Employment outlook: 2002-12

# Occupational employment projections to 2012

Employment in professional and related and in service occupations are expected to increase the fastest and add the most jobs from 2002 to 2012, while office and administrative support occupations should grow about half as fast as the total; production occupations should grow very slowly

Daniel E. Hecker

otal employment is projected to increase by 21.3 million jobs over the 2002–12 period, rising to 165.3 million, according to the latest projections of the Bureau of Labor Statistics. This increase represents about 600,000 more jobs than were added over the previous 10-year period (1992–2002). The projected 14.8-percent increase, however, is less than the 16.8-percent increase of the previous 10-year period. Self employment is projected to decline 2.3 percent, from 11.5 to 11.2 million.

This article discusses a number of aspects of the projections along with related information:

- changes in the structure of employment at the major occupational group level;
- the detailed occupations<sup>2</sup> that are projected to grow fastest as well as those with the largest numerical increases and decreases, along with their current educational and training requirements and earnings; and
- the total job openings projected to occur due to growth in the economy and the net replacement needs resulting from workers who leave the labor force or transfer to other occupations

In this article, projected employment is analyzed from two perspectives—percent change and numerical change—because one can be large and

the other small, depending on the size of employment in the base year. The following example using data for two occupations generally requiring the same level of education—a bachelor's degree—illustrates the importance of viewing job outlook from both perspectives:

Employment of environmental engineers is projected to grow twice as fast as employment of accountants and auditors over the 2002–12 period, 38.2 percent, compared with 19.5 percent. However, the accountants and auditors occupation is projected to add more than 11 times the number of new jobs (205,000 compared with 18,000), because employment was so much larger than for environmental engineers in 2002 (1,055,000 compared with 47,000).

#### Major occupational groups

Among the major occupational groups, employment in the two largest in 2002—professional and related occupations and service occupations—will increase the fastest and add the most jobs from 2002 to 2012. (See table 1.) These major groups, which are on opposite ends of the educational attainment and earnings spectrum, are expected to provide more than half of the total job growth from 2002 to 2012. Employment is projected to grow about as fast as overall employment in management, business, and finan-

Daniel E. Hecker and David S. Frank (who developed the tables for this article) are economists in the Office of Occupational Statistics and Employment Projections, Bureau of Labor Statistics. E-mail: Hecker.Daniel@bls.gov Frank.David@bls.gov

Table 1. Employment by major occupational group, 2002 and projected 2012

		Empl	oyment		Chan	ge
2000 standard occupation classification code and to	itle	Number Percent distribution		Nb	<b>D</b>	
	2002	2012	2002	2012	Number	Percent
00-0000 Total, all occupations	144,014	165,319	100.0	100.0	21,305	14.8
11-1300 Management, business, and financial occupations 15-2900 Professional and related occupations		34,147 31,905 17,231 25,464 2 1,107 2 8,388	10.8 19.2 18.4 10.6 16.6 .7 5.1 4.0	10.8 20.7 19.3 10.4 15.4 .7 5.1 3.9	2,382 6,459 5,336 1,971 1,613 35 1,096 776	15.4 23.3 20.1 12.9 6.8 3.3 15.0
51-0000 Production occupations		, , , , , , , , , , , , , , , , , , , ,	7.8 6.8	7.0 6.7	354 1,282	3.1 13.0

NOTE: Detail may not equal total or 100 percent due to rounding

cial occupations and in construction and extraction occupations. Employment in installation, maintenance, and repair; transportation and material moving; and sales and related occupations will grow somewhat more slowly. The three slowest growing groups—all with rates less than 7 percent—are office and administrative support occupations; farming, fishing, and forestry occupations; and production occupations.

As a result of the different growth rates among the major occupational groups, the occupational distribution of total employment will change somewhat by the year 2012, but the relative ranking of the groups by employment size is not expected to change. Professional and related occupations will continue to rank first, while farming, fishing, and forestry occupations will continue to rank last. Professional and related and service occupations will significantly increase their relative share of employment—by 1.5 and 0.9 percentage points, respectively. However, office and administrative support occupations and production occupations should decrease significantly—by 1.2 and 0.8 points, respectively. (See table 1.)

The growth of occupational groups (and occupations) is determined, in large part, by growth in industries in which they are concentrated. For example, professional occupations are projected to grow the fastest, in large part because they are concentrated in some fast-growing industries such as healthcare and social assistance; and professional, scientific, and technical services; while production occupations are projected to grow very slowly, largely because 7 out of 10 are in the declining manufacturing sector.<sup>3</sup>

The number of *management, business, and financial workers* is projected to grow by 2.4 million from 2002 to 2012. Within this occupational group, about one-fifth of the new jobs will be in professional, scientific, and technical services,

which include management, scientific, and technical consulting, and accounting, tax preparation, bookkeeping, and payroll services. About 1 new job in 8 is projected for finance and insurance, and 1 in 9, for healthcare and social assistance. The self-employed in this group, accounting for one-fifth of the total, are projected to decline 5.6 percent. Overall projected growth among management, business, and financial workers is affected by the decline of farmers and ranchers, most self-employed, by 238,000. (See table 2.) Excluding farmers and ranchers, this major group is projected to increase 18.3 percent. The self-employed, excluding self-employed farmers and ranchers, are projected to increase 4.0 percent, with the largest increase for management analysts.

Employment in *professional and related occupations* is projected to grow the fastest and to add more workers (6.5 million) than any other major group. Three-tenths of the growth in these occupations is projected to take place in healthcare and social services, a quarter in government, and a seventh in professional, scientific, and technical services. There are eight occupational subgroups within professional and related occupations. Three occupational subgroups—education, training, and library; healthcare practitioners and technical; and computer and mathematical should account for three-quarters of the job growth.

A 6.1-percent increase is projected for self-employed professional and related occupations. Most growth among self-employed is projected for two subgroups—arts, design, entertainment, sports, and media occupations and computer and mathematical occupations.

Education, training, and library occupations are projected to grow faster than the average for all occupations, adding 2.1 million jobs, as shown on p. 97 (also, see table 2):

 Table 2. Employment by occupation, 2002 and projected 2012

			Emplo	yment		Cha	nge	Total jo opening
	2000 standard occupation classification code and title	Nun	nber	Per distril	cent bution			due to growth
		2002	2012	2002	2012	Number	Percent	and ne replace ments 2002-12
00-0000	Total, all occupations	144,014	165,319	100.0	100.0	21,305	14.8	56,30
1-1300	Management, business, and financial occupations	15,501	17,883	10.8	10.8	2,382	15.4	5,31
1-0000	Management occupations	10,056	11,277	7.0	6.8	1,221	12.1	3,19
1-1000	Top executives		3,138	1.9	1.9	469	17.6	96
1-1011	Chief executives	553	645	.4	.4	93	16.7	19
1-1021	General and operations managers	2,049	2,425	1.4	1.5	376	18.4	76
1-1031	Legislators	67	68	.0	.0	1	1.1	
1-2000	Advertising, marketing, promotions, public relations, and sales managers	700	885	.5	.5	185	26.5	31
1-2011	Advertising and promotions managers	85	107	.1	.1	21	25.0	3
1-2020	Marketing and sales managers	546	693	.4	.4	148	27.1	24
1-2021	Marketing managers		246	.1	.1	43	21.3	8
1-2022	Sales managers		448	.2	.3	105	30.5	16
1-2031	Public relations managers		85	.0	.1	16	23.4	2
1-3000	Operations specialties managers		2,163	1.3	1.3	356	19.7	67
1-3011	Administrative services managers		384	.2	.2	63	19.8	12
1-3021	Computer and information systems managers		387	.2	.2	103	36.1	15
1-3031	Financial managers		709	.4	.4	109	18.3	19
1-3040 1-3051	Human resources managers		242 197	.1	.1	39 14	19.4 7.9	7
1-3061	·		113	.1 .1	.1 .1	5	4.8	5
1-3001	Purchasing managers  Transportation, storage, and distribution managers		133	.1	1 .1	22	19.7	4
1-9000	Other management occupations		5,090	3.4	3.1	210	4.3	1,24
1-9010	Agricultural managers		1,149	1.0	.7	-227	-16.5	11
1-9011	Farm, ranch, and other agricultural managers		229	.2	.1	11	5.1	4
1-9012	Farmers and ranchers		920	.8	.6	-238	-20.6	6
1-9021	Construction managers		435	.3	.3	47	12.0	11
1-9030	Education administrators		527	.3	.3	101	23.6	20
1-9031	Education administrators, preschool and child care center/program		77	.0	.0	19	32.0	3
1-9032	Education administrators, elementary and secondary school		262	.2	.2	45	20.7	9
1-9033	Education administrators, postsecondary	125	157	.1	.1	32	25.9	6
1-9039	Education administrators, all other	27	32	.0	.0	5	19.1	1
1-9041	Engineering managers	212	231	.1	.1	20	9.2	6
1-9051	Food service managers	386	430	.3	.3	44	11.5	10
1-9061	Funeral directors		26	.0	.0	2	6.6	
1-9071	Gaming managers	6	7	.0	.0	1	12.4	
1-9081	Lodging managers		73	.0	.0	5	6.6	1
1-9111	Medical and health services managers		315	.2	.2	71	29.3	11
1-9121	Natural sciences managers		51	.0	.0	5	11.3	1
1-9131	Postmasters and mail superintendents		25	.0	.0	0	5	
1-9141	Property, real estate, and community association managers		330	.2	.2	37	12.8	9
1-9151	Social and community service managers		164	.1	.1	36	27.7	6
1-9199	All other managers	1,256	1,325	.9	.8	69	5.5	31
3-0000	Business and financial operations occupations	5,445	6,606	3.8	4.0	1,162	21.3	2,12
3-1000	Business operations specialists	3,177	3,910	2.2	2.4	733	23.1	1,29
3-1011	Agents and business managers of artists, performers, and athletes		19	.0	.0	4	27.8	
3-1020	Buyers and purchasing agents		455	.3	.3	36	8.6	14
3-1021	Purchasing agents and buyers, farm products		21	.0	.0	2	10.2	_
3-1022	Wholesale and retail buyers, except farm products	155	162	.1	.1	7	4.3	4
3-1023	Purchasing agents, except wholesale, retail, and farm products		273	.2	.2	27	11.2	8
3-1030	Claims adjusters, appraisers, examiners, and investigators		275	.2	.2	34	14.0	6
3-1031	Claims adjusters, examiners, and investigators	227	260	.2	.2	32	14.2	6
3-1032	Insurance appraisers, auto damage	14	16	.0	.0	2	11.7	
3-1041	Compliance officers, except agriculture, construction, health and safety, and	150	170	4	4	15	0.0	_
3-1051	transportation		173 223	.1 .1	.1	35	9.8 18.6	5
3-1051	Emergency management specialists		14	.0	.1	35	28.2	·
3-1001	Human resources, training, and labor relations specialists <sup>4</sup>	474	606	.0	.4	131	27.7	20
3-1070	Employment, recruitment, and placement specialists		223	.s .1	.1	48	27.7	7
3-1071	Compensation, benefits, and job analysis specialists		116	.1		25	28.0	3
3-1072	Training and development specialists		267	.1	.2	58	27.9	9
3-1111	Management analysts		753	.4	.5	176	30.4	25
3-1121	Meeting and convention planners		45	.0	.0	8	21.3	1
					.8	290	27.5	47
3-1198	All other business operations specialists <sup>5</sup>	1,056	1,346	.7	0.0	290		

Table 2. Continued—Employment by occupation, 2002 and projected 2012

			Emplo	yment		Cna	nge	Total je openin
	2000 standard occupation classification code and title	Nun	nber		cent oution			due to
		2002	2012	2002	2012	Number	Percent	and no replac ments 2002-1
3-2011	Accountants and auditors	1,055	1,261	0.7	0.8	205	19.5	40
3-2021	Appraisers and assessors of real estate		104	.1	.1	16	17.6	3
3-2031	Budget analysts		71	.0	.0	9	14.0	
-2041	Credit analysts		78	.0	.0	12	18.7	
2050	Financial analysts and advisors		486	.3	.3	86	21.5	1
-2051	Financial analysts		204	.1	.1	32	18.7	
2052	Personal financial advisors		170	.1	.1	44	34.6	
2053	Insurance underwriters		112	.1	.1	10	10.0	
-2061 -2070	Financial examiners  Loan counselors and officers		27 302	.0 .2	.0 .2	2 48	8.9 18.7	
-2070 -2071	Loan counselors		302	.0	.0	6	17.8	
-2071	Loan officers		266	.2	.0	42	18.8	
-2080	Tax examiners, collectors, preparers, and revenue agents		176	.1	.1	22	14.4	
-2081	Tax examiners, collectors, and revenue agents		79	.1	.0	4	5.0	
-2082	Tax preparers	_	98	.1	.1	18	23.2	
-2099	All other financial specialists		190	.1	.1	28	17.6	
-2900	Professional and related occupations	27,687	34,147	19.2	20.7	6,459	23.3	11,7
-0000 -1000	Computer and mathematical science occupations		4,069 3,954	2.1 2.0	2.5 2.4	1,051 1,043	34.8 35.8	1,4 1,4
-1011	Computer and information scientists, research		30	.0	.0	7	29.9	',-
-1021	Computer programmers		571	.3	.3	73	14.6	1
-1030	Computer software engineers		982	.5	.6	307	45.5	l g
-1031	Computer software engineers, applications		573	.3	.3	179	45.5	2
-1032	Computer software engineers, systems software		409	.2	.2	128	45.5	1
-1041	Computer support specialists		660	.4	.4	153	30.3	2
-1051	Computer systems analysts	468	653	.3	.4	184	39.4	2
-1061	Database administrators	110	159	.1	.1	49	44.2	
-1071	Network and computer systems administrators		345	.2	.2	94	37.4	1
-1081	Network systems and data communications analysts		292	.1	.2	106	57.0	1
-1099	All other computer specialists		262	.1	.2	70	36.5	
5-2000 5-2011	Mathematical science occupations		115 18	.1 .0	.1 .0	8 2	7.4	
5-2011	Actuaries		3	.0	.0	0	14.9 -1.0	
5-2031	Operations research analysts		66	.0	.0	4	6.2	
5-2041	Statisticians		21	.0	.0	1 1	4.8	
5-2090	Miscellaneous mathematical science occupations		8	.0	.0	1	11.8	
7-0000	Architecture and engineering occupations		2,809	1.8	1.7	222	8.6	8
7-1000	Architects, surveyors, and cartographers		233	.1	.1	29	14.1	
-1010 -1011	Architects, except naval  Architects, except landscape and naval		161 133	.1	.1 .1	25 20	18.1 17.3	
'-1012	Landscape architects		28	.1 .0	.0	5	22.2	
-1012	Surveyors, cartographers, and photogrammetrists		68	.0	.0	4	5.6	
'-1021	Cartographers and photogrammetrists	_	10	.0	.0	1 1	15.1	
-1022	Surveyors		58	.0	.0	2	4.2	
-1099	All other architects, surveyors, and cartographers2	3	4	.0	.0	0	10.9	
-2000	Engineers		1,587	1.0	1.0	109	7.3	4
'-2011	Aerospace engineers	78	74	.1	.0	-4	-5.2	
-2021	Agricultural engineers		3	.0	.0	0	10.3	
-2031	Biomedical engineers		10	.0	.0	2	26.1	
-2041	Chemical engineers		33	.0	.0	0	.4	
-2051	Civil engineers		246	.2	.1	18	8.0	
-2061 -2070	Computer hardware engineers  Electrical and electronics engineers		78 309	.1 .2	.0 .2	5 17	6.1 5.7	
-2070 -2071	Electrical and electronics engineers		160	.∠ .1	.∠ .1	4	2.5	
-2071	Electronics engineers, except computer		149	.1	.1	13	9.4	
-2081	Environmental engineers		65	.0	.0	18	38.2	
-2110	Industrial engineers, including health and safety		213	.1	.1	20	10.1	
-2111	Health and safety engineers, except mining safety engineers and inspectors		38	.0	.0	3	7.9	
-2112	Industrial engineers		175	.1	.0	17	10.6	
-2121	Marine engineers and naval architects		5	.0	.0	0	-5.0	
'-2131	Materials engineers		25	.0	.0	1	4.1	
7-2141	Mechanical engineers	215	225	.1	.1	10	4.8	
-2151	Mining and geological engineers, including mining safety engineers	5	5	.0	.0	0	-2.7	i

Table 2. Continued—Employment by occupation, 2002 and projected 2012

			Emplo	yment		Cha	inge	Total j
	2000 standard occupation classification code and title	Nur	mber		cent oution	<u>.</u> .		due t growt
		2002	2012	2002	2012	Number	Percent	replace ments 2002-1
2161	Nuclear engineers	16	16	0.0	0.0	0	-0.1	
2171	Petroleum engineers		12	.0	.0	-1	-9.8	
2199	All other engineers	243	267	.2	.2	24	9.7	
3000	Drafters, engineering, and mapping technicians	905	990	.6	.6	85	9.4	3
3010	Drafters <sup>4</sup>	216	222	.2	.1	6	2.8	
3011	Architectural and civil drafters	106	110	.1	.1	4	4.2	
3012	Electrical and electronics drafters	38	38	.0	.0	0	.7	
3013	Mechanical drafters	72	74	.1	.0	1	1.9	
3020	Engineering technicians, except drafters4	478	526	.3	.3	48	10.1	1
3021	Aerospace engineering and operations technicians	15	15	.0	.0	0	1.5	
3022	Civil engineering technicians	92	99	.1	.1	7	7.6	
3023	Electrical and electronic engineering technicians		224	.1	.1	20	10.0	
3024	Electro-mechanical technicians		35	.0	.0	4	11.5	
3025	Environmental engineering technicians	19	24	.0	.0	5	28.4	
3026	Industrial engineering technicians	62	67	.0	.0	5	8.7	
3027	Mechanical engineering technicians	55	61	.0	.0	6	11.0	
3031	Surveying and mapping technicians	60	74	.0	.0	14	23.1	
3099	All other drafters, engineering, and mapping technicians <sup>2</sup>	150	167	.1	.1	17	11.3	
0000	Life, physical, and social science occupations		1,450	.9	.9	212	17.2	5
1000	Life scientists		253	.1	.2	39	18.2	
1010	Agricultural and food scientists		20	.0	.0	2	9.1	
1020	Biological scientists		90	.1	.1	14	19.0	
1021	Biochemists and biophysicists		21	.0	.0	4	22.9	
1022	Microbiologists		20	.0	.0	3	20.0	
1023	Zoologists and wildlife biologists		16	.0	.0	1	7.7	
1029	Biological scientists, all other		33	.0	.0	6	22.3	
1030	Conservation scientists and foresters		34	.0	.0	1	4.4	
1031	Conservation scientists		20	.0	.0	1	4.1	
1032	Foresters		14	.0	.0	1	4.7	
1040	Medical scientists		79	.0	.0	17	27.3	
1041 1042	Epidemiologists		5 73	.0 .0	.0	1 16	32.5 26.9	
1042	Medical scientists, except epidemiologists		31	.0	.0	5	ı	
2000	All other life scientists		287	.0	.0 .2	36	18.3 14.4	1
2010	Physical scientists  Astronomers and physicists	-	15	.0	.0	1	6.8	'
2011	Astronomers		1	.0	.0	0	4.9	
2012	Physicists		14	.0	.0	1	6.9	
2021	Atmospheric and space scientists		9	.0	.0	i	16.2	
2030	Chemists and materials scientists		103	.1	.1	11	12.4	
2031	Chemists		95	.1	.;	11	12.7	
2032	Materials scientists		8	.0	.0	'i	8.5	
2040	Environmental scientists and geoscientists		121	.1	.1	20	20.1	
2040	Environmental scientists and specialists, including health		80	.0	.0	15	23.7	
2041	Geoscientists, except hydrologists and geographers		31	.0	.0	3	11.5	
2042	Hydrologists		10	.0	.0	2	21.0	
2099	All other physical scientists	-	39	.0	.0	2	6.5	
3000	Social scientists and related occupations		512	.3	.3	86	20.1	1
3011	Economists		18	.0	.0	2	13.4	l '
3020	Market and survey researchers		193	.1	.1	38	24.7	
3021	Market research analysts		166	.1	.1	31	23.4	
3022	Survey researchers		27	.0	.0	7	33.6	
3030	Psychologists <sup>4</sup>		173	.1	.1	34	24.3	
3031	Clinical, counseling, and school psychologists		171	.1		34	24.4	
3032	Industrial-organizational psychologists		2	.0	.0	0	16.0	
3041	Sociologists		3	.0	.0	Ö	13.4	
3051	Urban and regional planners		36	.0	.0	3	10.7	
3090	Miscellaneous social scientists and related workers <sup>3</sup>		15	.0	.0	1	9.2	
3091	Anthropologists and archeologists		5	.0	.0	1	12.8	
3092	Geographers		1	.0	.0	0	19.5	
3093	Historians		2	.0	.0	0	6.6	
3094	Political scientists		6	.0	.0	0	5.9	
3098	All other social scientists and related workers <sup>5</sup>	68	74	.0	.0	7	9.7	
1000	Life, physical, and social science technicians		397	.2	.2	51	14.8	1
4011	Agricultural and food science technicians		22	.0	.0	2	9.3	
4021	Biological technicians		57	.0	.0	9	19.4	

Table 2. Continued—Employment by occupation, 2002 and projected 2012

			Emplo	yment		Cha	nge	Total jol
	2000 standard occupation classification code and title	Nun	nber		cent			opening due to growth and net
		2002	2012	2002	2012	Number	Percent	replace ments, 2002-12
19-4041	Geological and petroleum technicians	11	11	0.0	0.0	0	1.3	3
19-4051 19-4090	Nuclear technicians  Other life, physical, and social science technicians <sup>3</sup>	6 55	6 67	.0 .0	.0 .0	0 12	1.5 22.8	25
19-4090	Environmental science and protection technicians, including health	28	38	.0	.0	10	36.8	17
19-4092	Forensic science technicians	8	10	.0	.0	2	18.9	
19-4093	Forest and conservation technicians	19	20	.0	.0	1	4.0	
19-4098	All other life, physical, and social science technicians <sup>5</sup>	137	161	.1	.1	24	17.5	56
21-0000 21-1000	Community and social services occupations  Counselors, social workers, and other community and social service	2,190	2,764	1.5	1.7	574	26.2	992
04 4040	specialists <sup>4</sup>	1,436	1,853	1.0	1.1	417	29.0	695
21-1010 21-1011	Counselors <sup>4</sup> Substance abuse and behavioral disorder counselors	526 67	645 83	.4 .0	.4	119 16	22.6 23.3	239
21-1011	Educational, vocational, and school counselors	228	262	.2	.2	34	15.0	86
21-1013	Marriage and family therapists	23	29	.0	.0	5	22.4	11
21-1014	Mental health counselors	85	107	.1	.1	23	26.7	42
21-1015 21-1020	Rehabilitation counselors	122 477	164 604	.1 .3	.1	41 127	33.8 26.7	209
21-1020	Social workers <sup>4</sup>	274	338	.2	.4 .2	64	23.2	111
21-1022	Medical and public health social workers	107	138	.1	.1	31	28.6	49
21-1023	Mental health and substance abuse social workers	95	128	.1	.1	33	34.5	49
21-1090	Miscellaneous community and social service specialists <sup>4</sup>	434	605	.3	.4	171	39.4	247
21-1091 21-1092	Health educators  Probation officers and correctional treatment specialists	45 84	54 97	.0 .1	.0 .1	10 12	21.9 14.7	18
21-1092	Social and human service assistants	305	454	.2	.3	149	48.7	202
21-2000	Religious workers4	506	593	.4	.4	87	17.3	181
21-2011	Clergy	400	463	.3	.3	62	15.5	144
21-2021 21-9099	Directors, religious activities and education	105 248	131 318	.1 .2	.1 .2	25 70	24.1 28.3	37 116
23-0000	Legal occupations	1,168	1,357	.8	.8	190	16.2	327
23-1000	Lawyers, judges, and related workers	747	869	.5	.5	122	16.4	218
23-1011	Lawyers	695	813	.5	.5	118	17.0	207
23-1020 23-1021	Judges, magistrates, and other judicial workers	51 19	56 20	.0 .0	.0 .0	4	8.3 5.8	11
23-1022	Arbitrators, mediators, and conciliators	6	7	.0	.0	i	13.7	
23-1023	Judges, magistrate judges, and magistrates	27	29	.0	.0	2	8.7	6
23-2000	Legal support workers	320	380	.2	.2	60	18.7	91
23-2011 23-2090	Paralegals and legal assistants	200 121	257 123	.1 .1	.2 .1	57 3	28.7 2.1	73
23-2091	Court reporters	18	20	.0	.0	2	12.7	4
23-2092	Law clerks	48	50	.0	.0	2	3.7	7
23-2093	Title examiners, abstractors, and searchers	55	53	.0	.0	-1	-2.7	6
23-9099	All other legal and related workers <sup>2</sup>	101	109	.1	.1	8	7.6	19
25-0000	Education, training, and library occupations	8,530	10,639	5.9	6.4	2,109	24.7	3,890
25-1000 25-2000	Postsecondary teachers  Primary, secondary, and special education teachers	1,581 4,187	2,184 4,983	1.1 2.9	1.3	603 795	38.1 19.0	960 1,733
25-2010	Preschool and kindergarten teachers	592	791	.4	.5	199	33.6	270
25-2011	Preschool teachers, except special education	424	577	.3	.3	153	36.2	204
25-2012	Kindergarten teachers, except special education	168	214	.1	.1	46	27.2	_66
25-2020	Elementary and middle school teachers	2,070	2,347	1.4	1.4	277	13.4	734
25-2021 25-2022	Elementary school teachers, except special education	1,467 585	1,690 637	1.0 .4	1.0	223 52	15.2 9.0	547 182
25-2023	Vocational education teachers, middle school	18	19	.0	.0	2	9.0	5
25-2030	Secondary school teachers	1,093	1,282	.8	.8	189	17.3	497
25-2031	Secondary school teachers, except special and vocational education	988	1,167	.7	.7	180	18.2	458
25-2032 25-2040	Vocational education teachers, secondary school	105 433	115 563	.1 .3	.1	10 130	9.0 30.0	233
25-2040	Other teachers and instructors	960	1,285	.7	.8	325	33.9	444
25-3011	Adult literacy, remedial education, and GED teachers and instructors	80	96	.1	.1	16	20.4	26
25-3021	Self-enrichment education teachers	200	281	.1	.2	80	40.1	105
25-3999	All other teachers, primary, secondary, and adult <sup>2</sup>	679	908	.5	.5	229	33.7	312
25-4000 25-4010	Librarians, curators, and archivists  Archivists, curators, and museum technicians	309 22	349 26	.2 .0	.2 .0	41	13.2 17.0	129
25-4010	Librarians	167	184	.1	.1	17	10.1	57
25-4031	Library technicians	119	139	.1		20	16.8	64

## Table 2. Continued—Employment by occupation, 2002 and projected 2012

			Emplo	yment		Cha	nge	Total jo opening
	2000 standard occupation classification code and title	Num	nber		cent		_	due to growth and ne
		2002	2012	2002	2012	Number	Percent	replace ments 2002-12
25-9000	Other education, training, and library occupations	1,493	1,838	1.0	1.1	345	23.1	624
25-9011	Audio-visual collections specialists	10	11	.0	.0	2	16.3	:
25-9021 25-9031	Farm and home management advisors	16 98	17 123	.0 .1	.0 .1	1 25	6.9 25.4	4
25-9041	Teacher assistants	1,277	1,571	.9	1.0	294	23.4	54
25-9199	All other library, museum, training, and other education workers <sup>2</sup>	93	116	.1	.1	23	24.6	3
7-0000	Arts, design, entertainment, sports, and media occupations	2,377	2,769	1.7	1.7	393	16.5	84
?7-1000 ?7-1010	Art and design occupations	775 149	900 170	.5	.5	125 21	16.1	24
:7-1010 :7-1011	Artists and related workers	51	56	.1 .0	.1 .0	6	14.4 11.4	5
7-1013	Fine artists, including painters, sculptors, and illustrators	23	27	.0	.0	4	16.5	· '
7-1014	Multi-media artists and animators	75	87	.1	.1	12	15.8	2
27-1020	Designers	532	625	.4	.4	93	17.4	16
27-1021	Commercial and industrial designers	52	59	.0	.0	8	14.7	1
27-1022	Fashion designers	15	16	.0	.0	2	10.6	_
27-1023	Floral designers	104	117	.1	.1	13	12.4	2
7-1024 7-1025	Graphic designers	212 60	258 73	.1 .0	.2 .0	46 13	21.9 21.7	7
7-1025 27-1026	Merchandise displayers and window trimmers	77	73 86	.0	.0	9	11.3	1
7-1027	Set and exhibit designers	12	15	.0	.0	3	20.9	· '
7-1099	All other art and design workers5	95	106	.1	.1	11	11.5	2
7-2000	Entertainers and performers, sports and related occupations	606	709	.4	.4	103	17.0	22
7-2010	Actors, producers, and directors	139	164	.1	.1	25	18.0	4
7-2011	Actors	63	74	.0	.0	11	17.7	1
7-2012	Producers and directors	76	90	.1	.1	14	18.3	2
7-2020	Athletes, coaches, umpires, and related workers	158	187	.1	.1	29	18.3	5
7-2021 7-2022	Athletes and sports competitors	15 130	18 153	.0 .1	.0 .1	3 24	19.2 18.3	4
7-2022	Umpires, referees, and other sports officials	14	16	.0	.0	2	16.9	"
27-2030	Dancers and choreographers	37	42	.0	.0	5	13.3	2
27-2031	Dancers	20	22	.0	.0	2	11.1	1
27-2032	Choreographers	17	20	.0	.0	3	15.8	1
27-2040	Musicians, singers, and related workers	215	250	.1	.2	35	16.2	8
27-2041	Music directors and composers	54	62	.0	.0	7	13.5	1
27-2042 27-2099	Musicians and singers	161 56	189 65	.1 .0	.1	27 9	17.1 16.4	6
27-2099	All other entertainers and performers, sports and related workers	700	815	.5	.5	115	16.4	26
27-3010	Announcers	76	68	.1	.0	-8	-10.1	1
27-3020	News analysts, reporters and correspondents	66	70	.0	.0	4	6.2	2
27-3031	Public relations specialists	158	210	.1	.1	52	32.9	7
27-3040	Writers and editors	319	370	.2	.2	51	16.0	12
27-3041	Editors	130	145	.1	.1	15	11.8	4
27-3042 27-3043	Technical writers	50 139	63 161	.0 .1	.0 .1	13 22	27.1 16.1	2
27-3043	Miscellaneous media and communications workers	82	97	.1	.1	15	18.6	2
27-3091	Interpreters and translators	24	29	.0	.0	5	22.1	-
27-3099	All other media and communication workers	58	68	.0	.0	10	17.2	1
27-4000	Media and communication equipment occupations	295	345	.2	.2	50	16.9	11
27-4010	Broadcast and sound engineering technicians and radio operators	93	111	.1	.1	18	19.6	4
27-4011	Audio and video equipment technicians	42	53	.0	.0	11	26.7	2
27-4012	Broadcast technicians	35	39	.0	.0	4	11.3	1
27-4013 27-4014	Radio operators	3 13	3 16	.0 .0	.0 .0	0 3	-6.2 25.5	
7-4014 27-4021	Photographers	130	148	.0	.0	18	13.6	4
7-4030	Television, video, and motion picture camera operators and editors	48	56	.0	.0	9	18.7	7
27-4031	Camera operators, television, video, and motion picture	28	32	.0	.0	4	13.4	1
27-4032 27-4099	Film and video editors	19 24	25 29	.0 .0	.0 .0	5 5	26.4 20.1	1
29-0000	Healthcare practitioners and technical occupations	6,580	8,288	4.6	5.0	1,708	26.0	2,95
29-1000	Health diagnosing and treating practitioners	4,071	5,125	2.8	3.1	1,054	25.9	1,84
29-1011 29-1020	Chiropractors	49 153	60 159	.0 .1	.0 .1	11 6	23.3 4.1	2
29-1020	Dietitians and nutritionists	49	58	.0	.0	9	17.8	2
29-1041	Optometrists	32	38	.0	.0	5	17.1	1 1
			299					

 Table 2.
 Continued—Employment and occupation, 2002 and projected 2012

			Emplo	yment		Cha	nge	Total jo opening
	2000 standard occupation classification code and title	Nur	nber		cent bution			due to growth
	·	2002	2012	2002	2012	Number	Percent	and nei replace ments, 2002-12
29-1060	Physicians and surgeons	583	697	0.4	0.4	114	19.5	19 <sup>-</sup>
29-1071	Physician assistants		94	.0	.1	31	48.9	40
29-1081	Podiatrists		15	.0	.0	2	15.0	
29-1111	Registered nurses		2,908	1.6	1.8	623	27.3	1,10
29-1120	Therapists4		592	.3	.4	142	31.7	23
29-1121	Audiologists		14	.0	.0	3	29.0	
29-1122	Occupational therapists		110	.1	.1	29	35.2	4
29-1123	Physical therapists		185	.1	.1	48	35.3	6
29-1124	Radiation therapists		18	.0	.0	4 2	31.6	
29-1125 29-1126	Recreational therapists		29	.0 .1	.0	30	9.1 34.8	58
29-1126 29-1127	Respiratory therapists		116 120	.1	.1	26	27.2	49
29-1127 29-1131	Speech-language pathologistsVeterinarians		72	.0	.1	14	25.1	28
29-1198	All other health diagnosing and treating practitioners <sup>5</sup>		134	.1	.1	26	24.5	50
29-2000	Health technologists and technicians <sup>4</sup>		2,857	1.6	1.7	593	26.2	1,002
29-2010	Clinical laboratory technologists and technicians		355	.2	.2	58	19.4	138
29-2011	Medical and clinical laboratory technologists		179	.1	.1	29	19.3	69
29-2012	Medical and clinical laboratory technicians	147	176	.1	.1	29	19.4	68
29-2021	Dental hygienists		212	.1	.1	64	43.1	76
29-2030	Diagnostic related technologists and technicians	271	338	.2	.2	67	24.8	118
29-2031	Cardiovascular technologists and technicians	43	58	.0	.0	15	33.5	23
29-2032	Diagnostic medical sonographers	37	45	.0	.0	9	24.0	16
29-2033	Nuclear medicine technologists	17	21	.0	.0	4	23.6	7
29-2034	Radiologic technologists and technicians		214	.1	.1	40	22.9	72
29-2041	Emergency medical technicians and paramedics		238	.1	.1	59	33.1	80
29-2050	Health diagnosing and treating practitioner support technicians		574	.3	.3	123	27.2	181
29-2051	Dietetic technicians		35	.0	.0	6	20.2	10
29-2052	Pharmacy technicians		271	.1	.2	61	28.8	88
29-2053	Psychiatric technicians		63	.0	.0	4	5.9	11
29-2054	Respiratory therapy technicians		35	.0	.0	9	34.2	12
29-2055 29-2056	Surgical technologists  Veterinary technologists and technicians		92 76	.1 .0	.1	20 23	27.9 44.1	30
29-2050	Licensed practical and licensed vocational nurses		844	.5	.5	142	20.2	295
29-2001	Medical records and health information technicians		216	.1	.1	69	46.8	90
29-2081	Opticians, dispensing		75	.0	.0	11	18.2	23
29-2090	Miscelaneous health technologists and technicians <sup>4</sup>		6	.0	.0	1 1	18.9	2
29-2091	Orthotists and prosthetists		6	.0	.0	l i	18.9	
29-9000	Other healthcare practitioners and technical occupations <sup>4</sup>		65	.0	.0	10	17.4	22
29-9010	Occupational health and safety specialists and technicians		47	.0	.0	5	13.2	14
29-9090	Miscelaneous health practitioners and technical workers4		19	.0	.0	4	29.9	7
29-9091	Athletic trainers		19	.0	.0	4	29.9	7
29-9199	All other health practitioners and technical workers5	190	241	.1	.1	52	27.2	86
31-3900	Service occupations	26,569	31,905	18.4	19.3	5,336	20.1	12,962
31-0000	Healthcare support occupations		4,452	2.3	2.7	1,143	34.5	1,669
31-1000	Nursing, psychiatric, and home health aides		2,645	1.4	1.6	630	31.3	894
31-1011	Home health aides		859	.4	.5	279	48.1	355
31-1012	Nursing aides, orderlies, and attendants		1,718	1.0	1.0	343	24.9	523
31-1013	Psychiatric aides		68	.0	.0	9	14.5	16
31-2000	Occupational and physical therapist assistants and aides		164	.1	.1	50	44.2	68
31-2010	Occupational therapist assistants and aides		38	.0	.0	11	40.2	14
31-2011	Occupational therapist assistants		26	.0	.0	7	39.2	10
31-2012 31-2020	Occupational therapist aides		12 127	.0 .1	.0	4 40	42.6 45.4	54
31-2020 31-2021	Physical therapist assistants and aides		73	.0	.1	22	45.4 44.6	3-
31-2021	Physical therapist assistants  Physical therapist aides		54	.0	.0	17	44.6	23
31-2022	Other healthcare support occupations		1.644	.8	1.0	462	39.1	706
31-9011	Massage therapists		117	.1	.1	25	27.1	43
31-9090	Miscellaneous healthcare support occupations		1,527	.8	.9	437	40.1	664
31-9091	Dental assistants		379	.2	.2	113	42.5	187
31-9092	Medical assistants		579	.3	.4	215	58.9	282
31-9093	Medical equipment preparers		43	.0	.0	7	18.1	13
31-9094	Medical transcriptionists		124	.1	.1	23	22.6	4
31-9095	Pharmacy aides	60	71	.0	.0	11	17.6	22
31-9096	Veterinary assistants and laboratory animal caretakers		79	.0	.0	16	26.2	28
31-9099	All other healthcare support workers	198	251	.1	.2	53	26.6	89

 Table 2. Continued—Employment by occupation, 2002 and projected 2012

			Emplo	yment		Cha	nge	Total jo
	2000 standard occupation classification code and title	Nun	nber		cent oution			due to growth and ne
		2002	2012	2002	2012	Number	Percent	replace ments 2002-12
33-0000	Protective service occupations	3,116	3.885	2.2	2.4	769	24.7	1,64
33-1000	First-line supervisors/managers, protective service workers	266	315	.2	.2	49	18.3	13
33-1010	First-line supervisors/managers, law enforcement workers	147	171	.1	.1	24	16.1	7
3-1011	First-line supervisors/managers of correctional officers	33	40	.0	.0	6	19.0	1
3-1012 3-1021	First-line supervisors/managers of police and detectives	114 63	131 74	.1 .0	.1 .0	17 12	15.3 18.7	5 3
3-1021	First-line supervisors/managers of fire fighting and prevention workers  All other first-line supervisors/managers, protective service workers	56	70	.0	.0	13	23.9	2
3-2000	Fire fighting and prevention workers	296	356	.2	.2	60	20.3	14
3-2011	Fire fighters	282	340	.2	.2	58	20.7	14
3-2020	Fire inspectors	14	16	.0	.0	2	11.6	
3-3000	Law enforcement workers	1,179	1,460	.8	.9	281	23.9	56
3-3010	Bailiffs, correctional officers, and jailers	442	547	.3	.3	105	23.7	19
3-3011 3-3012	Bailiffs  Correctional officers and jailers	15 427	16 531	.0 .3	.0 .3	103	9.5 24.2	19
3-3012	Detectives and criminal investigators	94	115	.1	.1	21	22.4	18
3-3031	Fish and game wardens	8	8	.0	.0	1 1	7.1	
3-3041	Parking enforcement workers	11	12	.0	.0	1	11.5	
3-3050	Police officers	625	779	.4	.5	154	24.6	31
3-3051	Police and sheriff's patrol officers	619	772	.4	.5	153	24.7	31
3-3052 3-9000	Transit and railroad police	6 1,374	7	.0 1.0	.0 1.1	379	15.9 27.6	80
3-9000 3-9011	Other protective service workers	1,374	1,753 12	.0	.0	1	12.6	00
3-9021	Private detectives and investigators	48	60	.0	.0	12	25.3	2
3-9030	Security guards and gaming surveillance officers	1,004	1,324	.7	.8	319	31.8	53
3-9031	Gaming surveillance officers and gaming investigators	9	11	.0	.0	2	24.6	
3-9032	Security guards	995	1,313	.7	.8	317	31.9	50
3-9091	Crossing guards	74	86	.1	.1	12	16.5	3
3-9095	All other protective service workers5	237	271	.2	.2	34	14.3	19
5-0000	Food preparation and serving related occupations	10,200	11,807	7.1	7.1	1,607	15.8	5,65
5-1000	Supervisors, food preparation and serving workers	824	952	.6	.6	128	15.6	33
5-1011	Chefs and head cooks	132	153	.1	.1	21	15.8	6
5-1012 5-2000	First-line supervisors/managers of food preparation and serving workers  Cooks and food preparation workers4	692 2,836	800 3,182	.5 2.0	.5 1.9	107 346	15.5 12.2	27 1,26
5-2010	Cooks <sup>4</sup>	1,986	2,160	1.4	1.3	174	8.8	78
5-2011	Cooks, fast food	588	617	.4	.4	29	4.9	21
5-2012	Cooks, institution and cafeteria	436	445	.3	.3	9	2.1	14
5-2013	Cooks, private household	8	8	.0	.0	0	-5.4	
5-2014	Cooks, restaurant	727	843	.5	.5	116	15.9	34
5-2015 5-2021	Cooks, short order Food preparation workers	227 850	247 1,022	.2 .6	.1 .6	20 172	9.0 20.2	47
5-2021	Food and beverage serving workers	5,211	6,171	3.6	3.7	960	18.4	3,45
5-3011	Bartenders	463	503	.3	.3	40	8.6	22
5-3020	Fast food and counter workers	2,457	2,989	1.7	1.8	532	21.7	1,69
5-3021	Combined food preparation and serving workers, including fast food	1,990	2,444	1.4	1.5	454	22.8	1,31
5-3022	Counter attendants, cafeteria, food concession, and coffee shop	467	545	.3	.3	78	16.7	38
5-3031	Waiters and waitresses	2,097	2,464	1.5	1.5	367	17.5	1,44
5-3041 5-9000	Food servers, nonrestaurant  Other food preparation and serving related workers4	195 1,328	215 1,502	.1 .9	.1 .9	20 173	10.4 13.0	61
5-9011	Dining room and cafeteria attendants and bartender helpers	409	470	.3	.3	61	14.9	19
5-9021	Dishwashers	505	551	.4	.3	46	9.0	21
5-9031	Hosts and hostesses, restaurant, lounge, and coffee shop	298	347	.2	.2	49	16.4	14
5-9098	All other food preparation and serving related workers5	117	134	.1	.1	18	15.2	
7-0000	Building and grounds cleaning and maintenance occupations	5,485	6,386	3.8	3.9	901	16.4	2,00
7-1000	Supervisors, building and grounds cleaning and maintenance workers	380	449	.3	.3	70	18.4	13
7-1011	First-line supervisors/managers of housekeeping and janitorial workers	230	267	.2	.2	37	16.2	9
7-1012	First-line supervisors/managers of landscaping, lawn service, and						0: -	
7 2000	groundskeeping workers	150	182	.1	.1	32	21.6	1 21
7-2000 7-2010	Building cleaning and pest control workers	3,820	4,381 4,309	2.7 2.6	2.7	561 550	14.7	1,31
7-2010 7-2011	Janitors and cleaners, except maids and housekeeping cleaners	3,759 2,267	2,681	2.6 1.6	2.6 1.6	414	14.6 18.3	1,29
7-2011	Maids and housekeeping cleaners	1,492	1,629	1.0	1.0	137	9.2	45
7-2021	Pest control workers	62	72	.0	.0	10	17.0	2
7-3000	Grounds maintenance workers	1,285	1,555	.9	.9	270	21.0	54
7-3010	Grounds maintenance workers4	1,160	1,410	.8	.9	250	21.5	50

 Table 2.
 Continued—Employment by occupation, 2002 and projected 2012

			Emplo	yment		Cha	nge	Total job
	2000 standard occupation classification code and title	Nun	nber	Per distril				openings due to growth and net
		2002	2012	2002	2012	Number	Percent	replace- ments, 2002-121
37-3011	Landscaping and groundskeeping workers	1,074	1,311	0.7	0.8	237	22.0	470
37-3012	Pesticide handlers, sprayers, and applicators, vegetation	27	30	.0	.0	3	9.7	9
37-3013	Tree trimmers and pruners	59	69	.0	.0	11	18.6	24
37-9099	All other building and grounds cleaning and maintenance workers <sup>5</sup>	125	145	.1	.1	20	16.1	46
39-0000	Personal care and service occupations	4,458	5,375	3.1	3.3	917	20.6	1,985
39-1000	Supervisors, personal care and service workers	276	305	.2	.2	29	10.7	96
39-1010 39-1011	First-line supervisors/managers of gaming workers	60 39	69 45	.0 .0	.0 .0	9 6	15.4 15.7	22 14
39-1011	Gaming supervisors	21	24	.0	.0	3	14.8	8
39-1021	First-line supervisors/managers of personal service workers	216	236	.1	.1	20	9.4	74
39-2000	Animal care and service workers	151	183	.1	.1	32	20.8	68
39-2011	Animal trainers	26	30	.0	.0	4	14.3	9
39-2021	Nonfarm animal caretakers	125	153	.1	.1	28	22.2	59
39-3000	Entertainment attendants and related workers	507	626	.4	.4	119	23.6	300
39-3010 39-3011	Gaming services workers <sup>4</sup>	92 78	115 97	.1	.1 .1	23	24.7 24.7	52 44
39-3011	Gaming dealers	78 14	18	.1 .0	.0	19	24.7	8
39-3012	Motion picture projectionists	9	9	.0	.0	0	.4	5
39-3031	Ushers, lobby attendants, and ticket takers	105	121	.1	.1	16	15.5	76
39-3090	Miscellaneous entertainment attendants and related workers <sup>4</sup>	261	333	.2	.2	72	27.6	147
39-3091	Amusement and recreation attendants	234	299	.2	.2	65	27.8	132
39-3092	Costume attendants	4	5	.0	.0	1	25.1	. 2
39-3093	Locker room, coatroom, and dressing room attendants	23	29	.0	.0	6	26.5	13
39-3199 39-4000	All other gaming service workers <sup>2</sup>	40 33	49 38	.0 .0	.0 .0	9 5	21.3 16.7	21 12
39-4000	Funeral service workers Embalmers	7	7	.0	.0	1	8.3	2
39-4021	Funeral attendants	26	31	.0	.0	5	18.9	10
39-5000	Personal appearance workers	754	865	.5	.5	111	14.7	262
39-5010	Barbers and cosmetologists	651	741	.5	.4	90	13.8	221
39-5011	Barbers	66	70	.0	.0	4	6.5	23
39-5012	Hairdressers, hairstylists, and cosmetologists	585	671	.4	.4	86	14.7	199
39-5090 39-5091	Miscellaneous personal appearance workers	103 2	124 2	.1 .0	.1 .0	21	20.3 18.2	41 1
39-5092	Manicurists and pedicurists	51	63	.0	.0	12	22.7	21
39-5093	Shampooers	25	29	.0	.0	4	16.6	9
39-5094	Skin care specialists	25	30	.0	.0	5	19.4	10
39-6000	Transportation, tourism, and lodging attendants	248	284	.2	.2	36	14.7	84
39-6010	Baggage porters, bellhops, and concierges	75	86	.1	.1	11	14.6	31
39-6011 39-6012	Baggage porters and bellhops	58 17	67 20	.0 .0	.0 .0	8 3	14.4 15.3	24 7
39-6020	Concierges  Tour and travel guides	43	47	.0	.0	4	9.3	15
39-6021	Tour guides and escorts	36	40	.0	.0	4	11.0	14
39-6022	Travel guides	6	6	.0	.0	0	3	2
39-6030	Transportation attendants	130	152	.1	.1	22	16.5	38
39-6031	Flight attendants	104	121	.1	.1	17	15.9	30
39-6032	Transportation attendants, except flight attendants and baggage porters	26	31	.0 1.7	.0	5 593	18.9	1 161
39-9000 39-9011	Other personal care and service workers	2,490 1,211	3,073 1,353	1.7 .8	1.9 .8	583 142	23.4 11.7	1,161 471
39-9011	Personal and home care aides	608	854	.o .4	.o .5	246	40.5	343
39-9030	Recreation and fitness workers	485	628	.3	.4	143	29.5	254
39-9031	Fitness trainers and aerobics instructors	183	264	.1	.2	81	44.5	123
39-9032	Recreation workers	302	364	.2	.2	62	20.5	131
39-9041 39-9099	Residential advisors  Personal care and service workers, all other	53 134	71 168	.0 .1	.0 .1	18 35	33.6 25.9	29 63
41-0000	Sales and related occupations	15,260	17,231	10.6	10.4	1,971	12.9	6,904
41-1000	Supervisors, sales workers	2,395	2,599	1.7	1.6	204	8.5	640
41-1000	First-line supervisors/managers of retail sales workers	1,798	1,962	1.2	1.0	163	9.1	486
41-1012	First-line supervisors/managers of non-retail sales workers	597	637	.4	.4	41	6.8	153
41-2000	Retail sales workers	8,224	9,392	5.7	5.7	1,167	14.2	4,578
41-2010	Cashiers	3,465	3,927	2.4	2.4	462	13.3	2,148
41-2011	Cashiers, except gaming	3,432	3,886	2.4	2.4	454	13.2	2,124
41-2012	Gaming change persons and booth cashiers	33	41	.0	.0	8	24.1	24
41-2020 41-2021	Counter and rental clerks and parts salespersons	683 436	793 550	.5 .3	.5 .3	109	16.0 26.3	352 281

Table 2. Continued—Employment by occupation, 2002 and projected 2012

			Emplo	yment		Cha	nge	Total jol opening
	2000 standard occupation classification code and title	Num	nber	Perd distrib	cent oution			due to growth and net
		2002	2012	2002	2012	Number	Percent	replace ments, 2002-12
1-2022	Parts salespersons	248	243	0.2	0.1	-5	-2.0	71
1-2031	Retail salespersons	4,076	4,672	2.8	2.8	596	14.6	2,077
11-3000	Sales representatives, services <sup>4</sup>		1,033	.7	.6	76	7.9	274
11-3011	Advertising sales agents	157	178	.1	.1	21	13.4	52
1-3021 1-3031	Insurance sales agents  Securities, commodities, and financial services sales agents	381 300	413 339	.3 .2	.3 .2	32 39	8.4 13.0	123 73
11-3041	Travel agents	118	102	.1	.1	-16	-13.8	27
1-4000	Sales representatives, wholesale and manufacturing	1,857	2,213	1.3	1.3	356	19.2	844
1-4011	Sales representatives, wholesale and manufacturing, technical and scientific products	398	475	.3	.3	77	19.3	182
1-4012	Sales representatives, wholesale and manufacturing, except technical and scientific products	1,459	1,738	1.0	1.1	279	19.1	662
1-9000	Other sales and related workers		1,994	1.3	1.2	167	9.2	568
1-9010	Models, demonstrators, and product promoters	179	210	.1	.1	30	16.9	70
1-9011 1-9012	Demonstrators and product promoters	175	204	.1	.1	30	17.0	68
1-9012 1-9020	Models  Real estate brokers and sales agents	5 407	5 427	.0 .3	.0 .3	1 20	14.5 4.9	10
1-9020	Real estate brokers	99	101	.1	.1	20	2.4	22
1-9022	Real estate sales agents	308	325	.2	.2	18	5.7	79
1-9031	Sales engineers	82	98	.1	.1	16	19.9	41
1-9041	Telemarketers	428	406	.3	.2	-21	-4.9	70
1-9091	Door-to-door sales workers, news and street vendors, and related workers	155	137	.1	.1	-18	-11.8	37
1-9098	All other sales and related workers <sup>5</sup>	577	717	.4	.4	140	24.3	250
3-0000	Office and administrative support occupations	,	25,464	16.6	15.4	1,613	6.8	7,499
3-1000	Supervisors, office and administrative support workers	1,459	1,555	1.0	.9	96	6.6	40
3-1011	First-line supervisors/managers of office and administrative support workers	1,459	1,555	1.0	.9	96	6.6	40
3-2000	Communications equipment operators	304	272	.2	.2	-32	-10.5	7
3-2011 3-2021	Switchboard operators, including answering service Telephone operators	236 50	236 22	.2 .0	.1 .0	-28	.3 -56.3	6
3-2021	All other communications equipment operators		14	.0	.0	-5	-24.6	'
3-3000	Financial clerks	3,726	3,987	2.6	2.4	261	7.0	1,143
3-3011	Bill and account collectors	413	514	.3	.3	101	24.5	179
3-3021	Billing and posting clerks and machine operators	507	547	.4	.3	40	7.9	126
3-3031	Bookkeeping, accounting, and auditing clerks		2,042	1.4	1.2	59	3.0	43
3-3041	Gaming cage workers		21	.0	.0	3	14.5	12
3-3051	Payroll and timekeeping clerks	198	211	.1	.1	13	6.5	6
3-3061 3-3071	Procurement clerks Tellers	77 530	72 580	.1 .4	.0 .4	-5 50	-6.7 9.4	31
3-4000	Information and record clerks4		6,310	3.7	3.8	916	17.0	2,134
3-4011	Brokerage clerks		67	.1	.0	-11	-14.7	10
3-4021	Correspondence clerks	33	33	.0	.0	0	-1.4	10
3-4031	Court, municipal, and license clerks	106	119	.1	.1	13	12.3	36
3-4041	Credit authorizers, checkers, and clerks		74	.1	.0	-5	-6.7	15
3-4051	Customer service representatives		2,354	1.3	1.4	460	24.3	74
3-4061	Eligibility interviewers, government programs		83	.1	.1	-11	-11.6	25
3-4071	File clerks	265	264	.2	.2	-1	3	78
3-4081 3-4111	Hotel, motel, and resort desk clerks	178 193	220 247	.1 .1	.1 .1	42 54	23.9 28.0	122 104
3-4121	Library assistants, clerical		146	.1	.1	26	21.5	7:
3-4131	Loan interviewers and clerks	170	146	.1	.1	-24	-14.3	2
3-4141	New accounts clerks	99	110	.1	.1	11	11.2	36
3-4151	Order clerks	330	311	.2	.2	-19	-5.7	7-
3-4161	Human resources assistants, except payroll and timekeeping	174	207	.1	.1	33	19.3	7
3-4171	Receptionists and information clerks		1,425	.8	.9	325	29.5	59
3-4181	Reservation and transportation ticket agents and travel clerks		199	.1	.1	22	12.2	6
3-4999 3-5000	All other financial, information, and record clerks <sup>2</sup>	304 4,005	306 4,025	.2 2.8	.2 2.4	2 20	.5 .5	1,30
3-5000 3-5011	Cargo and freight agents	4,005	4,025	2.8 .0	.0	9	.5 15.5	1,30
3-5021	Couriers and Messengers		138	.1	.0	5	4.0	3
3-5030	Dispatchers		298	.2	.2	36	13.8	9:
3-5031	Police, fire, and ambulance dispatchers		104	.1	.1	12	12.7	3
3-5032	Dispatchers, except police, fire, and ambulance	170	194	.1	.1	24	14.4	6.
3-5041	Meter readers, utilities	54	46	.0	.0	-8	-14.1	11
3-5050	Postal service workers		636	.5	.4	-28	-4.3	192
3-5051	Postal service clerks	77	77	.1	.0	0	5	2

 Table 2.
 Continued—Employment by occupation, 2002 and projected 2012

			Emplo	yment		Cha	inge	Total job
	2000 standard occupation classification code and title	Num	nber		cent oution			openings due to growth
		2002	2012	2002	2012	Number  -2 -26 -40 -24 -68 -68 -12 -184 -132 -50 -58 -57 -169 -30 -114 -93 -10 -5 -5 -310 -4 -1 -2 -4 -35 -6 -36 -1 -1 -2 -4 -1 -2 -2 -4 -1 -2 -2 -3 -3 -3 -1 -1 -2 -4 -1 -2 -3 -3 -3 -1 -1 -2 -4 -1 -2 -3 -3 -3 -1 -1 -2 -3 -3 -3 -1 -1 -2 -3 -3 -3 -3 -1 -1 -2 -3 -3 -3 -3 -3 -3 -3 -3 -3 -3 -3 -3 -3	Percent	and net replace- ments, 2002-121
43-5052	Postal service mail carriers	334	333	0.2	0.2	-2	-0.5	105
43-5053	Postal service mail sorters, processors, and processing machine							
40 5004	operators	253	226	.2	.1		-10.5	67
43-5061 43-5071	Production, planning, and expediting clerks	288 803	328 827	.2 .6	.2 .5		14.1 3.0	110 189
43-5081	Shipping, receiving, and traffic clerks	1,628	1,560	1.1	.9		-4.2	602
43-5111	Weighers, measurers, checkers, and samplers, recordkeeping	81	93	.1	.1		14.6	32
43-5199	All other material recording, scheduling, dispatching, and distributing workers2	34	32	.0	.0	-2	-6.9	13
43-6000	Secretaries and administrative assistants	4,104	4,288	2.8	2.6		4.5	1,026
43-6011	Executive secretaries and administrative assistants	1,526	1,658	1.1	1.0		8.7	424
43-6012 43-6013	Legal secretaries	264 339	313 398	.2 .2	.2 .2		18.8 17.2	100 123
43-6013	Secretaries, except legal, medical, and executive	1,975	1,918	.∠ 1.4	1.2		-2.9	378
43-9000	Other office and administrative support workers	4,858	5,027	3.4	3.0		3.5	1,404
43-9011	Computer operators	182	151	.1	.1	-30	-16.7	39
43-9020	Data entry and information processing workers4	633	519	.4	.3	1	-18.1	146
43-9021	Data entry keyers	392	371	.3	.2		-5.4	93
43-9022 43-9031	Word processors and typists  Desktop publishers	241 35	148	.2 .0	.1 .0		-38.6 29.2	53
43-9031	Insurance claims and policy processing clerks	266	45 276	.0	.0		3.6	18 53
43-9051	Mail clerks and mail machine operators, except postal service	170	165	.1	.1		-2.9	51
43-9061	Office clerks, general	2,991	3,301	2.1	2.0		10.4	972
43-9071	Office machine operators, except computer	96	91	.1	.1	-4	-4.6	24
43-9081	Proofreaders and copy markers	27	26	.0	.0	1	-4.8	6
43-9111	Statistical assistants	23	22	.0	.0	-2	-7.2	4
43-9999	All other secretaries, administrative assistants, and other office support workers <sup>2</sup>	435	431	.3	.3	-4	9	92
45-0000	Farming, fishing, and forestry occupations	1,072	1,107	.7	.7	35	3.3	335
45-1000	Supervisors, farming, fishing, and forestry workers	52	58	.0	.0	6	11.4	18
45-2000	Agricultural workers	804	840	.6	.5	36	4.5	261
45-2011	Agricultural inspectors	16	17	.0	.0	1	6.7	5
45-2021	Animal breeders	9	10	.0	.0	1	6.1	2
45-2041 45-2090	Graders and sorters, agricultural products	49 731	52 762	.0 .5	.0 .5		6.7 4.3	16 238
45-2091	Agricultural equipment operators	61	65	.0	.0		7.3	22
45-2092	Farmworkers and laborers, crop, nursery, and greenhouse	617	641	.4	.4		4.0	199
45-2093	Farmworkers, farm and ranch animals	53	56	.0	.0	2	4.4	17
45-3000	Fishing and hunting workers	38	28	.0	.0		-25.5	11
45-3011	Fishers and related fishing workers	36	27	.0	.0		-26.8	10
45-3021 45-4000	Hunters and trappers	1 81	2 80	.0 .1	.0 .0		6.5 -1.9	1 16
45-4011	Forest and conservation workers	14	15	.0	.0		4.5	4
45-4020	Logging workers <sup>4</sup>	67	65	.0	.0	1	-3.2	12
45-4021	Fallers	14	14	.0	.0		-3.4	3
45-4022	Logging equipment operators	43	41	.0	.0		-3.7	8
45-4023 45-9099	Log graders and scalers	10 96	10 101	.0 .1	.0 .1		-1.2 4.5	2 28
47-0000	Construction and extraction occupations	7,292	8,388	5.1	5.1	1,096	15.0	2,548
47-1000 47-1011	Supervisors, construction and extraction workers	633	722	.4	.4	89	14.1	197
	workers	633	722	.4	.4		14.1	197
47-2000	Construction trades and related workers	5,596	6,452	3.9	3.9		15.3	1,887
47-2011	Boilermakers	25	25	.0	.0		1.7	9
47-2020 47-2021	Brickmasons, blockmasons, and stonemasons  Brickmasons and blockmasons	165 148	188 169	.1 .1	.1 .1	23	14.2 14.2	48 43
47-2022	Stonemasons	17	19	.0	.0	2	14.1	5
47-2031	Carpenters	1,209	1,331	.8	.8	122	10.1	319
47-2040	Carpet, floor, and tile installers and finishers	164	191	.1	.1	27	16.8	53
47-2041	Carpet installers	82	96	.1	.1	14	16.8	27
47-2042	Floor layers, except carpet, wood, and hard tiles	31	35	.0	.0	4	13.4	9
47-2043 47-2044	Floor sanders and finishers Tile and marble setters	17 33	18 42	.0 .0	.0 .0	1 9	4.2 26.5	3 14
T1-6U44	riio ariu maivio selleis	ാറ	421					

 Table 2.
 Continued—Employment by occupation, 2002 and projected 2012

			Employ	yment		Cha	nge	Total job openings
	2000 standard occupation classification code and title	Num	ber	Pero distrib	cent oution			due to growth
	·	2002	2012	2002	2012	Number	Percent	and net replace- ments, 2002-121
17-2050	Cement masons, concrete finishers, and terrazzo workers	188	236	0.1	0.1	48	25.7	86
17-2051	Cement masons and concrete finishers	182	229	.1	.1	47	26.1	84
7-2053	Terrazzo workers and finishers	6	7	.0	.0	1	15.2	2
7-2061	Construction laborers	938	1,070	.7	.6	133	14.2	258
7-2070	Construction equipment operators	416	460	.3	.3	45	10.7	144
7-2071	Paving, surfacing, and tamping equipment operators	58	65	.0	.0	7	12.6	16
7-2072	Pile-driver operators	5	6	.0	.0	0	8.2	1
7-2073	Operating engineers and other construction equipment operators	353	389	.2 .1	.2	37 37	10.4	127
7-2080 7-2081	Drywall installers, ceiling tile installers, and tapers	176 135	214 164	.1	.1 .1	29	21.3 21.4	76 58
7-2081 7-2082	Drywall and ceiling tile installers	41	49	.0	.0	8	20.8	17
7-2002 7-2111	Electricians	659	814	.5	.5	154	23.4	285
7-2121	Glaziers	49	57	.0	.0	8	17.2	19
7-2130	Insulation workers	53	62	.0	.0	8	15.8	25
7-2140	Painters and paperhangers	468	521	.3	.3	53	11.4	124
7-2141	Painters, construction and maintenance	448	500	.3	.3	52	11.6	120
7-2142	Paperhangers	20	21	.0	.0	1	5.9	
7-2150	Pipelayers, plumbers, pipefitters, and steamfitters	550	649	.4	.4	99	18.0	225
7-2151	Pipelayers	58	65	.0	.0	7	11.8	20
7-2152	Plumbers, pipefitters, and steamfitters	492	584	.3	.4	92	18.7	205
7-2161	Plasterers and stucco masons	59	67	.0	.0	8	13.5	19
7-2171	Reinforcing iron and rebar workers	29	33	.0	.0	5	16.7	10
7-2181	Roofers	166	197	.1	.1	31	18.6	70
7-2211	Sheet metal workers	205	246	.1	.1	41	19.8	90
7-2221	Structural iron and steel workers	78	90	.1	.1	12	15.9	28
7-3000	Helpers, construction trades	431	490	.3	.3	59	13.7	238
7-3010	Helpers, construction trades	431	490	.3	.3	59	13.7	238
7-3011	Helpers—Brickmasons, blockmasons, stonemasons, and tile and marble setters	59	61	.0	.0	1	2.2	26
7-3012	Helpers—Carpenters	97	111	.1	.1	14	14.0	54
7-3013	Helpers—Electricians	99	117	.1	.1	18	17.9	59
7-3014	Helpers—Painters, paperhangers, plasterers, and stucco masons	31	36	.0	.0	5	15.9	18
7-3015	Helpers—Pipelayers, plumbers, pipefitters, and steamfitters	79	88	.1	.1	9	10.9	42
7-3016	Helpers—Roofers	21	25	.0	.0	4	19.3	13
7-3019	All other helpers, construction trades	44	53	.0	.0	9	19.4	27
7-4000	Other construction and related workers4	354	408	.2	.2	54	15.2	123
7-4011	Construction and building inspectors	84	95	.1	.1	12	13.8	30
7-4021	Elevator installers and repairers	21	25	.0	.0	4	17.1	9
7-4031	Fence erectors	27	31	.0	.0	4	13.4	3
7-4041	Hazardous materials removal workers	38	54	.0	.0	16	43.1	26
7-4051 7-4061	Highway maintenance workers	154 11	170 9	.1 .0	.1 .0	16 -1	10.4 -11.5	38
7-4001 7-4071		18	22	.0	.0	4	21.2	9
7-4071 7-4090	Septic tank servicers and sewer pipe cleaners	2	3	.0	.0	0	16.5	1
7-4090 7-4091	Segmental pavers	2	3	.0	.0	0	16.5	-
7-4091	All other construction trades and related workers2	110	146	.1	.1	35	32.0	53
7-5000	Extraction workers	167	169	.1	.1	2	1.2	51
7-5010	Derrick, rotary drill, and service unit operators, oil, gas, and mining	41	41	.0	.0	0	.5	12
7-5011	Derrick operators, oil and gas	15	15	.0	.0	Ö	.8	4
7-5012	Rotary drill operators, oil and gas	14	14	.0	.0	Ö	1.5	4
7-5013	Service unit operators, oil, gas, and mining	13	13	.0	.0	Ö	8	4
7-5021	Earth drillers, except oil and gas	23	25	.0	.0	2	7.7	7
7-5031	Explosives workers, ordnance handling experts, and blasters	5	5	.0	.0	0	2.0	2
7-5040	Mining machine operators	18	16	.0	.0	-2	-13.3	5
7-5041	Continuous mining machine operators	8	7	.0	.0	-2	-18.5	2
7-5042	Mine cutting and channeling machine operators	5	5	.0	.0	0	-7.1	1
7-5049	All other mining machine operators	4	4	.0	.0	0	-10.8	1
7-5051	Rock splitters, quarry	3	3	.0	.0	0	14.3	1
7-5061	Roof bolters, mining	4	3	.0	.0	-1	-27.7	1
7-5071	Roustabouts, oil and gas	32 29	34	.0	.0	2	6.4	11
7-5081 7-5099	Helpers—Extraction workers  Extraction workers, all other	12	30 12	.0 .0	.0 .0	1 0	3.9 8	3
9-0000	Installation, maintenance, and repair occupations	5,696	6,472	4.0	3.9	776	13.6	2,087
9-1000	Supervisors of installation, maintenance, and repair workers	444	512	.3	.3	68	15.4	180
	ouporvisors or installation, maintenance, and repail workers	444	312	.ن	.ن	1 00	13.4	10

 Table 2.
 Continued—Employment by occupation, 2002 and projected 2012

			Emplo	yment		Cha	Total jo	
	2000 standard occupation classification code and title	Nun	nber		cent oution			due to growth and ne
		2002	2012	2002	2012	Number	Percent	replace ments 2002-12
49-2000	Electrical and electronic equipment mechanics, installers, and repairers	689	746	0.5	0.5	57	8.3	19
49-2011 49-2020	Computer, automated teller, and office machine repairers	156	180 222	.1	.1	24 -4	15.1	4
49-2020 49-2021	Radio and telecommunications equipment installers and repairers	226 7	5	.2 .0	.1	-4	-1.6 -29.3	4
49-2022	Telecommunications equipment installers and repairers, except line installers	219	217	.2	.1	-1	6	4
49-2090	Miscellaneous electrical and electronic equipment mechanics, installers, and							
10 0001	repairers	284	317	.2	.2	33	11.5	9
49-2091 49-2092	Avionics technicians  Electric motor, power tool, and related repairers	23 31	24 33	.0 .0	.0 .0	1 2	3.4 5.3	
49-2092	Electrical and electronics installers and repairers, transportation	31	33	.0	.0		3.3	
	_ equipment	18	19	.0	.0	1	7.1	
49-2094	Electrical and electronics repairers, commercial and industrial equipment	85	94	.1	.1	9	10.3	2
49-2095 49-2096	Electrical and electronics repairers, powerhouse, substation, and relay  Electronic equipment installers and repairers, motor vehicles	21 18	21 21	.0 .0	.0 .0	0 3	6 14.8	
49-2096	Electronic equipment installers and repairers, motor venicles  Electronic home entertainment equipment installers and repairers	43	46	.0	.0	3 4	8.6	1
49-2098	Security and fire alarm systems installers	46	60	.0	.0	14	30.2	2
49-2099	All other electrical and electronic equipment mechanics, installers, and	22			.0	4		
49-3000	repairers <sup>2</sup> Vehicle and mobile equipment mechanics, installers, and repairers	1,817	26 2,043	.0 1.3	1.2	226	19.6 12.4	69
49-3011	Aircraft mechanics and service technicians	131	145	.1	.1	14	11.0	4
49-3020	Automotive technicians and repairers	1,038	1,168	.7	.7	130	12.5	39
49-3021	Automotive body and related repairers	198	225	.1	.1	26	13.2	6
49-3022	Automotive glass installers and repairers	22	24	.0	.0	2	10.7	
19-3023	Automotive service technicians and mechanics	818	919	.6	.6	101	12.4	31
19-3031	Bus and truck mechanics and diesel engine specialists	267	305	.2	.2	38	14.2	10
19-3040 19-3041	Heavy vehicle and mobile equipment service technicians and mechanics  Farm equipment mechanics	176 35	191 38	.1 .0	.1 .0	15	8.8 7.7	5
49-3041	Mobile heavy equipment mechanics, except engines	126	138	.1	.0	12	9.6	
49-3043	Rail car repairers	15	15	.0	.0	1 1	4.5	`
49-3050	Small engine mechanics	67	79	.0	.0	12	18.7	2
49-3051	Motorboat mechanics	22	26	.0	.0	4	18.3	
49-3052	Motorcycle mechanics	15	18	.0	.0	3	18.7	
49-3053 49-3090	Outdoor power equipment and other small engine mechanics Miscellaneous vehicle and mobile equipment mechanics, installers, and repairers	30 102	36 113	.0	.0	6	18.9 10.4	1 5
49-3091	Bicycle repairers	7	8	.0	.0	'i	18.8	
49-3092	Recreational vehicle service technicians	13	15	.0	.0	3	21.8	
49-3093	Tire repairers and changers	83	89	.1	.1	7	8.0	4
49-3099	All other vehicle and mobile equipment mechanics, installers, and repairers2	36	41	.0	.0	6	15.4	1
49-9000	Other installation, maintenance, and repair occupations	2,746	3,171	1.9	1.9	424	15.5	1,01
49-9010	Control and valve installers and repairers	49	55	.0	.0	7	14.1	1
49-9011 49-9012	Mechanical door repairers  Control and valve installers and repairers, except mechanical door	11 38	13 42	.0 .0	.0 .0	2 5	21.8 12.0	1
49-9012 49-9021	Heating, air conditioning, and refrigeration mechanics and installers	249	328	.0 .2	.0	79	31.8	11
49-9031	Home appliance repairers	42	44	.0	.0	2	5.5	'i
49-9040	Industrial machinery installation, repair, and maintenance workers	1,628	1,855	1.1	1.1	227	13.9	54
49-9041	Industrial machinery mechanics	197	208	.1	.1	11	5.5	5
49-9042	Maintenance and repair workers, general	1,266	1,472	.9	.9	207	16.3	45
49-9043 49-9044	Maintenance workers, machinery	92 69	97 73	.1	.1	5	5.9	2
49-9044 49-9045	Millwrights  Refractory materials repairers, except brickmasons	4	4	.0 .0	.0 .0	4 0	5.3 5.6	2
49-9050	Line installers and repairers	268	301	.2	.2	33	12.3	11
49-9051	Electrical power-line installers and repairers	101	103	.1	.1	2	1.6	'3
49-9052	Telecommunications line installers and repairers	167	199	.1	.1	31	18.8	7
49-9060	Precision instrument and equipment repairers	64	69	.0	.0	6	8.6	2
49-9061	Camera and photographic equipment repairers	7	6	.0	.0	0	-7.1	١.
19-9062 19-9063	Musical instrument repairers and tuners	29 6	33 7	.0 .0	.0 .0	4 0	14.8 6.3	1
49-9063 49-9064	Musical instrument repairers and tuners	5	5	.0	.0	0	3.5	
49-9069	All other precision instrument and equipment repairers	17	18	.0	.0	1	7.0	
49-9090	Miscellaneous installation, maintenance, and repair workers	447	518	.3	.3	71	15.8	19
49-9091	Coin, vending, and amusement machine servicers and repairers	43	49	.0	.0	6	15.2	1
49-9092	Commercial divers	4	5	.0	.0	0	10.6	
49-9093	Fabric menders, except garment	2	2	.0	.0	0	-2.2	
49-9094	Locksmiths and safe repairers	23	28	.0	.0	5	21.0	1
49-9095	Manufactured building and mobile home installers	18	22	.0	l .0	1 4	23.3	

 Table 2.
 Continued—Employment by occupation, 2002 and projected 2012

			Emplo	yment		Cha	Total jo opening	
	2000 standard occupation classification code and title	Nun	nber		cent oution			due to growth and net
	·	2002	2012	2002	2012	Number	Percent	replace ments, 2002-12
9-9096	Riggers	14	16	0.0	0.0	2	14.3	5
9-9097 9-9098	Signal and track switch repairers	8 150	8 181	.0 .1	.0 .1	0 30	-3.1 20.3	81
9-9099	Installation, maintenance, and repair workers, all other	185	207	.1	.1	23	12.2	65
1-0000	Production occupations	11,258	11,612	7.8	7.0	354	3.1	3,361
1-1000	Supervisors, production workers	733	803	.5	.5	70	9.5	224
1-1011	First-line supervisors/managers of production and operating workers	733	803	.5	.5	70	9.5	224
1-2000	Assemblers and fabricators	2,122	2,044	1.5	1.2	-77	-3.6	547
1-2011	Aircraft structure, surfaces, rigging, and systems assemblers	27	24	.0	.0	-2	-9.4	7
1-2020	Electrical, electronics, and electromechanical assemblers	377	316	.3	.2	-61	-16.3	89
51-2021 51-2022	Coil winders, tapers, and finishers  Electrical and electronic equipment assemblers	36 281	31 230	.0 .2	.0 .1	-5 -51	-13.9 -18.3	66
1-2023	Electromechanical equipment assemblers	60	55	.0	.0	-5	-8.3	14
1-2031	Engine and other machine assemblers	50	49	.0	.0	-1	-1.9	14
1-2041	Structural metal fabricators and fitters	89	94	.1	.1	6	6.2	26
1-2090	Miscellaneous assemblers and fabricators	1,579	1,561	1.1	.9	-18	-1.1	410
1-2091	Fiberglass laminators and fabricators	37	39	.0	.0	2	5.6	12
1-2092	Team assemblers	1,174	1,155	.8	.7	-19	-1.6	30 <sup>4</sup>
1-2093 1-2099	Timing device assemblers, adjusters, and calibrators	7 361	6 360	.0 .3	.0 .2	0 -1	-3.0 2	9:
1-3000	Food processing occupations	757	836	.5 .5	.5	79	10.5	25
1-3011	Bakers	173	192	.1	.1	19	11.2	5
1-3020	Butchers and other meat, poultry, and fish processing workers	414	459	.3	.3	45	10.9	13
1-3021	Butchers and meat cutters	132	129	.1	.1	-3	-2.5	2
1-3022	Meat, poultry, and fish cutters and trimmers	154	179	.1	.1	25	16.4	5
1-3023	Slaughterers and meat packers	128	151	.1	.1	23	18.1	5
61-3090 61-3091	Miscellaneous food processing workers  Food and tobacco roasting, baking, and drying machine operators and tenders  tenders	127 19	137	.1	.1	9	7.2 4.2	4
1-3092	Food batchmakers	74	79	.1	.0	5	7.2	2
1-3093	Food cooking machine operators and tenders	34	37	.0	.0	3	8.8	1
1-3099	All other food processing workers <sup>2</sup>	42	48	.0	.0	6	13.4	1
1-4000	Metal workers and plastic workers4	2,367	2,544	1.6	1.5	177	7.5	75
1-4010	Computer control programmers and operators	151	166	.1	.1	15	9.8	4
1-4011	Computer-controlled machine tool operators, metal and plastic	132	144	.1	.1	12	9.3	3
1-4012 1-4020	Numerical tool and process control programmers	19 188	22 198	.0 .1	.0 .1	11	13.0 5.6	6
1-4021	Extruding and drawing machine setters, operators, and tenders, metal and plastic	98	105	.1	.1	7	7.1	4
1-4022	Forging machine setters, operators, and tenders, metal and plastic	45	48	.0	.0	3	5.9	
1-4023	Rolling machine setters, operators, and tenders, metal and plastic	44	45	.0	.0	1	2.0	1
1-4030 1-4031	Machine tool cutting setters, operators, and tenders, metal and plastic Cutting, punching, and press machine setters, operators, and tenders, metal	546	569	.4	.3	24	4.3	14
1-4032	and plastic Drilling and boring machine tool setters, operators, and tenders, metal and	283	302	.2	.2	19	6.8	8
1-4033	plastic Grinding, lapping, polishing, and buffing machine tool setters, operators, and tenders, metal and plastic	53 104	106	.0	.0	3	2.1	1
1-4034	Lathe and turning machine tool setters, operators, and tenders, metal and plastic	75	75	.1	.0	1	.8	1
1-4035	Milling and planing machine setters, operators, and tenders, metal and plastic	31	31	.0	.0	0	.8	
1-4041	Machinists	387	419	.3	.3	32	8.2	12
1-4050	Metal furnace and kiln operators and tenders	31	30	.0	.0	0	-1.3	
1-4051	Metal-refining furnace operators and tenders	18	17	.0	.0	0	8	
1-4052	Pourers and casters, metal	13	13	.0	.0	0	-2.0	
1-4060 1-4061	Model makers and patternmakers, metal and plastic	15 9	16 10	.0 .0	.0 .0	1 1	9.8 14.6	
1-4061	Patternmakers, metal and plastic	6	7	.0	.0	0	3.6	
1-4070	Molders and molding machine setters, operators, and tenders, metal and plastic	174	189	.1	.1	14	8.2	5
1-4071	Foundry mold and coremakers	23	24	.0	.0	1	3.6	
51-4072 51-4081	Molding, coremaking, and casting machine setters, operators, and tenders, metal and plastic	151 99	165 107	.1	.1	14	8.9	5
1-4081	iviliation machine tool setters, operators, and tenders, metal and plastic.	ua	. 1071	.1	.1	8	8.3	· .

Table 2. Continued—Employment by occupation, 2002 and projected 2012

			Emplo	yment		Cha	Total jo	
	2000 standard occupation classification code and title	Num	nber	Pero distrib	cent oution			due to growt
	·	2002	2012	2002	2012	Number	Percent	and no replac ments 2002-1
51-4111	Tool and die makers	109	110	0.1	0.1	0	0.4	2
1-4120	Welding, soldering, and brazing workers	452	518	.3	.3	67	14.8	19
1-4121	Welders, cutters, solderers, and brazers	391	457	.3	.3	66	17.0	17
I-4122 I-4190	Welding, soldering, and brazing machine setters, operators, and tenders	61 215	62 221	.0 .1	.0	1 6	.9 2.6	1 6
1-4190 1-4191	Miscellaneous metalworkers and plastic workers	215	29	.0	.1 .0	0	6	
1-4192	Lay-out workers, metal and plastic	13	15	.0	.0	2	15.6	
1-4193	Plating and coating machine setters, operators, and tenders, metal and plastic	44	42	.0	.0	-1	-2.6	1
I-4194	Tool grinders, filers, and sharpeners	26	24	.0	.0	-2	-7.7	
I-4199	All other metal workers and plastic workers	104	111	.1	.1	7	6.6	3
-5000	Printing occupations	465	466	.3	.3	1	.3	12
-5010  -5011	Bookbinders and bindery workers	98 91	93 86	.1 .1	.1 .1	-5 -5	-4.7 -5.2	2
-5012	Bindery workers	7	7	.0	.0	0	1.3	· '
-5020	Printers	346	350	.2	.2	4	1.2	
-5021	Job printers	56	61	.0	.0	5	9.2	
-5022	Prepress technicians and workers	91	81	.1	.0	-10	-11.2	
-5023	Printing machine operators	199	208	.1	.1	9	4.6	
-5099	All other printing workers <sup>2</sup>	21	23	.0	.0	2	9.3	
-6000 -6011	Textile, apparel, and furnishings occupations	1,085 231	932 260	.8 .2	.6 .2	-152 29	-14.1 12.3	2
-6021	Pressers, textile, garment, and related materials	91	91	.1	.1	0	2	
-6031	Sewing machine operators	315	216	.2	.1	-99	-31.5	
-6040	Shoe and leather workers	23	18	.0	.0	-4	-19.0	
-6041	Shoe and leather workers and repairers	16	14	.0	.0	-3	-16.1	
-6042	Shoe machine operators and tenders	7	5	.0	.0	-2	-26.1	
-6050 -6051	Tailors, dressmakers, and sewers	90 36	77 29	.1 .0	.0 .0	-13 -8	-14.0 -21.2	
-6052	Tailors, dressmakers, and custom sewers	53	48	.0	.0	-5	-9.1	
-6060	Textile machine setters, operators, and tenders	179	124	.1	.1	-56	-31.0	
-6061	Textile bleaching and dyeing machine operators and tenders	27	19	.0	.0	-8	-28.7	
-6062	Textile cutting machine setters, operators, and tenders	34	26	.0	.0	-8	-22.6	
-6063 -6064	Textile knitting and weaving machine setters, operators, and tenders  Textile winding, twisting, and drawing out machine setters, operators, and tenders	53 66	33 46	.0	.0	-20 -20	-38.6 -30.3	
-6090	Miscellaneous textile, apparel, and furnishings workers	156	147	.1	.1	-9	-5.9	
-6091	Extruding and forming machine setters, operators, and tenders, synthetic	27	04	0	0	1	101	
-6092	and glass fibers	11	24 8	.0 .0	.0 .0	-4 -3	-13.1 -24.6	
-6093	Upholsterers	56	51	.0	.0	-5	-8.7	
-6099	All other textile, apparel, and furnishings workers	61	63	.0	.0	2	3.3	
-7000	Woodworkers	374	393	.3	.2	19	5.1	1
-7011	Cabinetmakers and bench carpenters	147	160	.1	.1	14	9.4	
-7021  -7030	Furniture finishers	39 9	41 10	.0 .0	.0 .0	1 1	3.3 11.1	
-7031	Model makers, wood	4	5	.0	.0	l ö	10.3	
-7032	Patternmakers, wood	4	5	.0	.0	Ö	11.8	
-7040	Woodworking machine setters, operators, and tenders	151	153	.1	.1	3	1.8	
-7041	Sawing machine setters, operators, and tenders, wood	56	56	.0	.0	0	2	
-7042 -7099	Woodworking machine setters, operators, and tenders, except sawing  All other woodworkers	95 29	98 29	.1 .0	.1	3 0	3.0 1.7	
-8000	Plant and system operators	346	353	.0 .2	.0 .2	7	2.0	1
-8010	Power plant operators, distributors, and dispatchers	51	51	.0	.0	, o	7	
-8011	Nuclear power reactor operators	3	3	.0	.0	Ö	-3.2	
-8012	Power distributors and dispatchers	12	12	.0	.0	0	-3.0	
-8013	Power plant operators	35	36	.0	.0	0	.3	
-8021 -8031	Stationary engineers and boiler operators	55 99	56 115	.0 .1	.0 .1	16	.3 16.0	
-8090	Miscellaneous plant and system operators	141	132	.1	.1	-9	-6.2	
-8091	Chemical plant and system operators	58	51	.0	.0	-7	-12.3	
-8092	Gas plant operators	12	13	.0	.0	1	6.7	
-8093	Petroleum pump system operators, refinery operators, and gaugers	39	35	.0	.0	-4	-11.0	
1-8099	All other plant and system operators	32	33	.0	.0	2	5.6	
-9000	Other production occupations	3,010 94	3,240 92	2.1 .1	2.0 .1	230	7.7 -2.0	9
-9010		J+	32	. 1		2	۷.۵	:

Table 2. Continued—Employment by occupation, 2002 and projected 2012

			Emplo	yment		Cha	nge	Total jo opening
	2000 standard occupation classification code and title	Num	nber	Per distril	cent oution			due to growth and net
		2002	2012	2002	2012	Number	Percent	replace ments, 2002-12
51-9012	Separating, filtering, clarifying, precipitating, and still machine setters,							
1-9020	operators, and tenders	36	36 192	0.0	0.0	0	0.8	12
1-9020	Crushing, grinding, polishing, mixing, and blending workers	196 45	192	.1 .0	.1 .0	-4 -1	-2.1 -2.8	55 12
1-9021	Grinding and polishing workers, hand	45	49	.0	.0	4	9.0	1
1-9023	Mixing and blending machine setters, operators, and tenders	106	99	.1	.1	-7	-6.5	2
1-9030	Cutting workers	109	116	.1	.1	7	6.9	3
1-9031	Cutters and trimmers, hand	31	33	.0	.0	2	7.6	
1-9032	Cutting and slicing machine setters, operators, and tenders	77	83	.1	.0	5	6.6	2
1-9041	Extruding, forming, pressing, and compacting machine setters, operators, and	70	70		_		_	_
1-9051	tenders	73 31	73 29	.1 .0	.0 .0	0 -2	1 -4.9	1
1-9061	Inspectors, testers, sorters, samplers, and weighers	515	539	.4	.3	24	4.7	14
1-9071	Jewelers and precious stone and metal workers	40	42	.0	.0	2	4.5	1
1-9080	Medical, dental, and ophthalmic laboratory technicians	94	101	.1	.1	7	7.4	2
1-9081	Dental laboratory technicians	47	49	.0	.0	2	3.6	1
1-9082	Medical appliance technicians	14	16	.0	.0	2	16.1	
1-9083	Ophthalmic laboratory technicians	33	36	.0	.0	3	9.2	1
1-9111	Packaging and filling machine operators and tenders	387	468	.3	.3	82	21.1	15
1-9120 1-9121	Painting workers  Coating, painting, and spraying machine setters, operators, and tenders	187 103	211 112	.1 .1	.1 .1	24 10	13.0 9.4	7
1-9121 1-9122	Painters, transportation equipment	50	59	.0	.0	9	17.5	2
1-9123	Painting, coating, and decorating workers	34	40	.0	.0	6	17.6	1
1-9130	Photographic process workers and processing machine operators	82	89	.1	.1	6	7.9	2
1-9131	Photographic process workers	28	30	.0	.0	2	5.4	
1-9132	Photographic processing machine operators	54	59	.0	.0	5	9.2	1
1-9141	Semiconductor processors	46	42	.0	.0	-5	-10.6	1
1-9190	Miscellaneous production workers	1,155	1,245	.8	.8	90	7.8	38
1-9191	Cementing and gluing machine operators and tenders	27	28 19	.0	.0	0	1.1	
1-9192 1-9193	Cleaning, washing, and metal pickling equipment operators and tenders  Cooling and freezing equipment operators and tenders	18 7	8	.0 .0	.0 .0		6.9 7.1	
1-9194	Etchers and engravers	10	10	.0	.0	l i	6.1	
1-9195	Molders, shapers, and casters, except metal and plastic	46	49	.0	.0	3	6.4	1
1-9196	Paper goods machine setters, operators, and tenders	117	114	.1	.1	-3	-2.8	2
1-9197	Tire builders	14	15	.0	.0	1	6.6	
1-9198	Helpers—Production workers	467	503	.3	.3	36	7.7	16
1-9199	All other production workers	449	500	.3	.3	51	11.3	15
3-0000	Transportation and material moving occupations	9,828	11,111	6.8	6.7	1,282	13.0	3,49
3-1000	Supervisors, transportation and material moving workers	364	411	.3	.2	47	12.9	13
3-1011	Aircraft cargo handling supervisors	9	10	.0	.0	1	15.6	
3-1021	First-line supervisors/managers of helpers, laborers, and material movers, hand	147	160			21	14.0	
3-1031	hand First-line supervisors/managers of transportation and material-moving machine	147	168	.1	.1	21	14.0	5
0 1001	and vehicle operators	207	232	.1	.1	25	12.1	7
3-2000	Air transportation occupations	144	168	.1	.1	24	17.0	6
3-2010	Aircraft pilots and flight engineers	100	118	.1	.1	18	17.8	4
3-2011	Airline pilots, copilots, and flight engineers	79	94	.1	.1	15	18.5	3
3-2012	Commercial pilots	21	24	.0	.0	3	14.9	
3-2020	Air traffic controllers and airfield operations specialists	32	36	.0	.0	4	13.5	1
3-2021 3-2022	Air traffic controllers	26 6	29 7	.0 .0	.0 .0	3	12.6 17.2	1
3-2022 3-2099	Airfield operations specialists	12	14	.0	.0	2	17.2	
3-3000	Motor vehicle operators	4,136	4,896	2.9	3.0	760	18.4	1,38
3-3011	Ambulance drivers and attendants, except emergency medical technicians	17	22	.0	.0	5	26.7	,
3-3020	Bus drivers	654	761	.5	.5	106	16.2	24
3-3021	Bus drivers, transit and intercity	202	233	.1	.1	31	15.2	7
3-3022	Bus drivers, school	453	528	.3	.3	76	16.7	17
3-3030 3-3031	Driver/sales workers and truck drivers	3,221 431	3,813 450	2.2 .3	2.3 .3	592 19	18.4 4.3	1,04
3-3031 3-3032	Truck drivers, heavy and tractor-trailer	1,767	2,104	.3 1.2	1.3	337	19.0	62
3-3032	Truck drivers, light or delivery services	1,022	1,259	.7	.8	237	23.2	33
3-3041	Taxi drivers and chauffeurs	132	161	.1	.1	29	21.7	4
3-3099	All other motor vehicle operators	111	139	.1	.1	28	25.2	4
3-4000	Rail transportation occupations	101	96	.1	.1	-5	-5.3	2
3-4010	Locomotive engineers and operators	33	31	.0	.0	-2	-7.2	1

Table 2. Continued—Employment by occupation, 2002 and projected 2012

			Emplo	yment		Cha	Total job	
	2000 standard occupation classification code and title	Nun	nber		cent oution			openings due to growth and net
		2002	2012	2002	2012	Number	Percent	replace- ments, 2002-121
53-4021	Railroad brake, signal, and switch operators	15	12	0.0	0.0	-3	-22.8	2
53-4031	Railroad conductors and yardmasters	38	36	.0	.0	-2	-4.2	10
53-4039	Subway, streetcar operators and all other rail transportation workers <sup>5</sup>	15	17	.0	.0	2	13.2	7
53-5000	Water transportation occupations	68	70	.0	.0	2	3.4	25
53-5011	Sailors and marine oilers	27	28	.0	.0	1	4.0	11
53-5020	Ship and boat captains and operators	29	30	.0	.0	l i	2.4	9
53-5021	Captains, mates, and pilots of water vessels	25	26	.0	.0	1 1	2.4	8
53-5022	Motorboat operators	4	4	.0	.0	0	2.7	1 1
53-5031	Ship engineers	8	9	.0	.0	0	4.5	4
53-5099	All other water transportation workers <sup>2</sup>	4	4	.0	.0	0	5.6	i i
53-6000	Other transportation workers	294	326	.2	.2	32	11.0	135
53-6011	Bridge and lock tenders	4	3	.0	.0	-1	-17.4	1
53-6021	Parking lot attendants	107	128	.1	.1	21	19.2	52
53-6031	Service station attendants	107	111	.1		4	3.3	52
53-6041	Traffic technicians	6	6	.0	.0	l i	9.3	2
53-6051	Transportation inspectors	29	32	.0	.0	2	7.7	9
53-6099	All other related transportation workers	40	47	.0	.0	6	15.1	18
53-7000	Material moving occupations	4,722	5.144	3.3	3.1	422	8.9	1.729
53-7011	Conveyor operators and tenders	58	65	.0	.0	7	12.4	24
53-7021	Crane and tower operators	50	55	.0	.0	5	10.8	16
53-7030	Dredge, excavating, and loading machine operators	87	94	.1	.1	7	7.5	31
53-7031	Dredge operators	3	3	.0	.0	0	.3	1 1
53-7032	Excavating and loading machine and dragline operators	80	87	.1	.1	7	8.9	29
53-7033	Loading machine operators, underground mining	4	3	.0	.0	-1	-14.1	l i
53-7041	Hoist and winch operators	9	10	.0	.0	i i	13.0	4
53-7051	Industrial truck and tractor operators	594	659	.4	.4	66	11.1	178
53-7060	Laborers and material movers, hand	3,659	3.967	2.5	2.4	308	8.4	1,376
53-7061	Cleaners of vehicles and equipment	344	374	.2	.2	30	8.7	150
53-7062	Laborers and freight, stock, and material movers, hand	2,231	2,378	1.5	1.4	147	6.6	876
53-7063	Machine feeders and offbearers	164	162	.1	.1	-2	-1.4	45
53-7064	Packers and packagers, hand	920	1,052	.6	.6	132	14.4	305
53-7070	Pumping station operators	32	30	.0	.0	-2	-6.0	7
53-7071	Gas compressor and gas pumping station operators	7	7	.0	.0	0	1.0	2
53-7072	Pump operators, except wellhead pumpers	13	13	.0	.0	-1	-5.0	3
53-7073	Wellhead pumpers	11	10	.0	.0	-1	-11.7	3
53-7081	Refuse and recyclable material collectors	134	158	.1	.1	24	17.6	58
53-7111	Shuttle car operators	3	2	.0	.0	-1	-31.3	1
53-7121	Tank car, truck, and ship loaders	17	17	.0	.0	, 0	-2.1	5
53-7199	Material moving workers, all other	78	86	.1	.1	8	10.0	29
	material method and entire materials and an arrangement of the materials and an arrangement of the materials and arrangement of the materials are arrangement of the materials and arrangement of the materials are arrangement of the materials and arrangement of the materials are arrangement of the materials and arrangement of the materials are arrangement of the material are arrangement of the materials are arrangement of the material are arrangement of the mater	,,,					10.0	

 $<sup>^{\</sup>rm 1}$  Total job openings represent the sum of employment increases and net replacements. If employment change is negative, job openings due to growth are

This group is projected to grow as the school-age population increases; a greater proportion of preschool-age children attend school; a greater proportion of students are provided with special education; and classes become smaller. In addition, rapid growth is expected in the number of adults attending both career and job training schools and selfenrichment classes. More than 3 out of 5 new jobs are projected for government and 1 in 5 for rapidly-growing private educational services.4

Healthcare practitioners and technical occupations are projected to add 1.7 million jobs, as the demand for healthcare

zero and total job openings equal net replacements.

2 This occupation was created by the OES survey. There is no SOC equivalent.

<sup>&</sup>lt;sup>3</sup> This minor occupation group contains a detailed occupation from another

minor occupation group.

4 Information about the detailed residual occupation for this broad occupation is not included.

<sup>&</sup>lt;sup>5</sup> This occupation contains two or more detailed SOC occupations. NOTE: Detail may not equal total or 100 percent due to rounding.

Professional and related Percent Numeric change occupations subgroup change (in thousands) Computer and mathematical ...... 34.8 1,051 Community and social service ............ 26.2 574 Healthcare practitioners 1,708 and technical ......26.0 Education, training, and library .......... 24.7 2,109 Life, physical, and social science ....... 17.2 212 Arts, design, entertainment, 393 sports, and media ......16.5 190 222 Architecture and engineering ...... 8.6

services continues to grow rapidly. (See p. 101 for a discussion of reasons for growth.) More than 3 out of 4 new jobs in these occupations are expected to be in the healthcare industry. Relatively few new jobs, and slow growth, are projected in government.<sup>5</sup> Registered nurses, by far the largest occupation in this group, should account for more than 1 out of 3 new jobs. The number of self-employed workers in this group is projected to decline slightly. Self-employed physicians are expected to decline significantly, as employment shifts into incorporated group practices, while self-employed registered nurses, chiropractors, veterinarians, and speech-language pathologists are projected to increase.

Computer and mathematical occupations are projected to add 1.1 million jobs, and grow the fastest among the eight subgroups. The demand for computer-related occupations should increase, despite the recent downturn, as a result of rapid advances in computer technology and the demand for new computer applications, including those for the Internet and Intranets. Growth will not be as rapid as during the previous decade, however, as the software industry begins to mature and as routine work is increasingly outsourced overseas. More than a third of new jobs will be in computer systems design and related services, and one-fifth will be in the information industry—primarily in software publishers, data processing and related, and Internet-related industries. In both groups, projected growth for these occupations exceeds 50 percent. In addition, in many industries, employment of these workers is projected to grow faster than the average for all occupations. Self-employed computer and mathematical workers are expected to increase 39.8 percent.

Community and social services occupations are projected to add 574,000 jobs. Continued rapid growth should result as the elderly population increases rapidly and as greater efforts are made to provide services for the disabled, the sick, substance abusers, and individuals and families in crisis. Within this occupational group, about 3 out of 5 new jobs are expected to be in the healthcare and social assistance industry and 1 out of 5 in religious organizations. Slow growth and 1 new job in 8 are projected for the large government sector.

Arts, design, entertainment, sports, and media occupations are projected to add 393,000 jobs. About one-fifth of these new jobs is projected for professional, scientific, and technical services, which includes both advertising and computer systems design and related services. One job in seven is projected for the information sector, which includes both motion pictures and publishing industries. About one-sixth of the growth is expected for self-employed workers (a 9.3-percent increase), with largest increases for writers and authors, graphic designers, musicians and singers, and photographers.

Architecture and engineering jobs are projected to grow slowly, adding 222,000 jobs. About 2 out of 5 new jobs in

these occupations are projected for the professional, scientific, and technical services industry. One new job in 6 is projected for the rapidly growing employment services industry, which provides employees to other industries on a contract or fee basis. One new job in 8 is projected for government. In manufacturing industries—which employed a third of these workers in 2002—little change is projected. Engineers, the largest occupational subgroup, is expected to grow 7.3 percent.

Life, physical, and social scientists are projected to add 212,000 jobs. More than a quarter of these jobs are projected for the professional, scientific, and technical services industry which includes scientific consulting services and scientific research and development services. Nearly a quarter of new jobs is projected in government and 1 new job in 7 is projected for rapidly-growing healthcare and social assistance. Self-employed are projected to grow slowly, with most growth among psychologists.

Legal occupations are projected to add 190,000 jobs, with about 7 of 10 projected for the legal services industry, where these occupations should increase rapidly. A quarter of all growth is projected for government. Paralegals and legal assistants are projected to grow the fastest, while lawyers should add the most jobs, 118,000. The number of self-employed workers in this group is projected to decline 7.0 percent, all among lawyers, reflecting the difficulty in establishing new legal practices.

Employment in *service occupations* is projected to increase by 5.3 million, the second largest numerical gain and second highest rate of growth among the major occupational groups. For these occupations, about 3 out of 10 new jobs, and fastest growth, are projected for the healthcare and social assistance industry. A quarter of new jobs are projected for the accommodation and food services industry. The number of self-employed service workers is projected to increase slightly.

Of the five subgroups making up service occupations, food preparation and serving-related occupations was the largest in 2002—with 10.2 million jobs—and is projected to add the most jobs, about 1.6 million. Nevertheless, it has the slowest projected growth. (See table 2.) Nearly 4 of 5 new jobs are projected for the accommodation and food services industry. The following tabulation shows the percent and numeric change for the services occupation subgroups:

	Percent change	Numeric change (in thousands)
Healthcare support	34.5	1,143
Protective service	24.7	769
Personal care and service		917
Building and grounds		
cleaning and maintenance	16.4	901
Food preparation		
and serving related	15.8	1,607

Healthcare support occupations are projected to add 1.1 million jobs, growing the fastest of the services subgroups. (See p. 101 for a discussion of reasons for growth.) Seven out of eight new jobs are projected for the healthcare and social assistance industry. Self-employed healthcare support occupations are projected to grow 16.6 percent, with most growth among massage therapists.

Personal care and service occupations are projected to add 917,000 jobs. Nearly half of new jobs, and the fastest growth (51.6 percent) for these occupations, are projected in the healthcare and social assistance industry. One new job in 6 is projected for arts, entertainment, and recreation, which includes amusement parks and fitness and recreational sports centers. Overall growth is retarded by a 1.6-percent decline among the self-employed, who made up a quarter of all workers in this group in 2002. Declines among self-employed are primarily among first-line supervisors/managers of personal care and service workers (mostly proprietors of small businesses) and childcare workers.

Building and grounds cleaning and maintenance occupations are projected to add 901,000 jobs. Forty-five percent of new jobs, and fast growth, are projected for administrative and support and waste management and remediation services, which includes both services to buildings and dwellings and employment services. About 1 job in 8 is projected for healthcare and social assistance and 1 in 10 each in accommodation and food service and government. A 39,000 decline is projected in the private household sector, where 10 percent of these workers were employed. Only 2.9-percent growth is projected for the self-employed. Among the self-employed, landscaping and groundskeeping workers, as well as first-line supervisors/managers of these workers, are projected to increase, while maids and housekeeping cleaners are expected to decline.

Protective service occupations are projected to add 769,000 jobs. Half of the growth is projected for government, and nearly two-fifths is projected for rapidly growing investigation and security services.

Employment in sales and related occupations is projected to increase by 2 million. More than 3 out of 5 new jobs are projected for retail trade, and 1 in 8 for wholesale trade. The self-employed made up 12 percent of this group in 2002. Their employment is projected to decline by 9 percent, with the largest decreases among self-employed first-line supervisors/managers of sales workers (owners of stores or other marketing businesses); retail sales workers; and door-to-door sales workers, news and street vendors, and related workers.

Employment in *office and administrative support occupations* is projected to increase by 1.6 million but grow slowly. More than a quarter of these new jobs are projected for rapidly-growing employment services, which provides employees to other industries on a contract or fee basis. A quarter of new jobs are projected for the healthcare and social assistance industries, and 1 in 6 for professional, scientific, and technical services. In almost all industries, employment of these workers are expected to grow more slowly than overall employment, due to continued office automation, including that related to electronic business, and as organizations make greater use of temporary workers employed by the employment services industry. Thirteen out of 30 occupations with the largest projected job declines, including word processors and typists; stock clerks and order fillers; and secretaries, except legal, medical, and executive, are in this group. (See table 5.) However, a number of personal-contact occupations, such as receptionists and information clerks, and bill and account collectors, are less affected by changing technology, and have relatively large projected growth.

Farming, fishing, and forestry occupations are projected to grow by 35,000 jobs. Self-employed are projected to decline 7.6 percent, with most declines among fishers and related fishing workers. (Agricultural managers, including farmers and ranchers, are classified with management, business, and financial occupations.)

The construction and extraction occupations major group is projected to add 1.1 million jobs, with 7 out of 10 in the construction industry. One new job in 9, and fastest growth, is projected for the employment services industry. A decline of 10,000 is projected for the mining industry—mostly for extraction workers. Self-employed construction and extraction workers are projected to increase slightly. Self-employed first-line supervisors/managers of construction trades and extraction workers (mostly contractors) are projected to increase, while self-employed carpenters are projected to decline.

Installation, maintenance, and repair occupations are projected to add 776,000 jobs. About 1 new job in 6 is projected for retail trade, which includes motor vehicle and parts dealers; 1 new job in 8 is projected for the construction industry, and 1 in 10, for automotive repair and maintenance. Self-employed workers in this group are projected to remain unchanged. Self-employed heating, air conditioning, and refrigeration mechanics and installers are projected to increase, but others are projected to decline.

Production occupations are expected to add 354,000 jobs. Most growth is projected for rapidly-growing employment services, which provides employees to other industries on a contract or fee basis, while some growth is projected for wholesale and retail trade. Manufacturing, which employed 7 out of 10 production workers in 2002, is projected to lose nearly 200,000 of these workers. Self-employed production workers are projected to decline 8.8 percent, with largest declines among apparel occupations and woodworkers.

*Transportation and material moving occupations* are projected to add 1.3 million jobs. More than 2 out of 5 new jobs should be in transportation and warehousing, and 1 in 4,

in employment services. Little change is projected for these workers in manufacturing, where 1 out of 6 was employed in 2002. Water transportation occupations are projected to grow slowly, while railroad occupations continue their long-term decline. Nearly half of new jobs should be for truck drivers and driver/sales workers. Little change is projected for self-employed transportation workers.

### **Detailed occupations**

This section focuses in occupations that are the fastest growing, have the largest numeric increases, and have the largest numeric declines. Data on numeric and percent growth for nearly 700 detailed occupations are presented in table 2.

The growth rates for detailed occupations range from an increase of 59 percent for medical assistants to a decline of 56 percent for telephone operators. Numeric growth ranges from 623,000 additional jobs for registered nurses to a decline of 238,000 farmers and ranchers. The 30 occupations with the largest numeric increase (table 4) account for 44 percent of the 21.3-million total increase over the 2002–12 period. The 30 occupations that are projected as the fastest growing (table 3) have growth rates of 35 percent or greater, more than twice the average for all occupations or faster. Six occupations—three health related, two computer, and one education, are included in both groups—personal and home care aides; medical assistants; home health aides; computer software engineers, application; computer systems analysts; and postsecondary teachers.

 Table 3.
 Fastest growing occupations, 2002–12

		Emplo	yment	Cha	nge	Quartile	
2000 s	standard occupation classification code and title	2002	2012	Number	Percent	rank by 2002 median annual earnings1	Most significant source of postsecondary education or training <sup>2</sup>
31-9092	Medical assistants	365	579	215	59	3	Moderate-term on-the-job training
15-1081	Network systems and data communications analysts	186	292	106	57	1	Bachelor's degree
29-1071	Physician assistants	63	94	31	49	i	Bachelor's degree
21-1093	Social and human service assistants	305	454	149	49	3	Moderate-term on-the-job training
31-1011	Home health aides	580	859	279	48	4	Short-term on-the-job training
29-2071	Medical records and health information technicians	147	216	69	47	3	Associate degree
31-2022	Physical therapist aides	37	54	17	46	3	Short-term on-the-job training
15-1031	Computer software engineers, applications	394	573	179	46	1	Bachelor's degree
15-1032	Computer software engineers, systems software	281	409	128	45	1	Bachelor's degree
31-2021	Physical therapist assistants	50	73	22	45	2	Associate degree
39-9031	Fitness trainers and aerobics instructors	183	264	81	44	3	Postsecondary vocational award
15-1061	Database administrators	110	159	49	44	1	Bachelor's degree
29-2056	Veterinary technologists and technicians	53	76	23	44	3	Associate degree
47-4041	Hazardous materials removal workers		54	16	43	2	Moderate-term on-the-job training
29-2021	Dental hygienists	148	212	64	43	1	Associate degree
31-2012	Occupational therapist aides		12	4	43	3	Short-term on-the-job training
31-9091	Dental assistants	266	379	113	42	3	Moderate-term on-the-job training
39-9021	Personal and home care aides	608	854	246	40	4	Short-term on-the-job training
25-3021	Self-enrichment education teachers	200	281	80	40	2	Work experience in a related occupation
15-1051	Computer systems analysts	468	653	184	39	1	Bachelor's degree
31-2011			26	7	39	2	Associate degree
17-2081	3	47	65	18	38	1	Bachelor's degree
25-1000			2,184	603	38	1	Doctoral degree
15-1071 19-4091	Network and computer systems administrators Environmental science and protection technicians,	251	345	94	37	1	Bachelor's degree
13-4031	including health	28	38	10	37	2	Associate degree
25-2011			577	153	36	4	Postsecondary vocational award
11-3021	Computer and information systems managers		387	103	36	1	Bachelor's or higher degree, plus work experience
29-1123	Physical therapists		185	48	35	i	Master's degree
29-1122	Occupational therapists		110	29	35	i	Bachelor's degree
29-1126	Respiratory therapists		116	30	35	2	Associate degree
7120				00	00	_	

<sup>1</sup> The quartile rankings of Occupational Employment Statistics annual earnings data are presented in the following categories: 1=very high (\$41,820 and over), 2=high (\$27,500 to \$41,780), 3=low (\$19,701 to \$27,380), and 4=very low (up to \$19,600). The rankings were based on quartiles using one-fourth of total employment to define each quartile. Earnings are for wage and salary workers.

<sup>&</sup>lt;sup>2</sup> An occupation is placed into one of 11 categories that best describes the education or training needed by most workers to become fully qualified. For more information about the categories, see *Occupational Projections and Training Data*, Bulletin 2572 (Bureau of Labor Statistics, forthcoming).

Table 4. Occupations with the largest job growth, 2002–12

		Emplo	yment	Change		Quartile	
2000 s	2000 standard occupation classification code and title		2012	Number	Percent	rank by 2002 median annual earnings <sup>1</sup>	Most significant source of postsecondary education or training <sup>2</sup>
29-1111	Registered nurses	2,284	2.908	623	27	1	Associate degree
25-1000	Postsecondary teachers	1,581	2,184	603	38	i	Doctoral degree
41-2031		4,076	4,672	596	15	4	Short-term on-the-job training
43-4051		1.894	2,354	460	24	3	Moderate-term on-the-job training
35-3021	Combined food preparation and serving workers,	1,034	2,004	400	24	9	Woderate-term on-the-job training
33-3021	including fast food	1.990	2.444	454	23	4	Short-term on-the-job training
41-2011		,	,	454	13	4	Short-term on-the-job training
37-2011	Janitors and cleaners, except maids and	3,432	3,886	454	13	4	Short-term on-the-job training
3/-2011		0.067	0.604	414	10		Chart tarm on the job training
44 4004	housekeeping cleaners	2,267	2,681		18	4	Short-term on-the-job training
11-1021	General and operations managers	2,049	2,425	376	18	1	Bachelor's or higher degree, plus work experience
35-3031		2,097	2,464	367	18	4	Short-term on-the-job training
31-1012	Nursing aides, orderlies, and attendants	1,375	1,718	343	25	3	Short-term on-the-job training
53-3032		1,767	2,104	337	19	2	Moderate-term on-the-job training
43-4171	Receptionists and information clerks	1,100	1,425	325	29	3	Short-term on-the-job training
33-9032	Security guards	995	1,313	317	32	4	Short-term on-the-job training
43-9061		2.991	3,301	310	10	3	Short-term on-the-job training
25-9041	Teacher assistants	1,277	1,571	294	23	4	Short-term on-the-job training
41-4012	Sales representatives, wholesale and manufacturing, except technical and scientific	,					, ,
	products	1,459	1.738	279	19	1	Moderate-term on-the-job training
31-1011		580	859	279	48	4	Short-term on-the-job training
39-9021		608	854	246	40	4	Short-term on-the-job training
53-3033		1,022	1,259	237	23	3	Short-term on-the-job training
37-3011	Landscaping and groundskeeping workers	1,074	1,311	237	22	3	Short-term on-the-job training
25-2021	Elementary school teachers, except special						, ,
	education	1,467	1,690	223	15	2	Bachelor's degree
31-9092		365	579	215	59	3	Moderate-term on-the-job training
49-9042		1.266	1,472	207	16	2	Moderate-term on-the-job training
13-2011	Accountants and auditors	1,055	1.261	205	19	1	Bachelor's degree
15-1051	Computer systems analysts	468	653	184	39	1	Bachelor's degree
25-2031			- 550				
20 2001	vocational education	988	1.167	180	18	1	Bachelor's degree
15-1031	Computer software engineers, applications	394	573	179	46		Bachelor's degree
13-1031		577	753	176	30		Bachelor's or higher degree, plus work experience
35-2021	Food preparation workers	850	1.022	170	20	4	Short-term on-the-job training
41-1011		650	1,022	1/2	20	4	Gnore-term on-the-job training
	workers	1.798	1,962	163	9	2	Work experience in a related occupation

<sup>&</sup>lt;sup>1</sup> The quartile rankings of Occupational Employment Statistics annual earnings data are presented in the following categories: 1=very high (\$41,820 and over), 2=high (\$27,500 to \$41,780), 3=low (\$19,710 to \$27,380), and 4=very low (up to \$19,600). The rankings were based on quartiles using one-fourth of total employment to define each quartile. Earnings are for wage and salary workers.

Fastest growing occupations. Fifteen of the 30 fastest growing occupations are health related, 7 are computer-related occupations, 3 are teachers, and 3 are environment related. (See table 3.) The others are social and human services assistants, and fitness trainers and aerobics instructors.

The two healthcare groups discussed in the previous section—healthcare practitioners and technical occupations, and healthcare support occupations—have a combined growth rate of 28.8 percent. Rapid growth among health-related occupations reflects an aging population that requires more healthcare, a wealthier population that can afford better healthcare, and advances in medical technology that permit more health problems to be treated more aggressively. How-

ever, job growth among health-related occupations will be limited by efforts to control the rapid growth of spending on healthcare, both by private medical insurers and by government—to restrict the growth of Medicare and Medicaid reimbursements. Even so, continued efforts to control healthcare costs should stimulate some health-related occupations (mostly aides, assistants, and technicians) to grow even more rapidly than overall health employment. They will assume some duties formerly done by more highly paid healthcare workers, such as dentists, physicians, and therapists. These include dental assistants, dental hygienists, physician assistants, physical therapist assistants and aides, and occupational therapist assistants and aides. Some healthcare occu-

<sup>&</sup>lt;sup>2</sup> An occupation is placed into one of 11 categories that best describes the education or training needed by most workers to become fully qualified. For more information about the categories, see *Occupational Projections and Training Data*, Bulletin 2572 (Bureau of Labor Statistics, forthcoming).

pations also will grow more rapidly than overall healthcare employment because they are more likely to provide services to the rapidly growing older population. These include some listed above, such as physical and occupational therapist assistants and aides, as well as physical therapists, occupational therapists, and respiratory therapists. Employment of medical assistants should grow the fastest of any occupation, as they perform an increasing share of administrative and clinical duties in rapidly-growing offices of physicians.

The number of medical records and health information technicians employed also is expected to grow rapidly due to the need to maintain records for an increasing number of medical tests, treatments, and procedures that will undergo greater scrutiny by third-party payers, regulators, courts, and consumers. Employment of home health aides and of personal and home care aides (included in this discussion of healthrelated occupations but classified as a personal service occupation in table 2) also should be stimulated, as the older population grows and as efforts to contain healthcare costs continue. The older population is more likely to need in-home healthcare, as well as personal care and housekeeping that these workers provide. In addition, patients of all ages are being discharged from hospitals and nursing facilities as early as possible. These aides also provide care to this rapidly growing group of patients. Employment of veterinary technologists and technicians, also classified as a healthcare occupation, is projected to grow rapidly as pet owners spend more on advanced animal care services, such as preventive dental care and surgical procedures.

The increasing demand for computer-related occupations reflects the rapid advances in computer technology and the continuing development of new computer applications, including the Internet and Intranets. Overall, computer specialists, a component of computer and mathematical occupations, is projected to grow 35.8 percent; and computer and information systems managers—classified within management, business, and financial occupations—is projected to grow 36.1 percent. (See table 2.) Two computer-related occupations also are among the occupations with the largest projected numerical job growth. (See table 4).

Employment of environmental engineers; environmental science and protection technicians, including health; and hazardous material removal workers will be stimulated by a need to met environmental regulations, develop methods of cleaning up existing hazards, and, more generally, respond to increasing public concern for a safe and clean environment.

Employment of postsecondary school teachers is projected to grow as the population of 18- to 24-year-olds increases and as more adults return to college, but the number of tenure-track positions is expected to decline as institutions seek flexibility in dealing with financial matters and changing student interests. Employment of preschool teachers, except

special education, should grow as the proportion of preschoolage children attending school increases, while employment of self-enrichment education teachers is expected to grow as more people embrace lifelong learning, particularly retired baby boomers.

Fitness trainers and aerobics instructors are projected to grow rapidly, due to rising interest in personal training, aerobics classes, and other fitness activities. Social and human service assistants are projected to grow rapidly as employers attempt to control costs in the face of rapid growth in demand for services. Social service agencies are restructuring services and hiring more lower-paid social and human service assistants instead of social workers.

Twenty-one of the 30 fastest growing occupations generally require a postsecondary vocational award or a degree.<sup>7</sup> This is consistent with growth rates by major group presented in the previous section. The fastest growing group, professional and related, is made up mostly of occupations that generally require this level of education. Thirteen of the fastest growing occupations are concentrated in the first earnings quartile and eight in the third earnings quartile.

Occupations with the largest job growth. Very large occupations with average or even below-average growth rates provide many job openings, as do very fast growing ones with smaller base-year employment. These 30 occupations shown on table 4 are from a much broader range of occupational groups than are the 30 fastest growing. Five are health related, and six are service occupations other than those related to health, including three in food service and two in building and grounds cleaning and maintenance occupations. Four each are in education, training, and library, and in sales and related occupations. Three each are in management, business, and financial, and in office and administrative support occupations; and two each are in computer and mathematical, and in transportation and material moving major occupation groups; one is installation, maintenance, and repair.

Twenty-one of the 30 had 2002 employment of 1 million or more. Of the others, seven have projected growth at least twice the 14.8-percent average for all occupations. The three largest occupations in 2002, each with employment of 3 million or more, are projected to grow more slowly than the total for all occupations.

Registered nurses and nursing aides, orderlies, and attendants—by far the two largest health-related occupations in 2002—are projected to have more numerical growth than any other health-related occupations. Home health aides, medical assistants, and personal and home care aides, all among the 30 fastest growing, are also on this list. The four largest education, training, and library occupations in 2002—postsecondary teachers; elementary school teachers, except special education; teachers assistants; and secondary school

teachers, except special and vocational education—are also among the top 30 occupations. Of the four sales and related occupations: retail salespersons and cashiers, except gaming are projected to grow about as fast as the average for all occupations; while sales representatives, wholesale and manufacturing, except technical and scientific products are projected to grow somewhat faster. First-line supervisors/managers of retail sales workers are projected to grow relatively slowly, with a 9.7-percent decline among the self-employed (owners of stores and other retail businesses).

Management analysts and security guards are projected to grow about twice as fast as the average for all occupations, while accountants and auditors and general and operations managers should grow somewhat faster than the average. The list has three food-service occupations—combined food preparation and serving workers, including fast food and waiters and waitersess, have base-year employment of about 2 million, while

food preparation workers has 850,000. Of the two transportation and material moving occupations: truck drivers, heavy and tractor trailer; and truck drivers, light and delivery services, are projected to grow 19 and 23 percent, respectively. Among building and grounds cleaning and maintenance occupations, janitors and cleaners is projected to have more openings than landscaping and groundskeeping workers, even though the latter is projected to grow faster. Of the three office and administrative support occupations, customer service representatives and receptionists and information clerks are projected to grow rapidly, while office clerks, general, with employment of 3 million, is projected to grow relatively slowly.

Half of the 30 occupations with the largest numerical job growth are in the short-term on-the-job training category, and 9 are in the associate or higher degree category. Of those with the largest numeric increases, 9 are in the first, and 10 are in the fourth earnings quartile.

Table 5.Occupations with the largest job decline, 2002–12

		Emplo	yment	Cha	nge	Quartile rank by	
2000 s	standard occupation classification code and title	2002	2012	Number	Percent	2002 median annual earnings <sup>1</sup>	Most significant source of postsecondary education or training <sup>2</sup>
11-9012	Farmers and ranchers	1.158	920	-238	-21	3	Long-term on-the-job training
51-6031	Sewing machine operators	315	216	-99	-31	4	Moderate-term on-the-job training
43-9022	Word processors and typists	241	148	-93	-39	3	Moderate-term on-the-job training
43-5081		1,628	1,560	-68	-4	4	Short-term on-the-job training
43-6014		1,975	1.918	-57	-3	3	Moderate-term on-the-job training
51-2022	Electrical and electronic equipment assemblers	281	230	-51	-18	3	Short-term on-the-job training
43-9011	Computer operators	182	151	-30	-17	2	Moderate-term on-the-job training
43-2021	Telephone operators	50	22	-28	-56	2	Short-term on-the-job training
43-5053	Postal service mail sorters, processors, and	50	22	-20	-50	_	Short-term on-the-job training
43-3033	processing machine operators	253	226	-26	-10	2	Short-term on-the-job training
43-4131	Loan interviewers and clerks	170	146	-24	-14	2	Short-term on-the-job training
43-4131	Loan interviewers and clerks	170	140	-24	-14	-	Short-term on-the-job training
43-9021	Data entry keyers	392	371	-21	-5	3	Moderate-term on-the-job training
41-9041	Telemarketers	428	406	-21	-5 -5	4	Short-term on-the-job training
51-6063	Textile knitting and weaving machine setters,	420	400	-21	-5	"	Short-term on-the-job training
31-6063	operators, and tenders	53	33	-20	-39	3	Long-term on-the-job training
51-6064	Textile winding, twisting, and drawing out machine	55	33	-20	-39	٥ ا	Long-term on-the-job training
51-6064	setters, operators, and tenders	66	46	-20	-30	3	Moderate-term on-the-job training
51-2092	Team assemblers	1.174	1,155	-20 -19		3	Moderate-term on-the-job training  Moderate-term on-the-job training
43-4151			311	-19 -19	-2 -6	3	
	Order clerks	330	311	-19	-6	] 3	Short-term on-the-job training
41-9091	Door-to-door sales workers, news and street	455	407	40	40		Object to me and the debt to delete
44 0044	vendors, and related workers	155 118	137	-18 -16	-12 -14	3 3	Short-term on-the-job training
41-3041	Travel agents	78	102				Postsecondary vocational award
43-4011	Brokerage clerks		67	-11	-15	2	Moderate-term on-the-job training
43-4061	Eligibility interviewers, government programs	94	83	-11	-12	2	Moderate-term on-the-job training
F4 F000	Book and the desired and the second and	0.4	0.4	40		_	Land Annual and the Antalana
51-5022	Prepress technicians and workers	91 36	81	-10	-11	2	Long-term on-the-job training
45-3011			27	-10	-27	3	Moderate-term on-the-job training
51-6051	Sewers, hand	36	29	-8	-21	4	Short-term on-the-job training
51-6062	3, ., .,			_		_	<b></b>
= 4 000 :	tenders	34	26	-8	-23	3	Moderate-term on-the-job training
51-6061	Textile bleaching and dyeing machine operators and	0-	4.0	_		_	Mandanata kanna an Mandah kustutun
	tenders	27	19	-8	-29	3	Moderate-term on-the-job training
27-3010	Announcers	76	68	-8	-10	3	Long-term on-the-job training
43-5041	Meter readers, utilities	54	46	-8	-14	2	Short-term on-the-job training
51-8091	Chemical plant and system operators	58	51	-7	-12	1	Long-term on-the-job training
51-9023	Mixing and blending machine setters, operators, and						
	tenders	106	99	-7	-7	2	Moderate-term on-the-job training
43-4041	Credit authorizers, checkers, and clerks	80	74	-5	-7	3	Short-term on-the-job training

<sup>&</sup>lt;sup>1</sup> The quartile rankings of Occupational Employment Statistics annual earnings data are presented in the following categories: 1=very high (\$41,820 and over), 2=high (\$27,500 to \$41,780), 3=low (\$19,710 to \$27,380), and 4=very low (up to \$19,600). The rankings were based on quartiles using one-fourth of total employment to define each quartile. Earnings are for wage and salary workers.

<sup>&</sup>lt;sup>2</sup> An occupation is placed into one of 11 categories that best describes the education or training needed by most workers to become fully qualified. For more information about the categories, see *Occupational Projections and Training Data*, Bulletin 2572 (Bureau of Labor Statistics, forthcoming).

Declining occupations. This section of the article focuses just on those occupations with the largest *numerical* job declines because many detailed occupations with the fastest *rates* of decline are small, with very small employment declines. (See table 5.) Thirteen of the occupations with the largest declines are office and administrative support, 11 are production, and 3 are sales and related. Others are farmers and ranchers, fishers and related fishing workers, and announcers. Changes in technology or business practices will reduce the demand for most of the 30 occupations.

Advances in computer, optical scanning, and voice recognition technologies and growth in electronic business will reduce demand for word processors and typists; stock clerks and order fillers; secretaries, except legal, medical, and executive; telephone operators; postal service mail sorters, processors, and processing machine operators; loan interviewers and clerks; data entry keyers; order clerks; and other office and administrative support occupations.8 Advances in technology, such as faster machines and more automated processes, and a shift of assembly and other production activities to other countries will lower employment for electrical and electronic equipment assemblers, team assemblers, chemical plant and systems operators, and mixing and blending machine workers. Prepress technicians and workers also will be affected as electronic publishing and printing-on-demand limit the production of printed material.

Employment in the textile and apparel industries will decline, due to greater imports—as import quotas are lifted—and to improved production technology. This will cause employment declines for sewing machine operators; sewers, hand; and the four textile machine operator occupations listed on table 5. Farmers and ranchers will decline as market pressures cause farm consolidation and as farm technology improves.

Employment of travel agents should decline as more travelers rely on the Internet to book travel. Telemarketers will decrease as more people opt out of receiving calls and as blocking technology improves. Door-to-door sales workers, news and street vendors, and related workers will decline due to competition from stores and on-line outlets. Radio and television station consolidation and improved editing and other off-air technologies are expected to lower employment of announcers. Fishers and related workers are projected to decline as the stock of fish decreases and the technology for finding fish improves.

Thirteen of the 30 occupations with the largest numerical declines were in the moderate-term on-the-job training category, 11 were in the short-term category, and none were in a degree category. Of the largest declines, 9 are in the second earnings quartile, and 16 are in the third earnings quartile.

#### Total job openings

In addition to occupational employment growth, another aspect of the demand for workers is the need to replace those who leave their jobs to enter other occupations, retire, or leave the labor force for other reasons. Job openings resulting from replacement needs are very important because, in most occupations, they exceed those resulting from employment growth. Even occupations that are projected to decline provide some job openings—for example, farmers and ranchers and aerospace engineers. (See table 2.)

The measure of replacement needs is complex because of the continuous movement of workers into and out of occupations. The replacement needs cited in this article are based on the net change in employment (entrants minus separations) in each age cohort over the projection period. Although this measure understates the total number of job openings in an occupation, it best represents the job openings for new labor force entrants over the projection period.<sup>9</sup>

Over the 2002–12 period, more job openings are expected to result from replacement needs (35 million) than from employment growth in the economy (21.3 million). Service occupations are projected to have the most total job openings, 13 million. The number of job openings due to net replacement needs should exceed the number due to growth in major groups with average or below-average projected growth, as well as those among service occupations, which includes many occupations with high turnover. Food preparation and serving occupations have particularly high replacement needs. However, healthcare support occupations should have only half as many replacement openings as growth openings.

The only major group with fewer openings from replacement needs than from employment growth is professional and related occupations, the fastest growing. Even within this group, however, replacement openings exceed growth openings in three subgroups—architecture and engineering; life, physical, and social scientists; and arts, design, entertainment, sports, and media occupations.

#### **Notes**

the 2004–05 Handbook, BLS Bulletin 2570, should be available in Spring 2004. Job outlook information in the 2004–05 Handbook will use the projections presented in each of the articles in this issue of the Monthly Labor Review. For a description of the methodology used to develop employment projections, see BLS Handbook of Methods, Bulletin 2490 (Bureau of Labor Statistics, April 1997), pp. 122–29.

¹ Occupational projections presented in this article provide information to those interested in labor market issues. They also provide the background for analyses of future employment opportunities described in the forthcoming 2004–05 *Occupational Outlook Handbook*. The Internet version of this edition of the *Handbook*, which will be accessible at http://www.bls.gov/oco/, is expected to be available in late February 2004; the print version of

- <sup>2</sup> Occupational data reflect the 2000 Standard Occupational Classification system. Base year employment data were developed using the 2002 Occupational Employment Statistics Survey, supplemented with data from the Current Population Survey for selfemployed and unpaid family workers.
- <sup>3</sup> The Bureau has recently shifted to the 2002 North American Industry Classification System (NAICS). Industry data in this article reflect this shift. The NAICS classification will also be used in an article on high technology in a forthcoming issue of the *Review*. The article will update *High-technology employment: a broader view*, which appeared in the June 1999 *Review*.
- <sup>4</sup> Previous occupational projections articles in the *Review* included State and local government education employment and hospital employment in the education services and health services industries, respectively. This article includes them with government—as do industry output and employment projections articles in this and earlier issues of the *Review*.
  - <sup>5</sup> Ibid.
- <sup>6</sup> Daniel E. Hecker, "Employment impact of electronic business," *Monthly Labor Review*, May 2001, p. 5.
- <sup>7</sup> Education and training categories listed in tables 3, 4, and 5 show the category that best describes the education or training needed by most workers to become fully qualified. However, for many occupations there are other sources of education and training, as well. Data from the Bureau's Current Population Survey show that for most occupations, workers have a variety of education levels. More detail on education and training is available in the Occupational Outlook Handbook; more on education and training categories is available in Occupational Projections and Training Data, Bulletin 2572 (Bureau of Labor Statistics, forthcoming). Also, see footnote 1.
  - 8 Hecker, "Employment impact..."
- <sup>9</sup> Net separations do not count all movements of workers out of an occupation, which is a measure termed total separations. For example, an opening caused by a worker who stops working for a period and then gets another job in his or her previous occupation would be counted in the measure of total separations but not net separations. See the discussion on the uses of replacement needs information developed in *Occupational Projections and Training Data*, Bulletin 2572 (Bureau of Labor Statistics, forthcoming).