

Texas Workforce Commission
Report on Texas Growth Occupations 2015

LMCI	12-4-2015	

I. Executive Summary

House Bill 2478 requires the Texas Workforce Commission (TWC) to gather and study information relating to existing and projected shortages in high-wage, high-demand occupations in this state on an annual basis. HB 2478 (83rd Legislature, Regular Session, Section 302.019) also directed TWC to include information on existing and projected shortages in high-wage, high-demand occupations in selected industries.
Data included in this report was the most current data available as of the end of fiscal year 2015. Thus, the Quarterly Census of Employment and Wage (QCEW) data covers the period through the first quarter of 2015. The Current Employment Statistics (CES) data covers the period through the July 2015 estimates.
Since the end of the national recession of 2008-2009, Texas has been among the leading states in the nation in terms of job growth. Based on employment data from the Current Employment Statistics (CES) program, Texas has experienced 63 consecutive months of annualized employment growth, which dates back to May 2010.
Texas is a diverse state in terms of industry, driven by a continued economic shift to “knowledge-based jobs” in the business and professional services sector and the rapid population growth in Texas that increases demand for jobs across many industries. Four of the largest private major industries were Education and Health Services; Leisure and Hospitality; Professional and Business Services; and Trade, Transportation, and Utilities. Combined, these four major industries accounted for over 55 percent of the jobs in Texas.
The industries showing the highest growth rates in employment in the CES data have been Accommodation and Food Services, Health Care and Social Assistance, Educational Services, and Transportation, Warehousing, and Utilities sectors. Industries, like occupations, are adding workers at different paces.
For this report, the industry employment levels were also measured over the most recent five-year period available (first quarter 2010 to first quarter 2015) using employment levels reported by Texas employers under the Quarterly Census of Employment and Wages (QCEW) program at TWC. This industry-level staffing data is given to provide comparison and context.
This report also contains TWC’s most current projections for employment growth for Texas, released in 2014 with a base year of 2012 and covering the period of 2012 to 2022. As a result, this report uses current employment statistics programs such as the QCEW and CES to develop a better understanding of the current economic situation. The next employment projections, covering the period of 2014 to 2024, will be released in the fall of 2016.
There are many high-growth professional jobs requiring a college degree, and also jobs in construction and manufacturing that require training in specific technical skills. A result of changes in the economy is that the higher demand, higher pay occupations tend to fall into one of these categories:
a) Jobs requiring a bachelor’s degree and specific technical skill training.
b) Jobs requiring some form of post-secondary education, specific technical skill training, and additional on-the-job training.
There is no official definition of a high wage occupation so, for purposes of this report, TWC focuses on growing occupations that pay more than $33,700 a year (i.e. exceed the Texas median pay of $33,651).
To segment Texas occupations by sector, TWC follows statistical data standards set by the agency’s contracts with the U.S. Bureau of Labor Statistics and the Employment and Training Administration division of the U.S. Department of Labor. TWC examined more than 800 occupations in Texas in making the occupational projections and segmenting those occupations for specific industries. Those growth occupations within industries are listed by industry sector in Section II.
II. Growth Occupations in Growth Industries

A growing economy in the United States and particularly in Texas and its surrounding states has resulted in more demand for workers. That increased demand for workers is focused in key occupations where local supply has at times struggled to keep up with demand.
Predicting the occupations most in demand in this changing labor market is part of the mission of TWC. While this report shows the most in-demand occupations in Texas for the 2012 through 2022 period, it is important to remember that each employer needs a unique combination of technical skills, education, work experience, and even soft skills for each of these jobs at each of their workplaces.
This section identifies occupations within major industries as defined in House Bill 2478. The charts display staffing and wage information for a specific occupation in that specific industry. Occupations listed in this section are ranked by the projected change in employment in Texas from 2012 to 2022. Industry employment data listed corresponds with the Texas employers identified by that industry’s North American Industry Classification System (NAICS) code.

A. Construction

Demand for construction workers has surged across much of Texas in the last five years as the economy in the Lone Star state has continued to grow, due largely to the twin engines of population growth and business expansion. This data is for NAICS code 23.
In the first quarter of 2015, according to TWC’s Quarterly Census of Employment and Wages data, employment with Construction companies reached 700,025 workers. Compared to the first quarter 2010, Construction employment was up 18.8 percent.
The occupations within the Construction industry that are projected to add the most jobs and grow at the fastest rates from 2012 to 2022 are listed below. In general, the Construction industry continues to experience increased demand from commercial construction projects in Texas’ cities and residential building in both urban and suburban areas. This has led to increased demand for workers, who often require years of training, along with the related issue of experienced line workers and managers who are starting to retire.

	Occupational Title
	Annual Average Employment 2012
	Annual Average Employment 2022
	Number Change 2012-2022
	Percent Growth 2012-2022
	Average
Annual Wage 2014

	First-Line Supervisors of Construction Trades & Extraction Workers
	36,470
	46,350
	9,880
	27.1%
	$58,260

	Electricians
	33,300
	41,020
	7,720
	23.2%
	$43,511

	Carpenters
	24,300
	30,930
	6,630
	27.3%
	$34,202

	Construction Managers
	23,360
	29,240
	5,880
	25.2%
	$83,152

	Operating Engineers & Other Construction Equipment Operators
	22,670
	28,460
	5,790
	25.5%
	$39,559

	Plumbers, Pipefitters, & Steamfitters
	24,630
	30,210
	5,580
	22.7%
	$44,699

	General & Operations Managers
	17,640
	21,740
	4,100
	23.2%
	$112,579

	Heating, Air Conditioning, & Refrigeration Mechanics & Installers
	15,010
	18,780
	3,770
	25.1%
	$41,482

	Cost Estimators
	7,730
	10,110
	2,380
	30.8%
	$64,535

	Welders, Cutters, Solderers, & Brazers
	8,270
	10,190
	1,920
	23.2%
	$51,784

B. Manufacturing

In the last five years, demand for Manufacturing workers changed course and grew, according to TWC’s Quarterly Census of Employment and Wages. This data is for NAICS codes 31-33.
In the first quarter of 2015, the number of workers in Texas manufacturing companies reached 893,767, up 10.4 percent from the same quarter in 2010.
In general, the manufacturing industry has staffing issues similar to construction, where retiring workers and managers need to be replaced during a time of expanding demand for manufactured products. This has meant that production plants are faced with hiring line workers who often need to have years of experience to be effective at their jobs as demand for their work has been rising.
The occupations within manufacturing companies that are projected to add the most jobs and grow at the fastest rates from 2012 to 2022 are listed below.

	Occupational Title
	Annual Average Employment 2012
	Annual Average Employment 2022
	Number Change 2012-2022
	Percent Growth 2012-2022
	Average
Annual Wage 2014

	Machinists
	24,500
	31,890
	7,390
	30.2%
	$41,152

	Industrial Machinery Mechanics
	12,420
	17,320
	4,900
	39.5%
	$52,344

	Inspectors, Testers, Sorters, Samplers, & Weighers
	23,780
	28,480
	4,700
	19.8%
	$38,960

	First-Line Supervisors of Production & Operating Workers
	31,770
	36,260
	4,490
	14.1%
	$66,382

	Welders, Cutters, Solderers, & Brazers
	24,300
	28,790
	4,490
	18.5%
	$36,999

	Computer-Controlled Machine Tool Operators, Metal/Plastic
	9,850
	13,590
	3,740
	38.0%
	$38,178

	Sales Representatives, Wholesale & Manufacturing, Excluding Technical & Scientific Products
	18,570
	21,310
	2,740
	14.8%
	$67,666

	General & Operations Managers
	17,600
	20,180
	2,580
	14.7%
	$128,948

	Maintenance & Repair Workers, General
	12,460
	14,280
	1,820
	14.6%
	$41,712

	Heavy & Tractor-Trailer Truck Drivers
	11,130
	12,950
	1,820
	16.4%
	$37,048

C. Agriculture and Forestry

In the last five years, demand for Agriculture and Forestry workers increased modestly, according to TWC’s Quarterly Census of Employment and Wages. This data is for NAICS code 11.
In the first quarter of 2015, the number of workers with agriculture and forestry employers in Texas reached 57,578, up 4.7 percent from the same quarter in 2010.
The agriculture and forestry industry in Texas had been using fewer workers in recent decades as farming methods have become more efficient. But a rebounding economy in Texas and globally, coupled with the population boom in Texas, has driven up demand for what Texas grows, which is increasing demand for workers in this historic industry.
The occupations within Agriculture and Forestry employers that are projected to add the most jobs and grow at the fastest rates from 2012 to 2022 are listed below. It should be noted that due to limited staffing in this industry, many of these occupations do not have the numeric change of at least 400 jobs.*

	Occupational Title
	Annual Average Employment 2012
	Annual Average Employment 2022
	Number Change 2012-2022
	Percent Growth 2012-2022
	Average
Annual Wage 2014

	Farmers, Ranchers, & Other Agricultural Managers
	5,280
	5,790
	510
	9.7%
	$69,275

	Logging Equipment Operators
	570
	670
	100
	17.5%
	$38,449

	Agricultural Inspectors
	160
	180
	20
	12.5%
	$42,719

	Accountants & Auditors
	130
	140
	10
	7.7%
	$63,719

	First-Line Supervisors of Mechanics, Installers, & Repairers
	160
	170
	10
	6.3%
	$63,178

	Commercial Pilots
	170
	180
	10
	5.9%
	$98,570

*Due to limited staffing in this industry, fewer than 10 occupations are available that meet the requirements for listing in this report.

D. Health Care and Social Assistance

In the last five years, demand for Health Care and Social Assistance workers in Texas expanded robustly, according to TWC’s Quarterly Census of Employment and Wages. This data is for NAICS code 62.
In the first quarter of 2015, the number of workers with Health Care and Social Assistance employers in Texas was 1.517 million, up 14.3 percent from the same quarter in 2010.
The Health Care and Social Assistance industry has become the dominant industry for employment in Texas – and the United States – in the last decade. Demand for health care workers in Texas is expected to continue to increase as the state has growing populations of both old and young people, who are the primary customers of the Health Care and Social Assistance industry. This sector is faced with training challenges as employers are demanding higher educated workers due to market demands and industry expectations. This industry is also challenged with high turnover in key occupations, which increases worker demand.
The occupations within Health Care and Social Assistance that are projected to add the most jobs and grow at the fastest rates from 2012 to 2022 are listed below.

	Occupational Title
	Annual Average Employment 2012
	Annual Average Employment 2022
	Number Change 2012-2022
	Percent Growth 2012-2022
	Average
Annual Wage 2014

	Registered Nurses
	159,530
	207,910
	48,380
	30.3%
	$68,790

	Licensed Practical & Licensed Vocational Nurses
	60,070
	77,750
	17,680
	29.4%
	$45,300

	Dental Assistants
	21,740
	26,430
	4,690
	21.6%
	$34,180

	Medical & Health Services Managers
	14,380
	18,990
	4,610
	32.1%
	$96,397

	Office Clerks, General
	27,220
	31,420
	4,200
	15.4%
	$35,141

	Medical Records & Health Information Technicians
	13,070
	17,200
	4,130
	31.6%
	$36,859

	General & Operations Managers
	13,000
	17,030
	4,030
	31.0%
	$102,508

	Radiologic Technologists
	12,490
	16,430
	3,940
	31.5%
	$54,263

	Medical & Clinical Laboratory Technicians
	9,820
	13,740
	3,920
	39.9%
	$38,051

	Dental Hygienists
	11,700
	15,200
	3,500
	29.9%
	$72,514

E. Educational Services

In the last five years, demand for Educational Services workers in Texas grew at a modest pace, according to TWC’s Quarterly Census of Employment and Wages. This data is for NAICS code 61.
In the first quarter of 2015, the number of workers in Educational Services in Texas was 1.161 million, up 1.8 percent from the same quarter in 2010.
The Educational Services industry in Texas is facing growing demand from a marketplace that increasingly needs better educated workers for a more “knowledge-based economy” as well as an expanding population bringing more students into schools.
The occupations within the Educational Services industry that are projected to add the most jobs and grow at the fastest rates from 2012 to 2022 are listed below.
	Occupational Title
	Annual Average Employment 2012
	Annual Average Employment 2022
	Number Change 2012-2022
	Percent Growth 2012-2022
	Average
Annual Wage 2014

	Secondary School Teachers, Excluding Special & Career/Technical Education
	98,050
	118,150
	20,100
	20.5%
	$52,492

	Education Administrators, Elementary/Secondary School
	21,790
	26,270
	4,480
	20.6%
	$77,585

	Educational, Guidance, School, & Vocational Counselors
	19,090
	22,950
	3,860
	20.2%
	$56,449

	Kindergarten Teachers, Excluding Special Education
	13,150
	16,890
	3,740
	28.4%
	$50,208

	Graduate Teaching Assistants
	17,630
	20,250
	2,620
	14.9%
	$34,977

	Special Education Teachers, Kindergarten & Elementary School
	11,910
	14,310
	2,400
	20.2%
	$51,468

	Instructional Coordinators
	9,850
	12,230
	2,380
	24.2%
	$64,694

	Vocational Education Teachers, Postsecondary
	11,710
	13,770
	2,060
	17.6%
	$49,295

	Registered Nurses
	10,390
	12,310
	1,920
	18.5%
	$58,236

	Maintenance & Repair Workers, General
	9,530
	11,440
	1,910
	20.0%
	$33,881

F. Transportation and Warehousing

In the last five years, demand for Transportation and Warehousing workers in Texas increased, according to TWC’s Quarterly Census of Employment and Wages. This data is for NAICS codes 48-49.
In the first quarter of 2015, the number of workers with Transportation and Warehousing employers in Texas was 486,980, up 17.5 percent from the same quarter in 2010.
The Transportation and Warehousing industry in Texas was one of the first sectors to feel the impact of a rebounding national economy. As an economy grows, both businesses and consumers typically buy more goods; those goods must be moved and stored on their way to consumers’ homes. More moving and storing of goods has driven up demand for workers in this sector and is expected to continue as Texas continues to bolster its transportation infrastructure of roads, airports, and ship ports. A high turnover rates among truck drivers creates an additional challenge in this industry.
The occupations within Transportation and Warehousing employers that are projected to add the most jobs and grow at the fastest rates from 2012 to 2022 are listed below.

	Occupational Title
	Annual Average Employment 2012
	Annual Average Employment 2022
	Number Change 2012-2022
	Percent Growth 2012-2022
	Average
Annual Wage 2014

	Heavy & Tractor-Trailer Truck Drivers
	80,900
	100,290
	19,390
	24.0%
	$43,467

	Light Truck or Delivery Services Drivers
	16,500
	18,550
	2,050
	12.4%
	$42,057

	Customer Service Representatives
	9,050
	11,070
	2,020
	22.3%
	$34,340

	Cargo & Freight Agents
	5,180
	6,940
	1,760
	34.0%
	$42,172

	Dispatchers, Except Police, Fire, & Ambulance
	7,430
	9,020
	1,590
	21.4%
	$39,417

	General & Operations Managers
	6,540
	8,040
	1,500
	22.9%
	$108,256

	First-Line Supervisors of Transportation & Material-Moving Machine & Vehicle Operators
	6,690
	8,130
	1,440
	21.5%
	$60,726

	Bus & Truck Mechanics & Diesel Engine Specialists
	6,010
	7,330
	1,320
	22.0%
	$43,883

	First-Line Supervisors of Office & Administrative Support Workers
	6,670
	7,980
	1,310
	19.6%
	$60,594

	First-Line Supervisors of Helpers, Laborers, & Material Movers, Hand
	4,290
	5,280
	990
	23.1%
	$50,911

G. Mining, Quarrying, and Oil and Gas Extraction

In the last five years, demand for Mining, Quarrying, and Oil and Gas Extraction industry workers in Texas rose very rapidly, according to TWC’s Quarterly Census of Employment and Wages. This data is for NAICS code 21.
In the first quarter of 2015, the number of workers at Mining, Quarrying, and Oil and Gas Extraction employers in Texas was 302,376, up 56.0 percent from the same quarter in 2010.
The occupations within the Mining, Quarrying, and Oil and Gas Extraction industry that are projected to add at least 400 jobs and grow at the fastest rates from 2012 to 2022 are listed below.
	Occupational Title
	Annual Average Employment 2012
	Annual Average Employment 2022
	Number Change 2012-2022
	Percent Growth 2012-2022
	Average
Annual Wage 2014

	Service Unit Operators, Oil, Gas, & Mining
	23,500
	31,160
	7,660
	32.6
	$52,962

	Petroleum Engineers
	13,420
	21,020
	7,600
	56.6
	$156,046

	Roustabouts, Oil & Gas
	25,030
	32,500
	7,470
	29.8
	$35,378

	First-Line Supervisors of Construction Trades & Extraction Workers
	10,650
	14,250
	3,600
	33.8
	$88,393

	Heavy & Tractor-Trailer Truck Drivers
	10,620
	13,680
	3,060
	28.8
	$43,169

	Rotary Drill Operators, Oil & Gas
	9,190
	11,980
	2,790
	30.4
	$66,832

	Derrick Operators, Oil & Gas
	8,990
	11,710
	2,720
	30.3
	$50,951

	Geoscientists, Except Hydrologists & Geographers
	6,800
	9,020
	2,220
	32.6
	$158,056

	Industrial Machinery Mechanics
	3,970
	6,160
	2,190
	55.2
	$56,425

	Accountants & Auditors
	5,690
	7,520
	1,830
	32.2
	$89,393

H. Utilities

In the last five years, demand for utilities workers in Texas was largely unchanged, according to TWC’s Quarterly Census of Employment and Wages. This data is for NAICS code 22.
In the first quarter of 2015, the number of workers with Utilities employers in Texas was 80,132, up 0.1 percent from the same quarter in 2010.
Continuing technological advances have somewhat dampened the Utilities industry’s need for workers. Meanwhile, the Utilities industry has been dominated by “Baby Boomer” workers, who are now starting to retire as part of “the Great Shift Change.” Those retirements come as economic growth and population increases in Texas are creating more demand for energy delivery. The result is increased demand for new and replacement workers for utility jobs, which mostly require years of training.
The occupations within Utilities employers that are projected to add the most jobs and grow at the fastest rates from 2012 to 2022 are listed below. It should be noted that due to limited staffing in this industry, many of these occupations do not have numeric changes of at least 400 jobs.

	Occupational Title
	Annual Average Employment 2012
	Annual Average Employment 2022
	Number Change 2012-2022
	Percent Growth 2012-2022
	Average
Annual Wage 2014

	Industrial Machinery Mechanics
	1,500
	1,940
	440
	29.3%
	$56,616

	Electrical Engineers
	1,050
	1,320
	270
	25.7%
	$95,574

	Electrical & Electronics Repairers, Powerhouse, Substation, & Relay
	1,020
	1,250
	230
	22.5%
	$67,469

	Customer Service Representatives
	3,400
	3,620
	220
	6.5%
	$34,663

	Water & Wastewater Treatment Plant & System Operators
	1,340
	1,530
	190
	14.2%
	$36,399

	Control & Valve Installers & Repairers, Ex. Mechanical Door
	1,250
	1,410
	160
	12.8%
	$48,924

	General & Operations Managers
	1,400
	1,550
	150
	10.7%
	$133,151

	Secretaries & Administrative Assistants, Ex. Legal, Medical, & Executive
	840
	980
	140
	16.7%
	$37,002

	Plumbers, Pipefitters, & Steamfitters
	700
	840
	140
	20.0%
	$46,648

	Power Plant Operators
	2,690
	2,820
	130
	4.8%
	$67,553

I. Wholesale Trade

In the last five years, demand for Wholesale Trade industry workers in Texas rose rapidly, according to TWC’s Quarterly Census of Employment and Wages. This data is for NAICS code 42.
In the first quarter of 2015, the number of workers with Wholesale Trade employers in Texas was 591,449, up 21.0 percent from the same quarter in 2010.
The wholesale trade industry has experienced rising demand for workers due to a recovering economy in Texas and across North America. The companies in this sector have sought to take advantage of this population and economic expansion by putting more sales professionals into the field while also trying to fill management positions that have been staffed by Baby Boomer supervisors who are set to retire.
The occupations within the Wholesale Trade industry that are projected to add the most jobs and grow at the fastest rates from 2012 to 2022 are listed below.

	Occupational Title
	Annual Average Employment 2012
	Annual Average Employment 2022
	Number Change 2012-2022
	Percent Growth 2012-2022
	Average
Annual Wage 2014

	Sales Representatives, Wholesale & Manufacturing (Excluding Technical & Scientific Products)
	80,310
	97,550
	17,240
	21.5%
	$70,446

	Heavy & Tractor-Trailer Truck Drivers
	19,740
	24,530
	4,790
	24.3%
	$41,136

	General & Operations Managers
	17,220
	20,810
	3,590
	20.8%
	$134,674

	Office Clerks, General
	22,020
	25,310
	3,290
	14.9%
	$33,922

	Customer Service Representatives
	15,400
	18,470
	3,070
	19.9%
	$35,990

	Sales Representatives, Wholesale & Manufacturing, Technical & Scientific Products
	13,380
	15,910
	2,530
	18.9%
	$76,919

	Bookkeeping, Accounting, & Auditing Clerks
	10,760
	13,010
	2,250
	20.9%
	$37,701

	First-Line Supervisors of Non-Retail Sales Workers
	7,670
	9,280
	1,610
	21.0%
	$82,264

	Industrial Machinery Mechanics
	3,290
	4,800
	1,510
	45.9%
	$46,056

	First-Line Supervisors of Office & Administrative Support Workers
	6,010
	7,230
	1,220
	20.3%
	$57,336

J. Retail Trade

In the last five years, demand for Retail Trade workers in Texas increased, according to TWC’s Quarterly Census of Employment and Wages. This data is for NAICS codes 44-45.
In the first quarter of 2015, the number of workers in the Retail Trade industry in Texas was 1.270 million, up 13.1 percent from the same quarter in 2010.
Population growth across most of Texas, coupled with a rebounding economy, has pushed up demand for retail goods. Retail Trade companies have been adding workers to jobs across the board from sales people to stocking clerks to drivers to managers.
The occupations within retail trade employers that are projected to add the most jobs and grow at the fastest rates from 2012 to 2022 are listed below.

	Occupational Title
	Annual Average Employment 2012
	Annual Average Employment 2022
	Number Change 2012-2022
	Percent Growth 2012-2022
	Average
Annual Wage 2014

	First-Line Supervisors of Retail Sales Workers
	89,090
	105,920
	16,830
	18.9%
	$44,509

	Auto Service Technicians & Mechanics
	21,050
	25,370
	4,320
	20.5%
	$39,655

	General & Operations Managers
	16,190
	19,360
	3,170
	19.6%
	$93,811

	First-Line Supervisors of Office & Administrative Support Workers
	13,460
	16,170
	2,710
	20.1%
	$39,037

	Pharmacists
	12,100
	14,200
	2,100
	17.4%
	$120,455

	First-Line Supervisors of Mechanics, Installers, & Repairers
	4,440
	5,310
	870
	19.6%
	$62,393

	Sales Managers
	4,520
	5,330
	810
	17.9%
	$118,233

	Heavy & Tractor-Trailer Truck Drivers
	3,590
	4,250
	660
	18.4%
	$35,150

	Auto Body & Related Repairers
	3,160
	3,800
	640
	20.3%
	$41,443

	First-Line Supervisors of Food Preparation & Serving Workers
	2,310
	2,820
	510
	22.1%
	$37,881

K. Finance and Insurance

In the last five years, demand for Finance and Insurance industry workers in Texas rose, according to TWC’s Quarterly Census of Employment and Wages. This data is for NAICS code 52.
In the first quarter of 2015, the number of workers with Finance and Insurance industry employers in Texas was 500,370, up 12.7 percent from the same quarter in 2010.
Following the economic downturn of 2008-2009, the Finance and Insurance sector has rebounded in Texas with rising demand for workers who interact with customers as well as back-office workers.
The occupations within the Finance and Insurance industry that are projected to add the most jobs and grow at the fastest rates from 2012 to 2022 are listed below.

	Occupational Title
	Annual Average Employment 2012
	Annual Average Employment 2022
	Number Change 2012-2022
	Percent Growth 2012-2022
	Average
Annual Wage 2014

	Customer Service Representatives
	40,320
	48,270
	7,950
	19.7%
	$34,198

	Loan Officers
	24,570
	29,540
	4,970
	20.2%
	$74,301

	First-Line Supervisors of Office & Administrative Support Workers
	23,090
	27,710
	4,620
	20.0%
	$60,570

	Loan Interviewers & Clerks
	22,500
	26,950
	4,450
	19.8%
	$40,301

	Personal Financial Advisors
	11,700
	15,620
	3,920
	33.5%
	$103,161

	Insurance Claims & Policy Processing Clerks
	19,880
	23,740
	3,860
	19.4%
	$37,741

	Secretaries & Administrative Assistants, Except Legal, Medical, & Executive
	12,610
	15,630
	3,020
	23.9%
	$34,120

	Claims Adjusters, Examiners, & Investigators
	13,200
	15,700
	2,500
	18.9%
	$65,607

	Bookkeeping, Accounting, & Auditing Clerks
	10,930
	13,030
	2,100
	19.2%
	$39,436

	Financial Analysts
	8,090
	10,050
	1,960
	24.2%
	$96,489

L. Professional, Scientific, and Technical Services

In the last five years, demand for Professional, Scientific, and Technical Services workers in Texas has accelerated, according to TWC’s Quarterly Census of Employment and Wages. This data is for NAICS code 54.
In the first quarter of 2015, the number of workers with Professional, Scientific, and Technical Services industry employers in Texas was 709,183, up 24.2 percent from the same quarter in 2010.
The ongoing shift to an American economy that focuses on services is seen in Texas in above-average employment growth in the Professional, Scientific, and Technical Services industry. This professional services industry is also shifting to require workers with more education than in the past, which is creating training challenges.
The occupations within the Professional, Scientific, and Technical Services industry that are projected to add the most jobs and grow at the fastest rates from 2012 to 2022 are listed below.

	Occupational Title
	Annual Average Employment 2012
	Annual Average Employment 2022
	Number Change 2012-2022
	Percent Growth 2012-2022
	Average
Annual Wage 2014

	Accountants & Auditors
	32,780
	42,500
	9,720
	29.7%
	$77,840

	Lawyers
	24,970
	30,940
	5,970
	23.9%
	$150,802

	Office Clerks, General
	29,960
	35,770
	5,810
	19.4%
	$35,324

	Software Developers, Applications
	14,320
	19,610
	5,290
	36.9%
	$96,116

	Civil Engineers
	13,460
	18,600
	5,140
	38.2%
	$102,111

	Paralegals & Legal Assistants
	15,190
	20,240
	5,050
	33.2%
	$50,106

	Computer User Support Specialists
	11,460
	16,250
	4,790
	41.8%
	$53,273

	Software Developers, Systems Software
	12,110
	16,460
	4,350
	35.9%
	$104,004

	Computer Systems Analysts
	13,030
	17,220
	4,190
	32.2%
	$92,179

	Bookkeeping, Accounting, & Auditing Clerks
	15,910
	19,510
	3,600
	22.6%
	$38,302

M. Accommodation and Food Services

In the last five years, demand for Accommodation and Food Services workers in Texas has grown, according to TWC’s Quarterly Census of Employment and Wages. This data is for NAICS code 72.
In the first quarter of 2015, the number of workers at Accommodation and Food Services industry employers in Texas was 1.074 million, up 22.9 percent from the same quarter in 2010.
The large Accommodation and Food Services industry has also felt the immediate impact of a rebounding economy and the expansion of the population in Texas. Above- average employment growth in this sector has been spread across many occupations, whose pay ranges are broad.
The occupations within Accommodation and Food Services employers that are projected to add the most jobs and grow at the fastest rates from 2012 to 2022 are listed below.

	Occupational Title
	Annual Average Employment 2012
	Annual Average Employment 2022
	Number Change 2012-2022
	Percent Growth 2012-2022
	Average
Annual Wage 2014

	Food Service Managers
	13,920
	16,600
	2,680
	19.3%
	$55,819

	General & Operations Managers
	7,570
	9,270
	1,700
	22.5%
	$83,307

	Meeting, Convention, & Event Planners
	2,550
	3,630
	1,080
	42.4%
	$38,566

	Chefs & Head Cooks
	4,370
	5,210
	840
	19.2%
	$41,789

	First-Line Supervisors of Office & Administrative Support Workers
	2,420
	2,900
	480
	19.8%
	$40,293

	Accountants & Auditors
	790
	950
	160
	20.3%
	$56,642

	Sales Managers
	600
	730
	130
	21.7%
	$106,988

	First-Line Supervisors of Mechanics, Installers, & Repairers
	550
	660
	110
	20.0%
	$54,215

	Heavy & Tractor-Trailer Truck Drivers
	610
	710
	100
	16.4%
	$35,758

	Payroll & Timekeeping Clerks
	430
	520
	90
	20.9%
	$38,641

III. Conclusions

TWC reviewed the top growth occupations across the key industries for this report as required by statute.
TWC tracks approximately 800 different occupations in and employment is projected to increase in almost all of those occupations based on the 2012-2022 projections.
Economic changes can impact employment in all industries in Texas. Still, demand across occupations varies depending on the need of employers in different industries and in different locations.
It is important to note that Texas employers continue to experience the retirements of the Baby Boom generation of workers. The workforce for many industries in Texas has been dominated by Baby Boomer workers, many of whom are now in their sixties and had delayed retirement but now are starting to exit the workforce. This demographic shift is increasing demand for many occupations.
These workforce demographic and economic changes are occurring as Texas employers also have enhanced their employment requirements. Hiring managers are looking for more workers while also demanding workers with more technical skills, more work experience, and more education than in the past.
Such trends lead to rising demand for two kinds of workers in the high-demand, high-wage fields:
a) Jobs requiring a bachelor’s degree and specific technical skill training.
b) Jobs requiring some form of post-secondary education, specific technical skill training, and additional on-the-job training.
These trends show no signs of slowing down in Texas.
IV. Methodology

The Texas Workforce Commission collects data and makes projections on employment by industry as part of its contracts with the U.S. Bureau of Labor Statistics (BLS) and the Employment and Training Division of the U.S. Department of Labor (DOL). In accordance with the statistical methodology established by the DOL and the federal Office of Management and Budget, the TWC calculated employment data for approximately 800 occupations to analyze pay ranges and growth trends for these different occupations.
TWC measures many aspects of the Texas labor market. The number of workers employed by companies in different industries is tracked by the Quarterly Census of Employment and Wages (QCEW), which pulls data from TWC’s Unemployment Insurance program that is updated every three months. Wage information for specific occupations is gathered from surveys sent to sampled employers in the Occupational Employment Statistics (OES) program, which updates each year.
Employers supply the data for both of these programs, and TWC analyzed the employment and wage data from both the QCEW and OES programs. This data is further supplemented by monthly employment data from the Current Employment Statistics program surveys of employers in Texas. All of these programs serve to validate each other in identifying staffing trends with employers.
TWC then examines the number of workers by industry as the basis for producing industry employment projections. TWC produces these industry employment projections and corresponding occupational employment projections to help job seekers, students, parents, policy makers, and company hiring managers better understand their regional labor market. Occupational employment growth is based on industry growth and other variables, which will include population growth and changing skill requirements by employers.
The current projections for employment by industry and occupation were completed by TWC in September 2014 for the period of 2012 to 2022. Therefore, these data may not fully reflect current economic conditions. The 2014 to 2024 projections will be available in the fall of 2016. This report also includes industry employment level comparisons from QCEW data for the most recent five years to give context, as Section II of this report shows.
This report focuses on occupations with high demand or significant job openings and high pay rates as required by statute. Not all occupations are specific to a single industry.
There is no official definition of a “high-wage” job and the term means different things to different people depending on their age, work history, education level, geographic setting, ability to stay at a job for the long term, and even their expectations in life. The median pay across all occupations in Texas is $33,651 a year, according to the most recent Occupational Employment Statistics survey of Texas employers. For the purposes of this report, TWC only looked at occupations where the annual pay was estimated to be more than the statewide median, $33,700 a year.
For the purposes of this report, the TWC concentrated on occupations expected to add at least 400 jobs during the 10-year period ending in 2022. About two thirds of all the occupations in Texas are anticipated to see growth of more than 400 jobs over that period based on those projection estimates.
1

