

Health Care Business Scan

A White Paper Presented by the
Idaho Department of Labor Research Bureau

Summer 2010

Health Care Business Scan

Summer 2010

Published by Jennifer Quintero
Research Analyst
Idaho Department of Labor
319 W. Main St.
Boise, Idaho 83735

C.L. "BUTCH" OTTER, GOVERNOR
ROGER B. MADSEN, DIRECTOR
Summer 2010

*This publication and an accompanying slide presentation is available
on the Internet at <http://lmi.idaho.gov/researchproject>*

This document is produced by the Idaho Department of Labor, which is funded at least in part by federal grants from the United States Department of Labor. Costs associated with this specific publication are available by contacting the Idaho Department of Labor.

The Idaho Department of Labor is an Equal Opportunity Employer and Service Provider. We are committed to providing employment services and programs and will not discriminate on the basis of race, color, national origin, religion, political affiliation or belief, sex, age or disability.

Table of Contents

Purpose -----	5
Key Findings-----	5
Section A: Employers and Employment -----	6
Section B: Wages -----	10
Section C: Projections and Future Changes -----	13

Appendices

Appendix 1: North American Industrial Classification System, Health Care and Social Assistance-----	16
Appendix 2: Employment per 100,000 Population for Selected Occupations-----	18
Appendix 3: Idaho Regions-----	19
Appendix 4: Annual Median Wages for Health Care Occupations, by Minimum Required Education-----	20-21
Appendix 5: Selected Health Care Occupations -----	22
Appendix 6: 2006-2016 Idaho Statewide Long-Term Projections, Hot Industries -----	23
Appendix 7: 2008-2010 Idaho Statewide Short-Term Projections; Hot Jobs -----	24
Appendix 8: 2006-2016 Idaho Statewide Long-Term Projections; Hot Jobs -----	25

Purpose

The Health Care Business Scan was developed to identify and determine the accessibility of the various data available through the Department of Labor's Research and Analysis Bureau that are relevant to health care. There is a wide range of information on types, number and regional location of businesses, employment, occupations, current and projected jobs, wages and educational requirements that can be viewed differently depending on the focus of any analysis.

Key Findings

- Very accurate counts of the number of health care employers are available.
- Estimates of the number of jobs in specific occupations and wages for those jobs are available for the previous year.
- Occupational data at the regional level cannot be released sometimes due to small samples.
- Wage data can be compared to national averages and to border states for the same period, but caution should be used in making time comparisons.
- More detailed gap analyses can be conducted for licensed occupations with additional funding.
- For each occupation, the number of jobs per 100,000 total population can be found for the regions, state and nation.

Section A: Employers and Employment

Employers and employment can be counted by industry. The employer count is an actual count, not an estimate, of the number of business establishments. Each physical location is counted separately. Employment counts the number of people employed.

For purposes of interpretation, employer counts do not consider the size of the employer. In health care, for example, a hospital with 15 beds and a hospital with 300 beds will both count as one employer. For this reason, the employer count is not an indicator of availability of health care services in an area. Similarly, the employment count does not consider whether workers are full time or part time. A hospital with many part-time employees will have a higher employment count than one with full-time employees working the same number of paid hours.

EMPLOYERS

Slightly more than 3,500 Idaho employers are in the health care sector. Table 1 shows approximately 86 percent of health care employers have fewer than 50 employees and almost two-thirds have fewer than 10. The table also shows the number of employers in ambulatory health care services, hospitals and nursing and residential care facilities. The greatest number of employers are in the smaller sized categories. Hospitals comprise the majority of the largest employers with 250 workers or more .

Table 1: Distribution of Health Care Employers

Industry	Employer Size					Total
	1-9	10-49	50-99	100-249	250+	
Health Care Total	2,284	791	115	84	27	3,574
Ambulatory Health Care Services	2,170	613	62	26	5	3,120
Hospitals	32	15	10	19	21	103
Nursing and Residential Care Facilities	82	163	43	39	1	351

Source: Idaho Department of Labor, Quarterly Census of Employment and Wages

Table 2 shows changes in the number of employers from 2007 to 2009. Each size category posted an increase except those with 50-99 workers. However, a decrease or increase in a category does not indicate an establishment closing or opening. An establishment could have increased employment to move to a larger category. True increases or losses are found in a comparison of annual totals of all size categories. Overall, the number of health care employers in Idaho increased.

Table 2: Health Care Employers by Year and Size

Year	Employer Size					Total
	1-9	10-49	50-99	100-249	250+	
2007	2,193	764	106	81	24	3389
2008	2,214	785	117	84	26	3477
2009	2,284	791	115	84	27	3574

Source: Idaho Department of Labor, Quarterly Census of Employment and Wages

Examples of businesses included in these industries can be found in Appendix 1 on page 16.

Table 3 groups employers by ownership. Federal, state and local government employers have not significantly changed while private health care employers increased each year. Employer counts, however, reflect only businesses in operation and not whether payrolls have grown or contracted.

Table 3: Health Care Employers by Owner and Year

Number of Employers by Owner and Year						
Industry	Year	Owner Type				Total
		Federal	Local	Private	State	
Health Care and Social Assistance Overall	2007	1	37	4,395	25	4,458
	2008	3	37	4,510	25	4,575
	2009	3	37	4,612	25	4,677

Source: Idaho Department of Labor, Quarterly Census of Employment and Wages

To gauge the impact employer changes have on the work force, employment and employer counts should be viewed together. Table 4 shows the number of health care employers from 2007 to 2009, separated by Idaho regions, which are outlined in a map in Appendix 3 on page 19. The north central region recorded the only decrease in employers from 2008 to 2009. However, Table 5 shows that region had an employment increase of 116 despite the drop in employers. The employment data also show that the south central region had an employment decrease of 40 despite an increase in employers.

Table 4: Health Care Employers by Region

Industry	Year	Northern	North Central	South-western	South Central	South-eastern	East Central	Total
Health Care and Social Assistance Overall	2007	658	314	1,787	575	426	664	4,423
	2008	667	322	1,831	589	447	677	4,532
	2009	670	315	1,871	598	467	703	4,624

Source: Idaho Department of Labor, Quarterly Census of Employment and Wages

Table 5: Health Care Employment by Region

Industry	Year	Northern	North Central	South-western	South Central	South-eastern	East Central	Total Employment
Health Care and Social Assistance Overall	2007	9,805	6,037	33,499	8,182	6,961	9,520	74,065
	2008	10,532	6,192	35,496	8,474	7,350	9,704	77,823
	2009	10,573	6,308	36,249	8,434	7,626	9,777	79,049

Source: Idaho Department of Labor, Quarterly Census of Employment and Wages

EMPLOYMENT

In Idaho, the health care industry accounts for roughly 10 percent of the total state employment as Table 6 shows. Regional health care employment as a percentage of total employment is within a point of the state percentage except in north central Idaho, where it is two points higher.

Table 6: Health Care Employment

	Total Employment	Health Care**	Percent
Northern	82,598	9,205	11%
North Central	44,175	5,089	12%
Southwestern	293,798	29,845	10%
South Central	82,718	7,221	9%
Southeastern	61,412	6,287	10%
East Central	84,332	7,962	9%
Total*	653,554	65,670	10%

*Total may not equal the sum of regions due to unknown location responses.

**Does not include Social Assistance.

Source: Idaho Department of Labor, Quarterly Census of Employment Wages

Health care employment data can be grouped by the ownership and subcategory. Table 7 shows that total employment in ambulatory health care services and hospitals is comparatively close. But by ownership, government hospitals have a substantially larger, albeit still a minority, share of employment. Table 7 also includes administration of public health programs that while not directly part of the health care industry, shows other areas where health care personnel may be employed.

Table 7: Health Care Employment by Owner Type

Industry	Owner Type				Total
	Federal	State	Local	Private	
Ambulatory Health Care Services	52	20	344	28,196	28,612
Hospitals	1,144	344	5,220	18,526	25,234
Nursing and Residential Care Facilities			259	12,573	12,832
Administration of Public Health Programs	12	1,042			1,054

Source: Idaho Department of Labor, Quarterly Census of Employment and Wages

From another angle, population data can be used to determine the concentration of specific health care occupations statewide or by region. For example, Idaho employs 712 registered nurses for every 100,000 residents as shown in Appendix 2 on page 18. Nationally, the concentration is 836, meaning Idaho has fewer registered nurses per capita. On the other hand, Idaho has more dental assistants and dental hygienists per capita than the nation.

Table 1 on page 6 showed that 86 percent of health care employers have fewer than 50 employees. However, while most employers are small, which is also the case in other Idaho industries, the biggest share of the jobs are with employers whose payrolls are over 250 employees. Table 8 shows about a third of health care employment is with the biggest establishments.

Table 8: Health Care Employment by Employer Size

	Employer Size				
	1-9	10-49	50-99	100-249	250+
Health Care Employment	8,532	15,628	7,757	12,482	22,721

Source: Idaho Department of Labor, Quarterly Census of Employment and Wages

Section B: Wages

Wage information for the health care industry is most reliable when looking at single occupations. Industry information for wages is available. But it is not representative of the industry because of the huge differences between low wage jobs like home health aides and high-paying jobs like pharmacists.

WAGES BY EDUCATION REQUIREMENTS

Occupational wages can be analyzed by educational requirements. For positions where multiple levels of education are acceptable, the occupation is classified by the absolute minimum education level required. For example, while many registered nurses have bachelor's degrees, the occupation is classified as requiring an associate degree because that is the minimum requirement for licensing.

For most occupations requiring on-the-job training or vocational training, the median wage in Idaho is below the national median except for emergency medical technicians and pharmacy technicians (Appendix 4 on page 20). Four of the 18 occupations requiring an associate or bachelor's degree have higher median wages in Idaho than nationally, and multiple other occupations are very close to the national median.

Wage information may not be available for some occupations requiring advanced degrees because the occupations are so specialized there are too few people working in them to maintain confidentiality of employers if the data were released. Also any wages over \$90 an hour are reported in the \$90+ wage category without an exact value. For those occupations requiring education beyond a bachelor's degree, such as a master's or doctorate, only nine occupations have reportable median wages in Idaho with two higher than the national median (Appendix 4 on page 21).

WAGES IN BORDERING STATES

All states use the same methods to collect occupational wage data so the data are comparable. Comparing 10th percentile wage as a proxy for a starting wage and the median wage among states can help gauge a state's competitiveness in recruiting applicants. As a demonstration, 15 health care occupations were selected. The 10 with the highest percentage of employment in the health care industry in Idaho were chosen, ignoring positions not unique to health care (Appendix 5 on page 22). Five additional occupations were selected from national data because they had a higher percentage of the national health care employment than some of the original 10 occupations.

There was little difference in starting and median pay among the states for medical assistants as Figure 1 shows. In Idaho, the starting wage is slightly higher than Montana, Wyoming and Utah. However, Idaho has the smallest spread between the starting and median wages.

Source: Idaho Department of Labor, Occupational Employment Statistics, 2009 Edition

Medical records and health information technicians have a similar narrow spread between starting and median pay in all the states as figures 2 and 3 show. In contrast medical and health services managers have a large spread between starting and median wages — as much as \$16 in Idaho. For this occupation, the higher starting wage does not necessarily translate into a higher median wage as is the case with Utah. The starting wage in Utah is second highest but the median value is in the middle of this group of states.

Source: Idaho Department of Labor, Occupational Employment Statistics, 2009 Edition

WAGES IN REGIONS OF IDAHO

Wages can also be compared within the regions of Idaho shown in Appendix 3. The wages for the same 15 occupations listed in appendix 5 were analyzed by regions within Idaho to select examples of different wage situations.

The starting wage for nursing aides, orderlies and attendants is almost identical for all Idaho regions as Figure 4 illustrates. Minor differences exist between the median wages, which could be due to lower employee turnover or variations in pay scales and cost of living.

Dental hygienists, when compared to nursing aides, have a significantly higher starting wage and a greater variance regionally as Figure 5 shows. The spread between the starting and median wages varies from just three dollars in southeastern Idaho to nine dollars in southwestern Idaho.

Similar wage information is available for all occupations in the health care industry — statewide, regionally, among the bordering states and nationally.

Source: Idaho Department of Labor, Occupational Employment Statistics, 2009 Edition

Source: Idaho Department of Labor, Occupational Employment Statistics, 2009 Edition

Section C: Projections and Future Changes

The Idaho Department of Labor publishes short-term projections, which span two years, and long-term projections, which span 10. Projections can be used to identify high growth jobs, industries with the potential to create the most employment and regions of Idaho or occupations where the growth will likely occur.

INDUSTRY PROJECTIONS

Figure 6 shows the total annualized employment for the state of Idaho, reported quarterly. The data are unadjusted so the seasonal trends are shown. In addition to the significant decrease in employment from 2008 to 2009, employment is projected to continue declining from 2009 to 2011.

Idaho Department of Labor, 2009-2011 Short Term Employment Projections

Idaho Department of Labor, 2009-2011 Short Term Employment Projections

While the state experienced a large employment decrease from 2008 to 2009, the health care industry did not as Figure 7 illustrates, and health care employment is projected to increase from 2009 to 2011 by about 5,000.

During the projection process, each industry is evaluated to determine Idaho's "Hot Industries" based on the total number of jobs and the projected growth percentage. An industry with few workers may record a high growth rate while only adding a few jobs. It would not be a hot industry. For the 2006-2016 long-term projections, all three health care industry groups – ambulatory health care services, hospitals and nursing and residential care facilities – are in the top 15 Hot Industries (Appendix 6 on page 23). In fact, ambulatory health care services is the top "hot industry" with a projected employment growth of 10,677, or 42 percent, over the 10-year period.

OCCUPATION PROJECTIONS

Short-term and long-term projections also identify "Hot Jobs" similarly to "Hot Industries" using both total employment and growth rate but adding in high wages. Positions which are in high demand, such as nursing aides, but do not pay a high wage do not make the list.

From the 2008 to 2010 projections, seven of the top 20 "Hot Jobs" are health care occupations as shown in Appendix 7 on page 24, which lists projected 2010 employment, annual openings, median wages and minimum education requirements. Two health care occupations are in the top 10 – registered nurses and pharmacists, which have extremely different education requirements.

The 2006-2016 long-term projections show only four health care occupations in the top 20, but those occupations – registered nurses, pharmacists, dental hygienists and physical therapists – are ranked higher over the longer term (Appendix 8 on page 25). Registered nurses are ranked second in the short-term projections but first in the long term. Similarly, pharmacists move from seventh to second, and dental hygienists from 18th to fourth. The three occupations listed as "hot jobs" on the short-term projections that are not in the top 20 of the long-term projections are medical and health services managers, physicians and surgeons, all other and dentists, general.

FUTURE CHANGES

In 2010, the Standard Occupational Classification system was revised, and many changes were relevant to health care occupations. As shown in Figure 8, six will be separated to allow more specific data to be collected on the components. For example, what had been simply registered nurses will now be split into four occupations – registered nurses, nurse anesthetists, nurse midwives, and nurse practitioners. All wage and occupation information collected previously lumped those four job titles under registered nurse, making identification of true wages for each job nearly impossible. With the changes implemented in 2010, data will be available for the newly listed occupations in 2013.

Standard Occupation Classification – SOC – System Changes 2010

Bureau of Labor Statistics, U.S. Department of Labor, *Crosswalk from the 2000 SOC to the 2010 SOC*, on the Internet at <http://www.bls.gov/soc/#materials> (visited June 21, 2010).

Appendix 1: North American Industrial Classification System, Health Care and Social Assistance

62 - Health Care and Social Assistance*

The Health Care and Social Assistance sector comprises establishments providing health care and social assistance for individuals. The sector includes both health care and social assistance because it is sometimes difficult to distinguish between the boundaries of these two activities. The industries in this sector are arranged on a continuum starting with those establishments providing medical care exclusively, continuing with those providing health care and social assistance, and finally finishing with those providing only social assistance. The services provided by establishments in this sector are delivered by trained professionals. All industries in the sector share this commonality of process, namely labor inputs of health practitioners or social workers with the requisite expertise. Many of the industries in the sector are defined based on the educational degree held by the practitioners included in the industry.

Excluded from this sector are aerobic classes in Subsector 713, Amusement, Gambling and Recreation Industries and nonmedical diet and weight reducing centers in Subsector 812, Personal and Laundry Services. Although these can be viewed as health services, these services are not typically delivered by health practitioners.

Ambulatory Health Care Services (621)

Industries in the Ambulatory Health Care Services subsector provide health care services directly or indirectly to ambulatory patients and do not usually provide inpatient services. Health practitioners in this subsector provide outpatient services, with the facilities and equipment not usually being the most significant part of the production process.

Examples: Offices of Physicians, Family Planning centers, Medical Laboratories.

Hospitals (622)

Industries in the Hospitals subsector provide medical, diagnostic and treatment services that include physician, nursing, and other health services to inpatients and the specialized accommodation services required by inpatients. Hospitals may also provide outpatient services as a secondary activity. Establishments in the Hospitals subsector provide inpatient health services, many of which can only be provided using the specialized facilities and equipment that form a significant and integral part of the production process.

Examples: Medical and Surgical Hospitals, Psychiatric and Substance Abuse Hospitals.

"Sector 62 – Health Care and Social Assistance." *North American Industry Classification System*. 2007. pp 811- 839. Available at www.census.gov/NAICS

Appendix 1: North American Industrial Classification System, Health Care and Social Assistance (cont.)

Nursing and Residential Care Facilities (623)

Industries in the Nursing and Residential Care Facilities subsector provide residential care combined with either nursing, supervisory, or other types of care as required by the residents. In this subsector, the facilities are a significant part of the production process and the care provided is a mix of health and social services with the health services being largely some level of nursing services.

Examples: Nursing Care Facilities, Substance Abuse Facilities, Homes for the Elderly.

Social Assistance (624)

Industries in the Social Assistance subsector provide a wide variety of social assistance services directly to their clients. These services do not include residential or accommodation services, except on a short stay basis.

Examples: Adoption Agencies, Senior Citizens' Centers, Food Banks, Day Care Centers.

Appendix 2: Employment per 100,000 Population for Selected Occupations

Occupation	ID Employment per 100,000 pop.	National Employment per 100,000 pop.
Registered Nurses	712	836
Nursing Aides, Orderlies, and Attendants	482	468
Home Health Aides	195	293
Licensed Practical and Licensed Vocational Nurses	193	240
Dental Assistants	122	96
Medical and Health Services Managers	100	85
Medical Assistants	100	157
Medical Secretaries	92	149
Dental Hygienists	69	57
Medical Records and Health Information Technicians	66	55
Physical Therapists	55	55
Emergency Medical Technicians and Paramedics	45	68
Radiologic Technologists and Technicians	42	69
Medical and Clinical Laboratory Technologists	31	55
Healthcare Support Workers, All Other	30	62

Source: Bureau of Labor Statistics, Occupational Employment Statistics, May 2008 Estimates

Appendix 3: Idaho Regions

Appendix 4: Annual Median Wages for Health Care Occupations, by Minimum Required Education

	National Annual Median Wage	Idaho Annual Median Wage
Short-Term On-the-Job Training (Less than One Month)		
Home Health Aides	\$20,460	\$18,840
Medical Equipment Preparers	\$28,410	\$24,150
Personal and Home Care Aides	\$19,180	\$18,470
Pharmacy Aides	\$20,100	\$16,600
Physical Therapist Aides	\$23,760	\$22,740
Psychiatric Aides	\$26,560	---
Moderate-Term On-the-Job Training (One to Twelve Months)		
Dental Assistants	\$32,380	\$29,040
Medical Assistants	\$28,300	\$27,880
Medical Secretaries	\$29,680	\$28,540
Pharmacy Technicians	\$27,710	\$28,520
Long-Term On-the-Job Training (Over One Year)		
Dental Laboratory Technicians	\$34,170	\$30,610
Medical Appliance Technicians	\$34,460	\$32,250
Postsecondary Vocational Training (Certificate or Diploma)		
Dietetic Technicians	\$26,080	\$24,580
Emergency Medical Technicians	\$29,330	\$32,360
Licensed Practical Nurses	\$39,030	\$37,260
Massage Therapists	\$34,900	\$30,030
Medical Transcriptionists	\$32,060	\$29,680
Nursing Assistants	\$23,850	\$21,760
Psychiatric Technicians	\$29,250	\$28,420
Surgical Technologists	\$38,740	\$38,380
Associate Degree		
Cardiovascular Technologists	\$47,010	\$53,410
Dental Hygienists	\$66,570	\$69,930
Health Information Technicians	\$30,610	\$31,490
Medical Equipment Repairers	\$41,520	\$42,410
Medical Laboratory Technicians	\$35,380	\$30,550
Medical Sonographers	\$61,980	\$61,390
Nuclear Medicine Technologists	\$66,660	\$64,210
Occupational Therapist Assistants	\$48,230	\$59,940
Physical Therapist Assistants	\$46,140	\$46,060
Radiation Therapists	\$72,910	\$49,760
Radiologic Technologists	\$52,210	\$45,750
Registered Nurses	\$62,450	\$55,850
Respiratory Therapists	\$52,200	\$45,060
Veterinary Technologists and Technicians	\$28,900	\$27,250

Appendix 4: Annual Median Wages for Health Care Occupations, by Minimum Required Education (cont.)

	National Annual Median Wage	Idaho Annual Median Wage
Bachelor's Degree		
Athletic Trainers	\$39,640	\$33,220
Dietitians	\$50,590	\$48,240
Medical Laboratory Technologists	\$53,500	\$48,370
Orthotic and Prosthetic Specialists	\$62,590	---
Recreational Therapists	\$38,370	\$42,860
Work Experience Plus Bachelors or Higher Degree		
Health Services Administrators	\$80,240	\$69,610
Master's Degree		
Medical Scientists	\$61,360	---
Occupational Therapists	\$66,780	---
Physical Therapists	\$72,790	\$67,200
Physician Assistants	\$81,230	\$75,600
Professional Degree		
Anesthesiologists	---	---
Chiropractors	\$66,490	\$51,680
Dentists	\$142,870	\$160,560
Family and General Practitioners	\$157,250	\$155,040
Internists	---	---
Obstetricians and Gynecologists	---	---
Optometrists	\$96,320	\$47,250
Pediatricians	\$146,040	\$149,980
Pharmacists		
Podiatrists	\$113,560	---
Psychiatrists	\$154,200	---
Surgeons	---	---
Doctoral Degree		
Medical Scientists	\$72,590	\$49,440

Idaho. Career Information Systems. *ECIS - Level of Education and Earnings; Healthcare Sciences*. 2008. Web. 21 June 2010. <<http://idcis.intocareers.org/info2.aspx?FileID=Occ&FileNum=110800&TopicNum=5>>.

Appendix 5: Selected Health Care Occupations

Occupations with the Greatest Percentage of Health Care Industry Employment in Idaho*

Registered Nurses

Nursing Aides, Orderlies, and Attendants

Home Health Aides

Licensed Practical Nurses

Dental Assistants

Medical Assistants

Medical and Health Service Managers

Medical Secretaries

Dental Hygienists

Medical Records and Health Information Technicians

Occupations Selected from BLS Data

Physical Therapists

Radiologic Technologists and Technicians

Medical and Clinical Laboratory Technologists

Healthcare Support Workers, All Other

Emergency Medical Technicians and Paramedics

The 10 occupations with the highest percentage of employment in the health care industry in Idaho were chosen to examine, ignoring positions not unique to health care. Five additional occupations were selected from national data because they had a higher percentage of the national health care employment than some of the original 10 occupations.

Appendix 6: 2006-2016 Idaho Statewide Long-Term Projections; Hot Industries

NAICS - Industry Classification	2006			2016			2006-2016		
	Employment	Percent of Employment	Employment	Percent of Employment	Net Change	Percent Change	Annualized Growth		
Total Employment, All Jobs	710,506	100	853,650	100	143,144	20.1%	1.9%		
Ambulatory Health Care Services	25,234	3.55	35,911	4.21	10,677	42.31%	3.59%		
Local Government, Excluding Education & Hospitals	27,090	3.81	34,596	4.05	7,506	27.71%	2.48%		
Administrative & Support Services	39,275	5.53	56,233	6.59	16,958	43.18%	3.65%		
Telecommunications	3,886	0.55	6,500	0.76	2,614	67.27%	5.28%		
Specialty Trade Contractors	32,999	4.64	42,811	5.02	9,812	29.74%	2.64%		
Hospital Employment (private + state + local)	21,742	3.06	27,150	3.18	5,407	24.87%	2.25%		
Management of Companies & Enterprises	7,680	1.08	9,984	1.17	2,304	30.00%	2.66%		
Insurance Carriers & Related Activities	8,190	1.15	11,191	1.31	3,001	36.65%	3.17%		
Construction of Buildings	13,113	1.85	16,811	1.97	3,698	28.20%	2.52%		
Professional, Scientific & Technical Services	32,386	4.56	38,130	4.47	5,744	17.74%	1.65%		
Social Assistance	11,582	1.63	17,384	2.04	5,802	50.09%	4.14%		
Credit Intermediation & Related Activities	11,428	1.61	14,843	1.74	3,415	29.89%	2.65%		
Truck Transportation	9,178	1.29	11,642	1.36	2,464	26.84%	2.41%		
Nursing & Residential Care Facilities	11,298	1.59	15,988	1.87	4,690	41.51%	3.53%		
Education Employment (private + state + local)	54,118	7.62	63,860	7.48	9,742	18.00%	1.67%		

Source: 2006-2016 Idaho Department of Labor Statewide Long-Term Projections and 2008 Idaho Occupational Employment Statistics.

Appendix 7: 2008-2010 Idaho Statewide Short-Term Projections; Hot Jobs

Hot Job Rank	SOC Code	Occupational Title	2010 Projected Employment	Annual Openings*	Median Hourly Wage	Education or Training Level**
1	11-9199	Managers, All Other	4,359	176	\$32.80	WE
2	29-1111	Registered Nurses	11,133	437	\$26.58	A
3	13-1111	Management Analysts	3,051	107	\$30.00	B+
4	11-9021	Construction Managers	2,639	72	\$29.98	B
5	23-1011	Lawyers	2,627	67	\$40.17	1-PD
6	25-1199	Postsecondary Teachers, All Other	2,732	76	\$27.79	PhD
7	29-1051	Pharmacists	1,502	44	\$47.48	1-PD
8	27-3043	Writers and Authors	1,219	59	\$25.96	B
9	11-9011	Farm, Ranch, and Other Agricultural Managers	4,421	75	\$26.91	B+
10	19-3031	Clinical, Counseling, and School Psychologists	1,242	49	\$26.19	PhD
11	29-1123	Physical Therapists	980	33	\$32.75	M
12	25-2021	Elementary School Teachers, Except Special Education	9,528	245	\$23.81	B
13	11-9111	Medical and Health Services Managers	1,494	42	\$32.70	B+
14	25-3099	Teachers and Instructors, All Other	2,201	48	\$27.49	B
15	29-1069	Physicians and Surgeons, All Other	958	30	\$80.00	1-PD
16	13-1199	Business Operations Specialists, All Other	4,440	72	\$23.64	B
17	29-1021	Dentists, General	912	28	\$80.00	1-PD
18	29-2021	Dental Hygienists	1,047	31	\$35.48	A
19	13-1031	Claims Adjusters, Examiners and Investigators	1,109	46	\$25.22	LT
20	25-2031	Secondary School Teachers, Except Special and Vocational Education	8,465	253	\$23.79	B

*Average annual job openings include new jobs plus replacement jobs.

**Education/Training Key: 1-PD - first professional; A - associate degree; B - bachelor's degree; B+ - bachelor's or higher degree plus work experience; LT- long-term on-the-job; M - master's degree; MT - moderate-term on-the-job training; PhD - doctoral degree; PVA - postsecondary vocational award; ST - short-term on-the-job training; WE - work experience in related occupation

Source: 2008-2010 Idaho Department of Labor Statewide Short-Term Projections and 2008 Idaho Occupational Employment Statistic.

Appendix 8: 2006-2016 Idaho Statewide Long-Term Projections; Hot Jobs

Hot Job Rank***	Occupational Title	Projected 2016 Employment	Average Annual Job Openings*	Average Hourly Wage	Median Hourly Wage	Education or Training Level**
1	Registered Nurses	13450	522.5	25.94	25.25	A
2	Pharmacists	1983	84	48.02	45.1	1-PD
3	Business Operations Specialists, All Other	6007	202	24.72	22.62	B
4	Dental Hygienists	1418	66	33.2	33.7	A
5	Computer Software Engineers, Applications	1199	53	40.19	37.59	B
6	Computer Software Engineers, Systems Software	2109	71	40.28	39.65	B
7	Farm, Ranch, and Other Agricultural Managers	5252	142	26.32	25.74	B+
8	Loan Officers	3076	101	25.46	22.07	B
9	Management Analysts	3975	133	35.45	28.69	B+
10	Telecommunications Equipment Installers and Repairers, Except Line Installers	1192	59	24.5	26.36	PVA
11	Sales Representatives, Services, All Other	5527	261	19.65	16.04	WE
12	Computer Systems Analysts	1385	63	29.92	28.84	B
13	Engineers, All Other	2165	67	30.98	29.85	B
14	Claims Adjusters, Examiners, and Investigators	1597	73	25.14	24.12	LT
15	Network and Computer Systems Administrators	1723	77	24.53	22.2	B
16	Physical Therapists	1189	43	32.73	31.11	M
17	Elementary School Teachers, Except Special Education	10614	380	46.929	47.032	B
18	Financial Managers	3453	104	32.96	29.49	B+
19	Police and Sheriff's Patrol Officers	3115	133	21.46	20.65	LT
20	Network Systems and Data Communications Analysts	884	44	28.16	26.31	B

*Average annual job openings include new jobs plus replacement jobs.

**Education/Training Key: 1-PD - first professional; A - associate degree; B - bachelor's degree; B+ - bachelor's or higher degree plus work experience; LT- long-term on-the-job; M - master's degree; MT - moderate-term on-the-job training; PhD - doctoral degree; PVA - postsecondary vocational award; ST - short-term on-the-job training; WE - work experience in related occupation

***Hot Jobs: Jobs that on average rank high in three major criteria — the abundance of jobs in the economy, jobs that are growing the fastest and jobs with the highest pay.

Source: 2006-2016 Idaho Department of Labor Statewide Long-term Projections and 2008 Idaho Occupational Employment Statistic.