

# Vermont

## Short Term Employment Projections 2016 - 2018

### Background

Every year, the Vermont Department of Labor produces the state's short term employment projections. These projections use historical and current industry employment and occupational survey data to project how employment will change over a two-year period. The projection results reflect short term business cycle activity, such as periods of recession or rapid growth. Consequently, the short term employment projections are helpful for those looking for immediate employment, whether temporary, part-time or full-time.

In contrast, Vermont's long term (ten-year) employment projections are designed to assist the educational community, workforce development specialists and individuals planning for the future. The [long term occupational employment projections](#) can be used to identify occupations that will show stability, growth and good incomes over the long run. The methods used to produce long term projections ignore the peaks and valleys of business cycles and focus on the fundamental elements that affect the demand for a particular occupation.

### Short Term Employment Projections Tables:

- Occupations with the Most Openings
- Fastest Growing Occupations
- Industry Projections

For more Vermont information, including projections, go to [Occupations](#) or [Industries](#) at [www.vtLmi.info](http://www.vtLmi.info).

### Methods

The 2016-2018 short term employment projections are based on Vermont historical data from 1990 through the first quarter of 2016. The primary data sources used were the Quarterly Census of Employment and Wages and the Occupational Employment Statistics survey.

The results of the 2016–2018 occupational employment projections provide a general guide for the direction and relative strength of occupational demand but are not intended to indicate absolute levels of employment in an occupation.

Annual openings reflect both job growth and estimated net replacement openings. If employment change is negative, job openings due to growth are zero and total job openings equal net replacements. Net replacement openings equal workers who permanently leave an occupation minus workers from the same occupation who move into a vacated position. Note that this is less than gross openings, which includes openings that come from workers changing jobs within the same occupation.

**Vermont**  
**Short Term Occupational Projections: 2016 - 2018**  
**Occupations with the Most Openings**

| Occupation  | 2016<br>Base Year<br>Employment | 2018<br>Projected<br>Employment | Total<br>Annual<br>Openings | Average<br>Annual<br>Growth<br>Rate* |
|---|---------------------------------|---------------------------------|-----------------------------|--------------------------------------|
| 1 Cashiers  | 9,358 | 9,472 | 531 | 0.6% |
| 2 Retail Salespersons | 9,767 | 9,888 | 426 | 0.6% |
| 3 Waiters and Waitresses  | 5,620 | 5,710 | 339 | 0.8% |
| 4 Registered Nurses | 6,544 | 6,801 | 272 | 1.9% |
| 5 Combined Food Preparation and Serving Workers, Including Fast Food | 5,064 | 5,201 | 265 | 1.3% |
| 6 Carpenters  | 6,667 | 6,845 | 169 | 1.3% |
| 7 Maids and Housekeeping Cleaners | 5,008 | 5,052 | 135 | 0.4% |
| 8 First-Line Supervisors of Retail Sales Workers  | 4,851 | 4,899 | 134 | 0.5% |
| 9 Stock Clerks and Order Fillers  | 3,002 | 3,059 | 130 | 0.9% |
| 10 Janitors and Cleaners, Except Maids and Housekeeping Cleaners | 5,217 | 5,283 | 127 | 0.6% |
| 11 Landscaping and Groundskeeping Workers | 4,633 | 4,726 | 127 | 1.0% |
| 12 Accountants and Auditors | 3,451 | 3,518 | 124 | 1.0% |
| 13 Farmers, Ranchers, and Other Agricultural Managers | 5,909 | 5,957 | 122 | 0.4% |
| 14 Teacher Assistants | 5,299 | 5,219 | 122 | -0.8% |
| 15 Nursing Assistants | 3,693 | 3,769 | 116 | 1.0% |
| 16 Customer Service Representatives | 3,441 | 3,497 | 108 | 0.8% |
| 17 Counter Attendants, Cafeteria, Food Concession, and Coffee Shop | 1,025 | 1,040 | 104 | 0.7% |
| 18 Sales Representatives, Wholesale and Manufacturing, Except Technical and Scientific Products | 2,763 | 2,856 | 102 | 1.7% |
| 19 Cooks, Restaurant  | 2,291 | 2,368 | 100 | 1.7% |
| 20 Dishwashers  | 1,674 | 1,674 | 93 | 0.0% |
| 21 Bartenders | 1,917 | 1,953 | 88 | 0.9% |
| 22 Childcare Workers  | 2,854 | 2,854 | 87 | 0.0% |
| 23 First-Line Supervisors of Food Preparation and Serving Workers | 1,984 | 2,030 | 87 | 1.2% |
| 24 Hosts and Hostesses, Restaurant, Lounge, and Coffee Shop | 797 | 813 | 87 | 1.0% |
| 25 Automotive Service Technicians and Mechanics | 2,631 | 2,666 | 86 | 0.7% |
| 26 Receptionists and Information Clerks | 2,462 | 2,494 | 86 | 0.6% |
| 27 Construction Laborers  | 2,388 | 2,464 | 85 | 1.6% |
| 28 Managers, All Other  | 3,439 | 3,466 | 84 | 0.4% |
| 29 Maintenance and Repair Workers, General  | 3,087 | 3,107 | 84 | 0.3% |
| 30 General and Operations Managers  | 2,845 | 2,878 | 83 | 0.6% |
| 31 Food Preparation Workers | 2,137 | 2,171 | 83 | 0.8% |

**Vermont**  
**Short Term Occupational Projections: 2016 - 2018**  
**Occupations with the Most Openings**

| Occupation | 2016<br>Base Year<br>Employment | 2018<br>Projected<br>Employment | Total<br>Annual<br>Openings | Average<br>Annual<br>Growth<br>Rate* |
|--|---------------------------------|---------------------------------|-----------------------------|--------------------------------------|
| 32 Dining Room and Cafeteria Attendants and Bartender Helpers | 1,221 | 1,230 | 81 | 0.4% |
| 33 Hotel, Motel, and Resort Desk Clerks  | 1,302 | 1,319 | 80 | 0.7% |
| 34 Elementary School Teachers, Except Special Education | 3,426 | 3,366 | 76 | -0.9% |
| 35 Hairdressers, Hairstylists, and Cosmetologists | 2,214 | 2,255 | 76 | 0.9% |
| 36 Secretaries and Administrative Assistants, Except Legal, Medical, and Executive | 5,973 | 5,996 | 75 | 0.2% |
| 37 Teachers and Instructors, All Other | 4,042 | 4,011 | 74 | -0.4% |
| 38 Laborers and Freight, Stock, and Material Movers, Hand | 2,218 | 2,229 | 74 | 0.2% |
| 39 Secondary School Teachers, Except Special and Career/Technical Education | 2,747 | 2,699 | 68 | -0.9% |
| 40 Social and Human Service Assistants | 2,376 | 2,424 | 66 | 1.0% |
| 41 Heavy and Tractor-Trailer Truck Drivers | 4,030 | 3,979 | 64 | -0.6% |
| 42 Compliance Officers | 2,247 | 2,314 | 63 | 1.5% |
| 43 Bookkeeping, Accounting, and Auditing Clerks | 6,047 | 5,980 | 59 | -0.6% |
| 44 Licensed Practical and Licensed Vocational Nurses | 1,505 | 1,532 | 56 | 0.9% |
| 45 Farmworkers, Farm, Ranch, and Aquacultural Animals | 1,080 | 1,132 | 56 | 2.4% |
| 46 Police and Sheriff's Patrol Officers  | 1,314 | 1,340 | 55 | 1.0% |
| 47 Coaches and Scouts  | 1,583 | 1,585 | 54 | 0.1% |
| 48 First-Line Supervisors of Construction Trades and Extraction Workers | 1,847 | 1,912 | 48 | 1.7% |
| 49 Light Truck or Delivery Services Drivers  | 2,432 | 2,447 | 47 | 0.3% |
| 50 Market Research Analysts and Marketing Specialists | 1,596 | 1,658 | 47 | 1.9% |
| <b>Total, All Occupations</b>  | <b>368,875</b> | <b>372,445</b> | <b>11,064</b> | <b>0.5%</b> |

**NOTES AND METHODS:**

The 2017 short term occupational projections were based on Vermont historical data from 1990 through 2016, 1st quarter. Time series forecasting methods were used to predict employment movements through 1st quarter, 2018. The results provide a general guide for the direction and relative strength of occupational demand but are not intended to indicate an absolute level of job openings.

Annual openings reflect both job growth and estimated net replacement openings. If employment change is negative, job openings due to growth are zero and total job openings equal net replacements. Net replacement openings are equal to: 1) workers who permanently leave an occupation, less 2) workers who move into a vacated position.

\* The average annual growth rate using a compounding formula.

*Last updated March, 2017*

**Vermont**  
**Short Term Occupational Projections: 2016 - 2018**  
**Fastest Growing Occupations**

| Occupation  | 2016<br>Base Year<br>Employment | 2018<br>Projected<br>Employment | Average<br>Annual<br>Growth<br>Rate* | Total<br>Annual<br>Openings |
|---|---------------------------------|---------------------------------|--------------------------------------|-----------------------------|
| 1 Separating, Filtering, Clarifying, Precipitating, and Still Machine Setters, Operators, and Tenders | 132 | 147 | 5.5% | 12 |
| 2 Helpers--Brickmasons, Blockmasons, Stonemasons, and Tile and Marble Setters | 87 | 94 | 3.9% | 6 |
| 3 Physical Therapist Assistants | 125 | 135 | 3.9% | 9 |
| 4 Dental Laboratory Technicians | 106 | 114 | 3.7% | 7 |
| 5 Helpers--Electricians | 115 | 123 | 3.4% | 6 |
| 6 Software Developers, Systems Software | 655 | 700 | 3.4% | 30 |
| 7 Helpers--Roofers  | 44 | 47 | 3.4% | 2 |
| 8 Solar Photovoltaic Installers | 104 | 111 | 3.3% | 6 |
| 9 Septic Tank Servicers and Sewer Pipe Cleaners | 93 | 99 | 3.2% | 5 |
| 10 Home Health Aides  | 562 | 597 | 3.1% | 30 |
| 11 Security and Fire Alarm Systems Installers | 81 | 86 | 3.0% | 4 |
| 12 Physical Therapists  | 819 | 867 | 2.9% | 44 |
| 13 Agricultural Equipment Operators | 143 | 151 | 2.8% | 8 |
| 14 Food Cooking Machine Operators and Tenders | 36 | 38 | 2.7% | 1 |
| 15 Helpers--Carpenters  | 217 | 229 | 2.7% | 10 |
| 16 Sales Representatives, Wholesale and Manufacturing, Technical and Scientific Products | 656 | 692 | 2.7% | 31 |
| 17 Computer Systems Analysts  | 448 | 472 | 2.6% | 17 |
| 18 Diagnostic Medical Sonographers  | 94 | 99 | 2.6% | 4 |
| 19 Helpers--Pipelayers, Plumbers, Pipefitters, and Steamfitters | 96 | 101 | 2.6% | 4 |
| 20 Physician Assistants | 329 | 346 | 2.6% | 14 |
| 21 Web Developers | 748 | 785 | 2.4% | 26 |
| 22 Environmental Engineering Technicians  | 102 | 107 | 2.4% | 4 |
| 23 Radiation Therapists | 41 | 43 | 2.4% | 2 |
| 24 Farmworkers, Farm, Ranch, and Aquacultural Animals | 1,080 | 1,132 | 2.4% | 56 |
| 25 Cement Masons and Concrete Finishers | 209 | 219 | 2.4% | 7 |
| 26 Cardiovascular Technologists and Technicians | 63 | 66 | 2.4% | 3 |
| 27 Painters, Transportation Equipment | 42 | 44 | 2.4% | 2 |
| 28 Brickmasons and Blockmasons  | 190 | 199 | 2.3% | 6 |
| 29 Animal Control Workers | 85 | 89 | 2.3% | 4 |
| 30 Urban and Regional Planners  | 193 | 202 | 2.3% | 8 |

**Vermont**  
**Short Term Occupational Projections: 2016 - 2018**  
**Fastest Growing Occupations**

| Occupation  | 2016<br>Base Year<br>Employment | 2018<br>Projected<br>Employment | Average<br>Annual<br>Growth<br>Rate* | Total<br>Annual<br>Openings |
|---|---------------------------------|---------------------------------|--------------------------------------|-----------------------------|
| 31 Clinical, Counseling, and School Psychologists | 945 | 989 | 2.3% | 41 |
| 32 Biological Technicians | 172 | 180 | 2.3% | 9 |
| 33 Healthcare Support Workers, All Other | 215 | 225 | 2.3% | 9 |
| 34 Farmworkers and Laborers, Crop, Nursery, and Greenhouse | 603 | 631 | 2.3% | 30 |
| 35 Environmental Engineers  | 113 | 118 | 2.2% | 5 |
| 36 Health Technologists and Technicians, All Other | 162 | 169 | 2.1% | 6 |
| 37 Veterinary Technologists and Technicians | 372 | 388 | 2.1% | 11 |
| 38 Parking Lot Attendants | 93 | 97 | 2.1% | 8 |
| 39 Sheet Metal Workers  | 327 | 341 | 2.1% | 13 |
| 40 Building Cleaning Workers, All Other | 187 | 195 | 2.1% | 8 |
| 41 Medical and Clinical Laboratory Technologists | 236 | 246 | 2.1% | 11 |
| 42 Phlebotomists  | 190 | 198 | 2.1% | 8 |
| 43 Conservation Scientists  | 95 | 99 | 2.1% | 6 |
| 44 Environmental Science and Protection Technicians, Including Health | 96 | 100 | 2.1% | 6 |
| 45 Respiratory Therapists | 218 | 227 | 2.0% | 8 |
| 46 Nurse Midwives | 49 | 51 | 2.0% | 2 |
| 47 Court, Municipal, and License Clerks | 809 | 842 | 2.0% | 22 |
| 48 Opticians, Dispensing  | 149 | 155 | 2.0% | 7 |
| 49 Surgical Technologists | 149 | 155 | 2.0% | 4 |
| 50 Roofers  | 405 | 421 | 2.0% | 14 |
| <b>Total, All Occupations</b> | <b>368,875</b> | <b>372,445</b> | <b>0.5%</b> | <b>11,064</b> |

**NOTES AND METHODS:**

The 2017 short term occupational projections were based on Vermont historical data from 1990 through 2016, 1st quarter. Time series forecasting methods were used to predict employment movements through 1st quarter, 2018. The results provide a general guide for the direction and relative strength of occupational demand but are not intended to indicate an absolute level of job openings.

Annual openings reflect both job growth and estimated net replacement openings. If employment change is negative, job openings due to growth are zero and total job openings equal net replacements. Net replacement openings are equal to: 1) workers who permanently leave an occupation, less 2) workers who move into a vacated position.

\* The average annual growth rate using a compounding formula.

*Last updated March, 2017*

**Vermont**  
**Short Term Industry Projections: 2016 - 2018**

| NAICS Industry | 2016<br>Employment | 2018<br>Projected<br>Employment | 2016-<br>2018<br>Change | Average<br>Annual<br>Growth<br>Rate * |
|--|--------------------|---------------------------------|-------------------------|---------------------------------------|
| <b>Natural Resources and Mining</b> | | | | |
| 111 Crop Production | 634 | 675 | 41 | 3.2% |
| 112 Animal Production | 1,757 | 1,849 | 92 | 2.6% |
| 113 Forestry and Logging | 196 | 198 | 2 | 0.5% |
| 114 Fishing, Hunting and Trapping | <i>n</i> | <i>n</i> | <i>n</i> | <i>n</i> |
| 115 Support Activities for Agriculture and Forestry | 294 | 297 | 3 | 0.5% |
| 212 Mining (except Oil and Gas) | 547 | 560 | 13 | 1.2% |
| 213 Support Activities for Mining | <i>n</i> | <i>n</i> | <i>n</i> | <i>n</i> |
| <b>Utilities</b> | | | | |
| 221 Utilities  | 1,426 | 1,146 | -280 | -10.4% |
| <b>Construction</b> | | | | |
| 236 Construction of Buildings | 3,883 | 4,123 | 240 | 3.0% |
| 237 Heavy and Civil Engineering Construction | 1,111 | 1,090 | -21 | -0.9% |
| 238 Specialty Trade Contractors | 8,199 | 8,652 | 453 | 2.7% |
| <b>Manufacturing</b> | | | | |
| 311 Food Manufacturing | 5,331 | 5,125 | -206 | -2.0% |
| 312 Beverage and Tobacco Product Manufacturing | 741 | 893 | 152 | 9.8% |
| 313 Textile Mills | 91 | 95 | 4 | 2.2% |
| 314 Textile Product Mills | 83 | 75 | -8 | -4.9% |
| 315 Apparel Manufacturing | 351 | 356 | 5 | 0.7% |
| 316 Leather and Allied Product Manufacturing | <i>n</i> | <i>n</i> | <i>n</i> | <i>n</i> |
| 321 Wood Product Manufacturing | 1,631 | 1,572 | -59 | -1.8% |
| 322 Paper Manufacturing | 733 | 711 | -22 | -1.5% |
| 323 Printing and Related Support Activities | 1,026 | 1,002 | -24 | -1.2% |
| 324 Petroleum and Coal Products Manufacturing | 40 | 41 | 1 | 1.2% |
| 325 Chemical Manufacturing | 1,407 | 1,470 | 63 | 2.2% |
| 326 Plastics and Rubber Products Manufacturing | 1,203 | 1,198 | -5 | -0.2% |
| 327 Nonmetallic Mineral Product Manufacturing | 1,384 | 1,363 | -21 | -0.8% |
| 331 Primary Metal Manufacturing | <i>n</i> | <i>n</i> | <i>n</i> | <i>n</i> |
| 332 Fabricated Metal Product Manufacturing | 1,857 | 1,816 | -41 | -1.1% |
| 333 Machinery Manufacturing | 2,887 | 2,825 | -62 | -1.1% |
| 334 Computer and Electronic Product Manufacturing | 4,934 | 4,404 | -530 | -5.5% |
| 335 Electrical Equipment, Appliance, and Component Mfg | 1,159 | 1,086 | -73 | -3.2% |
| 336 Transportation Equipment Manufacturing | 1,850 | 1,669 | -181 | -5.0% |
| 337 Furniture and Related Product Manufacturing | 1,395 | 1,349 | -46 | -1.7% |
| 339 Miscellaneous Manufacturing | 1,625 | 1,655 | 30 | 0.9% |
| <b>Wholesale Trade</b> | | | | |
| 423 Merchant Wholesalers, Durable Goods | 3,804 | 3,901 | 97 | 1.3% |
| 424 Merchant Wholesalers, Nondurable Goods | 4,707 | 4,720 | 13 | 0.1% |
| 425 Wholesale Electronic Mkts, Agents and Brokers | 817 | 1,065 | 248 | 14.2% |

**Vermont**  
**Short Term Industry Projections: 2016 - 2018**

| NAICS Industry | 2016<br>Employment | 2018<br>Projected<br>Employment | 2016-<br>2018<br>Change | Average<br>Annual<br>Growth<br>Rate * |
|--|--------------------|---------------------------------|-------------------------|---------------------------------------|
| <b>Retail Trade</b> | | | | |
| 441 Motor Vehicle and Parts Dealers | 5,071 | 5,159 | 88 | 0.9% |
| 442 Furniture and Home Furnishings Stores | 910 | 904 | -6 | -0.3% |
| 443 Electronics and Appliance Stores | 721 | 692 | -29 | -2.0% |
| 444 Building Material and Garden Supplies Dealers | 3,376 | 3,448 | 72 | 1.1% |
| 445 Food and Beverage Stores | 9,935 | 10,081 | 146 | 0.7% |
| 446 Health and Personal Care Stores | 1,975 | 1,964 | -11 | -0.3% |
| 447 Gasoline Stations | 3,831 | 3,940 | 109 | 1.4% |
| 448 Clothing and Clothing Accessories Stores | 2,267 | 2,238 | -29 | -0.6% |
| 451 Sporting Goods, Hobby, Book, and Music Stores | 1,932 | 1,845 | -87 | -2.3% |
| 452 General Merchandise Stores | 3,121 | 3,305 | 184 | 2.9% |
| 453 Miscellaneous Store Retailers | 2,015 | 1,958 | -57 | -1.4% |
| 454 Nonstore Retailers | 2,290 | 2,251 | -39 | -0.9% |
| <b>Transportation &amp; Warehousing</b> | | | | |
| 481 Air Transportation | 104 | 91 | -13 | -6.5% |
| 482 Rail Transportation | <i>n</i> | <i>n</i> | <i>n</i> | <i>n</i> |
| 483 Water Transportation | <i>n</i> | <i>n</i> | <i>n</i> | <i>n</i> |
| 484 Truck Transportation | 2,025 | 1,873 | -152 | -3.8% |
| 485 Transit and Ground Passenger Transport | 1,367 | 1,351 | -16 | -0.6% |
| 487 Scenic and Sightseeing Transportation | 17 | 19 | 2 | 5.7% |
| 488 Support Activities for Transportation | 472 | 492 | 20 | 2.1% |
| 492 Couriers and Messengers | 1,062 | 1,103 | 41 | 1.9% |
| 493 Warehousing and Storage | 1,305 | 1,315 | 10 | 0.4% |
| <b>Information</b> | | | | |
| 511 Publishing Industries | 1,835 | 1,726 | -109 | -3.0% |
| 512 Motion Picture and Sound Recording Industries | 313 | 314 | 1 | 0.2% |
| 515 Broadcasting (except Internet) | 703 | 704 | 1 | 0.1% |
| 517 Telecommunications | 1,084 | 935 | -149 | -7.1% |
| 518 Data Processing, Hosting and Related Services | 221 | 225 | 4 | 0.9% |
| 519 Other Information Services | 488 | 496 | 8 | 0.8% |
| <b>Financial Activities</b> | | | | |
| 522 Credit Intermediation and Related Activities | 4,205 | 4,118 | -87 | -1.0% |
| 523 Securities, Commodity Contracts, & Other Investments | 779 | 811 | 32 | 2.0% |
| 524 Insurance Carriers and Related Activities | 3,999 | 4,034 | 35 | 0.4% |
| 531 Real Estate  | 2,112 | 2,155 | 43 | 1.0% |
| 532 Rental and Leasing Services | 712 | 724 | 12 | 0.8% |
| 533 Lessors of Nonfinancial Intangible Assets | <i>n</i> | <i>n</i> | <i>n</i> | <i>n</i> |

**Vermont**  
**Short Term Industry Projections: 2016 - 2018**

| NAICS Industry | 2016<br>Employment | 2018<br>Projected<br>Employment | 2016-<br>2018<br>Change | Average<br>Annual<br>Growth<br>Rate * |
|--|--------------------|---------------------------------|-------------------------|---------------------------------------|
| <b>Professional and Business Services</b> | | | | |
| 541 Professional, Scientific, and Technical Services | 14,118 | 14,594 | 476 | 1.7% |
| 551 Management of Companies and Enterprises | 2,105 | 2,181 | 76 | 1.8% |
| 561 Administrative and Support Services | 9,233 | 9,664 | 431 | 2.3% |
| 562 Waste Management and Remediation Service | 1,002 | 1,029 | 27 | 1.3% |
| <b>Educational and Health Services</b> | | | | |
| 611 Educational Services (includes public education) | 39,009 | 38,334 | -675 | -0.9% |
| 621 Ambulatory Health Care Services | 16,871 | 17,581 | 710 | 2.1% |
| 622 Hospitals (includes state hospital) | 13,836 | 14,342 | 506 | 1.8% |
| 623 Nursing and Residential Care Facilities | 7,386 | 7,440 | 54 | 0.4% |
| 624 Social Assistance | 12,345 | 12,431 | 86 | 0.3% |
| <b>Leisure and Hospitality</b> | | | | |
| 711 Perf. Arts, Spectator Sports, and Rel. Industries | 679 | 709 | 30 | 2.2% |
| 712 Museums, Historical Sites, and Similar Institution | 408 | 420 | 12 | 1.5% |
| 713 Amusement, Gambling, and Recreation Industries | 2,833 | 2,966 | 133 | 2.3% |
| 721 Accommodation  | 14,502 | 14,657 | 155 | 0.5% |
| 722 Food Services and Drinking Places | 19,571 | 19,989 | 418 | 1.1% |
| <b>Other Services</b> | | | | |
| 811 Repair and Maintenance | 2,775 | 2,810 | 35 | 0.6% |
| 812 Personal and Laundry Services | 1,993 | 2,010 | 17 | 0.4% |
| 813 Religious, Grantmaking, Civic, Prof, and Similar Org's | 5,492 | 5,427 | -65 | -0.6% |
| 814 Private Households | 654 | 599 | -55 | -4.3% |
| <b>Government</b>  | | | | |
| Total Federal Government Employment | 6,864 | 7,027 | 163 | 1.2% |
| Federal Government, Excluding Post Office | 5,254 | 5,442 | 188 | 1.8% |
| Postal Service | 1,610 | 1,585 | -25 | -0.8% |
| State Government, Excluding Education and Hospitals | 9,524 | 9,584 | 60 | 0.3% |
| Local Government, Excluding Education and Hospitals | 9,568 | 9,954 | 386 | 2.0% |
| <b>Total Wage and Salary Employment**</b> | <b>308,575</b> | <b>311,445</b> | <b>2,870</b> | <b>0.5%</b> |
| Total Self-Employed and Unpaid Family Workers | 60,300 | 61,000 | 700 | 0.6% |
| <b>Total Employment, All Jobs**</b> | <b>368,875</b> | <b>372,445</b> | <b>3,570</b> | <b>0.5%</b> |

**NOTES AND METHODS**

*n* Data do not meet disclosure standards

\* Growth rates are compound average annual rates

\*\* Total Employment includes suppressed values and does not equal the sum of the disclosed industry line items  
 NAICS refers to the North American Industry Classification System.  
 Employment shown in 2016 and 2018 is for first quarter, Jan--Mar.

*Last updated March, 2017*