

Occupational Compensation Survey: Pay Only

Dayton–Springfield, Ohio
Metropolitan Area,
March 1996

U.S. Department of Labor
Bureau of Labor Statistics

Bulletin 3085-16

Preface

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

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

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

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

Occupational Compensation Survey: Pay Only

Dayton–Springfield, Ohio, Metropolitan Area, March 1996

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

Bureau of Labor Statistics
Katharine G. Abraham,
Commissioner

August 1996

Bulletin 3085-16

Contents

	Page		Page
Introduction	2	Tables—Continued	
Tables:		A-4. Hourly pay of maintenance and toolroom occupations.....	12
All establishments:		A-5. Hourly pay of material movement and custodial occupations	13
A-1. Weekly hours and pay of professional and administrative occupations	3	Appendixes:	
A-2. Weekly hours and pay of technical and protective service occupations	7	A. Scope and method of survey	A-1
A-3. Weekly hours and pay of clerical occupations	9	B. Occupational descriptions.....	B-1

Introduction

This survey of occupational pay in the Dayton–Springfield, OH Metropolitan Statistical Area (Clark, Greene, Miami, and Montgomery 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.

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, Dayton-Springfield, OH, March 1996

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																							
			Mean	Median	Middle range	350 and under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800			
PROFESSIONAL OCCUPATIONS																													
Accountants																													
Level I	39	40.0	\$527	-	-	-	3	8	44	10	15	13	5	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	37	40.0	531	-	-	-	-	8	43	11	16	14	5	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	25	40.0	515	-	-	-	-	4	52	16	16	12	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	237	40.0	583	\$575	\$530	-	\$615	-	6	4	21	40	11	9	4	4	1	-	-	-	-	-	-	-	-	-	-	-	
Private industry	199	40.0	593	577	543	-	615	-	-	3	23	43	12	10	4	5	2	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	119	40.0	589	576	556	-	596	-	-	2	17	61	3	13	1	4	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	118	40.0	589	577	560	-	596	-	-	2	16	61	3	13	1	4	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	80	39.9	600	596	527	-	633	-	-	5	31	17	25	5	7	5	4	-	-	-	-	-	-	-	-	-	-	-	
State and local government	38	39.9	527	-	-	-	-	-	37	11	11	24	5	8	5	-	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	274	39.9	785	768	721	-	824	-	-	-	-	-	7	10	20	23	20	6	4	7	2	1	-	-	-	-	-	-	
Private industry	248	39.9	789	768	721	-	826	-	-	-	-	-	4	10	22	23	21	6	5	7	2	(³)	-	-	-	-	-	-	
Goods-producing industries	140	40.0	803	760	721	-	893	-	-	-	-	-	1	11	27	15	18	6	7	12	1	1	-	-	-	-	-	-	
Manufacturing	138	40.0	803	756	721	-	893	-	-	-	-	-	1	11	28	14	17	7	7	12	1	1	-	-	-	-	-	-	
Service-producing industries	108	39.7	771	768	740	-	800	-	-	-	-	-	7	9	16	32	24	6	2	-	3	-	-	-	-	-	-	-	
State and local government	26	39.7	753	-	-	-	-	-	-	-	-	-	38	8	-	23	15	-	-	12	-	4	-	-	-	-	-	-	
Level IV	109	39.9	1,025	1,038	929	-	1,096	-	-	-	-	-	-	-	6	6	7	10	11	35	12	11	-	2	-	-	-	-	
Private industry	107	40.0	1,024	1,038	923	-	1,096	-	-	-	-	-	-	-	6	7	7	10	10	36	12	10	-	2	-	-	-	-	
Goods-producing industries	72	40.0	1,060	1,096	981	-	1,101	-	-	-	-	-	-	8	4	-	8	7	39	15	15	15	-	3	-	-	-	-	
Manufacturing	72	40.0	1,060	1,096	981	-	1,101	-	-	-	-	-	-	8	4	-	8	7	39	15	15	15	-	3	-	-	-	-	
Service-producing industries	35	39.9	948	-	-	-	-	-	-	-	-	-	-	-	11	23	14	17	29	6	-	-	-	-	-	-	-	-	
Level V	40	39.9	1,191	1,192	1,119	-	1,201	-	-	-	-	-	-	-	-	-	-	-	-	17	50	17	15	-	-	-	-	-	
Private industry	39	40.0	1,188	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	18	51	15	15	-	-	-	-	-	
Goods-producing industries	35	40.0	1,189	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	20	51	11	17	-	-	-	-	-	
Manufacturing	35	40.0	1,189	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	20	51	11	17	-	-	-	-	-	
Engineers																													
Level I	99	40.0	690	685	644	-	725	-	-	-	4	1	23	23	26	17	5	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	90	40.0	691	692	646	-	712	-	-	-	4	1	21	24	27	17	6	-	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	53	40.0	701	702	663	-	725	-	-	-	4	-	4	17	15	42	19	4	-	-	-	-	-	-	-	-	-	-	-
Level II	548	40.0	741	751	694	-	804	-	-	2	3	1	9	9	22	25	19	5	2	1	-	-	-	-	-	-	-	-	
Private industry	538	40.0	741	751	700	-	805	-	-	2	3	1	9	9	22	26	19	5	2	1	-	-	-	-	-	-	-	-	
Goods-producing industries	434	40.0	754	751	717	-	805	-	-	-	-	2	9	10	24	26	22	5	2	1	-	-	-	-	-	-	-	-	
Manufacturing	426	40.0	755	751	717	-	808	-	-	-	-	2	9	9	25	26	22	5	2	1	-	-	-	-	-	-	-	-	
Service-producing industries	104	40.0	687	712	525	-	780	-	-	12	17	1	13	2	13	26	7	2	4	4	-	-	-	-	-	-	-	-	
Level III	938	40.0	934	926	857	-	1,000	-	-	-	-	-	(³)	1	2	3	14	22	13	18	19	5	2	-	-	-	-	-	
Private industry	906	40.0	934	923	856	-	1,000	-	-	-	-	-	(³)	2	2	3	14	22	12	19	19	5	2	-	-	-	-	-	
Goods-producing industries	746	40.0	947	945	859	-	1,003	-	-	-	-	-	-	1	3	14	22	11	21	20	6	2	-	-	-	-	-	-	
Manufacturing	742	40.0	947	945	859	-	1,004	-	-	-	-	-	-	1	3	14	22	11	21	20	6	2	-	-	-	-	-	-	
Service-producing industries	160	40.0	874	880	820	-	941	-	-	-	-	-	1	9	6	6	16	23	16	10	13	1	-	-	-	-	-	-	
Transportation and utilities	54	40.0	921	912	867	-	983	-	-	-	-	-	-	-	-	13	31	24	9	22	-	-	-	-	-	-	-	-	
State and local government	32	39.9	937	-	-	-	-	-	-	-	-	-	-	9	3	-	16	34	6	28	3	-	-	-	-	-	-	-	

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Dayton-Springfield, OH, March 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	350 and under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	
Level IV	802	40.0	\$1,134	\$1,138	\$1,062 - \$1,224	-	-	-	-	-	1	-	-	1	-	1	4	6	27	29	23	7	(³)	(³)	-	-	
Private industry	780	40.0	1,134	1,138	1,068 - 1,224	-	-	-	-	-	1	-	-	1	-	1	4	6	26	29	24	7	(³)	-	-	-	
Goods-producing industries	657	40.0	1,148	1,148	1,073 - 1,236	-	-	-	-	-	-	-	-	-	-	1	4	6	26	28	26	9	(³)	-	-	-	
Manufacturing	645	40.0	1,149	1,153	1,073 - 1,237	-	-	-	-	-	-	-	-	-	-	1	4	6	26	28	27	9	(³)	-	-	-	
Service-producing industries	123	40.0	1,064	1,094	1,020 - 1,160	-	-	-	-	5	-	-	-	5	-	2	5	5	31	36	11	2	-	-	-	-	
Transportation and utilities	39	40.0	1,123	-	- - -	-	-	-	-	-	-	-	-	-	-	-	5	31	54	10	-	-	-	-	-	-	
Level V	247	40.0	1,324	1,317	1,221 - 1,389	-	-	-	-	-	-	-	-	-	-	-	(³)	5	13	24	33	13	5	3	3		
Private industry	233	40.0	1,325	1,321	1,221 - 1,389	-	-	-	-	-	-	-	-	-	-	-	(³)	6	12	23	35	12	6	3	3		
Goods-producing industries	177	40.0	1,364	1,345	1,289 - 1,442	-	-	-	-	-	-	-	-	-	-	-	-	1	10	21	38	14	7	5	4		
Manufacturing	172	40.0	1,364	1,337	1,287 - 1,444	-	-	-	-	-	-	-	-	-	-	-	-	1	10	22	36	15	8	5	4		
Service-producing industries	56	40.0	1,204	1,206	1,122 - 1,311	-	-	-	-	-	-	-	-	-	-	-	2	20	20	30	25	4	-	-	-		
ADMINISTRATIVE OCCUPATIONS																											
Budget Analysts																											
Level II:																											
State and local government	6	40.0	692	-	- - -	-	-	-	33	17	-	-	-	17	-	17	17	-	-	-	-	-	-	-	-	-	-
Buyers/Contracting Specialists																											
Level I	84	39.9	516	523	454 - 568	5	18	6	39	19	12	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	
Private industry	77	39.9	514	523	462 - 566	5	18	4	40	19	13	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Goods-producing industries	38	40.0	545	-	- - -	-	-	-	66	13	21	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Manufacturing	38	40.0	545	-	- - -	-	-	-	66	13	21	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	39	39.7	483	-	- - -	10	36	8	15	26	5	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	7	40.0	542	-	- - -	-	14	29	29	14	-	-	-	14	-	-	-	-	-	-	-	-	-	-	-	-	
Level II	232	40.0	645	633	581 - 714	-	6	6	5	18	20	14	19	3	5	1	1	2	-	-	-	-	-	-	-	-	
Private industry	195	40.0	671	664	597 - 714	-	-	-	5	21	24	16	21	4	5	1	2	2	-	-	-	-	-	-	-	-	
Goods-producing industries	153	40.0	684	672	629 - 715	-	-	-	4	14	27	15	26	2	6	1	2	3	-	-	-	-	-	-	-	-	
Manufacturing	153	40.0	684	672	629 - 715	-	-	-	4	14	27	15	26	2	6	1	2	3	-	-	-	-	-	-	-	-	
Service-producing industries	42	39.9	622	593	575 - 677	-	-	-	7	45	14	21	2	10	-	-	-	-	-	-	-	-	-	-	-	-	
State and local government	37	40.0	512	-	- - -	-	38	38	5	3	-	-	3	5	-	-	-	-	-	-	-	-	-	-	-	-	
Level III	91	40.0	881	830	771 - 938	-	-	-	-	-	-	-	22	9	23	15	7	9	3	5	7	-	-	-	-	-	
Private industry	86	40.0	881	830	762 - 973	-	-	-	-	-	-	-	23	9	22	16	3	9	3	6	7	-	-	-	-	-	
Goods-producing industries	67	40.0	891	830	774 - 982	-	-	-	-	-	-	-	24	4	25	16	1	10	1	7	9	-	-	-	-	-	
Manufacturing	67	40.0	891	830	774 - 982	-	-	-	-	-	-	-	24	4	25	16	1	10	1	7	9	-	-	-	-	-	

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Dayton-Springfield, OH, March 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²				Percent of workers receiving straight-time weekly pay (in dollars) of—																				
			Mean	Median	Middle range		350 and under 400	400	450	500	550	600	650	700	750	800	850	900	950	1000	1100	1200	1300	1400	1500	1600	1700
								450	500	550	600	650	700	750	800	850	900	950	1000	1100	1200	1300	1400	1500	1600	1700	1800
Computer Programmers																											
Level I	47	40.0	\$602	\$629	\$538	—	\$658	—	2	13	19	9	21	19	15	—	—	2	—	—	—	—	—	—	—	—	—
Private industry	47	40.0	602	629	538	—	658	—	2	13	19	9	21	19	15	—	—	2	—	—	—	—	—	—	—	—	—
Goods-producing industries	37	40.0	622	—	—	—	—	—	3	—	19	8	27	24	19	—	—	—	—	—	—	—	—	—	—	—	—
Manufacturing	37	40.0	622	—	—	—	—	—	3	—	19	8	27	24	19	—	—	—	—	—	—	—	—	—	—	—	—
Level II	182	40.0	705	714	617	—	790	—	—	3	7	9	13	15	14	19	11	7	2	—	—	—	—	—	—	—	—
Private industry	175	40.0	707	716	617	—	795	—	—	2	7	9	13	14	14	20	11	7	2	—	—	—	—	—	—	—	—
Service-producing industries	67	40.0	650	615	577	—	707	—	—	4	12	19	21	16	9	—	9	9	—	—	—	—	—	—	—	—	—
Level III:																											
Private industry:																											
Service-producing industries	42	40.0	709	691	633	—	780	—	—	—	—	7	29	19	17	14	5	—	10	—	—	—	—	—	—	—	—
Computer Systems Analysts																											
Level I	226	40.0	786	788	680	—	862	—	—	—	1	4	8	15	5	22	19	12	7	6	2	—	—	—	—	—	—
Private industry	215	40.0	790	793	680	—	865	—	—	—	1	3	8	14	3	23	20	12	7	7	2	—	—	—	—	—	—
Goods-producing industries	85	40.0	877	868	812	—	924	—	—	—	—	—	—	—	—	24	20	18	16	16	6	—	—	—	—	—	—
Manufacturing	85	40.0	877	868	812	—	924	—	—	—	—	—	—	—	—	24	20	18	16	16	6	—	—	—	—	—	—
Service-producing industries	130	40.0	733	757	654	—	806	—	—	—	2	5	14	24	5	22	19	8	2	—	—	—	—	—	—	—	—
Level II	625	40.0	885	882	820	—	943	—	—	—	—	(³)	(³)	3	4	10	19	21	20	11	8	3	(³)	—	—	—	—
Private industry	606	40.0	887	884	825	—	944	—	—	—	—	(³)	(³)	3	4	10	19	21	20	11	8	3	(³)	—	—	—	—
Goods-producing industries	105	40.0	983	981	889	—	1,079	—	—	—	—	—	—	—	—	9	2	16	16	11	25	17	3	—	—	—	—
Manufacturing	104	40.0	983	981	889	—	1,079	—	—	—	—	—	—	—	—	9	2	16	16	11	25	17	3	—	—	—	—
Service-producing industries	501	40.0	867	868	815	—	929	—	—	—	—	(³)	4	5	10	23	22	21	11	4	—	—	—	—	—	—	—
Level III	576	40.0	1,066	1,060	1,000	—	1,136	—	—	—	—	—	—	—	(³)	1	3	5	15	39	30	7	1	—	—	—	—
Private industry	572	40.0	1,066	1,062	1,000	—	1,136	—	—	—	—	—	—	—	(³)	1	3	5	15	38	30	7	1	—	—	—	—
Service-producing industries	459	40.0	1,056	1,040	994	—	1,128	—	—	—	—	—	—	—	(³)	1	4	6	17	38	27	7	1	—	—	—	—
Level IV	225	40.0	1,268	1,266	1,188	—	1,354	—	—	—	—	—	—	—	—	—	—	(³)	(³)	6	21	34	26	10	2	—	—
Private industry	224	40.0	1,268	1,266	1,188	—	1,354	—	—	—	—	—	—	—	—	—	—	(³)	(³)	6	21	34	26	10	2	—	—
Service-producing industries	209	40.0	1,263	1,265	1,188	—	1,346	—	—	—	—	—	—	—	—	—	—	(³)	(³)	6	22	37	23	9	2	—	—

See footnotes at end of table.

Table A-1. All establishments: Weekly hours and pay of professional and administrative occupations, Dayton-Springfield, OH, March 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	350 and under 400	400 - 450	450 - 500	500 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000	1000 - 1100	1100 - 1200	1200 - 1300	1300 - 1400	1400 - 1500	1500 - 1600	1600 - 1700	1700 - 1800	
Computer Systems Analyst Supervisors/Managers																											
Level I	93	40.0	\$1,124	\$1,119	\$1,019 - \$1,228	-	-	-	-	-	-	-	-	-	-	1	2	2	9	25	29	24	9	-	-	-	-
Private industry	91	40.0	1,125	1,119	1,014 - 1,228	-	-	-	-	-	-	-	-	-	-	1	2	2	9	24	29	24	9	-	-	-	-
Service-producing industries	72	40.0	1,116	1,119	1,006 - 1,227	-	-	-	-	-	-	-	-	-	-	1	3	3	7	26	29	24	7	-	-	-	-
Personnel Specialists																											
Level II	173	40.0	587	560	534 - 658	1	2	13	31	14	11	19	6	1	-	2	1	-	-	-	-	-	-	-	-	-	-
Private industry	164	40.0	578	551	534 - 658	1	2	13	32	14	10	20	5	1	-	1	-	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	71	40.0	632	658	593 - 679	-	-	3	15	18	11	38	13	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Manufacturing	71	40.0	632	658	593 - 679	-	-	3	15	18	11	38	13	1	-	-	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	93	40.0	536	538	473 - 551	2	3	22	45	11	10	6	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-
State and local government	9	39.7	749	-	- - -	-	-	-	-	22	22	-	11	-	-	33	11	-	-	-	-	-	-	-	-	-	-
Level III	238	39.9	795	791	738 - 828	-	-	-	1	1	3	9	16	24	27	10	4	3	3	(³)	-	-	-	-	-	-	-
Private industry	196	39.9	800	803	740 - 828	-	-	-	1	1	1	11	13	22	31	9	5	3	3	1	-	-	-	-	-	-	-
Goods-producing industries	102	40.0	842	828	791 - 883	-	-	-	2	-	-	1	5	22	36	15	8	5	6	1	-	-	-	-	-	-	-
Manufacturing	101	40.0	842	828	791 - 883	-	-	-	2	-	-	1	5	22	37	14	8	5	6	1	-	-	-	-	-	-	-
Service-producing industries	94	39.8	755	763	700 - 811	-	-	-	-	1	1	22	22	23	26	3	1	-	-	-	-	-	-	-	-	-	-
State and local government	42	39.9	771	756	729 - 838	-	-	-	-	5	12	-	26	29	7	12	2	2	5	-	-	-	-	-	-	-	-
Level IV	105	40.0	1,003	1,019	900 - 1,087	-	-	-	-	-	-	-	-	-	3	17	4	9	10	34	22	2	-	-	-	-	
Private industry	93	40.0	1,013	1,019	935 - 1,100	-	-	-	-	-	-	-	-	-	1	16	3	9	10	35	24	2	-	-	-	-	
Goods-producing industries	54	40.0	1,060	1,019	1,019 - 1,142	-	-	-	-	-	-	-	-	-	-	-	4	6	7	52	28	4	-	-	-	-	
Manufacturing	54	40.0	1,060	1,019	1,019 - 1,142	-	-	-	-	-	-	-	-	-	-	-	4	6	7	52	28	4	-	-	-	-	
Service-producing industries	39	40.0	947	-	- - -	-	-	-	-	-	-	-	-	-	3	38	3	13	13	18	-	-	-	-	-	-	

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

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

compute means, medians, and middle ranges.

³ Less than 0.5 percent.

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

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Dayton-Springfield, OH, March 1996

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	300 and under 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000		
TECHNICAL OCCUPATIONS																											
Computer Operators																											
Level II	179	40.0	\$443	\$430	\$396 - \$491	1	1	17	7	16	17	7	15	9	2	5	1	1	1	1	1	1	1	1	1	1	1
Private industry	163	40.0	438	430	393 - 487	1	1	18	6	18	17	8	17	9	2	1	1	1	1	1	1	1	1	1	1	1	1
Goods-producing industries	58	40.0	451	430	415 - 491	-	-	-	9	29	19	-	34	5	2	-	2	-	-	-	-	-	-	-	-	-	-
Manufacturing	56	40.0	450	430	412 - 490	-	-	-	9	29	20	-	36	5	-	-	2	-	-	-	-	-	-	-	-	-	-
Service-producing industries	105	40.0	431	430	360 - 474	2	2	29	4	11	15	12	7	10	2	2	1	2	1	-	-	-	-	-	-	-	-
Level III	101	39.9	562	540	490 - 609	-	-	-	1	3	4	6	17	12	13	6	11	12	3	7	5	1	-	-	-	-	-
Private industry	98	39.9	563	543	490 - 612	-	-	-	1	3	4	6	17	12	11	5	11	12	3	7	5	1	-	-	-	-	-
Goods-producing industries	37	40.0	562	-	- - -	-	-	-	-	5	-	-	24	-	14	5	24	24	-	3	-	-	-	-	-	-	-
Manufacturing	37	40.0	562	-	- - -	-	-	-	-	5	-	-	24	-	14	5	24	24	-	3	-	-	-	-	-	-	-
Service-producing industries	61	39.8	563	521	480 - 646	-	-	-	2	2	7	10	13	20	10	5	3	5	5	10	8	2	-	-	-	-	-
Level IV	46	40.0	651	640	578 - 688	-	-	-	-	-	-	-	4	7	4	7	9	26	22	7	2	2	11	-	-	-	-
Private industry	46	40.0	651	640	578 - 688	-	-	-	-	-	-	-	4	7	4	7	9	26	22	7	2	2	11	-	-	-	-
Drafters																											
Level II	105	40.0	489	480	456 - 525	-	-	-	3	9	1	19	26	12	19	3	6	1	-	-	-	-	-	-	-	-	-
Private industry	95	40.0	483	480	454 - 525	-	-	2	3	9	1	21	28	7	20	1	6	-	-	-	-	-	-	-	-	-	-
Goods-producing industries	58	40.0	495	480	480 - 547	-	-	3	-	-	-	19	45	-	22	-	10	-	-	-	-	-	-	-	-	-	-
Level III	140	40.0	601	588	556 - 654	-	-	-	-	-	4	-	1	-	9	15	30	12	17	11	-	-	-	-	-	-	-
Private industry	139	40.0	602	588	556 - 654	-	-	-	-	-	4	-	1	-	9	14	30	12	17	11	-	-	-	-	-	-	-
Goods-producing industries	117	40.0	612	588	556 - 662	-	-	-	-	-	-	-	2	-	11	13	31	10	21	13	-	-	-	-	-	-	-
Manufacturing	116	40.0	613	588	563 - 662	-	-	-	-	-	-	-	2	-	10	13	31	10	21	13	-	-	-	-	-	-	-
Engineering Technicians																											
Level II	88	40.0	483	497	433 - 498	-	-	-	-	13	22	13	35	3	1	6	2	6	-	-	-	-	-	-	-	-	-
Private industry	88	40.0	483	497	433 - 498	-	-	-	-	13	22	13	35	3	1	6	2	6	-	-	-	-	-	-	-	-	-
Goods-producing industries	83	40.0	482	497	433 - 498	-	-	-	-	13	20	13	37	2	-	5	2	6	-	-	-	-	-	-	-	-	-
Manufacturing	83	40.0	482	497	433 - 498	-	-	-	-	13	20	13	37	2	-	5	2	6	-	-	-	-	-	-	-	-	-
Level III	230	40.0	663	670	605 - 734	-	-	-	-	-	-	-	-	3	6	4	6	25	26	15	14	2	-	-	-	-	-
Private industry	230	40.0	663	670	605 - 734	-	-	-	-	-	-	-	-	3	6	4	6	25	26	15	14	2	-	-	-	-	-
Goods-producing industries	183	40.0	685	674	636 - 734	-	-	-	-	-	-	-	-	-	1	2	7	19	32	19	18	2	-	-	-	-	-
Manufacturing	183	40.0	685	674	636 - 734	-	-	-	-	-	-	-	-	-	1	2	7	19	32	19	18	2	-	-	-	-	-
Level IV	259	40.0	709	720	636 - 760	-	-	-	-	-	-	-	-	-	6	1	20	17	26	17	10	2	1	-	-	-	-
Private industry	259	40.0	709	720	636 - 760	-	-	-	-	-	-	-	-	-	6	1	20	17	26	17	10	2	1	-	-	-	-
Goods-producing industries	175	40.0	707	720	620 - 791	-	-	-	-	-	-	-	-	-	9	-	24	12	21	19	11	3	2	-	-	-	-
Manufacturing	175	40.0	707	720	620 - 791	-	-	-	-	-	-	-	-	-	9	-	24	12	21	19	11	3	2	-	-	-	-

See footnotes at end of table.

Table A-2. All establishments: Weekly hours and pay of technical and protective service occupations, Dayton-Springfield, OH, March 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	300 and under 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 575	575 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	850 - 900	900 - 950	950 - 1000		
Engineering Technicians, Civil																											
Level II	29	40.0	\$454	-	- - -	-	-	14	7	17	14	17	14	3	-	-	-	14	-	-	-	-	-	-	-	-	-
Level III	52	39.9	590	\$596	\$526 - \$651	-	-	-	-	-	-	6	13	-	19	6	6	23	17	10	-	-	-	-	-	-	-
State and local government	38	39.9	605	-	- - -	-	-	-	-	-	-	-	13	-	21	-	5	29	18	13	-	-	-	-	-	-	-
Level IV	32	39.9	675	-	- - -	-	-	-	-	-	-	-	-	-	-	-	-	44	19	22	16	-	-	-	-	-	
PROTECTIVE SERVICE OCCUPATIONS																											
Corrections Officers																											
State and local government	413	39.8	516	512	470 - 576	-	-	2	(³)	12	4	18	11	10	11	6	15	9	2	-	-	-	-	-	-	-	-
State and local government	413	39.8	516	512	470 - 576	-	-	2	(³)	12	4	18	11	10	11	6	15	9	2	-	-	-	-	-	-	-	-
Firefighters																											
State and local government	484	51.0	746	740	691 - 740	-	-	-	-	-	-	-	-	-	3	-	5	4	28	41	1	-	-	-	-	18	
State and local government	484	51.0	746	740	691 - 740	-	-	-	-	-	-	-	-	-	3	-	5	4	28	41	1	-	-	-	-	18	
Police Officers																											
Level I	1,057	40.0	699	744	650 - 744	-	-	-	1	1	(³)	-	(³)	(³)	1	4	1	18	16	49	9	1	(³)	-	-	-	
State and local government	1,053	40.0	700	744	650 - 744	-	-	-	(³)	1	(³)	-	(³)	(³)	1	4	1	18	16	49	9	1	(³)	-	-	-	

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

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

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

³ Less than 0.5 percent.

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

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Dayton-Springfield, OH, March 1996

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																						
			Mean	Median	Middle range	175 and under 200	200 - 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850		
Clerks, Accounting																												
Level II	507	39.9	\$348	\$343	\$302 - \$381	-	-	1	6	17	17	13	18	13	4	5	4	2	1	-	-	(³)	-	-	-	-	-	-
Private industry	445	40.0	340	340	290 - 367	-	-	1	7	20	19	13	18	12	4	4	3	(³)	(³)	-	-	(³)	-	-	-	-	-	
Goods-producing industries	95	40.0	383	382	343 - 440	-	-	-	9	-	3	15	7	32	1	18	15	-	-	-	-	-	-	-	-	-	-	
Manufacturing	82	40.0	386	382	343 - 441	-	-	-	11	-	2	12	5	32	1	20	17	-	-	-	-	-	-	-	-	-	-	
Service-producing industries	350	39.9	328	320	288 - 358	-	-	1	6	25	23	12	21	6	5	-	-	1	(³)	-	-	-	-	-	-	-		
Transportation and utilities	63	40.0	336	342	290 - 358	-	-	-	10	16	17	21	24	6	2	-	-	3	2	-	-	-	-	-	-	-		
State and local government	62	39.8	407	388	356 - 451	-	-	2	-	-	5	16	11	21	5	10	8	11	10	-	-	2	-	-	-	-		
Level III	615	39.9	432	414	378 - 477	-	-	-	(³)	1	12	7	16	18	12	9	5	4	10	4	2	(³)	-	-	-	-		
Private industry	436	40.0	422	404	375 - 471	-	-	-	(³)	1	14	8	16	21	11	4	4	5	10	2	3	-	-	-	-	-		
Goods-producing industries	223	40.0	451	435	392 - 525	-	-	-	1	-	2	9	17	20	8	4	3	9	19	2	6	-	-	-	-	-		
Manufacturing	211	40.0	456	435	392 - 525	-	-	-	-	-	2	7	18	21	7	4	3	9	20	2	7	-	-	-	-	-		
Service-producing industries	213	40.0	390	394	330 - 425	-	-	-	-	3	28	8	15	22	14	3	5	(³)	-	-	-	-	-	-	-	-		
Transportation and utilities	51	40.0	435	419	397 - 473	-	-	-	-	-	-	6	22	25	16	10	14	-	-	8	-	-	-	-	-	-		
State and local government	179	39.5	457	451	406 - 493	-	-	-	-	1	4	2	17	11	13	21	8	1	9	10	1	2	-	-	-	-		
Level IV	129	39.9	482	481	440 - 510	-	-	-	-	1	1	2	9	7	8	9	33	12	7	9	3	-	1	-	-	-		
Private industry	78	40.0	486	481	481 - 504	-	-	-	-	1	1	3	4	-	4	9	49	9	12	8	1	-	-	-	-	-		
Service-producing industries	64	40.0	477	481	479 - 481	-	-	-	-	2	2	3	5	-	5	8	59	5	5	6	2	-	-	-	-	-		
State and local government	51	39.7	476	461	416 - 512	-	-	-	-	-	-	-	16	18	14	8	10	16	-	12	6	-	2	-	-	-		
Clerks, General																												
Level II	380	39.9	324	321	306 - 345	-	-	1	8	14	32	24	11	11	1	-	-	-	-	-	-	-	-	-	-	-		
Private industry	206	39.9	317	312	280 - 344	-	-	1	14	21	22	20	9	12	1	-	-	-	-	-	-	-	-	-	-	-		
Goods-producing industries	94	40.0	327	312	280 - 357	-	-	-	-	29	30	6	14	18	3	-	-	-	-	-	-	-	-	-	-	-		
Manufacturing	91	40.0	327	312	280 - 357	-	-	-	-	29	31	5	13	19	3	-	-	-	-	-	-	-	-	-	-	-		
Service-producing industries	112	39.9	308	321	270 - 330	-	-	2	26	14	16	31	4	6	-	-	-	-	-	-	-	-	-	-	-	-		
State and local government	174	39.9	332	327	314 - 345	-	-	-	-	5	44	28	13	10	1	-	-	-	-	-	-	-	-	-	-	-		
Level III	370	39.7	383	381	330 - 424	-	-	-	1	4	11	24	9	16	12	6	6	7	4	(³)	(³)	-	-	-	-	-		
Private industry	301	39.8	380	374	330 - 413	-	-	-	1	4	12	26	7	16	10	5	5	9	4	(³)	(³)	-	-	-	-	-		
Goods-producing industries	156	40.0	403	397	349 - 453	-	-	-	-	-	9	16	10	17	11	8	8	13	7	-	-	-	-	-	-	-		
Manufacturing	150	40.0	405	397	356 - 462	-	-	-	-	-	7	17	9	18	11	9	9	13	7	-	-	-	-	-	-	-		
Service-producing industries	145	39.5	355	330	329 - 394	-	-	1	9	14	37	4	14	10	1	2	4	1	1	1	1	-	-	-	-	-		
State and local government	69	39.5	398	400	360 - 433	-	-	-	-	6	13	16	16	22	13	10	1	3	-	-	-	-	-	-	-	-		
Level IV	207	40.0	477	460	435 - 512	-	-	-	-	(³)	4	2	4	11	16	21	7	14	10	3	4	-	-	3	-	-		
Private industry	161	40.0	480	460	432 - 526	-	-	-	-	1	5	2	5	11	13	23	2	12	12	4	6	-	-	4	-	-		
Goods-producing industries	129	40.0	495	464	445 - 535	-	-	-	-	-	5	-	3	5	14	27	2	12	15	5	7	-	-	5	-			
Manufacturing	129	40.0	495	464	445 - 535	-	-	-	-	-	5	-	3	5	14	27	2	12	15	5	7	-	-	5	-			
State and local government	46	39.9	466	458	444 - 498	-	-	-	-	-	-	-	-	2	11	28	15	24	20	-	-	-	-	-	-	-		

See footnotes at end of table.

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Dayton-Springfield, OH, March 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																					
			Mean	Median	Middle range	175 and under 200	200 - 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850	
Clerks, Order																											
Level I	373	40.0	\$329	\$320	\$300 - \$360	-	-	-	(³)	4	56	12	3	23	2	-	-	-	-	-	-	-	-	-	-	-	-
Private industry	373	40.0	329	320	300 - 360	-	-	-	(³)	4	56	12	3	23	2	-	-	-	-	-	-	-	-	-	-	-	-
Key Entry Operators																											
Level I	279	39.9	324	320	283 - 344	(³)	1	6	13	15	16	27	3	6	6	4	2	-	1	-	-	-	-	-	-	-	-
Private industry	244	39.9	318	319	276 - 341	(³)	1	7	15	16	12	31	(³)	7	5	5	1	-	-	-	-	-	-	-	-	-	-
Service-producing industries	235	39.9	315	316	276 - 339	(³)	1	7	15	17	12	29	(³)	8	5	5	-	-	-	-	-	-	-	-	-	-	-
State and local government	35	39.9	368	-	-	-	-	-	-	3	43	3	17	-	17	-	6	-	11	-	-	-	-	-	-	-	-
Level II	142	40.0	421	416	360 - 501	-	-	-	9	2	1	1	15	11	23	6	2	1	11	11	7	-	-	-	-	-	-
Private industry	116	40.0	424	416	360 - 501	-	-	-	11	3	-	-	16	7	26	1	2	-	13	13	9	-	-	-	-	-	-
Service-producing industries	68	40.0	363	365	350 - 416	-	-	-	19	4	-	-	28	3	44	1	-	-	-	-	-	-	-	-	-	-	-
Personnel Assistants (Employment)																											
Level II	54	39.8	381	374	334 - 396	-	-	-	-	-	6	24	20	26	11	7	-	2	-	4	-	-	-	-	-	-	-
Private industry	50	39.8	372	371	334 - 391	-	-	-	-	-	6	26	22	28	10	8	-	-	-	-	-	-	-	-	-	-	-
Service-producing industries	42	39.7	367	360	334 - 390	-	-	-	-	-	7	31	19	29	5	10	-	-	-	-	-	-	-	-	-	-	-
Level III	39	39.7	501	-	-	-	-	-	-	-	-	-	-	-	8	3	10	44	18	-	18	-	-	-	-	-	-
Private industry	27	39.7	491	-	-	-	-	-	-	-	-	-	-	-	11	4	11	37	26	-	11	-	-	-	-	-	-
State and local government	12	39.8	524	-	-	-	-	-	-	-	-	-	-	-	-	-	8	58	-	-	33	-	-	-	-	-	-
Secretaries																											
Level I	343	40.0	367	354	333 - 394	-	-	-	3	5	4	37	10	30	2	1	(³)	6	(³)	-	-	1	1	-	-	-	-
Private industry	252	40.0	351	339	329 - 366	-	-	-	4	7	6	50	13	14	3	1	-	-	-	-	-	1	1	-	-	-	-
Service-producing industries	165	40.0	338	334	321 - 354	-	-	-	5	11	9	45	19	5	5	1	-	-	-	-	-	-	-	-	-	-	-
State and local government	91	40.0	411	397	382 - 440	-	-	-	-	-	-	-	2	73	-	2	1	21	1	-	-	-	-	-	-	-	-
Level II	560	39.9	456	464	419 - 497	-	-	1	-	1	1	2	4	10	9	16	17	18	7	8	(³)	-	-	-	-	-	-
Private industry	397	40.0	443	447	406 - 488	-	-	-	-	-	1	3	5	14	11	17	20	20	7	2	(³)	-	-	-	-	-	-
Goods-producing industries	59	40.0	469	464	452 - 502	-	-	-	-	-	-	-	-	3	7	10	39	12	27	2	-	-	-	-	-	-	-
Service-producing industries	338	40.0	438	441	398 - 482	-	-	-	-	-	1	3	6	16	12	18	16	22	3	2	-	(³)	-	-	-	-	-
State and local government	163	39.6	489	514	450 - 552	-	-	4	-	4	-	-	-	1	5	13	9	13	7	18	27	-	-	-	-	-	-
Level III	436	39.9	534	527	490 - 564	-	-	-	-	-	-	-	(³)	3	6	5	8	6	18	15	25	5	6	2	2	-	-
Private industry	329	40.0	529	526	465 - 564	-	-	-	-	-	-	-	1	4	8	6	9	8	14	10	28	4	5	2	2	-	-
Goods-producing industries	131	40.0	547	540	464 - 560	-	-	-	-	-	-	-	-	2	11	7	7	6	9	14	24	2	7	6	6	-	-
Manufacturing	130	40.0	547	541	464 - 560	-	-	-	-	-	-	-	-	2	12	7	6	6	9	14	24	2	7	6	6	-	-
Service-producing industries	198	40.0	517	524	470 - 565	-	-	-	-	-	-	-	1	6	5	5	11	9	17	8	30	5	4	-	-	-	-
Transportation and utilities	40	40.0	504	501	470 - 524	-	-	-	-	-	-	-	-	10	10	-	13	13	32	-	10	2	10	-	-	-	-
State and local government	107	39.7	552	532	522 - 560	-	-	-	-	-	-	-	-	-	-	1	5	-	31	28	17	8	10	-	-	-	-
Level IV	87	40.0	636	648	575 - 697	-	-	-	-	-	-	-	-	-	-	-	1	5	6	10	9	20	25	16	6	2	-
Private industry	61	40.0	619	625	540 - 667	-	-	-	-	-	-	-	-	-	-	-	2	5	8	11	11	23	26	5	7	2	-
Service-producing industries	38	40.0	609	-	-	-	-	-	-	-	-	-	-	-	-	-	3	8	8	11	8	21	37	-	5	-	-
State and local government	26	40.0	677	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4	-	8	4	12	23	42	4	4	-

See footnotes at end of table.

Table A-3. All establishments: Weekly hours and pay of clerical occupations, Dayton-Springfield, OH, March 1996 — Continued

Occupation and level	Number of workers	Average weekly hours ¹ (standard)	Weekly pay (in dollars) ²			Percent of workers receiving straight-time weekly pay (in dollars) of—																				
			Mean	Median	Middle range	175 and under 200	200 - 225	225 - 250	250 - 275	275 - 300	300 - 325	325 - 350	350 - 375	375 - 400	400 - 425	425 - 450	450 - 475	475 - 500	500 - 525	525 - 550	550 - 600	600 - 650	650 - 700	700 - 750	750 - 800	800 - 850
Switchboard Operator-Receptionists	446	39.8	\$321	\$306	\$274 - \$371	-	1	2	24	14	17	10	10	14	2	3	2	-	(³)	-	-	-	-	-	-	-
Private industry	388	39.8	316	300	270 - 357	-	1	2	28	14	16	10	9	14	1	4	2	-	-	-	-	-	-	-	-	-
Goods-producing industries	110	40.0	319	315	280 - 352	-	-	4	13	27	15	12	19	2	5	2	2	-	-	-	-	-	-	-	-	-
Manufacturing	105	40.0	318	315	280 - 352	-	-	4	13	28	16	10	20	1	5	2	2	-	-	-	-	-	-	-	-	-
State and local government	58	39.9	350	345	307 - 395	-	2	-	3	12	26	12	12	14	10	2	3	-	3	-	-	-	-	-	-	-
Word Processors																										
Level II	152	39.5	460	466	431 - 496	-	-	-	-	-	4	2	5	8	5	13	18	23	3	11	9	-	-	-	-	-
Private industry	53	39.4	451	476	435 - 478	-	-	-	-	-	11	-	2	2	-	19	8	49	8	-	2	-	-	-	-	-
Service-producing industries	26	38.9	426	-	-	-	-	-	-	-	23	-	4	4	-	15	4	46	4	-	-	-	-	-	-	-
State and local government	99	39.5	465	459	409 - 530	-	-	-	-	-	-	3	6	11	7	9	24	9	1	17	12	-	-	-	-	-

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

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

compute means, medians, and middle ranges.

³ Less than 0.5 percent.

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

Table A-4. All establishments: Hourly pay of maintenance and toolroom occupations, Dayton-Springfield, OH, March 1996

Occupation and level	Number of workers	Hourly pay (in dollars) ¹			Percent of workers receiving straight-time hourly pay (in dollars) of—																								
		Mean	Median	Middle range	6.00 and under 6.50	6.50 - 7.00	7.00 - 7.50	7.50 - 8.00	8.00 - 8.50	8.50 - 9.00	9.00 - 9.50	9.50 - 10.00	10.00 - 10.50	10.50 - 11.00	11.00 - 11.50	11.50 - 12.00	12.00 - 13.00	13.00 - 14.00	14.00 - 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	20.00 - 21.00	21.00 - 22.00	22.00 and over		
General Maintenance Workers	441	\$11.11	\$10.50	\$10.15 - \$12.10	(²)	(²)	2	4	(²)	3	8	3	10	23	6	3	22	10	-	5	-	-	-	-	-	-	-	-	-
Private industry	367	10.97	10.50	10.15 - 12.10	1	1	1	5	(²)	2	7	2	12	26	6	2	20	12	-	3	-	-	-	-	-	-	-	-	
Goods-producing industries	245	11.42	11.00	10.27 - 12.10	-	-	-	-	-	-	8	2	16	20	7	2	27	13	-	4	-	-	-	-	-	-	-	-	
Manufacturing	242	11.44	11.00	10.49 - 12.10	-	-	-	-	-	-	7	2	16	21	7	2	27	13	-	4	-	-	-	-	-	-	-	-	
Service-producing industries	122	10.07	10.50	8.98 - 10.50	2	2	4	15	1	7	3	2	5	38	5	1	6	11	-	-	-	-	-	-	-	-	-	-	
State and local government	74	11.82	12.05	9.51 - 12.84	-	-	3	-	1	5	14	4	1	7	4	9	32	-	-	19	-	-	-	-	-	-	-	-	
Maintenance Electricians:																													
Private industry:																													
Service-producing industries	72	15.55	15.63	14.78 - 15.98	-	-	-	-	-	-	-	-	-	-	-	-	6	3	19	47	19	-	1	-	4	-	-	-	
Maintenance Electronics Technicians																													
Level I	42	11.88	11.43	10.65 - 12.98	-	-	-	-	-	-	-	-	14	12	26	7	17	21	-	-	-	2	-	-	-	-	-	-	
Private industry	41	11.86	11.43	10.65 - 12.98	-	-	-	-	-	-	-	-	15	12	27	7	15	22	-	-	-	2	-	-	-	-	-	-	
Level II	258	16.86	16.83	14.01 - 21.30	-	-	-	-	-	-	-	-	-	-	-	-	10	14	9	10	19	3	7	(²)	-	27	-		
Private industry	249	16.88	16.83	13.95 - 21.30	-	-	-	-	-	-	-	-	-	-	-	-	11	15	8	10	18	2	7	(²)	-	28	-		
Service-producing industries	84	15.79	16.16	15.23 - 16.83	-	-	-	-	-	-	-	-	-	-	-	-	7	8	7	27	40	6	2	1	-	-	-		
Level III	123	17.61	17.60	16.30 - 18.45	-	-	-	-	-	-	-	-	-	-	-	-	-	7	13	22	11	24	11	10	10	1	1		
Private industry	118	17.60	17.60	16.30 - 18.40	-	-	-	-	-	-	-	-	-	-	-	-	-	8	14	21	10	25	10	10	1	1			
Service-producing industries	64	18.44	18.33	17.37 - 19.75	-	-	-	-	-	-	-	-	-	-	-	-	-	-	6	16	9	38	14	14	2	2			
Maintenance Mechanics, Machinery	662	19.35	21.88	15.61 - 21.88	-	-	-	-	-	-	-	-	-	-	-	-	-	8	13	5	4	8	3	-	-	60	-		
Private industry	636	19.52	21.88	16.82 - 21.88	-	-	-	-	-	-	-	-	-	-	-	-	-	7	12	5	3	8	3	-	-	62	-		
Goods-producing industries	614	19.66	21.88	17.14 - 21.88	-	-	-	-	-	-	-	-	-	-	-	-	-	7	13	2	3	8	3	-	-	64	-		
Manufacturing	614	19.66	21.88	17.14 - 21.88	-	-	-	-	-	-	-	-	-	-	-	-	-	7	13	2	3	8	3	-	-	64	-		
Maintenance Mechanics, Motor Vehicle ...	430	15.37	15.00	12.50 - 17.73	-	-	-	-	-	(²)	(²)	4	4	(²)	3	5	11	13	4	17	8	6	5	2	4	13	-		
Private industry	298	15.24	13.87	11.90 - 19.25	-	-	-	-	-	1	(²)	6	6	-	5	8	14	11	2	13	(²)	-	7	3	6	18	-		
Goods-producing industries	219	15.52	15.00	11.50 - 20.90	-	-	-	-	-	1	(²)	9	8	-	6	11	11	3	1	8	(²)	-	9	-	8	25	-		
Manufacturing	116	18.97	20.90	18.36 - 21.65	-	-	-	-	-	-	-	-	-	-	8	3	3	5	2	-	-	17	-	15	47	-			
Service-producing industries	79	14.44	13.65	12.50 - 15.63	-	-	-	-	-	-	-	-	-	-	-	-	25	32	5	27	-	-	-	11	-	-			
Transportation and utilities	62	14.79	14.88	12.50 - 15.63	-	-	-	-	-	-	-	-	-	-	-	-	27	18	6	34	-	-	-	15	-	-			
State and local government	132	15.66	15.77	14.53 - 16.80	-	-	-	-	-	-	-	-	-	2	-	-	2	19	10	24	25	18	-	-	-	-			
Tool and Die Makers	614	19.95	21.92	16.58 - 21.98	-	-	-	-	-	-	-	-	-	-	-	-	-	-	18	3	6	(²)	2	2	-	68	-		
Private industry	614	19.95	21.92	16.58 - 21.98	-	-	-	-	-	-	-	-	-	-	-	-	-	-	18	3	6	(²)	2	2	-	68	-		

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

² Less than 0.5 percent.

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

Table A-5. All establishments: Hourly pay of material movement and custodial occupations, Dayton-Springfield, OH, March 1996

Occupation and level	Number of workers	Hourly pay (in dollars) ¹			Percent of workers receiving straight-time hourly pay (in dollars) of—																						
		Mean	Median	Middle range	4.25 and under 4.50	4.50 - 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 - 11.00	11.00 - 12.00	12.00 - 13.00	13.00 - 14.00	14.00 - 15.00	15.00 - 16.00	16.00 - 17.00	17.00 - 18.00	18.00 - 19.00	19.00 - 20.00	
Forklift Operators:																											
Private industry:																											
Service-producing industries	53	\$13.05	\$12.92	\$12.50 - \$14.06	-	-	-	-	-	-	-	-	-	-	-	6	2	11	32	-	49	-	-	-	-	-	-
Transportation and utilities	41	13.48	14.06	12.50 - 14.06	-	-	-	-	-	-	-	-	-	-	-	-	-	-	41	-	59	-	-	-	-	-	-
Guards																											
Level I	977	6.92	6.50	5.25 - 8.39	2	6	21	12	8	5	17	2	7	11	3	1	1	2	1	(²)	2	-	-	-	-	-	-
Private industry	925	6.74	6.25	5.25 - 7.55	2	6	22	12	9	5	18	2	7	11	1	1	1	2	-	-	2	-	-	-	-	-	-
Service-producing industries	885	6.54	6.00	5.25 - 7.47	2	7	23	13	9	5	17	2	7	12	1	(²)	1	1	-	-	-	-	-	-	-	-	-
State and local government	52	10.11	9.02	9.02 - 11.89	-	-	-	-	-	-	-	-	-	19	-	-	40	2	6	10	17	6	-	-	-	-	-
Level II	349	11.56	11.42	9.31 - 14.63	-	-	-	-	-	3	1	2	3	9	12	3	8	16	11	5	26	1	-	-	-	-	-
Private industry	342	11.54	11.42	9.31 - 14.63	-	-	-	-	-	3	1	2	4	9	12	4	8	16	10	5	27	1	-	-	-	-	-
Service-producing industries	215	10.10	9.56	8.83 - 11.82	-	-	-	-	-	4	1	3	6	14	19	6	13	15	15	4	(²)	-	-	-	-	-	-
Janitors	4,260	8.44	7.08	6.00 - 9.86	(²)	1	11	7	20	8	4	4	2	10	3	5	8	3	4	1	(²)	(²)	-	-	(²)	7	-
Private industry	3,378	7.91	6.50	6.00 - 8.53	(²)	1	14	9	25	10	5	5	2	11	3	2	(²)	1	1	1	-	-	-	(²)	9	-	
Goods-producing industries	569	14.23	18.26	9.79 - 18.29	-	-	1	-	1	13	1	3	3	1	2	5	(²)	6	6	2	-	-	-	-	1	55	
Manufacturing	551	14.47	18.26	9.79 - 18.29	-	-	1	-	1	10	1	3	3	1	3	5	(²)	7	6	3	-	-	-	-	1	57	
Service-producing industries	2,809	6.63	6.25	5.60 - 7.50	(²)	1	17	11	30	10	6	6	2	13	3	1	(²)	-	(²)	(²)	-	-	-	-	-	-	
State and local government	882	10.48	10.46	9.64 - 11.21	-	-	-	-	1	1	1	1	4	6	5	14	36	10	16	3	1	(²)	-	-	-	-	
Material Handling Laborers	217	12.97	13.00	7.50 - 17.67	-	-	4	4	4	-	10	7	-	1	-	-	-	-	6	25	-	-	-	-	29	4	6
Private industry	217	12.97	13.00	7.50 - 17.67	-	-	4	4	4	-	10	7	-	1	-	-	-	-	6	25	-	-	-	-	29	4	6
Shipping/Receiving Clerks	390	10.22	9.50	8.00 - 12.20	-	-	-	-	-	1	14	4	8	2	19	16	4	4	14	6	(²)	8	-	-	-	-	-
Private industry	389	10.21	9.50	8.00 - 12.20	-	-	-	-	-	1	14	4	8	2	20	16	4	4	14	6	(²)	8	-	-	-	-	-

See footnotes at end of table.

Appendix A.

Scope and Method of Survey

Scope

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

Sampling frame

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

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

Survey design

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

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

Data collection and payroll reference

Data for the survey were obtained primarily by personal visits of the Bureau's field economists to a sample of establishments within the Dayton–Springfield, OH Metropolitan Statistical Area. Collection for the survey was from January 1996 through June 1996 and reflects an average payroll reference month of March 1996. Data obtained for a payroll period prior to the end of March 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 7.4 percent of the sample establishments (representing 17,268 employees covered by the survey). An additional 7.8 percent of the sample establishments (representing 13,331 employees) were either out of business or outside the scope of the survey.

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

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

Reliability of estimates

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

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

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

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

<i>Relative standard error</i>	<i>Percent of published occupational work levels</i>
Less than 1 percent	4.0
1 and under 3 percent	61.0
3 and under 5 percent	30.0
5 percent and over	5.0

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

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

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

To measure and better control nonsampling errors that occur during data collection, a quality control procedure was applied to the survey design. The procedure, job match validation (JMV), is designed to identify the frequency,

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

Approximately 8 percent of the 371 sampled job match decisions reviewed by the JMV reviewers and checked with the respondents were subsequently changed by the JMV reviewers. These results are from a similar survey conducted in 1994, see *Occupational Compensation Survey: Pay Only, Dayton–Springfield, OH*, BLS Bulletin 3075-11.

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, Dayton-Springfield, OH¹, March 1996

Industry division ²	Number of establishments		Workers in establishments		
	Within scope of survey ³	Studied	Within scope of survey ⁴		Studied
			Number	Percent	
All divisions	1,106	202	284,686	100	118,741
Private industry	1,016	176	238,727	84	91,668
Goods producing	319	53	89,041	31	34,750
Manufacturing	291	44	86,073	30	33,233
Construction ⁵	26	7	2,719	1	1,268
Service producing	697	123	149,686	53	56,918
Transportation, communication, electric, gas, and sanitary services ⁶	49	19	13,328	5	7,440
Wholesale trade ⁷	73	6	7,594	3	818
Retail trade ⁷	253	13	49,697	17	11,366
Finance, insurance, and real estate ⁷	41	12	7,265	3	4,943
Services ⁷	281	73	71,802	25	32,351
State and local government	90	26	45,959	16	27,073

¹ The Dayton-Springfield, OH Metropolitan Statistical Area, as defined by the Office of Management and Budget through October 1984, consists of Clark, Greene, Miami, and Montgomery 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.

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

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

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

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

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

⁶ 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.

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