Occupational Compensation Survey: Pay Only

Milwaukee, Wisconsin, Metropolitan Area, August 1996

U.S. Department of Labor Bureau of Labor Statistics

Bulletin 3085-38

Preface

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

The survey could not have been conducted without the cooperation of the many private firms and government jurisdictions that provided pay data included in this bulletin. The Bureau thanks these respondents for their cooperation. For additional information regarding this survey or similar surveys conducted in this regional area, please contact the BLS Chicago Regional Office at (312) 353-1880. You may also write to the Bureau of Labor Statistics at: Office of Compensation Levels and Trends, 2 Massachusetts Avenue, NE, Room 4175, Washington, D.C. 20212-0001 or call the Occupational Compensation Survey Program information line at (202) 606-6220.

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

Occupational Compensation Survey: Pay Only

Milwaukee, Wisconsin, Metropolitan Area, August 1996

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

Bureau of Labor Statistics Katharine G. Abraham, Commissioner

January 1997

Bulletin 3085-38

Contents

		Page			Page
ntroduction .		2	Tables—Conti	inued	
Tables:					
			Establishment	s employing 500 workers or more:	
All establishm	nents:		A-7.	Weekly hours and pay of technical and protective	
A-1.	Weekly hours and pay of professional and			service occupations	19
	administrative occupations	3	A-8.	Weekly hours and pay of clerical occupations	21
A-2.	Weekly hours and pay of technical and protective		A-9.	Hourly pay of maintenance and toolroom	
	service occupations	7		occupations	23
A-3.	Weekly hours and pay of clerical occupations	9	A-10.	Hourly pay of material movement and custodial	
A-4.	Hourly pay of maintenance and toolroom			occupations	24
	occupations	12			
A-5.	Hourly pay of material movement and custodial				
	occupations	13			
Establishmen	ts employing 500 workers or more:		Appendixes:		
A-6.	Weekly hours and pay of professional and		A.	Scope and method of survey	A-1
	administrative occupations	15	B.	Occupational descriptions	B-1

Introduction

This survey of occupational pay in the Milwaukee, WI Primary Metropolitan Statistical Area (Milwaukee, Ozaukee, Washington, and Waukesha Counties) was conducted as part of the U.S. Bureau of Labor Statistics Occupational Compensation Survey Program. The survey is one of a number conducted annually in metropolitan areas throughout the United States. (See listing of reports for other surveys at the end of this bulletin.)

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

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

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

Pay

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

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

Appendixes

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

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

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Milwaukee, WI, August 1996

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving st	traight-ti	me wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	400 and under 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000
PROFESSIONAL OCCUPATIONS																											
Accountants Level I Private industry Goods-producing industries Manufacturing State and local government	130 111 61 61 19	40.0 40.0 40.0 40.0 40.0	\$543 535 553 553 592	\$529 519 - - 569	\$500 - 500 - 556 -	- 534 - –	- - - -	17 20 5 5	52 59 67 67 5	15 5 3 3 74	7 7 10 10 5	6 6 10 10 5	3 3 5 5 5	1 - - - 5	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -		- - - -
Level II	414 377 232 232 145 37	40.0 40.0 40.0 40.0 40.0 39.9	608 599 613 613 578 690	587 587 587 587 587 577 679	538 - 529 - 529 - 529 - 538 - 611 -	- 621 - 621 - 621 - 615	1 2 - - 4 -	5 5 - - 13	21 23 30 30 11 8	29 31 30 30 33 5	23 23 18 18 32 24	3 2 2 2 1 19	7 6 9 9 1 22	7 7 8 8 4 5	4 3 4 4 1 16	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - - -		- - - -
Level III	322 274 106 106 168 34 48	39.9 39.9 39.8 39.8 40.0 40.0 40.0	811 816 870 870 782 836 780	808 810 884 884 777 - 754	712 - 712 - 808 - 808 - 698 - 699 -	- 889 - 980 - 980 - 842 - –		- - - - -			4 3 1 1 4 9	18 18 8 8 24 6	13 11 5 5 15 12 23	11 11 10 10 11 6	34 35 37 37 35 32 23	17 17 30 30 8 29	3 4 8 8 2 3	1 1 1 1 1 3	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -		- - - - -		- - - -
Level IV	205 195 146 130 10	40.0 40.0 40.0 40.0 40.0	1,047 1,050 1,060 1,062 984	1,039 1,039 1,058 1,058	939 - 939 - 927 - 927 -	- 1,081 - 1,119	- - - -	- - - -	- - - -	- - - -		- - - -	1 1 1 2		14 13 13 15 30	19 19 16 18 20	43 45 44 37 20	10 9 12 14 30	5 6 3 3	4 5 6 7	1 2 2 2	1 2 2 2	- - - -	- - - -	- - - - -		- - - -
Attorneys Level II: State and local government	14	39.6	1,157	_			_	_	_	_	_	_	_	_	_	_	50	14	21	14	_	_	_	_	_	_	. –
Level IIIState and local government	76 66	40.0 40.0	1,340 1,326	- 1,323	 1,194 -	- – - 1,448	_ _	_ _	 - -	_ _	- -	_	_	- -	5 6	5 6	4 3	12 12	18 20	14 15	17 18	7 3	5 5	11 12	1 -	-	_ _ _ –
Level IV: State and local government	8	40.0	1,645	-			_	_	_	_	_	_	_	_	_	_	_	_	_	25	13	25	_	_	25	-	13
Engineers Level I Private industry Goods-producing industries Manufacturing	228 207 199 151	40.0 40.0 40.0 40.0	685 691 692 701	687 687 687 726	615 - 637 - 637 - 647 -	- 734 - 734	- - - -	- - - -	- - - -	16 11 10 13	22 23 23 20	18 19 20 5	23 25 25 33	15 16 16 21	6 6 6 8	 - - - -	- - - -	 - - - -	- - - -	_ _ _ _	- - - -	- - - -	- - - -	- - - -	 - - - -		- - - -
Level II	866 768 735 687 98	40.0 40.0 40.0 40.0 40.0	804 805 804 806 793	798 798 798 798 798 807	747 - 750 - 750 - 740 - 718 -	- 863 - 864 - 878	- - - -	- - - -	- - - -	- - - -	3 2 2 2 11	15 16 16 17 7	7 7 7 7 11	26 26 27 24 19	36 37 36 36 30	11 10 10 11 21	2 2 2 2 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Milwaukee, WI, August 1996 — Continued

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in dol	lars) of-						
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middl	e range	400 and under 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2100
Level III	2,009 1,867 1,675 1,671 142	40.0 40.0 40.0 40.0 40.0	\$989 997 988 988 876	\$980 992 978 979 868	\$899 904 904 904 804	- \$1,064 - 1,077 - 1,051 - 1,051 - 968	- - - -	- - - -	- - - -	- - - -	1 1 1 1	1 - - - 11	1 1 1 1 7	2 2 1 1 3	22 20 22 22 22 41	29 30 32 32 18	26 27 28 28 20	12 13 9 9	7 7 7 7	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -		- - - -
Level IV	1,579 1,463 1,391 1,389 116	40.0 40.0 40.0 40.0 40.0	1,121 1,128 1,125 1,125 1,035	1,112 1,124 1,116 1,115 1,016	1,016 1,026 1,025 1,025 953	- 1,213 - 1,223 - 1,216 - 1,216 - 1,113	- - - -	- - - -	- - - -	- - - -	1111	- - - -		- - -	3 3 3 9	18 17 17 17 17 36	24 24 25 25 25 24	26 26 26 26 26 25	18 19 17 17 6	8 9 9 9	2 2 2 2 -	(3) (3) (3) (3) (3)	- - - -	- - - -	- - - -	- - -	- - - -
Level V	721 701 673 673 20	40.0 40.0 40.0 40.0 40.0	1,292 1,294 1,293 1,293 1,248	1,272 1,272 1,271 1,271 1,277	1,196 1,196 1,193 1,193 1,150	- 1,394 - 1,394 - 1,394 - 1,316	- - - -	- - - -	- - - -	- - - -	1 1 1 1	- - - -		- - -	- - - -	1 1 1 1	3 2 2 2 2	23 23 23 23 10	28 28 28 28 28 25	22 21 21 21 21 35	17 17 18 18 5	4 4 4 4 5	2 2 2 2 -	1 1 1 1	- - - -	- - -	- - - -
Level VI	219 219 217 217	39.9 39.9 39.9 39.9	1,656 1,656 1,656 1,656	1,646 1,646 1,646 1,646	1,556 1,556 1,556 1,556	- 1,743 - 1,743 - 1,743 - 1,743	- - -	- - -	- - - -	- - -	1111	- - -	- - -		- - -	- - - -		- - -	- - -	2 2 2 2	14 14 14 14	21 21 20 20	26 26 26 26	18 18 18 18	15 15 15 15	1 1 1	3 3 3 3
ADMINISTRATIVE OCCUPATIONS Budget Analysts Level III: State and local government	12	40.0	809	_	_		_	_	_	-	-	_	25	33	33	8	_	_	_	_	_	_	_	-	_	_	_
Buyers/Contracting Specialists Level II Private industry Goods-producing industries Manufacturing State and local government	385 366 345 345 19	39.9 39.9 39.9 39.9 40.0	682 679 678 678 738	654 652 652 652 709	619 619 619 619 652	- 731 - 731 - 731 - 731 - 832	- - - -	- - - -	5 5 6 6	16 17 18 18	25 25 25 25 25 21	9 8 8 8 11	28 28 29 29 29	7 7 6 6 5	7 5 6 6 37	3 3 3 -		- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -		- - - -
Level III	204 194 184 184 10	40.0 40.0 40.0 40.0 40.0	914 921 924 924 779	908 908 908 908	865 865 865 865 –	- 1,000 - 1,000 - 1,000 - 1,000 	- - - -	- - - -	- - - -	- - - -	1 1 1 1	3 2 2 2 2 40	8 7 8 8 20	(³) 1 1 1	31 31 29 29 20	27 28 29 29 10	28 29 29 29 10	- - - -	2 3 3 3 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - - -
Computer Programmers Level I Private industry	157 155	40.0 40.0	605 605	615 615	596 596	- 625 - 626	 - -	4 4	10 10	18 17	62 63	6 6		- -	 - -	_ _	- -	 - -	- -	 -	 - -	 - -	- -	 - -	_ _	- -	- -
Level II	364 337 51 51 286 27	39.9 39.9 39.9 39.9 39.9 39.8	663 662 662 662 662 664	658 658 - - 658 673	627 630 - - 625 578	- 710 - 707 - 707 - 745	- - - -	- - - - -	5 4 - - 5 7	9 8 2 2 9 19	30 31 55 55 27 19	27 28 20 20 30 15	23 22 24 24 22 33	5 5 - 6 4	1 1 - 1 4	- - - - -	- - - -	- - - - -	- - - - -	- - - - -	- - - -	- - - -	- - - - -	- - - - -	- - - - -	- - - -	- - - - -

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Milwaukee, WI, August 1996 — Continued

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in dolla	ars) of—	-					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	ange	400 and under 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2100
Level III Private industry Goods-producing industries Manufacturing Service-producing industries State and local government Level IV:	685 656 136 136 520 29	40.0 40.0 40.0 40.0 40.0 40.0 40.0	\$794 796 796 796 797 734	\$804 805 790 790 808 743	\$738 - 744 - 731 - 731 - 746 - 674 -	\$860 862 856 856 862 811	- - - - -		- - - -	2 2 - - 2 10	3 3 - - 3 14	11 11 11 11 10 10	11 10 15 15 9 17	22 22 24 24 22 17	39 39 42 42 39 28	13 13 8 8 15 3	- - - - -	- - - - -	- - - -				- - - - -	- - - -	- - - - -	- - - - -	- - - -
State and local government	10	40.0	908	-		-	-	-	-	-	-	-	-	10	40	40	10	-	-	-	-	-	-	_	-	-	-
Computer Systems Analysts Level I	270 247 176 39 23	40.0 40.0 40.0 40.0 39.6	818 809 786 845 918	785 785 770 – 940	748 - 748 - 735 - 875 -	881 874 827 - 990	- - - -		- - - -	- - - -	4 4 5 -	1 1 - -	21 21 30 26 17	26 28 30 15	26 27 26 23 13	20 17 10 36 61	2 1 - - 9	- - - -	- - - -				- - - -	- - - -	- - - -	- - - -	- - - -
Level II Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	1,516 1,475 234 234 1,241 41	40.0 40.0 39.9 39.9 40.0 40.0	940 941 921 921 945 908	930 929 910 910 931 959	865 - 865 - 854 - 854 - 865 - 695 -	1,027 1,025 980 980 1,029 1,090	- - - -		- - - -	- - - -	(³) - - - - 10	2 1 1 1 1	3 3 - - 3 7	6 6 9 9 5 7	28 29 35 35 28 2	32 33 33 33 33 15	20 20 19 19 20 22	8 8 3 3 9	1 1 (³) (³) 1 7				- - - -	- - - -	- - - - -	- - - -	- - - - -
Level III	536 525 78 78 447 34	40.0 40.0 40.0 40.0 40.0 40.0	1,093 1,098 1,089 1,089 1,100 1,141	1,096 1,096 - - 1,096	1,002 - 1,006 - 1,009 -	1,158 1,164 - - 1,154	- - - -		-		- - - -	- - - -	(3) (3) - (3) -	(3) - - - -	8 6 9 6 -	15 15 19 19 14	30 30 31 31 30 26	28 28 19 19 30 56	12 13 10 10 13 9	2 2 8 8 1 3	5 5 4 4 5 6		- - - -	-	- - - - -	- - - -	- - - - -
Computer Systems Analyst Supervisors/Managers Level I Private industry Service-producing industries	145 142 123	40.0 40.0 40.0	1,244 1,245 1,272	1,192 1,192 1,250	1,100 – 1,100 – 1,154 –	1,347 1,388 1,471	_ _ _		- - -	_ _ _	_ _ _	_ _ _	_ _ _	- - -	- - -		23 24 15	28 27 28	21 22 25	3 3 3	9 9 11	15 15 18	_ _ _	_ _ _	_ _ _ _	_ _ _	- - -
Personnel Specialists Level I: State and local government	8	40.0	575	_		_	_	_	38	25	25	13	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_
Level II	286 271 101	40.0 40.0 40.0 40.0 40.0 40.0	589 583 631 631 554 702	550 550 599 599 544 689	539 - 534 - 550 - 550 - 529 - 558 -	604 604 735 735 604 779	3 3 - - 5 -	10 11 - - 17 -	28 29 15 15 38 -	22 22 47 47 7 33	15 16 - - 25 -	7 6 8 8 5 27	6 6 12 12 2 13	3 3 6 6 1 7	5 5 13 13 - 7	1 - - - - 13	- - - - -	- - - - -	- - - - -	- - - -		- - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Milwaukee, WI, August 1996 — Continued

		Average			kly pay ollars) ²							ı	Percent	of work	ers rec	eiving s	traight-t	ime wee	ekly pay	/ (in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	e range	400 and under 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000
Level III	186 169 88 88 81	40.0 40.0 40.0 40.0 40.0 40.0	\$828 823 881 881 760 873	\$824 808 869 869 740 854	740 775 775 635	- \$891 - 891 - 1,014 - 1,014 - 848 - 949	- - - -	- - - - -	- - - - -	- - - - -	12 14 - - 28 -	6 6 - - 12 6	9 9 9 9 10	18 20 28 28 10	31 27 26 26 28 65	9 8 10 10 6 18	15 15 25 25 4 12	1 1 1 1 1	- - - - -	- - - -	- - - - -						
Level IV	263 239 87 50 24	40.0 40.0 40.0 40.0 40.0	1,047 1,035 1,033 1,052 1,168	1,010 1,005 1,020 1,020 1,168	938 989 1,005	- 1,165 - 1,135 - 1,077 - 1,063 - 1,330	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	21 23 2 - -	22 23 26 16 13	26 26 56 64 29	11 11 11 14 13	11 12 2 4 8	7 4 1 2 38	1 1 - -	(3) (3) - -	- - - -	- - - -	- - - -	- - - -	- - - -
Tax Collectors Level I State and local government	7 7	40.0 40.0	549 549				_ _	14 14	57 57	 - -	14 14	14 14	- -	_ _	_ _	_ _	_ _	_ _	_ _	_ _	_ _	 - -	_ _	_ _	_ _	- -	 - -
Level IIIState and local government	30 30	40.0 40.0	651 651	663 663	022	- 663 - 663	_	_	_	-	37 37	57 57	7 7	_	_	_	_	_	_	_	_	-	_	_	_	-	_

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

compute means, medians, and middle ranges. $^{\rm 3}$ Less than 0.5 percent.

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

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Milwaukee, WI, August 1996

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	ange	250 and under 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050
TECHNICAL OCCUPATIONS																											
Computer Operators																											
Level II		39.9	\$464	\$450	\$424 -	\$483	-	-	-	_	(3)	3	23	19	27	7	12	6	1	1	(3)	1	-	-	-	-	-
Private industry	237	39.9	457	450	424 –	471	-	_	-	_	(3)	3	25	20	30	8	10	1	(3)	1	(3)	1	-	_	-	-	-
Goods-producing industries	60	40.0	475	-		-	-	-	-	-	-	_	13	8	67	-	-	-	2	3	2	5	-	-	-	-	-
Manufacturing		40.0	475			-	-	-	-	-	-	-	13	8	67	l -	l -	l -	2	3	2	5	-	-	-	-	-
Service-producing industries	177	39.9	451	440	414 –	476	-	-	-	_	1	3	29	24	18	11	13	2	l -	_	-	-	-	-	-	-	-
State and local government	25	39.8	529	550	525 –	555	-	-	-	-	-	8	-	4	-	-	32	52	4	_	-	-	-	-	-	-	-
Level III	140	20.0	F70	F00	500	605									_	_	24	24	12	144		1 .		,			
Level III	140 123	39.9	576 579	560	502 -	625	_	_	-	-	-	_	_	2 2	2 2	5	34 37	24	13 11	14 15	-	4	1 2	1	-	-	_
Private industry		39.9		560	502 –	637	-	_	-	_	-	_	_	3	3	2		24			_	5	3	1	-	-	-
Goods-producing industries	61	40.0 40.0	598 598	-		_	_	_	_ _		_	_	_	3	3	2 2	23 23	23 23	10 10	30 30	-	2 2	3	2 2	_	_	_
Manufacturing	62	39.8	559	_		_	_	_	_	_	_	_	_	_	2	2	52	23	11		-	8	_	_	_	-	_
Service-producing industries	17								_	_			_	6		29			29	2	-			1		_	-
State and local government	17	40.0	555	564	493 –	602	-	-	_	_	-	_	_	Ь	-	29	6	24	29	6	_	-	-	-	-	-	_
Drafters																											
Level I	106	40.0	381	438	312 -	438	10	10	10	10	_	_	3	52	3	l –	1	_	_	_	_	l _	_	_	_	_	_
									'*				•		•												
Level III	512	40.0	638	644	580 -	691	_	_	_	_	_	_	-	_	l –	(3)	12	19	30	19	14	3	3	_	-	_	_
Private industry	489	40.0	634	640	580 -	691	-	_	_	_	_	_	-	-	l –	(3)	12	19	31	20	14	1	3	_	-	-	_
Goods-producing industries	341	40.0	633	644	600 -	691	_	_	_	_	_	_	-	_	l –	1 1	18	8	33	25	16	l –	_	_	-	_	_
Manufacturing	341	40.0	633	644	600 -	691	-	_	-	_	-	_	-	_	-	1	18	8	33	25	16	-	_	_	-	-	-
Engineering Technicians																											
Level III	227	39.7	647	640	597 –	698	-	_	-	_	_	_	-	-	-	-	7	24	27	19	16	4	2	(3)	-	-	-
Private industry	227	39.7	647	640	597 –	698	-	_	-	_	-	_	-	-	-	-	7	24	27	19	16	4	2	(3)	-	-	-
Goods-producing industries	205	39.7	635	636	596 –	673	-	-	-	_	-	_	-	_	-	-	8	26	30	20	16	(3)	-	-	-	-	-
Manufacturing	205	39.7	635	636	596 –	673	-	_	-	_	-	_	-	-	-	-	8	26	30	20	16	(3)	_	_	-	-	-
Level IV	536	40.0	799	782	734 –	876		_	_	_	_	_	_	_	_	_	_	1	2	12	22	20	13	7	15	7	
	536	40.0	799	782	734 -	876	_	_	_	_	_	_	_	_	-	_			2	12	22	20	13	7	15	7	-
Private industryGoods-producing industries	439	40.0	776	764	729 -	806	_	_	_	_	_	_	_	_	-	_	_	1	3	14	27	23	13	8	8	3	-
Manufacturing	439	40.0	776	764	729 -	806	_	_	_	_	_	_	_	_	_	_	_	Ιί	3	14	27	23	13	8	8	3	_
Wandadaning	100	40.0	'''	101	720	000													"			20	'	"	"	"	
Level V	85	40.0	875	877	742 –	962	-	_	_	_	-	_	_	_	l –	-	_	_	_	_	28	6	5	19	4	32	7
Private industry	85	40.0	875	877	742 –	962	-	_	-	-	-	_	-	_	-	-	_	-	-	_	28	6	5	19	4	32	7
Engineering Technicians, Civil		l										_				l											
Level I	25	40.0	403	362	362 -	476	-	_	-	_	60	8	-	_	-	28	4	-	-	-	-	-	-	-	-	-	-
State and local government	25	40.0	403	362	362 –	476	-	-	-	-	60	8	-	-	-	28	4	-	-	-	-	-	-	-	-	-	-
Level II	39	40.0	521	540	436 –	571	l _	_	_	_	_	21	_	5	3	_	26	28	18	_	_	l _	l _	_	_	l _	
State and local government		40.0	521	540	436 -	571	_	_	_	_	_	21	_	5	3	_	26	28	18	_	_	1 -	_	_	-	_	_
Cass and lood government	1	1 -0.0	52'	1	-100	0, 1	1		1			'	1	1	ı ĭ	l		1 20	١ ' ١		1		1	1	1	1	1

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Milwaukee, WI, August 1996 — Continued

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving st	raight-ti	ime wee	ekly pay	(in doll	ars) of-						
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Midd	le range	250 and under 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050
Level IIIState and local government	121 113	40.0 40.0	\$717 710	\$741 710	\$643 628	- \$81 - 81		-	 - -	_ _	_ _	-	- -	-	2 2	_ _	4 4	5 5	21 22	12 12	10 11	11 12	36 32	_ _	_ _	_ _	
Level IVState and local government	71 65	40.0 40.0	783 790	- 842	- 698	 - 88	0 -	_ _	<u>-</u>	 -	<u>-</u>	- -	- -	_ _	- -	- -	_ _	6 3	17 18	11 12	4 5	13 8	13 14	18 20	18 20	_ _	_ _
Level VState and local government	21 21	40.0 40.0	928 928	903 903	903 903	- 95 - 95		<u>-</u>	-	- -	- -	- -	- -	_ _	_	- -	- -	- -	- -	-	 - -	-	14 14	5 5	48 48	14 14	19 19
PROTECTIVE SERVICE OCCUPATIONS																											
Corrections Officers	616 616	40.3 40.3	547 547	539 539	511 511	- 57 - 57		_ _	-	- -	 -	_ _	- -	(³)	1	16 16	42 42	30 30	4 4	3	4 4	 -	-	_ _	- -	 -	_ _
Firefighters State and local government	1,042 1,042	51.3 51.3	724 724	760 760	717 717			_ _	-	- -	 -	_ _	- -	- -	4 4	2 2	4 4	9	2 2	4 4	18 18	57 57	-	_ _	- -	 -	- -
Police Officers Level IState and local government	3,221 3,221	39.9 39.9	735 735	795 795	695 695	- 79 - 79		- -	_ _	_ _	_ _	- -	_ _	- -	_	1 1	5 5	10 10	7 7	3	7 7	60 60	6	_ _	_ _	_ _	_ _
Level II State and local government	64 64	40.0 40.0	797 797	817 817	817 817	- 81 - 81		-	-	 - 	 -	_ _	_ _	-	_	_ _	_ _	_ _	 - 	13 13	2 2	8 8	78 78	_ _	_ _	-	-

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

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Milwaukee, WI, August 1996

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in doll	ars) of–	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle r	ange	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 and over
Clerks, Accounting Level II Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	1,664 1,551 550 522 1,001 157 113	39.9 39.9 40.0 40.0 39.8 40.0 39.9	\$401 397 421 420 383 375 464	\$400 391 420 420 377 360 480	\$360 353 400 400 346 332 420	464 464 404	- - - - -	- - - - -	- - - - -	2 2 4 4 1 -	6 7 2 2 10 13 -	14 15 12 12 17 25	14 14 2 1 21 22 4	12 12 1 1 1 19 9	21 20 35 34 12 22 29	10 11 16 17 8 3	8 9 13 14 6 - 4	6 4 2 2 5 - 32	6 5 14 14 (³) - 15	1 1 - 1 6 6	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -		
Level III Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	736 569 182 150 387 167	39.9 40.0 39.8 39.8 40.0 39.8	447 427 439 438 421 514	441 416 430 429 404 513	387 - 369 - 395 - 370 - 369 - 472 -	480 493	- - - -	- - - -	- - - -	- - - - -	(3) (3) - (3) -	5 7 - 10 -	15 19 21 25 18	8 11 9 11 12 -	15 18 11 13 21 5	9 10 16 9 8 3	12 10 14 7 8 19	9 9 19 23 4 7	19 14 7 9 17 37	6 1 2 2 1 23	2 (³) 1 1 - 7	1 1 1 1 2	- - - -	- - - - -	- - - -	- - - -	- - - -
Level IV	281 246 142 142 104	40.0 40.0 40.0 40.0 40.0	574 576 583 583 567	573 573 591 591 573	532 – 531 – 523 – 523 – 573 –	633 633	- - - -	- - - -	- - - -	- - - -	1 1 1 1	- - - -	-	- - - -	2 2 2 2 2	4 4 2 2 7	3 3 4 4 3	9 8 10 10 6	14 13 18 18 6	43 42 25 25 65	13 13 18 18 18	6 7 13 13 -	4 4 8 8	1 1 1 1 2	2 2 1 1 4	- - - -	- - - -
Clerks, General Level I Private industry Service-producing industries State and local government	170 117 117 53	39.1 38.6 38.6 40.0	296 279 279 334	294 281 281 330	281 – 242 – 242 – 301 –	299	2 3 3 -	16 24 24 -	- - - -	39 57 57 –	21 9 9 47	12 3 3 32	1 1 1 2	6 1 1 19	- - - -	1 1 1	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - -	- - - -
Level II	903 719 556 184	40.0 40.0 40.0 40.0	361 345 343 425	354 340 335 383	318 – 313 – 313 – 383 –	356	- - -	1 1 1	2 3 3 -	11 14 8 -	18 23 30 -	11 12 14 5	17 18 24 10	24 18 5 49	5 6 8 –	5 4 5 10	(³) - - 1	- - -	5 (³) (³) 25	1 1 1	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	799 525 142 138 383 274	39.9 39.9 40.0 40.0 39.9 40.0	428 410 408 407 410 463	420 407 420 420 396 484	380 - 357 - 385 - 385 - 347 - 420 -	420 420	- - - -	- - - -	- - - -	1 2 - - 2 -	1 2 4 4 1	13 18 - - 24 3	9 13 9 9 14 2	11 14 20 20 11 5	20 18 53 54 5 22	8 9 7 6 10	6 5 8 7 4 7	25 13 - - 18 46	5 7 - 9 3	1 - - - 1	2 (3) - - (3) 4	(³) 1 - - 1	- - - -	- - - - -	- - - - -		- - - - -
Level IV Private industry Service-producing industries	280 259 213	40.0 40.0 40.0	476 469 460	471 459 438	411 – 410 – 410 –	521 502 503	- - -	- - -	- - -	- - -		- - -	5 6 7	10 10 13	11 12 13	16 18 22	8 9 7	13 14 6	15 16 20	16 10 13	1 - -	4 4 -	- - -	(3) (3) (3)	- - -	- - -	- - -
Clerks, Order Level I Private industry Goods-producing industries Manufacturing	272 272 176 176	40.0 40.0 40.0 40.0	377 377 365 365	374 374 374 374	360 – 360 – 360 – 360 –	396	- - - -	- - - -	- - -	- - - -	13 13 19 19	1 1 1	61 61 68 68	2 2 3 3	11 11 4 4	12 12 5 5	- - - -	- - -	- - - -	- - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Milwaukee, WI, August 1996 — Continued

	l	Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	(in dol	lars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middl	e range	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 and ove
Var Fatra On and an																											
Key Entry Operators	296	38.4	\$316	\$289	\$260	- \$348		_	30	33	9	3	7	3	1	9	1	(3)	2	2	_	l _	_	_	_	_	
Level I Private industry	295	38.4	315	289	260	- 346 - 346		_	31	33	9	3	7	3	li	9	1	(3)	2	2	-	_	_	_	_	-	1 =
Service-producing industries	285	38.4	314	289	260	- 344		-	32	34	8	1	7	3	1	9	(3)	(3)	2	2	-	-	-	-	-	-	=
Level II	292	39.7	361	356	320	- 388	_	_	_	8	32	(3)	30	10	10	3	_	4	2	(3)	_	_	_	_	_	_	_
Private industry	281	39.7	355	354	320	- 385		_	l –	8	33	(3)	31	11	10	3	_	2	1	`_′	_	_	_	_	l –	l _	_
Service-producing industries	255	39.6	348	354	320	- 372		_	l –	9	37	(3)	33	12	5	4	-		1	_	l –	_	_	l –	_	_	_
State and local government	11	40.0	511	-	-		-	-	-	_	-	`-′	-	-	-	9	-	45	36	9	-	-	-	-	-	-	-
Personnel Assistants (Employment) Level III:																											
State and local government	24	40.0	550	540	540	- 540	-	_	-	-	-	-	-	-	-	-	-	_	83	8	-	8	_	_	-	-	-
Secretaries																											
Level I	312	39.9	451	416	390	- 511	-	_	l –	_	(3)	4	6	19	27	2	10	4	12	8	3	5	_	_	-	-	-
Private industry	215	40.0	430	410	390	- 416	-	_	l –	-	(3)	5	9	25	39	2	7	-	1	-	4	7	_	-	-	-	-
Service-producing industries	151	40.0	427	390	390	- 417	-	_	l –	-	1	7	13	36	23	3	5	-	2	-	2	11	_	-	-	-	-
State and local government	97	39.8	497	511	466	- 550	-	-	-	-	-	2	-	6	2	1	16	11	35	26	-	-	-	-	-	-	-
Level II	929	39.9	477	467	418	- 532	_	_	_	_	_	1	4	10	13	14	12	12	18	9	3	2	1	(3)	(3)	_	_
Private industry		39.9	469	456	414	- 503	-	_	l –	-	_	1	5	11	14	16	13	13	15	5	3	2	1	(3)	(3)	-	-
Goods-producing industries	172	40.0	534	512	462	- 578	-	_	l –	-	_	_	_	_	-	14	24	9	17	15	8	4	6	2	1	-	-
Manufacturing	172	40.0	534	512	462	- 578	-	_	l –	-	_	_	_	_	-	14	24	9	17	15	8	4	6	2	1	-	-
Service-producing industries	651	39.8	452	440	408	- 483	-	_	-	-	-	2	6	14	18	16	10	14	14	3	1	2	(3)	-	-	-	-
Transportation and utilities	30	39.8	627	-	_		-	_	l –	-	_	_	_	_	-	-	-	-	3	33	27	33	3	-	-	-	-
State and local government	106	39.8	539	539	516	- 556	-	-	-	-	-	-	-	-	-	3	6	4	46	33	8	-	-	-	-	-	-
Level III	989	39.9	542	534	490	- 585	_	_	_	_	_	_	_	1	4	4	7	12	27	25	10	5	2	1	1	(3)	_
Private industry		39.8	533	520	479	- 567	-	_	l –	-	_	_	_	1	5	5	8	15	26	25	7	4	3	l i	1	(3)	_
Goods-producing industries		39.9	589	575	548	- 637	-	_	l –	-	_	_	_	l –	4	1	2	4	15	35	17	9	5	3	2	(3)	-
Manufacturing	267	39.9	589	575	548	- 637		_	l –	_	_	_	_	_	4	1	2	4	15	35	17	9	5	3	2	(3)	-
Service-producing industries	569	39.8	508	503	475	- 550	-	_	l –	_	_	_	_	1	5	7	11	20	31	20	2	1	1	_	(3)	\	-
Transportation and utilities		39.8	548	-	_		-	_	l –	-	_	_	_	_	52	-	-	-	_	-	-	23	23	-	` 3´	-	-
State and local government	153	40.0	587	588	534	- 640	-	-	-	-	-	-	-	-	-	-	-	-	34	27	28	11	-	-	-	-	-
Level IV	192	39.9	701	705	637	- 757	-	_	_	_	_	_	_	_	1	_	_	1	5	9	19	15	26	10	8	4	5
Private industry		39.9	703	707	637	- 758	-	_	-	-	-	_	_	-	1	-	-	1	5	7	19	13	28	11	8	3	5
Service-producing industries	75	39.8	652	-	_		-	-	_	-	-	-	-	-	1	-	-	1	12	13	21	17	23	9	-	-	1
Switchboard Operator-Receptionists	1,061	39.9	367	360	317	- 423	_	1	6	6	25	10	9	10	9	10	3	9	2	_	(3)	(3)	_	_	_	_	_
Private industry		39.9	363	347	317	- 421		1	6	7	26	11	9	11	8	10	2	9	(3)	-	(3)	(3)	_	_	-	-	-
Goods-producing industries		40.0	358	347	317	- 408			15	2	15	19	19	4	9	7	4	4	1 1	-	(3)	(3)	_	_	-	-	-
Manufacturing	297	40.0	354	340	317	- 385		_	16	2	16	21	18	5	4	8	4	4	1	-	(3)	(3)	_	_	-	-	-
Service-producing industries	696	39.8	365	356	312	- 423		1	2	9	32	6	5	14	8	11	1	12	(3)	-	`-'	l `-'	_	_	-	-	-
Transportation and utilities	86	39.9	400	400	368	- 423		_	-	_	_	20	13	14	29	-	1	22	<u>`1</u>	-	-	_	_	_	-	-	-
State and local government	44	39.9	474	474	421	- 535		_	l _	_	5		_	_	23	_	36	2	34	_	l _	l _	_	_	_	_	1

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Milwaukee, WI, August 1996 — Continued

											_																
		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving st	traight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle rar	nge	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 and over
Word Processors																											
Level I	80	40.0	\$380	\$370	\$360 -	\$396	-	-	-	2	2	6	47	22	15	-	_	-	4	_	-	-	_	-	-	_	-
Private industry	75	40.0	379	-		_	-	_	-	3	3	7	51	19	15	-	_	-	4	_	-	l –	_	-	-	_	-
Service-producing industries	58	40.0	380	-		-	-	-	-	3	3	-	60	19	9	_	-	-	5	-	-	-	-	-	-	-	_
Level II	122	40.0	517	531	481 –	549	-	-	_	_	-	_	_	4	1	8	11	13	47	6	10	-	-	_	-	-	_

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

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

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

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, Milwaukee, WI, August 1996

	Number			rly pay lollars) ¹								Percent	of work	ers rece	eiving s	traight-t	ime hou	urly pay	(in dolla	ars) of—	-						
Occupation and level	of workers	Mean	Median	Middle range	Unde 8.00		-	9.00 - 9.50	9.50 - 10.00	10.00 - 10.50	10.50 - 11.00	11.00 - 11.50	-	12.00 - 13.00	-	-	15.00 - 16.00	-	17.00 - 18.00	-	-	-	21.00 - 22.00	22.00 - 23.00	23.00 - 24.00	24.00 - 25.00	25.00 - 26.00
General Maintenance Workers Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	877 785 303 303 482 33 92	\$11.44 11.17 11.73 11.73 10.82 14.34 13.71	\$11.54 10.58 11.54 11.54 10.00 - 13.76	\$9.50 - \$12 9.50 - 12 9.50 - 12 9.50 - 12 9.35 - 12 11.38 - 15	.35 4 .35 - .35 - .09 7	1 1 - - 2 -	6 7 - 11 - 1	10 11 9 9 13 -	14 15 18 18 13 18	11 12 - - 19 - 2	2 1 - 2 - 9	2 1 - 1 - 12	12 13 24 24 7 - 4	14 15 26 26 8 9	9 7 5 5 9 45 27	6 7 18 18 - -	4 (²) - (²) - 40	4 4 - - 7 -	- - - - - -	- - - - -	- - - - -	1 1 - 2 27 -	- - - - -	- - - - -	- - - - - -		- - - - -
Maintenance Electricians Private industry Goods-producing industries Manufacturing State and local government	969 823 704 704 146	20.51 20.42 20.03 20.03 20.99	20.64 21.31 20.48 20.48 20.64	19.28 - 22 18.94 - 22 18.35 - 22 18.35 - 22 20.64 - 20	.10 – .10 – .10 –	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	(2) (2) (2) (2) -	1 1 2 2 1	6 7 8 8	3 4 4 4 1	7 8 10 10	5 6 6 -	10 12 14 14	18 8 9 9 77	8 9 10 10	35 39 37 37 11	4 5 - -	1 (²) - - 3	1 - - - 5
Maintenance Electronics Technicians Level II	409 363 355 46	18.28 18.54 18.50 16.19	18.40 18.40 18.40 16.37	17.10 - 20 17.32 - 20 17.32 - 20 15.23 - 17	.17 – .17 –	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - -	1 - - 7	1 (²) (²) 7	7 7 7 11	2 1 1 15	4 2 2 20	25 25 25 25 28	20 21 22 7	3 3 3 7	36 40 39 –	1 1 1	- - - -	- - - -	- - -	- - - -
Maintenance Machinists: State and local government	6	20.40	-		. _	-	-	-	_	_	_	-	-	-	-	_	-	-	_	-	17	67	-	17	_	_	-
Maintenance Mechanics, Machinery Private industry Goods-producing industries Manufacturing State and local government	1,091 1,060 1,053 1,053 31	17.95 18.05 18.07 18.07 14.54	17.94 17.95 17.95 17.95 14.00		.66 – .66 –	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	(²) - - - 3	1 (²) - - 23	3 3 3 3 13	16 15 15 15 42	22 23 23 23 -	4 4 4 4	12 12 12 12 12	- - - -	3 2 2 2 19	23 24 24 24 -	4 5 5 5	11 12 12 12 12	- - - -		- - - -
Maintenance Mechanics, Motor Vehicle Private industry Service-producing industries Transportation and utilities State and local government	583 463 418 358 120	16.47 16.43 16.39 16.51 16.60	16.64 16.90 17.58 17.58 16.53		.58 – .58 – .08 –	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	1 1 - -	4 5 5 6 –	10 13 13 15 -	5 7 7 4 1	8 10 11 12 4	9 7 2 - 17	19 10 11 3 53	27 27 30 35 25	5 6 7 8 -	7 9 10 12 –	(2) (2) (2) (2) (2)	4 5 4 5 -	1 2 - -	- - - -		- - - -
Maintenance Pipefitters State and local government	257 34	21.13 23.35	21.65 24.04	21.65 – 22 21.99 – 24	-	-	-	-	-	-	-	-	- -	-	- -	- -	2 -	5 -	11 -	6 –	-	 - -	39 32	18 -	12 9	8 59	- -
Tool and Die Makers	961 961 961 961	20.43 20.43 20.43 20.43	20.60 20.60 20.60 20.60	19.35 - 22 19.35 - 22 19.35 - 22 19.35 - 22	.19 – .19 –	- - -	- - - -	- - - -	- - -	- - -	- - -	- - -	- - -	- - -	(2) (2) (2) (2)	1 1 1 1	2 2 2 2	6 6 6	6 6 6	7 7 7 7	9 9 9 9	23 23 23 23	3 3 3 3	43 43 43 43	- - -	- - -	- - - -

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

² Less than 0.5 percent.

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Milwaukee, WI, August 1996

	Number			rly pay lollars) ¹									Percent	of worl	kers rec	eiving s	traight-t	ime hou	ırly pay	(in dolla	ars) of–	-						
Occupation and level	of workers	Mean	Median	Middle rar	nge	Under 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 10.50	10.50 - 11.00	11.00 - 12.00	12.00 - 13.00	13.00 - 14.00	-	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	-	-	-
Forklift Operators Private industry Goods-producing industries Manufacturing Service-producing industries	1,583 1,583 1,006 1,006 577	\$14.08 14.08 13.50 13.50 15.08	\$13.79 13.79 13.25 13.25 14.34	\$12.55 - 12.55 - 12.40 - 12.40 - 12.90 -	\$15.20 15.20 14.20 14.20 18.00	- - - -	- - - -	- - - -	- - - -	- - - -	(2) (2) - - (2)	(2) (2) - - 1	(²) (²) - - 1	4 4 6 6 1	3 3 5 5	1 1 1 1	3 3 5 5	1 1 1 1	3 3 5 5	21 21 20 20 24	23 23 32 32 9	13 13 9 9	2 2 - - 6	- - - -	2 2 - - 6	12 12 - - 33	10 10 16 16	- - - -
Guards Level I	1,396 1,359 1,296 37	7.34 7.24 6.88 11.01	7.00 6.90 6.75 11.12	6.15 – 6.00 – 6.00 – 10.57 –	7.50 7.50 7.30 11.32	1 1 1	3 3 3 -	12 12 13 –	16 17 18 –	18 18 19 –	24 24 26 –	7 8 8	5 5 5 -	4 4 5 3	1 1 1 3	1 1 1	1 (²) (²) 14	2 1 1 27	3 2 1 43	1 1 (²) 8	- - -	(²) - - 3	- - - -	3 3 - -	- - - -	- - -	- - - -	- - -
Janitors Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	5,840 4,883 663 663 4,220 957	8.26 7.60 11.27 11.27 7.02 11.66	7.20 6.60 11.02 11.02 6.48 12.24	6.00 - 6.00 - 9.25 - 9.25 - 6.00 - 10.53 -	10.12 8.50 13.50 13.50 7.72 13.13	(2) (2) - - (2)	7 9 - - 10	11 13 - - 15 -	18 22 - - 25 -	9 11 - - 13 -	7 8 - - 9 1	5 5 5 5 5 3	6 7 6 6 7 5	5 6 12 12 5 5	4 4 8 8 4 1	1 1 - - 1 3	2 1 (²) (²) 2 6	5 4 19 19 1 1	4 3 17 17 1 10	3 1 5 5 (²) 14	8 3 21 21 - 34	1 - - - 6	(2) (2) - - (2)	2 3 8 8 2	- - - -	- - - -	- - - -	- - - -
Material Handling Laborers	556 546 283	9.56 9.46 9.13	8.55 8.55 8.36	7.73 – 7.73 – 7.50 –	11.48 11.48 11.10	- - -	- - -	- - -	5 5 10	3 3 6	4 5 9	15 15 11	21 21 20	3 3 6	3 3 5	4 5 6	11 11 1	(2) (2) -	13 14 5	8 8 14	4 4 7	(2) (2) -	2 - -	1 1 1	1 1 -	 - -	- - -	- - -
Order Fillers	571 571	11.13 11.13	11.20 11.20	9.50 – 9.50 –	12.97 12.97	_ _	_ _	 - -	_ _	_ _	_ _	_ _	8 8	10 10	4 4	11 11	2 2	9	16 16	30 30	4 4	 - -	4 4	_ _	_ _	 - -	_ _	-
Shipping/Receiving Clerks Private industry Service-producing industries State and local government	956 909 382 47	11.66 11.60 12.11 12.83	11.61 11.55 11.90 12.94	8.75 – 8.75 – 8.75 – 12.39 –	14.45 14.45 15.75 13.68	- - -	- - -	- - - -	- - -	- - -	1 2 4 -	2 2 3 -	15 16 16 –	11 12 8 4	1 1 1 4	3 3 2 -	7 7 1 2	5 5 8 4	10 10 13 2	4 3 - 34	6 5 (²) 34	21 22 16 –	12 12 28 15	(2) (2) 1	- - -	- - -	- - -	- - -
Truckdrivers Light Truck: State and local government	21	13.45	13.13	13.13 –	13.13	_	_	_	_	_	_	_	_	5	_	_	_	_	_	_	76	_	19	_	_	_	_	_
Medium Truck Private industry	1,294 1,272	14.21 14.19	13.65 13.15	10.25 – 10.25 –	20.15 20.15	- -	_ _	 - -	_ _	_ _	 - -	_ _	22 22	 - -	-	(²)	9	6 6	4 4	5 5	6 6	4 2	(2) (2)	6 6	14 14	1	 - -	25 26
Heavy Truck: Private industry: Goods-producing industries	195	12.51	12.65	12.50 –	13.00	_	_	_	_	_	_	_	_	_	_	_	8	3	12	52	17	6	2	_	_	_	_	-
Tractor Trailer Private industry Service-producing industries	1,023 1,023 895	16.96 16.96 17.16	16.86 16.86 16.86	15.65 – 15.65 – 16.10 –	18.06 18.06 18.06	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	(²) (²) -	(²) (²) -	5 5 6	3 3 4	1 1 1	- - -	21 21 12	43 43 49	(²) (²) 1	3 3 3	- - -	23 23 25

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Milwaukee, WI, August 1996 — Continued

	Number			rly pay lollars) ¹							ı	Percent	of work	ers rec	eiving s	traight-t	ime hou	rly pay	(in dolla	ars) of—	-						
Occupation and level	of workers	Mean	Median	Middle range	Under 5.00	5.00 - 5.50	5.50 - 6.00	-	-	-	7.50 - 8.00	-	-	-	-	-	-	-	-	-	-	-	-	-	-	19.00 - 20.00	-
Warehouse Specialists: Private industry: Goods-producing industries	520 520	\$11.77 11.77	\$11.44 11.44	\$9.75 - \$13.62 9.75 - 13.62		_ _	_ _	_ _	- -	- -	- -	3 3	- -	3 3	21 21	9	10 10	10 10	2 2	28 28	13 13	- -	- -	_ _	_ _	_ _	

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

² Less than 0.5 percent.

Table A-6. Establishments employing 500 workers or more: Weekly hours and pay of professional and administrative occupations, Milwaukee, WI, August 1996

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving st	traight-ti	me wee	ekly pay	(in dolla	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	400 and under 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2100
PROFESSIONAL OCCUPATIONS																											
Accountants Level I Private industry	85 70	40.0 40.0	\$558 550	\$532 -	\$502 - 	- \$602 - –	 - -	18 21	39 46	18 7	11 11	9 10	5 4	1 –	- -	-	- -	- -	- -	- -	- -	- -	- -	- -	1 1	1 1	- -
Level II	172 142 63 63 79 30	39.9 40.0 39.9 39.9 40.0 39.8	664 659 719 719 610 688	637 637 - - - 667	584 - 577 - 611 -	- 734 	- - - - -	1 1 - - 1	14 15 8 8 20 10	13 15 3 3 24 7	27 27 8 8 42 30	6 4 8 8 1 13	14 14 29 29 3 13	16 18 30 30 8 7	9 7 14 14 1 20			- - - -	- - - -	- - - -	- - - - -	- - - -	- - - -	- - - -			- - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	246 198 92 92 106 31 48	39.9 39.9 39.8 39.8 40.0 40.0 40.0	821 831 867 867 800 849 780	810 810 846 846 800 - 754	728 - 736 - 798 - 798 - 727 - 699 -	- 923 - 981 - 981 - 842	- - - - -	- - - - -	- - - - -	- - - - -	5 4 1 1 6 10	9 8 10 10 7 - 15	17 15 5 5 24 10 23	13 13 12 12 13 6 13	29 31 27 27 34 35 23	22 23 35 35 13 32	4 6 9 9 3 3	1 1 1 1 1 3	- - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -		1 1 1 1 1 1	- - - -
Level IV	101 65	40.0 40.0 40.0 40.0 40.0	1,088 1,098 1,145 1,145 984	1,066 1,073 - - -	962 - 981 - 	- 1,177 - –	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	2 2 3 3	- - -	10 8 3 3 3	20 20 11 11 20	27 28 26 26 20	19 18 28 28 30	9 10 6 6	8 9 14 14 –	3 3 5 5	3 3 5 5	- - - -	- - - -		11111	- - - -
Attorneys Level II: State and local government	14	39.6	1,157	_			_	_	_	_	_	_	-	_	_	_	50	14	21	14	_	_	_	_	-	-	_
Level IIIState and local government	72 62	40.0 40.0	1,346 1,333	_ 1,332	 1,172 -	- – - 1,458	- -	_ _	_ _	- -	- -	_ _	-	-	6 6	6 6	4 3	13 13	14 15	15 16	18 19	7 3	6 5	11 13	1 –	-	- -
Level IV: State and local government	8	40.0	1,645	-			_	_	_	_	_	_	-	_	-	_	-	_	_	25	13	25	_	_	25	-	13
Engineers Level I	144 123 121 121	40.0 40.0 40.0 40.0	694 705 704 704	715 726 726 726	600 - 637 - 637 - 637 -	- 770 - 770	 - - -	- - - -	- - -	24 16 17 17	12 12 12 12	7 7 7 7	24 28 29 29	24 27 26 26	9 10 10 10		- - -	- - - -	- - -	- - - -	- - - -	- - -	- - - -	- - -		1 1 1	- - -
Level II		40.0 39.9 39.9 39.9 40.0	816 820 819 819 787	816 820 816 816 779	768 - 778 - 771 - 771 - 713 -	- 879 - 881 - 881	- - - -	- - - -	- - - -	- - - -	4 3 3 3 12	9 9 9 9	9 8 9 9	20 20 21 21 21	42 44 43 43 27	14 13 14 14 20	2 2 2 2 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -			- - - -

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

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	me wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middl	e range	400 and under 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2100
Level III	1,324 1,201 1,025 1,025 123	40.0 40.0 40.0 40.0 40.0	\$993 1,007 990 990 860	\$1,000 1,010 987 987 847	924 921	- \$1,077 - 1,081 - 1,060 - 1,060 - 929	- - - -	- - - -	- - - -	- - - -	- - - -	1 - - - 12	2 1 1 1 8	2 2 2 2 2 3	15 12 14 14 47	30 32 35 35 35	31 32 34 34 21	17 19 12 12 -	2 3 1 1	- - - -	- - - -	- - - - -	- - - -	- - - -	- - - -	- - - -	- - - - -
Level IV	1,426 1,338 1,286 1,286 88	40.0 40.0 40.0 40.0 40.0	1,132 1,138 1,134 1,134 1,048	1,125 1,129 1,125 1,125 1,045	1,039 1,039 1,039	- 1,223 - 1,229 - 1,220 - 1,220 - 1,128	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	3 3 3 3 11	14 13 14 14 20	25 24 25 25 25 32	28 28 28 28 28 28	19 20 19 19 8	8 9 9 9	2 3 3 3 -	(3) (3) (3) (3)	- - - -	- - - -	- - - -	- - - -	- - - -
Level V	662 642 624 624 20	40.0 40.0 40.0 40.0 40.0	1,307 1,309 1,308 1,308 1,248	1,290 1,293 1,286 1,286 1,277	1,220 1,220 1,217 1,217 1,150	- 1,402 - 1,402 - 1,402 - 1,402 - 1,316	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	2 2 2 2	3 2 2 2 2	17 17 17 17 10	30 30 30 30 25	24 23 22 22 22 35	19 19 19 19 5	5 5 5 5	2 2 2 2 -	1 1 1 1	- - - -	- - - -	- - - -
Level VI	219 219 217 217	39.9 39.9 39.9 39.9	1,656 1,656 1,656 1,656	1,646 1,646 1,646 1,646		- 1,743 - 1,743 - 1,743 - 1,743	- - -	- - - -	- - - -	- - -	- - - -	- - -	- - - -	- - -	- - -	- - -	- - - -	- - -	- - -	2 2 2 2	14 14 14 14	21 21 20 20	26 26 26 26	18 18 18 18	15 15 15 15	1 1 1	3 3 3 3
ADMINISTRATIVE OCCUPATIONS Budget Analysts Level III: State and local government	12	40.0	809	_	_		_	_	_	_	_	-	25	33	33	8	_	-	-	_	-	_	_	_	_	_	_
Buyers/Contracting Specialists Level II Private industry Goods-producing industries Manufacturing State and local government	192 173 152 152 19	39.9 39.9 39.9 39.9 40.0	732 731 737 737 738	725 725 725 725 725 709	654 654 656 656 652	- 790 - 788 - 794 - 794 - 832	- - - -	- - - -	1 1 1 1	4 4 4 4	14 13 10 10 21	17 18 18 18 11	30 31 34 34 26	14 15 13 13 5	14 12 13 13 37	6 7 8 8	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III	107 97 87 87 10	40.0 40.0 40.0 40.0 40.0	920 935 941 941 779	908 908 908 908 -	849 878 878 878 –	- 971 - 1,000 - 1,001 - 1,001 	- - - -	- - - -	- - - -	- - - -	- - - -	7 3 3 3 40	3 1 1 1 20	1 1 1 1	29 30 25 25 20	36 39 43 43 10	20 21 21 21 21 10	- - - -	5 5 6 6	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Computer Programmers Level I	101	40.0	607	615	596	- 626	-	6	3	20	65	6	-	-	_	_	-	_	-	-	_	-	-	_	-	-	-
Level II Private industry State and local government	204 185 19	40.0 40.0 39.7	670 674 631	667 669 613	635 637 575	- 710 - 710 - 698	- - -	- - -	1 1 11	4 2 26	33 34 26	31 32 21	24 26 5	4 4 5	1 1 5	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	_ _ _

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

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving st	traight-ti	me wee	kly pay	(in dolla	ars) of-	=					_
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	400 and under 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2100
Level III	314 289 115 115 174 25	40.0 40.0 40.0 40.0 40.0 40.0	\$808 815 814 814 815 733	\$805 808 813 813 806 787	769 758 758 775	- \$862 - 862 - 877 - 877 - 862 - 811	- - - - -	1 1 1 1 1	- - - -	1 - - - - 12	2 (³) - - 1 16	2 1 - 2 12	12 13 17 17 11	27 28 26 26 29 20	45 46 48 48 44 32	11 12 10 10 13 4	- - - - -			1 1 1 1 1	- - - -	- - - - -	- - - - -	- - - -	- - - - -	- - - -	- - - -
Level IV: State and local government	10	40.0	908	_			_	-	_	-	-	_	_	10	40	40	10	_	-	_	_	_	_	_	_	-	_
Computer Systems Analysts Level I	142	39.9 40.0 40.0 40.0 39.6	847 836 804 845 918	835 824 767 – 940	754 743	- 948 - 943 - 840 	- - - -	1 1 1 1	- - - -	- - - -	2 2 1 -	2 2 - -	19 19 33 26 17	14 16 20 15	28 31 28 23 13	32 27 18 36 61	3 2 - - 9			1 1 1 1	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level II	367 176 176	39.9 39.9 39.9 39.9 40.0 40.0	940 944 930 930 956 908	935 933 933 933 942 959	870 854 854 877	- 1,012 - 1,009 - 982 - 982 - 1,027 - 1,090	- - - -	11111	- - - -	- - - -	1 - - - 10	2 1 1 1 -	1 1 - - 1 7	5 5 4 4 6 7	25 28 29 29 27 27	35 38 44 44 32 15	21 21 18 18 23 22	7 7 3 3 10	2 1 1 1 2 7	11111	- - - -	- - - - -	- - - - -	- - - -	- - - - -	- - - -	- - - -
Level III	221 210 78 78 132	40.0 40.0 40.0 40.0 40.0	1,066 1,079 1,089 1,089 1,073	1,033 1,040 - - 1,051	984	- 1,154 - 1,154 - 1,142	- - - -		- - - -	- - - -	- - - -	- - -	1 (³) - - 1	(3) - - - -	8 5 9 9	22 22 19 19 24	32 33 31 31 35	20 21 19 19 23	10 10 10 10	5 5 8 8	2 2 4 4 2	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Personnel Specialists Level I:		40.0	F7F						20	25	25	10															
State and local government Level II Private industry Service-producing industries	111 100 63	40.0 40.0 40.0 40.0	575 641 628 546	645 616 -	529	739 - 739 	8 9 14	9 10 16	38 20 22 35	25 8 8 13	25 5 6 10	13 12 9 5	16 16 6	7 7 2	13 13 -	2 - -	- - -		1 1 1	1 1 1	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level III		40.0 40.0 40.0	842 836 873	824 823 854	744	- 940 - 940 - 949	- - -	- -	_ _ _	- - -	7 8 -	6 6 6	13 15 –	14 17 –	30 24 65	13 13 18	14 15 12	2 2 -			_ _ _	- - -	- - -	_ _ _	- - -	- - -	<u>-</u>
Level IV	140 81 81 59	40.0 40.0 40.0 40.0 40.0 40.0	1,126 1,119 1,175 1,175 1,042 1,168	1,095 1,093 1,193 1,193 - 1,168	1,000 1,039 1,039	- 1,218 - 1,217 - 1,269 - 1,269 - 1,330	- - - - -		- - - - -	- - - -	- - - -	- - - -	- - - -	- - - -	1 1 - - 3 -	23 24 21 21 29 13	27 26 12 12 46 29	18 19 21 21 17 13	18 20 32 32 3 8	11 6 10 10 2 38	1 1 2 2 - -	1 1 1 1 -	- - - - -	- - - - -	- - - - -	- - - -	- - - - -

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

		Average			kly pay ollars) ²						F	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in doll	ars) of–	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle range	400 and under 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	-	-	1300 - 1400	1400 - 1500	1500 - 1600	-	-	-	-	2000 - 2100
Tax Collectors Level I	7 7	40.0 40.0	\$549 549		= = =	_ _ _	14 14	57 57	_ _ _	14 14	14 14	_ _	- -	_ _	_ _ _	- -	_ _	_ _ _	<u>-</u>	_ _ _	_ _ _	_ _	_ _	_ _ _	_ _	- -
Level III State and local government	30 30	40.0 40.0	651 651	\$663 663	\$622 - \$663 622 - 663	-	-	 - 	 - 	37 37	57 57	7 7	- -	_ _	_ _	- -	-	 - 	-	 -	 - 	- -	_ _	 - 	-	- -

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

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

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

Table A-7. Establishments employing 500 workers or more: Weekly hours and pay of technical and protective service occupations, Milwaukee, WI, August 1996

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving st	traight-ti	ime wee	ekly pay	ay (in	dollars)	of—	-					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ı	range	350 and under 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	650 - 675		- -	00 - 50	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050
TECHNICAL OCCUPATIONS																												
Computer Operators Level II Private industry Service-producing industries State and local government	115	39.9 39.9 39.8 39.8	\$480 470 460 529	\$462 457 460 550	\$425 - 424 - 424 - 525 -	500 500	1 1 1	6 5 7 8	18 22 20 –	15 17 18 4	19 23 20	5 6 8 -	11 13 18 4	8 3 5 28	9 - - 52	2 3 4 -	1 - - 4	1 1 - -	1 1 - -	-		1 1 -	2 3 - -	- - - -	- - - -	- - - -	- - -	- - - -
Level III Private industry Goods-producing industries Manufacturing State and local government	59	39.9 39.9 40.0 40.0 40.0	595 604 600 600 555	586 - - - - 564	518 - 493 -	- - - -	- - - -	- - - -	- - - -	3 3 3 6	3 4 3 3	7 3 2 2 2	14 15 15 15 6	8 10 8 8 -	8 8 10 10 12	9 9 10 10 12	11 8 5 5 29	5 6 5 5	18 20 25 25 6		3 - 4 - 5 - 5 -	- - -	6 8 2 2 -	2 3 3 3 -	1 1 2 2	- - - -	- - - -	- - - -
Drafters Level II	66	40.0	533	_		-	_	_	_	15	15	14	5	2	15	9	_	24	2	. -	_ .	-	_	_	_	_	_	_ =
Level III	102	40.0 40.0 40.0 40.0	671 661 627 627	658 645 626 626	620 – 612 – 594 – 594 –	730 678	- - -	- - -	- - - -	1 1 1	- - -	2 2 2 2	5 5 6 6	1 1 1	4 5 6 6	9 9 11 11	15 18 22 22	12 11 14 14	5 5 6 6	1 2	9	0 9 7 7	12 4 - -	11 14 -	- - -	- - -	- - -	- - -
Engineering Technicians Level III Private industry Goods-producing industries Manufacturing	225 205	39.7 39.7 39.7 39.7	648 648 635 635	640 640 636 636	599 – 599 – 596 – 596 –	698 673	- - -	- - -	- - - -	1 1 1	- - -	- - -	2 2 2 2	5 5 5 5	8 8 8	16 16 18 18	7 7 8 8	20 20 22 22	11 11 12 12	:	8 1 9 1	6 6 6 6	4 4 (³) (³)	2 2 - -	(3) (3) - -	- - -	- - -	- - -
Level IV Private industry Goods-producing industries Manufacturing	536 536 439 439	40.0 40.0 40.0 40.0	799 799 776 776	782 782 764 764	734 – 734 – 729 – 729 –	876 806	- - -	- - -	- - - -		- - -	- - - -		- - -	- - -	1 1 1 1	1 1 2 2	1 1 1 1	1 1 2 2	1 1	0 2 2	22 22 27 27	20 20 23 23	13 13 13 13	7 7 8 8	15 15 8 8	7 7 3 3	- - - -
Engineering Technicians, Civil Level I State and local government	25 25	40.0 40.0	403 403	362 362	362 – 362 –		60 60	8 8	_ _	-	_	28 28	-	4 4	_ _ _	_ _	_ _	_ _	_ _		_		- -	<u>-</u>	_ _ _	_ _	-	- -
Level IIState and local government	39 39	40.0 40.0	521 521	540 540	436 – 436 –		 - -	21 21	_ _	5 5	3	- -	13 13	13 13	28 28	_ _	- -	18 18	- -	-	- - - -	-	- -	- -	_ _	_ _	-	- -
Level IIIState and local government	75 75	40.0 40.0	687 687	681 681	620 – 620 –		-	- -	_ _	1 1	3	_	4 4	3	3 3	5 5	11 11	12 12	5 5			6	17 17	16 16	 - -	- -	-	_ _
Level IVState and local government		40.0 40.0	818 818	842 842	751 – 751 –		 -	- -	- -	-	-	_	<u>-</u>	<u>-</u>	 - -	5 5	- -	_ _	3			8	14 14	24 24	3 3	35 35	-	_ _
Level V State and local government	21 21	40.0 40.0	928 928	903 903	903 – 903 –		_ _	_ _	_ _	1 1	_ _	<u>-</u>	1 1	-		_ _	_ _	_ _	_ _		_		- -	14 14	5 5	48 48	14 14	19 19

Table A-7. Establishments employing 500 workers or more: Weekly hours and pay of technical and protective service occupations, Milwaukee, WI, August 1996 — Continued

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in dolla	ars) of–	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle ra	ange	350 and under 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	650 - 675	675 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050
PROTECTIVE SERVICE OCCUPATIONS																											
Corrections Officers State and local government	616 616	40.3 40.3	\$547 547	\$539 539	\$511 – 511 –	ΨΟ	-	_ _	_ _	(³)	1 1	16 16	14 14	28 28	20 20	9 9	3 3	1 1	3 3	- -	4 4	- -	- -	_ _	_ _	 -	-
FirefightersState and local government	669 669	50.3 50.3	722 722	796 796	650 – 650 –	796 796	- -	- -	- -	_ _	6 6	3 3	_ _	6 6	- -	9 9	1 1	1 1	- -	2 2	6 6	67 67	- -	- -	- -	- -	<u>-</u>
Police Officers Level I State and local government	2,321 2,321	40.1 40.1	723 723	795 795	646 – 646 –	796 796	 - -	_ _	_ _	_ _	_ _	2 2	2 2	5 5	2 2	8 8	1	8 8	1	2 2	9	55 55	5 5	_ _	_ _	_ _	 - -
Level II State and local government	64 64	40.0 40.0	797 797	817 817	817 – 817 –		-	- -	_ _	_ _	-	_ _	- -	-	_ _	- -	- -	_ _	- -	13 13	2 2	8 8	78 78	_ _	- -	-	- -

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

compute means, medians, and middle ranges.

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

³ Less than 0.5 percent.

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Milwaukee, WI, August 1996

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in dol	ars) of-						
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	225 and under 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	90 an ove
Clerks, Accounting Level II	226 90 90	39.9 40.0 40.0 40.0 39.9 39.9	\$425 405 440 440 382 464	\$426 397 455 455 370 480	\$366 - 347 - 403 - 403 - 336 - 420 -	- 458 - 485 - 485 - 417	- - - -	- - - -	5 7 4 4 9	7 11 7 7 13	7 10 1 1 16 -	9 12 8 8 15 4	8 11 3 3 15 2	14 6 3 3 7 29	11 12 19 19 7 9	9 11 20 20 5 4	16 8 13 13 4 32	8 8 18 18 1 9	3 1 3 3 - 6	5 4 - 7 6	- - - -	- - - -	- - - -	- - - - -	- - - -	- - - -	- - - - -
Level III	205	39.8 39.9 39.7 39.7 40.0 39.8	476 446 473 473 425 514	480 430 487 487 404 513	416 - 392 - 438 - 438 - 387 - 472 -	- 493 - 493 - 493 - 430	- - - - -	- - - -	- - - -	(3) (3) - - 1	1 1 - - 3 -	8 15 8 8 20 –	6 10 4 4 15	13 20 7 7 7 30 5	8 11 10 10 12 3	12 7 11 11 3 19	13 19 39 39 3 7	14 6 9 9 3 25	7 3 6 6 2 12	12 3 3 3 3 23	3 (³) 1 1 - 7	2 3 1 1 5	- - - -	- - - -	- - - -	- - - -	- - - -
Level IV Private industry Goods-producing industries Manufacturing	219 184 142 142	40.0 40.0 40.0 40.0	574 577 583 583	568 575 591 591	502 - 500 - 523 - 523 -	- 630 - 633	- - -	- - -	- - -	- - -	- - -	- - -	- - - -	2 3 2 2	5 5 2 2	4 4 4 4	11 11 10 10	8 8 9 9	10 9 8 8	26 22 25 25	17 17 18 18	8 10 13 13	5 6 8 8	1 2 1 1	2 3 1 1	- - -	-
Clerks, General Level I State and local government		40.0 40.0	321 334	307 330	299 - 301 -	000	 - -	_ _	30 -	35 47	21 32	2 2	11 19	 - -	1 –	_ _	_ _	 - -	 - -	_	 - -	 - -	_ _	 - -	 - -	_ _	-
Level II	403 219 219 184	40.0 40.0 40.0 40.0	389 358 358 425	383 338 338 383	332 - 318 - 318 - 383 -	- 410 - 410	1 2 2	3 6 6	2 4 4 –	12 21 21 -	13 19 19 5	11 11 11 10	24 4 4 49	8 15 15 –	12 13 13 10	(3) - - 1	- - - -	1 (³) (³) 2	11 - - 23	1 3 3 -	- - -	- - -	- - -	- - -	- - -	- - -	- - -
Level III		40.0 40.0 40.0 40.0	436 413 413 463	439 409 414 484	393 - 354 - 354 - 420 -	- 473 - 482	- - -	- - -	1 1 2 -	1 3 1	9 16 19 1	9 15 18 2	7 9 7 5	17 12 8 24	9 11 10 6	7 7 5 7	35 23 27 49	(3) 1 1	- - -	(3) - - (3)	2 (³) (³) 5	1 1 1	- - -	- - -	- - -	- - -	- - -
Level IV Private industry Service-producing industries	217 196 153	40.0 40.0 40.0	470 459 444	459 458 430	411 - 406 - 396 -	- 494	- - -	- - -	- - -	 - -	- - -	7 8 10	12 14 18	7 8 10	16 17 22	11 12 10	17 19 8	12 13 17	2 2 3	9 2 2	2 - -	5 5 -	- - -	(³) 1 1	- - -	- - -	-
Key Entry Operators Level I	66 65 63	40.0 40.0 40.0	405 404 407	- - -	 		- - -	2 2 2	8 8 8	11 11 8	6 6 6	5 5 5	12 12 13	3 3 3	41 42 43	3 2 2	2 2 2	6 6 6	2 2 2	2 2 2	- - -	- - -	- - -	- - -	- - -	- - -	 - -
Personnel Assistants (Employment) Level III: State and local government	8	40.0	569	_			_	_	_	_	_	-	_	_	-	_	_	38	13	25	_	25	_	_	_	_	 -
Secretaries Level I	94 79	39.9 40.0 40.0 39.8	481 465 455 497	481 423 - 511	406 - 371 - 466 -	- 612 - –	 - - -	- - - -	- - -	1 1 1	6 11 13 2	8 16 19 –	6 6 8 6	9 17 20 2	3 5 5 1	16 15 6 16	6 - - 11	18 3 4 32	2 - - 3	13 - - 26	4 9 4 -	8 17 20 –	- - -	- - -	- - - -	- - - -	 - - -

Table A-8. Establishments employing 500 workers or more: Weekly hours and pay of clerical occupations, Milwaukee, WI, August 1996 — Continued

		Average			kly pay lollars) ²							ı	Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle rang	je ¦	225 and inder 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 and over
Level II	758 656 503 102	40.0 40.0 40.0 39.8	\$479 470 448 540	\$457 444 433 544	\$418 - 412 - 404 - 516 -	\$536 516 479 556	- - -	- - -	- - -	- - - -	(3) (3) (3)	5 5 7 -	11 13 17 –	14 16 20 –	17 19 20 3	10 11 9 6	8 8 8 4	7 5 4 21	11 9 8 24	9 5 2 34	4 3 2 9	2 3 2 -	2 2 (³)	(3) (3) - -	(3) (3) - -	- - - -	- - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries State and local government		40.0 40.0 39.9 39.9 40.0 40.0	553 548 589 589 509 578	546 545 575 575 503 588	501 - 488 - 548 - 548 - 462 - 534 -	596 591 637 637 542 634	- - - -		- - - -	- - - -	- - - -	- - - -	1 1 - - 3	3 4 4 4 4	4 5 1 1 9	7 9 2 2 15	7 9 4 4 13	11 13 3 3 23 1	17 11 12 12 10 45	26 26 35 35 16 26	12 10 17 17 17 3 24	6 6 9 9 3 4	2 3 5 5 (³)	1 2 3 3 -	1 1 2 2 (³)	(3) (3) (3) (3) (3)	- - - -
Level IVPrivate industry	180 164 63	39.9 39.9 39.8	702 704 645	703 707 -	637 – 637 – – –	758 760 –	- - -	_ _ _	- - -	- - -	- - -	- - -	- - -	1 1 2	- - -	- - -	1 1 2	3 3 8	2 2 5	9 7 14	20 20 24	15 13 19	24 26 17	9 10 8	8 9 -	4 3 -	5 5 2
Switchboard Operator-Receptionists Private industry Service-producing industries State and local government	117 101 54 16	39.9 39.9 40.0 39.7	358 347 321 429	340 330 - 421	300 – 280 – – – 421 –	421 375 - 463	- - -	11 13 24 -	14 16 20 –	20 21 17 13	15 17 11 –	7 8 15 –	2 2 2 -	12 4 6 63	9 10 – –	2 2 2 -	3 3 2 6	4 2 - 19	1 1 2 -	- - -	1 1 -	1 1 -	- - - -	- - -	- - -	- - -	- - -
Word Processors Level II	110	40.0	525	549	492 –	549	-	_	-	-	-	_	2	1	9	6	13	5	46	6	11	-	_	_	-	-	_

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

compute means, medians, and middle ranges.

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

³ Less than 0.5 percent.

Table A-9. Establishments employing 500 workers or more: Hourly pay of maintenance and toolroom occupations, Milwaukee, WI, August 1996

	Number			rly pay lollars) ¹									Percent	of work	ers rec	eiving s	traight-	time hou	urly pay	(in dolla	ars) of–							
Occupation and level	of workers	Mean	Median	Midd	le range	Under 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 10.50	10.50 - 11.00	-	-	-	-	-	-	-	17.00 - 18.00	-	-	20.00	21.00 - 22.00	22.00 - 23.00	-	24.00 - 25.00	-
General Maintenance Workers Private industry Service-producing industries State and local government	185 117 87 68	\$13.66 13.65 13.95 13.69	\$13.05 13.05 13.65 15.66	\$11.35 12.35 10.58 11.35	- \$15.95 - 16.68 - 16.68 - 15.90	4 6 8 –	2 3 3 -	3 3 5 1	2 2 2 1	2 3 3 1	2 2 2 2 3	5 2 2 12	7 2 2 16	2 - - 6	14 20 10 3	15 23 13 1	- - - -	21 1 1 54	17 27 37 –	- - - -	- - - -	- - -	5 8 10 –	- - -	- - -	- - - -	- - - -	 - - -
Maintenance Electricians Private industry Goods-producing industries Manufacturing State and local government	811 665 546 546 146	21.22 21.27 20.95 20.95 20.99	21.31 22.10 21.31 21.31 20.64	20.47 20.47 19.85 19.85 20.64	22.1922.3822.1022.1020.64	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	1 1 1 1	- - - -	- - - -	(2) (2) (2) (2) (2)	(2) (2) (2) (2) (2)	(2) (2) (2) (2) (2)	(2) (2) - - 1	5 5 6 6 1	6 7 8 8	9 11 13 13 -	22 9 12 12 77	9 11 13 13 -	42 49 47 47 11	5 6 - -	1 (²) - - 3	1 - - - 5
Maintenance Electronics Technicians Level II	112 66 58 46	17.28 18.04 17.70 16.19	17.42 - - 16.37	15.64 - - 15.23	- 19.10 - 17.45	- - -	- - -	- - -	- - -	- - -	- - - -	- - -		- - - -	3 - - 7	4 2 2 7	13 14 16 11	8 3 3 15	15 12 14 20	25 23 26 28	6 6 7 7	13 17 19 7	12 20 9 -	3 5 5 -	- - - -	- - -	- - -	 - - -
Maintenance Machinists Private industry Goods-producing industries Manufacturing State and local government	143 137 137 137 6	20.68 20.69 20.69 20.69 20.40	22.23 22.23 22.23 22.23	19.22 19.22 19.22 19.22	- 22.23 - 22.23 - 22.23 - 22.23 	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -		- - - -	- - - -	- - - -	3 3 3 -	- - - -	3 4 4 4 -	1 1 1 1	17 18 18 18	15 15 15 15 17	6 3 3 3 67	3 3 3 -	53 55 55 55 17	- - - -	- - - -	- - - -
Maintenance Mechanics, Machinery Private industry Goods-producing industries Manufacturing State and local government	742 711 704 704 31	19.26 19.47 19.51 19.51 14.54	20.47 20.47 20.47 20.47 14.00	17.61 17.95 17.95 17.95 12.91	20.6620.6620.6620.6614.56	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -		(²) - - - 3	1 (²) - - 23	1 (²) - - 13	3 1 1 1 42	16 17 17 17	3 3 3 -	15 16 16 16	- - - -	4 3 3 3 19	34 36 36 36 -	6 7 7 7	17 18 18 18	- - - -	- - - -	- - - -
Maintenance Mechanics, Motor Vehicle Private industry State and local government	288 222 66	17.98 18.54 16.08	17.58 17.58 16.40	16.53 17.58 15.89	19.8319.8316.53	- - -	- - -	- - -	- - -	- - -	- - -	- - -	1 1	- - -	- - -	(²) - 2	2 - 8	12 6 30	14 - 61	43 56 –	3 4 -	15 19 –	(²) (²) -	8 10 -	3 4 -	- - -	- - -	- - -
Maintenance Pipefitters State and local government	257 34	21.13 23.35	21.65 24.04	21.65 21.99	- 22.10 - 24.04	 -	-	 -	 -	-	- -	- -	<u>-</u> -	 - -	- -	- -	 -	2 -	5 -	11 -	6	_ _	 -	39 32	18 -	12 9	8 59	-
Tool and Die Makers Private industry Goods-producing industries Manufacturing	708 708 708 708	21.07 21.07 21.07 21.07	22.19 22.19 22.19 22.19	20.47 20.47 20.47 20.47	- 22.19 - 22.19 - 22.19 - 22.19	- - -	- - -	- - -	- - -	- - -	- - - -	- - -		- - - -	- - - -	(2) (2) (2) (2) (2)	1 1 1 1	1 1 1	4 4 4 4	- - -	7 7 7 7	2 2 2 2	27 27 27 27 27	- - - -	58 58 58 58	- - -	- - -	- - -

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

² Less than 0.5 percent.

Table A-10. Establishments employing 500 workers or more: Hourly pay of material movement and custodial occupations, Milwaukee, WI, August 1996

				rly pay lollars) ¹									Percen	t of wor	kers rec	eiving s	traight-	time hou	ırly pay	(in dolla	ars) of–	-						
Occupation and level	Number of workers	Mean	Median	Middl	e range	5.00 and under 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 10.50	-	11.00 - 11.50	-	-	-	-	14.00 - 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00
Forklift Operators Private industry Goods-producing industries Manufacturing	473 473 376 376	\$15.04 15.04 15.64 15.64	\$14.34 14.34 14.67 14.67	\$13.12 13.12 13.18 13.18	- \$19.01 - 19.01 - 19.01	- - - -	- - -	- - - -	- - - -	(2) (2) - -	1 1 - -	1 1 - -	1 1 - -	2 2 1 1	2 2 3 3	2 2 3 3	2 2 3 3	2 2 2 2	2 2 2 2	4 4 4 4	2 2 2 2	9 9 10 10	35 35 25 25	- - - -	- - - -	- - - -	- - -	35 35 44 44
Guards Level I: State and local government	37	11.01	11.12	10.57	- 11.32	_	_	-	-	_	-	_	3	3	_	14	27	35	8	3	5	_	3	_	_	_	_	_
Janitors Private industry	421 421	9.15 8.59 12.32 12.32 7.73 11.15	8.57 7.87 11.48 11.48 7.18 10.86	6.51 6.00 10.60 10.60 6.00	- 10.89 - 10.28 - 13.50 - 13.50 - 8.60 - 13.23	1 2 - - 2	12 16 - - 19	10 13 - - 15	5 7 - - 9	7 9 - - 11 2	6 6 1 1 7 5	7 7 - 8 7	7 7 - 9	4 5 1 1 6 2	3 2 - - 3 5	3 (²) (²) 3	8 6 29 29 (²)	5 6 22 22 2 2	1 1 4 4 -	2 - - - - 8	1 (²) 2 2 -	8 5 27 27 - 20	2 - - - - 9	(2) (2) - (2)	5 6 13 13 5	- - - -	- - - -	- - - -
State and local government	310 300 203	9.99 9.83 8.88	9.51 9.50 8.36	9.82 8.00 7.94 7.01	- 13.23 - 11.48 - 11.48 - 9.94	- - -	- - -	9 9 13	6 6 9	8 8 12	2 2 3	11 11 11 17	5 6 8	6 6 7	8 8 8	3 3 1	(2) (2) (2)	18 19 6	6 6 -	3 3 4	1 (2)	8 8 10	(2) (2) (2)	3 - -	1 1 1	3 3 -	- - -	- - -
Shipping/Receiving Clerks Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	295 248 176 176 72 47	12.19 12.07 12.44 12.44 11.16 12.83	12.97 12.97 13.17 13.17 - 12.94	10.05 9.79 10.49 10.49 - 12.39	- 14.34 - 14.48 - 14.48 - 13.68	- - - -	- - - -	- - - -	- - - -	1 1 - - 3 -	5 6 3 3 14 -	5 6 7 7 4	4 4 3 3 8 4	3 3 1 1 7 4	6 7 5 5 13	5 6 6 4 2	3 3 1 1 8 4	2 3 4 4 - -	3 3 4 4 - 2	6 1 1 1 - 32	7 8 12 12 - 2	16 13 18 18 1 1 34	30 35 36 36 35 -	2 - - - - 15	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.

Appendix A. Scope and Method of Survey

Scope

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

Sampling frame

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

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

Survey design

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

upward adjustment to the establishment sample size also was made in strata expected to have relatively high sampling error for certain occupations, based on previous survey experiences. (See section on "Reliability of estimates" below for discussion of sampling error.)

Data collection and payroll reference

Data for the survey were obtained primarily by personal visits of the Bureau's field economists to a sample of establishments within the Milwaukee, WI Primary Metropolitan Statistical Area. Collection for the survey was from June 1996 through October 1996 and reflects an average payroll reference month of August 1996. Data obtained for a payroll period prior to the end of August 1996 were updated to include general wage changes, if granted, scheduled to be effective through that date.

Occupational pay

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

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

Average pay reflect areawide estimates. Industries and establishments differ in pay levels and job staffing, and thus contribute differently to the estimates for each job. Therefore, average pay may not reflect the pay differential among jobs within

individual establishments. A-series tables provide distributions of workers by pay intervals

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

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

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

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

Survey nonresponse

Data were not available from 14.5 percent of the sample establishments (representing 68,307 employees covered by the survey). An additional 2.1 percent of the sample establishments (representing 6,796 employees) were either out of business or outside the scope of the survey.

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

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

Reliability of estimates

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

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

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

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

Relative standard error	Percent of published occupational work levels
Less than 1 percent	1.6
1 and under 3 percent	57.4
3 and under 5 percent	37.7
5 percent and over	3.3

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

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

Nonsampling errors can stem from many sources, such as inability to obtain information from some establishments; difficulties with survey definitions; inability of respondents to provide correct information; mistakes in recording or

coding the data obtained; and other errors of collection, response, coverage, and estimation of missing data. Although not specifically measured, the survey's nonsampling errors are expected to be minimal due to the high response rate, the extensive and continuous training of field economists who gather survey data by personal visit, careful screening of data at several levels of review, annual evaluation of the suitability of job definitions, and thorough field testing of new or revised job definitions.

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

collected. Subsequently, the JMV results are tallied, reported to BLS staff, and become the basis for remedial action for future surveys.

Approximately 7 percent of the 644 sampled job match decisions reviewed by the JMV reviewers and checked with the respondents were subsequently changed by the JMV reviewers. These results are from a similar survey conducted in 1994, see *Occupational Compensation Survey: Pay Only, Milwaukee, WI*, BLS Bulletin 3075-53.

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

Appendix table 1. Establishments and workers within scope of survey and number studied, Milwaukee, WI¹, August 1996

	Number of establishments		Workers in establishments		
Industry division ²	Within scope of survey ³	Studied	Within scope of survey ⁴		Studied
			Number	Percent	Studied
ALL ESTABLISHMENTS					
All divisions	2,125	199	479,970	100	147,324
Private industry	664 579 85 1,362 115 166 374 149 558	179 46 38 8 133 18 7 15 15 78	409,901 145,011 135,093 9,918 264,890 27,486 16,822 73,733 21,325 125,524 70,069	85 30 28 2 55 6 4 15 4 26	98,856 30,024 28,241 1,783 68,832 11,221 1,552 13,580 7,873 34,606 48,468
All divisions	170	61	229,037	100	124,515
Private industry Goods producing Manufacturing Service producing Transportation, communication, electric, gas, and sanitary services ⁶ Retail trade ⁷ Finance, insurance, and real estate ⁷ Services ⁷	53 52 94	50 17 16 33 5 7 3 17	172,786 64,923 64,340 107,863 10,743 37,726 6,333 49,253	75 28 28 47 5 16 3 22	77,791 25,032 24,449 52,759 9,043 12,678 6,333 23,753
State and local government	23	11	56,251	25	46,724

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

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

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

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

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

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

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

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

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