Occupational Compensation Survey: Pay Only

Milwaukee—Racine, WI Consolidated Metropolitan Area, August 1996

U.S. Department of Labor Bureau of Labor Statistics

Bulletin 3085-43

Preface

This bulletin provides results of an August 1996 survey of occupational pay in the Milwaukee—Racine, WI Consolidated Metropolitan Statistical Area, which combines the Milwaukee, WI and the Racine, WI Primary Metropolitan Statistical Areas. A bulletin providing results of the survey for only the Milwaukee, WI Primary Metropolitan Statistical Area has been published as Bulletin 3085-38. 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 region, under the direction of Ronald H. Pritzlaff, Assistant Regional Commissioner for Operations.

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

For additional information regarding this survey or similar surveys conducted in this regional area, please contact the BLS Chicago Regional Office at (312) 353-1880. You may also write to the Bureau of Labor Statistics at: Office of Compensation Levels and Trends, 2 Massachusetts Avenue, NE, Room 4175, Washington, D.C. 20212-0001 or call the Occupational Compensation Survey Program information line at (202) 606-6220.

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

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

Occupational Compensation Survey: Pay Only

Milwaukee—Racine, WI Consolidated Metropolitan Area, August 1996

U.S. Department of Labor

Bureau of Labor Statistics Katharine G. Abraham, Commissioner

February 1997

Bulletin 3085-43

Contents

		Page			Page
ntroduction .		2	Tables—Conti	nued	
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—Racine Consolidated Metropolitan Statistical Area (Milwaukee, Ozaukee, Racine, 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-Racine, WI, August 1996

		Average			kly pay ollars) ²							Percent	of work	ers rece	eiving s	raight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle range	400 and undo 450	er 50	-	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 900	900 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	-	1600 - 1700	1700 - 1800	1800 - 1900	1900 - 2000	2000 - 2100
PROFESSIONAL OCCUPATIONS																										
Accountants Level I	135 114 64 64 21	40.0 40.0 40.0 40.0 40.0	\$542 534 551 551 588	\$529 519 - - 569		61 – 34 – - 83 –	10	61 69 6 69	14 4 3 3 67	7 7 9 9 5	6 6 9 9 5	3 3 5 5 5	1 - - - 5	- - - -	- - - -	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -		- - - -
Level II	444 405 246 246 159 39	40.0 40.0 40.0 40.0 40.0 39.9	607 599 614 614 576 687	587 587 587 587 587 576 679	533 - 6 529 - 6 529 - 6 538 - 6	34 1 21 1 21 – 21 – 12 4 16 –	- 1:	23 28 28 2 14	29 31 29 29 34 5	24 24 20 20 30 28	3 2 3 3 1 18	7 5 8 8 1 21	6 6 8 8 4 5	4 2 4 4 1 15	- - - -	- - - -	- - - - -		- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	1 1 1 1 1	- - - -
Level III	358 306 136 136 170 34 52	39.9 39.9 39.8 39.8 40.0 40.0	811 817 862 862 781 836 777	808 810 860 860 777 - 754	727 - 8 798 - 9 798 - 9 698 - 8	89 - 89 - 53 - 53 - 42 - 23 -	- - - -	- - - -	- - - -	4 3 1 1 4 9	17 17 8 8 24 6 17	12 10 4 4 15 12 21	13 13 15 15 11 6	35 36 38 38 35 32 25	17 17 28 28 8 29 15	3 4 6 6 2 3	1 1 1 1 1 3		- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -		
Level IV	227 217 168 152 10	40.0 40.0 40.0 40.0 40.0	1,052 1,055 1,064 1,067 984	1,058 1,058 1,058 1,058 -	945 - 1,0 961 - 1,0 970 - 1,1 932 - 1,1	96 – 19 –	- - -	-	- - - -	- - - -	- - - -	1 1 1 1	- - - -	12 12 11 13 30	17 17 14 16 20	45 47 46 41 20	12 11 14 16 30	6 6 4 4	4 4 5 6	1 1 2 2	1 1 2 2	- - - -	- - - -	- - - -	11111	- - - -
Attorneys Level II: State and local government	19	39.7	1,161	1,133	1,083 – 1,2	44 –	_	_	_	_	_	_	_	_	_	47	11	32	11	_	_	_	_	_	-	_
Level IIIState and local government	78 68	40.0 40.0	1,339 1,327	_ 1,325	 1,195 _ 1,4	48 –	-		 - -	 - -	 - -	 - -	_ _	5 6	5 6	4 3	12 12	18 19	17 18	17 18	6 3	5 4	10 12	1 -		-
Level IV: State and local government	8	40.0	1,645	-		_	-	_	_	_	_	_	_	_	_	_	_	_	25	13	25	_	_	25	-	13
Engineers Level I	320 299 291 243	40.0 40.0 40.0 40.0	679 683 683 687	692 692 692 705	615 - 7 615 - 7	32 – 32 – 32 – 35 –	-	5 5	16 12 12 14	16 16 16 12	23 24 25 17	23 25 25 25 30	13 14 13 16	4 4 4 5	- - - -	- - - -	- - - -		- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	1 1 1 1	- - - -
Level II Private industry Goods-producing industries Manufacturing State and local government	942 844 811 763 98	40.0 40.0 40.0 40.0 40.0	804 806 805 807 793	802 802 798 802 807	750 – 8 750 – 8 745 – 8	64 – 56 – 64 – 74 – 79 –	- - - -	- - -	- - - -	3 2 2 2 11	13 14 14 15 7	8 8 8 8 11	25 25 26 23 19	38 39 38 38 38	12 11 11 11 21	1 2 1 2	- - - -	1 1 1 1	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	11111	- - - -

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

		Average		Weel (in d	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	Midd	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	2,163 2,015 1,823 1,819 148	40.0 40.0 40.0 40.0 40.0	\$988 996 986 987 883	\$979 984 972 972 868	\$898 904 898 898 804	- \$1,061 - 1,076 - 1,050 - 1,050 - 968	-	- - - -	- - - -	- - - -	- - - -	1 - - - 10	1 1 1 1 7	2 1 1 1 3	23 21 24 23 39	29 30 31 31 18	26 26 27 27 27 24	13 14 10 10	7 7 7 7	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level IV	1,675 1,555 1,483 1,481 120	40.0 40.0 40.0 40.0 40.0	1,118 1,124 1,121 1,121 1,038	1,110 1,116 1,111 1,111 1,021	1,016 1,021 1,020 1,020 957	- 1,210 - 1,216 - 1,211 - 1,211 - 1,117	- - -	- - - -	- - - -	- - - -	- - - -	- - - -		- - -	3 2 2 2 8	19 18 18 18 35	25 25 25 26 25	26 26 26 26 26 24	18 18 17 17 7	8 8 8 -	2 2 2 2 -	(3) (3) (3) (3) (3)	- - - -	- - - -	- - - -	- - - -	- - - -
Level V Private industry	727 707 679 679 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	3 2 2 2 2	22 23 23 23 10	28 28 28 28 28 25	22 21 20 20 35	17 18 18 18 18	4 4 4 4 5	2 2 2 2	1 1 1 1	- - - -	- - - -	- - - -
Level VI Private industry Goods-producing industries Manufacturing	231 231 229 229	40.0 40.0 40.0 40.0	1,647 1,647 1,648 1,648	1,644 1,644 1,644 1,644	1,538 1,538 1,538 1,538	- 1,736 - 1,736 - 1,736 - 1,736	-	- - - -	- - -	- - -	- - - -	- - -		- - -	- - -	- - - -	- - - -	- - -	- - -	2 2 2 2	16 16 17 17	19 19 19 19	27 27 27 27 27	17 17 17 17	14 14 14 14	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	_	-	_	_	_	_	_	_	_	_	ı –
Buyers/Contracting Specialists Level II Private industry Goods-producing industries Manufacturing State and local government	415 394 373 373 21	40.0 39.9 39.9 39.9 40.0	681 678 678 678 732	652 652 651 651 709	619 619 619 619 652	- 731 - 731 - 731 - 731 - 818	- - - -	- - - -	5 5 5 5	16 16 17 17	27 27 27 27 27 24	8 8 8 8	27 27 28 28 29	7 8 6 6 5	7 5 6 6 33	3 3 3 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III	236 224 214 214 12	40.0 40.0 40.0 40.0 40.0	906 913 914 914 782	904 904 906 906	854 865 865 865 –	- 1,000 - 1,000 - 1,000 - 1,000 	-	- - - -	- - - -	- - - -	- - - -	3 1 1 1 33	7 7 7 7 17	1 (³) (³) (³) 17	37 38 36 36 17	25 26 27 27 8	24 25 25 25 25 8	- - - -	2 2 2 2 -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
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	369 339 53 53 286 30	39.9 39.9 39.9 39.9 39.9 39.8	662 663 663 663 662 655	658 658 - - 658 638	627 630 - - 625 578	- 708 - 707 - 707 - 745	- - -	- - - - -	5 4 - - 5 10	9 8 2 2 9 23	30 31 53 53 27 17	28 29 23 23 30 13	22 22 23 23 22 30	5 5 - 6 3	1 1 - 1 3	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -

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

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in doll	ars) of-	-					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	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 Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	687 658 136 136 522 29	40.0 40.0 40.0 40.0 40.0 40.0	\$794 796 796 796 797 734	\$804 805 790 790 808 743	731 731	- 862 - 856 - 856 - 862	- - - -		- - - -	2 2 - - 2 10	3 - - 3 14	10 10 11 11 10	11 10 15 15 9	22 22 24 24 22 17	39 39 42 42 39 28	13 13 8 8 15 3	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - -	- - - - -		- - - -
Level IV: State and local government	10	40.0	908	-			_	-	_	-	-	-	_	10	40	40	10	_	_	_	_	_	_	_	_	-	-
Computer Systems Analysts Level I Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	281 258 82 82 176 39 23	40.0 40.0 40.0 40.0 40.0 40.0 39.6	816 807 852 852 786 845 918	785 785 833 833 770 – 940	785 735	- 856 - 950 - 950 - 827			-		4 4 2 2 5 -	1 2 5 5 - -	21 22 4 4 30 26 17	26 28 26 26 30 15	26 27 30 30 26 23 13	20 16 29 29 10 36 61	2 1 4 4 - - 9	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	-	- - - - -		- - - - -
Level II	1,548 1,507 258 258 1,249 41	40.0 40.0 39.9 39.9 40.0 40.0	940 941 928 928 944 908	931 929 923 923 931 959	865 865 865 865	- 1,027 - 1,027 - 990 - 990 - 1,029 - 1,090	- - - -		- - - -		(³) - - - - 10	2 1 1 1 1 17	3 2 - - 3 7	6 6 8 8 5 7	28 29 34 34 28 2	32 33 33 33 33 15	20 19 19 19 19 19	9 8 5 5 9	1 1 (3) (3) (3) 1 7	- - - -	- - - - -	- - - -	- - - - -	- - - -	- - - -	- - - -	- - - -
Level III	538 527 80 80 447 34	40.0 40.0 40.0 40.0 40.0 40.0	1,092 1,098 1,089 1,089 1,100 1,141	1,096 1,096 1,033 1,033 1,096	1,006 973 973	- 1,158 - 1,164 - 1,189 - 1,154 	- - - -		- - - -		-	- - - -	(3) (3) - (3) -	(3) - - - -	8 6 9 6 -	14 15 19 19 14 –	30 31 32 32 30 26	28 28 19 19 30 56	12 13 10 10 13 9	2 2 7 7 1 3	5 5 4 4 5 6	- - - - -	- - - - -	- - - -	- - - - -		- - - - -
Computer Systems Analyst Supervisors/Managers Level I Private industry Service-producing industries	153 150 125	40.0 40.0 40.0	1,241 1,242 1,269	1,192 1,192 1,215	1,100 1,100 1,154	- 1,337	- - -	1 1 1	- - -	1 1	- - -	- - -	- - -	- - -	- - -	_ _ _	24 24 17	28 27 27	21 21 25	5 4 3	8 9 10	14 15 18	_ _ _ _	- - -	 - - -	- - -	- - -
Personnel Specialists Level I: State and local government	8	40.0	575	_			_	_	38	25	25	13	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_
Level II	297 282 107 107 175 15	40.0 40.0 40.0 40.0 40.0 40.0	591 586 634 634 556 702	550 550 599 599 544 689	550	- 604 - 735 - 735 - 604	3 3 - - 5 -	10 10 - - 17 -	27 28 14 14 37	22 21 44 44 7 33	16 17 - - 27 -	9 8 13 13 5 27	6 6 11 11 2 13	3 2 6 6 1 7	5 5 12 12 - 7	1 - - - 13	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - -	- - - - -

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

		Average			kly pay ollars) ²							Percent	of work	ers rec	eiving s	traight-t	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle range	400 and unde 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	210 190 105 105 85 20	40.0 40.0 40.0 40.0 40.0 40.0 40.0	\$820 816 863 863 758 855	\$818 787 847 847 731 836	\$733 - \$8 727 - 8 775 - 9 775 - 9 635 - 8 815 - 9	91 – 34 – 34 – 48 – 34 –	- - - - -	- - - - -	(³) 1 - 1 -	11 12 - - 27 -	6 6 - - 13 10	12 14 16 16 11 –	18 19 27 27 9 10	30 27 27 27 27 28 55	8 7 9 9 6 15	13 13 21 21 4 10	1 1 1 1 1 1 -	- - - - - -	- - - - -	- - - - -	- - - - - -	- - - - -	- - - - -	- - - - -	- - - - -	- - - -
Private industry	299 271 90 50 28	40.0 40.0 40.0 40.0 40.0	1,042 1,031 1,028 1,052 1,141	1,020 1,006 1,020 1,020 1,090	949 - 1,1. 942 - 1,1 981 - 1,0 1,005 - 1,0 1,017 - 1,3	11 – 77 – 63 –	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	_ _ _ _ _	21 3 - -	23 28 16 18	31 54 64 32	10 10 11 14 11	10 10 2 4 7	6 3 1 2 32	1	(3)	_ _ _ _ _	- - - -	- - - -	- - - -	- - - -
Level I		40.0 40.0 40.0 40.0	549 549 653 653	- - 663 663	627 – 6 627 – 6		14 14 - -	57 57 - -	- - -	14 14 34 34	14 14 59 59	- - 6 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.

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-Racine, WI, August 1996

		Average			kly pay ollars) ²							ı	Percent	of work	ers rec	eiving s	traight-t	ime we	ekly pay	y (in do	ollars) of	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle r	ange	250 and under 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	-	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050
TECHNICAL OCCUPATIONS																											
Computer Operators																											
Level II		39.9	\$460	\$450	\$424 -	\$479	-	-	(3)	1	1	3	21	20	26	7	11	6	1	1	(3)	1	_	-	-	-	-
Private industry		39.9	454	444	420 –	471	-	-	(3)	1	1	3	24	22 16	29	8	9	1	(3)	1	(3)	1	-	-	-	-	-
Goods-producing industries		40.0	469	-			-	-	-	-	1	-	13	16	58	1	-	-	1	3	1	4	-	-	-	-	-
Manufacturing	69	40.0	469			-	-	-	-	-	1	- .	13	16	58	1	-	-	1	3	1	4	-	-	-	-	-
Service-producing industries		39.9	448	440	412 – 525 –		-	-	1	2	1	4	27	24 4	18	10	12	2	-,	-	-	-	-	-	-	-	-
State and local government	25	39.8	529	550	525 –	555	-	-	-	_	-	8	_	4	_	-	32	52	4	-	-	-	_	-	-	-	-
Level III	146	39.9	576	560	502 -	625	_	l _	_	l _	l _			2	3	6	32	23	13	15	_	4	1	1	l _	_	
Private industry	127	39.9	577	560	502 -		1 =	_	_	_	_	_		2	3	3	36	23	11	15		5	2	Ιi	I =	1 =	_
Goods-producing industries	64	40.0	595	_		_	l _	l _	l _	l _	l _	l _	l _	3	5	3	22	22	11	28	l _	2	3	2	l _	_	l _
Manufacturing	64	40.0	595	_	l – –	_	l _	l _	_	_	_	_	_	3	5	3	22	22	11	28	_	2	3	2	l –	_	l _
Service-producing industries	63	39.8	558	_		_	l –	l –	l –	_	l –	_	_	_	2	3	51	24	11	2	_	8	_	l –	l –	_	-
State and local government	19	40.0	568	587	493 –	608	-	-	-	-	-	_	-	5	-	26	5	21	26	16	-	-	_	-	-	-	-
-																											
Drafters																											
Level I	106	40.0	381	438	312 –	438	10	10	10	10	-	-	3	52	3	-	1	-	-	-	-	-	-	-	-	-	-
Lovel III	572	40.0	636	640	582 -	691		_	_	_	_	_		_		(3)	12	20	30	20	13	3	1 2	_			
Level III Private industry	547	40.0	633	640	580 -		-	-	_	-	-	_	_	_	-	(3)	12	20	30	21	13	1	2	_	_	_	_
Goods-producing industries		40.0	631	644	594 –		_	_	-	-	_	_	_	_	-	1 1	17	11	32	26	14	_'	_	_	1 =	_	_
Manufacturing	399	40.0	631	644	594 – 594 –		-	-	_	-	-	_	_	_	_	1	17	11	32	26	14	1 =	_	_	_	_	_
State and local government	25	40.0	718	751	646 -		_	_	_	_	_	_	_	_	_	_'	4	8	20	4	12	52	_	_	_	_	_
g																	•	•		'	'-						
Engineering Technicians																											
Level III	253	39.7	647	640	599 –	698	-	-	-	-	-	-	-	-	-	-	6	23	30	19	15	4	2	(3)	-	-	-
Private industry	253	39.7	647	640	599 –		-	-	-	-	-	-	-	-	-	-	6	23	30	19	15	4	2	(3)	-	-	-
Goods-producing industries	231	39.7	636	640	596 –		-	-	-	-	-	-	-	-	-	_	7	25	33	20	14	(3)	(3)	-	-	-	-
Manufacturing	231	39.7	636	640	596 –	673	-	-	-	-	-	-	-	-	-	-	7	25	33	20	14	(3)	(3)	-	-	-	-
Lovel IV	564	40.0	793	778	733 –	863		_	_	_	_				_	_	_	1	2	13	23	20	13	7	15	7	
Level IV Private industry		40.0	793	778	733 -		_	_	_	-	_	_	_	_	_	_	-		2	13	23	20	13	7	15	7	_
Goods-producing industries	467	40.0	771	764	735 -		-	_	_	-	_	_	_	_	_	-	_	2	3	15	28	22	12	8	7	3	_
Manufacturing	467	40.0	771	764	725 -	806		_	_	_	_	_	_	_	_	_	_	2	3	15	28	22	12	8	7	3	_
-																											
Level V		40.0	875	886	742 –	961	-	-	_	-	-	-	-	-	_	-	-	-	-	-	27	6	4	22	3	30	7
Private industry		40.0	875	886	742 –	961	-	-	_	-	-	-	-	-	-	-	-	-	-	-	27	6	4	22	3	30	7
Goods-producing industries	74	40.0	865	-		_	-	-	-	-	-	-	-	-	-	-	-	-	-	-	32	4	-	27	4	32	-
Manufacturing	74	40.0	865	-		-	-	-	_	-	-	-	-	-	_	-	-	-	-	-	32	4	-	27	4	32	-
Engineering Technicians, Civil										1												1					
Level I	25	40.0	403	362	362 –	476	l _	l _	l _	l _	60	8	_	l _	_	28	4	_	l _	_	_	l _	_	l _	l _	_	l _
State and local government		40.0	403	362	362 -	476	-	_	_	_	60	8	_	_	_	28	4	-	_	_	_	-	_	_	-	_	_
· ·																											
Level II		40.0	521	540	436 –	571	-	-	-	-	-	21	-	5	3	-	26	28	18	-	-	-	_	-	-	-	-
State and local government	39	40.0	521	540	436 –	571	-	-	-	-	-	21	-	5	3	-	26	28	18	-	-	-	-	-	-	-	-
Level III	400	40.0	740	740	0.40	044				1					_		.	_	10	10	1	1 40					
Level IIIState and local government		40.0 40.0	716 709	718 710	643 – 643 –	811 811	-	_	_	_	_	_	_	_	2 2	-	4	5	19 21	12 13	14	10 11	34 30	_	_	_	_
State and local government	121	40.0	1 109	''0	043 -	011	ı -	-	-	l -	-	_	-	-	-	I -	4	5	41	13	13	1 ''	30	-	-	1 -	_

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

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	/ (in doll	lars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middl	e range	250 and under 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050
Level IVState and local government	75 69	40.0 40.0	\$783 790	_ \$826	_ \$698	 - \$880	_ _			-	-	-	1 1	1 1		_ _	_ _	5 3	16 17	11 12	4 4	17 13	12 13	17 19	17 19	-	 - -
Level V State and local government	21 21	40.0 40.0	928 928	903 903	903 903	- 957 - 957	-	-	- -	- -	_ _	- -	1 1	-	- -	- -	_ _	-	- -	-	_	-	14 14	5 5	48 48	14 14	19 19
PROTECTIVE SERVICE OCCUPATIONS																											
Corrections Officers State and local government	785 785	40.3 40.3	528 528	525 525	496 496	- 556 - 556	-	 -	-	- -	- -	- -	5 5	5 5	4 4	18 18	34 34	24 24	3	2 2	3 3	-	- -	- -	 -	_	<u>-</u>
FirefightersState and local government	1,221 1,221	51.5 51.5	739 739	766 766	722 722	- 796 - 796	 -	-	 -	- -	- -	<u>-</u> -	-	1	3 3	2 2	3	8 8	2 2	5 5	17 17	49 49	1	10 10	 -	_	- -
Police Officers Level IState and local government	3,510 3,510	39.9 39.9	743 743	796 796	712 712			 - -	 - -	_ _	_ _	_ _		-	 - -	1	5 5	9	6 6	3	7 7	57 57	9	2 2	 - -	 - -	 - -
Level IIState and local government	64 64	40.0 40.0	797 797	817 817	817 817	- 817 - 817	- -	- -	- -	- -	- -	1 1	1-1	1 1	1 1	- -	- -	_ _	- -	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-3. All establishments: Weekly hours and pay of clerical occupations, Milwaukee-Racine, WI, August 1996

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving st	traight-ti	ime wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle 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
Clerks, Accounting Level II Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	1,715 1,595 577 547 1,018 161 120	39.9 39.9 40.0 40.0 39.8 40.0 39.9	\$400 395 418 418 382 372 463	\$400 390 420 420 377 360 480	\$360 - 352 - 400 - 400 - 346 - 332 - 420 -	\$437 430 464 464 404 400 491		- - - - -	(3) (3) - (3) 1	2 2 4 4 2 1	7 7 2 3 10 13 -	14 15 11 12 17 25	14 15 3 3 21 22 6	12 13 2 2 19 9	20 20 34 32 12 21 27	10 10 15 16 8 2	8 8 12 13 6 - 3	6 4 2 2 5 - 32	6 5 13 13 (³) -	1 1 - 1 6 6	- - - - -	- - - - -	- - - - -	- - - - -	- - - - -		- - - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	794 620 219 184 401 174	39.9 40.0 39.9 39.8 40.0 39.8	446 427 438 436 421 514	441 419 432 431 404 512	387 - 371 - 395 - 380 - 369 - 472 -	500 474 480 491 455 555	1 1 1 1 1	- - - -	- - - -		(3) (3) - (3) -	6 7 2 2 10	14 18 18 21 17	9 11 9 11 12 -	15 18 12 15 20 5	9 10 15 9 7 3	13 11 17 11 8 19	9 10 18 22 5 7	18 13 6 7 16 36	6 1 1 2 1 24	2 (3) (3) 1 - 7	1 1 (3) 1 1	- - - -	- - - -	- - - -	- - - -	- - - - -
Level IV	292 255 150 150 105	40.0 40.0 40.0 40.0 40.0	572 575 581 581 566	573 573 585 585 573	528 - 528 - 523 - 523 - 573 -	603 613 626 626 573	1 1 1 1	- - - -	- - - -	- - - -	- - - -	- - - -		- - -	2 2 2 2 2	3 4 2 2 7	3 3 3 3 3	9 8 9 9	15 14 19 19 7	42 42 26 26 65	13 13 17 17 6	6 7 12 12 -	4 4 7 7	1 1 1 1 2	2 2 1 1 4	- - - -	- - - -
Clerks, General Level I Private industry Service-producing industries State and local government		39.1 38.6 38.6 40.0	296 279 279 334	294 281 281 330	281 – 242 – 242 – 301 –	311 299 299 339	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	943 759 197 197 562 184	40.0 40.0 40.0 40.0 40.0 40.0	358 341 339 339 342 425	354 340 366 366 335 383	313 - 312 - 280 - 280 - 313 - 383 -	388 385 388 388 355 504	1 2 7 7 -	1 1 - - 1	2 3 - - 4 -	11 14 29 29 8 -	18 23 1 1 30	10 12 7 7 14 5	18 19 7 7 24 10	23 17 49 49 5 49	5 6 - 8 -	5 4 - - 5 10	(3) - - - - 1	- - - -	5 (3) - - (3) 25	1 1 - - 1	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III	866 585 194 182 391 281	40.0 39.9 40.0 40.0 39.9 40.0	424 406 397 396 410 461	420 396 402 402 396 484	368 - 359 - 362 - 362 - 348 - 420 -	482 439 420 420 482 487		- - - -	- - - -	1 1 - - 2	1 2 3 3 1	12 16 2 2 24 3	12 17 21 23 15 2	12 16 22 21 12 5	18 16 39 41 5 22	8 9 7 4 10 6	5 4 6 5 4 7	23 12 - - 18 45	5 6 - - 9 2	(3) - - - - 1	2 (3) - (3) 4	(³) 1 - - 1	- - - - -	- - - -	- - - -		- - - - -
Level IV Private industry Service-producing industries	313 292 218	40.0 40.0 40.0	479 472 462	476 473 438	430 – 417 – 410 –	520 516 515		- - -	 - -	- - -	- - -	- -	5 5 7	9 9 12	10 11 13	15 16 21	12 13 7	12 13 6	19 21 21	14 10 13	1 - -	3 3 -	- - -	(3) (3) (3)	- - -	- - -	- - -
Clerks, Order Level I	292 292 196 196	40.0 40.0 40.0 40.0	375 375 364 364	370 370 364 364	360 - 360 - 360 - 360 -	377 377 374 374		- - - -	- - - -	- - -	12 12 18 18	1 1 2 2	61 61 67 67	3 3 5 5	11 11 4 4	11 11 5 5	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - -	- - - -

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

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	/ (in doll	lars) of-						
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	range	200 and under 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 and over
Level II Private industry	160 160 151 151	40.0 40.0 40.0 40.0	\$457 457 464 464	\$461 461 461 461	390 398	- \$498 - 498 - 498 - 498	- - - -	- - -	- - - -	- - -	9 9 9 9	4 4 - -	12 12 13 13	6 6 4 4	6 6 7 7	3 3 3 3	25 25 26 26	18 18 19 19	9 9 9 9	1 1 1 1	- - -	1 1 1 1	4 4 4 4	2 2 3 3	- - -	- - - -	- - - -
Key Entry Operators Level I: Private industry Service-producing industries	302 289	38.4 38.4	315 314	289 289		- 346 - 344	 - -	1 -	30 31	32 34	10 9	3 1	7 8	3 3	1 1	9	1 (3)	(³)	2 2	2 2	 - -	 - -	_ _	_ _	_ _	- -	_ _ _
Level II Private industry Service-producing industries State and local government	303 292 255 11	39.7 39.7 39.6 40.0	361 355 348 511	357 356 354 -	320 320	- 388 - 385 - 372 	- - -	- - -	- - - -	7 8 9 -	31 32 37 -	(3) (3) (3)	33 34 33 -	10 10 12 -	9 10 5 –	3 3 4 9	- - -	4 2 - 45	2 1 1 36	(³) - - 9	- - - -	- - - -	- - -	- - -	- - -	- - -	- - -
Personnel Assistants (Employment) Level II	67 64	40.0 40.0	426 425	- -	<u> </u>	 	_ _	_ _	_ _ _	3	1 -	6 6	7 8	24 25	25 25	10 9	9	4 5	1 -	3 3	3 3	3 3	- -	_ _	_ _	- -	_ _
Level IIIState and local government	55 24	40.0 40.0	557 550	_ 540		 _ 540	_ _	_ _	_ _	- -	_ _	_ _	- -	- -	_ _	2	- -	4	53 83	16 8	22	4 8	_ _	- -	 -	- -	_ _
Level IV: State and local government	8	40.0	609	-			_	_	_	-	-	_	-	-	-	-	_	_	13	13	63	-	13	_	_	-	-
Secretaries Level I Private industry Service-producing industries State and local government	335 228 158 107	39.9 40.0 40.0 39.8	449 428 424 496	416 410 390 511	390 385	- 511 - 417 - 416 - 526	- - - -	- - - -	- - - -	- - - -	1 1 1	4 6 8 2	6 8 12 -	19 25 36 6	26 37 22 2	3 3 3 3	10 7 4 15	5 - - 16	12 2 2 34	7 - - 23	2 4 2 -	5 7 10 -	- - -	- - - -	- - - -	- - -	- - - -
Level II Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	1,024 894 199 199 695 31 130	39.9 39.9 40.0 40.0 39.8 39.8 39.9	476 469 524 524 453 619 530	462 460 496 496 444 – 539	417 462 462 408	- 529 - 502 - 555 - 555 - 480 556	- - -	- - - - -	- - - - -	- - - -		1 1 - - 2 -	4 5 1 1 6 -	9 10 1 1 13 -	13 14 3 3 17 3	14 15 16 16 15 –	15 17 23 23 15 -	11 12 8 8 13 -	18 14 17 17 13 3 47	8 5 15 15 3 32 28	3 2 7 7 1 26 7	2 4 4 1 32	1 1 6 6 (³) 3	(3) (3) 2 2 - -	(3) (3) 1 1 - -		- - - - -
Level III Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	1,080 909 335 335 574 31 171	39.9 39.8 39.9 39.9 39.8 39.8 40.0	542 533 578 578 507 548 589	534 520 562 562 503 - 588	479 543 543 474	- 588 - 567 - 615 - 615 - 550 640	- - - - -	- - - - -	- - - - - -	- - - - -	-	- - - - - -	- - - - -	1 1 - 1 -	4 5 4 4 5 52 -	5 5 2 2 7 -	7 8 4 4 11 -	12 14 4 4 19 -	27 27 20 20 31 - 32	26 25 34 34 20 - 28	10 7 15 15 2 - 26	5 4 7 7 1 23 13	2 2 4 4 1 23 -	1 1 3 3 - -	1 1 1 1 (³) 3	(3) (3) (3) (3) - -	- - - - -

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

	Niverbar	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	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 over
Level IV	121 121 75	39.9 39.9 40.0 40.0 39.8 40.0	\$695 693 719 719 652 705	\$693 692 710 710 - 720	\$635 635 645 645 – 656	- \$747 - 736 - 774 - 774 - 747	- - - -		- - - -		- - - -	- - - -		11111	(³) 1 - - 1	(³) 1 1 1 -	(3) 1 1 1 -	(3) 1 - - 1	5 6 2 2 12 -	10 9 7 7 13 13	18 19 18 18 21 10	16 15 13 13 17 27	27 25 26 26 26 23 40	8 10 10 10 9 -	7 7 12 12 12 -	3 3 4 4 7	4 5 7 7 1
Switchboard Operator-Receptionists Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	1,097 381 356 716 88	39.9 39.9 40.0 40.0 39.8 39.9 39.9	367 362 360 357 364 399 469	360 340 347 340 340 400 474	317 317	- 423 - 420 - 421 - 385 - 420 - 423 - 506	- - - - -	1 1 - 1 -	6 6 13 14 2 -	7 8 3 3 10 -	24 25 14 15 31 - 4	11 12 21 23 7 22	9 9 18 17 4 13 6	10 10 5 5 13 14	9 8 8 4 8 28 20	9 9 6 7 11 -	4 3 7 8 1 1 33	8 9 4 4 11 22 2	2 (3) 1 1 (3) 1 35	- - - - -	(3) (3) (3) (3) - -	(3) (3) (3) (3) - -	- - - - -	- - - - -	- - - - -		- - - - -
Word Processors Level I Private industry Service-producing industries State and local government Level II	82 75 58 7	40.0 40.0 40.0 40.0 40.0	381 379 380 406 516	370 - - - - 531	360 - - - - 465	- 396 - 549	- - - -	- - - -	- - - -	2 3 3 -	2 3 3 -	6 7 - -	46 51 60 –	22 19 19 57	16 15 9 29	- - - - 9	1 - - 14 11	- - - - 13	4 4 5 - 46	- - - - 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.

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

³ Less than 0.5 percent.

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

	Number			rly pay lollars) ¹								I	Percent	of worl	kers rec	eiving s	traight-t	ime hou	urly pay	(in dolla	ars) of–	-						
Occupation and level	of workers	Mean	Median	Middle r	ange	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	-	11.50 - 12.00	-	13.00 - 14.00	-	-	16.00 - 17.00	-	-	-	20.00 - 21.00	21.00 - 22.00	22.00 - 23.00	23.00 - 24.00	24.00 - 25.00	-
General Maintenance Workers Private industry Goods-producing industries Manufacturing Service-producing industries Transportation and utilities State and local government	916 822 307 307 515 33 94	\$11.35 11.09 11.69 10.74 14.34 13.63	\$11.35 10.42 11.54 11.54 10.00 - 13.76	\$9.50 - 9.48 - 9.50 - 9.50 - 9.35 - 11.35 -	12.25 12.35 12.35 11.80	5	1 1 - - 2 -	6 7 (²) (²) 10 -	12 13 9 9 16 -	13 14 18 18 13 18	10 11 - - 18 - 2	2 1 - - 2 - 10	2 1 - 1 1 -	12 13 24 24 6 - 4	14 15 26 26 8 9	9 7 5 5 8 45 27	6 7 18 18 - -	4 (²) - - (²) - 39	3 4 - - 6 -	- - - - - -	- - - - -	- - - - -	1 1 - 2 27 -	1 - 1 - 1 - 1	111111	- - - - -	- - - - -	- - - -
Maintenance Electricians Private industry Goods-producing industries Manufacturing State and local government	1,071 919 799 799 152	20.27 20.15 19.76 19.76 21.03	20.64 20.48 20.47 20.47 20.64	18.50 - 18.00 - 17.95 - 17.95 - 20.64 -	22.10 22.10 22.10	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	(2) (2) (2) (2) (2)	1 1 2 2 1	5 6 7 7 –	7 8 10 10	7 8 9 9	8 9 10 10 -	9 11 13 13 -	17 7 8 8 76	8 9 10 10	32 35 32 32 11	4 4 - -	1 (²) - - 5	1 - - - 5
Maintenance Electronics Technicians Level I	76	12.26	_		-	_	_	_	_	5	_	11	43	13	5	1	_	8	8	5	_	_	_	-	_	_	_	_
Level II	449 379 366 70	18.25 18.55 18.48 16.62	18.40 18.40 18.40 16.42	17.10 - 17.32 - 17.32 - 15.64 -	20.17 20.17	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	1 - - 4	1 (²) (²) 4	7 7 7 7	2 1 1 10	6 2 2 30	23 24 25 19	21 21 22 21	4 4 4 4	33 39 38 -	1 1 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	1,336 1,298 1,291 1,291 38	17.72 17.82 17.83 17.83 14.26	16.65 17.06 17.06 17.06 14.00	15.85 - 15.87 - 15.87 - 15.87 - 12.78 -	20.47 20.47 20.47	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	(2) (2) (2) (2)	(2) (2) (2) (2) (2)	1 (²) (²) (²) 29	3 2 2 2 13	14 13 13 13 39	20 21 21 21 -	13 13 13 13	14 14 14 14 -	1 1 1 1	2 2 2 2 16	19 20 20 20 20	4 4 4 4	9 10 10 10	- - - -	- - - -	- - -
Maintenance Mechanics, Motor Vehicle Private industry	629 481 52 429 369 148	16.54 16.41 16.65 16.39 16.50 16.95	16.64 16.90 - 17.58 17.58 16.53	14.96 - 14.25 - 14.25 - 14.25 - 16.19 -	_ 17.58	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	1 1 8 - -	3 5 - 5 6	10 12 13 12 14 -	5 6 - 7 4 1	8 9 - 10 12 3	10 9 44 4 3 14	18 10 8 10 3 45	25 26 - 29 34 22	8 6 - 7 8 15	7 9 - 10 12 1	(²) (²) 2 (²) (²)	3 5 10 4 5	1 2 15 - -	- - - -	- - - -	- - - -
Maintenance Pipefitters Private industry Goods-producing industries Manufacturing State and local government	269 233 232 232 232 36	21.03 20.66 20.67 20.67 23.39	21.65 21.65 21.65 21.65 24.04	18.97 - 18.18 - 18.18 - 18.18 - 21.99 -	22.10 22.10	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	2 3 3 3	6 7 7 7 -	10 12 12 12 12	8 9 9	- - - -	- - - -	38 39 39 39 31	17 19 19 19	11 12 12 12 12 8	8 - - - 61	- - - -
Fool and Die Makers Private industry Goods-producing industries Manufacturing	1,348 1,348 1,348 1,348	19.61 19.61 19.61 19.61	20.00 20.00 20.00 20.00	17.50 – 17.50 – 17.50 – 17.50 –	22.19 22.19	- - -	- - -	- - - -	- - - -	- - -	- - -	- - - -	1111	- - - -	- - -	(2) (2) (2) (2)	(2) (2) (2) (2) (2)	3 3 3 3	11 11 11 11	19 19 19 19	9 9 9 9	6 6 6	19 19 19 19	2 2 2 2	30 30 30 30	- - -	- - -	- - -

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-Racine, 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-	s) of—							
Occupation and level	of workers	Mean	Median	Middle ra	ange	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	-	11.00 - 12.00	12.00 - 13.00	-	-	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
Forklift Operators Private industry Goods-producing industries Manufacturing Service-producing industries	1,835 1,835 1,243 1,243 592	\$13.87 13.87 13.36 13.36 14.96	\$13.56 13.56 13.25 13.25 14.34	\$12.55 - 12.55 - 12.40 - 12.40 - 12.90 -	\$14.67 14.67 13.98 13.98 18.00		1111		1 1 1 1	(2) (2) (2) (2) (2)	(²) (²) - (²)	(2) (2) (2) (2) (2)	(²) (²) - - 1	4 4 5 5	4 4 4 4 2	1 1 1 1	3 3 4 4	1 1 1 1	3 3 5 5 1	27 27 28 28 28 24	23 23 30 30 8	23 30 30	12 12 9 9	2 2 - - 6	11111	2 2 - - 6	10 10 - - 32	9 9 13 13 -	- - - -
Guards Level I Private industry Service-producing industries State and local government	1,465 1,428 1,365 37	7.30 7.21 6.86 11.01	6.90 6.75 6.75 11.12	6.25 - 6.15 - 6.00 - 10.57 -	7.50 7.43 7.30 11.32	1 1 1	3 3 -	12 12 13 -	17 17 18 –	19 19 20 –	23 24 25 –	7 7 8 –	5 5 5 -	4 4 4 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	6,449 5,331 740 740 4,591 1,118	8.32 7.60 11.22 11.22 7.01 11.77	7.29 6.70 11.11 11.11 6.50 12.24	6.14 - 6.00 - 9.10 - 9.10 - 6.00 - 10.53 -	10.29 8.50 13.50 13.50 7.75 13.23	(2) (2) - - (2) -	7 8 - - 10 -	10 12 - - 14 -	18 21 - - 25 -	9 11 - - 13 (²)	7 9 1 1 10	6 6 5 5 6 3	6 6 6 6 6 5	6 6 12 12 5 5	4 4 9 9 3 1	1 1 - - 1 3	2 1 (²) (²) 1 5	5 3 17 17 1 1	4 3 18 18 18 1	4 1 7 7 (²) 15	7 3 18 18 - 30	3 18 18 -	2 (²) 1 1 - 11	(2) (2) - - (2) -	2 3 7 7 2	(2) - - - - (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	4	(²) (²) -	2 - -	1 1 1	1 1 -	- - -	- - -	- - -
Order Fillers	652 652	11.19 11.19	11.20 11.20	9.50 – 9.50 –	12.97 12.97	- -	-	-	- -	(²) (²)	1	(²) (²)	8 8	9 9	7 7	10 10	3 3	8 8	14 14	29 29	6 6		_	3 3	2 2	- -	- -	-	_ _
Shipping/Receiving Clerks Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	1,049 1,002 603 603 399 47	11.67 11.62 11.39 11.39 11.97 12.83	11.75 11.55 11.55 11.55 11.75 12.94	8.77 - 8.75 - 8.97 - 8.97 - 8.75 - 12.39 -	14.36 14.36 14.09 14.09 15.75 13.68	- - - -		- - - -	- - - - -	(²) (²) 1 1 -	2 2 1 1 5	2 2 1 1 3	14 15 14 14 17	10 11 13 13 8 4	1 1 (²) (²) 1 4	3 3 3 3 -	8 8 13 13 1 2	4 4 2 2 8 4	10 10 8 8 13 2	6 5 9 9 - 34	7 6 9 9 (²) 34	6 9 9 (²)	19 20 24 24 15	11 11 (²) (²) 27 15	2 2 2 2 1	- - - -	- - - -		- - - - -
Truckdrivers Light Truck: State and local government	21	13.45	13.13	13.13 –	13.13	_	_	_	_	_	_	_	_	5	_	_	_	_	_	_	76	76	_	19	_	_	_	_	_
Medium Truck Private industry Service-producing industries	1,378 1,356 1,092	14.53 14.52 13.93	14.74 14.62 12.05	10.25 - 10.25 - 8.48 -	20.15 20.15 20.15	- - -	- - -	- - -	- - -	- - -	- - -	- - -	20 21 26	 - -	- - -	(2) (2) -	9 9 12	5 5 7	3 4 4	5 5 6	5 5 7	5	3 2 1	(2) (2) -	5 5 -	13 13 –	1 1 1	_ _ _	29 30 37
Heavy Truck: Private industry: Goods-producing industries Manufacturing	227 151	12.53 12.41	12.65 12.50	11.75 – 11.00 –	13.00 13.50	_ _	_ _	<u>-</u>	_ _	_ _	_ _	_ _	- -	_ _ _	_ _	(²) 1	7 11	3 4	16 24	46 22	18 27		6 9	2 -	2 3	_ _	_ _	_ _	_ _
Tractor Trailer Private industry Service-producing industries	1,032 1,032 900	16.94 16.94 17.17	16.86 16.86 16.86	15.65 – 15.65 – 16.10 –	18.06 18.06 19.63	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	(2) (2) -	(²) (²) -	(²) (²) -	(2) (2) -	5 5 6	3 3 4	1 1 1	1	- - -	21 21 12	42 42 49	(²) (²) 1	3 3 3	- - -	23 23 25

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

	Number			irly pay dollars) ¹								Percent	of work	ers rece	eiving s	traight-t	ime hou	ırly pay	(in dolla	ars) of—	-						
Occupation and level	of workers	Mean	Median	Middle range	Under 5.00	5.00 - 5.50	5.50 - 6.00	6.00 - 6.50	6.50 - 7.00	-	7.50 - 8.00	-	-	9.00 - 9.50	-	-	-	-	-	-	-	-	-	-	-	-	-
Warehouse Specialists: Private industry: Goods-producing industries	661	\$11.90 11.90 13.15	\$11.44 11.44 12.81	\$10.20 - \$13.62 10.20 - 13.62 11.32 - 15.49	! –	111	_ _ _	_ _ _	- - -		- - -	2 2 -	3 3 -	2 2 -	16 16 –	8 8 6	996	10 10 25	5 5 19	33 33 19	10 10 -	1 1 1	- - 13	- - 13	1 1 1		1 1 1

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

² Less than 0.5 percent.

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

	<u>.</u> .	Average			kly pay ollars) ²								Percent	of work	ers rece	eiving s	traight-ti	me wee	ekly pay	(in dolla	ars) of-						
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle r	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	200 - 210
PROFESSIONAL OCCUPATIONS																											
Accountants Level I	90 73 17	40.0 40.0 40.0	\$556 548 589	\$533 - 556	\$502 – – – 556 –	\$577 - 569	- - -	17 21 –	42 48 18	17 7 59	10 11 6	9 10 6	4 4 6	1 - 6	 - - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	 - -
Level II	193 161 73 73 88 32	40.0 40.0 39.9 39.9 40.0 39.8	658 652 709 709 605 685	637 635 - - 600 656	577 – 577 – – – 557 – 611 –	731 731 - - 636 770	- - - -	1 1 - - 1	13 14 7 7 20 9	16 18 5 5 28 6	28 27 14 14 39 34	6 5 10 10 1 13	12 12 25 25 2 13	15 16 27 27 7 6	8 6 12 12 1 1	- - - -	- - - -	- - - -	- - - -	- - - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III	268 216 109 109 107 31 52	39.9 39.9 39.8 39.8 40.0 40.0	820 830 859 859 800 849 777	810 810 838 838 800 - 754	728 - 741 - 794 - 794 - 727 - 697 -	980 980 842	- - - - -	- - - - -	- - - - -	- - - - -	4 3 1 1 6 10	10 8 10 10 7 -	15 14 5 5 23 10 21	15 16 18 18 13 6	29 30 26 26 35 35 25	21 23 32 32 13 32 15	4 5 7 7 3 3	1 1 1 1 3	- - - - -	- - - - -	- - - -	- - - - -	- - - -	- - - -	- - - - -	- - - - -	- - - - -
Level IV Private industry Goods-producing industries Manufacturing State and local government	133 123 87 87 10	40.0 40.0 40.0 40.0 40.0	1,089 1,098 1,133 1,133 984	1,066 1,066 1,119 1,119	996 – 1,000 – 1,039 – 1,039 –	1,154 1,177	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	2 2 2 2	- - - -	8 7 2 2 30	17 16 8 8 20	33 34 36 36 20	20 20 28 28 30	9 10 7 7 -	7 7 10 10 -	2 2 3 3	2 2 3 3 -	- - - -	- - - -	- - - -	- - - -	- - - -
Attorneys Level II: State and local government	19	39.7	1,161	1,133	1,083 –	1,244	_	_	_	_	_	_	_	_	_	_	47	11	32	11	_	_	_	_	_	_	
Level IIIState and local government	74 64	40.0 40.0	1,345 1,333	1,334	 1,178 -	_	 - -	_ _	 - -	 - -	_ _	_ _	_ _	_ _	5 6	5 6	4 3	12 13	14 14	18 19	18 19	7 3	5 5	11 13	1 –	_ _	- -
Level IV: State and local government	8	40.0	1,645	-		_	_	_	_	_	_	_	_	_	_	_	_	_	_	25	13	25	_	_	25	_	13
Engineers Level I Private industry		40.0 40.0 40.0 40.0 40.0 39.9 39.9 39.9 40.0	700 708 707 707 816 821 819 819	713 715 715 715 715 816 820 816 816 779	669 - 692 - 692 - 692 - 770 - 775 - 775 - 713 -	758 879 879 881 881	- - - - -		- - - - -	16 11 11 11 - - -	8 8 8 8 4 3 3 12	21 22 22 22 22 8 8 9 9	28 31 31 31 9 8 8	21 22 21 21 21 21 21 21 21 21	6 6 6 6 42 45 43 43 27	- - - - 14 14 14 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-Racine, WI, August 1996 — Continued

		Average			kly pay lollars) ²							ı	Percent	of work	ers rece	eiving s	raight-ti	me wee	ekly pay	(in doll	ars) of–	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Midd	le 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	1,366 1,237 1,061 1,061 129	40.0 40.0 40.0 40.0 40.0	\$993 1,006 990 990 869	\$1,000 1,009 985 985 985 857	\$919 924 921 921 804	- \$1,077 - 1,081 - 1,060 - 1,060 - 999	- - - -	- - - -	- - - -	- - - -	- - - -	1 - - - 12	2 1 1 1 8	2 2 2 2 2 3	15 12 14 14 45	30 32 35 35 35	31 32 33 33 25	17 19 13 13	2 3 2 2	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level IV	1,503 1,411 1,359 1,359 92	40.0 40.0 40.0 40.0 40.0	1,128 1,133 1,129 1,129 1,052	1,124 1,125 1,122 1,122 1,045	1,030 1,039 1,030 1,030 986	- 1,219 - 1,225 - 1,219 - 1,219 - 1,133	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	3 3 3 3	15 15 15 15 20	25 25 26 26 33	27 27 27 27 27	19 20 18 18 10	8 8 8 8	2 2 3 3	(3) (3) (3) (3) -	- - - -	- - - -	- - - -	- - - -	- - - -
Level V	668 648 630 630 20	40.0 40.0 40.0 40.0 40.0	1,307 1,309 1,307 1,307 1,248	1,290 1,290 1,285 1,285 1,277	1,217 1,220 1,216 1,216 1,150	- 1,402 - 1,402 - 1,402 - 1,316	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	1 2 2 2	3 2 2 2 20	16 17 17 17 10	30 30 31 31 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	231 231 229 229	40.0 40.0 40.0 40.0	1,647 1,647 1,648 1,648	1,644 1,644 1,644 1,644	1,538 1,538 1,538 1,538	- 1,736 - 1,736 - 1,736 - 1,736	- - -	- - - -	- - -	- - - -	- - - -	- - -	- - -	- - -	- - - -	- - - -	1 1 1 1	- - -	- - -	2 2 2 2	16 16 17 17	19 19 19 19	27 27 27 27	17 17 17 17	14 14 14 14	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	1	_	_	_	_	_	_	_	_	_	_
Buyers/Contracting Specialists Level II Private industry Goods-producing industries Manufacturing State and local government	186 165 165	39.9 39.9 39.9 39.9 40.0	730 730 735 735 732	717 721 725 725 709	654 654 661 661 652	- 790 - 788 - 791 - 791 - 818	- - - -	- - - -	1 1 1 1	4 5 5 5	13 12 9 9	17 18 18 18 10	30 31 33 33 29	15 16 14 14 5	14 11 13 13 33	6 6 7 7	1 1 1 1		- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Level III	136 124 114 114 12	40.0 40.0 40.0 40.0 40.0	905 917 920 920 782	904 904 904 904	846 847 849 849	- 971 - 971 - 971 - 971 	- - - -	- - - -	- - - -	- - - -	- - - -	5 2 3 3 33	3 2 2 2 17	2 1 1 1 17	38 40 38 38 17	32 35 37 37 8	15 16 16 16 8		4 4 4 4	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -
Computer Programmers Level I	101	40.0	607	615	596	- 626	_	6	3	20	65	6	-	-	_	-	ı	-	-	-	_	_	-	_	_	-	-
Level II	209 187 22	40.0 40.0 39.8	669 674 622	667 673 609	635 637 575	- 708 - 710 - 673	- - -	- - -	2 1 14	5 2 32	32 33 23	32 33 18	23 26 5	4 4 5	1 1 5		1 1 1	1 1 1	1 1 1	- - -	- - -	- - -	- - -	- - -	- - -	- - -	_ _ _

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

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-t	ime wee	ekly pay	(in doll	lars) of-	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	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	316 291 115 115 176 25	40.0 40.0 40.0 40.0 40.0 40.0	\$808 814 814 814 815 733	\$805 808 813 813 806 787	758 758 775	- \$861 - 862 - 877 - 877 - 862 - 811	- - - -	11111		1 - - - - 12	2 (³) - - 1 16	2 1 - - 2 12	12 13 17 17 11 4	27 28 26 26 29 20	45 46 48 48 44 32	11 12 10 10 13 4	- - - -	- - - -				- - - -	- - - -	- - - -		- - - -	- - - -
Level IV: State and local government	10	40.0	908	_	_		_	_	_	_	_	_	_	10	40	40	10	_	_	_	_	_	_	_	_	_	_
Computer Systems Analysts Level I	153 82 39 23 423 382 188 188 194 41	39.9 40.0 40.0 39.6 40.0 39.9 39.9 40.0 40.0	842 831 804 845 918 939 942 931 953 908	830 817 767 - 940 933 933 933 933 935 959	869 854 854 877 695	- 944 - 933 - 840 990 - 1,012 - 1,002 - 982 - 1,027 - 1,090 - 1,154	-		-	-	2 2 1 - - 1 - - - 10	2 3 - - 2 1 1 1 17	19 20 33 26 17 1 1 - 1 7	15 17 20 15 - 5 5 4 4 6 7	29 31 28 23 13 26 29 30 30 27 2	30 25 18 36 61 35 37 43 43 31 15	3 2 - 9 20 20 18 18 23 22	- - - - - - 8 7 4 4 10 12	- - - - 2 1 1 1 2 7	5	- - - - - - - - - - 2	-	-	-	-	-	-
Private industry Goods-producing industries Manufacturing Service-producing industries	80 80	40.0 40.0 40.0 40.0	1,079 1,089 1,089 1,073	1,044 1,033 1,033 1,051	973	- 1,154 - 1,189 - 1,189 - 1,142	- - -		- - -	- - -	- - -	- - -	(3) - - 1	- - -	5 9 9 2	22 19 19 24	34 32 32 35	21 19 19 23	10 10 10 10	5 7 7 4	2 4 4 2	- - -	- - -	- - -	- - -	- - -	- - -
Personnel Specialists Level I: State and local government	8	40.0	575	_	_		_	_	38	25	25	13	_	_	_	_	_	_	_	_	_	_	_	_	_	_	_
Level II	118 107 68	40.0 40.0 40.0	640 628 550	623 609 -	538 534 –	- 739 - 739 	8 8 13	8 9 15	19 21 32	8 8 13	8 9 15	13 10 4	15 15 6	7 7 1	12 12 -	2 - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	 - -
Level III	110 60 60 50	40.0 40.0 40.0 40.0 40.0 40.0	828 823 855 855 783 855	818 787 - - - - 836	733 731 - - - 815	- 922 - 922 - 934	- - - -		- - - - -	- - - - -	6 7 - - 16 -	7 6 - - 14 10	18 22 28 28 14 -	15 16 17 17 16 10	28 23 20 20 26 55	12 11 15 15 6 15	12 13 18 18 6 10	2 2 2 2 2 2	- - - - -	- - - -	- - - -	- - - - -	- - - -	- - - - -	- - - - -	- - - -	- - - -

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

		Average			kly pay ollars) ²							F	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	(in doll	ars) of–	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Midd	le 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	-
Level IV		40.0	\$1,114	\$1,079	\$1,000	- \$1,217	-	-	-	-	-	-	-	-	2	24	28	17	17	10	1	1	-	-	-	-	-
Private industry	150	40.0	1,109	1,079	999	- 1,200	-	_	-	-	-	-	-	-	3	25	27	19	19	6	1	1 1	-	-	-	_	-
Goods-producing industries	88	40.0	1,161	1,180	1,006	- 1,269	-	_	-	-	-	-	-	-	1	20	16	20	30	9	2	1 1	-	-	-	_	-
Manufacturing		40.0	1,161	1,180	1,006	- 1,269	-	_	-	-	-	-	-	-	1	20	16	20	30	9	2	1	-	-	-	_	-
Service-producing industries	62	40.0	1,035	l	. .		-	_	-	-	-	-	-	-	5	31	44	16	3	2	-	-	-	-	-	_	-
State and local government	28	40.0	1,141	1,090	1,017	- 1,326	-	_	-	-	-	-	_	_	-	18	32	11	7	32	-	-	-	_	-	_	-
Tax Collectors																											
Level I	7	40.0	549	_	_		-	14	57	-	14	14	-	_	_	-	-	l –	_	_	-	-	-	-	-	_	-
State and local government	7	40.0	549	-	_		-	14	57	-	14	14	_	-	-	-	-	_	-	-	-	-	_	-	-	-	-
Level III	32	40.0	653	663	627	- 663	_	_	_	_	34	59	6	_	_	_	_	_	_	_	_	_	_	_	_	_	_
State and local government	32	40.0	653	663	627	- 663	-	-	-	-	34	59	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-

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

compute means, medians, and middle ranges.

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

³ Less than 0.5 percent.

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

	Number	Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	y (in d	ollars) of	_					
Occupation and level	Number of workers	weekly hours ¹ (stan- dard)	Mean	Median	Middle	e range	Under 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	650 - 700	-	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050
TECHNICAL OCCUPATIONS																											
Computer Operators Level II	154 129 94 25	39.9 39.9 39.8 39.8	\$473 463 453 529	\$458 454 452 550	424 424	- \$520 - 478 - 480 - 555	3 3 4 -	1 2 1 -	6 5 7 8	17 20 18 –	16 19 18 4	19 22 20 –	5 6 7 –	10 12 16 4	7 3 4 28	8 - - 52	2 2 3 -	1 - - 4	1 1 -	1 2 - -		2 2 - -	- - - -	- - -	- - -	- - -	- - - -
Level III Private industry Goods-producing industries Manufacturing State and local government	83 62	39.9 39.9 40.0 40.0 40.0	594 600 597 597 568	586 586 - - 587	518 - -	- 654 - 657 - 608	- - - -	- - - -	- - - -	- - - -	3 2 3 3 5	4 5 5 5	9 5 3 3 26	13 14 15 15 5	8 10 8 8	8 7 10 10 11	9 8 10 10 11	11 7 5 5 26	6 7 6 6	22 23 29 29 16		6 7 2 2	2 2 3 3	1 1 2 2	- - - -		- - - -
Drafters Level II	66	40.0	533	-	-		_	_	_	_	15	15	14	5	2	15	9	_	24	2	! -	_	_	_	_	_	_
Level III Private industry Goods-producing industries Manufacturing State and local government	114 92 92	40.0 40.0 40.0 40.0 40.0	664 653 621 621 718	657 632 622 622 751	575 575	- 739 - 692 - 678 - 678 - 798	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	1 2 2 2	7 8 10 10 4	1 1 1 1	6 8 10 10	8 8 10 10 8	14 16 20 20 4	11 10 12 12 12	21 25 29 29 4	8 7 7	12 4 - - 52	10 12 - -	- - - -	- - - -	- - - -	- - - -
Engineering Technicians Level III Private industry Goods-producing industries Manufacturing	251 251 231 231	39.7 39.7 39.7 39.7	647 647 636 636	640 640 640 640	599 596	- 698 - 698 - 673 - 673	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	2 2 2 2	4 4 5 5	8 8 9 9	14 14 16 16	6 6 7 7	24 24 26 26	19 19 20 20	15	4 4 (³) (³)	2 2 (³) (³)	(3) (3) - -	- - - -	- - -	- - - -
Level IV	560 560 463 463	40.0 40.0 40.0 40.0	794 794 771 771	780 780 764 764	733 725	- 872 - 872 - 806 - 806	- - -	- - - -	- - - -	- - -	- - -	- - -	- - -	- - -	- - -	- - -	1 1 2 2	1 1 2 2	1 1 1	13 13 16 16	22 27	20 20 22 22	13 13 13 13	7 7 8 8	15 15 7 7	7 7 3 3	- - -
Level V Private industry	50 50	40.0 40.0	837 837	- -	- -		_ _	_ _	_ _	 -	_ _	_ _	_ _	-	_ _	_ _	_ _	_ _	- -	-	48 48	6	-	18 18	6 6	10 10	12 12
Engineering Technicians, Civil Level IState and local government	25 25	40.0 40.0	403 403	362 362	002	- 476 - 476	 - -	60 60	8 8	_ _	- -	- -	28 28	_ _	4 4	- -	_ _	_ _	 - -	-	-	 - -	_ _	 - -	 - -	_ _	_ _
Level II State and local government	39 39	40.0 40.0	521 521	540 540		- 571 - 571	_	_	21 21	- -	5 5	3 3	_ _	13 13	13 13	28 28	- -	_ _	18 18	-	_	-	-	- -	_	_ _	_ _
Level IIIState and local government	83 83	40.0 40.0	689 689	701 701		- 774 - 774	- -	- -	_ _	- -	- -	2 2	- -	4 4	2 2	2 2	5 5	10 10	11 11	12 12		16 16	14 14	 - -	-	_ _	_ _
Level IVState and local government	41 41	40.0 40.0	815 815	842 842		- 922 - 922	- -	- -	_ _	- -	- -	_ _	- -	_ _	- -	- -	5 5	_ _	 - -	10 10		22 22	22 22	2 2	32 32	_ _	_ _
Level VState and local government	21 21	40.0 40.0	928 928	903 903		- 957 - 957	-	_ _	_ _	_ _	- -	_ _	_ _	- -	_ _	_ _	- -	_ _	_ _	-	-	_ _	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-Racine, WI, August 1996 — Continued

	Number	Average weekly			kly pay lollars) ²							F	Percent	of work	ers rece	eiving st	raight-ti	me wee	ekly pay	(in doll	ars) of-	_					
Occupation and level	of workers	hours ¹ (stan- dard)	Mean	Median	Middl	e range	Under 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 625	625 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1050
PROTECTIVE SERVICE OCCUPATIONS																											
Corrections Officers	785 785	40.3 40.3	\$528 528	\$525 525	\$496 496	- \$556 - 556		- -	- -	5 5	5 5	4 4	18 18	12 12	22 22	16 16	8 8	2 2	1 1	2 2	3	- -	_ _	_ _	- -	_ _	_ _
FirefightersState and local government	815 815	50.8 50.8	747 747	796 796	722 722	- 796 - 796		- -	- -	- -	- -	5 5	2 2	1 1	5 5	- -	7 7	1 1	1	1	7 7	55 55	1	15 15	 - -	<u>-</u>	-
Police Officers Level IState and local government	2,557 2,557	40.1 40.1	734 734	795 795	657 657	- 796 - 796		_ _	_ _	- -	_ _	- -	2 2	2 2	4 4	1 1	7 7	1 1	7 7	3	8 8	51 51	10 10	3	_ _	_ _	_ _
Level IIState and local government	64 64	40.0 40.0	797 797	817 817	817 817	- 817 - 817	-	- -	- -	- -	- -	 - -	1 1	1 1	- -	- -	- -	 - -	- -	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.

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-Racine, WI, August 1996

		Average			kly pay ollars) ²							ı	Percent	of work	ers rece	eiving s	traight-ti	ime wee	ekly pay	y (in do	ollars) 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	-	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 and over
Clerks, Accounting																											
Level II	358	39.9	\$423	\$422	\$362 -	Ψ-10-1	-	-	5	7	7	11	8	13	10	8	16	8	3	4	-	-	-	-	-	-	-
Private industry	241 100	40.0 40.0	402 434	392 446	347 - 378 -		-	_	7 4	11 6	10 1	15 13	10 4	6 5	11 18	10 18	7 12	7 16	1 3	4	-	-	_	-	_	-	-
Manufacturing	100	40.0	434	446	378 -			_	4	6	1	13	4	5	18	18	12	16	3	_		-	-	-	_	_	[
Service-producing industries	141	39.9	380	370	336 -		_	_	9	14	16	16	15	7	6	5	4	1 1	_	6		_	_	_	_	_	_
State and local government	117	39.9	465	480	420 -		-	-	_	-	-	3	2	28	9	3	32	10	6	6		-	-	-	-	-	-
Level III	401	39.8	475	480	417 -	- 520		_	_	(3)	2	7	5	13	8	12	15	13	7	12	3	2	_	_	l _		_
Private industry	227	39.9	445	430	393 -		l _	_	_	(3)	3	13	10	19	11	7	21	5	3	3		3	_	l _	_	_	l _
Goods-producing industries	105	39.7	467	480	436 -		_	_	_	\ _ <i>'</i>	4	7	4	7	11	12	38	8	5	3		1 1	_	_	_	_	l –
Manufacturing	105	39.7	467	480	436 -		-	-	-	-	4	7	4	7	11	12	38	8	5	3	1	1	-	-	-	-	-
Service-producing industries	122	40.0	426	404	387 -		-	_	-	1	2	19	15	30	11	3	6	3	2	2		5	-	-	-	-	-
State and local government	174	39.8	514	512	472 -	- 555	-	-	-	-	-	_	-	5	3	19	7	24	11	24	7	-	-	-	-	-	-
Level IV	230	40.0	572	567	506 -	- 624	_	_	_	_	_	_	_	2	4	4	11	7	12	27	16	8	5	1	2	_	_
Private industry	193	40.0	575	568	502 -		_	_	_	_	-	_	_	3	5	4	10	8	11	23		9	6	2	3	_	-
Goods-producing industries	150	40.0	581	585	523 -	- 626	-	-	-	-	-	_	-	2	2	3	9	9	11	26		12	7	1	1	-	-
Manufacturing	150	40.0	581	585	523 -	- 626	-	-	-	-	-	_	-	2	2	3	9	9	11	26	17	12	7	1	1	-	-
Clerks, General																											
Level I	102	40.0	321	307	299 -	- 339	-	_	30	35	21	2	11	-	1	-	_	_	-	-	-	-	-	-	-	-	-
State and local government	53	40.0	334	330	301 -	- 339	-	-	-	47	32	2	19	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Level II	403	40.0	389	383	332 -	- 428	1	3	2	12	13	11	24	8	12	(3)	_	1	11	1	_	_	_	_	_	_	_
Private industry	219	40.0	358	338	318 -		2	6	4	21	19	11	4	15	13	l `-'	_	(3)	-	3	_	l –	_	_	_	_	l –
Service-producing industries	219	40.0	358	338	318 -	- 410	2	6	4	21	19	11	4	15	13	-	_	(3)	_	3		-	-	_	-	_	-
State and local government	184	40.0	425	383	383 -	- 504	-	-	-	-	5	10	49	-	10	1	-	2	23	-	-	-	-	-	-	-	-
Level III	559	40.0	435	439	393 -	- 482	_	_	1	1	9	9	8	18	9	7	35	(3)	_	(3)) 2	1	_	_	_	_	_
Private industry	301	40.0	413	409	354 -		_	_	1	3	16	15	9	12	11	7	23	` 1	_	`-'	(3)	1	-	-	_	_	l –
Service-producing industries	255	40.0	413	414	354 -	- 482	-	_	2	1	19	18	7	8	10	5	27	1	-	-	(3)	1	-	-	-	-	-
State and local government	258	40.0	462	484	420 -	- 487	-	-	-	-	1	2	5	24	7	7	48	-	-	(3)) 5	-	-	-	-	-	-
Level IV	217	40.0	470	459	411 -	- 502	_	_	_	_	_	7	12	7	16	11	17	12	2	9	2	5	_	(3)	_	_	_
Private industry	196	40.0	459	458	406 -		l _	_	_	_	_	8	14	8	17	12	19	13	2	2		5	_	` 1	_	_	l _
Service-producing industries	153	40.0	444	430	396 -		-	-	-	-	-	10	18	10	22	10	8	17	3	2		-	-	1	-	-	-
Key Entry Operators																											
Level I	85	40.0	416	442	377 -	- 455	_	1	6	8	5	5	9	2	34	14	8	5	1	1	_	_	_	_	_	_	_
Private industry	66	40.0	403				_	2	8	11	6	6	12	3	41	2	2	6	2	2	_	-	_	_	_	_	-
Service-producing industries	64	40.0	406	-			-	2	8	8	6	6	13	3	42	2	2	6	2	2		-	-	-	-	-	-
Personnel Assistants (Employment) Level III:																				0.5							
State and local government	8	40.0	569	-			-	_	_	_	-	_	_	_	_	-	-	38	13	25	-	25	-	-	-	-	-
Level IV:																											
State and local government	8	40.0	609					_	l _		_		_	l _	_	l _	l _	l _	13	13	63	l _	13	1 _			

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

		Average			kly pay ollars) ²							l	Percent	of work	ers rece	eiving s	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	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	900 and over
Secretaries Level	210 103 82 107	39.9 40.0 40.0 39.8	\$478 460 451 496	\$481 423 406 511	\$409 - 371 - 364 - 466 -	- 516 - 516	-	- - -	- - -	1 2 2	6 11 13 2	7 15 18 –	6 7 9 6	10 17 20 2	5 7 5 3	14 14 6 15	8 - - 16	18 5 4 31	1 - - 3	12 - - 23	4 8 4 -	8 16 20 –	- - -	- - - -	- - - -	- - -	- - - -
Level II	801 683 180 180 503 118	40.0 40.0 40.0 40.0 40.0 39.8	479 469 530 530 448 537	462 445 514 514 433 539	418 - 413 - 465 - 465 - 404 - 516 -	- 515 - 567 - 567 - 479	_ _ _	- - - -	- - - -	- - - -	(3) (3) - (3) -	4 5 1 1 7	10 12 1 1 17 -	13 16 3 3 20	17 20 17 17 20 4	10 11 15 15 9 6	7 8 9 9 8 3	7 5 8 8 4 19	12 9 11 11 8 29	9 6 16 16 2 31	4 3 8 8 2 8	2 2 4 4 2 -	1 2 6 6 (³)	(3) (3) 2 2 -	(3) (3) 1 1 -	- - - -	- - - - -
Level III Private industry	727 600 317 317 283 127	40.0 40.0 39.9 39.9 40.0 40.0	552 546 580 580 509 581	548 545 566 566 503 588	500 - 486 - 543 - 543 - 462 - 534 -	- 594 - 620 - 620 - 542	_ _ _	- - - -	- - - -	- - - -	- - - -	- - - -	1 1 - - 3 -	3 4 4 4 4 -	5 6 3 3 9	8 9 4 4 16	7 8 4 4 13	11 13 4 4 23 2	16 10 11 11 10 42	27 27 36 36 16 25	12 10 16 16 3 23	6 5 8 8 2 9	2 2 4 4 (³)	1 1 3 3 -	1 1 2 2 (³)	(3) (3) (3) (3) -	- - - - -
Level IV Private industry	202 184 121 121 63 18	39.9 39.9 40.0 40.0 39.8 40.0	692 694 719 719 645 678	686 692 710 710 – 666	635 - 635 - 645 - 645 - 613 -	- 744 - 774 - 774 	_ _ _ _	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	(³) 1 - 2 -	(³) 1 1 1	(³) 1 1 1 -	(³) 1 - - 2 -	3 4 2 2 8 -	1 2 - - 5	10 9 7 7 14 22	20 20 18 18 24 17	18 15 13 13 19 44	21 23 26 26 17	8 9 10 10 8 -	7 8 12 12 - 6	3 3 4 4 - 11	4 5 7 7 2 -
Switchboard Operator-Receptionists Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	55 55 62	39.9 39.9 39.8 39.8 40.0 39.7	360 348 377 377 323 436	346 337 - - - 421	300 - 280 - 421 -	- 399 	- - - -	10 11 - - 21 -	14 16 9 9 23	19 21 25 25 16 11	13 15 20 20 11	6 7 - 13 -	6 7 11 11 3 -	12 5 2 2 8 56	8 9 20 20 - -	1 2 2 2 2 2	3 3 4 4 2 6	5 2 4 4 - 28	1 1 - - 2 -	- - - -	1 1 2 2 -	1 1 2 2 -	- - - -	- - - -	- - - -	- - - -	- - - - -
Word Processors Level I: State and local government	7 112	40.0 40.0	406 523	- 549	 487 -	- – - 549	- -	_ _	_ _	_ _	_ _	_ _	57 2	29 2	- 10	14 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

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

compute means, medians, and middle ranges.

³ Less than 0.5 percent.

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

	Number			rly pay lollars)1									Percent	of work	ers rec	eiving s	traight-	ime hou	urly pay	(in dolla	ars) of-	=						
Occupation and level	of workers	Mean	Median	Middle	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	11.00 - 11.50	11.50 - 12.00	-	13.00 - 14.00	-	-	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	-	-	21.00 - 22.00	22.00 - 23.00	-	-	-
General Maintenance Workers Private industry Service-producing industries State and local government	192 122 92 70	\$13.54 13.51 13.75 13.59	\$13.05 13.05 13.46 15.66	12.16 - 10.28 -	- \$15.95 - 16.68 - 16.68 - 15.90	6 8	2 2 3 -	3 3 4 1	3 2 3 3	3 3 4 1	3 2 3 3	6 2 3 13	7 2 3 16	2 - - 6	13 19 10 3	15 22 12 1	- - - -	20 1 1 53	17 26 35 -	- - - -	- - - -	- - - -	5 7 10 –	- - - -	- - -	- - - -	- - - -	- - -
Maintenance Electricians Private industry Goods-producing industries Manufacturing State and local government	863 711 591 591 152	21.06 21.06 20.73 20.73 21.03	21.31 22.10 21.31 21.31 20.64	19.80 - 19.80 -	- 22.38	- - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	(2) (2) (2) (2) (2)	(2) (2) (2) (2) (2)	(2) (2) (2) (2) (2)	3 4 4 4 1	4 5 6 6	7 8 9 9	8 10 12 12 -	21 9 11 11 76	10 12 14 14 1	39 46 44 44 11	5 6 - -	1 (²) - - 5	1 - - - 5
Maintenance Electronics Technicians Level II Private industry Service-producing industries State and local government	120 74 61 46	17.39 18.13 17.58 16.19	17.45 - - 16.37	15.64 - 15.23 -	- 19.14 - 17.45	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	2 - - 7	3 1 2 7	13 14 16 11	9 5 7 15	14 11 13 20	23 20 25 28	6 5 7 7	13 18 18 7	11 18 8 -	2 4 5 –	2 4 -	- - - -	- - - -	- - - -
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 -	- 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	798 760 753 753 38	19.07 19.31 19.35 19.35 14.26	20.47 20.47 20.47 20.47 14.00	17.61 -	- 20.66 - 20.66 - 20.66	- - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	(²) - - - 3	2 (²) - - 29	1 (²) - - 13	3 1 1 1 39	18 19 18 18	4 5 5 5	14 15 15 15 15	1 1 1 1	4 3 3 3 16	32 33 34 34 -	7 7 7 7 -	16 16 17 17	- - - -	- - - -	- - - -
Maintenance Mechanics, Motor Vehicle Private industry State and local government	321 227 94	18.00 18.51 16.78	17.58 17.58 16.53	16.53 - 17.58 - 15.89 -	- 19.83	-	- - -	- - -	- - -	- - -	- - -	- - -	- - -	 - -	- - -	(²) - 1	2 - 5	11 6 21	14 2 45	40 55 2	10 4 23	14 19 2	1 1 -	7 10 –	2 4 -	- - -	- - -	- - -
Maintenance Pipefitters Private industry Goods-producing industries Manufacturing State and local government	269 233 232 232 36	21.03 20.66 20.67 20.67 23.39	21.65 21.65 21.65 21.65 24.04	18.18 - 18.18 - 18.18 -		- - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	- - - -	2 3 3 3 -	6 7 7 7 -	10 12 12 12 12	8 9 9 9	- - - -	- - - -	38 39 39 39 31	17 19 19 19	11 12 12 12 12 8	8 - - - 61	- - - -
Tool and Die Makers	770 770 770 770	20.88 20.88 20.88 20.88	22.19 22.19 22.19 22.19	20.47 -	- 22.19 - 22.19 - 22.19 - 22.19	-	- - -	- - - -	- - - -	- - -	- - - -	- - - -	- - - -	- - - -	- - - -	(2) (2) (2) (2) (2)	1 1 1 1	1 1 1 1	6 6 6	- - - -	7 7 7 7	1 1 1 1	30 30 30 30	- - - -	53 53 53 53	- - - -	- - - -	- - -

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-Racine, WI, August 1996

				rly pay									Doroo	of we	cers rece	sivina =	troight t	ima ha	urly no:	(in dall	ara) of							
	Number		(in d	lollars)1									Perceni	OI WOII	kers rece	eiving s	traignt-i	ime not	ліу рау	(III dolla	ars) oi—							
Occupation and level	Number of workers	Mean	Median	Middle ra	inge	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	-	-	11.00 - 11.50	-	-	12.50 - 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
Forklift Operators Private industry Goods-producing industries Manufacturing	563 563 466 466	\$14.76 14.76 15.18 15.18	\$14.34 14.34 14.20 14.20	\$12.83 - 12.83 - 12.83 - 12.83 -	\$19.01 19.01 19.01 19.01	- - - -	- - -	- - - -	- - - -	(2) (2) - -	1 1 - -	1 1 - -	1 1 - -	1 1 1 1	2 2 2 2	2 2 2 2	2 2 2 2	1 1 2 2	3 3 4 4	3 3 3 3	9 9 11 11	12 12 14 14	32 32 24 24	- - - -	- - - -	- - - -	- - - -	29 29 35 35
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	427	9.09 8.54 12.35 12.35 7.71 11.10	8.46 7.81 11.48 11.48 7.18 10.83	6.55 - 6.15 - 10.60 - 10.60 - 6.00 - 9.70 -	10.71 10.08 13.50 13.50 8.60 13.23	1 2 - - 2	11 15 - - 18	10 12 - - 15	6 8 - - 10	8 9 - - 12 2	6 7 1 1 8 5	7 7 - 8 8	8 8 - - 9 8	4 5 1 1 6 2	3 2 - 3 5	3 2 (²) (²) 3 7	8 5 29 29 (²) 17	5 5 22 22 2 2 3	1 1 4 4 - 4	2 - - - - 8	1 (²) 2 2 - 4	8 5 27 27 - 19	2 (²) 1 1 - 8	(2) (2) - - (2)	5 6 13 13 4 -	(²) - - - - (²)	- - - -	- - - - -
Material Handling Laborers	310 300 203	9.99 9.83 8.88	9.51 9.50 8.36	8.00 – 7.94 – 7.01 –	11.48 11.48 9.94	- - -	- - -	9 9 13	6 6 9	8 8 12	2 2 3	11 11 17	5 6 8	6 6 7	8 8 8	3 3 1	(2) (2) -	18 19 6	6 6 -	3 3 4	1 (²) -	8 8 10	(2) (2) -	3 - -	1 1 1	3 3 -	- - -	- - -
Shipping/Receiving Clerks Private industry Goods-producing industries Manufacturing Service-producing industries State and local government	321 274 193 193 81 47	12.17 12.05 12.53 12.53 10.92 12.83	12.97 12.97 13.17 13.17 9.90 12.94	10.05 - 9.79 - 11.00 - 11.00 - 8.49 - 12.39 -	14.34 14.34 14.48 14.48 14.34 13.68	- - - - -	- - - -	- - - -	- - - -	1 1 - - 2 -	5 5 3 3 12	7 8 7 7 11	4 4 3 3 7 4	3 3 1 1 6 4	6 7 4 4 12 -	5 5 6 6 5 2	3 3 1 1 7 4	2 3 4 4 - -	3 3 4 4 1 2	7 2 3 3 - 32	7 8 11 11 - 2	19 16 23 23 1 34	27 32 33 33 31 -	2 - - - - 15	1 1 - - 2 -	- - - -	- - - -	- - - -
Truckdrivers Heavy Truck	134	16.61	16.65	16.65 –	17.48	-	_	_	_	_	_	_	-	_	_	_	_	_	-	1	_	3	1	4	63	27	-	_
Warehouse Specialists: State and local government	16	13.15	12.81	11.32 –	15.49	-	-	-	-	-	-	-	-	-	-	6	6	19	6	6	13	19	-	-	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.

Appendix A. Scope and Method of Survey

Scope

This survey of the Milwaukee—Racine 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. 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—Racine, WI Consolidated Metropolitan Statistical Area (September 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 Milwaukee—Racine Consolidated 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 12.7 percent of the sample establishments (representing 75,589 employees covered by the survey). An additional 2.2 percent of the sample establishments (representing 8,123 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:

Percent of published occupational work levels
2.7 59.4
32.4 5.4

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

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

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

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

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-Racine, WI¹, August 1996

Industry division ²	Number of establishments		Workers in establishments		
	Within scope of survey ³	Studied	Within scope of survey ⁴		Chindiad
			Number	Percent	Studied
ALL ESTABLISHMENTS					
All divisions	2,385	263	531,740	100	165,624
Private industry	2,262	236	453,505	85	113,593
Goods producing	764	70	166,178	31	36,755
Manufacturing	672	58	155,577	29	34,439
Construction ⁵	92	12	10,601	2	2,316
Service producing	1.498	166	287.327	54	76.838
Transportation, communication, electric, gas, and	,		, , ,	-	.,
sanitary services ⁶	123	23	28,215	5	11,762
Wholesale trade7	171	9	17,752	3	1.987
Retail trade ⁷	441	18	84,516	16	14,135
Finance, insurance, and real estate ⁷	156	17	21.814	4	8.050
Services ⁷	607	99	135,030	25	40,904
State and local government	123	27	78,235	15	52,031
ESTABLISHMENTS EMPLOYING 500 WORKERS OR MORE					
All divisions	185	71	243,533	100	134,848
Private industry	159	58	183,096	75	85,238
Goods producing	61	21	71,221	29	28,467
Manufacturing	60	20	70,638	29	27,884
Service producing	98	37	111,875	46	56,771
Transportation, communication, electric, gas, and					1
sanitary services ⁶	7	5	10,743	4	9,043
Retail trade ⁷	36	7	37,726	15	12,678
Finance, insurance, and real estate ⁷	3	3	6,333	3	6,333
Services ⁷	48	21	53,265	22	27,765
State and local government	26	13	60,437	25	49,610

¹ The Milwaukee-Racine, WI Consolidated Metropolitan Statistical Area, as defined by the Office of Management and Budget through June 1994, consists of Milwaukee, Ozaukee, Racine, 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.