

Occupational Compensation Survey: Pay and Benefits

Chicago-Gary-Kenosha, IL-IN-WI, Consolidated Metropolitan Area, June 1996

U.S. Department of Labor
Bureau of Labor Statistics

Bulletin 3085-33

Preface

This bulletin provides results of a June 1996 survey of occupational pay and employee benefits in the Chicago-Gary-Kenosha, IL-IN-WI Consolidated Metropolitan Statistical Area. This survey was conducted as part of the U.S. Bureau of Labor Statistics Occupational Compensation Survey Program. Data from this program are for use in implementing the Federal Employees Pay Comparability Act of 1990. The survey was conducted by the Bureau's regional office in Chicago, under the direction of Ronald H. Pritzlaff, Assistant Regional Commissioner for Operations.

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

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

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

Occupational Compensation Survey: Pay and Benefits

Chicago-Gary-Kenosha, IL-IN-WI, Consolidated Metropolitan Area, June 1996

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

Bureau of Labor Statistics
Katharine G. Abraham,
Commissioner

December 1996

Bulletin 3085-33

Contents

	Page		Page
Introduction	2	Tables—Continued	
Tables:			
All establishments:		Establishments employing 500 workers or more:	
A-1. Weekly hours and pay of professional and administrative occupations	3	A-8. Weekly hours and pay of clerical occupations	31
A-2. Weekly hours and pay of technical and protective service occupations	11	A-9. Hourly pay of maintenance and toolroom occupations	34
A-3. Weekly hours and pay of clerical occupations	14	A-10. Hourly pay of material movement and custodial occupations	36
A-4. Hourly pay of maintenance and toolroom occupations	18	Establishment practices and employee benefits:	
A-5. Hourly pay of material movement and custodial occupations	20	B-1. Annual paid holidays for full-time workers	38
Establishments employing 500 workers or more:		B-2. Annual paid vacation provisions for full-time workers	40
A-6. Weekly hours and pay of professional and administrative occupations	22	B-3. Insurance, health, and retirement plans offered to full-time workers	45
A-7. Weekly hours and pay of technical and protective service occupations	29	Appendixes:	
		A. Scope and method of survey	A-1
		B. Occupational descriptions	B-1

Introduction

This survey of occupational pay and employee benefits in the Chicago-Gary-Kenosha, IL-IN-WI Consolidated Metropolitan Statistical Area (Cook, DeKalb, DuPage, Grundy, Kane, Kankakee, Kendall, Lake, McHenry, and Will Counties, IL; Lake and Porter Counties, IN; and Kenosha County, WI) was conducted as part of the U.S. Bureau of Labor Statistics Occupational Compensation Survey Program. The survey is one of a number conducted annually in metropolitan areas throughout the United States. (See listing of reports for other surveys at the end of this bulletin.)

A major objective of the Occupational Compensation Survey Program is to describe the level and distribution of occupational pay in a variety of the Nation's local labor markets, using a consistent survey approach. Another Program objective is to provide information on the incidence of employee benefits among and within local labor markets.

The Program develops information that is used for a variety of purposes, including wage and salary administration, collective bargaining, and assistance in determining business or plant location. Survey results also are used by the U.S. Department of Labor in making wage determinations under the Service Contract Act, and by the President's Pay Agent (the Secretary of Labor and Directors of the U.S. Office of Personnel Management and the U.S. Office of Management and Budget) in determining local pay adjustments under the Federal Employee Pay Comparability Act of 1990. This latter requirement resulted in: (1) Expanding the survey's industrial coverage to include all private nonfarm establishments (except households) employing 50 workers or more and to State and local governments and (2) adding more professional, administrative, technical, and protective service occupations to the surveys.

Pay

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

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

Establishment practices and benefit tables

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

Appendixes

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

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

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																							
			Mean	Median	Middle range	300 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 1000	1000 - 1200	1200 - 1400	1400 - 1600	1600 - 1800	1800 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 - 2800	2800 - 3000	3000 - 3200	3200 - 3400	3400 - 3600	3600 - 3800	3800 and over			
Level 5	3,453	39.9	\$1,407	\$1,360	\$1,288 - \$1,468	-	-	-	-	-	-	4	61	23	8	3	1	(³)	-	-	-	-	-	-	-	-	-	-	-
Private industry	3,435	39.9	1,407	1,361	1,288 - 1,466	-	-	-	-	-	-	3	61	23	8	3	1	(³)	-	-	-	-	-	-	-	-	-	-	
Level 6	933	39.7	1,702	1,682	1,477 - 1,824	-	-	-	-	-	-	-	2	37	34	16	6	3	2	(³)	-	-	-	-	-	-	-	-	
Private industry	925	39.7	1,702	1,687	1,476 - 1,826	-	-	-	-	-	-	-	2	37	33	16	6	3	2	(³)	-	-	-	-	-	-	-	-	
Service-producing industries	754	39.7	1,632	1,615	1,456 - 1,741	-	-	-	-	-	-	-	2	44	38	14	1	1	(³)	-	-	-	-	-	-	-	-	-	
Scientists, Computer/Engineering	16,748	39.9	1,049	1,019	808 - 1,273	-	(³)	3	9	12	23	21	19	9	3	1	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	-	(³)	-	-	
Private industry	16,568	39.9	1,050	1,019	808 - 1,274	-	(³)	3	9	12	23	21	19	9	2	1	(³)	(³)	(³)	(³)	(³)	(³)	(³)	(³)	-	(³)	-	-	
Goods-producing industries	2,637	40.0	1,124	1,037	881 - 1,327	-	-	(³)	2	11	30	24	14	11	4	2	1	(³)	(³)	(³)	(³)	(³)	(³)	(³)	-	(³)	-	-	
State and local government	180	38.2	969	877	737 - 1,079	-	-	4	4	17	44	11	10	-	9	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level 1	2,125	39.9	666	673	606 - 731	-	3	18	45	30	5	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	2,105	40.0	665	673	606 - 731	-	3	19	45	29	5	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level 2	3,803	40.0	805	817	737 - 873	-	-	2	15	27	54	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	3,767	40.0	805	817	737 - 873	-	-	1	15	28	54	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	3,150	40.0	790	798	715 - 856	-	-	2	18	32	47	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	36	37.6	792	840	839 - 845	-	-	22	-	-	78	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level 3	4,316	40.0	1,028	1,019	933 - 1,115	-	-	-	1	7	35	44	12	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	4,270	40.0	1,030	1,021	933 - 1,115	-	-	-	(³)	6	34	45	12	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	775	40.0	1,057	1,038	990 - 1,123	-	-	-	(³)	(³)	28	59	11	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	3,495	40.0	1,024	1,019	927 - 1,115	-	-	-	1	8	36	42	13	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level 4	2,578	39.9	1,177	1,144	1,062 - 1,292	-	-	-	-	2	9	53	24	11	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	2,520	39.9	1,180	1,146	1,065 - 1,301	-	-	-	-	2	8	53	24	11	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	2,127	39.9	1,157	1,127	1,051 - 1,269	-	-	-	-	2	10	57	21	10	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level 6	697	39.6	1,641	1,615	1,458 - 1,740	-	-	-	-	-	-	-	1	44	37	15	2	-	1	(³)	-	-	-	-	-	-	-	-	
Private industry	689	39.7	1,641	1,615	1,456 - 1,740	-	-	-	-	-	-	-	1	44	36	15	2	-	1	(³)	-	-	-	-	-	-	-	-	
Scientists, Physical/Biological:																													
Level 1:																													
Private industry	935	40.0	546	519	449 - 657	5	28	39	16	11	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level 2	1,316	40.0	764	750	681 - 842	-	6	5	20	36	24	9	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level 3	1,393	39.9	990	995	904 - 1,098	-	-	-	7	3	41	43	6	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	1,312	40.0	997	1,000	909 - 1,107	-	-	-	7	1	42	43	6	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level 4	1,139	40.0	1,251	1,231	1,156 - 1,331	-	-	-	-	1	7	30	44	12	3	1	1	-	-	-	-	-	-	-	-	-	-	-	
Private industry	1,124	40.0	1,254	1,231	1,164 - 1,333	-	-	-	-	1	7	29	45	12	3	1	1	-	-	-	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	300 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 1000	1000 - 1200	1200 - 1400	1400 - 1600	1600 - 1800	1800 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 - 2800	2800 - 3000	3000 - 3200	3200 - 3400	3400 - 3600	3600 - 3800	3800 and over		
ADMINISTRATIVE OCCUPATIONS																												
Budget Analysts:																												
Private industry	223	39.2	\$764	\$750	\$683 - \$865	-	1	9	33	25	27	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	223	39.2	764	750	683 - 865	-	1	9	33	25	27	4	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	191	37.3	1,009	1,165	808 - 1,250	-	-	2	6	6	32	27	27	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level 2	99	38.6	656	683	628 - 683	-	-	23	68	8	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level 3	193	38.5	816	808	764 - 865	-	-	-	8	31	59	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	127	39.2	820	795	750 - 888	-	-	-	12	40	44	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	127	39.2	820	795	750 - 888	-	-	-	12	40	44	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	66	37.2	808	808	808 - 808	-	-	-	2	12	86	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Buyer/Contracting Specialists	3,236	39.7	740	725	615 - 840	1	7	12	22	27	20	9	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	3,066	39.8	743	731	615 - 840	1	7	12	20	28	20	10	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	2,408	39.8	734	750	611 - 840	2	8	13	15	31	22	8	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	2,247	39.8	731	731	611 - 840	2	9	12	17	30	23	6	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	658	39.7	774	694	644 - 915	-	3	10	38	14	15	18	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	170	37.6	691	626	615 - 778	-	4	12	51	12	18	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level 1	535	39.6	508	500	468 - 528	8	36	40	14	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	499	39.7	504	500	468 - 528	9	37	40	12	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level 2	1,540	39.8	693	674	623 - 762	-	3	12	38	38	9	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	1,459	39.9	695	694	635 - 762	-	3	12	36	39	9	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	1,150	40.0	696	704	615 - 769	-	3	14	29	44	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	1,079	40.0	691	704	615 - 754	-	4	15	31	40	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	309	39.6	694	667	647 - 702	-	-	6	63	22	7	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	81	37.8	643	615	615 - 655	-	-	6	78	14	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level 3	909	39.5	859	840	769 - 928	-	-	-	5	30	54	11	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	876	39.6	862	840	769 - 936	-	-	-	4	30	54	11	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	767	39.6	859	840	769 - 937	-	-	-	4	32	53	11	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	721	39.8	848	840	769 - 926	-	-	-	4	33	56	6	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	109	39.6	886	839	808 - 926	-	-	-	3	17	66	9	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	33	37.4	776	787	710 - 843	-	-	-	24	27	48	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level 4	252	39.7	1,090	1,062	1,039 - 1,154	-	-	-	-	1	10	81	6	2	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	232	40.0	1,101	1,062	1,039 - 1,154	-	-	-	-	1	5	85	6	3	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	118	40.0	1,102	1,098	1,019 - 1,154	-	-	-	-	2	6	86	4	2	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	20	36.8	963	946	870 - 1,091	-	-	-	-	5	60	35	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	300 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 1000	1000 - 1200	1200 - 1400	1400 - 1600	1600 - 1800	1800 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 - 2800	2800 - 3000	3000 - 3200	3200 - 3400	3400 - 3600	3600 - 3800	3800 and over	
Computer Programmers	5,531	39.4	\$808	\$777	\$679 - \$923	-	1	10	20	24	30	14	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	5,345	39.5	812	779	685 - 923	-	(³)	10	19	24	31	14	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	577	39.5	827	769	720 - 943	-	(³)	2	11	41	31	14	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	573	39.5	827	769	720 - 942	-	(³)	2	11	41	31	14	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	4,768	39.5	810	779	673 - 923	-	(³)	11	20	22	31	14	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	186	37.7	718	686	598 - 782	-	12	13	31	22	12	5	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level 1	474	39.2	593	577	577 - 625	-	8	52	37	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	412	39.6	600	577	577 - 625	-	4	57	36	4	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	396	39.6	600	577	577 - 625	-	4	58	34	4	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	62	36.9	545	544	406 - 647	-	35	23	42	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level 2	1,447	39.2	681	671	637 - 727	-	(³)	20	45	26	8	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	1,390	39.3	681	669	635 - 727	-	(³)	20	45	26	8	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	1,236	39.2	676	663	635 - 713	-	-	22	50	19	9	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	57	38.0	695	691	657 - 762	-	-	18	37	42	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level 3	2,549	39.6	818	810	731 - 894	-	-	1	10	36	48	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	2,518	39.6	819	812	731 - 894	-	-	1	10	35	48	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	251	40.0	783	769	720 - 840	-	-	1	12	48	38	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	2,267	39.5	823	813	740 - 904	-	-	1	10	34	50	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level 4	936	39.4	1,048	1,065	962 - 1,117	-	-	-	(³)	34	57	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	908	39.4	1,050	1,065	962 - 1,119	-	-	-	(³)	33	57	9	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Computer Systems Analysts	10,254	39.3	1,022	1,008	896 - 1,127	-	-	-	3	7	38	38	11	4	(³)	(³)	(³)	-	-	-	-	-	-	-	-	-	-
Private industry	9,932	39.4	1,023	1,008	900 - 1,125	-	-	-	2	7	38	38	10	4	(³)	(³)	(³)	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	1,634	39.5	1,059	1,020	909 - 1,173	-	-	-	2	4	35	37	12	9	1	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	1,627	39.5	1,059	1,020	911 - 1,173	-	-	-	2	4	35	37	12	9	1	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	8,298	39.4	1,016	1,000	890 - 1,115	-	-	-	2	7	39	39	10	3	(³)	(³)	(³)	-	-	-	-	-	-	-	-	-	-
State and local government	322	37.6	970	936	787 - 1,159	-	-	-	19	7	28	27	17	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Level 1	1,605	39.0	834	840	742 - 923	-	-	-	18	23	50	9	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	1,478	39.2	843	850	758 - 927	-	-	-	15	24	51	10	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	352	40.0	893	909	796 - 1,003	-	-	-	11	15	48	26	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	349	40.0	894	909	796 - 1,003	-	-	-	11	15	47	26	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	1,126	38.9	827	829	753 - 910	-	-	-	16	27	52	5	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	127	37.1	735	716	632 - 839	-	-	-	48	15	36	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level 2	4,798	39.5	969	952	885 - 1,038	-	-	-	-	6	55	35	4	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	4,694	39.5	967	950	885 - 1,038	-	-	-	-	6	56	34	4	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	855	39.5	1,024	1,000	905 - 1,112	-	-	-	-	1	46	37	15	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	853	39.5	1,024	1,000	905 - 1,112	-	-	-	-	1	46	37	15	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	3,839	39.5	955	938	879 - 1,022	-	-	-	7	58	34	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	104	38.2	1,029	1,033	931 - 1,148	-	-	-	4	4	30	66	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level 3	3,277	39.4	1,132	1,104	1,029 - 1,193	-	-	-	-	1	13	62	18	6	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	3,189	39.5	1,129	1,104	1,029 - 1,192	-	-	-	-	1	13	63	16	6	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	420	38.9	1,271	1,210	1,094 - 1,455	-	-	-	-	-	2	46	15	35	2	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	418	38.9	1,271	1,207	1,094 - 1,455	-	-	-	-	-	2	47	15	35	2	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	2,769	39.6	1,108	1,090	1,023 - 1,163	-	-	-	1	15	66	17	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	88	37.6	1,228	1,311	1,110 - 1,338	-	-	-	-	-	14	17	64	6	-	-	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	300 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 1000	1000 - 1200	1200 - 1400	1400 - 1600	1600 - 1800	1800 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 - 2800	2800 - 3000	3000 - 3200	3200 - 3400	3400 - 3600	3600 - 3800	3800 and over	
Computer Systems Analyst																											
Supervisors/Managers	1,135	39.1	\$1,433	\$1,363	\$1,231 — \$1,575	—	—	—	—	—	(³)	16	38	24	13	7	2	(³)	(³)	(³)	—	—	—	—	—	—	—
Private industry	1,101	39.1	1,434	1,361	1,229 — 1,585	—	—	—	—	—	(³)	16	39	22	13	7	2	(³)	(³)	(³)	—	—	—	—	—	—	—
Service-producing industries	985	39.0	1,442	1,366	1,231 — 1,596	—	—	—	—	—	(³)	16	36	23	14	8	3	(³)	(³)	(³)	—	—	—	—	—	—	—
Level 1	515	39.0	1,254	1,240	1,188 — 1,313	—	—	—	—	—	(³)	30	60	10	(³)	—	—	—	—	—	—	—	—	—	—	—	—
Private industry	505	39.1	1,255	1,240	1,191 — 1,313	—	—	—	—	—	(³)	29	60	10	(³)	—	—	—	—	—	—	—	—	—	—	—	—
Service-producing industries	441	38.9	1,253	1,250	1,182 — 1,313	—	—	—	—	—	(³)	32	58	10	(³)	—	—	—	—	—	—	—	—	—	—	—	—
State and local government	10	37.5	1,224	—	—	—	—	—	—	—	—	40	50	10	—	—	—	—	—	—	—	—	—	—	—	—	—
Level 2	444	39.0	1,504	1,517	1,351 — 1,612	—	—	—	—	—	—	6	27	41	17	10	—	—	—	—	—	—	—	—	—	—	—
Private industry	421	39.1	1,504	1,517	1,323 — 1,619	—	—	—	—	—	—	6	28	38	18	11	—	—	—	—	—	—	—	—	—	—	—
Service-producing industries	370	39.0	1,509	1,518	1,346 — 1,634	—	—	—	—	—	—	6	26	39	18	11	—	—	—	—	—	—	—	—	—	—	—
State and local government	23	37.1	1,491	1,460	1,460 — 1,574	—	—	—	—	—	—	—	4	96	—	—	—	—	—	—	—	—	—	—	—	—	—
Personnel Specialists	6,162	39.5	925	850	673 — 1,058	(³)	3	10	15	14	27	14	7	3	2	1	1	1	1	—	1	—	—	—	—	—	—
Private industry	5,733	39.6	936	862	673 — 1,058	—	3	10	15	14	27	15	8	4	2	1	1	1	1	—	1	—	—	—	—	—	—
Service-producing industries	3,582	39.6	883	838	656 — 1,007	—	3	14	15	14	29	12	7	2	3	2	—	(³)	—	—	—	—	—	—	—	—	—
State and local government	429	38.2	784	739	642 — 925	(³)	4	15	18	18	36	8	1	(³)	—	—	—	—	—	—	—	—	—	—	—	—	—
Level 1	387	39.3	527	538	481 — 577	(³)	40	51	7	1	2	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Private industry	321	39.7	525	538	481 — 577	—	43	50	5	1	2	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Service-producing industries	203	39.5	521	538	462 — 577	—	39	56	5	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
State and local government	66	37.5	537	—	—	—	2	24	56	17	2	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Level 2	1,150	39.7	635	631	558 — 702	—	4	38	32	22	4	(³)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Private industry	1,072	39.8	633	616	558 — 702	—	4	38	32	21	4	(³)	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Goods-producing industries	384	39.9	682	646	616 — 704	—	—	13	45	37	4	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Manufacturing	382	39.9	682	646	616 — 704	—	—	12	45	37	4	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Service-producing industries	688	39.8	606	564	552 — 658	—	7	52	25	13	4	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
State and local government	78	37.6	663	672	575 — 713	—	—	32	33	26	9	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Level 3	2,416	39.6	814	817	722 — 888	—	—	1	22	24	47	6	(³)	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Private industry	2,186	39.8	812	817	725 — 880	—	—	1	22	24	46	6	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Goods-producing industries	612	40.0	804	834	741 — 865	—	—	—	20	24	53	2	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Manufacturing	611	40.0	804	827	741 — 865	—	—	—	20	24	53	2	1	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Service-producing industries	1,574	39.7	814	817	712 — 888	—	—	1	23	25	44	8	(³)	—	—	—	—	—	—	—	—	—	—	—	—	—	—
State and local government	230	38.5	836	885	708 — 962	—	—	(³)	17	25	52	6	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Level 4	1,445	39.5	1,070	1,058	933 — 1,158	—	—	—	—	1	34	47	14	3	(³)	1	—	—	—	—	—	—	—	—	—	—	—
Private industry	1,391	39.5	1,072	1,058	933 — 1,158	—	—	—	—	1	33	48	14	3	(³)	1	—	—	—	—	—	—	—	—	—	—	—
Goods-producing industries	654	39.7	1,078	1,058	1,000 — 1,158	—	—	—	—	—	22	60	14	3	(³)	—	—	—	—	—	—	—	—	—	—	—	—
Manufacturing	652	39.7	1,078	1,058	1,000 — 1,158	—	—	—	—	—	22	60	14	3	(³)	—	—	—	—	—	—	—	—	—	—	—	—
Service-producing industries	737	39.3	1,067	1,042	926 — 1,154	—	—	—	—	2	43	36	14	2	—	2	—	—	—	—	—	—	—	—	—	—	—
State and local government	54	38.7	1,025	—	—	—	—	—	—	—	2	50	39	6	—	—	—	—	—	—	—	—	—	—	—	—	—
Level 5	609	39.2	1,471	1,408	1,298 — 1,654	—	—	—	—	—	(³)	6	40	26	18	9	(³)	1	—	—	—	—	—	—	—	—	—
Private industry	608	39.2	1,472	1,408	1,298 — 1,654	—	—	—	—	—	(³)	6	40	26	18	9	(³)	1	—	—	—	—	—	—	—	—	—
Goods-producing industries	237	38.7	1,419	1,408	1,298 — 1,490	—	—	—	—	—	—	3	44	46	5	3	(³)	—	—	—	—	—	—	—	—	—	—
Service-producing industries	371	39.6	1,505	1,425	1,346 — 1,692	—	—	—	—	—	1	8	37	14	27	12	—	2	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																				
			Mean	Median	Middle range	300 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 1000	1000 - 1200	1200 - 1400	1400 - 1600	1600 - 1800	1800 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 - 2800	2800 - 3000	3000 - 3200	3200 - 3400	3400 - 3600	3600 - 3800	3800 and over
Personnel Supervisors/Managers	500	39.6	\$1,604	\$1,577	\$1,250 - \$1,920	-	-	-	-	-	14	8	16	14	17	7	8	8	6	1	(³)	-	(³)	-	-	-
Private industry	473	39.8	1,634	1,606	1,250 - 1,944	-	-	-	-	-	12	7	16	14	18	8	8	9	6	1	(³)	-	(³)	-	-	-
State and local government	27	36.9	1,080	1,043	922 - 1,211	-	-	-	-	-	48	26	15	11	-	-	-	-	-	-	-	-	-	-	-	-
Level 1	141	39.4	1,054	977	962 - 1,103	-	-	-	-	-	50	26	22	1	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	24	36.7	1,032	967	922 - 1,140	-	-	-	-	-	54	29	17	-	-	-	-	-	-	-	-	-	-	-	-	-
Level 2	197	39.9	1,547	1,577	1,385 - 1,673	-	-	-	-	-	-	2	26	32	37	3	1	-	-	-	-	-	-	-	-	-
Private industry	195	39.9	1,548	1,577	1,385 - 1,673	-	-	-	-	-	-	2	26	31	37	3	1	-	-	-	-	-	-	-	-	-
Service-producing industries	155	39.8	1,584	1,596	1,538 - 1,683	-	-	-	-	-	-	3	12	35	45	4	1	-	-	-	-	-	-	-	-	-
Level 3	140	39.3	2,124	2,058	1,930 - 2,308	-	-	-	-	-	-	-	-	2	5	19	26	27	21	-	-	-	-	-	-	-
Director of Personnel	469	39.8	1,373	1,250	1,089 - 1,530	-	-	-	-	-	5	42	16	16	14	3	2	(³)	1	2	(³)	(³)	-	-	(³)	-
Private industry	440	39.8	1,369	1,250	1,089 - 1,530	-	-	-	-	-	5	43	15	17	15	(³)	2	(³)	1	2	(³)	(³)	-	-	(³)	-
Goods-producing industries	212	40.0	1,423	1,346	1,071 - 1,530	-	-	-	-	-	-	36	15	27	16	(³)	-	(³)	(³)	3	(³)	(³)	-	-	(³)	-
Manufacturing	212	40.0	1,423	1,346	1,071 - 1,530	-	-	-	-	-	-	36	15	27	16	(³)	-	(³)	(³)	3	(³)	(³)	-	-	(³)	-
Service-producing industries	228	39.7	1,319	1,195	1,118 - 1,410	-	-	-	-	-	9	49	15	7	14	(³)	4	-	1	1	-	(³)	-	-	-	-
Level 1	146	39.7	1,086	1,071	1,035 - 1,154	-	-	-	-	-	10	81	10	-	-	-	-	-	-	-	-	-	-	-	-	-
Level 2	259	40.0	1,368	1,346	1,195 - 1,490	-	-	-	-	-	3	31	23	29	14	-	-	-	-	-	-	-	-	-	-	-
Private industry	243	40.0	1,380	1,394	1,195 - 1,490	-	-	-	-	-	4	29	22	30	15	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	120	40.0	1,232	1,195	1,118 - 1,394	-	-	-	-	-	7	58	17	13	3	-	-	-	-	-	-	-	-	-	-	-
Tax Collectors:																										
Level 1	6	37.5	616	-	- - -	-	-	33	67	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	6	37.5	616	-	- - -	-	-	33	67	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level 3	21	37.6	846	856	856 - 856	-	-	-	5	-	95	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	21	37.6	846	856	856 - 856	-	-	-	5	-	95	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

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

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

compute means, medians, and middle ranges.

³ Less than 0.5 percent.

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

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²				Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range		250 and under 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1150	1150 - 1200	1200 - 1250			
TECHNICAL OCCUPATIONS																													
Computer Operators	2,777	39.3	\$538	\$535	\$450	—	\$599	(³)	2	10	13	16	16	18	6	9	4	3	2	(³)	—	(³)	(³)	(³)	—	—	—	—	
Private industry	2,495	39.4	528	516	446	—	589	(³)	2	11	13	17	17	19	5	9	3	2	2	—	—	(³)	(³)	(³)	—	—	—	—	
Goods-producing industries	517	39.7	521	535	439	—	567	—	—	12	16	12	21	24	4	9	1	1	—	—	—	—	—	—	—	—	—	—	
Manufacturing	473	39.9	517	519	439	—	567	—	—	13	18	13	23	17	4	10	1	1	—	—	—	—	—	—	—	—	—	—	
Service-producing industries	1,978	39.4	530	513	446	—	593	(³)	2	11	12	19	16	17	5	9	3	3	2	—	—	(³)	(³)	(³)	—	—	—	—	
State and local government	282	37.9	626	623	540	—	731	—	(³)	1	11	5	9	17	12	12	16	10	5	2	—	—	(³)	—	—	—	—	—	
Level 1	144	39.8	416	400	368	—	466	—	2	7	38	23	10	10	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Private industry	116	39.7	391	369	368	—	400	3	9	46	28	8	2	6	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
State and local government	28	40.0	517	516	490	—	550	—	—	4	4	21	43	29	—	—	—	—	—	—	—	—	—	—	—	—	—	—	
Level 2	1,305	39.6	473	480	413	—	518	—	3	18	18	27	17	14	3	(³)	—	—	—	—	—	—	—	—	—	—	—	—	—
Private industry	1,245	39.6	469	480	413	—	510	—	3	19	18	28	18	13	1	(³)	—	—	—	—	—	—	—	—	—	—	—	—	—
Goods-producing industries	268	39.6	469	439	432	—	519	—	—	22	31	21	5	18	3	(³)	—	—	—	—	—	—	—	—	—	—	—	—	—
Manufacturing	225	39.9	451	439	390	—	495	—	—	26	37	24	5	2	4	(³)	—	—	—	—	—	—	—	—	—	—	—	—	—
Service-producing industries	977	39.6	470	480	413	—	510	—	3	18	15	30	21	12	(³)	—	—	—	—	—	—	—	—	—	—	—	—	—	—
State and local government	60	38.7	549	—	—	—	—	—	2	2	18	5	5	33	35	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Level 3	886	38.9	576	567	535	—	640	—	—	—	9	7	22	31	9	15	5	3	—	—	—	—	—	—	—	—	—	—	—
Private industry	726	39.2	563	567	535	—	599	—	—	—	8	8	25	35	10	14	(³)	(³)	—	—	—	—	—	—	—	—	—	—	—
Goods-producing industries	227	39.9	577	567	543	—	620	—	—	—	—	—	41	33	5	19	1	1	—	—	—	—	—	—	—	—	—	—	—
Manufacturing	226	39.9	577	567	543	—	620	—	—	—	—	—	42	33	4	19	1	1	—	—	—	—	—	—	—	—	—	—	—
Service-producing industries	499	38.9	557	569	512	—	599	—	—	—	11	12	17	35	12	12	(³)	—	—	—	—	—	—	—	—	—	—	—	—
State and local government	160	37.3	636	660	570	—	737	—	—	—	12	3	6	13	7	21	23	15	—	—	—	—	—	—	—	—	—	—	—
Level 4	437	39.1	691	680	646	—	762	—	—	—	—	3	5	10	10	26	16	14	12	2	—	(³)	(³)	(³)	—	—	—	—	
Private industry	404	39.2	682	673	644	—	759	—	—	—	—	4	6	11	11	28	15	14	10	—	—	(³)	(³)	(³)	—	—	—	—	
Service-producing industries	393	39.2	682	673	644	—	762	—	—	—	—	4	6	11	11	27	15	14	10	—	—	1	1	1	—	—	—	—	
Drafters	2,279	40.0	601	580	487	—	689	—	—	2	13	12	10	16	12	10	6	4	9	2	3	—	—	—	—	—	—	—	—
Private industry	2,228	40.0	601	577	480	—	689	—	—	2	13	12	10	16	12	10	5	4	10	2	3	—	—	—	—	—	—	—	—
Goods-producing industries:																													
Manufacturing	893	40.0	534	540	462	—	560	—	—	—	17	18	24	21	8	6	3	1	1	—	—	—	—	—	—	—	—	—	—
Service-producing industries	1,167	40.0	654	650	580	—	792	—	—	(³)	13	5	1	11	16	15	8	6	17	4	2	—	—	—	—	—	—	—	—
State and local government	51	38.9	606	594	540	—	698	—	—	—	10	2	24	18	18	6	22	—	—	—	2	—	—	—	—	—	—	—	—
Level 2	670	40.0	509	494	462	—	542	—	—	—	17	34	26	16	1	1	5	—	—	—	—	—	—	—	—	—	—	—	—
Private industry	650	40.0	508	494	462	—	542	—	—	—	17	35	25	16	1	(³)	5	—	—	—	—	—	—	—	—	—	—	—	—
State and local government	20	38.9	526	540	458	—	560	—	—	—	25	5	40	20	—	10	—	—	—	—	—	—	—	—	—	—	—	—	—
Level 3	1,009	40.0	631	600	560	—	675	—	—	—	—	4	7	25	25	21	8	5	(³)	—	4	—	—	—	—	—	—	—	—
Private industry	979	40.0	630	600	560	—	675	—	—	—	—	4	6	25	25	22	7	5	1	—	4	—	—	—	—	—	—	—	—
Goods-producing industries	423	40.0	615	560	552	—	675	—	—	—	—	10	14	34	15	12	5	—	—	—	10	—	—	—	—	—	—	—	—
Manufacturing	297	40.0	596	560	558	—	621	—	—	—	—	—	—	20	34	22	17	8	—	—	—	—	—	—	—	—	—	—	—
Service-producing industries	556	40.0	642	640	600	—	680	—	—	—	—	—	(³)	19	33	29	9	9	1	—	—	—	—	—	—	—	—	—	—
State and local government	30	38.9	648	645	594	—	724	—	—	—	—	—	—	13	17	30	3	37	—	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²					Percent of workers receiving straight-time weekly pay (in dollars) of—																			
			Mean	Median	Middle range		250 and under 300	300	350	400	450	500	550	600	650	700	750	800	850	900	950	1000	1050	1100	1150	1200	
								- 350	- 400	- 450	- 500	- 550	- 600	- 650	- 700	- 750	- 800	- 850	- 900	- 950	- 1000	- 1050	- 1100	- 1150	- 1200		
Engineering Technicians	5,111	40.0	\$767	\$780	\$661	—	\$869	—	(³)	1	1	4	4	5	7	9	10	15	13	12	8	3	4	1	2	1	(³)
Private industry	5,078	40.0	767	780	661	—	869	—	(³)	1	1	4	4	5	7	9	10	15	13	12	8	3	4	1	2	1	(³)
Goods-producing industries	3,098	40.0	758	786	680	—	851	—	—	—	1	5	5	3	6	9	9	18	19	16	7	1	1	(³)	(³)	(³)	—
Manufacturing	3,012	40.0	763	788	691	—	852	—	—	—	1	5	5	2	5	9	9	19	19	16	8	1	1	(³)	(³)	(³)	—
State and local government	33	39.0	748	735	630	—	866	—	—	—	—	—	12	12	6	9	12	12	3	15	9	—	6	3	—	—	—
Level 2	421	39.8	557	495	456	—	630	—	3	3	8	37	9	9	10	4	3	5	6	3	1	—	—	—	—	—	—
Private industry	418	39.8	557	495	456	—	630	—	3	3	8	37	9	8	10	3	3	6	6	3	1	—	—	—	—	—	—
Level 3	1,434	40.0	672	645	578	—	738	—	—	—	1	3	13	16	18	16	8	5	5	3	7	2	1	(³)	(³)	(³)	—
Private industry	1,422	40.0	672	643	579	—	738	—	—	—	1	3	12	16	18	16	8	5	5	3	7	2	1	(³)	(³)	(³)	—
Goods-producing industries	1,034	40.0	695	678	584	—	800	—	—	—	2	5	13	8	13	18	10	6	7	4	10	2	1	(³)	(³)	(³)	—
Manufacturing	949	40.0	705	685	596	—	814	—	—	—	2	5	14	4	10	20	11	7	7	5	11	3	1	(³)	(³)	1	—
Level 4	2,630	40.0	812	804	752	—	869	—	—	—	—	—	—	(³)	2	8	13	24	20	18	9	2	3	(³)	—	—	—
Private industry	2,620	40.0	813	804	752	—	869	—	—	—	—	—	—	—	2	8	13	24	20	18	9	2	3	(³)	—	—	—
State and local government	10	39.0	756	—	—	—	—	—	—	—	—	—	—	—	20	10	10	—	10	40	—	—	—	—	—	—	—
Engineering Technicians, Civil:																											
State and local government	882	38.8	713	687	542	—	883	(³)	1	—	4	8	13	6	14	6	6	3	11	5	18	3	(³)	1	(³)	(³)	(³)
Level 1:																											
State and local government	36	39.3	448	479	416	—	504	3	14	—	22	19	42	—	—	—	—	—	—	—	—	—	—	—	—	—	—
Level 3	952	39.5	627	550	524	—	685	—	—	—	—	11	32	21	8	4	3	(³)	6	—	14	—	—	—	—	—	—
State and local government	454	39.0	727	692	568	—	948	—	—	—	—	7	16	9	11	8	7	1	12	—	29	—	—	—	—	—	—
Level 4:																											
State and local government	178	38.6	801	827	715	—	883	—	—	—	—	—	—	1	14	8	10	10	18	23	10	3	—	2	1	—	—
Level 5	67	37.5	933	936	843	—	976	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—
State and local government	67	37.5	933	936	843	—	976	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	250 and under 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1150	1150 - 1200	1200 - 1250			
PROTECTIVE SERVICE OCCUPATIONS																												
Corrections Officers	5,784	39.0	\$623	\$612	\$557 - \$699	-	-	-	7	3	13	19	17	21	7	8	4	-	-	-	-	-	-	-	-	-	-	-
State and local government	5,784	39.0	623	612	557 - 699	-	-	-	7	3	13	19	17	21	7	8	4	-	-	-	-	-	-	-	-	-	-	-
Police Officers	17,466	39.9	819	838	724 - 929	-	-	-	(³)	(³)	2	2	10	7	9	7	23	12	8	19	1	(³)	(³)	(³)	(³)	-	-	
State and local government	17,432	39.9	820	838	724 - 929	-	-	-	(³)	(³)	2	2	10	7	9	7	23	12	8	19	1	(³)	(³)	(³)	(³)	-	-	
Level 1	17,053	39.9	816	838	724 - 929	-	-	-	(³)	(³)	2	2	10	7	10	8	23	12	8	19	(³)	(³)	(³)	(³)	(³)	-	-	
State and local government	17,019	39.9	816	838	724 - 929	-	-	-	(³)	(³)	2	2	10	7	10	8	23	12	8	19	(³)	(³)	(³)	(³)	(³)	-	-	
Level 2	413	40.0	972	976	943 - 1,012	-	-	-	-	-	-	-	-	-	-	1	9	32	26	26	1	4	1	1	-	-		
State and local government	413	40.0	972	976	943 - 1,012	-	-	-	-	-	-	-	-	-	-	1	9	32	26	26	1	4	1	1	-	-		

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

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

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

³ Less than 0.5 percent.

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

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																		
			Mean	Median	Middle range	Under 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1150
Clerks, Accounting	14,846	39.3	\$447	\$434	\$380 - \$500	1	2	11	19	25	18	12	7	2	2	1	1	(³)	(³)	(³)	-	(³)	(³)	-
Private industry	13,504	39.4	442	430	380 - 490	1	2	11	19	26	18	11	6	2	2	1	(³)	(³)	(³)	(³)	-	(³)	(³)	-
Goods-producing industries	4,110	39.8	460	448	398 - 512	3	3	3	17	25	19	14	5	4	5	1	(³)	(³)	(³)	(³)	-	(³)	(³)	-
Manufacturing	3,528	39.8	452	440	382 - 500	3	3	4	20	23	19	13	6	4	2	2	(³)	(³)	(³)	(³)	-	(³)	(³)	-
Service-producing industries	9,394	39.3	435	423	374 - 481	(³)	1	15	20	26	18	10	6	2	1	(³)	1	(³)	1	-	-	-	-	
State and local government	1,342	37.9	489	485	413 - 558	(³)	4	7	10	14	17	17	19	2	5	1	2	(³)	-	-	-	-	-	-
Level 1:																								
Private industry:																								
Service-producing industries	338	38.3	324	322	296 - 356	4	25	43	20	4	4	-	-	-	-	-	-	-	-	-	-	-	-	-
Level 2	6,146	39.5	406	400	359 - 438	(³)	1	19	29	30	10	6	3	(³)	1	(³)	(³)	-	-	-	-	-	-	-
Private industry	5,661	39.6	402	398	360 - 434	(³)	(³)	19	31	32	9	5	3	(³)	(³)	(³)	(³)	-	-	-	-	-	-	-
Goods-producing industries	1,765	39.7	416	400	371 - 450	-	-	8	39	26	15	10	1	(³)	(³)	(³)	(³)	-	-	-	-	-	-	-
Manufacturing	1,440	39.7	406	386	370 - 448	-	-	9	48	21	16	5	1	(³)	(³)	(³)	(³)	-	-	-	-	-	-	-
Service-producing industries	3,896	39.5	396	395	347 - 430	(³)	(³)	24	27	35	7	3	4	-	-	-	-	-	-	-	-	-	-	-
State and local government	485	38.9	452	465	343 - 534	-	11	15	13	7	19	16	9	-	9	-	-	-	-	-	-	-	-	-
Level 3	6,699	39.2	462	458	413 - 500	-	(³)	5	13	27	29	16	8	1	(³)	(³)	1	(³)	(³)	-	-	-	-	-
Private industry	6,021	39.4	459	458	413 - 500	-	(³)	5	13	27	30	16	6	1	(³)	(³)	1	(³)	(³)	-	-	-	-	-
Goods-producing industries	1,552	39.9	477	468	434 - 500	-	-	-	1	37	31	22	5	2	1	1	1	(³)	(³)	-	-	-	-	-
Manufacturing	1,434	39.9	478	470	434 - 500	-	-	-	1	36	30	23	6	2	1	1	1	(³)	(³)	-	-	-	-	-
Service-producing industries	4,469	39.2	453	454	400 - 490	-	(³)	7	17	24	29	13	7	1	(³)	1	1	-	-	-	-	-	-	-
State and local government	678	37.6	486	485	425 - 554	-	-	2	11	23	19	19	24	2	(³)	(³)	-	-	-	-	-	-	-	-
Level 4	1,425	38.9	610	598	529 - 681	-	-	(³)	1	1	7	22	19	18	19	6	2	1	4	(³)	-	(³)	(³)	-
Private industry	1,265	39.2	607	593	524 - 681	-	-	(³)	1	2	7	23	18	19	20	5	(³)	1	4	(³)	-	(³)	(³)	-
Goods-producing industries	574	39.4	635	635	589 - 690	-	-	-	-	(³)	3	10	22	20	34	8	1	(³)	1	1	-	(³)	(³)	-
Manufacturing	435	39.2	619	616	588 - 663	-	-	-	-	-	4	12	29	27	14	11	1	(³)	1	1	-	(³)	(³)	-
Service-producing industries	691	39.0	583	557	502 - 639	-	-	1	3	3	9	34	14	17	8	3	-	2	7	-	-	-	-	-
State and local government	160	36.3	638	628	551 - 728	-	-	-	-	1	7	13	27	9	13	11	19	1	-	-	-	-	-	-
Clerks, General	20,859	38.8	407	398	344 - 452	4	6	18	23	22	13	6	3	2	2	1	(³)	-	-	-	-	-	-	-
Private industry	13,307	39.3	398	380	323 - 441	5	8	22	21	22	8	5	3	1	3	2	(³)	-	-	-	-	-	-	-
Goods-producing industries	2,823	39.8	414	417	365 - 469	9	2	9	16	34	17	8	6	(³)	-	(³)	-	-	-	-	-	-	-	-
Manufacturing	2,649	39.8	410	417	360 - 461	9	2	10	17	34	15	8	5	(³)	-	(³)	-	-	-	-	-	-	-	-
Service-producing industries	10,484	39.2	393	365	320 - 437	4	10	25	22	18	6	4	3	2	3	2	(³)	-	-	-	-	-	-	-
State and local government	7,552	37.9	424	416	368 - 469	1	3	11	27	24	20	8	3	4	(³)	-	-	-	-	-	-	-	-	-
Level 1	1,439	38.2	310	300	240 - 366	⁴ 28	21	21	16	13	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	764	39.1	277	261	240 - 300	40	31	19	7	1	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	573	38.7	287	281	240 - 300	31	33	25	8	1	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	675	37.2	346	366	308 - 420	15	9	24	27	26	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level 2	8,017	38.8	356	350	314 - 398	4	12	33	27	14	7	2	(³)	-	(³)	-	-	-	-	-	-	-	-	-
Private industry	5,245	39.0	337	327	302 - 360	6	16	42	22	9	2	2	(³)	-	(³)	-	-	-	-	-	-	-	-	-
Goods-producing industries:																								
Manufacturing	492	40.0	337	340	310 - 384	⁴ 23	-	38	16	17	4	2	1	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	4,748	38.9	337	326	300 - 358	5	18	43	22	8	1	2	(³)	-	(³)	-	-	-	-	-	-	-	-	-
State and local government	2,772	38.4	392	389	361 - 432	(³)	6	16	36	24	19	(³)	-	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																		
			Mean	Median	Middle range	Under 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1150
Level 3	8,624	38.8	\$434	\$423	\$380 - \$481	⁽³⁾	⁽³⁾	9	24	33	18	7	4	4	⁽³⁾	—	—	—	—	—	—	—	—	—
Private industry	4,978	39.6	417	412	366 - 442	⁽³⁾	⁽³⁾	11	26	40	12	6	4	1	⁽³⁾	—	—	—	—	—	—	—	—	—
Goods-producing industries	1,608	39.7	430	423	400 - 454	—	—	4	18	52	15	9	2	—	—	—	—	—	—	—	—	—	—	—
Manufacturing	1,483	39.6	428	423	400 - 442	—	—	4	20	54	10	10	2	—	—	—	—	—	—	—	—	—	—	—
Service-producing industries	3,370	39.6	411	402	360 - 441	⁽³⁾	1	14	30	34	10	4	4	2	1	—	—	—	—	—	—	—	—	—
State and local government	3,646	37.7	457	449	396 - 491	—	⁽³⁾	6	21	24	26	10	5	8	—	—	—	—	—	—	—	—	—	—
Level 4	2,779	39.4	524	512	440 - 595	—	—	—	13	17	17	19	9	4	11	7	2	—	—	—	—	—	—	—
Private industry:																								
Goods-producing industries	527	39.8	499	497	461 - 567	—	—	—	13	4	43	10	27	2	—	1	—	—	—	—	—	—	—	—
Clerks, Order	2,150	40.0	419	423	360 - 462	—	7	11	19	30	23	7	2	1	⁽³⁾	⁽³⁾	⁽³⁾	⁽³⁾	—	—	—	—	—	—
Private industry	2,150	40.0	419	423	360 - 462	—	7	11	19	30	23	7	2	1	⁽³⁾	⁽³⁾	⁽³⁾	⁽³⁾	—	—	—	—	—	—
Goods-producing industries	1,004	40.0	448	449	404 - 471	—	—	9	5	41	28	9	4	2	1	⁽³⁾	⁽³⁾	⁽³⁾	—	—	—	—	—	—
Manufacturing	1,004	40.0	448	449	404 - 471	—	—	9	5	41	28	9	4	2	1	⁽³⁾	⁽³⁾	⁽³⁾	—	—	—	—	—	—
Level 2	1,064	40.0	469	455	433 - 489	—	—	—	—	42	39	12	4	2	1	⁽³⁾	⁽³⁾	⁽³⁾	—	—	—	—	—	—
Private industry	1,064	40.0	469	455	433 - 489	—	—	—	—	42	39	12	4	2	1	⁽³⁾	⁽³⁾	⁽³⁾	—	—	—	—	—	—
Goods-producing industries	842	40.0	468	452	433 - 489	—	—	—	—	47	33	10	5	2	1	⁽³⁾	⁽³⁾	⁽³⁾	—	—	—	—	—	—
Manufacturing	842	40.0	468	452	433 - 489	—	—	—	—	47	33	10	5	2	1	⁽³⁾	⁽³⁾	⁽³⁾	—	—	—	—	—	—
Key Entry Operators	6,237	39.1	391	380	333 - 425	1	6	26	27	23	7	3	4	1	1	⁽³⁾	—	—	—	—	—	—	—	—
Private industry	5,490	39.4	388	377	330 - 423	1	6	28	27	23	6	2	4	1	1	⁽³⁾	—	—	—	—	—	—	—	—
Goods-producing industries	891	39.9	401	385	350 - 435	—	5	19	31	26	6	7	1	5	⁽³⁾	—	—	—	—	—	—	—	—	—
Service-producing industries	4,599	39.4	386	375	330 - 423	1	7	30	26	22	6	1	5	1	1	—	—	—	—	—	—	—	—	—
State and local government	747	36.7	415	408	367 - 469	⁽³⁾	3	12	31	27	17	9	1	⁽³⁾	—	⁽³⁾	—	—	—	—	—	—	—	—
Level 1	3,099	39.6	347	345	317 - 378	2	11	43	34	8	3	⁽³⁾	—	—	—	—	—	—	—	—	—	—	—	—
Private industry	2,819	39.7	344	343	315 - 375	2	11	44	33	7	3	⁽³⁾	—	—	—	—	—	—	—	—	—	—	—	—
Service-producing industries	2,369	39.6	344	340	309 - 378	2	11	45	30	8	3	—	—	—	—	—	—	—	—	—	—	—	—	—
State and local government	280	38.4	371	361	333 - 407	⁽³⁾	7	29	36	19	7	—	—	—	—	—	—	—	—	—	—	—	—	—
Level 2	3,138	38.7	435	423	385 - 469	⁽³⁾	1	10	21	39	12	6	7	2	1	1	—	—	—	—	—	—	—	—
Private industry	2,671	39.2	434	423	385 - 460	⁽³⁾	1	12	19	40	10	4	9	3	2	1	—	—	—	—	—	—	—	—
Goods-producing industries	441	39.7	458	435	410 - 500	—	—	—	10	52	12	13	1	10	⁽³⁾	—	—	—	—	—	—	—	—	—
Manufacturing	439	39.7	458	435	410 - 500	—	—	—	10	52	13	13	1	10	⁽³⁾	—	—	—	—	—	—	—	—	—
Service-producing industries	2,230	39.1	430	421	375 - 456	⁽³⁾	2	14	21	38	9	3	10	1	2	1	—	—	—	—	—	—	—	—
State and local government	467	35.7	442	433	391 - 491	—	⁽³⁾	1	28	31	23	15	1	1	—	⁽³⁾	—	—	—	—	—	—	—	—
Personnel Assistants	2,976	39.5	504	510	430 - 574	⁽³⁾	⁽³⁾	4	12	15	14	21	17	6	6	3	⁽³⁾	⁽³⁾	—	—	—	—	—	—
Private industry	2,625	39.8	494	500	421 - 555	⁽³⁾	⁽³⁾	4	13	17	15	21	18	4	3	3	⁽³⁾	⁽³⁾	—	—	—	—	—	—
Service-producing industries	1,791	39.7	499	500	420 - 574	⁽³⁾	1	2	13	19	15	20	18	4	4	4	⁽³⁾	—	—	—	—	—	—	—
State and local government	351	37.8	576	600	512 - 677	—	1	2	5	4	9	16	14	17	32	1	—	—	—	—	—	—	—	—
Level 2	1,085	39.6	425	420	371 - 451	—	—	10	30	31	13	11	4	1	⁽³⁾	⁽³⁾	—	—	—	—	—	—	—	—
Private industry	935	39.8	410	415	368 - 444	—	—	—	11	33	35	13	7	1	—	⁽³⁾	—	—	—	—	—	—	—	—
Goods-producing industries	316	40.0	397	368	352 - 435	—	—	24	33	19	18	3	2	—	1	—	—	—	—	—	—	—	—	—
Manufacturing	316	40.0	397	368	352 - 435	—	—	24	33	19	18	3	2	—	1	—	—	—	—	—	—	—	—	—
Service-producing industries	619	39.8	417	416	378 - 444	—	—	5	33	43	10	8	⁽³⁾	—	—	—	—	—	—	—	—	—	—	—
State and local government	150	38.3	517	534	471 - 575	—	—	2	9	7	13	35	26	7	—	1	—	—	—	—	—	—	—	—

See footnotes at end of table.

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																			
			Mean	Median	Middle range	Under	250	300	350	400	450	500	550	600	650	700	750	800	850	900	950	1000	1050	1100	1150
						250	300	350	400	450	500	550	600	650	700	750	800	850	900	950	1000	1050	1100	1150	
Level 3	1,220	39.5	\$528	\$519	\$481 — \$569	—	—	(³)	1	9	23	35	23	4	2	3	1	(³)	—	—	—	—	—	—	
Private industry	1,171	39.7	526	519	481 — 568	—	—	(³)	1	9	23	36	24	4	1	3	1	(³)	—	—	—	—	—	—	
Goods-producing industries	321	40.0	525	514	490 — 565	—	—	—	—	10	22	38	21	4	3	1	(³)	(³)	—	—	—	—	—	—	
Manufacturing	320	40.0	525	514	490 — 565	—	—	—	—	10	22	38	21	4	3	1	(³)	(³)	—	—	—	—	—	—	
Service-producing industries	850	39.5	526	519	481 — 577	—	—	(³)	1	8	23	35	25	4	(³)	3	1	—	—	—	—	—	—	—	
State and local government	49	36.6	578	598	500 — 660	—	—	—	4	2	20	10	18	10	31	4	—	—	—	—	—	—	—	—	
Level 4	615	39.3	609	600	555 — 677	—	—	—	1	—	2	13	29	19	27	10	—	(³)	—	—	—	—	—	—	
Private industry	473	39.9	595	592	554 — 654	—	—	—	1	—	3	16	38	14	14	13	—	(³)	—	—	—	—	—	—	
Goods-producing industries	183	40.0	564	555	510 — 602	—	—	—	—	—	33	42	19	1	5	—	1	—	—	—	—	—	—	—	
Manufacturing	183	40.0	564	555	510 — 602	—	—	—	—	—	33	42	19	1	5	—	1	—	—	—	—	—	—	—	
Service-producing industries	290	39.8	615	600	580 — 656	—	—	—	2	—	4	6	36	12	23	17	—	—	—	—	—	—	—	—	
State and local government	142	37.6	654	677	600 — 683	—	—	—	—	—	—	—	—	32	68	—	—	—	—	—	—	—	—	—	
Secretaries	15,814	39.1	583	570	506 — 660	—	(³)	2	3	6	11	20	19	12	9	7	7	3	1	(³)	(³)	(³)	(³)	(³)	
Private industry	12,914	39.2	589	574	515 — 673	—	(³)	1	2	6	11	20	19	12	9	8	7	3	1	(³)	(³)	(³)	(³)	(³)	
Goods-producing industries	3,585	39.3	590	572	513 — 673	—	—	1	4	6	10	20	17	13	7	8	9	2	(³)	(³)	(³)	(³)	1	(³)	
Manufacturing	3,514	39.3	588	570	507 — 673	—	—	1	4	6	11	21	17	13	7	7	9	3	(³)	(³)	(³)	(³)	1	(³)	
Service-producing industries	9,329	39.2	589	574	515 — 669	—	(³)	2	2	6	11	20	20	11	10	8	6	3	1	(³)	(³)	(³)	(³)	(³)	
State and local government	2,900	38.4	555	542	473 — 627	—	(³)	6	7	8	11	20	16	13	7	3	7	2	(³)	1	—	—	—	—	
Level 1	1,723	39.3	455	447	385 — 519	—	2	12	15	22	15	19	10	3	1	(³)	—	—	—	—	—	—	—	—	
Private industry	1,103	39.5	459	447	385 — 528	—	2	9	18	22	16	13	13	4	2	(³)	—	—	—	—	—	—	—	—	
Goods-producing industries	704	40.0	484	480	400 — 551	—	—	5	16	17	19	18	16	7	3	(³)	—	—	—	—	—	—	—	—	
Manufacturing	702	40.0	484	480	400 — 551	—	—	5	16	17	19	18	16	7	3	(³)	—	—	—	—	—	—	—	—	
Service-producing industries	399	38.7	415	423	355 — 453	—	6	16	21	32	11	6	9	—	—	—	—	—	—	—	—	—	—	—	
State and local government	620	38.8	447	448	388 — 514	—	(³)	19	12	21	14	28	4	2	(³)	1	—	—	—	—	—	—	—	—	
Level 2	5,736	39.0	533	538	487 — 574	—	—	2	4	7	17	28	25	10	3	3	1	(³)	—	—	—	—	—	—	
Private industry	4,471	39.1	537	539	491 — 574	—	—	2	3	7	17	29	25	10	1	3	1	(³)	—	—	—	—	—	—	
Goods-producing industries	1,048	39.0	550	555	500 — 606	—	—	—	4	5	15	22	25	23	4	1	1	(³)	—	—	—	—	—	—	
Manufacturing	1,026	39.0	549	555	500 — 606	—	—	—	4	5	15	22	24	24	4	1	1	(³)	—	—	—	—	—	—	
Service-producing industries	3,423	39.2	532	536	486 — 574	—	—	2	2	8	18	32	26	6	(³)	4	2	(³)	—	—	—	—	—	—	
State and local government	1,265	38.6	522	525	472 — 580	—	—	4	9	6	15	23	25	10	7	1	(³)	—	—	—	—	—	—	—	
Level 3	4,777	39.1	593	577	534 — 654	—	—	—	(³)	4	10	23	21	15	11	7	6	1	(³)	1	—	—	—	—	
Private industry	4,057	39.3	583	570	526 — 644	—	—	—	(³)	4	11	25	22	13	12	7	3	1	(³)	(³)	—	—	—	—	
Service-producing industries	2,777	39.4	572	567	520 — 620	—	—	—	(³)	5	14	24	24	15	12	4	1	1	—	(³)	—	—	—	—	
State and local government	720	38.1	650	633	574 — 752	—	—	—	—	4	3	13	13	26	9	6	20	2	—	4	—	—	—	—	
Level 4	2,984	39.1	699	697	635 — 768	—	—	—	(³)	1	3	10	16	21	19	20	8	2	(³)	(³)	(³)	—	—	—	
Private industry	2,689	39.3	700	697	638 — 765	—	—	—	(³)	(³)	2	10	17	21	20	20	7	2	(³)	(³)	(³)	(³)	—	—	
Goods-producing industries	481	39.1	736	751	673 — 791	—	—	—	—	—	—	5	13	10	22	33	16	(³)	(³)	—	1	—	—	—	
Manufacturing	477	39.1	736	751	673 — 791	—	—	—	—	—	—	5	13	10	22	32	16	(³)	(³)	—	1	—	—	—	
Service-producing industries	2,208	39.3	692	689	627 — 749	—	—	—	(³)	(³)	3	11	17	24	20	18	5	2	(³)	(³)	(³)	(³)	—	—	
State and local government	295	37.1	692	691	617 — 769	—	—	—	—	2	4	7	10	13	16	7	22	15	4	(³)	—	—	—	—	
Level 5	489	38.8	798	788	716 — 840	—	—	—	—	—	—	—	4	5	11	14	24	24	9	1	1	—	8	1	
Private industry	489	38.8	798	788	716 — 840	—	—	—	—	—	—	—	4	5	11	14	24	24	9	1	1	—	8	1	
Service-producing industries	417	38.8	776	788	702 — 834	—	—	—	—	—	—	—	4	6	12	16	20	28	9	1	1	—	2	1	

See footnotes at end of table.

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																		
			Mean	Median	Middle range	Under 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1150
Switchboard-Operator-Receptionists	7,048	39.3	\$361	\$343	\$300 - \$419	6	17	30	17	15	8	4	2	(³)	1	-	-	-	-	-	-	-	-	-
Private industry	6,816	39.4	359	343	300 - 407	6	17	31	17	15	8	4	2	-	1	-	-	-	-	-	-	-	-	-
Goods-producing industries	1,625	39.7	389	375	340 - 435	-	3	39	17	22	15	5	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	1,391	39.7	382	355	340 - 430	-	3	45	19	14	13	6	-	-	-	-	-	-	-	-	-	-	-	-
Word Processors:																								
State and local government	137	36.1	461	469	414 - 517	-	1	7	12	23	31	20	7	-	-	-	-	-	-	-	-	-	-	-
Level 1:																								
State and local government	33	36.4	390	386	349 - 425	-	3	27	27	30	9	3	-	-	-	-	-	-	-	-	-	-	-	-
Level 2	765	38.6	538	575	469 - 581	-	-	(³)	2	18	14	10	43	7	6	-	-	-	-	-	-	-	-	-
Private industry	663	39.0	546	576	481 - 581	-	-	(³)	1	18	10	7	49	8	7	-	-	-	-	-	-	-	-	-
Service-producing industries	604	38.9	556	578	512 - 581	-	-	(³)	1	10	11	8	53	9	8	-	-	-	-	-	-	-	-	-
Level 3	172	38.5	584	576	529 - 661	-	-	-	-	6	12	22	21	12	20	1	6	-	-	-	-	-	-	-
Private industry	170	38.5	586	576	531 - 662	-	-	-	-	6	11	22	21	12	21	1	6	-	-	-	-	-	-	-
Service-producing industries	170	38.5	586	576	531 - 662	-	-	-	-	6	11	22	21	12	21	1	6	-	-	-	-	-	-	-

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 All workers were at \$200 and under \$250.

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

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996

Occupation and level	Number of workers	Hourly pay (in dollars) ¹			Percent of workers receiving straight-time hourly pay (in dollars) of—																						
		Mean	Median	Middle range	6.00 and under 7.00	7.00 - 8.00	8.00 - 9.00	9.00 - 10.00	10.00 - 11.00	11.00 - 12.00	12.00 - 13.00	13.00 - 14.00	14.00 - 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	20.00 - 21.00	21.00 - 22.00	22.00 - 23.00	23.00 - 24.00	24.00 - 25.00	25.00 - 26.00	26.00 - 27.00	27.00 - 28.00	28.00 and over
General Maintenance Workers	10,041	\$12.88	\$12.57	\$10.00 – \$15.07	2	5	9	7	8	8	16	8	6	15	4	4	2	1	1	2	(²)	1	(²)	(²)	–	–	–
Private industry	8,758	12.29	12.31	9.75 – 15.00	2	6	10	7	8	8	17	9	6	16	4	3	1	1	1	2	(²)	–	(²)	(²)	–	–	–
Goods-producing industries	4,052	13.63	14.04	11.63 – 15.71	1	1	5	3	6	11	12	8	9	31	6	2	(²)	1	3	1	–	–	–	–	–	–	–
Manufacturing	4,052	13.63	14.04	11.63 – 15.71	1	1	5	3	6	11	12	8	9	31	6	2	(²)	1	3	1	–	–	–	–	–	–	–
Service-producing industries	4,706	11.14	11.18	8.50 – 12.67	4	10	14	10	11	7	22	10	3	3	1	4	1	–	(²)	(²)	(²)	–	–	(²)	–	–	–
State and local government	1,283	16.88	17.10	13.55 – 21.70	–	3	(²)	5	2	3	8	4	8	9	8	12	8	3	2	14	2	5	3	1	–	–	–
Level 1	4,974	10.32	10.00	8.30 – 12.31	4	10	17	14	14	11	18	7	2	1	(²)	(²)	1	(²)	(²)	–	–	–	–	–	–	–	–
Private industry	4,686	10.22	10.00	8.25 – 12.31	5	10	18	13	14	12	18	8	1	1	(²)	–	–	–	–	–	–	–	–	–	–	–	–
Goods-producing industries	1,207	10.67	10.44	8.90 – 12.00	4	4	18	12	16	21	9	10	5	2	–	–	–	–	–	–	–	–	–	–	–	–	–
Manufacturing	1,207	10.67	10.44	8.90 – 12.00	4	4	18	12	16	21	9	10	5	2	–	–	–	–	–	–	–	–	–	–	–	–	–
Service-producing industries	3,479	10.06	10.00	8.15 – 12.31	5	12	18	14	14	8	21	7	(²)	1	(²)	–	–	–	–	–	–	–	–	–	–	–	–
Level 2	4,885	15.56	15.07	13.50 – 16.75	–	–	(²)	–	1	4	13	9	10	29	8	8	3	2	3	5	1	1	1	1	–	–	–
Private industry	3,890	14.86	15.07	13.00 – 15.71	–	–	(²)	–	1	5	16	10	11	34	8	7	2	1	3	1	(²)	–	–	(²)	–	–	–
Goods-producing industries	2,845	14.88	15.07	13.25 – 15.71	–	–	–	–	2	6	13	7	10	43	9	3	(²)	2	4	1	–	–	–	–	–	–	–
Manufacturing	2,845	14.88	15.07	13.25 – 15.71	–	–	–	–	2	6	13	7	10	43	9	3	(²)	2	4	1	–	–	–	–	–	–	–
Service-producing industries	1,045	14.82	14.00	12.59 – 16.81	–	–	1	–	1	2	24	18	13	10	6	16	5	–	1	(²)	1	–	–	1	–	–	–
State and local government	995	18.29	17.78	15.36 – 21.70	–	–	–	–	2	2	4	5	7	10	10	14	8	3	3	18	3	6	4	1	–	–	–
Maintenance Electricians	4,378	20.07	20.81	17.15 – 22.41	–	–	–	–	–	–	(²)	(²)	5	10	10	7	4	11	7	7	26	2	7	3	1	1	(²)
Private industry	3,679	19.31	19.01	16.39 – 22.26	–	–	–	–	–	–	(²)	(²)	6	12	11	8	5	13	9	5	31	(²)	(²)	1	1	–	(²)
Goods-producing industries	1,930	18.65	19.01	16.62 – 20.68	–	–	–	–	–	–	–	–	–	8	21	14	7	22	13	7	6	(²)	(²)	2	–	–	–
Manufacturing	1,916	18.64	19.01	16.59 – 20.68	–	–	–	–	–	–	–	–	–	8	21	14	7	22	13	7	6	(²)	(²)	2	–	–	–
Service-producing industries	1,749	20.03	22.26	15.75 – 22.41	–	–	–	–	–	–	1	12	17	1	1	2	2	4	2	58	–	–	(²)	1	–	1	
State and local government	699	24.09	24.65	23.70 – 24.65	–	–	–	–	–	(²)	(²)	(²)	–	(²)	1	1	1	–	16	–	11	46	14	2	7	–	
Maintenance Electronics Technicians	2,303	19.46	20.12	17.64 – 22.41	–	–	–	–	2	1	4	7	2	2	9	8	1	27	3	32	1	(²)	(²)	–	–	–	–
Private industry	2,216	19.48	20.12	17.64 – 22.41	–	–	–	–	2	1	4	8	2	2	10	7	1	28	3	33	1	(²)	(²)	–	–	–	–
Service-producing industries	1,354	19.47	22.26	15.57 – 22.50	–	–	–	–	3	2	7	12	3	3	2	7	1	3	3	54	1	–	–	–	–	–	–
State and local government	87	18.80	18.46	18.46 – 18.49	–	–	–	–	–	2	2	–	5	7	3	1	55	3	6	1	–	–	6	8	–	–	–
Level 2	2,045	19.78	20.12	17.64 – 22.50	–	–	–	–	(²)	1	3	8	2	2	9	6	1	29	2	35	1	–	(²)	–	–	–	–
Private industry	1,967	19.83	20.12	17.64 – 22.50	–	–	–	–	–	(²)	4	8	2	2	10	4	1	30	2	37	1	–	–	–	–	–	–
Service-producing industries	1,156	20.13	22.41	16.46 – 22.50	–	–	–	–	–	1	6	14	3	3	(²)	3	1	2	3	63	1	–	–	–	–	–	–
State and local government	78	18.50	18.46	18.46 – 18.46	–	–	–	–	–	–	3	–	5	8	4	1	62	1	6	–	–	–	–	9	–	–	–
Maintenance Machinists	2,184	18.13	16.97	15.41 – 19.88	–	–	–	–	–	–	–	–	2	37	12	16	1	9	3	2	3	9	6	–	(²)	–	–
Private industry	1,931	17.39	16.61	15.41 – 17.70	–	–	–	–	–	–	–	–	–	3	42	13	18	1	9	3	2	3	–	5	–	–	–
Goods-producing industries	1,556	17.56	16.97	15.41 – 17.80	–	–	–	–	–	–	–	–	–	3	33	16	22	1	10	4	3	1	–	7	–	–	–
Manufacturing	1,556	17.56	16.97	15.41 – 17.80	–	–	–	–	–	–	–	–	–	3	33	16	22	1	10	4	3	1	–	7	–	–	–
State and local government	253	23.79	23.85	23.85 – 23.85	–	–	–	–	–	–	–	–	–	–	–	–	–	5	–	2	79	9	–	4	–	–	–
Maintenance Mechanics, Machinery	4,634	18.15	17.85	16.00 – 20.25	–	–	–	–	–	–	–	5	8	11	17	12	5	4	18	3	16	(²)	–	–	–	–	–
Private industry	4,587	18.14	17.61	16.00 – 20.25	–	–	–	–	–	–	–	5	8	11	18	12	5	3	18	3	17	(²)	–	–	–	–	–
Goods-producing industries	3,468	17.32	17.15	15.50 – 20.12	–	–	–	–	–	–	–	7	11	14	18	15	3	4	24	4	(²)	–	–	–	–	–	–
Manufacturing	3,455	17.31	17.15	15.50 – 20.12	–	–	–	–	–	–	–	7	11	14	18	15	3	4	24	4	(²)	–	–	–	–	–	–

See footnotes at end of table.

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Occupation and level	Number of workers	Hourly pay (in dollars) ¹			Percent of workers receiving straight-time hourly pay (in dollars) of—																							
		Mean	Median	Middle range	6.00 and under 7.00	7.00 - 8.00	8.00 - 9.00	9.00 - 10.00	10.00 - 11.00	11.00 - 12.00	12.00 - 13.00	13.00 - 14.00	14.00 - 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	20.00 - 21.00	21.00 - 22.00	22.00 - 23.00	23.00 - 24.00	24.00 - 25.00	25.00 - 26.00	26.00 - 27.00	27.00 - 28.00	28.00 and over	
Maintenance Mechanics, Motor Vehicle ...	2,949	\$18.28	\$18.65	\$16.75 - \$20.22	-	-	-	(²)	1	2	1	2	4	11	19	7	5	12	16	6	12	(²)	-	(²)	-	-	-	-
Private industry	2,340	18.04	17.53	16.40 - 20.22	-	-	-	-	1	3	1	3	5	10	24	4	4	8	20	4	13	-	-	-	-	-	-	
Goods-producing industries	600	18.45	19.00	16.40 - 20.12	-	-	-	-	-	-	(²)	-	10	5	14	3	10	7	48	1	-	-	-	-	-	-	-	
Manufacturing	532	18.42	20.12	16.37 - 20.12	-	-	-	-	-	-	-	-	12	6	15	4	7	-	55	2	-	-	-	-	-	-	-	
Service-producing industries	1,740	17.90	16.82	15.25 - 20.96	-	-	-	-	2	3	1	4	4	12	27	4	1	8	11	5	18	-	-	-	-	-	-	
State and local government	609	19.19	19.71	17.98 - 20.25	-	-	-	(²)	-	(²)	1	-	-	13	(²)	18	13	30	1	15	8	(²)	-	1	-	-	-	
Maintenance Pipefitters	256	23.90	24.58	20.88 - 26.60	-	-	-	-	-	-	-	-	-	2	1	-	3	2	24	13	6	(²)	-	9	22	11	7	
Private industry	130	20.93	20.88	20.25 - 21.88	-	-	-	-	-	-	-	-	-	3	2	-	5	3	47	25	12	1	-	-	-	2	-	
State and local government	126	26.97	26.60	26.60 - 27.60	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	19	45	20	³ 15	
Skilled Multi-Craft Maintenance Workers	8,456	19.63	20.61	16.61 - 22.30	-	-	-	-	-	-	-	-	2	14	1	9	3	5	5	17	3	40	-	-	1	-	-	
Private industry	7,390	19.98	21.07	18.60 - 22.30	-	-	-	-	-	-	-	-	3	14	1	1	4	6	4	18	4	46	-	-	1	-	-	
Goods-producing industries	6,214	19.94	21.80	18.38 - 22.30	-	-	-	-	-	-	-	-	3	17	1	(²)	3	5	1	18	3	49	-	-	1	-	-	
Manufacturing	6,030	19.88	22.30	18.14 - 22.30	-	-	-	-	-	-	-	-	3	17	1	(²)	3	5	1	18	2	51	-	-	-	-	-	
Service-producing industries	1,176	20.24	20.30	19.00 - 22.08	-	-	-	-	-	-	-	-	-	(²)	2	3	9	10	20	17	9	30	-	-	-	-	-	
State and local government	1,066	17.14	16.25	16.25 - 18.44	-	-	-	-	-	-	-	-	-	9	-	65	1	1	13	8	2	2	-	-	1	-	-	
Tool and Die Makers	3,161	19.47	20.22	16.92 - 21.63	-	-	-	-	-	-	-	-	2	-	8	16	7	7	7	21	14	11	8	-	-	-	(²)	
Private industry	3,159	19.47	20.22	16.92 - 21.63	-	-	-	-	-	-	-	-	2	-	8	16	7	7	7	21	14	11	8	-	-	-	(²)	
Goods-producing industries	3,053	19.57	20.50	17.03 - 21.81	-	-	-	-	-	-	-	-	2	-	7	17	7	6	7	21	14	11	8	-	-	-	(²)	
Manufacturing	3,053	19.57	20.50	17.03 - 21.81	-	-	-	-	-	-	-	-	2	-	7	17	7	6	7	21	14	11	8	-	-	-	(²)	

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

² Less than 0.5 percent.

³ Workers were distributed as follows: 1 percent at \$28.00 and under \$29.00 and 14 percent at \$29.00 and under \$30.00.

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

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996

Occupation and level	Number of workers	Hourly pay (in dollars) ¹			Percent of workers receiving straight-time hourly pay (in dollars) of—																							
		Mean	Median	Middle range	4.25 and under 4.50	4.50 - 4.75	4.75 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 8.00	8.00 - 9.00	9.00 - 10.00	10.00 - 11.00	11.00 - 12.00	12.00 - 13.00	13.00 - 14.00	14.00 - 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	20.00 - 21.00	21.00 - 22.00	22.00 - 23.00	
Guards	22,863	\$7.27	\$6.75	\$5.75 - \$8.00	1	1	1	10	17	15	7	20	12	7	3	1	1	1	1	(²)	(²)	(²)	(²)	(²)	(²)	-	-	-
Private industry	22,220	7.11	6.64	5.75 - 8.00	1	1	1	10	17	16	7	20	13	7	3	1	1	1	(²)	(²)	(²)	(²)	(²)	(²)	-	-	-	
Goods-producing industries	944	10.91	10.48	7.75 - 13.46	-	-	-	-	-	13	6	16	2	13	2	7	2	21	7	3	-	-	9	-	-	-	-	
Manufacturing	944	10.91	10.48	7.75 - 13.46	-	-	-	-	-	13	6	16	2	13	2	7	2	21	7	3	-	-	9	-	-	-	-	
Service-producing industries	21,276	6.94	6.50	5.75 - 8.00	1	1	1	10	18	16	7	21	13	7	3	1	1	(²)	(²)	(²)	(²)	(²)	(²)	-	-	-		
State and local government	643	12.84	11.88	10.16 - 16.06	-	-	-	-	(²)	-	(²)	5	10	31	3	4	6	9	6	11	9	4	1	-	-	-	-	
Level 1	21,000	6.84	6.50	5.75 - 7.75	1	1	1	11	18	17	7	22	13	6	3	(²)	(²)	(²)	(²)	-	-	-	-	-	-	-	-	
Private industry	20,792	6.80	6.50	5.75 - 7.75	1	1	1	11	18	17	7	22	13	6	2	(²)	(²)	(²)	(²)	-	-	-	-	-	-	-	-	
Goods-producing industries	20,219	6.75	6.50	5.75 - 7.60	1	1	1	11	19	17	7	22	13	5	2	(²)	(²)	(²)	(²)	-	-	-	-	-	-	-	-	
State and local government	208	10.70	10.12	9.35 - 11.69	-	-	-	-	1	-	1	17	30	18	9	2	8	14	-	-	-	-	-	-	-	-	-	
Level 2	1,863	12.08	11.43	9.63 - 13.96	-	-	-	-	-	-	-	9	22	14	11	7	12	6	4	4	3	6	(²)	-	-	-		
Private industry	1,428	11.53	11.18	9.25 - 13.15	-	-	-	-	-	-	-	-	11	29	7	14	8	14	6	3	1	(²)	6	-	-	-		
Goods-producing industries	1,057	10.50	9.78	9.00 - 11.76	-	-	-	-	-	-	-	-	15	39	9	15	10	7	2	1	1	(²)	(²)	-	-	-		
State and local government	435	13.86	14.37	10.16 - 16.27	-	-	-	-	-	-	-	-	-	-	38	-	5	5	6	9	17	14	6	1	-	-		
Janitors	43,148	9.19	8.90	6.87 - 11.05	(²)	(²)	1	8	7	5	4	11	16	10	5	17	7	2	2	1	(²)	1	(²)	1	-	-		
Private industry	33,393	8.26	8.30	6.23 - 9.87	1	(²)	2	10	9	6	5	14	19	10	4	18	2	1	(²)	-	(²)	-	(²)	-	-	-		
Goods-producing industries	2,884	9.35	8.32	7.25 - 11.70	-	3	-	1	-	10	7	17	15	10	8	4	13	8	-	-	3	-	1	-	-	-		
Manufacturing	2,884	9.35	8.32	7.25 - 11.70	-	3	-	1	-	10	7	17	15	10	8	4	13	8	-	-	3	-	1	-	-	-		
State and local government	9,755	12.36	12.46	10.80 - 13.38	-	-	-	(²)	(²)	-	2	4	5	8	10	15	24	8	10	4	1	2	1	5	-	-		
Material Movement and Storage Workers	45,433	11.18	11.00	8.32 - 13.51	-	-	-	1	2	3	12	14	7	9	18	5	6	10	2	1	(²)	7	1	(²)	-	(²)		
Private industry	45,107	11.15	11.00	8.32 - 13.51	-	-	-	1	2	3	12	14	7	9	18	5	6	10	2	1	(²)	7	1	(²)	-	-		
Goods-producing industries	28,174	11.12	11.00	8.75 - 12.35	-	-	-	1	2	4	9	13	8	11	24	4	7	5	1	1	(²)	8	1	(²)	-	-		
Manufacturing	28,119	11.13	11.00	8.75 - 12.35	-	-	-	1	2	4	8	13	8	11	25	4	8	5	1	1	(²)	8	1	(²)	-	-		
Service-producing industries	16,933	11.20	10.45	8.00 - 14.67	-	-	-	1	1	1	19	17	6	6	6	6	3	19	4	2	1	6	1	(²)	-	-		
State and local government	326	15.14	15.16	12.79 - 17.55	-	-	-	-	-	-	-	-	-	1	4	11	10	13	11	11	5	17	10	3	-	3		
Level 1	6,737	9.01	8.32	7.00 - 9.50	-	-	-	5	4	9	21	27	5	3	2	4	6	6	(²)	1	1	(²)	1	-	-			
Private industry	6,623	8.89	8.30	7.00 - 9.50	-	-	-	5	4	9	21	28	5	3	2	4	5	6	-	1	1	-	1	-	-			
Goods-producing industries	4,358	8.84	8.41	6.81 - 10.30	-	-	-	5	6	5	12	19	23	5	4	3	6	8	4	-	-	-	2	-	-			
Manufacturing	4,358	8.84	8.41	6.81 - 10.30	-	-	-	5	6	5	12	19	23	5	4	3	6	8	4	-	-	-	2	-	-			
Service-producing industries	2,265	8.97	8.20	7.60 - 8.82	-	-	-	5	3	3	3	26	36	7	2	1	(²)	1	10	-	2	2	-	-	-			
Level 2	36,481	11.29	11.06	8.55 - 13.51	-	-	-	(²)	1	1	2	12	13	8	11	21	5	5	11	2	1	(²)	7	(²)	(²)	-		
Private industry	36,269	11.27	11.06	8.50 - 13.51	-	-	-	(²)	1	1	2	12	13	8	11	22	5	5	11	2	1	(²)	7	(²)	(²)	-		
Goods-producing industries	23,349	11.48	11.12	9.50 - 12.45	-	-	-	-	1	1	2	7	11	8	13	29	4	7	5	1	1	(²)	9	(²)	(²)	-		
Manufacturing	23,294	11.49	11.12	9.50 - 12.45	-	-	-	-	1	2	2	7	11	8	13	29	4	7	5	1	1	(²)	9	(²)	(²)	-		
Service-producing industries	12,920	10.88	10.45	8.00 - 14.67	-	-	-	1	1	1	1	20	16	7	8	8	8	2	23	4	1	-	1	-	(²)			
State and local government	212	14.69	14.73	12.15 - 16.15	-	-	-	-	-	-	-	-	-	1	6	17	10	5	17	17	5	12	2	3	-	5		

See footnotes at end of table.

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Occupation and level	Number of workers	Hourly pay (in dollars) ¹			Percent of workers receiving straight-time hourly pay (in dollars) of—																							
		Mean	Median	Middle range	4.25	4.50	4.75	5.00	5.50	6.00	6.50	7.00	8.00	9.00	10.00	11.00	12.00	13.00	14.00	15.00	16.00	17.00	18.00	19.00	20.00	21.00	22.00	23.00
					and under 4.50	4.75	5.00	5.50	6.00	7.00	8.00	9.00	10.00	11.00	12.00	13.00	14.00	15.00	16.00	17.00	18.00	19.00	20.00	21.00	22.00	23.00		
Shipping/Receiving Clerks	7,310	\$10.15	\$10.00	\$8.10 – \$11.44	–	–	–	(²)	(²)	1	1	18	20	8	15	14	9	1	8	2	1	–	(²)	(²)	(²)	–	–	
Private industry	7,262	10.14	10.00	8.10 – 11.41	–	–	–	(²)	(²)	1	1	18	21	8	15	13	9	1	8	2	1	–	(²)	(²)	(²)	–	–	
Goods-producing industries	3,862	11.27	11.10	9.70 – 12.45	–	–	–	–	–	–	1	7	9	10	18	21	10	3	16	3	1	–	(²)	(²)	(²)	–	–	
Manufacturing	3,862	11.27	11.10	9.70 – 12.45	–	–	–	–	–	–	1	7	9	10	18	21	10	3	16	3	1	–	(²)	(²)	(²)	–	–	
Service-producing industries	3,400	8.85	8.50	7.75 – 10.00	–	–	–	(²)	(²)	2	1	30	33	7	12	5	8	–	(²)	(²)	–	–	–	–	–	–	–	
State and local government	48	11.82	11.78	11.78 – 11.78	–	–	–	–	–	–	–	–	–	4	19	65	4	2	2	–	–	–	4	–	–	–	–	
Level 3	2,215	16.01	18.00	13.50 – 18.20	–	–	–	–	–	–	–	–	4	4	1	1	1	19	4	7	5	4	38	8	5	–	–	
Private industry	2,215	16.01	18.00	13.50 – 18.20	–	–	–	–	–	–	–	–	4	4	1	1	1	19	4	7	5	4	38	8	5	–	–	
Truckdrivers	16,707	15.38	15.79	13.45 – 17.64	–	–	–	1	–	–	(²)	1	2	5	3	4	5	6	5	20	11	18	4	10	2	2	(²)	
Private industry	14,718	14.91	15.79	13.15 – 17.43	–	–	–	1	–	–	(²)	2	2	5	3	5	6	7	6	23	12	20	4	1	2	2	–	
Goods-producing industries	2,829	14.28	15.50	11.35 – 15.73	–	–	–	4	–	–	1	1	1	5	6	12	7	6	3	30	(²)	5	3	2	8	6	–	
Manufacturing	2,385	13.96	15.10	11.36 – 15.50	–	–	–	4	–	–	–	–	2	4	7	13	8	7	4	35	(²)	5	2	–	9	–	–	
Service-producing industries	11,889	15.06	15.79	13.45 – 17.43	–	–	–	–	–	–	(²)	2	3	5	3	3	5	7	7	21	15	24	4	1	(²)	1	–	
State and local government	1,989	18.90	19.30	19.30 – 19.30	–	–	–	–	–	–	–	–	–	4	–	–	2	–	(²)	1	–	(²)	9	79	–	2	3	
Light Truck:																												
State and local government	119	10.76	9.88	9.24 – 12.45	–	–	–	–	–	–	–	–	–	68	–	–	23	–	–	7	–	3	–	–	–	–	–	
Medium Truck	2,709	15.45	17.10	11.80 – 17.70	–	–	–	–	–	–	–	–	–	4	10	12	9	1	1	1	7	43	(²)	(²)	8	1	2	
Private industry	2,601	15.18	17.10	11.80 – 17.70	–	–	–	–	–	–	–	–	–	4	10	13	10	1	1	1	7	44	(²)	(²)	8	–	–	
Heavy Truck	2,404	18.16	19.30	18.99 – 19.30	–	–	–	–	–	–	–	–	2	4	–	4	2	–	2	2	–	2	9	68	–	5	–	
State and local government	1,762	19.27	19.30	19.30 – 19.30	–	–	–	–	–	–	–	–	–	–	–	–	(²)	–	(²)	–	–	–	10	90	–	–	–	
Tractor Trailer	6,631	15.66	15.50	14.95 – 15.79	–	–	–	–	–	–	–	–	–	1	1	2	(²)	12	12	49	3	8	8	1	1	3	–	
Private industry	6,631	15.66	15.50	14.95 – 15.79	–	–	–	–	–	–	–	–	–	1	1	2	(²)	12	12	49	3	8	8	1	1	3	–	
Service-producing industries	5,453	15.75	15.79	14.95 – 16.35	–	–	–	–	–	–	–	–	–	1	(²)	1	–	14	13	45	4	9	8	1	1	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.

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

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	300 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 1000	1000 - 1200	1200 - 1400	1400 - 1600	1600 - 1800	1800 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 - 2800	2800 - 3000	3000 - 3200	3200 - 3400	3400 - 3600	3600 - 3800	3800 and over		
PROFESSIONAL OCCUPATIONS																												
Accountants	6,362	39.3	\$855	\$769	\$654 -- \$996	(³)	4	9	21	20	21	13	6	3	1	1	1	(³)	(³)	--	--	--	--	--	--	--	--	--
Private industry	5,599	39.5	868	773	652 -- 1,010	(³)	4	9	21	20	19	14	7	3	1	1	1	(³)	(³)	--	--	--	--	--	--	--	--	--
Goods-producing industries	1,434	39.9	912	906	700 -- 1,100	--	5	7	14	15	26	19	9	3	1	(³)	(³)	(³)	(³)	--	--	--	--	--	--	--	--	--
Manufacturing	1,424	39.9	912	906	700 -- 1,100	--	5	7	14	15	26	19	10	3	1	(³)	(³)	(³)	(³)	--	--	--	--	--	--	--	--	--
Service-producing industries	4,165	39.4	853	765	644 -- 1,000	(³)	3	10	23	21	17	13	6	3	1	1	1	--	--	--	--	--	--	--	--	--	--	--
State and local government	763	37.8	765	752	654 -- 865	--	4	13	23	21	32	5	1	1	(³)	--	--	--	--	--	--	--	--	--	--	--	--	--
Level 1	644	39.0	551	558	481 -- 613	2	33	35	25	4	1	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Private industry	552	39.2	546	529	481 -- 609	3	36	32	23	4	2	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Goods-producing industries	445	39.1	547	558	481 -- 609	3	29	39	25	4	1	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Manufacturing	92	37.9	581	580	528 -- 637	--	15	50	35	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Level 2	1,516	39.1	662	654	606 -- 709	--	2	21	50	18	8	1	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Private industry	1,203	39.4	659	637	606 -- 698	--	1	22	54	16	7	1	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Goods-producing industries	333	40.0	672	662	577 -- 707	--	--	28	43	17	11	1	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Manufacturing	328	40.0	671	661	577 -- 707	--	--	28	43	16	12	1	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Service-producing industries	870	39.2	655	637	606 -- 692	--	1	20	58	15	5	1	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
State and local government	313	37.8	675	660	618 -- 736	--	6	15	38	30	11	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Level 3	2,148	39.3	788	760	702 -- 865	--	--	3	19	42	29	7	(³)	--	(³)	--	--	--	--	--	--	--	--	--	--	--	--	--
Private industry	1,898	39.5	783	747	700 -- 852	--	--	3	21	44	25	7	(³)	--	(³)	--	--	--	--	--	--	--	--	--	--	--	--	--
Goods-producing industries	403	39.9	846	816	720 -- 935	--	--	--	10	38	41	8	2	--	(³)	--	--	--	--	--	--	--	--	--	--	--	--	--
Manufacturing	403	39.9	846	816	720 -- 935	--	--	--	10	38	41	8	2	--	(³)	--	--	--	--	--	--	--	--	--	--	--	--	--
Service-producing industries	1,495	39.4	765	740	692 -- 814	--	--	4	23	45	21	7	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
State and local government	250	37.6	831	843	763 -- 919	--	--	1	9	28	61	2	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Level 4	1,316	39.4	1,020	1,000	913 -- 1,115	--	--	--	--	5	44	42	8	1	(³)	--	--	--	--	--	--	--	--	--	--	--	--	--
Private industry	1,226	39.5	1,023	1,000	913 -- 1,117	--	--	--	--	5	42	43	9	1	(³)	--	--	--	--	--	--	--	--	--	--	--	--	--
Goods-producing industries	396	39.8	1,072	1,100	967 -- 1,128	--	--	--	--	--	40	43	15	2	(³)	--	--	--	--	--	--	--	--	--	--	--	--	--
Manufacturing	391	39.8	1,072	1,100	967 -- 1,128	--	--	--	--	--	40	42	15	2	(³)	--	--	--	--	--	--	--	--	--	--	--	--	--
Service-producing industries	830	39.3	1,000	996	913 -- 1,071	--	--	--	--	--	7	44	6	1	--	--	--	--	--	--	--	--	--	--	--	--	--	--
State and local government	90	38.4	973	940	882 -- 1,043	--	--	--	--	2	60	34	3	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Level 5	631	39.8	1,339	1,308	1,205 -- 1,442	--	--	--	--	--	--	23	42	26	8	1	(³)	--	--	--	--	--	--	--	--	--	--	--
Private industry	614	39.9	1,340	1,308	1,205 -- 1,442	--	--	--	--	--	--	23	43	25	8	1	(³)	--	--	--	--	--	--	--	--	--	--	--
State and local government	17	36.3	1,301	1,204	1,204 -- 1,455	--	--	--	--	--	--	24	29	47	--	--	--	--	--	--	--	--	--	--	--	--	--	--
Level 6	107	39.5	1,899	1,923	1,892 -- 2,058	--	--	--	--	--	--	--	1	14	8	39	35	2	1	--	--	--	--	--	--	--	--	--

See footnotes at end of table.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	300 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 1000	1000 - 1200	1200 - 1400	1400 - 1600	1600 - 1800	1800 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 - 2800	2800 - 3000	3000 - 3200	3200 - 3400	3400 - 3600	3600 - 3800	3800 and over		
Accountants, Public:																												
Level 1	218	40.0	\$595	\$587	\$577 -- \$635	-	8	50	38	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	218	40.0	595	587	577 -- 635	-	8	50	38	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	218	40.0	595	587	577 -- 635	-	8	50	38	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level 2	314	40.0	648	635	600 -- 702	-	1	24	49	26	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	314	40.0	648	635	600 -- 702	-	1	24	49	26	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	314	40.0	648	635	600 -- 702	-	1	24	49	26	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level 3	446	40.0	748	731	673 -- 810	-	-	2	35	36	24	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	446	40.0	748	731	673 -- 810	-	-	2	35	36	24	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	446	40.0	748	731	673 -- 810	-	-	2	35	36	24	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Attorneys	3,309	38.4	1,240	1,096	787 -- 1,719	-	-	6	11	12	17	12	9	6	9	8	6	2	2	1	(³)	(³)	(³)	-	(³)	-		
Private industry	1,417	39.4	1,694	1,731	1,346 -- 2,000	-	-	1	2	9	8	8	10	19	18	13	4	5	3	(³)	(³)	(³)	-	(³)	-			
Service-producing industries	1,369	39.3	1,681	1,731	1,344 -- 1,923	-	-	1	2	9	8	8	10	20	18	13	3	5	3	(³)	(³)	(³)	-	(³)	-			
State and local government	1,892	37.8	900	833	674 -- 1,085	-	-	10	19	19	22	15	10	3	2	1	-	-	-	3	(³)	-	-	-	-	-		
Level 1:																												
State and local government	721	37.4	659	644	596 -- 692	-	-	26	51	21	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Level 2	897	38.2	931	920	813 -- 999	-	-	-	-	24	52	19	6	-	-	-	-	-	-	-	-	-	-	-	-	-		
State and local government	641	37.9	880	856	793 -- 967	-	-	-	-	32	57	10	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-		
Level 3	570	38.2	1,267	1,210	1,123 -- 1,422	-	-	-	-	-	6	39	28	19	7	1	(³)	-	-	-	-	-	-	-	-	-		
Private industry	165	38.6	1,480	1,478	1,338 -- 1,631	-	-	-	-	-	-	8	25	39	23	4	1	-	-	-	-	-	-	-	-	-		
Service-producing industries	148	38.4	1,450	1,471	1,338 -- 1,577	-	-	-	-	-	-	9	27	42	21	1	-	-	-	-	-	-	-	-	-	-		
State and local government	405	38.0	1,180	1,152	1,096 -- 1,233	-	-	-	-	-	8	52	29	11	(³)	-	-	-	-	-	-	-	-	-	-	-		
Level 4	518	39.3	1,676	1,731	1,538 -- 1,822	-	-	-	-	-	(³)	17	17	40	18	8	-	(³)	-	-	-	-	-	-	-	-		
Private industry	402	39.6	1,738	1,731	1,633 -- 1,865	-	-	-	-	-	-	5	20	44	21	10	-	(³)	-	-	-	-	-	-	-	-		
Service-producing industries	390	39.6	1,727	1,731	1,598 -- 1,865	-	-	-	-	-	-	5	20	45	21	9	-	(³)	-	-	-	-	-	-	-	-		
State and local government	116	38.4	1,464	1,395	1,327 -- 1,632	-	-	-	-	-	1	59	8	26	7	-	-	-	-	-	-	-	-	-	-	-		
Engineers	14,624	39.8	1,139	1,093	912 -- 1,302	-	-	(³)	2	9	26	26	19	9	5	3	1	(³)	(³)	-	-	-	-	-	-	-		
Private industry	13,612	40.0	1,150	1,105	921 -- 1,315	-	-	(³)	2	9	25	27	19	9	5	3	1	(³)	(³)	-	-	-	-	-	-	-		
Goods-producing industries	10,239	40.0	1,150	1,101	923 -- 1,311	-	-	(³)	3	9	24	28	19	9	5	3	1	(³)	(³)	-	-	-	-	-	-	-		
Manufacturing	10,177	40.0	1,151	1,102	925 -- 1,313	-	-	(³)	2	9	24	28	19	9	5	3	1	(³)	(³)	-	-	-	-	-	-	-		
Service-producing industries	3,373	39.8	1,151	1,123	912 -- 1,321	-	-	(³)	9	28	23	22	9	6	2	1	(³)	(³)	-	-	-	-	-	-	-	-		
State and local government	1,012	37.9	984	951	819 -- 1,103	-	-	(³)	4	16	38	25	12	4	1	-	-	-	-	-	-	-	-	-	-	-		
Level 1	925	39.7	769	760	717 -- 828	-	-	2	17	48	33	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Private industry	871	39.9	768	758	717 -- 826	-	-	2	16	50	31	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Goods-producing industries	687	40.0	767	760	716 -- 829	-	-	3	19	46	31	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
State and local government	54	35.8	787	822	692 -- 885	-	-	4	26	15	56	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
Level 2	2,715	39.8	869	861	793 -- 936	-	-	-	6	22	59	13	1	-	-	-	-	-	-	-	-	-	-	-	-	-		
Private industry	2,548	40.0	873	864	800 -- 937	-	-	-	5	21	61	13	1	-	-	-	-	-	-	-	-	-	-	-	-	-		
Goods-producing industries	1,871	40.0	880	885	792 -- 956	-	-	-	7	19	59	15	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-		
Manufacturing	1,848	40.0	881	887	792 -- 959	-	-	-	7	19	59	15	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-		
State and local government	167	37.0	817	762	725 -- 925	-	-	-	17	38	28	18	-	-	-	-	-	-	-	-	-	-	-	-	-	-		

See footnotes at end of table.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	300 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 1000	1000 - 1200	1200 - 1400	1400 - 1600	1600 - 1800	1800 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 - 2800	2800 - 3000	3000 - 3200	3200 - 3400	3400 - 3600	3600 - 3800	3800 and over	
Scientists, Computer/Engineering	12,068	39.9	\$1,065	\$1,042	\$827 - \$1,297	-	(³)	3	9	10	22	21	21	9	2	1	(³)	(³)	(³)	(³)	(³)	(³)	-	(³)	-	-	
Private industry	11,888	39.9	1,066	1,048	827 - 1,298	-	(³)	3	9	10	22	21	21	9	2	1	(³)	(³)	(³)	(³)	(³)	(³)	-	(³)	-	-	
Service-producing industries	9,376	39.9	1,050	1,048	800 - 1,294	-	1	4	11	10	20	20	23	9	2	1	(³)	(³)	-	-	-	-	-	-	-	-	
State and local government	180	38.2	969	877	737 - 1,079	-	-	4	4	17	44	11	10	-	9	-	-	-	-	-	-	-	-	-	-	-	
Level 2	2,470	40.0	812	827	721 - 875	-	-	(³)	16	23	58	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	2,434	40.0	812	827	721 - 875	-	-	-	17	24	58	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	36	37.6	792	840	839 - 845	-	-	22	-	-	78	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level 3	2,679	40.0	1,025	1,015	933 - 1,098	-	-	-	1	4	41	41	12	2	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	2,633	40.0	1,028	1,020	937 - 1,100	-	-	-	1	3	41	42	12	2	-	-	-	-	-	-	-	-	-	-	-	-	
Level 6	568	39.5	1,631	1,557	1,442 - 1,777	-	-	-	-	-	-	1	53	24	18	2	-	2	(³)	-	-	-	-	-	-	-	
Private industry	560	39.6	1,630	1,550	1,442 - 1,781	-	-	-	-	-	-	1	53	23	19	2	2	(³)	-	-	-	-	-	-	-	-	
Scientists, Physical/Biological	3,786	39.9	1,210	1,131	877 - 1,449	-	-	1	6	12	17	22	14	11	7	4	2	1	1	1	(³)	(³)	(³)	(³)	(³)	(³)	
Level 2	858	39.9	836	800	754 - 909	-	-	-	9	40	37	13	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
ADMINISTRATIVE OCCUPATIONS																											
Budget Analysts	134	38.8	777	760	659 - 865	-	2	7	28	22	31	7	1	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	96	39.6	790	779	692 - 888	-	3	6	27	19	33	9	2	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	96	39.6	790	779	692 - 888	-	3	6	27	19	33	9	2	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level 3	76	38.9	818	-	-	-	-	-	21	28	45	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	15	36.2	811	775	749 - 885	-	-	-	7	53	40	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Buyer/Contracting Specialists	1,389	39.6	782	769	653 - 879	-	6	7	21	24	29	11	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	1,220	39.8	795	769	670 - 898	-	6	6	17	26	30	11	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	829	39.9	793	770	706 - 878	-	7	6	12	31	32	10	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	820	39.9	792	769	698 - 878	-	7	6	12	31	32	10	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	391	39.7	798	719	667 - 923	-	5	7	29	15	26	15	3	1	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	169	37.6	691	626	615 - 778	-	4	12	50	12	18	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level 1	120	39.4	564	567	479 - 626	-	38	27	26	10	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level 2	746	39.6	706	702	615 - 770	-	5	9	34	33	18	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	666	39.8	713	706	615 - 776	-	6	9	29	36	20	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	480	39.9	720	740	611 - 781	-	8	8	18	42	23	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	476	39.9	720	743	611 - 781	-	8	8	18	41	24	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	186	39.7	696	680	644 - 702	-	-	10	57	19	11	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	80	37.8	643	615	615 - 656	-	-	6	77	14	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	300 and under 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 1000	1000 - 1200	1200 - 1400	1400 - 1600	1600 - 1800	1800 - 2000	2000 - 2200	2200 - 2400	2400 - 2600	2600 - 2800	2800 - 3000	3000 - 3200	3200 - 3400	3400 - 3600	3600 - 3800	3800 and over	
Level 3	390	39.6	\$883	\$878	\$808 - \$928	-	-	-	3	20	61	14	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	357	39.8	893	878	808 - 936	-	-	-	1	19	62	16	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	248	39.8	897	878	810 - 940	-	-	-	-	20	61	19	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	245	39.8	897	878	810 - 940	-	-	-	-	20	61	18	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	109	39.6	886	839	808 - 926	-	-	-	3	17	66	9	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	33	37.4	776	787	710 - 843	-	-	-	24	27	48	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level 4	133	39.5	1,108	1,103	1,032 - 1,154	-	-	-	-	2	17	65	11	5	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	113	40.0	1,134	1,143	1,074 - 1,154	-	-	-	-	2	10	71	12	5	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	20	36.8	963	946	870 - 1,091	-	-	-	-	5	60	35	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Computer Programmers	3,503	39.3	803	777	679 - 905	-	-	1	5	25	26	31	10	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	3,332	39.3	807	779	682 - 908	-	-	(³)	5	24	26	32	10	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	2,957	39.3	809	779	679 - 917	-	-	(³)	5	25	24	32	11	2	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	171	37.5	722	691	598 - 787	-	-	13	12	29	22	13	5	5	-	-	-	-	-	-	-	-	-	-	-	-	-
Level 1	285	38.7	603	625	550 - 651	-	-	13	20	61	5	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	226	39.2	619	625	587 - 651	-	-	7	21	65	7	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	210	39.2	620	625	587 - 654	-	-	7	21	64	7	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	59	36.8	545	536	406 - 647	-	-	37	19	44	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level 2	1,104	39.2	692	673	654 - 737	-	-	(³)	10	56	25	9	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	1,047	39.2	691	673	654 - 735	-	-	(³)	10	57	24	9	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	983	39.2	690	672	654 - 727	-	-	-	9	59	23	9	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	57	38.0	695	691	657 - 762	-	-	-	18	37	42	4	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level 3	1,580	39.4	831	813	743 - 917	-	-	(³)	4	39	51	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	1,560	39.4	832	813	743 - 917	-	-	(³)	4	38	51	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	1,313	39.3	842	827	752 - 923	-	-	-	2	36	54	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level 4	521	39.4	1,050	1,060	920 - 1,154	-	-	(³)	37	50	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	494	39.5	1,052	1,074	919 - 1,155	-	-	(³)	36	51	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Computer Systems Analysts	6,798	39.1	1,019	1,008	895 - 1,120	-	-	-	3	6	39	38	11	3	(³)	(³)	(³)	(³)	-	-	-	-	-	-	-	-	-
Private industry	6,480	39.2	1,021	1,008	900 - 1,117	-	-	-	2	6	40	39	10	3	(³)	(³)	(³)	(³)	-	-	-	-	-	-	-	-	-
Goods-producing industries	1,031	39.9	1,049	1,038	926 - 1,154	-	-	-	4	3	32	42	15	3	1	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	1,031	39.9	1,049	1,038	926 - 1,154	-	-	-	4	3	32	42	15	3	1	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	5,449	39.0	1,016	1,000	890 - 1,108	-	-	-	2	7	41	38	9	3	-	(³)	(³)	-	-	-	-	-	-	-	-	-	-
State and local government	318	37.5	972	955	787 - 1,159	-	-	-	19	7	27	27	18	2	-	-	-	-	-	-	-	-	-	-	-	-	-
Level 1	1,328	38.9	846	856	767 - 925	-	-	-	14	21	56	9	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	1,201	39.1	857	865	774 - 933	-	-	-	10	21	58	10	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	254	40.0	897	918	808 - 998	-	-	-	15	9	52	24	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	254	40.0	897	918	808 - 998	-	-	-	15	9	52	24	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	947	38.8	847	858	771 - 923	-	-	-	9	24	60	6	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	127	37.1	735	716	632 - 839	-	-	-	48	15	36	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-7. Establishments employing 500 workers or more: Weekly hours and pay of technical and protective service occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	Under 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1150	1150 and over	
TECHNICAL OCCUPATIONS																											
Computer Operators	1,877	39.2	\$533	\$516	\$446 - \$594	(³)	1	1	5	3	16	16	17	17	7	8	5	2	2	(³)	-	(³)	(³)	(³)	-	-	-
Private industry	1,603	39.4	517	508	441 - 579	(³)	2	1	6	4	17	18	18	16	6	7	3	1	1	-	-	(³)	(³)	(³)	(³)	-	-
Goods-producing industries	245	39.8	549	535	458 - 639	-	-	-	1	(³)	16	11	30	9	8	20	2	2	-	-	-	-	-	-	-	-	-
Manufacturing	245	39.8	549	535	458 - 639	-	-	-	1	(³)	16	11	30	9	8	20	2	2	-	-	-	-	-	-	-	-	-
Service-producing industries	1,358	39.3	511	497	436 - 577	(³)	2	1	7	5	17	19	16	18	5	5	3	1	1	-	-	(³)	(³)	(³)	-	-	
State and local government	274	37.8	626	625	540 - 731	-	-	(³)	(³)	-	11	5	9	18	11	11	16	10	5	3	-	-	(³)	-	-	-	-
Level 1	143	39.8	416	400	368 - 468	-	2	7	-	35	2	23	10	10	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	116	39.7	391	369	368 - 400	3	9	-	43	3	28	8	2	6	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	27	40.0	522	516	490 - 550	-	-	-	-	-	4	22	44	30	-	-	-	-	-	-	-	-	-	-	-	-	
Level 2	868	39.6	478	480	424 - 528	-	2	2	5	7	22	24	19	15	4	(³)	-	-	-	-	-	-	-	-	-	-	
Private industry	808	39.7	472	476	417 - 518	-	2	2	6	7	22	25	20	13	2	(³)	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	719	39.6	471	480	413 - 518	-	2	2	6	8	19	25	21	14	1	(³)	-	-	-	-	-	-	-	-	-	-	
State and local government	60	38.7	549	-	-	-	-	-	2	2	-	18	5	5	33	35	-	-	-	-	-	-	-	-	-	-	
Level 3	600	38.7	575	577	512 - 657	-	-	-	-	-	13	10	19	20	11	15	7	4	-	-	-	-	-	-	-	-	
Private industry	447	39.2	554	553	501 - 609	-	-	-	-	13	12	24	23	13	14	1	(³)	-	-	-	-	-	-	-	-	-	
Service-producing industries	313	38.9	538	549	466 - 586	-	-	-	-	-	18	17	15	28	15	6	(³)	-	-	-	-	-	-	-	-	-	
State and local government	153	37.2	636	660	570 - 737	-	-	-	-	-	12	3	6	13	6	20	24	16	-	-	-	-	-	-	-	-	
Level 4	261	38.5	675	680	579 - 740	-	-	-	-	-	6	9	17	8	19	20	5	11	3	-	1	1	1	1	-	-	
Private industry	228	38.6	657	664	572 - 719	-	-	-	-	-	7	11	19	9	21	19	4	7	-	-	1	1	1	1	-	-	
Drafters	642	39.9	635	671	516 - 743	-	-	-	(³)	18	7	14	4	5	13	15	8	8	3	5	-	-	-	-	-	-	
Private industry	591	40.0	637	675	496 - 757	-	-	-	(³)	18	7	13	3	4	14	14	9	9	4	5	-	-	-	-	-	-	
State and local government	51	38.9	606	594	540 - 698	-	-	-	-	10	2	24	18	18	6	22	-	-	-	2	-	-	-	-	-	-	
Level 2	231	39.9	500	450	411 - 540	-	-	-	-	49	18	9	4	4	2	14	-	-	-	-	-	-	-	-	-	-	
State and local government	20	38.9	526	540	458 - 560	-	-	-	-	25	5	40	20	-	10	-	-	-	-	-	-	-	-	-	-	-	
Level 3	236	39.9	651	675	520 - 724	-	-	-	-	-	-	28	4	7	28	22	9	2	-	-	-	-	-	-	-	-	
Private industry	206	40.0	651	675	520 - 727	-	-	-	-	-	-	30	2	4	32	20	10	2	-	-	-	-	-	-	-	-	
State and local government	30	38.9	648	645	594 - 724	-	-	-	-	-	-	13	17	30	3	37	-	-	-	-	-	-	-	-	-	-	
Engineering Technicians	4,632	40.0	785	788	686 - 879	-	-	(³)	(³)	1	2	4	5	6	9	10	15	14	13	9	3	4	2	2	1	1	
Private industry	4,599	40.0	785	788	686 - 879	-	-	(³)	(³)	1	2	4	5	6	9	10	15	14	13	9	3	4	2	2	1	1	
State and local government	33	39.0	748	735	630 - 866	-	-	-	-	-	-	12	12	6	9	12	12	3	15	9	-	6	3	-	-	-	
Level 3	1,248	40.0	686	663	585 - 764	-	-	-	-	2	2	12	15	15	19	9	6	6	4	8	2	1	(³)	(³)	(³)	(³)	
Private industry	1,236	40.0	687	663	586 - 764	-	-	-	-	2	2	12	15	15	19	9	6	6	4	8	2	1	(³)	(³)	(³)	(³)	
Level 4	2,485	40.0	816	811	752 - 874	-	-	-	-	-	-	-	(³)	2	7	14	22	20	19	10	2	4	(³)	-	-		
Private industry	2,475	40.0	816	811	752 - 874	-	-	-	-	-	-	-	-	2	7	14	22	20	19	10	2	4	(³)	-	-		
State and local government	10	39.0	756	-	-	-	-	-	-	-	-	-	-	20	10	10	-	10	10	40	-	-	-	-	-	-	

See footnotes at end of table.

Table A-7. Establishments employing 500 workers or more: Weekly hours and pay of technical and protective service occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	Under 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1150	1150 and over		
Engineering Technicians, Civil:																												
State and local government	660	38.4	\$665	\$628	\$523 - \$801	(³)	1	-	-	-	6	10	18	8	12	8	8	3	8	7	4	4	(³)	2	(³)	1		
Level 1	36	39.3	448	479	416 - 504	3	14	-	-	-	22	19	42	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	36	39.3	448	479	416 - 504	3	14	-	-	-	22	19	42	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level 2	103	38.5	496	491	447 - 542	-	-	-	-	-	28	29	26	13	3	1	-	-	-	-	-	-	-	-	-	-	-	
State and local government	103	38.5	496	491	447 - 542	-	-	-	-	-	28	29	26	13	3	1	-	-	-	-	-	-	-	-	-	-	-	
Level 3	276	38.3	603	595	525 - 674	-	-	-	-	-	12	27	15	18	13	12	1	3	-	-	-	-	-	-	-	-	-	
State and local government	276	38.3	603	595	525 - 674	-	-	-	-	-	12	27	15	18	13	12	1	3	-	-	-	-	-	-	-	-	-	
Level 4	178	38.6	801	827	715 - 883	-	-	-	-	-	-	-	-	1	14	8	10	10	18	23	10	3	-	2	1	-		
State and local government	178	38.6	801	827	715 - 883	-	-	-	-	-	-	-	-	1	14	8	10	10	18	23	10	3	-	2	1	-		
Level 5	67	37.5	933	936	843 - 976	-	-	-	-	-	-	-	-	-	-	1	3	4	22	7	13	27	3	10	-	7		
State and local government	67	37.5	933	936	843 - 976	-	-	-	-	-	-	-	-	-	-	1	3	4	22	7	13	27	3	10	-	7		
PROTECTIVE SERVICE OCCUPATIONS																												
Corrections Officers	5,771	39.0	624	612	557 - 699	-	-	-	-	-	7	3	13	19	17	21	7	8	4	-	-	-	-	-	-	-	-	-
State and local government	5,771	39.0	624	612	557 - 699	-	-	-	-	-	7	3	13	19	17	21	7	8	4	-	-	-	-	-	-	-	-	
Firefighters:																												
State and local government	2,503	53.0	857	838	838 - 898	-	-	-	-	-	-	-	-	-	-	3	6	4	40	33	5	8	-	-	-	-	-	
Police Officers	13,072	39.9	823	838	724 - 911	-	-	-	-	(³)	(³)	1	1	11	4	9	9	24	16	10	14	1	(³)	(³)	(³)	(³)		
State and local government	13,038	39.9	824	838	724 - 911	-	-	-	-	(³)	(³)	1	1	11	4	9	9	24	16	10	14	1	(³)	(³)	(³)	(³)		
Level 1	12,659	39.9	819	838	724 - 898	-	-	-	-	(³)	(³)	1	1	12	4	9	9	25	16	10	13	(³)	(³)	(³)	(³)			
State and local government	12,625	39.9	819	838	724 - 898	-	-	-	-	(³)	(³)	1	1	12	4	9	9	25	16	10	13	(³)	(³)	(³)	(³)			
Level 2	413	40.0	972	976	943 - 1,012	-	-	-	-	-	-	-	-	-	-	-	-	1	9	32	26	26	1	4	1			
State and local government	413	40.0	972	976	943 - 1,012	-	-	-	-	-	-	-	-	-	-	-	-	1	9	32	26	26	1	4	1			

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

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

compute means, medians, and middle ranges.

³ Less than 0.5 percent.

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

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																				
			Mean	Median	Middle range	Under 225	225 - 250	250 - 275	275 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1150
Clerks, Accounting	4,818	39.0	\$466	\$450	\$387 - 529	(³)	1	1	1	10	16	21	17	13	11	3	2	2	1	(³)	1	(³)	-	(³)	(³)	-
Private industry	3,969	39.3	464	442	385 - 517	(³)	1	1	1	12	16	23	15	11	10	3	2	2	2	(³)	1	(³)	-	(³)	(³)	-
Goods-producing industries	966	40.0	505	496	388 - 589	-	-	-	-	6	21	10	13	17	10	6	8	6	1	(³)	(³)	(³)	-	(³)	(³)	-
Manufacturing	952	40.0	506	498	388 - 589	-	-	-	-	6	22	10	13	17	10	6	8	6	1	(³)	(³)	(³)	-	(³)	(³)	-
Service-producing industries	3,003	39.1	450	436	385 - 500	(³)	1	1	1	13	15	27	16	10	10	3	(³)	(³)	2	-	2	-	-	-	-	-
State and local government	849	37.6	479	471	413 - 536	-	(³)	(³)	1	5	16	13	24	18	13	3	2	(³)	(³)	-	-	-	-	-	-	-
Level 1	211	38.3	326	306	296 - 351	3	5	10	10	45	12	7	7	-	(³)	-	-	-	-	-	-	-	-	-	-	-
Private industry	192	38.2	328	306	296 - 355	4	4	9	10	47	10	7	8	-	1	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	188	38.2	326	306	296 - 349	4	4	9	10	48	10	7	8	-	-	-	-	-	-	-	-	-	-	-	-	-
Level 2	1,806	39.2	418	412	368 - 465	-	1	(³)	1	16	25	25	16	8	7	(³)	(³)	(³)	(³)	(³)	-	-	-	-	-	-
Private industry	1,572	39.4	418	410	368 - 454	-	1	(³)	1	16	25	27	13	9	8	(³)	(³)	(³)	(³)	(³)	-	-	-	-	-	-
Goods-producing industries	437	40.0	421	382	367 - 481	-	-	-	-	14	42	8	15	16	3	1	1	(³)	(³)	(³)	-	-	-	-	-	-
Service-producing industries	1,135	39.2	417	423	370 - 454	-	1	(³)	1	17	19	34	12	6	9	-	-	-	-	-	-	-	-	-	-	-
State and local government	234	37.8	421	431	378 - 471	-	-	-	4	12	26	14	39	4	(³)	-	-	-	-	-	-	-	-	-	-	-
Level 3	2,271	39.1	480	469	422 - 535	-	-	-	(³)	5	13	23	20	18	14	3	1	1	3	(³)	(³)	-	-	-	-	-
Private industry	1,785	39.4	479	465	416 - 530	-	-	-	(³)	6	12	25	20	16	12	3	1	1	3	(³)	(³)	-	-	-	-	-
Goods-producing industries	327	40.0	524	500	456 - 574	-	-	-	-	6	18	13	28	15	8	5	4	2	1	(³)	(³)	-	-	-	-	-
Manufacturing	321	40.0	524	500	456 - 574	-	-	-	-	6	19	12	28	15	8	5	4	2	1	(³)	(³)	-	-	-	-	-
Service-producing industries	1,458	39.3	468	455	410 - 516	-	-	-	(³)	8	14	27	21	13	12	2	(³)	-	4	-	-	-	-	-	-	-
State and local government	486	37.8	483	482	423 - 536	-	-	-	-	2	15	15	21	25	18	2	(³)	(³)	-	-	-	-	-	-	-	-
Level 4	530	38.5	630	627	542 - 715	-	-	-	-	1	3	4	8	9	15	17	16	13	1	1	10	1	-	(³)	(³)	-
Private industry	420	39.2	634	627	544 - 717	-	-	-	-	1	4	4	8	7	14	18	15	12	1	(³)	12	1	-	(³)	(³)	-
Service-producing industries	222	38.4	610	598	488 - 664	-	-	-	-	3	8	8	7	14	10	24	2	3	-	-	22	-	-	-	-	-
State and local government	110	35.9	615	622	542 - 660	-	-	-	-	-	-	1	10	18	19	14	18	16	2	2	-	-	-	-	-	-
Clerks, General	12,965	38.5	420	412	354 - 469	(³)	3	2	4	14	23	21	15	8	3	1	3	2	(³)	-	-	-	-	-	-	-
Private industry	6,377	39.4	418	394	317 - 498	(³)	6	4	7	18	16	16	7	8	5	2	5	3	1	-	-	-	-	-	-	-
Goods-producing industries	599	40.0	493	506	452 - 534	-	-	-	(³)	2	9	12	22	36	16	1	-	1	-	-	-	-	-	-	-	-
Manufacturing	595	40.0	494	506	452 - 536	-	-	-	-	2	9	12	22	36	16	1	-	1	-	-	-	-	-	-	-	-
Service-producing industries	5,778	39.3	411	380	312 - 465	(³)	7	4	8	19	17	16	6	5	4	2	6	3	1	-	-	-	-	-	-	-
State and local government	6,588	37.7	421	416	379 - 457	(³)	(³)	(³)	1	11	29	26	23	8	2	1	(³)	-	-	-	-	-	-	-	-	-
Level 1	1,106	37.7	328	333	279 - 376	1	15	7	16	22	21	17	1	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	528	38.6	288	279	240 - 315	1	32	13	23	16	10	2	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	511	38.6	285	278	240 - 306	1	33	13	24	16	8	1	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	578	36.8	366	366	333 - 420	(³)	-	1	10	28	31	31	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level 2	5,335	38.8	371	367	320 - 417	(³)	4	4	7	25	28	19	11	3	(³)	-	(³)	-	-	-	-	-	-	-	-	-
Private industry	2,813	39.2	346	334	294 - 385	(³)	8	7	12	31	21	13	2	5	1	-	(³)	-	-	-	-	-	-	-	-	-
Service-producing industries	2,725	39.2	344	328	294 - 380	(³)	8	7	12	32	21	13	2	4	1	-	(³)	-	-	-	-	-	-	-	-	-
State and local government	2,522	38.2	398	398	361 - 447	-	(³)	(³)	1	17	35	26	20	(³)	-	-	-	-	-	-	-	-	-	-	-	-
Level 3	4,911	38.3	444	436	391 - 491	-	(³)	(³)	(³)	6	23	28	25	10	5	2	(³)	-	-	-	-	-	-	-	-	-
Private industry	1,882	39.6	446	435	387 - 506	-	(³)	(³)	1	8	20	30	15	13	9	3	1	-	-	-	-	-	-	-	-	-
Goods-producing industries	275	40.0	499	528	462 - 530	-	-	-	-	1	6	8	20	54	11	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	272	40.0	500	528	462 - 530	-	-	-	-	1	5	8	20	54	11	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	1,607	39.6	437	422	384 - 473	-	(³)	(³)	1	9	23	33	14	6	8	4	1	-	-	-	-	-	-	-	-	-
State and local government	3,029	37.5	443	437	391 - 491	-	-	-	(³)	5	25	26	31	9	3	1	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	Under 225	225	250	275	300	350	400	450	500	550	600	650	700	750	800	850	900	950	1000	1050	1100	1150	
							- 250	- 275	- 300	- 350	- 400	- 450	- 500	- 550	- 600	- 650	- 700	- 750	- 800	- 850	- 900	- 950	- 1000	- 1050	- 1100	- 1150		
Level 4	1,613	39.2	\$571	\$545	\$495 - \$661	-	-	-	-	5	9	12	25	9	5	20	13	3	-	-	-	-	-	-	-	-	-	
Private industry	1,154	39.7	608	645	524 - 671	-	-	-	-	2	6	10	13	12	7	27	18	5	-	-	-	-	-	-	-	-	-	
Service-producing industries	935	39.7	629	661	558 - 711	-	-	-	-	1	6	7	10	8	8	33	22	6	-	-	-	-	-	-	-	-	-	
Key Entry Operators	2,596	38.6	396	386	337 - 437	-	(³)	(³)	7	25	24	24	11	5	5	(³)	(³)	(³)	-	-	-	-	-	-	-	-	-	
Private industry	1,854	39.3	388	370	329 - 431	-	(³)	(³)	9	30	21	22	9	3	6	(³)	(³)	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	1,767	39.3	386	369	325 - 429	-	(³)	(³)	9	30	20	23	9	2	6	(³)	-	-	-	-	-	-	-	-	-	-	-	
State and local government	742	36.7	416	408	367 - 469	-	(³)	(³)	3	11	31	27	17	9	1	(³)	-	(³)	-	-	-	-	-	-	-	-	-	
Level 1	1,280	39.3	350	340	310 - 379	-	(³)	(³)	14	43	25	14	3	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	1,005	39.6	344	335	305 - 370	-	-	-	16	47	22	13	2	(³)	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	955	39.6	342	333	304 - 366	-	-	-	17	48	21	13	2	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	275	38.3	372	361	333 - 407	-	(³)	-	7	29	36	20	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level 2	1,316	37.9	441	432	388 - 475	-	(³)	(³)	(³)	7	22	33	19	9	9	(³)	(³)	(³)	-	-	-	-	-	-	-	-	-	-
Private industry	849	39.0	440	431	388 - 474	-	(³)	(³)	-	10	19	34	17	5	14	(³)	(³)	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	812	39.0	437	430	386 - 473	-	(³)	(³)	-	10	20	35	17	4	14	(³)	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	467	35.7	442	433	391 - 491	-	-	-	(³)	1	28	31	23	15	1	-	(³)	-	(³)	-	-	-	-	-	-	-	-	-
Personnel Assistants	1,625	39.4	498	480	420 - 580	-	(³)	-	1	3	14	23	15	11	16	6	9	2	(³)	(³)	-	-	-	-	-	-	-	-
Private industry	1,329	39.9	481	462	416 - 552	-	(³)	-	1	3	15	27	16	10	18	3	3	2	1	(³)	-	-	-	-	-	-	-	-
Goods-producing industries	250	40.0	513	488	435 - 568	-	-	-	-	-	10	27	17	10	18	6	5	6	(³)	1	-	-	-	-	-	-	-	-
Manufacturing	249	40.0	513	488	435 - 568	-	-	-	-	-	10	27	17	10	18	6	5	6	(³)	1	-	-	-	-	-	-	-	-
Service-producing industries	1,079	39.9	473	460	414 - 551	-	1	-	1	4	17	27	16	10	18	2	3	1	1	-	-	-	-	-	-	-	-	
State and local government	296	37.3	578	600	512 - 677	-	-	-	1	2	6	5	10	12	6	21	36	1	-	-	-	-	-	-	-	-	-	
Level 2	711	39.6	430	420	390 - 445	-	-	-	-	5	26	46	8	11	2	1	(³)	(³)	-	-	-	-	-	-	-	-	-	-
Private industry	613	39.9	420	420	380 - 438	-	-	-	-	5	28	52	6	8	1	-	(³)	-	-	-	-	-	-	-	-	-	-	-
State and local government	98	37.5	495	512	447 - 517	-	-	-	-	3	13	11	20	31	9	10	-	2	-	-	-	-	-	-	-	-	-	
Level 3	528	39.6	530	520	469 - 580	-	-	-	-	1	2	8	33	14	27	7	5	2	1	(³)	-	-	-	-	-	-	-	-
Private industry	479	39.9	525	513	469 - 577	-	-	-	-	1	1	8	34	15	28	7	3	1	1	(³)	-	-	-	-	-	-	-	-
Service-producing industries	361	39.9	515	510	462 - 577	-	-	-	-	1	2	11	35	16	27	6	1	1	2	-	-	-	-	-	-	-	-	
State and local government	49	36.6	578	598	500 - 660	-	-	-	-	-	4	2	20	10	18	10	31	4	-	-	-	-	-	-	-	-	-	
Level 4	330	38.8	620	600	580 - 677	-	-	-	-	2	-	4	6	29	16	37	6	-	1	-	-	-	-	-	-	-	-	
Private industry	191	39.7	595	592	574 - 656	-	-	-	-	3	-	6	10	51	4	15	10	-	1	-	-	-	-	-	-	-	-	
Secretaries	11,182	39.1	576	561	503 - 646	-	-	(³)	(³)	2	3	7	12	21	21	11	8	7	5	2	1	(³)	(³)	(³)	(³)	(³)	(³)	
Private industry	8,954	39.3	585	569	512 - 654	-	-	(³)	(³)	1	2	6	12	21	21	11	9	7	5	3	1	(³)	(³)	(³)	(³)	(³)	(³)	
Goods-producing industries	1,684	39.9	565	549	500 - 611	-	-	-	-	-	2	7	16	25	22	11	7	4	3	2	1	(³)	(³)	(³)	(³)	(³)	(³)	
Manufacturing	1,681	39.9	565	549	500 - 611	-	-	-	-	-	2	7	16	25	22	11	7	4	3	2	1	(³)	(³)	(³)	(³)	(³)	(³)	
Service-producing industries	7,270	39.2	590	574	517 - 668	-	-	(³)	(³)	1	2	6	11	20	21	11	10	8	6	3	1	(³)	(³)	(³)	(³)	(³)	(³)	
State and local government	2,228	38.2	541	534	464 - 606	-	-	(³)	-	5	8	8	13	18	20	11	5	4	5	1	1	(³)	-	-	-	-	-	
Level 1	1,325	39.3	473	479	416 - 526	-	-	1	1	8	11	17	20	22	13	4	2	(³)	-	-	-	-	-	-	-	-	-	
Private industry	840	39.6	482	482	420 - 551	-	-	1	2	5	10	18	21	18	17	5	3	(³)	-	-	-	-	-	-	-	-	-	
Service-producing industries	292	38.8	420	423	355 - 480	-	-	2	7	13	17	27	14	8	12	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	485	38.9	458	469	398 - 514	-	-	(³)	-	14	14	15	18	30	5	3	(³)	1	-	-	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	Under 225	225 - 250	250 - 275	275 - 300	300 - 350	350 - 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050	1050 - 1100	1100 - 1150	
Level 2	4,437	39.1	\$529	\$534	\$479 - \$574	-	-	-	-	2	4	9	18	27	26	8	2	4	(³)	(³)	-	-	-	-	-	-	-
Private industry	3,380	39.4	534	535	485 - 574	-	-	-	-	1	2	9	18	30	25	8	2	4	(³)	(³)	-	-	-	-	-	-	-
Goods-producing industries	503	40.0	542	531	485 - 588	-	-	-	-	-	-	10	23	27	18	12	8	2	1	(³)	-	-	-	-	-	-	-
Manufacturing	501	40.0	542	531	485 - 586	-	-	-	-	-	-	10	23	27	18	11	8	2	1	(³)	-	-	-	-	-	-	-
Service-producing industries	2,877	39.2	533	536	488 - 574	-	-	-	-	1	3	9	17	31	26	7	(³)	5	(³)	(³)	-	-	-	-	-	-	-
State and local government	1,057	38.3	513	528	459 - 580	-	-	-	-	4	11	7	17	18	29	9	2	2	(³)	-	-	-	-	-	-	-	-
Level 3	2,678	39.2	580	567	523 - 630	-	-	-	-	-	(³)	4	10	26	25	15	11	4	3	1	(³)	(³)	-	-	-	-	-
Private industry	2,226	39.5	570	559	520 - 613	-	-	-	-	-	(³)	4	11	29	26	14	11	3	2	1	(³)	(³)	-	-	-	-	-
Goods-producing industries	432	39.9	584	560	528 - 609	-	-	-	-	-	-	3	38	32	13	3	3	5	2	(³)	(³)	-	-	-	-	-	-
Manufacturing	431	39.9	584	560	528 - 610	-	-	-	-	-	-	3	38	32	13	3	3	5	2	(³)	(³)	-	-	-	-	-	-
Service-producing industries	1,794	39.4	567	558	519 - 615	-	-	-	-	(³)	5	13	27	25	14	13	3	1	(³)	-	(³)	-	-	-	-	-	-
State and local government	452	37.7	626	627	558 - 698	-	-	-	-	-	7	4	11	17	22	14	9	11	4	-	-	-	-	-	-	-	-
Level 4	2,211	39.0	688	687	620 - 760	-	-	-	-	-	(³)	1	4	13	17	20	18	18	5	3	(³)	(³)	(³)	-	-	-	-
Private industry	1,977	39.2	689	687	620 - 749	-	-	-	-	-	(³)	(³)	3	13	18	21	20	18	4	2	(³)	(³)	(³)	-	-	-	-
Service-producing industries	1,785	39.2	687	687	620 - 746	-	-	-	-	-	(³)	(³)	3	13	18	21	19	18	4	2	(³)	(³)	(³)	-	-	-	-
State and local government	234	36.7	676	688	591 - 769	-	-	-	-	-	2	5	9	12	14	10	9	26	6	6	(³)	-	-	-	-	-	-
Level 5	426	38.8	780	788	706 - 837	-	-	-	-	-	-	-	-	-	4	5	12	16	19	27	10	1	1	-	2	2	
Private industry	426	38.8	780	788	706 - 837	-	-	-	-	-	-	-	-	-	4	5	12	16	19	27	10	1	1	-	2	2	
Service-producing industries	417	38.8	776	788	702 - 834	-	-	-	-	-	-	-	-	-	4	6	12	16	20	28	9	1	1	-	2	1	
Switchboard-Operator-Receptionists	2,520	39.5	336	314	262 - 380	1	14	14	12	25	16	7	4	3	4	(³)	(³)	-	-	-	-	-	-	-	-	-	-
Private industry	2,458	39.6	332	314	262 - 378	1	14	14	12	25	16	7	4	3	3	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	62	38.8	491	-	-	-	2	6	2	16	8	5	3	15	15	15	15	-	-	-	-	-	-	-	-	-	
Word Processors	733	38.7	522	572	462 - 581	-	-	(³)	1	2	6	14	15	9	49	3	1	(³)	(³)	-	-	-	-	-	-	-	
Private industry	596	39.2	536	576	489 - 581	-	-	(³)	1	1	5	12	11	7	59	3	1	(³)	(³)	-	-	-	-	-	-	-	
Service-producing industries	590	39.2	537	576	489 - 581	-	-	(³)	1	1	5	12	11	6	59	3	1	(³)	(³)	-	-	-	-	-	-	-	
State and local government	137	36.1	461	469	414 - 517	-	-	-	1	7	12	23	31	20	7	-	-	-	-	-	-	-	-	-	-	-	
Level 1	72	37.7	391	-	-	-	-	1	6	17	43	19	7	6	1	-	-	-	-	-	-	-	-	-	-	-	
State and local government	33	36.4	390	386	349 - 425	-	-	-	3	27	27	30	9	3	-	-	-	-	-	-	-	-	-	-	-	-	
Level 2	546	38.9	534	576	486 - 581	-	-	-	(³)	2	14	15	6	61	1	-	-	-	-	-	-	-	-	-	-	-	
Level 3	115	38.0	551	542	489 - 597	-	-	-	-	-	-	10	17	26	25	13	5	2	-	-	-	-	-	-	-	-	

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

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

compute means, medians, and middle ranges.

³ Less than 0.5 percent.

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

Table A-9. Establishments employing 500 workers or more: Hourly pay of maintenance and toolroom occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996

Occupation and level	Number of workers	Hourly pay (in dollars) ¹			Percent of workers receiving straight-time hourly pay (in dollars) of—																							
		Mean	Median	Middle range	6.00 and under 7.00	7.00 - 8.00	8.00 - 9.00	9.00 - 10.00	10.00 - 11.00	11.00 - 12.00	12.00 - 13.00	13.00 - 14.00	14.00 - 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	20.00 - 21.00	21.00 - 22.00	22.00 - 23.00	23.00 - 24.00	24.00 - 25.00	25.00 - 26.00	26.00 - 27.00	27.00 - 28.00	28.00 and over	
General Maintenance Workers	2,317	\$13.87	\$14.36	\$11.57 - \$15.52	2	7	4	4	5	7	9	11	4	24	5	7	4	(²)	5	(²)	(²)	1	(²)	1	-	-	-	-
Private industry	1,804	13.12	13.50	10.70 - 15.07	2	9	5	5	5	7	10	13	3	30	2	1	2	-	6	(²)	-	-	-	-	-	-	-	-
Service-producing industries	1,222	11.78	12.00	9.07 - 13.52	3	13	8	6	8	10	14	19	4	7	3	1	3	-	1	(²)	-	-	-	-	-	-	-	-
State and local government	513	16.50	16.67	14.35 - 17.94	-	(²)	-	-	5	7	8	4	9	3	14	29	9	1	(²)	-	(²)	6	2	2	-	-	-	
Level 1	718	10.92	10.97	8.43 - 12.67	5	16	8	11	11	17	11	7	3	5	(²)	2	4	1	(²)	-	-	-	-	-	-	-	-	-
Private industry	586	10.09	10.40	7.80 - 11.65	6	20	9	13	12	18	8	9	-	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	568	10.13	10.50	7.65 - 11.65	6	20	10	11	12	19	9	9	-	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-
State and local government	132	14.57	14.56	12.08 - 18.20	-	1	-	-	8	14	22	1	14	6	1	9	21	3	1	-	-	-	-	-	-	-	-	-
Level 2	1,417	15.79	15.07	14.36 - 17.21	-	-	1	-	2	3	5	13	5	37	7	11	4	-	8	(²)	(²)	2	1	1	-	-	-	
Private industry	1,036	15.28	15.07	13.52 - 15.07	-	-	1	-	1	2	6	16	4	49	3	2	4	-	11	(²)	-	-	-	-	-	-	-	-
Service-producing industries	472	14.25	13.52	13.04 - 15.65	-	-	3	-	3	4	13	34	10	13	7	3	8	-	2	1	-	-	-	-	-	-	-	-
State and local government	381	17.17	17.21	15.60 - 17.94	-	-	-	-	4	4	4	4	7	2	19	36	5	-	-	-	(²)	9	2	3	-	-	-	-
Maintenance Electricians	3,625	20.96	21.50	19.01 - 22.41	-	-	-	-	-	-	(²)	(²)	(²)	6	5	6	5	13	8	31	2	9	4	1	1	(²)	(²)	
Private industry	2,927	20.21	20.81	18.25 - 22.41	-	-	-	-	-	-	-	(²)	(²)	8	7	7	6	16	10	6	38	(²)	(²)	1	1	-	(²)	
Goods-producing industries	1,459	19.38	19.01	17.96 - 20.81	-	-	-	-	-	-	-	-	-	(²)	12	13	9	29	17	10	8	(²)	(²)	2	-	-	-	
Manufacturing	1,459	19.38	19.01	17.96 - 20.81	-	-	-	-	-	-	-	-	-	(²)	12	13	9	29	17	10	8	(²)	(²)	2	-	-	-	
State and local government	698	24.09	24.65	23.70 - 24.65	-	-	-	-	-	-	(²)	(²)	(²)	-	(²)	1	1	1	-	16	-	11	46	14	2	7	-	
Maintenance Electronics Technicians	2,106	19.90	20.12	18.45 - 22.50	-	-	-	-	2	1	2	2	2	2	2	10	9	1	29	3	34	1	(²)	(²)	-	-	-	
Private industry	2,022	19.94	20.12	18.42 - 22.50	-	-	-	-	2	1	2	2	2	2	2	10	7	1	30	3	36	1	(²)	(²)	-	-	-	
Service-producing industries	1,177	20.24	22.41	18.28 - 22.50	-	-	-	-	4	2	4	3	3	3	3	2	8	1	4	3	62	1	-	-	-	-	-	
Level 2	1,859	20.31	20.12	18.92 - 22.50	-	-	-	-	-	1	1	2	2	2	2	10	7	1	32	2	39	1	-	(²)	-	-	-	
Private industry	1,783	20.39	20.12	20.12 - 22.50	-	-	-	-	-	1	1	2	2	2	2	10	5	1	33	2	41	1	-	-	-	-	-	
Service-producing industries	979	21.17	22.50	22.03 - 22.50	-	-	-	-	-	1	2	3	3	4	1	4	1	2	4	74	1	-	-	-	-	-	-	
State and local government	76	18.63	18.46	18.46 - 18.46	-	-	-	-	-	3	-	5	7	7	4	1	63	1	7	-	-	-	-	9	-	-	-	
Maintenance Machinists	1,323	19.62	19.28	16.97 - 23.85	-	-	-	-	-	-	-	-	-	23	5	18	1	15	4	3	4	15	10	-	1	-	-	
Private industry	1,070	18.63	17.66	15.75 - 19.88	-	-	-	-	-	-	-	-	-	29	6	23	2	17	5	4	5	-	10	-	-	-	-	
Goods-producing industries	695	19.69	19.34	17.66 - 20.68	-	-	-	-	-	-	-	-	-	-	9	35	2	22	8	6	2	-	15	-	-	-	-	
Manufacturing	695	19.69	19.34	17.66 - 20.68	-	-	-	-	-	-	-	-	-	-	9	35	2	22	8	6	2	-	15	-	-	-	-	
State and local government	253	23.79	23.85	23.85 - 23.85	-	-	-	-	-	-	-	-	-	-	-	-	-	5	-	-	2	79	9	-	4	-	-	
Maintenance Mechanics, Machinery	2,791	19.88	20.12	18.02 - 22.23	-	-	-	-	-	-	-	-	2	2	11	10	7	7	30	5	27	(²)	-	-	-	-	-	
Private industry	2,744	19.88	20.12	17.93 - 22.23	-	-	-	-	-	-	-	-	2	2	12	10	7	5	31	5	28	(²)	-	-	-	-	-	
Goods-producing industries	1,862	18.96	20.12	17.50 - 20.12	-	-	-	-	-	-	-	-	3	2	17	15	4	8	45	7	1	-	-	-	-	-	-	
Manufacturing	1,862	18.96	20.12	17.50 - 20.12	-	-	-	-	-	-	-	-	3	2	17	15	4	8	45	7	1	-	-	-	-	-	-	
Maintenance Mechanics, Motor Vehicle	1,764	19.82	20.12	18.78 - 21.88	-	-	-	(²)	(²)	(²)	1	(²)	4	6	8	6	18	28	10	17	(²)	-	(²)	-	-	-	-	
Private industry	1,344	19.92	20.12	19.20 - 21.91	-	-	-	-	-	-	(²)	1	1	3	8	7	5	11	35	7	23	-	-	-	-	-	-	
Goods-producing industries	471	18.96	20.12	17.26 - 20.12	-	-	-	-	-	-	(²)	-	-	7	17	4	8	-	62	2	-	-	-	-	-	-	-	
Service-producing industries	873	20.96	20.96	19.40 - 22.11	-	-	-	-	-	-	-	1	1	1	3	9	3	16	21	9	35	-	-	-	-	-	-	
State and local government	420	19.52	19.71	18.65 - 20.25	-	-	-	(²)	(²)	1	-	-	-	8	(²)	9	12	43	2	22	-	(²)	-	1	-	-	-	
Maintenance Pipefitters	256	23.90	24.58	20.88 - 26.60	-	-	-	-	-	-	-	-	-	2	1	-	3	2	24	13	6	(²)	-	9	22	11	7	
Private industry	130	20.93	20.88	20.25 - 21.88	-	-	-	-	-	-	-	-	-	3	2	-	5	3	47	25	12	1	-	-	2	-	-	
State and local government	126	26.97	26.60	26.60 - 27.60	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	19	45	20	315	

See footnotes at end of table.

Table A-10. Establishments employing 500 workers or more: Hourly pay of material movement and custodial occupations, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Occupation and level	Number of workers	Hourly pay (in dollars) ¹			Percent of workers receiving straight-time hourly pay (in dollars) of—																						
		Mean	Median	Middle range	4.25 and under 4.50	4.50 - 4.75	4.75 - 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 8.00	8.00 - 9.00	9.00 - 10.00	10.00 - 11.00	11.00 - 12.00	12.00 - 13.00	13.00 - 14.00	14.00 - 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	20.00 - 21.00	21.00 - 22.00	22.00 - 23.00
Truckdrivers	9,265	\$16.51	\$17.43	\$15.50 - \$18.00	-	-	-	-	-	-	(²)	1	2	1	2	3	7	1	1	8	15	31	7	17	2	(²)	1
Private industry	7,384	15.78	16.42	15.50 - 17.60	-	-	-	-	-	-	(²)	1	3	2	2	4	8	1	1	10	19	39	6	(²)	3	(²)	-
Service-producing industries	6,346	15.68	17.10	14.94 - 17.60	-	-	-	-	-	-	(²)	1	3	2	3	5	9	1	1	1	23	44	7	(²)	-	(²)	-
State and local government	1,881	19.40	19.30	19.30 - 19.30	-	-	-	-	-	-	-	-	-	-	-	-	(²)	-	(²)	1	-	(²)	9	84	-	2	4
Heavy Truck:																											
State and local government	1,762	19.27	19.30	19.30 - 19.30	-	-	-	-	-	-	-	-	-	-	-	-	(²)	-	(²)	-	-	-	10	90	-	-	-

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

² Less than 0.5 percent.

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

Table B-1. Annual paid holidays for full-time workers, Chicago-Gary-Kenosha, IL-IN-WI, June 1996

Number of holidays	White-collar workers					Blue-collar workers				
	All industries	Private industry			State and local government	All industries	Private industry			State and local government
		Total	Goods-producing industries	Service-producing industries			Total	Goods-producing industries	Service-producing industries	
All full-time workers (in percent)	100	100	100	100	100	100	100	100	100	100
In establishments not providing paid holidays	1	1	(¹)	1	1	4	4	(¹)	7	(¹)
In establishments providing paid holidays	99	99	99	99	99	96	96	99	93	99
Number of holidays:										
1 holiday	(¹)	(¹)	-	(¹)	-	1	1	1	-	-
2 holidays	(¹)	(¹)	-	(¹)	-	1	1	-	2	-
3 holidays	1	1	-	1	-	2	2	-	5	-
4 holidays	(¹)	(¹)	-	(¹)	-	(¹)	(¹)	-	(¹)	-
5 holidays	(¹)	(¹)	-	1	-	(¹)	(¹)	-	(¹)	-
6 holidays	13	15	8	18	(¹)	10	11	6	16	(¹)
Plus 1 half day	(¹)	(¹)	1	-	-	(¹)	(¹)	(¹)	-	-
7 holidays	9	11	1	13	1	4	5	2	7	1
Plus 1 half day	(¹)	(¹)	-	(¹)	-	-	-	-	-	-
Plus 3 half days	(¹)	(¹)	(¹)	-	-	-	-	-	-	-
8 holidays	13	15	6	17	-	16	17	10	23	-
Plus 1 half day	(¹)	(¹)	-	(¹)	(¹)	(¹)	(¹)	-	(¹)	(¹)
Plus 2 half days	1	1	-	1	(¹)	(¹)	(¹)	-	(¹)	1
Plus 3 half days	(¹)	-	-	-	(¹)	(¹)	-	-	-	4
9 holidays	9	10	10	10	3	14	15	15	15	2
Plus 1 half day	1	1	-	1	1	(¹)	(¹)	-	(¹)	(¹)
10 holidays	18	20	29	17	9	19	20	30	10	14
Plus 1 half day	(¹)	1	-	1	(¹)	(¹)	(¹)	-	(¹)	(¹)
Plus 2 half days	(¹)	-	-	-	1	(¹)	-	-	-	1
11 holidays	15	15	33	11	11	17	18	28	8	7
Plus 1 half day	(¹)	-	-	-	(¹)	(¹)	-	-	-	1
Plus 2 half days	(¹)	-	-	-	(¹)	(¹)	-	-	-	(¹)
12 holidays	10	6	8	6	30	4	3	2	4	26
Plus 1 half day	(¹)	(¹)	-	(¹)	-	-	-	-	-	-
13 holidays	5	1	3	(¹)	34	6	4	6	2	33
14 holidays	1	(¹)	-	1	6	(¹)	(¹)	-	(¹)	6
15 holidays	(¹)	-	-	-	1	(¹)	-	-	-	2
Plus 2 half days	(¹)	-	-	-	(¹)	(¹)	-	-	-	1
16 holidays	1	1	(¹)	1	-	(¹)	(¹)	1	(¹)	-
17 holidays	1	1	-	1	1	(¹)	(¹)	-	(¹)	-

See footnotes at end of table.

Table B-1. Annual paid holidays for full-time workers, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Number of holidays	White-collar workers					Blue-collar workers				
	All industries	Private industry			State and local government	All industries	Private industry			State and local government
		Total	Goods-producing industries	Service-producing industries			Total	Goods-producing industries	Service-producing industries	
Total paid holiday time ²										
2 days or more	99	99	99	99	99	96	96	99	93	99
3 days or more	99	99	99	99	99	95	95	99	91	99
4 days or more	98	98	99	98	99	93	92	99	86	99
5 days or more	98	98	99	97	99	93	92	99	86	99
6 days or more	98	98	99	97	99	93	92	99	86	99
7 days or more	84	82	91	79	99	83	81	93	70	99
8 days or more	75	71	90	66	99	78	77	91	63	99
9 days or more	62	56	84	48	99	63	60	81	39	99
10 days or more	51	44	73	36	93	48	45	66	24	92
11 days or more	33	24	44	19	84	29	25	36	14	77
12 days or more	18	9	11	8	72	12	7	9	6	69
13 days or more	8	2	3	2	42	7	5	7	3	43
14 days or more	3	2	(¹)	2	8	1	(¹)	1	(¹)	10
15 days or more	1	1	(¹)	2	2	1	(¹)	1	(¹)	4
16 days or more	1	1	(¹)	2	1	(¹)	(¹)	1	(¹)	1
17 days or more	1	1	-	1	1	(¹)	(¹)	-	(¹)	-
Average number of paid holidays where provided (in days)	9.4	8.9	10.0	8.6	12.1	9.2	9.0	9.8	8.1	12.0

¹ Less than 0.5 percent.

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

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

Table B-2. Annual paid vacation provisions for full-time workers, Chicago-Gary-Kenosha, IL-IN-WI, June 1996

Item	White-collar workers					Blue-collar workers				
	All industries	Private industry			State and local government	All industries	Private industry			State and local government
		Total	Goods-producing industries	Service-producing industries			Total	Goods-producing industries	Service-producing industries	
All full-time workers (in percent)	100	100	100	100	100	100	100	100	100	100
In establishments not providing paid vacations	(¹)	(¹)	(¹)	(¹)	-	4	4	2	6	-
In establishments providing paid vacations	99	99	99	99	100	96	96	98	94	100
Length-of-time payment	99	99	99	99	100	96	96	98	94	100
Flat sum	-	-	-	-	-	(¹)	(¹)	(¹)	-	-
By vacation pay provisions for: ²										
Six months of service:										
Under 1 week	1	2	3	1	-	3	4	7	-	-
1 week	28	27	26	27	35	16	14	12	16	47
Over 1 and under 2 weeks	5	6	7	6	1	4	4	2	6	8
2 weeks	7	6	11	4	12	3	3	6	1	2
Over 2 and under 3 weeks	2	2	-	2	5	1	1	-	1	5
3 weeks	2	1	1	2	5	(¹)	(¹)	-	(¹)	2
Over 3 and under 4 weeks	1	1	-	1	1	(¹)	(¹)	-	(¹)	(¹)
4 weeks	(¹)	(¹)	-	(¹)	1	-	-	-	-	-
Over 4 and under 5 weeks	1	1	-	1	-	(¹)	(¹)	-	(¹)	-
1 year of service:										
1 week	15	17	11	18	2	46	49	54	45	3
Over 1 and under 2 weeks	(¹)	(¹)	-	1	1	1	1	2	-	(¹)
2 weeks	64	64	75	61	63	40	38	42	35	59
Over 2 and under 3 weeks	8	5	7	4	27	4	2	1	4	29
3 weeks	9	9	8	10	6	4	4	(¹)	8	8
Over 3 and under 4 weeks	1	1	-	2	-	(¹)	(¹)	-	(¹)	-
4 weeks	1	1	-	1	1	(¹)	(¹)	-	(¹)	-
Over 4 and under 5 weeks	2	2	-	3	(¹)	(¹)	(¹)	-	(¹)	-
5 weeks	-	-	-	-	-	1	1	-	1	-
Over 5 and under 6 weeks	(¹)	(¹)	-	1	-	(¹)	(¹)	-	(¹)	-
6 weeks	(¹)	(¹)	-	(¹)	-	-	-	-	-	-
Over 7 and under 8 weeks	(¹)	-	-	-	1	(¹)	-	-	-	(¹)
2 years of service:										
1 week	2	3	4	2	-	17	18	25	11	1
Over 1 and under 2 weeks	(¹)	(¹)	1	-	1	1	1	1	-	(¹)
2 weeks	72	74	76	73	63	65	65	66	65	61
Over 2 and under 3 weeks	10	7	11	6	28	5	3	1	6	29
3 weeks	9	10	8	11	6	7	7	5	10	8
Over 3 and under 4 weeks	2	2	-	3	-	(¹)	(¹)	-	(¹)	-
4 weeks	1	1	-	1	1	(¹)	(¹)	-	(¹)	-
Over 4 and under 5 weeks	2	2	-	3	(¹)	(¹)	(¹)	-	(¹)	-
5 weeks	-	-	-	-	-	1	1	-	1	-
Over 5 and under 6 weeks	(¹)	(¹)	-	1	-	(¹)	(¹)	-	(¹)	-
6 weeks	(¹)	(¹)	-	(¹)	-	-	-	-	-	-
Over 7 and under 8 weeks	(¹)	-	-	-	1	(¹)	-	-	-	(¹)

See footnotes at end of table.

Table B-2. Annual paid vacation provisions for full-time workers, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Item	White-collar workers					Blue-collar workers				
	All industries	Private industry			State and local government	All industries	Private industry			State and local government
		Total	Goods-producing industries	Service-producing industries			Total	Goods-producing industries	Service-producing industries	
By vacation pay provisions for: ²										
3 years of service:										
1 week	1	1	2	1	-	4	4	5	3	1
Over 1 and under 2 weeks	(1)	(1)	1	-	1	1	1	1	1	(1)
2 weeks	71	72	75	71	63	73	74	79	69	61
Over 2 and under 3 weeks	10	6	11	5	28	6	4	3	5	29
3 weeks	12	13	10	13	6	11	11	10	13	8
Over 3 and under 4 weeks	3	3	-	4	-	(1)	(1)	-	(1)	-
4 weeks	1	1	-	2	1	(1)	(1)	-	(1)	-
Over 4 and under 5 weeks	2	2	-	3	(1)	(1)	(1)	-	(1)	-
5 weeks	(1)	(1)	-	(1)	-	1	1	-	1	-
Over 5 and under 6 weeks	(1)	(1)	-	1	-	(1)	(1)	-	(1)	-
6 weeks	(1)	(1)	-	(1)	-	-	-	-	-	-
Over 7 and under 8 weeks	(1)	-	-	-	1	(1)	-	-	-	(1)
4 years of service:										
1 week	1	1	1	1	-	2	2	1	3	-
Over 1 and under 2 weeks	(1)	(1)	1	-	1	1	1	1	1	(1)
2 weeks	68	69	76	67	63	75	76	82	69	62
Over 2 and under 3 weeks	10	6	11	5	28	6	4	3	5	28
3 weeks	14	15	11	16	6	11	12	10	13	8
Over 3 and under 4 weeks	2	2	-	3	1	(1)	(1)	-	(1)	1
4 weeks	2	2	-	3	1	(1)	(1)	-	(1)	-
Over 4 and under 5 weeks	3	3	-	4	(1)	(1)	(1)	-	1	-
5 weeks	-	-	-	-	-	1	1	-	1	-
Over 5 and under 6 weeks	(1)	(1)	-	1	-	(1)	(1)	-	(1)	-
6 weeks	(1)	(1)	-	(1)	-	-	-	-	-	-
Over 7 and under 8 weeks	(1)	-	-	-	1	(1)	-	-	-	(1)
5 years of service:										
1 week	1	1	(1)	1	-	2	2	1	2	-
2 weeks	26	27	33	26	20	42	43	52	35	22
Over 2 and under 3 weeks	7	5	8	4	20	4	3	3	4	17
3 weeks	54	55	59	53	50	44	43	37	50	57
Over 3 and under 4 weeks	3	3	-	4	2	1	(1)	-	1	2
4 weeks	5	5	-	7	6	3	3	5	1	2
Over 4 and under 5 weeks	3	4	-	5	(1)	(1)	(1)	-	1	-
5 weeks	(1)	(1)	-	(1)	-	-	-	-	-	-
Over 5 and under 6 weeks	(1)	(1)	-	1	-	(1)	(1)	-	(1)	-
6 weeks	-	-	-	-	-	1	1	-	1	-
7 weeks	(1)	(1)	-	(1)	-	-	-	-	-	-
Over 9 and under 10 weeks	(1)	-	-	-	1	(1)	-	-	-	(1)

See footnotes at end of table.

Table B-2. Annual paid vacation provisions for full-time workers, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Item	White-collar workers					Blue-collar workers				
	All industries	Private industry			State and local government	All industries	Private industry			State and local government
		Total	Goods-producing industries	Service-producing industries			Total	Goods-producing industries	Service-producing industries	
By vacation pay provisions for: ²										
8 years of service:										
1 week	(¹)	(¹)	(¹)	(¹)	-	(¹)	(¹)	-	1	-
2 weeks	7	8	16	6	1	22	24	31	17	2
Over 2 and under 3 weeks	3	3	8	1	2	3	4	3	4	2
3 weeks	72	72	69	73	69	61	60	58	62	73
Over 3 and under 4 weeks	7	5	5	4	22	3	2	2	2	20
4 weeks	6	6	1	7	6	5	5	5	6	2
Over 4 and under 5 weeks	3	4	-	5	(¹)	(¹)	(¹)	-	1	-
5 weeks	1	1	-	1	-	-	-	-	-	-
6 weeks	(¹)	(¹)	(¹)	(¹)	-	1	1	-	1	-
Over 6 and under 7 weeks	(¹)	(¹)	-	1	-	(¹)	(¹)	-	(¹)	-
7 weeks	(¹)	(¹)	-	(¹)	-	-	-	-	-	-
Over 9 and under 10 weeks	(¹)	-	-	-	1	(¹)	-	-	-	(¹)
10 years of service:										
1 week	(¹)	(¹)	(¹)	(¹)	-	(¹)	(¹)	-	1	-
2 weeks	2	2	2	2	-	4	4	2	7	-
3 weeks	55	59	76	54	32	58	60	75	45	37
Over 3 and under 4 weeks	10	4	4	4	44	4	3	2	3	23
4 weeks	26	28	17	31	16	27	26	19	34	35
Over 4 and under 5 weeks	3	4	-	5	2	2	2	-	3	2
5 weeks	2	1	-	1	5	(¹)	-	-	-	2
Over 5 and under 6 weeks	1	1	-	2	-	(¹)	(¹)	-	1	-
6 weeks	(¹)	(¹)	(¹)	(¹)	-	-	-	-	-	-
Over 6 and under 7 weeks	(¹)	(¹)	-	1	-	(¹)	(¹)	-	(¹)	-
7 weeks	(¹)	(¹)	-	(¹)	-	1	1	-	1	-
Over 9 and under 10 weeks	(¹)	-	-	-	1	(¹)	-	-	-	(¹)
12 years of service:										
1 week	(¹)	(¹)	(¹)	(¹)	-	(¹)	(¹)	-	1	-
2 weeks	1	2	2	2	-	4	4	1	6	-
3 weeks	48	52	70	47	23	54	56	72	40	21
Over 3 and under 4 weeks	11	4	(¹)	6	49	5	3	1	4	28
4 weeks	31	34	23	37	19	31	29	22	37	46
Over 4 and under 5 weeks	4	4	4	5	3	2	2	2	3	3
5 weeks	2	1	-	1	5	(¹)	-	-	-	2
Over 5 and under 6 weeks	1	1	-	2	-	(¹)	(¹)	-	1	-
6 weeks	(¹)	(¹)	(¹)	(¹)	-	-	-	-	-	-
Over 6 and under 7 weeks	(¹)	(¹)	-	1	-	(¹)	(¹)	-	(¹)	-
7 weeks	(¹)	(¹)	-	(¹)	-	1	1	-	1	-
Over 9 and under 10 weeks	(¹)	-	-	-	1	(¹)	-	-	-	(¹)

See footnotes at end of table.

Table B-2. Annual paid vacation provisions for full-time workers, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Item	White-collar workers					Blue-collar workers				
	All industries	Private industry			State and local government	All industries	Private industry			State and local government
		Total	Goods-producing industries	Service-producing industries			Total	Goods-producing industries	Service-producing industries	
By vacation pay provisions for: ²										
15 years of service:										
1 week	(¹)	(¹)	(¹)	(¹)	-	(¹)	(¹)	-	1	-
2 weeks	1	2	1	2	-	3	3	(¹)	6	-
3 weeks	21	23	27	22	8	32	34	44	24	13
Over 3 and under 4 weeks	2	1	(¹)	2	2	1	1	1	1	(¹)
4 weeks	62	63	64	63	57	48	48	45	50	59
Over 4 and under 5 weeks	8	5	4	5	26	4	2	2	3	23
5 weeks	4	3	2	4	6	7	7	7	7	4
Over 5 and under 6 weeks	1	1	-	2	-	(¹)	(¹)	-	1	-
6 weeks	1	1	(¹)	1	-	-	-	-	-	-
Over 6 and under 7 weeks	(¹)	(¹)	-	1	-	(¹)	(¹)	-	(¹)	-
7 weeks	(¹)	(¹)	-	(¹)	-	1	1	-	1	-
Over 9 and under 10 weeks	(¹)	-	-	-	1	(¹)	-	-	-	(¹)
20 years of service:										
1 week	(¹)	(¹)	(¹)	(¹)	-	(¹)	(¹)	-	1	-
2 weeks	1	2	1	2	-	3	3	(¹)	6	-
3 weeks	11	13	12	13	1	17	18	21	16	2
Over 3 and under 4 weeks	1	1	-	1	1	(¹)	(¹)	-	(¹)	-
4 weeks	56	59	65	57	41	42	42	54	30	44
Over 4 and under 5 weeks	13	7	6	7	46	6	4	3	6	27
5 weeks	15	16	14	16	7	24	24	16	33	25
Over 5 and under 6 weeks	2	1	-	2	2	(¹)	(¹)	-	1	2
6 weeks	1	1	(¹)	1	-	2	3	5	(¹)	-
Over 6 and under 7 weeks	(¹)	(¹)	-	(¹)	-	-	-	-	-	-
7 weeks	(¹)	(¹)	-	(¹)	-	1	1	-	1	-
Over 7 and under 8 weeks	(¹)	(¹)	-	1	-	(¹)	(¹)	-	(¹)	-
Over 10 weeks	(¹)	-	-	-	1	(¹)	-	-	-	(¹)
25 years of service:										
1 week	(¹)	(¹)	(¹)	(¹)	-	(¹)	(¹)	-	1	-
2 weeks	1	2	1	2	-	3	3	(¹)	6	-
3 weeks	11	13	12	13	1	17	18	20	16	2
Over 3 and under 4 weeks	1	1	-	1	1	(¹)	(¹)	-	(¹)	-
4 weeks	40	40	33	42	39	32	32	39	24	37
Over 4 and under 5 weeks	7	4	4	4	24	3	2	2	2	21
5 weeks	33	33	47	29	31	32	33	30	36	21
Over 5 and under 6 weeks	2	1	-	2	2	(¹)	(¹)	-	1	2
6 weeks	5	5	2	6	1	8	7	7	7	17
Over 6 and under 7 weeks	(¹)	(¹)	-	(¹)	-	(¹)	(¹)	-	(¹)	-
7 weeks	(¹)	(¹)	-	(¹)	-	1	1	-	1	-
Over 7 and under 8 weeks	(¹)	(¹)	-	1	-	(¹)	(¹)	-	(¹)	-
Over 10 weeks	(¹)	-	-	-	1	(¹)	-	-	-	(¹)

See footnotes at end of table.

Table B-2. Annual paid vacation provisions for full-time workers, Chicago-Gary-Kenosha, IL-IN-WI, June 1996 — Continued

Item	White-collar workers					Blue-collar workers				
	All industries	Private industry			State and local government	All industries	Private industry			State and local government
		Total	Goods-producing industries	Service-producing industries			Total	Goods-producing industries	Service-producing industries	
By vacation pay provisions for: ²										
30 years of service:										
1 week	(¹)	(¹)	(¹)	(¹)	-	(¹)	(¹)	-	1	-
2 weeks	1	2	1	2	-	3	3	(¹)	6	-
3 weeks	11	13	12	13	1	17	18	20	16	2
Over 3 and under 4 weeks	1	1	-	1	1	(¹)	(¹)	-	(¹)	-
4 weeks	40	40	32	42	39	31	31	38	23	37
Over 4 and under 5 weeks	7	4	4	4	23	3	2	2	2	21
5 weeks	31	30	37	29	31	30	31	25	36	21
Over 5 and under 6 weeks	2	1	-	2	2	(¹)	(¹)	-	1	2
6 weeks	7	8	13	6	1	11	11	13	8	17
Over 6 and under 7 weeks	(¹)	(¹)	-	(¹)	-	-	-	-	-	-
7 weeks	(¹)	(¹)	-	(¹)	-	1	1	-	1	-
Over 7 and under 8 weeks	(¹)	(¹)	-	1	-	(¹)	(¹)	-	(¹)	-
Over 10 weeks	(¹)	-	-	-	1	(¹)	-	-	-	(¹)
Maximum vacation available:										
1 week	(¹)	(¹)	(¹)	(¹)	-	(¹)	(¹)	-	1	-
2 weeks	1	2	1	2	-	3	3	(¹)	6	-
3 weeks	11	13	12	13	1	17	18	20	16	2
Over 3 and under 4 weeks	1	1	-	1	1	(¹)	(¹)	-	(¹)	-
4 weeks	38	40	32	42	28	31	31	38	23	37
Over 4 and under 5 weeks	9	4	4	4	35	3	2	2	2	21
5 weeks	30	30	37	28	31	30	30	25	36	21
Over 5 and under 6 weeks	2	1	-	2	2	(¹)	(¹)	-	1	2
6 weeks	7	9	13	7	1	11	11	13	9	17
Over 6 and under 7 weeks	(¹)	(¹)	-	(¹)	-	-	-	-	-	-
7 weeks	(¹)	(¹)	-	(¹)	-	1	1	-	1	-
Over 7 and under 8 weeks	(¹)	(¹)	-	1	-	(¹)	(¹)	-	(¹)	-
Over 10 weeks	(¹)	-	-	-	1	(¹)	-	-	-	(¹)

¹ Less than 0.5 percent.

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

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

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

Table B-3. Insurance, health, and retirement plans offered to full-time workers, Chicago-Gary-Kenosha, IL-IN-WI, June 1996

Type of plan	White-collar workers					Blue-collar workers				
	All industries	Private industry			State and local government	All industries	Private industry			State and local government
		Total	Goods-producing industries	Service-producing industries			Total	Goods-producing industries	Service-producing industries	
All full-time workers (in percent)	100	100	100	100	100	100	100	100	100	100
In establishments offering at least one of the benefits shown below ¹	99	99	100	99	100	96	96	98	94	100
Life insurance	97	97	97	97	99	93	93	97	89	99
Wholly employer financed	86	88	93	86	72	83	83	86	80	75
Accidental death and dismemberment insurance	80	82	82	82	73	74	73	71	75	81
Wholly employer financed	65	68	76	66	47	60	59	59	59	71
Sickness and accident insurance or sick leave or both	97	97	96	97	100	83	82	79	84	100
Sickness and accident insurance	66	66	74	63	68	63	64	67	62	52
Wholly employer financed	51	54	69	50	30	52	53	58	48	34
Sick leave (full pay, no waiting period)	87	85	85	85	99	45	42	35	49	83
Sick leave (partial pay or waiting period)	1	1	1	1	1	10	10	8	13	(²)
Long-term disability insurance	65	67	77	65	48	45	47	49	44	32
Wholly employer financed	47	54	66	51	10	34	35	37	34	13
Hospitalization, surgical, and medical insurance	71	67	52	71	94	62	61	58	63	79
Wholly employer financed	13	12	11	12	22	24	25	25	24	15
Health maintenance organizations	83	83	88	81	86	75	74	81	67	86
Wholly employer financed	16	13	17	12	37	26	25	24	26	39
Dental care	83	81	87	79	96	76	75	76	74	92
Wholly employer financed	18	13	13	13	44	26	26	24	28	32
Vision care	48	43	39	44	75	48	47	44	50	62
Wholly employer financed	11	8	8	8	32	23	23	19	26	20
Hearing care	24	20	27	18	47	25	26	29	23	20
Wholly employer financed	10	8	9	8	22	15	15	14	16	14
Alcohol and drug abuse treatment	94	94	92	94	-	88	88	91	85	79
Wholly employer financed	27	24	22	24	-	34	35	35	34	26
Retirement benefits ³	93	92	96	91	99	85	84	89	80	99
Wholly employer financed	56	60	64	59	34	58	60	58	62	32
Defined benefit	55	51	50	52	76	52	49	49	49	88
Wholly employer financed	47	50	50	50	34	46	48	49	46	32
Defined contribution	73	80	87	78	33	50	53	58	47	23
Wholly employer financed	12	13	23	11	1	14	15	13	17	1

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

² Less than 0.5 percent.

³ Establishments providing more than one type of retirement plan may cause the sum of the separate plans to

be greater than the total for all retirement plans.

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

Appendix A.

Scope and Method of Survey

Scope

This survey of the Chicago-Gary-Kenosha, IL-IN-WI Consolidated 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 Chicago-Gary-Kenosha, IL-IN-WI Consolidated Metropolitan Statistical Area (June 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 Chicago-Gary-Kenosha, IL-IN-WI Consolidated Metropolitan Statistical Area. Collection for the survey was from March 1996 through October 1996 and reflects an average payroll reference month of June 1996. Data obtained for a payroll period prior to the end of June 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 18.6 percent of the sample establishments (representing 538,763 employees covered by the survey). An additional 3.5 percent of the sample establishments (representing 70,018 employees) were either out of business or outside the scope of the survey.

If data were not provided by a sample member, the weights (based on the probability of selection in the sample) of responding sample establishments were adjusted to account for the missing data. The weights for establishments which were out of business or outside the scope of the survey were changed to zero.

Some sampled establishments had a policy of not disclosing salary data for

certain employees. No adjustments were made to pay estimates for the survey as a result of these missing data. The proportion of employees for whom pay data were not available was less than 5 percent.

Reliability of estimates

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

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

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

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

<i>Relative standard error</i>	<i>Percent of published occupational work levels</i>
Less than 1 percent	0.7
1 and under 3 percent	53.2
3 and under 5 percent	39.6
5 percent and over	6.5

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

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

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

To measure and better control nonsampling errors that occur during data collection, a quality control procedure was applied to the survey design. The procedure, job match validation (JMV), is designed to identify the frequency, reasons for, and sources of incorrect decisions made by Bureau field economists in matching company jobs to survey occupations. Once identified, the problems are discussed promptly with the field economists while the data are still being collected. Subsequently, the JMV results are tallied, reported to BLS staff, and become the basis for remedial action for future surveys.

Establishment practices and employee benefits

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

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

Paid holidays (table B-1). Holidays are included if workers who are not required to work are paid for the time off and those required to work receive premium pay or compensatory time off. They are included only if they are granted annually on a

formal basis (provided for in written form or established by custom). Holidays are included even though in a particular year they fall on a nonworkday and employees are not granted another day off.

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

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

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

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

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

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

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

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

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

Security, workers' disability compensation, and private pension benefits payable to the disabled employee.

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

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

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

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

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

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

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

Labor-management coverage

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

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

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

Appendix table 1. Establishments and workers within scope of survey and number studied, Chicago-Gary-Kenosha, IL-IN-WI¹, June 1996

Industry division ²	Number of establishments		Workers in establishments				Studied ⁴
	Within scope of survey ³	Studied	Within scope of survey				
			Total ⁴		Full-time white-collar workers	Full-time blue-collar workers	
			Number	Percent			
ALL ESTABLISHMENTS							
All divisions	10,300	388	2,805,721	100	1,109,554	946,352	620,136
Private industry	9,510	340	2,382,161	85	952,096	878,264	415,821
Goods producing	3,154	94	660,818	24	207,615	429,577	92,702
Manufacturing	2,710	75	619,406	22	195,812	413,296	88,544
Mining ⁵	6	4	1,094	(⁶)	390	356	842
Construction ⁵	438	15	40,318	1	11,413	15,925	3,316
Service producing	6,356	246	1,721,343	61	744,481	448,687	323,119
Transportation, communication, electric, gas, and sanitary services ⁷	566	23	221,461	8	98,724	78,053	76,874
Wholesale trade ⁸	832	19	160,366	6	80,542	75,156	5,029
Retail trade ⁸	1,375	39	342,681	12	78,662	92,130	72,159
Finance, insurance, and real estate ⁸	788	25	209,976	7	177,984	15,712	40,566
Services ⁸	2,795	140	786,859	28	308,569	187,636	128,491
State and local government	790	48	423,560	15	157,458	68,088	204,315
ESTABLISHMENTS EMPLOYING 500 WORKERS OR MORE							
All divisions	976	133	1,596,040	100	635,947	467,514	578,954
Private industry	849	111	1,286,224	81	507,083	413,503	380,044
Goods producing	244	28	255,393	16	99,706	150,262	82,175
Manufacturing	240	25	252,884	16	99,406	149,698	80,316
Construction ⁵	4	3	2,509	(⁶)	300	564	1,859
Service producing	605	83	1,030,831	65	407,377	263,241	297,869
Transportation, communication, electric, gas, and sanitary services ⁷	71	11	165,164	10	76,239	57,004	74,985
Retail trade ⁸	71	11	224,119	14	42,247	61,226	69,490
Finance, insurance, and real estate ⁸	81	10	119,631	7	106,864	8,574	38,092
Services ⁸	320	49	457,860	29	141,527	113,811	112,691
State and local government	127	22	309,816	19	128,864	54,011	198,910

¹ The Chicago-Gary-Kenosha Consolidated Metropolitan Statistical Area, as defined by the Office of Management and Budget through June 1994, consists of Cook, DeKalb, DuPage, Grundy, Kane, Kankakee, Kendall, Lake, McHenry, and Will Counties, IL; Lake and Porter Counties, IN; and Kenosha County, WI. 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 manufacturing, an establishment is defined as a single physical location where industrial operations are performed. In service producing industries, an establishment is defined as all locations of a company in the

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

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

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

⁶ Less than 0.5 percent.

⁷ Abbreviated to "Transportation and utilities" in the A-series tables. Separate data for this division are not presented in the B-series tables, but the division is represented in the "all industries" and "service producing" estimates.

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

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

Appendix table 2. Percent of workers covered by labor-management agreements, Chicago-Gary-Kenosha, IL-IN-WI, June 1996

Labor-management status	White-collar workers					Blue-collar workers				
	All industries	Private industry			State and local government	All industries	Private industry			State and local government
		Total	Goods-producing industries	Service-producing industries			Total	Goods-producing industries	Service-producing industries	
All full-time workers (in percent)	100	100	100	100	100	100	100	100	100	100
Majority of workers covered	11	2	1	2	68	56	54	49	59	84
None or Minority of workers covered	89	98	99	98	32	44	46	51	41	16

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