Arkansas Economic Report 2017			76

[bookmark: _GoBack]

2017
Arkansas Labor Market and Economic Report
State and Local Workforce Development Areas

[image:]
[image: https://www.workforce.arkansas.gov/real-life/Content/Images/AJC_Logo.jpg][image: C:\Users\sjjohnson\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Word\ADWS r-g-g.jpg]

2017 Arkansas Labor Market and Economic Report

Asa Hutchinson, Governor
State of Arkansas
Daryl Bassett, Director
Department of Workforce Services
Prepared By:
Department of Workforce Services
Labor Market Information
P.O. Box 2981
Little Rock, Arkansas 72203
Telephone: (501) 682-3121
www.discover.arkansas.gov

“Equal Opportunity Employer/Program”
“Auxiliary aids and services are available upon request to individuals with disabilities”
Voice: 1-800-285-1121
TDD: 1-800-285-1131

Released: October 2017

	

Table of Contents												1
Executive Summary												2
State of Arkansas												3
Population 2012-2016											3
Quarterly Workforce Indicators										3
Employment/Labor Force/Unemployment 2012-2016								4
2017 Monthly Unemployment Rates									4
Cost of Living Index											5
Median Household Income 2011-2015									6
Per Capita Personal Income 2011-2015									6
Employment Status by Race 2016										7
Education												8
State of Arkansas In Demand Occupations									9
Wages of the 10 Largest Occupations									10
Occupations Paying the Most										11
Wage Estimates by Employer Size										12
Number of Employees by Hourly Wage Rate								12
Mean Wages of States Surrounding Arkansas								13
Employment and Wages for Select STEM Occupations							14
Industry													15
Top 5 Industry Supersectors									15
Top 10 Growth											15
Top 10 Fastest Growth										16
Top 10 Decline											16
Top 10 Fastest Decline										16
Occupations												17
Top 5 Major Occupational Groups									17
Top 10 Growth											17
Top 10 Fastest Growth										18
Top 10 Decline											18
Top 10 Fastest Decline										18
Similar tables and graphs can be found under each Local Workforce Development Area
Central Arkansas LWDA											19
City of Little Rock LWDA										28
Eastern Arkansas LWDA											37
North Central Arkansas LWDA										46
Northeast Arkansas LWDA										55
Northwest Arkansas LWDA										64
Southeast Arkansas LWDA										73
Southwest Arkansas LWDA										82
West Central Arkansas LWDA										91
Western Arkansas LWDA											100

Executive Summary
The 2017 Arkansas Labor Market and Economic Report is produced by the Occupational/Career Information unit of the Labor Market Information Section to provide relevant information about the economy and workforce in Arkansas and the 10 Workforce Development Areas. The primary focus of this report includes the years 2012 to 2016, with some information covering shorter periods due to accessibility of data. Projection information for industry and occupational trends covers the years 2016 to 2018.

Arkansas increased in population to almost 3 million residents in 2016, increasing by 10,395 from 2015; and adding a total of 37,563 new residents from 2012 to 2016. Of Arkansas’s 10 Local Workforce Development Areas (LWDAs), Northwest Arkansas continues to see the largest increase in population, adding 11,821 in 2016. The Eastern, Southeast, and Southwest Arkansas LWDAs continued to see decreasing populations in 2016.

Between 2015 and 2016 the state’s labor force increased by 10,112 and employment increased by 23,820. Labor Force and employment were mixed across the LWDAs. The State’s unemployment rate dropped significantly to 4.0 percent in 2016 or by three and six-tenth percentage points since 2012. The unemployment rate continued to decline in 2017, ending the month of July at 3.4 percent. The unemployment rate decreased across all LWDAs in 2016 and through July 2017. The Central, City of Little Rock, and Northwest Arkansas LWDAs unemployment rates all fell at or below state levels through July 2017.

Short-term employment projections for 2016 to 2018 continue to see an increase in the Arkansas job market with 41,750 jobs, equivalent to a 3.06 percent rise in employment. Goods-Producing Industries are estimated to see a net gain of 4,466 jobs, while the Services-Providing Industries are forecast to increase employment by 33,437. Arkansas’s self-employed ranks are estimated to experience a net gain of 3,847, an increase of 2.86 percent.

Jobs requiring no formal educational credential are estimated to add more jobs than any other education level with 13,670 jobs between 2016 and 2018. Occupations requiring a Bachelor’s degree are expected to grow by 8,417.

Arkansas’ per capita personal income increased over the 2011-2015 period to $38,257; however, the state’s per capita personal income in 2015 remained below the United States per capita personal income of $48,190. During the first quarter of 2017, the cost of living composite index in Arkansas’ urban areas was below the national average for all urban areas in the index.

Almost 885,000 Arkansas workers earned at least $10 or more an hour in 2016, with the mean annual wage for all employer sizes estimated at $39,590 in 2016. Of the six states surrounding Arkansas, only Mississippi had a lower overall average hourly and average annual wage for all occupations. Of the surrounding states, Texas had the highest average annual wage that was about 21 percent higher than the average annual wage for Arkansas.

Sources used for this report include the United States Department of Labor, Bureau of Labor Statistics (BLS), United States Department of Commerce, Bureau of the Census, Arkansas Department of Workforce Services, Employment Assistance Division, Labor Market Information Section, United States Department of Commerce, Bureau of Economic Analysis (BEA), the Local Employment Dynamics Program (a partnership between the State of Arkansas and the United States Census Bureau), Population Reference Bureau and The Council for Community and Economic Research (C2ER).

This workforce product was funded by a grant awarded by the U.S. Department of Labor's Employment and Training Administration. The product was created by the recipient and does not necessarily reflect the official position of the U.S. Department of Labor. The Department of Labor makes no guarantees, warranties, or assurances of any kind, express or implied, with respect to such information, including any information on linked sites and including, but not limited to, accuracy of the information or its completeness, timeliness, usefulness, adequacy, continued availability, or ownership. This product is copyrighted by the institution that created it. Internal use by an organization and/or personal use by an individual for non-commercial purposes is permissible. All other uses require the prior authorization of the copyright owner.
State of Arkansas
Population
	State of Arkansas Quarterly Workforce Indicators

	(All Ownerships)

	QWI Explorer
	2012 Q2
	2013 Q2
	2014 Q2
	2015 Q2
	2016 Q2

	Job Creation
	60,484
	58,132
	58,636
	63,379
	58,769

	New Hires
	188,760
	185,127
	194,555
	206,429
	209,605

	Separations
	206,815
	205,115
	208,093
	215,963
	225,137

	Turnover
	
	8.5%
	8.5%
	8.6%
	8.8%
	9.1%

	Source: U.S.Census Bureau, Center for Economic Studies, LEHD
Job Creation: Estimated number of jobs gained at firms throughout the quarter.

	New Hires: Estimated number of workers who started a new job.
	

	Separations: Estimated number of workers whose job with a given employer ended in the specified quarter.

	Turnovers: The rate at which stable jobs begin and end.

The State of Arkansas’ population grew to 2,988,248 in 2016, adding 10,395 from 2015 to 2016 and 37,563 from 2012 to 2016. The State of Arkansas consists of 10 Workforce Development Areas (WDAs), six Metropolitan Statistical Areas (MSAs), and 75 counties. Louisiana, Mississippi, Missouri, Oklahoma, Tennessee, and Texas border the state.
	State of Arkansas Population 2012 - 2016

	2012
	2013
	2014
	2015
	2016

	 2,950,685
	 2,958,663
	 2,966,912
	 2,977,853
	 2,988,248

	Source: Source: US Census Bureau
	
	
	

	
	
	
	

Quarterly Workforce Indicators
Job creation decreased between the second quarter of 2015 and the second quarter of 2016 to 58,769, a decrease of 4,610 compared to the second quarter of 2015. Job creation has fluctuated over the five-year period but was 1,715 lower for the second quarter of 2016, compared to the second quarter of 2012. New hires increased in the second quarter of 2016 by 3,176 compared to the second quarter of 2015 and increased by 20,845 compared to the second quarter of 2012. Separations increased over the five-year period by 18,322 to 225,137 in the second quarter of 2016, and the turnover rate increased slightly between 2015 and 2016 to 9.1 percent.
State of Arkansas
Employment/Labor Force/Unemployment
	State of Arkansas 2012-2016 Labor Force/Employment

	Year
	2012
	2013
	2014
	2015
	2016

	Labor Force
	 1,342,753
	 1,308,383
	 1,303,106
	 1,332,579
	 1,342,691

	Employment
	 1,241,127
	 1,212,401
	 1,223,802
	 1,265,174
	 1,288,994

	Unemployment
	 101,626
	 95,982
	 79,304
	 67,405
	 53,697

	Unemployment Rate
	7.6%
	7.3%
	6.1%
	5.1%
	4.0%

	Source: AR Dept. of Workforce Services Local Area Unemployment Statistics

The labor force increased by 10,112 between 2015 and 2016 and employment increased by 23,820 over the same period. Unemployment decreased by 13,708 from 2015 to 2016, but has seen a decrease of 47,929 since 2012. The State’s unemployment rate dropped by one and one-tenths percentage points from 2015 to 2016. Over the 2012 – 2016 period, the unemployment rate dropped three and six-tenths percentage points to 4.0 percent for 2016. The State’s unemployment rate was 3.4 percent in July 2017.

 Monthly Unemployment Rate, 2017
	State of Arkansas Monthly Unemployment Rate*

	Year
	Month
	Unemployment Rate

	2017
	January
	3.8%

	2017
	February
	3.7%

	2017
	March
	3.6%

	2017
	April
	3.5%

	2017
	May
	3.4%

	2017
	June
	3.4%

	2017
	July
	3.4%

	Source: AR Dept. of Workforce Services Local Area Unemployment Statistics

	*Seasonally Adjusted, Not Preliminary
	

State of Arkansas
Cost of Living

	2017 Q1 Index
	

	
URBAN AREA AND STATE
	100%
COMPOSITE
INDEX
	13.61%
GROCERY
ITEMS
	27.59%
HOUSING
	10.06%
UTILITIES
	9.59%
TRANSPORTATION
	4.00%
HEALTH CARE
	35.15%
MISC. GOODS
AND SERVICES
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	

	Fayetteville AR
	89.7
	95.0
	76.4
	92.1
	86.4
	88.0
	98.6
	

	Hot Springs AR
	90.4
	91.8
	80.4
	104.6
	87.3
	90.8
	94.5
	

	Jonesboro AR
	83.8
	90.5
	74.9
	82.8
	86.5
	81.0
	88.0
	

	Conway AR
	79.1
	88.0
	66.8
	81.0
	89.2
	85.5
	81.4
	

	Little Rock-North Little Rock AR
	96.7
	91.4
	87.9
	114.4
	88.5
	91.4
	103.3
	

	
	
	
	
	
	
	
	
	

	

2016 Q1 - 2017 Q1 Index
	
	
	
	
	
	
	
	

	 URBAN AREA AND STATE
	100%
COMPOSITE
INDEX
	13.61%
GROCERY
ITEMS
	27.59%
HOUSING
	10.06%
UTILITIES
	9.59%
TRANSPORTATION
	4.00%
HEALTH CARE
	35.15%
MISC. GOODS
AND SERVICES
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	

	Fayetteville AR
	87.5
	91.1
	74.6
	95.1
	86.5
	88.3
	94.3
	

	Hot Springs AR
	91.6
	95.4
	79.6
	109.4
	86.9
	90.7
	95.8
	

	Jonesboro AR
	84.1
	91.6
	72.7
	82.7
	85.9
	81.8
	90.2
	

	Conway AR
	83.1
	90.1
	72.2
	81.9
	93.0
	86.4
	86.1
	

	Little Rock-North Little Rock AR
	95.5
	92.5
	88.5
	115.3
	91.8
	90.2
	98.0
	

	
	
	
	
	
	
	
	
	

	ABOUT THE INDEX: C2ER produces the Cost of Living Index to provide a useful and reasonably accurate measure of living cost differences among urban areas. Items on which the Index is based have
been carefully chosen to reflect the different categories of consumer expenditures. Weights assigned to relative costs are based on government survey data on expenditure patterns for professional and
executive households. All items are priced in each place at a specified time and according to standardized specifications.

	INTERPRETING THE INDEX: The Cost of Living Index measures relative price levels for consumer goods and services in participating areas. The average for all participating places, both metropolitan and nonmetropolitan, equals 100, and each participant’s index is read as a percentage of the average for all places.

	The Index does not measure inflation (price change over time). Because each quarterly report is a separate comparison of prices at a single point in time, and because both the number and the mix of
participants changes from one quarter to the next, Index data from different quarters cannot be compared. For inflation data, contact the US Bureau of Labor Statistics (BLS) at www.bls.gov.

State of Arkansas
Median Household/Per Capita Income
Arkansas’ median household income was $42,046 in 2015 which increased by $711 from 2014 to 2015 but is below the national median household income of $55,775 for 2015. Arkansas’ per capita personal income in 2015 was $38,257, an increase of $676 from 2014. Over the 2011 -2015 period, the per capita personal income increased by $4,477. The State’s per capita personal income is below the United States per capita personal income of $48,190.
Median Household Income
	Arkansas/United States Median Household Income 2011-2015

	
	 Income

	Year
	Arkansas
	United States

	2011
	$38,889
	$50,502

	2012
	$40,151
	$51,371

	2013
	$40,605
	$52,250

	2014
	$41,335
	$53,657

	2015
	$42,046
	$55,775

Source: U.S. Census Bureau

	Arkansas/United States Per Capita Personal Income 2011-2015

	
	 Income
	
	
	
	

	Year
	 Arkansas
	United States
	
	
	

	2011
	$33,780
	$42,461
	
	
	
	

	2012
	$36,149
	$44,282
	
	
	
	

	2013
	$35,985
	$44,493
	
	
	
	

	2014
	$37,581
	$46,464
	
	
	
	

	2015
	$38,257
	$48,190
	
	
	
	

	Source: United States Bureau of Economic Analysis (BEA)
	

Per Capita Personal Income

State of Arkansas
Employment
In 2016, whites made up 79.9 percent of the labor force while the total of all minority groups made up 20.1 percent of the labor force. The unemployment rate for all races, including Hispanics, was 4.0 percent. The unemployment rate for all minority groups combined was 6.6 percent. Hispanics of all races made up 6.5 percent of the labor force, with an unemployment rate of 3.3 percent.

	Employment Status by Race State of Arkansas 2016
	
	
	
	

	
	
	
	
	

	Percent Distribution
	

	Race and Sex
	Labor Force
	Emp
	Unemp
	Unemp
Rate
	Labor Force
	Emp
	Unemp
	

	Both Sexes (Age 16+)
	
	
	
	
	
	
	
	

	Total, Including Hispanic
	1,342,691
	1,288,994
	53,697
	4.0
	100.0
	100.0
	100.0
	

	 White
	1,072,656
	1,036,899
	35,757
	3.3
	79.9
	80.4
	66.6
	

	 Black
	189,683
	174,855
	14,828
	7.8
	14.1
	13.6
	27.6
	

	 American Indian/Alaska Native
	7,736
	7,383
	353
	4.6
	0.6
	0.6
	0.7
	

	 Asian
	20,906
	20,330
	576
	2.8
	1.6
	1.6
	1.1
	

	 Native Hawaiian/Other Pacific Islander
	2,695
	2,572
	123
	4.6
	0.2
	0.2
	0.2
	

	 Remaining Races
	29,050
	28,066
	984
	3.4
	2.2
	2.2
	1.8
	

	 Two or More Races
	19,966
	18,890
	1,076
	5.4
	1.5
	1.5
	2.0
	

	 Total: Minority Group*
	270,036
	252,096
	17,940
	6.6
	20.1
	19.6
	33.4
	

	Hispanic, All Races
	87,946
	85,061
	2,885
	3.3
	6.5
	6.6
	5.4
	

	*Sum of Black, American Indian/Alaska Native, Asian, Native Hawaiian/Other Pacific Islander, Remaining Races, and Two or More Races.

	Note: Sum of individual items may not equal because of rounding. Persons of Hispanic origin may be of any race.

	Source: Arkansas Department of Workforce Services, the U.S. Department of Labor- Bureau of Labor Statistics, and the U.S. Census Bureau- American

	Community Survey (2011-2015 5-Year Estimates)
	
	
	
	
	
	
	

State of Arkansas
Education
Every education category is projected to see positive net growth between 2016 and 2018. Occupations requiring no formal education are projected to add 13,670 jobs during the projection period. Jobs requiring a High School Diploma or equivalent are expected to add 13,643 during the projection period and had the highest educational attainment between 2011 and 2015 at 34.9 percent. Occupations requiring a Bachelor’s degree are expected to grow by 8,417 jobs and 13.6 percent of the population 25 years and over had a Bachelor’s degree in 2015. Growth in occupations requiring a Master’s degree or Doctoral or Professional degree is expected to be 804 and 1,118 jobs respectively. Educational attainment of the State’s population aged 25 years and over shows that 84.7 percent have earned at least a high school diploma or equivalent.
	Net Change by Education Title
2016 - 2018
	

	Education Title
	Net Change

	Doctoral or professional degree
	1,118

	Master's degree
	804

	Bachelor's degree
	8,417

	Associate's degree
	753

	Postsecondary non-degree award
	2,762

	Some college, no degree
	583

	High school diploma or equivalent
	13,643

	No formal educational credential
	13,670

Source: Arkansas Department of Workforce Services Projections Suite Software
	Educational Attainment in Arkansas 2015
	

	
	 Arkansas Total Estimate

	Population 25 years and over
	1,962,741
	 (%)

	Less than 9th grade
	110,961
	5.7%

	9th to 12th grade, no diploma
	188,138
	9.6%

	High school graduate (includes equivalency)
	685,277
	34.9%

	Some college, no degree
	440,740
	22.5%

	Associate's degree
	123,526
	6.3%

	Bachelor's degree
	267,741
	13.6%

	Graduate or professional degree
	146,358
	7.5%

	Source: 2011-2015 American Community Survey 5-year Estimates

State of Arkansas In Demand Occupations
		SOC Code
	SOC Title
	Total Annual Openings
	Education
	May 2016 Mean Wage

	High Skill
	
	
	
	

	29-1141
	Registered Nurses
	876
	B
	$57,630

	11-1021
	General and Operations Managers
	831
	B
	$84,770

	25-2021
	Elementary School Teachers, Except Special Education
	465
	B
	$46,950

	25-2031
	Secondary School Teachers, Except Special and Career/Technical Education
	425
	B
	$49,780

	21-2011
	Clergy
	416
	B
	$43,620

	13-2011
	Accountants and Auditors
	342
	B
	$65,740

	25-2022
	Middle School Teachers, Except Special and Career/Technical Education
	243
	B
	$48,580

	13-1111
	Management Analysts
	149
	B
	$60,690

	11-9111
	Medical and Health Services Managers
	139
	D
	$81,600

	15-1121
	Computer Systems Analysts
	138
	B
	$67,600

	11-2022
	Sales Managers
	134
	B
	$120,240

	15-1131
	Computer Programmers
	126
	B
	$72,040

	29-1051
	Pharmacists
	125
	D
	$116,960

	23-1011
	Lawyers
	120
	D
	$103,980

	11-3031
	Financial Managers
	116
	B
	$97,940

	Moderate Skill
	
	
	

	53-3032
	Heavy and Tractor-Trailer Truck Drivers
	928
	PS
	$39,430

	31-1014
	Nursing Assistants
	636
	PS
	$22,760

	29-2061
	Licensed Practical and Licensed Vocational Nurses
	480
	PS
	$36,800

	25-9041
	Teacher Assistants
	373
	SC
	$20,310

	49-3023
	Automotive Service Technicians and Mechanics
	258
	PS
	$34,750

	43-3031
	Bookkeeping, Accounting, and Auditing Clerks
	161
	SC
	$35,400

	39-5012
	Hairdressers, Hairstylists, and Cosmetologists
	149
	PS
	$26,210

	31-9092
	Medical Assistants
	144
	PS
	$30,160

	15-1151
	Computer User Support Specialists
	132
	SC
	$40,350

	49-9021
	Heating, Air Conditioning, and Refrigeration Mechanics and Installers
	132
	PS
	$37,470

	31-9091
	Dental Assistants
	114
	PS
	$32,280

	29-2041
	Emergency Medical Technicians and Paramedics
	98
	PS
	$28,770

	33-2011
	Firefighters
	94
	PS
	$35,590

	29-2071
	Medical Records and Health Information Technicians
	76
	PS
	$33,410

	25-4031
	Library Technicians
	48
	PS
	$26,030

	Basic Skill
	
	
	
	

	41-2011
	Cashiers
	2,312
	NFE
	$19,540

	41-2031
	Retail Salespersons
	2,256
	NFE
	$24,640

	35-3021
	Combined Food Preparation and Serving Workers, Including Fast Food
	1,888
	NFE
	$18,820

	11-9013
	Farmers, Ranchers, and Other Agricultural Managers
	1,724
	HS
	$86,200

	35-3031
	Waiters and Waitresses
	1,414
	NFE
	$19,300

	53-7062
	Laborers and Freight, Stock, and Material Movers, Hand
	1,306
	NFE
	$25,120

	43-9061
	Office Clerks, General
	982
	HS
	$26,380

	43-5081
	Stock Clerks and Order Fillers
	784
	NFE
	$23,990

	43-4051
	Customer Service Representatives
	691
	HS
	$31,770

	37-2011
	Janitors and Cleaners, Except Maids and Housekeeping Cleaners
	685
	NFE
	$22,020

	41-1011
	First-Line Supervisors of Retail Sales Workers
	667
	HS
	$37,550

	39-9011
	Childcare Workers
	609
	HS
	$19,700

	43-6014
	Secretaries and Administrative Assistants, Except Legal, Medical, and Executive
	593
	HS
	$29,650

	35-2014
	Cooks, Restaurant
	576
	NFE
	$22,200

	35-1012
	First-Line Supervisors of Food Preparation and Serving Workers
	557
	HS
	$27,920

	Source: Department of Workforce Services
Doctoral or professional degree (D) - Requires at least three years of full-time academic study beyond a bachelor's degree.
Master's degree (M) - Requires one or two years of full-time academic study beyond a bachelor's degree.
Bachelor's degree (B) - Requires for or five years of full-time academic study.
Associate degree (A) - Requires at least two years of full-time academic study.
Postsecondary non-degree award (PS) - Programs last a few weeks to more than a year; leads to a certificate or other award.
Some college, no degree (SC) - Requires the completion of a high school or an equivalent program resulting in the award of a high school diploma or equivalent plus the completion of one or more postsecondary courses that did not result in a degree or award.
High School diploma or equivalent (HS) - Requires the completion of a high school or an equivalent program resulting in the award of a high school diploma or an equivalent, such as a GED.
No Formal Education (NFE) - Signifies that a formal credential issued by an educational instruction, such as a high school diploma or postsecondary certificate, is not typically needed for entry into the occupation.

[image: C:\Users\slbowman\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.Outlook\W7T7PMM2\Statewide 2016 Wages.jpg]State of Arkansas
Wages
Retail Salespersons was estimated to have the most employees across the State with 37,840 employed in 2016 with an average wage of $24,640. Cashiers is the second largest occupation with 34,480 employed, earning an average wage of $19,540. General and Operations Managers, with an estimated employment of 20,680, had the highest average wage of the 10 largest occupations, earning $84,770 annually.
Internists, General topped the Occupations Paying the Most list with an annual salary of $266,980. Surgeons with an average annual salary of $260,950, ranked second on the Occupations Paying the Most list.
The entry wage estimate for employers of all sizes was $19,420 for 2016. The median wage estimate for employers with 250-499 employees was $31,496, while wages for experienced workers, averaged $49,670 for employers in all size categories.
Of the 1,191,316 estimated employees, 201,684 made $15.00 to $19.99 an hour while 165,434 made $12.00 to 14.99 an hour. Employees making less than $8.50 totaled 88,027. * Private Sector Wages Only
Source: Arkansas Department of Workforce Services, Quarterly Census of Employment and Wages

	State of Arkansas Wages of 10 Largest Occupations
	
	
	
	

	Occupation
	Estimated Employment
	Average
Wage
	Entry Wage
	Experienced Wage

	Retail Salespersons
	37,840
	$24,640
	$18,160
	$27,890

	Cashiers
	34,480
	$19,540
	$18,130
	$20,250

	Truck Drivers, Heavy and Tractor-Trailer
	33,210
	$39,430
	$27,240
	$45,520

	Combined Food Preparation & Serving Workers, Including Fast Food
	30,910
	$18,820
	$18,110
	$19,180

	Office Clerks, General
	28,430
	$26,380
	$18,920
	$30,110

	Laborers and Freight, Stock, and Material Movers, Hand
	24,180
	$25,120
	$19,420
	$27,970

	Registered Nurses
	23,380
	$57,630
	$43,020
	$64,930

	General and Operations Managers
	20,680
	$84,770
	$32,610
	$110,860

	Waiters and Waitresses
	19,360
	$19,300
	$18,120
	$19,900

	Secretaries, Except Legal, Medical and Executive
	18,030
	$29,650
	$20,440
	$34,250

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey
	
	

State of Arkansas
 Wages

	State of Arkansas Occupations Paying the Most
	

	Occupation
	Average Annual
Salary

	Internists, General
	$266,980

	Surgeons
	$260,950

	Orthodontists
	$259,010

	Obstetricians and Gynecologists
	$244,290

	Anesthesiologists
	$219,640

	Family and General Practitioners
	$212,480

	Podiatrists
	$190,710

	Pediatricians, General
	$188,140

	Dentists, General
	$185,170

	Nurse Anesthetists
	$158,940

	Health Specialties Teachers, Postsecondary
	$143,110

	Marketing Managers
	$134,570

	Compensation and Benefits Managers
	$125,100

	Sales Managers
	$120,240

	Advertising and Promotions Managers
	$119,710

	Pharmacists
	$116,960

	Medical Scientists, Except Epidemiologists
	$115,120

	Petroleum Engineers
	$113,730

	Computer and Information Systems Managers
	$112,320

	Architectural and Engineering Managers
	$112,050

	Psychiatrists
	$110,880

	Actuaries
	$108,800

	Law Teachers, Postsecondary
	$108,380

	Optometrists
	$106,800

	Judges, Magistrate Judges, and Magistrates
	$105,460

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

State of Arkansas
Wages
State of Arkansas Wage Estimates by Employer Size
	 State of Arkansas Wage Estimates by Employer Size

	Type of Wage
	Mean
	Median
	Entry
	Experienced

	All Sizes
	$39,590
	$30,130
	$19,420
	$49,670

	0-49 Employees
	$36,331
	$26,479
	$18,471
	$45,260

	50-99 Employees
	$36,003
	$26,889
	$18,656
	$44,677

	100-249 Employees
	$37,889
	$30,220
	$19,806
	$46,930

	250-499 Employees
	$38,430
	$31,496
	$20,025
	$47,633

	500+ Employees
	$48,947
	$39,872
	$22,749
	$62,046

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

 State of Arkansas Number of Employees by Hourly Wage Rate
	State of Arkansas Number of Employees by Hourly Wage Rate

	Total
	1,191,316

	<$8.50
	88,027

	$8.50-$9.99
	218,512

	$10.00-$11.99
	150,472

	$12.00-$14.99
	165,434

	$15.00-$19.99
	201,684

	$20.00-$24.99
	127,194

	$25.00+
	239,993

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

Employees

State of Arkansas Employees

Wages

	Average Wages of States Surrounding Arkansas

	State
	Mean Hourly Wage
	Mean Annual Wage

	Arkansas
	$19.03
	$39,590

	Louisiana
	$19.84
	$41,260

	Mississippi
	$18.41
	$38,300

	Missouri
	$21.45
	$44,620

	Oklahoma
	$20.56
	$42,760

	Tennessee
	$20.36
	$42,350

	Texas
	$22.97
	$47,770

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

Average Wages for Surrounding States

State of Arkansas
Wages

State of Arkansas Employment and Wages for Select STEM Occupations

	

	Occupation
	Employment
	Mean Hourly Wage

	Computer User Support Specialists
	3,901
	$19.40

	Computer Programmers
	3,537
	$34.64

	Network and Computer Systems Administrators
	3,143
	$33.33

	Computer Systems Analysts
	2,790
	$32.50

	Software Developers, Applications
	2,122
	$41.77

	Computer and Information Systems Managers
	2,099
	$54.00

	Industrial Engineers
	1,499
	$36.64

	Civil Engineers
	1,341
	$38.74

	Software Developers, Systems Software
	1,019
	$34.56

	Actuaries
	55
	$52.31

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

State of Arkansas
Industry
The Arkansas job market is expected to continue its growth with an increase of 41,750 jobs between 2016 and 2018, equivalent to a 3.06 percent rise in employment. Restaurants and Other Eating Places is predicted to be the top growing industry adding 4,360 new jobs, going from 85,850 jobs in 2016 to 90,210 in 2018. Forging and Stamping is projected to raise employment levels by 32.11 percent becoming the fastest growing industry in the state, bringing employment to 506. Support Activities for Mining could see the opposite effect, losing 718 jobs due to the volatility in the oil and gas industry and be the top declining industry, bringing employment down to 1,317. Cutlery and Handtool Manufacturing is estimated to be the fastest declining industry with a loss of 44.11 percent of its workforce going from 603 in 2016 to 337 in 2018. Education and Health Services is expected to be the top growing supersector in Arkansas adding 9,637 jobs bringing employment levels to 302,879 by March 2018.
Top 5 Industry Supersectors
	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	102500
	Education and Health Services
	293,242
	302,879
	9,637
	3.29%

	102100
	Trade, Transportation, and Utilities
	249,523
	256,563
	7,040
	2.82%

	102400
	Professional and Business Services
	139,887
	146,516
	6,629
	4.74%

	102600
	Leisure and Hospitality
	111,140
	116,667
	5,527
	4.97%

	101200
	Construction
	48,757
	52,260
	3,503
	7.18%

Top Industries

	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	Top 10 Growth

	722500
	Restaurants and Other Eating Places
	85,850
	90,210
	4,360
	5.08%

	611100
	Elementary and Secondary Schools
	77,887
	80,238
	2,351
	3.02%

	551000
	Management of Companies and Enterprises
	34,355
	36,616
	2,261
	6.58%

	561300
	Employment Services
	26,708
	28,097
	1,389
	5.20%

	621100
	Offices of Physicians
	23,820
	25,138
	1,318
	5.53%

	624100
	Individual and Family Services
	24,642
	25,896
	1,254
	5.09%

	813100
	Religious Organizations
	19,565
	20,771
	1,206
	6.16%

	238200
	Building Equipment Contractors
	16,486
	17,644
	1,158
	7.02%

	311600
	Animal Slaughtering and Processing
	29,588
	30,577
	989
	3.34%

	236200
	Nonresidential Building Construction
	7,324
	8,237
	913
	12.47%

State of Arkansas
Top Industries
	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	Top 10 Fastest Growth

	332100
	Forging and Stamping
	383
	506
	123
	32.11%

	327100
	Clay Product and Refractory Manufacturing
	402
	490
	88
	21.89%

	331100
	Iron and Steel Mills and Ferroalloy Manufacturing
	2,546
	3,084
	538
	21.13%

	481200
	Nonscheduled Air Transportation
	83
	100
	17
	20.48%

	325300
	Pesticide, Fertilizer, and Other Agricultural Chemical Manufacturing
	422
	495
	73
	17.30%

	238300
	Building Finishing Contractors
	4,309
	4,991
	682
	15.83%

	721300
	Rooming and Boarding Houses
	126
	145
	19
	15.08%

	441200
	Other Motor Vehicle Dealers
	1,577
	1,801
	224
	14.20%

	311100
	Animal Food Manufacturing
	1,518
	1,727
	209
	13.77%

	712000
	Museums, Historical Sites, and Similar Institution
	610
	692
	82
	13.44%

	Top 10 Decline

	213000
	Support Activities for Mining
	2,035
	1,317
	-718
	-35.28%

	115000
	Support Activities for Agriculture and Forestry
	5,250
	4,926
	-324
	-6.17%

	333400
	Ventilation, Heating, Air-Conditioning, and Commercial Refrigeration Equipment Manufacturing
	3,046
	2,739
	-307
	-10.08%

	511100
	Newspaper, Periodical, Book, and Directory Publishers
	3,195
	2,905
	-290
	-9.08%

	332200
	Cutlery and Handtool Manufacturing
	603
	337
	-266
	-44.11%

	331500
	Foundries
	1,888
	1,628
	-260
	-13.77%

	337100
	Household and Institutional Furniture & Kitchen Cabinet Manufacturing
	2,619
	2,373
	-246
	-9.39%

	211000
	Oil and Gas Extraction
	1,157
	962
	-195
	-16.85%

	484200
	Specialized Freight Trucking
	6,215
	6,037
	-178
	-2.86%

	322200
	Converted Paper Product Manufacturing
	5,674
	5,497
	-177
	-3.12%

	Top 10 Fastest Decline

	332200
	Cutlery and Handtool Manufacturing
	603
	337
	-266
	-44.11%

	213000
	Support Activities for Mining
	2,035
	1,317
	-718
	-35.28%

	334500
	Navigational, Measuring, Electromedical, and Control Instruments Manufacturing
	411
	307
	-104
	-25.30%

	541400
	Specialized Design Services
	404
	316
	-88
	-21.78%

	337200
	Office Furniture (including Fixtures) Manufacturing
	717
	585
	-132
	-18.41%

	327900
	Other Nonmetallic Mineral Product Manufacturing
	432
	355
	-77
	-17.82%

	211000
	Oil and Gas Extraction
	1,157
	962
	-195
	-16.85%

	533000
	Lessors of Nonfinancial Intangible Assets (except Copyrighted Works)
	54
	45
	-9
	-16.67%

	332400
	Boiler, Tank, and Shipping Container Manufacturing
	707
	607
	-100
	-14.14%

	331500
	Foundries
	1,888
	1,628
	-260
	-13.77%

Source: Arkansas Department of Workforce Services, Projections Suite Software

State of Arkansas
Occupations
The Arkansas labor market is expected to see a growth of 41,750 jobs over the 2016-2018 projection period, an increase of 3.06 percent, with many job opportunities for recent graduates and other job seekers. Of the 53,598 total annual job openings expected during the projection period, 21,696 jobs are estimated to come from growth and expansion of businesses. The other 31,902 jobs are expected to be available due to the need to replace workers who leave their jobs for various reasons. All major occupational groups are estimated to see net gains in employment. Combined Food Preparation and Serving Workers, Including Fast Food is forecast to lead the state in net growth with 1,661 new jobs raising employment to 28,833. Pourers and Casters, Metal is set to be the fastest growing occupation increasing employment by 15.45 percent to 142. Service Unit Operators, Oil, Gas, and Mining could be the top declining occupation losing 111 jobs, moving from 450 in 2016 to 339 in 2018. Derrick Operators, Oil and Gas could also be impacted by the oil and gas industry with a loss of 29.49 percent of its workforce, becoming the fastest declining occupation moving employment down to 110. The Food Preparation and Serving Related Occupations major group is estimated to lead the state in net growth adding 4,860 new jobs to its workforce increasing employment to 108,212 by 2018.

Top 5 Major Occupational Groups

	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	35-0000
	Food Preparation and Serving Related Occupations
	103,352
	108,212
	4,860
	4.70%
	2,430
	4,087
	6,517

	41-0000
	Sales and Related Occupations
	138,191
	142,558
	4,367
	3.16%
	2,210
	4,568
	6,778

	43-0000
	Office and Administrative Support Occupations
	187,489
	191,794
	4,305
	2.30%
	2,196
	3,864
	6,060

	11-0000
	Management Occupations
	132,670
	136,551
	3,881
	2.93%
	1,940
	2,560
	4,500

	53-0000
	Transportation and Material Moving Occupations
	109,804
	112,956
	3,152
	2.87%
	1,604
	2,492
	4,096

									Top Occupations

	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	Top 10 Growth

	35-3021
	Combined Food Preparation and Serving Workers, Including Fast Food
	27,172
	28,833
	1,661
	6.11%
	830
	1,058
	1,888

	41-2031
	Retail Salespersons
	39,797
	41,332
	1,535
	3.86%
	768
	1,488
	2,256

	11-9013
	Farmers, Ranchers, and Other Agricultural Managers
	59,892
	61,357
	1,465
	2.45%
	732
	992
	1,724

	41-2011
	Cashiers
	34,387
	35,526
	1,139
	3.31%
	570
	1,742
	2,312

	53-7062
	Laborers and Freight, Stock, and Material Movers, Hand
	26,678
	27,641
	963
	3.61%
	482
	824
	1,306

	39-9021
	Personal Care Aides
	17,186
	18,051
	865
	5.03%
	432
	110
	542

	35-3031
	Waiters and Waitresses
	19,107
	19,940
	833
	4.36%
	416
	998
	1,414

	29-1141
	Registered Nurses
	23,040
	23,777
	737
	3.20%
	368
	508
	876

	53-3032
	Heavy and Tractor-Trailer Truck Drivers
	35,834
	36,548
	714
	1.99%
	357
	571
	928

	11-1021
	General and Operations Managers
	20,388
	21,093
	705
	3.46%
	352
	479
	831

State of Arkansas
Top Occupations
	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	Top 10 Fastest Growth

	51-4052
	Pourers and Casters, Metal
	123
	142
	19
	15.45%
	10
	4
	14

	47-3014
	Helpers--Painters, Paperhangers, Plasterers, and Stucco Masons
	247
	284
	37
	14.98%
	18
	4
	22

	49-3052
	Motorcycle Mechanics
	206
	234
	28
	13.59%
	14
	4
	18

	47-2081
	Drywall and Ceiling Tile Installers
	653
	738
	85
	13.02%
	42
	4
	46

	47-2131
	Insulation Workers, Floor, Ceiling, and Wall
	241
	270
	29
	12.03%
	14
	8
	22

	25-4013
	Museum Technicians and Conservators
	87
	96
	9
	10.34%
	4
	2
	6

	49-3051
	Motorboat Mechanics and Service Technicians
	199
	219
	20
	10.05%
	10
	4
	14

	47-2132
	Insulation Workers, Mechanical
	176
	192
	16
	9.09%
	8
	6
	14

	25-4012
	Curators
	69
	75
	6
	8.70%
	3
	2
	5

	47-3011
	Helpers--Brickmasons, Blockmasons, Stonemasons, and Tile and Marble Setters
	290
	315
	25
	8.62%
	12
	4
	16

	Top 10 Decline

	47-5013
	Service Unit Operators, Oil, Gas, and Mining
	450
	339
	-111
	-24.67%
	0
	15
	15

	47-5071
	Roustabouts, Oil and Gas
	366
	273
	-93
	-25.41%
	0
	6
	6

	51-4031
	Cutting, Punching, and Press Machine Setters, Operators, and Tenders, Metal and Plastic
	2,848
	2,759
	-89
	-3.13%
	0
	39
	39

	51-7011
	Cabinetmakers and Bench Carpenters
	1,244
	1,174
	-70
	-5.63%
	0
	10
	10

	51-6042
	Shoe Machine Operators and Tenders
	541
	486
	-55
	-10.17%
	0
	6
	6

	51-4122
	Welding, Soldering, and Brazing Machine Setters, Operators, and Tenders
	1,300
	1,246
	-54
	-4.15%
	0
	36
	36

	51-4081
	Multiple Machine Tool Setters, Operators, and Tenders, Metal and Plastic
	1,503
	1,453
	-50
	-3.33%
	0
	28
	28

	51-2022
	Electrical and Electronic Equipment Assemblers
	1,014
	965
	-49
	-4.83%
	0
	13
	13

	47-5011
	Derrick Operators, Oil and Gas
	156
	110
	-46
	-29.49%
	0
	5
	5

	51-9196
	Paper Goods Machine Setters, Operators, and Tenders
	1,949
	1,906
	-43
	-2.21%
	0
	34
	34

	Top 10 Fastest Decline

	47-5011
	Derrick Operators, Oil and Gas
	156
	110
	-46
	-29.49%
	0
	5
	5

	47-5012
	Rotary Drill Operators, Oil and Gas
	68
	48
	-20
	-29.41%
	0
	2
	2

	47-5071
	Roustabouts, Oil and Gas
	366
	273
	-93
	-25.41%
	0
	6
	6

	47-5013
	Service Unit Operators, Oil, Gas, and Mining
	450
	339
	-111
	-24.67%
	0
	15
	15

	53-7073
	Wellhead Pumpers
	162
	125
	-37
	-22.84%
	0
	6
	6

	47-5081
	Helpers--Extraction Workers
	197
	160
	-37
	-18.78%
	0
	2
	2

	51-4192
	Layout Workers, Metal and Plastic
	41
	35
	-6
	-14.63%
	0
	0
	0

	51-6042
	Shoe Machine Operators and Tenders
	541
	486
	-55
	-10.17%
	0
	6
	6

	51-8092
	Gas Plant Operators
	137
	125
	-12
	-8.76%
	0
	4
	4

	51-4111
	Tool and Die Makers
	535
	493
	-42
	-7.85%
	0
	2
	2

 Source: Arkansas Department of Workforce Services, Projections Suite Software

Central Arkansas Local Workforce Development Area
Population
The Central Arkansas Local Workforce Development Area’s population was 523,287 in 2016, an increase of 2,254 since 2015 and the Area saw an increase in population of 14,269 from 2012 to 2016. Central Arkansas LWDA includes a large portion of the Little Rock-North Little Rock-Conway Metropolitan Statistical Area and six counties: Faulkner, Lonoke, Monroe, Prairie, Saline, and Pulaski County, excluding Little Rock. Note: Data for Central Arkansas does not include City of Little Rock LWDA.
	Central Arkansas LWDA Population 2012-2016

	2012
	2013
	2014
	2015
	2016

	509,018
	514,461
	518,933
	521,033
	523,287
	

	Source: US Census Bureau

	Central Arkansas LWDA Quarterly Workforce Indicators

	(All Ownerships)
	
	
	
	

	QWI Explorer
	2012 Q2
	2013 Q2
	2014 Q2
	2015 Q2
	2016 Q2

	Job Creation
	9,883
	9,225
	9,734
	10,283
	9,895

	New Hires
	32,399
	31,684
	31,826
	33,688
	33,877

	Separations
	34,648
	36,041
	33,245
	34,467
	35,401

	Turnover
	9.1%
	9.3%
	9.2%
	9.4%
	9.8%

	Source: U.S. Census Bureau, Center for Economic Studies, LEHD
Job Creation: Estimated number of jobs gained at firms throughout the quarter.
New Hires: Estimated number of workers who started a new job.
Separations: Estimated number of workers whose job with a given employer ended in the specified quarter.
Turnovers: The rate at which stable jobs begin and end.
Central Arkansas LWDA does not include the City of Little Rock

Quarterly Workforce Indicators
Job creation decreased by 388, when comparing the second quarter of 2016 to the second quarter of 2015, to 9,895 and slightly increased by 12 when comparing to the second quarter of 2012. The number of new hires and the number of separations increased in the second quarter of 2016 compared to the same time period in 2015. New hires totaled 33,877 for the second quarter of 2016 while separations totaled 35,401. Turnover increased to 9.8 percent in the second quarter of 2016.

[bookmark: OLE_LINK4]
Central Arkansas Local Workforce Development Area
Employment/Labor Force/Unemployment
The LWDA saw an increase in the labor force of 1,919 to 247,866 from 2015 to 2016 and labor force increased by 2,507 over the 2012 to 2016 period. Employment increased by 4,148 between 2015 and 2016 and increased by 9,853 over the five-year period. The LWDA has seen a decrease in unemployment over the same time periods. From 2015 to 2016, there was a decrease of 2,229 in unemployment and from 2012 to 2016, unemployment decreased by 7,346. The LWDA’s unemployment rate decreased by nine-tenths of a percentage point from 2015 to 3.6 percent for 2016 and the unemployment rate decreased by 3 percentage points over the five-year period. In 2017, the unemployment rate decreased by three-tenths of a percentage point to 3.4 percent in July 2017.
	Central Arkansas LWDA 2012-2016 Labor Force/Employment

	Year
	2012
	2013
	2014
	2015
	2016

	 Labor Force
	 245,359
	 241,694
	 240,500
	 245,947
	 247,866

	Employment
	 229,206
	 226,184
	 227,491
	 234,911
	 239,059

	Unemployment
	 16,153
	 15,510
	 13,009
	 11,036
	 8,807

	Unemployment Rate
	6.6%
	6.4%
	5.4%
	4.5%
	3.6%

	Source: Arkansas Department of Workforce Services
	
	
	

	Central Arkansas LWDA 2017 Monthly Unemployment Rate*

	Year
	Month
	Unemployment Rate
	

	2017
	January
	3.7%
	

	2017
	February
	3.9%
	

	2017
	March
	3.2%
	

	2017
	April
	2.8%
	

	2017
	May
	3.1%
	

	2017
	June
	3.3%
	

	2017
	July
	3.4%
	

	Source: AR Dept. of Workforce Services Local Area Unemployment Statistics

	* Not Seasonally Adjusted, Not Preliminary
	
	

	Central Arkansas does not include City of Little Rock LWDA
	

 		
Monthly Unemployment Rate, 2017

[image:]Central Arkansas Local Workforce Development Area
Wages
With an estimated employment of 4,062, Combined Food Preparation and Serving Workers, Including Fast Food was the largest occupation in the LWDA in 2016, with an estimated average wage of $19,110. Cashiers had the next largest estimated employment with 3,227, earning an estimated entry wage of $19,507. General and Operations Managers had the largest estimated experienced wage of all the occupations on the 10 Largest Occupations List at $96,943.

Family and General Practitioners, with an estimated average annual salary of $263,533, led the Occupations Paying the Most list in 2016. Occupations on the list were mixed with Financial Managers finishing the list, earning an average annual salary of $87,896. * Private Sector Wages Only
Source: Arkansas Department of Workforce Services, Quarterly Census of Employment and Wages

Employers of all sizes had a median wage estimate of $29,194 in 2016 with an estimated experienced wage of $46,146. Employers with 50 to 99 employees had an estimated entry wage of $19,104. Estimated mean wages ranged from $33,730 for employers with 0 to 49 employees to $48,178 for employers with 500 or more employees.
														
Of the 83,384 estimated employees in the Area, 11,374 employees made an hourly wage in the $12.00 to $14.99 range. Employees making less than $8.50 an hour totaled 6,793. Employees making $8.50 to $9.99 an hour totaled 16,719. Note: Wage data for Central Arkansas LWDA does not include Pulaski County.

	Central Arkansas LWDA Wages of the 10 Largest Occupations
	
	
	
	

	Occupation
	Estimated Employment
	Average Wage
	Entry Wage
	Experienced Wage

	Combined Food Preparation and Serving Workers, Including Fast Food
	4,062
	$19,110
	$18,244
	$19,542

	Cashiers
	3,227
	$19,507
	$18,114
	$20,203

	Retail Salespersons
	3,105
	$24,572
	$18,317
	$27,700

	Office Clerks, General
	1,798
	$27,012
	$19,419
	$30,808

	Waiters and Waitresses
	1,548
	$18,965
	$18,235
	$19,329

	Secretaries and Administrative Assistants, Except Legal, Medical, & Executive
	1,440
	$27,394
	$19,337
	$31,422

	Stock Clerks and Order Fillers
	1,424
	$23,635
	$18,161
	$26,372

	General and Operations Managers
	1,358
	$76,779
	$36,452
	$96,943

	Laborers and Freight, Stock, and Material Movers, Hand
	1,239
	$24,114
	$18,193
	$27,074

	First-Line Supervisors of Retail Sales Workers
	1,189
	$38,490
	$23,285
	$46,092

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey
	
	
	
	

Central Arkansas Local Workforce Development Area
Wages

	
	

	Central Arkansas LWDA Occupations Paying the Most

	Occupation
	 Average
Annual Salary

	Family and General Practitioners
	$263,533

	Judges, Magistrate Judges, and Magistrates
	$120,559

	Computer and Information Systems Managers
	$110,867

	Chief Executives
	$107,701

	Pharmacists
	$104,471

	Architectural and Engineering Managers
	$104,453

	Transportation, Storage, and Distribution Managers
	$103,090

	Industrial Production Managers
	$91,079

	Nurse Practitioners
	$89,052

	Financial Managers
	$87,896

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

	

Central Arkansas Local Workforce Development Area
Wages
Central Arkansas Wage Estimates by Employer Size
	Central Arkansas LWDA Wage Estimates by Employer Size

	Type of Wage
	Mean
	Median
	Entry
	Experienced

	All Sizes
	$37,135
	$29,194
	$19,113
	$46,146

	0-49 Employees
	$33,730
	$25,854
	$18,371
	$41,409

	50-99 Employees
	$36,916
	$27,553
	$19,104
	$45,855

	100-249 Employees
	$34,432
	$26,986
	$19,005
	$42,145

	250-499 Employees
	$38,041
	$32,951
	$19,663
	$47,230

	500+ Employees
	$48,178
	$44,563
	$24,347
	$60,093

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

		Central Arkansas LWDA Number of Employees by Hourly Wage Rate

	Total
	83,384
	
	

	<$8.50
	 6,793
	
	

	$8.50-$9.99
	16,719
	
	

	$10.00-$11.99
	10,312
	
	

	$12.00-$14.99
	11,374
	
	

	$15.00-$19.99
	14,020
	
	

	$20.00-$24.99
	 8,698
	
	

	$25.00+
	15,468
	
	

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

Central Arkansas Number of Employees by Hourly Wage RateEmployees

Central Arkansas Local Workforce Development Area
Industry
The Area is expected to add 5,137 new jobs, an increase of 2.93 percent. Food Services and Drinking Places is estimated to be the top growing industry with an increase of 830 new jobs growing from 15,578 in 2016 to 16,408 in 2018. Telecommunications is anticipated to be the fastest growing industry during the 2016-2018 period with an increase of 19.01 percent adding 111 jobs to an employment of 584. Furniture and Related Product Manufacturing is predicted to be the top and fastest declining industry decreasing by 21.96 percent, losing 213 jobs between 2016 and 2018, dropping employment to 757. Education and Health Services is estimated to be the top growing supersector with 1,307 new jobs increasing employment to 35,404.

Top 5 Industry Supersectors

	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	102500
	Education and Health Services
	34,097
	35,404
	1,307
	3.83%

	102100
	Trade, Transportation, and Utilities
	37,116
	38,159
	1,043
	2.81%

	102600
	Leisure and Hospitality
	18,021
	19,029
	1,008
	5.59%

	102400
	Professional and Business Services
	17,105
	17,668
	563
	3.29%

	101200
	Construction
	9,554
	10,051
	497
	5.20%

Top Industries

	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	Top 10 Growth

	722000
	Food Services and Drinking Places
	15,578
	16,408
	830
	5.33%

	541000
	Professional, Scientific, and Technical Services
	7,308
	7,851
	543
	7.43%

	622000
	Hospitals
	4,716
	5,237
	521
	11.05%

	238000
	Specialty Trade Contractors
	6,734
	7,084
	350
	5.20%

	621000
	Ambulatory Health Care Services
	6,084
	6,422
	338
	5.56%

	624000
	Social Assistance
	5,468
	5,766
	298
	5.45%

	813000
	Religious, Grantmaking, Civic, Professional, and Similar Organizations
	5,300
	5,591
	291
	5.49%

	611000
	Educational Services
	13,391
	13,681
	290
	2.17%

	493000
	Warehousing and Storage
	1,415
	1,642
	227
	16.04%

	441000
	Motor Vehicle and Parts Dealers
	3,788
	3,969
	181
	4.78%

Central Arkansas Local Workforce Development Area
								Top Industries
	
NAICS Code
	
NAICS Title
	Employment
	
Net Change
	
Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	Top 10 Fastest Growth

	517000
	Telecommunications
	584
	695
	111
	19.01%

	518000
	Data Processing, Hosting and Related Services
	193
	226
	33
	17.10%

	493000
	Warehousing and Storage
	1,415
	1,642
	227
	16.04%

	562000
	Waste Management and Remediation Services
	570
	660
	90
	15.79%

	622000
	Hospitals
	4,716
	5,237
	521
	11.05%

	442000
	Furniture and Home Furnishings Stores
	606
	672
	66
	10.89%

	488000
	Support Activities for Transportation
	444
	491
	47
	10.59%

	721000
	Accommodation, including Hotels and Motels
	1,215
	1,322
	107
	8.81%

	541000
	Professional, Scientific, and Technical Services
	7,308
	7,851
	543
	7.43%

	451000
	Sporting Goods, Hobby, Book, and Music Stores
	771
	826
	55
	7.13%

	Top 10 Decline

	337000
	Furniture and Related Product Manufacturing
	970
	757
	-213
	-21.96%

	623000
	Nursing and Residential Care Facilities
	4,438
	4,298
	-140
	-3.15%

	561000
	Administrative and Support Services
	7,917
	7,829
	-88
	-1.11%

	484000
	Truck Transportation
	2,943
	2,873
	-70
	-2.38%

	325000
	Chemical Manufacturing
	887
	838
	-49
	-5.52%

	322000
	Paper Manufacturing
	1,351
	1,308
	-43
	-3.18%

	323000
	Printing and Related Support Activities
	392
	352
	-40
	-10.20%

	443000
	Electronics and Appliance Stores
	772
	738
	-34
	-4.40%

	311000
	Food Manufacturing
	622
	595
	-27
	-4.34%

	511000
	Publishing Industries (except Internet)
	231
	208
	-23
	-9.96%

	Top 10 Fastest Decline

	337000
	Furniture and Related Product Manufacturing
	970
	757
	-213
	-21.96%

	323000
	Printing and Related Support Activities
	392
	352
	-40
	-10.20%

	511000
	Publishing Industries (except Internet)
	231
	208
	-23
	-9.96%

	454000
	Nonstore Retailers
	176
	164
	-12
	-6.82%

	325000
	Chemical Manufacturing
	887
	838
	-49
	-5.52%

	443000
	Electronics and Appliance Stores
	772
	738
	-34
	-4.40%

	311000
	Food Manufacturing
	622
	595
	-27
	-4.34%

	322000
	Paper Manufacturing
	1,351
	1,308
	-43
	-3.18%

	623000
	Nursing and Residential Care Facilities
	4,438
	4,298
	-140
	-3.15%

	484000
	Truck Transportation
	2,943
	2,873
	-70
	-2.38%

Source: Arkansas Department of Workforce Services, Projections Suite Software

Central Arkansas Local Workforce Development Area
Occupations
The Central Arkansas LWDA is expected to have 7,070 annual job openings during the projection period with 2,804 being for growth and expansion and 4,266 being for replacement. Retail Salespersons, which is estimated to gain 228 jobs by March 2018, is projected to be the top growing occupation increasing employment to 6,036. Psychiatric Technicians is anticipated to be the fastest growing occupation increasing employment by 9.30 percent to a level of 94. Team Assemblers is forecasted to lead the Area in net decline, losing 46 jobs during the projection period to a level of 1,403. Service Unit Operators, Oil, Gas, and Mining is projected to be the fastest declining occupation with a loss of 27.14 percent of its workforce due to decreased investment in natural gas activities. Food Preparation and Serving Related Occupations is predicted to add 814 new jobs to its Central Arkansas workforce increasing employment to 17,403.
		
								Top 5 Major Occupational Groups

	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	35-0000
	Food Preparation and Serving Related Occupations
	16,589
	17,403
	814
	4.91%
	407
	674
	1,081

	43-0000
	Office and Administrative Support Occupations
	24,924
	25,582
	658
	2.64%
	340
	541
	881

	41-0000
	Sales and Related Occupations
	19,785
	20,401
	616
	3.11%
	311
	682
	993

	29-0000
	Healthcare Practitioners and Technical Occupations
	9,353
	9,874
	521
	5.57%
	261
	192
	453

	39-0000
	Personal Care and Service Occupations
	8,565
	8,909
	344
	4.02%
	175
	184
	359

Top Occupations
	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	Top 10 Growth

	41-2031
	Retail Salespersons
	5,808
	6,036
	228
	3.93%
	114
	217
	331

	35-3021
	Combined Food Preparation and Serving Workers, Including Fast Food
	3,527
	3,737
	210
	5.95%
	105
	138
	243

	41-2011
	Cashiers
	5,798
	6,004
	206
	3.55%
	103
	294
	397

	35-3031
	Waiters and Waitresses
	3,876
	4,058
	182
	4.70%
	91
	202
	293

	29-1141
	Registered Nurses
	2,315
	2,476
	161
	6.95%
	80
	51
	131

	39-9011
	Childcare Workers
	3,347
	3,494
	147
	4.39%
	74
	102
	176

	35-2014
	Cooks, Restaurant
	1,700
	1,824
	124
	7.29%
	62
	46
	108

	39-9021
	Personal Care Aides
	2,531
	2,639
	108
	4.27%
	54
	16
	70

	43-6014
	Secretaries and Administrative Assistants, Except Legal, Medical, and Executive
	3,312
	3,414
	102
	3.08%
	51
	35
	86

	53-7062
	Laborers and Freight, Stock, and Material Movers, Hand
	3,274
	3,375
	101
	3.08%
	50
	101
	151

Central Arkansas Local Workforce Development Area
Top Occupations
	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	Top 10 Fastest Growth

	29-2053
	Psychiatric Technicians
	86
	94
	8
	9.30%
	4
	0
	4

	43-4081
	Hotel, Motel, and Resort Desk Clerks
	434
	472
	38
	8.76%
	19
	24
	43

	51-9083
	Ophthalmic Laboratory Technicians
	122
	132
	10
	8.20%
	5
	4
	9

	13-1161
	Market Research Analysts and Marketing Specialists
	332
	359
	27
	8.13%
	14
	4
	18

	53-7081
	Refuse and Recyclable Material Collectors
	323
	349
	26
	8.05%
	13
	7
	20

	35-2014
	Cooks, Restaurant
	1,700
	1,824
	124
	7.29%
	62
	46
	108

	19-4021
	Biological Technicians
	113
	121
	8
	7.08%
	4
	4
	8

	29-1071
	Physician Assistants
	85
	91
	6
	7.06%
	3
	2
	5

	29-1141
	Registered Nurses
	2,315
	2,476
	161
	6.95%
	80
	51
	131

	43-5052
	Postal Service Mail Carriers
	302
	323
	21
	6.95%
	10
	6
	16

	Top 10 Decline

	51-2092
	Team Assemblers
	1,449
	1,403
	-46
	-3.17%
	0
	31
	31

	47-5013
	Service Unit Operators, Oil, Gas, and Mining
	140
	102
	-38
	-27.14%
	0
	4
	4

	51-1011
	First-Line Supervisors of Production and Operating Workers
	808
	784
	-24
	-2.97%
	0
	13
	13

	51-9198
	Helpers--Production Workers
	707
	683
	-24
	-3.39%
	0
	22
	22

	47-5071
	Roustabouts, Oil and Gas
	71
	53
	-18
	-25.35%
	0
	2
	2

	51-4081
	Multiple Machine Tool Setters, Operators, and Tenders, Metal and Plastic
	162
	146
	-16
	-9.88%
	0
	3
	3

	51-7011
	Cabinetmakers and Bench Carpenters
	86
	70
	-16
	-18.60%
	0
	0
	0

	51-4122
	Welding, Soldering, and Brazing Machine Setters, Operators, and Tenders
	156
	143
	-13
	-8.33%
	0
	4
	4

	31-1014
	Nursing Assistants
	2,251
	2,239
	-12
	-0.53%
	0
	48
	48

	51-4031
	Cutting, Punching, and Press Machine Setters, Operators, and Tenders, Metal and Plastic
	89
	80
	-9
	-10.11%
	0
	1
	1

	Top 10 Fastest Decline

	47-5013
	Service Unit Operators, Oil, Gas, and Mining
	140
	102
	-38
	-27.14%
	0
	4
	4

	47-5071
	Roustabouts, Oil and Gas
	71
	53
	-18
	-25.35%
	0
	2
	2

	51-8093
	Petroleum Pump System Operators, Refinery Operators, and Gaugers
	28
	21
	-7
	-25.00%
	0
	1
	1

	51-7011
	Cabinetmakers and Bench Carpenters
	86
	70
	-16
	-18.60%
	0
	0
	0

	51-4031
	Cutting, Punching, and Press Machine Setters, Operators, and Tenders, Metal and Plastic
	89
	80
	-9
	-10.11%
	0
	1
	1

	51-4081
	Multiple Machine Tool Setters, Operators, and Tenders, Metal and Plastic
	162
	146
	-16
	-9.88%
	0
	3
	3

	47-5081
	Helpers--Extraction Workers
	62
	56
	-6
	-9.68%
	0
	0
	0

	51-4111
	Tool and Die Makers
	62
	56
	-6
	-9.68%
	0
	0
	0

	51-6031
	Sewing Machine Operators
	78
	71
	-7
	-8.97%
	0
	0
	0

	51-4122
	Welding, Soldering, and Brazing Machine Setters, Operators, and Tenders
	156
	143
	-13
	-8.33%
	0
	4
	4

Source: Arkansas Department of Workforce Services, Projections Suite Software

City of Little Rock Arkansas Local Workforce Development Area
Population
The City of Little Rock Local Workforce Development Area grew by 549 between 2015 and 2016, bringing the population to 198,541. The City of Little Rock’s population grew by 1,958 between 2012 and 2016. The Area is the county seat of Pulaski County and includes part of the Little Rock-North Little Rock-Conway Metropolitan Statistical Area.
	City of Little Rock LWDA Population 2012-2016

	2012
	2013
	2014
	2015
	2016

	196,583
	197,278
	197,652
	197,992
	198,541

	Source: US Census Bureau
	
	

	City of Little Rock Arkansas LWDA Quarterly Workforce Indicators

	(All Ownerships)
	
	
	
	

	QWI Explorer
	2012 Q2
	2013 Q2
	2014 Q2
	2015 Q2
	2016 Q2

	Job Creation
	 7,022
	6,752
	6,423
	7,328
	6,899

	New Hires
	23,470
	23,091
	23,635
	25,120
	26,063

	Separations
	24,385
	24,046
	25,307
	25,778
	26,624

	Turnover
	7.7%
	7.8%
	7.9%
	8.0%
	8.2%

	Source: U.S. Census Bureau, Center for Economic Studies, LEHD
Job Creation: Estimated number of jobs gained at firms throughout the quarter.
New Hires: Estimated number of workers who started a new job.
Separations: Estimated number of workers whose job with a given employer ended in the specified quarter.
Turnovers: The rate at which stable jobs begin and end.

Quarterly Workforce Indicators
Job creation decreased by 429 to 6,899 jobs created in the second quarter of 2016. This is a decrease compared to the second quarter of 2012 when 7,022 jobs were created in the LWDA. The number of new hires increased by 943 while the number of separations increased by 846 between the second quarters of 2015 and 2016. Both new hires and separations increased from the second quarter of 2012 compared to second quarter 2016. The turnover rate increased from the second quarter of 2015 to 2016 by two-tenths of a percentage point to 8.2 percent.

City of Little Rock Arkansas Local Workforce Development Area
Employment/Labor Force/Unemployment
The Labor Force increased in the LWDA by 813 from 2015 to 2016, and saw a decrease of 802 between 2012 and 2016. Employment increased by 1,746 from 2015 to 2016 and by 2,535 from 2012 to 2016. Unemployment and the unemployment rate decreased between 2015 and 2016, with unemployment decreasing by 933 and the unemployment rate decreasing by one percentage point to 3.5 in 2016. The unemployment rate decreased by three and four-tenths percentage points from 2012 to 2016. The Area unemployment rate continued to decline through July 2017, decreasing by two-tenths of a percentage point from January 2017 to 3.4 percent.
	City of Little Rock LWDA 2012-2016 Labor Force/Employment
	

	Year
	2012
	2013
	2014
	2015
	2016

	Labor Force
	 97,414
	 95,137
	 93,868
	 95,799
	 96,612

	Employment
	 90,672
	 88,879
	 88,712
	 91,461
	 93,207

	Unemployment
	 6,742
	 6,258
	 5,156
	 4,338
	 3,405

	Unemployment Rate
	6.9%
	6.6%
	5.5%
	4.5%
	3.5%

	Source: Arkansas Department of Workforce Services
	
	

	City of Little Rock LWDA 2017 Monthly Unemployment Rate*

	Year
	Month
	Unemployment Rate

	2017
	January
	3.6%

	2017
	February
	3.8%

	2017
	March
	3.3%

	2017
	April
	2.8%

	2017
	May
	3.1%

	2017
	June
	3.3%

	2017
	July
	3.4%

	Source: AR Dept. of Workforce Services Local Area Unemployment Statistics

	*Not Seasonally Adjusted, Not Preliminary
	

 Monthly Unemployment Rate, 2017

City Of Little Rock Arkansas Local Workforce Development Area
[image:]Wages
Registered Nurses was the largest occupation in 2016 with 8,250 estimated employees with an estimated entry wage of $47,755. Retail Salespersons was the second largest occupation with an estimated employment of 8,232 and an estimated experienced wage of $26,367. General and Operations Managers had the highest estimated experienced wage of the 10 largest occupations at $125,923 in 2016.
Obstetricians and Gynecologists topped the list of Occupations Paying the Most, with an average annual salary of $261,724 for the Area. With an estimated average annual salary of $234,946, Family and General Practitioners ranked second on the list. Architectural and Engineering Mangers completed the list, earning $116,118 annually in 2016.* Private Sector Wages Only
Source: Arkansas Department of Workforce Services, Quarterly Census of Employment and Wages

The City of Little Rock LWDA had an estimated median wage of $34,883 for employers of all sizes in 2016. Employers with 100 to 249 employees had an estimated entry wage of $19,896. Estimated mean wages ranged from $39,696 for employers with 100 to 249 employees to $54,043 for employers with 500 or more employees in the LWDA.
The Area’s total number of estimated employees by hourly wage was 254,497 with 29,657 estimated employees earning $20.00 to $24.99 an hour. The number of employees earning from $8.50 to0 $9.99 was estimated at 36,032. The number of employees earning less than $8.50 an hour was estimated at 14,166 in 2016. Note: Wage data for the City of Little Rock LWDA includes all of Pulaski County.
	City of Little Rock LWDA Wages of 10 Largest Occupations
	
	
	
	

	Occupation
	Estimated Employment
	Average Wage
	Entry Wage
	Experienced Wage

	Registered Nurses
	8,250
	$62,472
	$47,755
	$69,831

	Retail Salespersons
	8,232
	$23,642
	$18,192
	$26,367

	Customer Service Representatives
	6,547
	$33,590
	$24,087
	$38,342

	Office Clerks, General
	5,934
	$27,984
	$19,911
	$32,020

	Cashiers
	5,760
	$20,534
	$18,163
	$21,720

	Heavy and Tractor-Trailer Truck Drivers
	5,043
	$42,005
	$28,057
	$48,979

	General and Operations Managers
	4,852
	$97,490
	$40,624
	$125,923

	Laborers and Freight, Stock, and Material Movers, Hand
	4,820
	$25,893
	$19,418
	$29,130

	Waiters and Waitresses
	4,686
	$20,778
	$18,112
	$22,110

	First-Line Supervisors of Office and Administrative Support Workers
	4,155
	$51,577
	$33,943
	$60,395

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey
	
	
	

City Of Little Rock Arkansas Local Workforce Development Area
Wages

	City of Little Rock LWDA Occupations Paying the Most

	Occupation
	Average Annual
Salary

	Obstetricians and Gynecologists
	$261,724

	Family and General Practitioners
	$234,946

	Surgeons
	$224,800

	Health Specialties Teachers, Postsecondary
	$170,034

	Nurse Anesthetists
	$152,929

	Dentists, General
	$138,548

	Advertising and Promotions Managers
	$138,380

	Medical Scientists, Except Epidemiologists
	$135,602

	Psychiatrists
	$126,013

	Architectural and Engineering Managers
	$116,118

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

City Of Little Rock Arkansas Local Workforce Development Area
Wages
	City of Little Rock LWDA Wage Estimates by Employer Size

	Type of Wage
	Mean
	Median
	Entry
	Experienced

	All Sizes
	$45,027
	$34,883
	$20,549
	$57,266

	0-49 Employees
	$41,417
	$30,273
	$19,275
	$52,488

	50-99 Employees
	$41,641
	$30,716
	$19,288
	$52,818

	100-249 Employees
	$39,696
	$29,971
	$19,896
	$49,596

	250-499 Employees
	$41,600
	$32,903
	$20,837
	$51,982

	500+ Employees
	$54,043
	$46,042
	$26,077
	$68,025

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

 City of Little Rock Wage Estimates by Employer Size

City of Little Rock Number of Employees by Hourly Wage Rate

	City of Little Rock LWDA Number of Employees by Hourly Wage Rate

	Total
	254,497
	
	
	

	<$8.50
	14,166
	
	
	

	$8.50-$9.99
	36,032
	
	
	

	$10.00-$11.99
	26,773
	
	
	

	$12.00-$14.99
	33,378
	
	
	

	$15.00-$19.99
	44,525
	
	
	

	$20.00-$24.99
	29,657
	
	
	

	$25.00+
	69,966
	
	
	

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

Employees

City of Little Rock Arkansas Local Workforce Development Area
Industry
The City of Little Rock LWDA is expected to grow by 5,138 jobs between 2016 and 2018, or an increase of 2.64 percent. Food Services and Drinking Places is projected to be the top growing industry adding 524 jobs between 2016 and 2018 raising employment to 11,837. Construction of Buildings is anticipated to experience strong growth gain of 18.20 percent making it the fastest growing industry in the Area moving from 1,423 jobs in 2016 to 1,682 in 2018. Federal Government, Excluding Post Office, however, could see a decline in jobs with a loss of 117 bringing employment down to 3,555. Nonmetallic Mineral Product Manufacturing could lose 10.42 percent of its workforce making it the fastest declining industry, moving employment down to 129. Trade, Transportation, and Utilities is projected to be the top growing major group with an increase of 971 raising employment to 30,261.

	Top 5 Industry Supersectors

	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	102100
	Trade, Transportation, and Utilities
	29,290
	30,261
	971
	3.32%

	102500
	Education and Health Services
	50,157
	51,065
	908
	1.81%

	102300
	Financial Activities
	14,748
	15,376
	628
	4.26%

	102600
	Leisure and Hospitality
	14,503
	15,096
	593
	4.09%

	102400
	Professional and Business Services
	24,040
	24,587
	547
	2.28%

			
Top Industries

	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	Top 10 Growth

	722000
	Food Services and Drinking Places
	11,313
	11,837
	524
	4.63%

	621000
	Ambulatory Health Care Services
	9,418
	9,912
	494
	5.25%

	524000
	Insurance Carriers and Related Activities
	7,633
	8,063
	430
	5.63%

	541000
	Professional, Scientific, and Technical Services
	10,034
	10,423
	389
	3.88%

	622000
	Hospitals
	21,160
	21,444
	284
	1.34%

	236000
	Construction of Buildings
	1,423
	1,682
	259
	18.20%

	999200
	State Government, Excluding Education and Hospitals
	13,013
	13,266
	253
	1.94%

	484000
	Truck Transportation
	2,345
	2,570
	225
	9.59%

	624000
	Social Assistance
	4,940
	5,125
	185
	3.74%

	551000
	Management of Companies and Enterprises
	3,846
	3,999
	153
	3.98%

	

City of Little Rock Arkansas Local Workforce Development Area
Top Industries
	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	Top 10 Fastest Growth

	236000
	Construction of Buildings
	1,423
	1,682
	259
	18.20%

	112000
	Animal Production
	30
	35
	5
	16.67%

	339000
	Miscellaneous Manufacturing
	223
	259
	36
	16.14%

	333000
	Machinery Manufacturing
	820
	917
	97
	11.83%

	237000
	Heavy and Civil Engineering Construction
	830
	911
	81
	9.76%

	484000
	Truck Transportation
	2,345
	2,570
	225
	9.59%

	512000
	Motion Picture and Sound Recording Industries
	267
	288
	21
	7.87%

	481000
	Air Transportation
	279
	300
	21
	7.53%

	443000
	Electronics and Appliance Stores
	432
	464
	32
	7.41%

	515000
	Broadcasting (except Internet)
	547
	585
	38
	6.95%

	Top 10 Decline

	999100
	Federal Government, Excluding Post Office
	3,672
	3,555
	-117
	-3.19%

	611000
	Educational Services
	12,139
	12,023
	-116
	-0.96%

	511000
	Publishing Industries (except Internet)
	1,280
	1,207
	-73
	-5.70%

	451000
	Sporting Goods, Hobby, Book, and Music Stores
	796
	735
	-61
	-7.66%

	517000
	Telecommunications
	2,862
	2,808
	-54
	-1.89%

	323000
	Printing and Related Support Activities
	700
	652
	-48
	-6.86%

	326000
	Plastics and Rubber Products Manufacturing
	479
	433
	-46
	-9.60%

	814000
	Private Households
	575
	532
	-43
	-7.48%

	332000
	Fabricated Metal Product Manufacturing
	967
	936
	-31
	-3.21%

	488000
	Support Activities for Transportation
	475
	449
	-26
	-5.47%

	Top 10 Fastest Decline

	327000
	Nonmetallic Mineral Product Manufacturing
	144
	129
	-15
	-10.42%

	326000
	Plastics and Rubber Products Manufacturing
	479
	433
	-46
	-9.60%

	451000
	Sporting Goods, Hobby, Book, and Music Stores
	796
	735
	-61
	-7.66%

	814000
	Private Households
	575
	532
	-43
	-7.48%

	323000
	Printing and Related Support Activities
	700
	652
	-48
	-6.86%

	511000
	Publishing Industries (except Internet)
	1,280
	1,207
	-73
	-5.70%

	488000
	Support Activities for Transportation
	475
	449
	-26
	-5.47%

	332000
	Fabricated Metal Product Manufacturing
	967
	936
	-31
	-3.21%

	999100
	Federal Government, Excluding Post Office
	3,672
	3,555
	-117
	-3.19%

	517000
	Telecommunications
	2,862
	2,808
	-54
	-1.89%

Source: Arkansas Department of Workforce Services, Projections Suite Software

City of Little Rock Arkansas Local Workforce Development Area
Occupations
Area employers are expected to have 7,041 annual openings during the projection period. Of these, 4,368 would be for replacement and 2,673 for growth and expansion. Retail Salespersons is estimated to be the top growing occupation adding 167 new jobs increasing employment to 5,265. Medical Appliance Technicians could see an increase of 15.38 percent, making it the fastest growing occupation increasing from 39 jobs in 2016 to 45 in 2018. On the negative side of the economy, Printing Press Operators is predicted to lose the most jobs with a decline of 14 jobs, bringing employment down to 317. Tire Builders could see an 8.93 percent reduction in its workforce, dropping employment to 51. Office and Administrative Support Occupations is forecasted to be the top growing major occupational group adding 601 jobs to bring employment to 33,200.

	Top 5 Major Occupational Groups

	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	43-0000
	Office and Administrative Support Occupations
	32,599
	33,200
	601
	1.84%
	318
	632
	950

	41-0000
	Sales and Related Occupations
	20,187
	20,761
	574
	2.84%
	296
	610
	906

	35-0000
	Food Preparation and Serving Related Occupations
	12,662
	13,151
	489
	3.86%
	246
	511
	757

	29-0000
	Healthcare Practitioners and Technical Occupations
	18,762
	19,233
	471
	2.51%
	236
	392
	628

	53-0000
	Transportation and Material Moving Occupations
	10,632
	11,068
	436
	4.10%
	234
	245
	479

Top Occupations

	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	Top 10 Growth

	41-2031
	Retail Salespersons
	5,098
	5,265
	167
	3.28%
	84
	190
	274

	53-3032
	Heavy and Tractor-Trailer Truck Drivers
	2,487
	2,653
	166
	6.67%
	83
	40
	123

	29-1141
	Registered Nurses
	6,489
	6,639
	150
	2.31%
	75
	143
	218

	43-4051
	Customer Service Representatives
	4,735
	4,883
	148
	3.13%
	74
	110
	184

	35-3021
	Combined Food Preparation and Serving Workers, Including Fast Food
	2,380
	2,507
	127
	5.34%
	64
	92
	156

	53-7062
	Laborers and Freight, Stock, and Material Movers, Hand
	2,793
	2,911
	118
	4.22%
	59
	86
	145

	35-3031
	Waiters and Waitresses
	2,926
	3,039
	113
	3.86%
	56
	153
	209

	11-1021
	General and Operations Managers
	3,050
	3,161
	111
	3.64%
	56
	72
	128

	39-9021
	Personal Care Aides
	2,549
	2,660
	111
	4.35%
	56
	16
	72

	41-3021
	Insurance Sales Agents
	1,921
	2,025
	104
	5.41%
	52
	50
	102

City of Little Rock Arkansas Local Workforce Development Area
Top Occupations
	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	Top 10 Fastest Growing

	51-9082
	Medical Appliance Technicians
	39
	45
	6
	15.38%
	3
	1
	4

	51-7011
	Cabinetmakers and Bench Carpenters
	157
	174
	17
	10.83%
	8
	2
	10

	49-3042
	Mobile Heavy Equipment Mechanics, Except Engines
	84
	93
	9
	10.71%
	4
	2
	6

	47-2051
	Cement Masons and Concrete Finishers
	98
	108
	10
	10.20%
	5
	2
	7

	27-3042
	Technical Writers
	69
	76
	7
	10.14%
	4
	2
	6

	27-4032
	Film and Video Editors
	53
	58
	5
	9.43%
	2
	0
	2

	47-1011
	First-Line Supervisors of Construction Trades and Extraction Workers
	654
	715
	61
	9.33%
	30
	6
	36

	49-2091
	Avionics Technicians
	79
	86
	7
	8.86%
	4
	2
	6

	31-2011
	Occupational Therapy Assistants
	69
	75
	6
	8.70%
	3
	2
	5

	15-2031
	Operations Research Analysts
	81
	88
	7
	8.64%
	4
	1
	5

	Top 10 Decline

	51-5112
	Printing Press Operators
	331
	317
	-14
	-4.23%
	0
	5
	5

	25-2021
	Elementary School Teachers, Except Special Education
	1,102
	1,090
	-12
	-1.09%
	0
	24
	24

	41-3031
	Securities, Commodities, and Financial Services Sales Agents
	669
	658
	-11
	-1.64%
	0
	12
	12

	25-2031
	Secondary School Teachers, Except Special and Career/Technical Education
	770
	761
	-9
	-1.17%
	0
	19
	19

	25-2022
	Middle School Teachers, Except Special and Career/Technical Education
	534
	528
	-6
	-1.12%
	0
	12
	12

	49-2022
	Telecommunications Equipment Installers and Repairers, Except Line Installers
	634
	629
	-5
	-0.79%
	0
	6
	6

	51-9197
	Tire Builders
	56
	51
	-5
	-8.93%
	0
	2
	2

	43-9011
	Computer Operators
	74
	70
	-4
	-5.41%
	0
	0
	0

	51-5111
	Prepress Technicians and Workers
	54
	50
	-4
	-7.41%
	0
	1
	1

	51-4081
	Multiple Machine Tool Setters, Operators, and Tenders, Metal and Plastic
	72
	68
	-4
	-5.56%
	0
	2
	2

	Top 10 Fastest Decline

	51-9197
	Tire Builders
	56
	51
	-5
	-8.93%
	0
	2
	2

	51-5111
	Prepress Technicians and Workers
	54
	50
	-4
	-7.41%
	0
	1
	1

	51-4081
	Multiple Machine Tool Setters, Operators, and Tenders, Metal and Plastic
	72
	68
	-4
	-5.56%
	0
	2
	2

	51-5113
	Print Binding and Finishing Workers
	54
	51
	-3
	-5.56%
	0
	1
	1

	43-9011
	Computer Operators
	74
	70
	-4
	-5.41%
	0
	0
	0

	51-5112
	Printing Press Operators
	331
	317
	-14
	-4.23%
	0
	5
	5

	39-6011
	Baggage Porters and Bellhops
	80
	77
	-3
	-3.75%
	0
	2
	2

	43-9051
	Mail Clerks and Mail Machine Operators, Except Postal Service
	119
	115
	-4
	-3.36%
	0
	2
	2

	43-4011
	Brokerage Clerks
	102
	99
	-3
	-2.94%
	0
	2
	2

	27-3041
	Editors
	152
	149
	-3
	-1.97%
	0
	6
	6

Source: Arkansas Department of Workforce Services, Projections Suite Software

Eastern Arkansas Local Workforce Development Area
Population
The Eastern Arkansas Local Workforce Development Area’s population declined by 1,271 residents between 2015 and 2016 to 120,753 residents. The Area has seen a decrease in population of 5,794 since 2012. The Eastern Arkansas LWDA includes five counties: Crittenden, Cross, Lee, Phillips, and Saint Francis. With Tennessee bordering to the east, Crittenden County is part of the Memphis Metropolitan Statistical Area.
	Eastern Arkansas LWDA Quarterly Workforce Indicators

	(All Ownerships)
	
	
	
	

	QWI Explorer
	2012 Q2
	2013 Q2
	2014 Q2
	2015 Q2
	2016 Q2

	Job Creation
	1,985
	1,904
	2,050
	2,443
	1,943

	New Hires
	5,839
	5,925
	6,668
	7,326
	7,171

	Separations
	6,572
	6,575
	7,260
	7,706
	8,086

	Turnover
	8.8%
	9.2%
	10.3%
	9.8%
	10.5%

	Source: U.S. Census Bureau, Center for Economic Studies, LEHD
Job Creation: Estimated number of jobs gained at firms throughout the quarter.
New Hires: Estimated number of workers who started a new job.
Separations: Estimated number of workers whose job with a given employer ended in the specified quarter.
Turnovers: The rate at which stable jobs begin and end.

	Eastern Arkansas LWDA Population 2012-2016

	2012
	2013
	2014
	2015
	2016

	 126,547
	 125,058
	 123,482
	 122,024
	 120,753

	Source: US Census Bureau

Quarterly Workforce Indicators
Job creation decreased in the second quarter of 2016 compared to the second quarter of 2015 by 500 jobs, with 1,943 jobs created. Job creation decreased in the LWDA by 42 when comparing second quarter 2012 to 2016. When comparing the second quarters of 2015 to 2016, new hires decreased by 155 and separations increased by 380. The turnover rate was 10.5 percent during the second quarter of 2016.

Eastern Arkansas Local Workforce Development Area
Employment/Labor Force/Unemployment
The labor force decreased by 431 to 48,230 in 2016 from 2015, and has decreased by 3,393 from 2012 to 2016. Employment increased from 2015 to 2016, gaining 373 workers to 45,873. Unemployment and the unemployment rate saw significant decreases from 2015 to 2016, having 804 fewer unemployed and the unemployment rate dropping by one and sixth-tenths percentage points to 4.9 percent. Over the five-year period, the Area saw the unemployment rate drop by four and nine-tenths percentage points from 9.8 percent to 4.9 percent. Since the beginning of 2017, the unemployment rate fluctuated from 5.5 percent in February to 3.8 percent in April, ending July 2017 at 4.8 percent.
	Eastern Arkansas LWDA 2012-2016 Labor Force/Employment
	

	Year
	2012
	2013
	2014
	2015
	2016

	Labor Force
	 51,623
	 49,313
	 48,499
	 48,661
	 48,230

	Employment
	 46,547
	 44,747
	 44,683
	 45,500
	 45,873

	Unemployment
	 5,076
	 4,566
	 3,816
	 3,161
	 2,357

	Unemployment Rate
	9.8%
	9.3%
	7.9%
	6.5%
	4.9%

	Source: Arkansas Department of Workforce Services
	
	
	

Monthly Unemployment Rate, 2017
	Eastern Arkansas LWDA 2017 Monthly Unemployment Rate*

	Year
	Month
	Unemployment
Rate

	2017
	January
	5.3%

	2017
	February
	5.5%

	2017
	March
	4.5%

	2017
	April
	3.8%

	2017
	May
	4.1%

	2017
	June
	4.6%

	2017
	July
	4.8%

	Source: AR Dept. of Workforce Services Local Area Unemployment Statistics
*Not Seasonally Adjusted, Not Preliminary
	

Eastern Arkansas Local Workforce Development Area
Wages
[image:]Cashiers had the largest estimated employment in the LWDA in 2016 with 1,855 employed, earning an average wage of $19,248 in 2016. Elementary School Teachers, Except Special Education had the largest experienced wage on the 10 Largest Occupations list with $49,717 and 704 employed in this occupation.
Family and General Practitioners leads the Occupations Paying the Most list with an average annual wage of $210,042. Human Resource Managers rounds out the list with an average annual wage of $89,663.
Employers of all sizes in the Eastern Arkansas LWDA had an estimated entry wage of $18,201 in 2016. Employers with 250 to 499 employees had an estimated mean wage of $32,163. Employers of 50 to 99 employees had an estimated entry wage of $18,504, while estimated experienced wages were $41,696 for 2016.* Private Sector Wages Only
Source: Arkansas Department of Workforce Services, Quarterly Census of Employment and Wages

Of the 36,706 estimated employees in the Area, those earning $8.50 to $9.99 an hour was the largest group on the list, with an estimated 8,978 employees. The estimated number of employees earning $12.00 to $14.99 an hour was 4,959.

	Eastern Arkansas LWDA Wages of 10 Largest Occupations
	
	
	
	

	Occupation
	Estimated Employment
	Average Wage
	Entry Wage
	Experienced Wage

	Cashiers
	1,855
	$19,248
	$18,097
	$19,824

	Combined Food Preparation and Serving Workers, Including Fast Food
	1,364
	$18,302
	$18,044
	$18,431

	Personal Care Aides
	1,146
	$18,277
	$17,977
	$18,426

	Heavy and Tractor-Trailer Truck Drivers
	1,119
	$38,156
	$24,098
	$45,184

	Laborers and Freight, Stock, and Material Movers, Hand
	999
	$24,383
	$19,208
	$26,971

	Nursing Assistants
	979
	$23,051
	$18,283
	$25,435

	Office Clerks, General
	937
	$25,862
	$18,287
	$29,649

	Retail Salespersons
	916
	$25,225
	$18,177
	$28,749

	Stock Clerks and Order Fillers
	719
	$21,756
	$17,832
	$23,718

	Elementary School Teachers, Except Special Education
	704
	$44,147
	$33,006
	$49,717

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey
	
	
	

Eastern Arkansas Local Workforce Development Area
Wages

	Eastern Arkansas LWDA Occupations Paying the Most

	Occupation
	Average
Annual Salary

	Family and General Practitioners
	$210,042

	Nurse Practitioners
	$147,204

	Pharmacists
	$125,187

	Chief Executives
	$106,564

	Architectural and Engineering Managers
	$105,267

	Judges, Magistrate Judges, and Magistrates
	$101,514

	Construction Managers
	$100,801

	Physical Therapists
	$95,062

	Occupational Therapists
	$90,588

	Human Resources Managers
	$89,663

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

Eastern Arkansas Local Workforce Development Area
Wages
Eastern Arkansas Wage Estimates by Employer Size
	Eastern Arkansas LWDA Wage Estimates by Employer Size

	Type of Wage
	Mean
	Median
	Entry
	Experienced

	All Sizes
	$33,392
	$25,938
	$18,201
	$40,988

	0-49 Employees
	$31,952
	$23,389
	$18,092
	$38,881

	50-99 Employees
	$33,965
	$26,476
	$18,504
	$41,696

	100-249 Employees
	$34,709
	$29,939
	$19,093
	$42,516

	250-499 Employees
	$32,163
	$27,315
	$18,806
	$38,841

	500+ Employees
	$51,963
	$52,627
	$31,602
	$62,144

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

Eastern Arkansas Number of Employees by Hourly Wage Rate

	Eastern Arkansas LWDA Number of Employees by Hourly Wage Rate

	Total
	36,706

	<$8.50
	4,047

	$8.50-$9.99
	8,978

	$10.00-$11.99
	4,435

	$12.00-$14.99
	4,959

	$15.00-$19.99
	5,817

	$20.00-$24.99
	3,370

	$25.00+
	5,100

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

Employees

Eastern Arkansas Local Workforce Development Area
Industry
The Eastern Arkansas LWDA is expected to experience a net growth of 557 jobs between 2016 and 2018. Food Services and Drinking Places is estimated to be the top growing industry adding 143 jobs between 2016 and 2018 bringing its employment to 2,696. Nonmetallic Mineral Product Manufacturing is expected to be the fastest growing industry with a gain of 59.46 percent, or 66 new jobs going from 111 jobs in 2016 to 177 in 2018. Hospitals could see a drop of 197 jobs, or 36.41 percent of its workforce, making it the top and fastest declining industry in Eastern Arkansas, dropping employment to 344. Leisure and Hospitality leads the Area in net growth among the industry supersectors with 167 new jobs increasing employment 4.70 percent to 3,721.

	Top 5 Industry Supersectors

	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	102600
	Leisure and Hospitality
	3,554
	3,721
	167
	4.70%

	102100
	Trade, Transportation, and Utilities
	9,323
	9,439
	116
	1.24%

	102400
	Professional and Business Services
	2,255
	2,339
	84
	3.73%

	101200
	Construction
	1,032
	1,115
	83
	8.04%

	102800
	Government
	4,272
	4,328
	56
	1.31%

Top Industries

	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	Top 10 Growth

	722000
	Food Services and Drinking Places
	2,553
	2,696
	143
	5.60%

	561000
	Administrative and Support Services
	1,475
	1,580
	105
	7.12%

	621000
	Ambulatory Health Care Services
	1,704
	1,801
	97
	5.69%

	493000
	Warehousing and Storage
	716
	796
	80
	11.17%

	624000
	Social Assistance
	2,339
	2,406
	67
	2.86%

	327000
	Nonmetallic Mineral Product Manufacturing
	111
	177
	66
	59.46%

	236000
	Construction of Buildings
	391
	449
	58
	14.83%

	238000
	Specialty Trade Contractors
	512
	568
	56
	10.94%

	111000
	Crop Production
	1,432
	1,484
	52
	3.63%

	452000
	General Merchandise Stores
	1,465
	1,508
	43
	2.94%

Eastern Arkansas Local Workforce Development Area
Top Industries
	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	 Top 10 Fastest Growing
	
	
	

	327000
	Nonmetallic Mineral Product Manufacturing
	111
	177
	66
	59.46%

	443000
	Electronics and Appliance Stores
	83
	111
	28
	33.73%

	236000
	Construction of Buildings
	391
	449
	58
	14.83%

	493000
	Warehousing and Storage
	716
	796
	80
	11.17%

	238000
	Specialty Trade Contractors
	512
	568
	56
	10.94%

	326000
	Plastics and Rubber Products Manufacturing
	192
	209
	17
	8.85%

	485000
	Transit and Ground Passenger Transportation
	137
	147
	10
	7.30%

	561000
	Administrative and Support Services
	1,475
	1,580
	105
	7.12%

	621000
	Ambulatory Health Care Services
	1,704
	1,801
	97
	5.69%

	722000
	Food Services and Drinking Places
	2,553
	2,696
	143
	5.60%

	Top 10 Decline

	622000
	Hospitals
	541
	344
	-197
	-36.41%

	611000
	Educational Services
	4,459
	4,340
	-119
	-2.67%

	488000
	Support Activities for Transportation
	330
	238
	-92
	-27.88%

	484000
	Truck Transportation
	837
	763
	-74
	-8.84%

	115000
	Support Activities for Agriculture and Forestry
	293
	245
	-48
	-16.38%

	237000
	Heavy and Civil Engineering Construction
	129
	98
	-31
	-24.03%

	721000
	Accommodation, including Hotels and Motels
	364
	345
	-19
	-5.22%

	562000
	Waste Management and Remediation Services
	61
	43
	-18
	-29.51%

	311000
	Food Manufacturing
	649
	634
	-15
	-2.31%

	332000
	Fabricated Metal Product Manufacturing
	237
	222
	-15
	-6.33%

	Top 10 Fastest Decline

	622000
	Hospitals
	541
	344
	-197
	-36.41%

	562000
	Waste Management and Remediation Services
	61
	43
	-18
	-29.51%

	488000
	Support Activities for Transportation
	330
	238
	-92
	-27.88%

	237000
	Heavy and Civil Engineering Construction
	129
	98
	-31
	-24.03%

	115000
	Support Activities for Agriculture and Forestry
	293
	245
	-48
	-16.38%

	517000
	Telecommunications
	62
	53
	-9
	-14.52%

	511000
	Publishing Industries (except Internet)
	90
	81
	-9
	-10.00%

	814000
	Private Households
	75
	68
	-7
	-9.33%

	484000
	Truck Transportation
	837
	763
	-74
	-8.84%

	448000
	Clothing and Clothing Accessories Stores
	120
	110
	-10
	-8.33%

Source: Arkansas Department of Workforce Services, Projections Suite Software

Eastern Arkansas Local Workforce Development Area
Occupations
The Eastern Arkansas LWDA is expected to have 1,518 annual job openings during the projection period with 1,026 being for replacement and the remaining 492 for growth and expansion. Cashiers is predicted to add the most jobs with 63 new jobs anticipated increasing employment to 2,007. Carpenters is forecasted to be the fastest growing occupation with an increase of 9.57 percent, moving from 115 jobs in 2016 to 126 in 2018. Registered Nurses could lose 40 jobs between 2016 and 2018 making it the top declining occupation, dropping employment to 318, while Radiologic Technologists could be the fastest declining occupation, losing 24.1 percent of its workforce dropping down to 22 in 2018. Food Preparation and Serving Related Occupations is anticipated to be the top growing major occupational group with 139 new jobs, increasing its total workforce to 3,395.

	Top 5 Major Occupational Groups

	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	35-0000
	Food Preparation and Serving Related Occupations
	3,256
	3,395
	139
	4.27%
	72
	124
	196

	41-0000
	Sales and Related Occupations
	4,724
	4,856
	132
	2.79%
	67
	172
	239

	39-0000
	Personal Care and Service Occupations
	2,637
	2,716
	79
	3.00%
	40
	46
	86

	47-0000
	Construction and Extraction Occupations
	1,421
	1,500
	79
	5.56%
	47
	22
	69

	31-0000
	Healthcare Support Occupations
	1,529
	1,572
	43
	2.81%
	24
	32
	56

								Top Occupations

	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	Top 10 Growth

	41-2011
	Cashiers
	1,944
	2,007
	63
	3.24%
	32
	98
	130

	35-3021
	Combined Food Preparation and Serving Workers, Including Fast Food
	1,090
	1,150
	60
	5.50%
	30
	42
	72

	39-9021
	Personal Care Aides
	1,331
	1,383
	52
	3.91%
	26
	8
	34

	53-7062
	Laborers and Freight, Stock, and Material Movers, Hand
	957
	991
	34
	3.55%
	17
	30
	47

	41-2031
	Retail Salespersons
	877
	903
	26
	2.96%
	13
	33
	46

	31-1011
	Home Health Aides
	399
	423
	24
	6.02%
	12
	8
	20

	51-2092
	Team Assemblers
	310
	332
	22
	7.10%
	11
	6
	17

	35-3031
	Waiters and Waitresses
	479
	500
	21
	4.38%
	10
	25
	35

	47-2061
	Construction Laborers
	284
	305
	21
	7.39%
	10
	6
	16

	35-2014
	Cooks, Restaurant
	271
	291
	20
	7.38%
	10
	8
	18

Eastern Arkansas Local Workforce Development Area 					
Top Occupations
	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	Top 10 Fastest Growth

	47-2031
	Carpenters
	115
	126
	11
	9.57%
	6
	2
	8

	47-2111
	Electricians
	76
	82
	6
	7.89%
	3
	1
	4

	47-2061
	Construction Laborers
	284
	305
	21
	7.39%
	10
	6
	16

	35-2014
	Cooks, Restaurant
	271
	291
	20
	7.38%
	10
	8
	18

	43-5061
	Production, Planning, and Expediting Clerks
	83
	89
	6
	7.23%
	3
	2
	5

	49-9041
	Industrial Machinery Mechanics
	196
	210
	14
	7.14%
	7
	4
	11

	51-2092
	Team Assemblers
	310
	332
	22
	7.10%
	11
	6
	17

	21-2011
	Clergy
	212
	225
	13
	6.13%
	6
	4
	10

	31-1011
	Home Health Aides
	399
	423
	24
	6.02%
	12
	8
	20

	13-1151
	Training and Development Specialists
	100
	106
	6
	6.00%
	3
	2
	5

	Top 10 Decline

	29-1141
	Registered Nurses
	358
	318
	-40
	-11.2%
	0
	8
	8

	53-3032
	Heavy and Tractor-Trailer Truck Drivers
	1,170
	1,145
	-25
	-2.1%
	0
	18
	18

	25-2021
	Elementary School Teachers, Except Special Education
	680
	661
	-19
	-2.8%
	0
	15
	15

	25-2031
	Secondary School Teachers, Except Special and Career/Technical Education
	518
	504
	-14
	-2.7%
	0
	13
	13

	43-6014
	Secretaries and Administrative Assistants, Except Legal, Medical, and Executive
	777
	764
	-13
	-1.7%
	0
	8
	8

	25-2022
	Middle School Teachers, Except Special and Career/Technical Education
	390
	378
	-12
	-3.1%
	0
	8
	8

	29-2061
	Licensed Practical and Licensed Vocational Nurses
	318
	307
	-11
	-3.5%
	0
	9
	9

	25-9041
	Teacher Assistants
	448
	440
	-8
	-1.8%
	0
	10
	10

	43-9061
	Office Clerks, General
	1,002
	994
	-8
	-0.8%
	0
	21
	21

	29-2034
	Radiologic Technologists
	29
	22
	-7
	-24.1%
	0
	0
	0

	Top 10 Fastest Decline

	29-2034
	Radiologic Technologists
	29
	22
	-7
	-24.1%
	0
	0
	0

	29-2012
	Medical and Clinical Laboratory Technicians
	32
	27
	-5
	-15.6%
	0
	1
	1

	29-1141
	Registered Nurses
	358
	318
	-40
	-11.2%
	0
	8
	8

	47-2071
	Paving, Surfacing, and Tamping Equipment Operators
	48
	44
	-4
	-8.3%
	0
	1
	1

	43-5032
	Dispatchers, Except Police, Fire, and Ambulance
	62
	58
	-4
	-6.5%
	0
	2
	2

	47-2073
	Operating Engineers and Other Construction Equipment Operators
	89
	84
	-5
	-5.6%
	0
	2
	2

	11-9111
	Medical and Health Services Managers
	92
	87
	-5
	-5.4%
	0
	2
	2

	51-9121
	Coating, Painting, and Spraying Machine Setters, Operators, and Tenders
	116
	110
	-6
	-5.2%
	0
	2
	2

	53-7081
	Refuse and Recyclable Material Collectors
	138
	131
	-7
	-5.1%
	0
	3
	3

	43-4081
	Hotel, Motel, and Resort Desk Clerks
	99
	94
	-5
	-5.1%
	0
	6
	6

Source: Arkansas Department of Workforce Services, Projections Suite Software

North Central Arkansas Local Workforce Development Area
Population
The North Central Arkansas Local Workforce Development Area had a slight increase in population in 2016, adding 22 to bring the population to 237,437. But the population decreased over the five-year period of 2012 to 2016, decreasing by 1,305. The North Central Arkansas LWDA consists of 10 counties: Cleburne, Fulton, Independence, Izard, Jackson, Sharp, Stone, Van Buren, White, and Woodruff, with the state of Missouri bordering the area to the north.

	
North Central Arkansas LWDA Population 2012-2016

	2012
	2013
	2014
	2015
	2016

	238,742
	238,145
	237,646
	237,415
	237,437

	Source: US Census Bureau

	North Central Arkansas LWDA Quarterly Workforce Indicators

	(All Ownerships)

	QWI Explorer
	2012 Q2
	2013 Q2
	2014 Q2
	2015 Q2
	2016 Q2

	Job Creation
	4,657
	3,900
	 3,613
	4,031
	3,518

	New Hires
	12,069
	11,748
	11,311
	12,207
	11,876

	Separations
	14,269
	12,942
	12,596
	13,094
	13,461

	Turnover
	
	9.0%
	8.6%
	8.8%
	9.3%
	8.9%

	Source: U.S.Census Bureau, Center for Economic Studies, LEHD
Job Creation: Estimated number of jobs gained at firms throughout the quarter.

	New Hires: Estimated number of workers who started a new job.
	

	Separations: Estimated number of workers whose job with a given employer ended in the specified quarter.

	Turnovers: The rate at which stable jobs begin and end.

Quarterly Workforce Indicators
There were 3,518 new jobs created in the second quarter of 2016, a decrease of 513 compared to the same quarter in 2015. New hires decreased by 331 compared to the second quarter of 2015 while separations increased by 367 compared to the same quarter. The turnover rate decreased by four-tenths of a percentage point to 8.9 percent.

North Central Arkansas Local Workforce Development Area
Employment/Labor Force/Unemployment
The labor force decreased by 604 from 2015 to 2016 and decreased by 5,234 between 2012 and 2016. Employment increased by 434 while unemployment decreased by 1,038 from 2015 to 2016. The unemployment rate dropped to 5.4 percent or one and one tenths percentage points from 2015 to 2016. The unemployment rate continued to decline during 2017 to 4.8 percent in July.
	North Central Arkansas LWDA 2012-2016 Labor Force/Employment

	Year
	2012
	2013
	2014
	2015
	2016

	Labor Force
	 100,563
	 96,644
	 94,933
	 95,933
	 95,329

	Employment
	 91,783
	 88,229
	 87,663
	 89,710
	 90,144

	Unemployment
	 8,780
	 8,415
	 7,270
	 6,223
	 5,185

	Unemployment Rate
	8.7%
	8.7%
	7.7%
	6.5%
	5.4%

	Source: Arkansas Department of Workforce Services

 Monthly Unemployment Rate, 2017
	North Central Arkansas LWDA 2017 Monthly Unemployment Rate*

	Year
	Month
	Unemployment
Rate

	2017
	January
	5.8%

	2017
	February
	5.8%

	2017
	March
	4.8%

	2017
	April
	4.1%

	2017
	May
	4.4%

	2017
	June
	4.6%

	2017
	July
	4.8%

	Source: AR Dept. of Workforce Services Local Area Unemployment Statistics
	

	*Not Seasonally Adjusted, Not Preliminary
	

North Central Arkansas Local Workforce Development Area
[image:]Wages
Retail Salespersons, with an estimated employment of 2,257 was the largest occupation in the LWDA with an experienced wage of $31,085 in 2016. Registered Nurses had the largest entry wage of the 10 largest occupations at $42,701 and had an estimated employment of 1,419.

Pediatricians, General topped the Occupations Paying the Most list, earning an average annual wage of $291,065. Internists, General was second with an average annual wage of $257,268. Civil Engineers completed the list with an average annual wage of $90,742 in 2016.

Employees of all employer sizes in North Central Arkansas had an estimated median wage of $27,529 in 2016. Employers with 100-249 employees had an estimated entry wage of $19,698 and experienced wage of $43,111. Entry wages for employers with 500 plus employees were estimated to be $21,289 in 2016.* Private Sector Wages Only
Source: Arkansas Department of Workforce Services, Quarterly Census of Employment and Wages

Of the 70,329 employees in North Central Arkansas, employees making $8.50 to $9.99 an hour was the largest group with 14,981 employees. Employees making $15.00 to $19.99 an hour totaled 11,429 in 2016.

	North Central Arkansas LWDA Wages of 10 Largest Occupations
	
	
	
	

	Occupation
	Estimated Employment
	Average Wage
	Entry Wage
	Experienced Wage

	Retail Salespersons
	2,257
	$26,811
	$18,263
	$31,085

	Cashiers
	1,992
	$19,739
	$18,157
	$20,531

	Combined Food Preparation and Serving Workers, Including Fast Food
	1,981
	$18,455
	$18,106
	$18,630

	Heavy and Tractor-Trailer Truck Drivers
	1,975
	$36,401
	$24,308
	$42,448

	Office Clerks, General
	1,796
	$24,565
	$18,244
	$27,725

	Nursing Assistants
	1,600
	$22,449
	$20,259
	$23,544

	Registered Nurses
	1,419
	$57,220
	$42,701
	$64,479

	Waiters and Waitresses
	1,324
	$19,003
	$18,111
	$19,449

	Secretaries and Administrative Assistants, Except Legal, Medical, & Executive
	1,310
	$25,927
	$19,416
	$29,183

	Laborers and Freight, Stock, and Material Movers, Hand
	1,222
	$23,855
	$18,411
	$26,577

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey
	
	
	

North Central Arkansas Local Workforce Development Area
Wages

	North Central LWDA Arkansas Occupations Paying the Most
	

	Occupation
	Average
Annual Salary

	Pediatricians, General
	$291,065

	Internists, General
	$257,268

	Dentists, General
	$248,510

	Family and General Practitioners
	$246,446

	Judges, Magistrate Judges, and Magistrates
	$121,644

	Psychiatrists
	$120,928

	Pharmacists
	$107,390

	Construction Managers
	$104,173

	Architectural and Engineering Managers
	$92,605

	Civil Engineers
	$90,742

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

North Central Arkansas Local Workforce Development Area
Wages
 North Central Arkansas Wage Estimates by Employer Size

	North Central Arkansas LWDA Wage Estimates by Employer Size

	Type of Wage
	Mean
	Median
	Entry
	Experienced

	All Sizes
	$35,461
	$27,529
	$18,871
	$43,755

	0-49 Employees
	$33,612
	$24,638
	$18,195
	$41,321

	50-99 Employees
	$34,894
	$25,751
	$18,584
	$43,049

	100-249 Employees
	$35,307
	$30,573
	$19,698
	$43,111

	250-499 Employees
	$38,279
	$34,197
	$20,671
	$47,083

	500+ Employees
	$42,472
	$33,052
	$21,289
	$53,063

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

North Central Arkansas Number of Employees by Hourly Wage Rate

	North Central Arkansas LWDA Number of Employees by Hourly Wage Rate

	Total
	70,329
	
	
	

	<$8.50
	 6,294
	
	
	

	$8.50-$9.99
	14,981
	
	
	

	$10.00-$11.99
	 9,472
	
	
	

	$12.00-$14.99
	10,133
	
	
	

	$15.00-$19.99
	11,429
	
	
	

	$20.00-$24.99
	 7,812
	
	
	

	$25.00+
	10,208
	
	
	

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

Employees

Employees

North Central Arkansas Local Workforce Development Area
Industry
The North Central Arkansas LWDA is projected to add 1,742 jobs from first quarter 2016 through first quarter 2018, or increase employment by 2.08 percent. Administrative and Support Services is forecast to be the top growing industry with an increase of 305 new jobs, moving employment to 2,156. Plastics and Rubber Product Manufacturing is predicted to be the fastest growing industry with a 25.85 percent rise in employment, moving from 205 jobs in 2016 to 258 in 2018. Truck Transportation is predicted to be the top declining industry with a loss of 247 jobs, dropping employment to 1,532. Clothing and Clothing Accessories Stores could lose more than half of its local workforce between 2016 and 2018, dropping employment to 182. Education and Health Services is projected to be the top growing supersector with 716 new jobs increasing employment to 22,348.

	Top 5 Industry Supersectors

	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	102500
	Education and Health Services
	21,632
	22,348
	716
	3.31%

	101300
	Manufacturing
	8,120
	8,471
	351
	4.32%

	102400
	Professional and Business Services
	3,362
	3,680
	318
	9.46%

	102600
	Leisure and Hospitality
	6,276
	6,592
	316
	5.04%

	102700
	Other Services (except Government)
	2,671
	2,785
	114
	4.27%

									Top Industries

	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	Top 10 Growth

	561000
	Administrative and Support Services
	1,851
	2,156
	305
	16.48%

	722000
	Food Services and Drinking Places
	5,410
	5,693
	283
	5.23%

	336000
	Transportation Equipment Manufacturing
	1,047
	1,312
	265
	25.31%

	623000
	Nursing and Residential Care Facilities
	3,195
	3,427
	232
	7.26%

	621000
	Ambulatory Health Care Services
	3,596
	3,825
	229
	6.37%

	311000
	Food Manufacturing
	2,173
	2,329
	156
	7.18%

	611000
	Educational Services
	9,071
	9,202
	131
	1.44%

	813000
	Religious, Grantmaking, Civic, Professional, and Similar Organizations
	1,547
	1,671
	124
	8.02%

	452000
	General Merchandise Stores
	2,907
	3,017
	110
	3.78%

	112000
	Animal Production
	656
	751
	95
	14.48%

North Central Arkansas Local Workforce Development Area
Top Industries
	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	326000
	Plastics and Rubber Products Manufacturing
	205
	258
	53
	25.85%

	336000
	Transportation Equipment Manufacturing
	1,047
	1,312
	265
	25.31%

	113000
	Forestry and Logging
	35
	41
	6
	17.14%

	713000
	Amusement, Gambling, and Recreation Industries
	409
	477
	68
	16.63%

	561000
	Administrative and Support Services
	1,851
	2,156
	305
	16.48%

	112000
	Animal Production
	656
	751
	95
	14.48%

	333000
	Machinery Manufacturing
	754
	822
	68
	9.02%

	813000
	Religious, Grantmaking, Civic, Professional, and Similar Organizations
	1,547
	1,671
	124
	8.02%

	623000
	Nursing and Residential Care Facilities
	3,195
	3,427
	232
	7.26%

	311000
	Food Manufacturing
	2,173
	2,329
	156
	7.18%

	Top 10 Decline

	484000
	Truck Transportation
	1,779
	1,532
	-247
	-13.88%

	448000
	Clothing and Clothing Accessories Stores
	379
	182
	-197
	-51.98%

	445000
	Food and Beverage Stores
	1,266
	1,178
	-88
	-6.95%

	213000
	Support Activities for Mining
	226
	141
	-85
	-37.61%

	211000
	Oil and Gas Extraction
	430
	364
	-66
	-15.35%

	212000
	Mining (except Oil and Gas)
	227
	167
	-60
	-26.43%

	339000
	Miscellaneous Manufacturing
	389
	346
	-43
	-11.05%

	332000
	Fabricated Metal Product Manufacturing
	558
	520
	-38
	-6.81%

	335000
	Electrical Equipment, Appliance, and Component Manufacturing
	228
	190
	-38
	-16.67%

	524000
	Insurance Carriers and Related Activities
	419
	382
	-37
	-8.83%

	Top 10 Fastest Decline

	448000
	Clothing and Clothing Accessories Stores
	379
	182
	-197
	-51.98%

	213000
	Support Activities for Mining
	226
	141
	-85
	-37.61%

	212000
	Mining (except Oil and Gas)
	227
	167
	-60
	-26.43%

	334000
	Computer and Electronic Product Manufacturing
	29
	22
	-7
	-24.14%

	814000
	Private Households
	96
	76
	-20
	-20.83%

	486000
	Pipeline Transportation
	132
	106
	-26
	-19.70%

	485000
	Transit and Ground Passenger Transportation
	149
	122
	-27
	-18.12%

	335000
	Electrical Equipment, Appliance, and Component Manufacturing
	228
	190
	-38
	-16.67%

	211000
	Oil and Gas Extraction
	430
	364
	-66
	-15.35%

	484000
	Truck Transportation
	1,779
	1,532
	-247
	-13.88%

Source: Arkansas Department of Workforce Services, Projections Suite Software

North Central Arkansas Local Workforce Development Area
Occupations
The Area is expected to have 3,142 total job openings annually between 2016 and 2018. Of these, 1,948 would be for replacement, while 1,194 would be for growth and expansion. Farmers, Ranchers, and Other Agricultural Managers is anticipated to gain 134 jobs between 2016 and 2018 making it the top growing occupation in the Area moving employment to 9,046. The occupation is also projected to have the most job openings with 215 annually. Packaging and Filling Machine Operators and Tenders are forecast to increase employment by 16.92 percent making it the fastest growing occupation in North Central Arkansas increasing jobs to 152. On the negative side of the economy, Heavy and Tractor-Trailer Truck Drivers could lose the most with a loss of 141 jobs dropping employment to 2,137, while Service Unit Operators, Oil, Gas, and Mining is expected to lose 29.51 percent of its workforce dropping down to only 43 jobs. Production Occupations is forecast to be the top growing occupational group adding 321 new jobs to an employment level of 7,764.

	Top 5 Major Occupational Groups

	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	51-0000
	Production Occupations
	7,443
	7,764
	321
	4.31%
	210
	167
	377

	35-0000
	Food Preparation and Serving Related Occupations
	6,822
	7,124
	302
	4.43%
	152
	260
	412

	29-0000
	Healthcare Practitioners and Technical Occupations
	5,314
	5,539
	225
	4.23%
	114
	114
	228

	11-0000
	Management Occupations
	12,368
	12,571
	203
	1.64%
	106
	224
	330

	31-0000
	Healthcare Support Occupations
	2,782
	2,935
	153
	5.50%
	77
	58
	135

									Top Occupations

	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	Top 10 Growth

	11-9013
	Farmers, Ranchers, and Other Agricultural Managers
	8,912
	9,046
	134
	1.50%
	67
	148
	215

	31-1014
	Nursing Assistants
	1,894
	2,009
	115
	6.07%
	58
	40
	98

	35-3021
	Combined Food Preparation and Serving Workers, Including Fast Food
	1,667
	1,760
	93
	5.58%
	46
	65
	111

	51-9198
	Helpers--Production Workers
	656
	735
	79
	12.04%
	40
	20
	60

	37-2011
	Janitors and Cleaners, Except Maids and Housekeeping Cleaners
	1,046
	1,114
	68
	6.50%
	34
	19
	53

	51-4121
	Welders, Cutters, Solderers, and Brazers
	577
	634
	57
	9.88%
	28
	16
	44

	51-2092
	Team Assemblers
	603
	657
	54
	8.96%
	27
	13
	40

	39-9021
	Personal Care Aides
	1,183
	1,236
	53
	4.48%
	26
	8
	34

	29-2061
	Licensed Practical and Licensed Vocational Nurses
	1,132
	1,184
	52
	4.59%
	26
	32
	58

	35-1012
	First-Line Supervisors of Food Preparation and Serving Workers
	830
	878
	48
	5.78%
	24
	26
	50

North Central Arkansas Local Workforce Development Area
Top Occupations
	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	Top 10 Fastest Growing

	51-9111
	Packaging and Filling Machine Operators and Tenders
	130
	152
	22
	16.92%
	11
	4
	15

	51-9122
	Painters, Transportation Equipment
	80
	90
	10
	12.50%
	5
	2
	7

	51-9198
	Helpers--Production Workers
	656
	735
	79
	12.04%
	40
	20
	60

	51-4121
	Welders, Cutters, Solderers, and Brazers
	577
	634
	57
	9.88%
	28
	16
	44

	35-3011
	Bartenders
	53
	58
	5
	9.43%
	2
	2
	4

	51-2092
	Team Assemblers
	603
	657
	54
	8.96%
	27
	13
	40

	13-1161
	Market Research Analysts and Marketing Specialists
	59
	64
	5
	8.47%
	2
	0
	2

	29-1123
	Physical Therapists
	95
	103
	8
	8.42%
	4
	2
	6

	37-3011
	Landscaping and Groundskeeping Workers
	455
	493
	38
	8.35%
	19
	8
	27

	37-1012
	First-Line Supervisors of Landscaping, Lawn Service, and Groundskeeping Workers
	153
	165
	12
	7.84%
	6
	2
	8

	Top 10 Decline

	53-3032
	Heavy and Tractor-Trailer Truck Drivers
	2,278
	2,137
	-141
	-6.19%
	0
	36
	36

	41-2031
	Retail Salespersons
	2,513
	2,465
	-48
	-1.91%
	0
	94
	94

	47-5013
	Service Unit Operators, Oil, Gas, and Mining
	61
	43
	-18
	-29.51%
	0
	2
	2

	41-3021
	Insurance Sales Agents
	227
	212
	-15
	-6.61%
	0
	6
	6

	43-3031
	Bookkeeping, Accounting, and Auditing Clerks
	731
	718
	-13
	-1.78%
	0
	7
	7

	47-5041
	Continuous Mining Machine Operators
	51
	38
	-13
	-25.49%
	0
	1
	1

	49-3031
	Bus and Truck Mechanics and Diesel Engine Specialists
	195
	183
	-12
	-6.15%
	0
	4
	4

	47-2031
	Carpenters
	485
	474
	-11
	-2.27%
	0
	6
	6

	49-2022
	Telecommunications Equipment Installers and Repairers, Except Line Installers
	156
	146
	-10
	-6.41%
	0
	2
	2

	43-4081
	Hotel, Motel, and Resort Desk Clerks
	105
	97
	-8
	-7.62%
	0
	6
	6

	Top 10 Fastest Decline

	47-5013
	Service Unit Operators, Oil, Gas, and Mining
	61
	43
	-18
	-29.51%
	0
	2
	2

	47-5041
	Continuous Mining Machine Operators
	51
	38
	-13
	-25.49%
	0
	1
	1

	49-9043
	Maintenance Workers, Machinery
	26
	22
	-4
	-15.38%
	0
	0
	0

	11-3071
	Transportation, Storage, and Distribution Managers
	49
	45
	-4
	-8.16%
	0
	1
	1

	43-4081
	Hotel, Motel, and Resort Desk Clerks
	105
	97
	-8
	-7.62%
	0
	6
	6

	41-3021
	Insurance Sales Agents
	227
	212
	-15
	-6.61%
	0
	6
	6

	49-2022
	Telecommunications Equipment Installers and Repairers, Except Line Installers
	156
	146
	-10
	-6.41%
	0
	2
	2

	51-3021
	Butchers and Meat Cutters
	78
	73
	-5
	-6.41%
	0
	2
	2

	53-3032
	Heavy and Tractor-Trailer Truck Drivers
	2,278
	2,137
	-141
	-6.19%
	0
	36
	36

Source: Arkansas Department of Workforce Services, Projections Suite Software

Northeast Arkansas Local Workforce Development Area
Population
The Northeast Arkansas Workforce Development Area’s population was 266,394 in 2016, an increase of 875 since 2015, and it saw an increase of 2,987 from 2012 to 2016. The Northeast Arkansas LWDA consists of the Jonesboro Metropolitan Statistical Area and seven counties: Clay, Craighead, Greene, Lawrence, Mississippi, Poinsett, and Randolph. Both Missouri and Tennessee border the Area.

	Northeast Arkansas LWDA Population 2012-2016

	2012
	2013
	2014
	2015
	2016

	 263,407
	 263,575
	 264,406
	 265,519
	 266,394

	Source: US Census Bureau
	
	

	Northeast Arkansas LWDA Quarterly Workforce Indicators
	

	(All Ownerships)
	
	
	
	
	

	QWI Explorer
	2012 Q2
	2013 Q2
	2014 Q2
	2015 Q2
	2016 Q2

	Job Creation
	4,465
	4,794
	4,853
	5,164
	5,909

	New Hires
	16,529
	16,161
	17,825
	17,847
	20,167

	Separations
	18,781
	18,931
	20,182
	20,180
	22,068

	Turnover
	9.0%
	8.5%
	8.8%
	9.0%
	9.8%

	Source: U.S.Census Bureau, Center for Economic Studies, LEHD
	
	

	Job Creation: Estimated number of jobs gained at firms throughout the quarter.
	

	New Hires: Estimated number of workers who started a new job.
	
	

	Separations: Estimated number of workers whose job with a given employer ended in the specified quarter.

	Turnovers: The rate at which stable jobs begin and end.
	
	

Quarterly Workforce Indicators
Job creation increased from the second quarter of 2015 by 745 to 5,909 for the same time period in 2016, and the Area’s job creation increased by 1,444 compared to the second quarter 2012. New hires were 20,167 or 2,320 more than in 2015. Separations increased from the second quarter of 2015 by 1,888 to 22,068. The turnover rate was 9.8 percent in the second quarter of 2016.

Northeast Arkansas Local Workforce Development Area
Employment/Labor Force/Unemployment
The labor force increased to 119,918 in 2016, or by 975 since 2015, but it decreased over the 2012-2016 period by 771. Employment increased by 2,596 while unemployment decreased by 1,621 from 2015 to 2016. The unemployment rate decreased to 4.3 percent, a decline of one and four-tenths percentage points from 2015 to 2016. The Area’s unemployment rate dropped to 4.1 by July 2017.
	Northeast Arkansas LWDA 2012-2016 Labor Force/Employment

	Year
	2012
	2013
	2014
	2015
	2016

	Labor Force
	 120,689
	 117,019
	 117,132
	 118,943
	 119,918

	Employment
	 110,309
	 107,318
	 109,214
	 112,133
	 114,729

	Unemployment
	 10,380
	 9,701
	 7,918
	 6,810
	 5,189

	Unemployment Rate
	8.6%
	8.3%
	6.8%
	5.7%
	4.3%

	Source: Arkansas Department of Workforce Services

 Monthly Unemployment Rate, 2017
	Northeast Arkansas LWDA 2017 Monthly Unemployment Rate*

	Year
	 Month
	 Unemployment
 Rate

	2017
	January
	4.5%

	2017
	February
	4.5%

	2017
	March
	3.7%

	2017
	April
	3.1%

	2017
	May
	3.4%

	2017
	June
	4.2%

	2017
	July
	4.1%

	Source: AR Dept. of Workforce Services Local Area Unemployment Statistics
	

	*Not Seasonally Adjusted, Not Preliminary
	
	

Northeast Arkansas Local Workforce Development Area
[image:]Wages
Combined Food Preparation and Serving Workers, Including Fast Food was the largest occupation of 2016 for the Area with an estimated employment of 3,259, earning an entry wage of $18,138. The second largest, Retail Salespersons, had an estimated employment of 3,197 with an average wage of $23,344. General and Operations Managers had the largest average wage of the 10 largest occupations, at $75,224 annually.
Surgeons, with an average annual salary of $290,321, was the occupation paying the most in the LWDA in 2016. Internists, General earned an annual average wage of $271,376, placing it second on the list. Optometrists finished the list, earning $118,441 in 2016.
Employers of all sizes had an estimated experienced wage of $44,155 in Northeast Arkansas for 2016. Employers with 100-249 employees had an estimated mean wage of $37,122 and an estimated entry wage of $19,963. Estimated entry wages for the Area were $19,070 for employers of all sizes.* Private Sector Wages Only
Source: Arkansas Department of Workforce Services, Quarterly Census of Employment and Wages

Of the 98,062 estimated employees in Northeast Arkansas, employees making $15.00 to $19.99 an hour numbered 17,387. Employees making $8.50 to $9.99 was the largest group in the Area with 20,130.

	Northeast Arkansas LWDA Wages of 10 Largest Occupations
	
	
	
	

	Occupation
	Estimated Employment
	Average Wage
	Entry Wage
	Experienced Wage

	Combined Food Preparation and Serving Workers, Including Fast Food
	3,259
	$18,886
	$18,138
	$19,261

	Retail Salespersons
	3,197
	$23,344
	$18,232
	$25,900

	Team Assemblers
	3,140
	$27,468
	$20,827
	$30,789

	Cashiers
	2,707
	$19,320
	$18,130
	$19,915

	Office Clerks, General
	2,419
	$25,688
	$19,222
	$28,920

	Laborers and Freight, Stock, and Material Movers, Hand
	2,044
	$25,658
	$19,482
	$28,747

	Waiters and Waitresses
	2,013
	$19,165
	$18,240
	$19,627

	Registered Nurses
	1,972
	$54,822
	$43,485
	$60,491

	Janitors and Cleaners, Except Maids and Housekeeping Cleaners
	1,861
	$20,988
	$18,058
	$22,454

	General and Operations Managers
	1,578
	$75,224
	$33,744
	$95,964

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey
	
	
	

Northeast Arkansas Local Workforce Development Area
Wages
	
Northeast Arkansas LWDA Occupations Paying the Most
	

	Occupation
	Average
Annual Salary

	Surgeons
	$290,321

	Internists, General
	$271,376

	Psychiatrists
	$259,143

	Family and General Practitioners
	$203,511

	Dentists, General
	$190,758

	Nurse Anesthetists
	$185,970

	Farmers, Ranchers, and Other Agricultural Managers
	$179,566

	Chief Executives
	$156,463

	Pharmacists
	$137,570

	Optometrists
	$118,441

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

Northeast Arkansas Local Workforce Development Area
Wages
Northeast Arkansas Wage Estimates by Employer Size
	Northeast Arkansas LWDA Wage Estimates by Employer Size

	Type of Wage
	Mean
	Median
	Entry
	Experienced

	All Sizes
	$35,793
	$28,260
	$19,070
	$44,155

	0-49 Employees
	$33,928
	$25,255
	$18,304
	$41,741

	50-99 Employees
	$33,724
	$25,482
	$18,332
	$41,421

	100-249 Employees
	$37,122
	$30,966
	$19,963
	$45,701

	250-499 Employees
	$36,155
	$30,178
	$19,556
	$44,454

	500+ Employees
	$40,058
	$34,224
	$21,354
	$49,410

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

Northeast Arkansas Number of Employees by Hourly Wage Rate

	Northeast Arkansas WDA Number of Employees by Hourly Wage Rate

	Total
	98,062

	<$8.50
	8,094

	$8.50-$9.99
	20,130

	$10.00-$11.99
	12,643

	$12.00-$14.99
	15,227

	$15.00-$19.99
	17,387

	$20.00-$24.99
	10,365

	$25.00+
	14,216

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

Employees

Northeast Arkansas Local Workforce Development Area
Industry
The Northeast Arkansas LWDA is expected to add 4,719 jobs during the projection period, a 4.18 percent rise in employment. Driving this growth, Food Manufacturing is estimated to gain 762 jobs raising employment to 3,198. Animal Production may also ramp up employment in the Area with an anticipated increase of 45.16 percent to an employment of 495, making it the fastest growing industry. Transportation Equipment Manufacturing is expected to fall in employment with a cut of 150 jobs, moving employment down to 3,723, making it the top declining industry. Wholesale Electronic Markets and Agents and Brokers could be the fastest declining industry with a 19.28 percent decline, moving employment down to 134. Manufacturing is expected to be the top growing supersector with an increase of 1,348, or a 7.02 percent increase in employment to a level of 20,540.

	Top 5 Industry Supersectors

	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	101300
	Manufacturing
	19,192
	20,540
	1,348
	7.02%

	102500
	Education and Health Services
	27,492
	28,816
	1,324
	4.82%

	102600
	Leisure and Hospitality
	8,898
	9,378
	480
	5.39%

	102400
	Professional and Business Services
	6,973
	7,298
	325
	4.66%

	101100
	Natural Resources and Mining
	3,353
	3,606
	253
	7.55%

									Top Industries

	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	Top 10 Growth

	311000
	Food Manufacturing
	2,436
	3,198
	762
	31.28%

	611000
	Educational Services
	11,194
	11,726
	532
	4.75%

	722000
	Food Services and Drinking Places
	7,877
	8,291
	414
	5.26%

	621000
	Ambulatory Health Care Services
	4,910
	5,215
	305
	6.21%

	331000
	Primary Metal Manufacturing
	3,035
	3,308
	273
	9.00%

	624000
	Social Assistance
	4,184
	4,396
	212
	5.07%

	622000
	Hospitals
	4,812
	5,020
	208
	4.32%

	333000
	Machinery Manufacturing
	2,172
	2,343
	171
	7.87%

	561000
	Administrative and Support Services
	4,463
	4,631
	168
	3.76%

	112000
	Animal Production
	341
	495
	154
	45.16%

Northeast Arkansas Local Workforce Development Area
Top Industries
	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	Top 10 Fastest Growth

	112000
	Animal Production
	341
	495
	154
	45.16%

	311000
	Food Manufacturing
	2,436
	3,198
	762
	31.28%

	551000
	Management of Companies and Enterprises
	593
	670
	77
	12.98%

	713000
	Amusement, Gambling, and Recreation Industries
	412
	452
	40
	9.71%

	331000
	Primary Metal Manufacturing
	3,035
	3,308
	273
	9.00%

	531000
	Real Estate
	701
	761
	60
	8.56%

	333000
	Machinery Manufacturing
	2,172
	2,343
	171
	7.87%

	332000
	Fabricated Metal Product Manufacturing
	1,419
	1,523
	104
	7.33%

	238000
	Specialty Trade Contractors
	2,163
	2,312
	149
	6.89%

	453000
	Miscellaneous Store Retailers
	580
	618
	38
	6.55%

	Top 10 Decline

	336000
	Transportation Equipment Manufacturing
	3,873
	3,723
	-150
	-3.87%

	424000
	Merchant Wholesalers, Nondurable Goods
	1,539
	1,433
	-106
	-6.89%

	221000
	Utilities
	364
	300
	-64
	-17.58%

	115000
	Support Activities for Agriculture and Forestry
	929
	871
	-58
	-6.24%

	425000
	Wholesale Electronic Markets and Agents and Brokers
	166
	134
	-32
	-19.28%

	335000
	Electrical Equipment, Appliance, and Component Manufacturing
	698
	669
	-29
	-4.15%

	517000
	Telecommunications
	252
	223
	-29
	-11.51%

	812000
	Personal and Laundry Services
	663
	643
	-20
	-3.02%

	511000
	Publishing Industries (except Internet)
	201
	182
	-19
	-9.45%

	814000
	Private Households
	116
	100
	-16
	-13.79%

	Top 10 Fastest Decline

	425000
	Wholesale Electronic Markets and Agents and Brokers
	166
	134
	-32
	-19.28%

	221000
	Utilities
	364
	300
	-64
	-17.58%

	814000
	Private Households
	116
	100
	-16
	-13.79%

	517000
	Telecommunications
	252
	223
	-29
	-11.51%

	511000
	Publishing Industries (except Internet)
	201
	182
	-19
	-9.45%

	322000
	Paper Manufacturing
	69
	63
	-6
	-8.70%

	512000
	Motion Picture and Sound Recording Industries
	83
	77
	-6
	-7.23%

	424000
	Merchant Wholesalers, Nondurable Goods
	1,539
	1,433
	-106
	-6.89%

	115000
	Support Activities for Agriculture and Forestry
	929
	871
	-58
	-6.24%

	454000
	Nonstore Retailers
	157
	150
	-7
	-4.46%

Source: Arkansas Department of Workforce Services, Projections Suite Software

Northeast Arkansas Local Workforce Development Area
Occupations
The Northeast Arkansas LWDA is expected to have 5,147 annual openings during the projection period with 2,463 for growth and expansion and 2,684 for replacement. Farmers, Ranchers, and Other Agricultural Managers is anticipated to be the top growing occupation with a gain of 201 jobs raising its employment to 6,264. Farmworkers, Farm, Ranch, and Aquacultural Animals is estimated to be the fastest growing occupation increasing its employment by 33.02 percent to 286. Telecommunications Line Installers and Repairers is projected to be the fastest declining occupation losing 15.56 percent of its workforce bringing employment down to 76 jobs. The occupation is tied with Electrical Power-Line Installers and Repairers as the top declining occupation with each losing 14 jobs between 2016 and 2018. Production Occupations is anticipated to add the most new jobs among the major occupational groups in Northeast Arkansas adding 625 increasing employment to 14,936.

	Top 5 Major Occupational Groups

	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	51-0000
	Production Occupations
	14,311
	14,936
	625
	4.37%
	371
	320
	691

	53-0000
	Transportation and Material Moving Occupations
	9,534
	10,046
	512
	5.37%
	258
	228
	486

	35-0000
	Food Preparation and Serving Related Occupations
	9,088
	9,528
	440
	4.84%
	220
	352
	572

	11-0000
	Management Occupations
	10,901
	11,321
	420
	3.85%
	210
	207
	417

	25-0000
	Education, Training, and Library Occupations
	8,061
	8,453
	392
	4.86%
	196
	174
	370

Top Occupations

	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	Top 10 Growth

	11-9013
	Farmers, Ranchers, and Other Agricultural Managers
	6,063
	6,264
	201
	3.32%
	100
	100
	200

	35-3021
	Combined Food Preparation and Serving Workers, Including Fast Food
	2,759
	2,931
	172
	6.23%
	86
	108
	194

	51-9023
	Mixing and Blending Machine Setters, Operators, and Tenders
	461
	574
	113
	24.51%
	56
	10
	66

	29-1141
	Registered Nurses
	1,970
	2,075
	105
	5.33%
	52
	44
	96

	53-7062
	Laborers and Freight, Stock, and Material Movers, Hand
	2,514
	2,608
	94
	3.74%
	47
	78
	125

	53-7051
	Industrial Truck and Tractor Operators
	766
	859
	93
	12.14%
	46
	18
	64

	35-3031
	Waiters and Waitresses
	1,955
	2,047
	92
	4.71%
	46
	102
	148

	39-9021
	Personal Care Aides
	1,493
	1,583
	90
	6.03%
	45
	10
	55

	49-9041
	Industrial Machinery Mechanics
	566
	655
	89
	15.72%
	44
	14
	58

	41-2031
	Retail Salespersons
	3,499
	3,584
	85
	2.43%
	42
	131
	173

Northeast Arkansas Local Workforce Development Area
Top Occupations
	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	Top 10 Fastest Growing

	45-2093
	Farmworkers, Farm, Ranch, and Aquacultural Animals
	215
	286
	71
	33.02%
	36
	6
	42

	51-9023
	Mixing and Blending Machine Setters, Operators, and Tenders
	461
	574
	113
	24.51%
	56
	10
	66

	51-9021
	Crushing, Grinding, and Polishing Machine Setters, Operators, and Tenders
	36
	44
	8
	22.22%
	4
	0
	4

	53-7061
	Cleaners of Vehicles and Equipment
	364
	422
	58
	15.93%
	29
	13
	42

	49-9041
	Industrial Machinery Mechanics
	566
	655
	89
	15.72%
	44
	14
	58

	49-9043
	Maintenance Workers, Machinery
	109
	124
	15
	13.76%
	8
	2
	10

	13-1161
	Market Research Analysts and Marketing Specialists
	117
	132
	15
	12.82%
	8
	1
	9

	53-7051
	Industrial Truck and Tractor Operators
	766
	859
	93
	12.14%
	46
	18
	64

	17-2112
	Industrial Engineers
	119
	133
	14
	11.76%
	7
	4
	11

	53-7064
	Packers and Packagers, Hand
	701
	775
	74
	10.56%
	37
	18
	55

	Top 10 Decline

	49-9051
	Electrical Power-Line Installers and Repairers
	192
	178
	-14
	-7.29%
	0
	8
	8

	49-9052
	Telecommunications Line Installers and Repairers
	90
	76
	-14
	-15.56%
	0
	2
	2

	51-2022
	Electrical and Electronic Equipment Assemblers
	118
	112
	-6
	-5.08%
	0
	2
	2

	51-4031
	Cutting, Punching, and Press Machine Setters, Operators, and Tenders, Metal and Plastic
	731
	725
	-6
	-0.82%
	0
	10
	10

	51-4072
	Molding, Coremaking, and Casting Machine Setters, Operators, and Tenders, Metal and Plastic
	456
	451
	-5
	-1.10%
	0
	8
	8

	51-9122
	Painters, Transportation Equipment
	193
	188
	-5
	-2.59%
	0
	4
	4

	27-3022
	Reporters and Correspondents
	50
	46
	-4
	-8.00%
	0
	2
	2

	41-4012
	Sales Representatives, Wholesale and Manufacturing, Except Technical and Scientific Products
	1,008
	1,004
	-4
	-0.40%
	0
	20
	20

	49-9091
	Coin, Vending, and Amusement Machine Servicers and Repairers
	57
	53
	-4
	-7.02%
	0
	1
	1

	51-7042
	Woodworking Machine Setters, Operators, and Tenders, Except Sawing
	56
	52
	-4
	-7.14%
	0
	1
	1

	Top 10 Fastest Decline

	49-9052
	Telecommunications Line Installers and Repairers
	90
	76
	-14
	-15.56%
	0
	2
	2

	27-3022
	Reporters and Correspondents
	50
	46
	-4
	-8.00%
	0
	2
	2

	27-3041
	Editors
	38
	35
	-3
	-7.89%
	0
	2
	2

	49-9051
	Electrical Power-Line Installers and Repairers
	192
	178
	-14
	-7.29%
	0
	8
	8

	51-7042
	Woodworking Machine Setters, Operators, and Tenders, Except Sawing
	56
	52
	-4
	-7.14%
	0
	1
	1

	49-9091
	Coin, Vending, and Amusement Machine Servicers and Repairers
	57
	53
	-4
	-7.02%
	0
	1
	1

	43-2011
	Switchboard Operators, Including Answering Service
	59
	56
	-3
	-5.08%
	0
	1
	1

	51-2022
	Electrical and Electronic Equipment Assemblers
	118
	112
	-6
	-5.08%
	0
	2
	2

	43-5041
	Meter Readers, Utilities
	65
	62
	-3
	-4.62%
	0
	2
	2

	51-9122
	Painters, Transportation Equipment
	193
	188
	-5
	-2.59%
	0
	4
	4

Source: Arkansas Department of Workforce Services, Projections Suite Software

Northwest Arkansas Local Workforce Development Area
Population
The Northwest Arkansas Local Workforce Development Area’s population increased to 640,652 or by 11,821 in 2016. The Area has seen an increase in population of 40,604 from 2012 to 2016. The Northwest Arkansas LWDA consists of nine counties: Baxter, Benton, Boone, Carroll, Madison, Marion, Newton, Searcy, and Washington. The area borders two states, Missouri to the north and Oklahoma to the west. The Fayetteville-Springdale-Rogers Metropolitan Statistical Area, which includes McDonald County in Missouri, is located within this LWDA.

	Northwest Arkansas LWDA Quarterly Workforce Indicators

	(All Ownerships)
	
	
	
	

	QWI Explorer
	2012 Q2
	2013 Q2
	2014 Q2
	2015 Q2
	2016 Q2

	Job Creation
	 13,696
	 13,187
	 13,850
	 15,652
	 13,919

	New Hires
	 39,486
	 40,621
	 44,383
	 49,695
	 49,561

	Separations
	 40,802
	 42,132
	 44,807
	 49,207
	 51,035

	Turnover
	 8.2%
	8.5%
	 8.5%
	8.8%
	9.3%

	Source: U.S.Census Bureau, Center for Economic Studies, LEHD

	Job Creation: Estimated number of jobs gained at firms throughout the quarter.

	New Hires: Estimated number of workers who started a new job.

	Separations: Estimated number of workers whose job with a given employer ended in the specified quarter.

	Turnovers: The rate at which stable jobs begin and end.
	

	Northwest Arkansas LWDA Population 2012-2016

	2012
	2013
	2014
	2015
	2016

	 600,048
	 609,063
	 617,584
	 628,831
	 640,652

	Source: US Census Bureau

Quarterly Workforce Indicators
Job creation decreased by 1,733 in Northwest Arkansas from second quarter of 2015 to second quarter of 2016 to 13,919, and new hires decreased by 134 to 49,561 for the same time period. Separations increased by 1,828 to 51,035 and turnover was at 9.3 percent for the second quarter of 2016.
[bookmark: OLE_LINK5]

Northwest Arkansas Local Workforce Development Area
Employment/Labor Force/Unemployment
The labor force and employment both increased from 2015 to 2016, with the labor force gaining 9,337 to 311,207 and employment increasing by 11,755 to 301,748. Unemployment decreased by 2,418 to 9,459 in 2016, and has seen a decline of 8,027 since 2012. The unemployment rate declined from 2015 to 2016 by nine-tenths of a percentage point to 3 percent, however the Area’s unemployment rate declined by three and two-tenths percentage points from 2012. The unemployment rate ended July 2017 at 3 percent.

	Northwest Arkansas LWDA 2012-2016 Labor Force/Employment

	Year
	2012
	2013
	2014
	2015
	2016

	Labor Force
	 281,953
	 279,994
	 286,626
	 301,870
	 311,207

	Employment
	 264,467
	 263,406
	 272,736
	 289,993
	 301,748

	Unemployment
	 17,486
	 16,588
	 13,890
	 11,877
	 9,459

	Unemployment Rate
	6.2%
	5.9%
	4.8%
	3.9%
	3.0%

	Source: Arkansas Department of Workforce Services

Monthly Unemployment Rate, 2017

	Northwest Arkansas LWDA 2017 Monthly Unemployment Rate*

	Year
	Month
	Unemployment
 Rate

	2017
	January
	3.2%

	2017
	February
	3.3%

	2017
	March
	2.7%

	2017
	April
	2.3%

	2017
	May
	2.6%

	2017
	June
	2.9%

	2017
	July
	3.0%

	Source: AR Dept. of Workforce Services Local Area Unemployment Statistics

	*Not Seasonally Adjusted, Not Preliminary
	

Northwest Arkansas Local Workforce Development Area
Wages
[image:]Heavy and Tractor-Trailer Truck Drivers, with an estimated employment of 11,142, was the largest occupation in the Area in 2016 earning an entry wage of $31,278. General and Operations Mangers had the highest estimated experienced wage of the 10 largest occupations at $120,384 with 5,293 employed.
Internists, General had the highest average annual salary in the LWDA at $302,012 for 2016. Surgeons was second on the Occupations Paying the Most list with an average annual salary of $297,602. Marketing Mangers completed the list with an average annual salary of $163,349.
Employers of all sizes had an estimated experienced wage of $55,102 in Northwest Arkansas. Employers with 250 to 499 employees had an entry wage of $20,761 in 2016. Estimated entry wages for all sizes were $19,753 in 2016.* Private Sector Wages Only
Source: Arkansas Department of Workforce Services, Quarterly Census of Employment and Wages

Of the 273,136 estimated employees in the Area, employees making $10.00 to $11.99 an hour totaled 35,205 in 2016. Employees making $25.00 or more an hour totaled 64,360. Employees earning under $8.50 an hour totaled 17,626.

	Northwest Arkansas LWDA Wages of 10 Largest Occupations
	
	
	
	

	Occupation
	Estimated Employment
	Average Wage
	Entry Wage
	Experienced Wage

	Heavy and Tractor-Trailer Truck Drivers
	11,142
	$41,960
	$31,278
	$47,302

	Retail Salespersons
	9,600
	$25,643
	$18,086
	$29,422

	Cashiers
	6,825
	$19,556
	$18,156
	$20,256

	Combined Food Preparation and Serving Workers, Including Fast Food
	6,799
	$19,169
	$18,104
	$19,702

	Office Clerks, General
	6,245
	$27,168
	$19,363
	$31,070

	General and Operations Managers
	5,293
	$90,514
	$30,775
	$120,384

	Laborers and Freight, Stock, and Material Movers, Hand
	4,888
	$25,407
	$20,024
	$28,098

	Waiters and Waitresses
	4,450
	$18,872
	$18,035
	$19,290

	Sales Representatives, Wholesale and Manufacturing, Except Technical and Scientific Products
	4,426
	$71,014
	$31,310
	$90,866

	Secretaries and Administrative Assistants, Except Legal, Medical, & Executive
	4,410
	$32,826
	$23,088
	$37,695

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey
	
	
	

Northwest Arkansas Local Workforce Development Area
Wages

	Northwest Arkansas LWDA Occupations Paying the Most
	

	Occupation
	Average
Annual Salary

	Internists, General
	$302,012

	Surgeons
	$297,602

	Anesthesiologists
	$297,145

	Obstetricians and Gynecologists
	$291,049

	Dentists, General
	$261,629

	Family and General Practitioners
	$212,871

	Nurse Anesthetists
	$202,541

	Purchasing Managers
	$195,968

	Compensation and Benefits Managers
	$172,244

	Marketing Managers
	$163,349

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

Northwest Arkansas Local Workforce Development Area
Wages
Northwest Arkansas Wage Estimates by Employer Size
	Northwest Arkansas LWDA Wage Estimates by Employer Size

	Type of Wage
	Mean
	Median
	Entry
	Experienced

	All Sizes
	$43,319
	$31,406
	$19,753
	$55,102

	0-49 Employees
	$38,454
	$27,231
	$18,733
	$48,315

	50-99 Employees
	$36,420
	$26,184
	$18,600
	$45,330

	100-249 Employees
	$39,998
	$30,053
	$19,889
	$50,053

	250-499 Employees
	$40,561
	$33,137
	$20,761
	$50,461

	500+ Employees
	$55,119
	$41,089
	$23,655
	$70,850

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

 Northwest Arkansas Number of Employees by Hourly Wage Rate

	Northwest LWDA Number of Employees by Hourly Wage Rate

	Total
	273,136
	
	

	<$8.50
	17,626
	
	

	$8.50-$9.99
	45,514
	
	

	$10.00-$11.99
	35,205
	
	

	$12.00-$14.99
	37,048
	
	

	$15.00-$19.99
	45,666
	
	

	$20.00-$24.99
	27,717
	
	

	$25.00+
	64,360
	
	

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

Employees

Employees

Northwest Arkansas Local Workforce Development Area
Industry
[bookmark: OLE_LINK3][bookmark: OLE_LINK2]The Northwest Arkansas LWDA has the largest employment base in the state and is predicted to be the top and fastest growing Area in the state, which provides job seekers with a variety of career choices among the many industries and occupations. This Area is projected to gain 14,398 jobs, an increase of 4.75 percent between 2016 and 2018. Management of Companies and Enterprises is predicted to be the top growing industry in the Area with 1,877 new jobs anticipated raising employment to 25,530. Construction of Buildings is predicted to increase by 20.15 percent, making it the fastest growing industry in the Area moving employment to 2,421. Computer and Electronic Product Manufacturing is projected to be the top and fastest declining industry with a loss of 168 jobs, or 28.67 percent of its workforce moving employment to 418. Education and Health Services is predicted to be the top growing supersector adding 3,030 new jobs increasing its workforce to 61,284.

	Top 5 Industry Supersectors

	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	102500
	Education and Health Services
	58,254
	61,284
	3,030
	5.20%

	102400
	Professional and Business Services
	45,899
	48,891
	2,992
	6.52%

	102100
	Trade, Transportation, and Utilities
	59,188
	61,877
	2,689
	4.54%

	102600
	Leisure and Hospitality
	27,770
	29,262
	1,492
	5.37%

	101200
	Construction
	10,477
	11,640
	1,163
	11.10%

									Top Industries

	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	Top 10 Growth

	551000
	Management of Companies and Enterprises
	23,653
	25,530
	1,877
	7.94%

	611000
	Educational Services
	27,133
	28,669
	1,536
	5.66%

	722000
	Food Services and Drinking Places
	22,151
	23,359
	1,208
	5.45%

	238000
	Specialty Trade Contractors
	7,444
	8,200
	756
	10.16%

	541000
	Professional, Scientific, and Technical Services
	11,857
	12,527
	670
	5.65%

	621000
	Ambulatory Health Care Services
	10,527
	11,181
	654
	6.21%

	311000
	Food Manufacturing
	14,966
	15,498
	532
	3.55%

	813000
	Religious, Grantmaking, Civic, Professional, and Similar Organizations
	5,333
	5,805
	472
	8.85%

	445000
	Food and Beverage Stores
	5,126
	5,579
	453
	8.84%

	561000
	Administrative and Support Services
	9,829
	10,280
	451
	4.59%

Northwest Arkansas Local Workforce Development Area
Top Industries
	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	
	Top 10 Fastest Growth

	236000
	Construction of Buildings
	2,015
	2,421
	406
	20.15%

	518000
	Data Processing, Hosting and Related Services
	244
	289
	45
	18.44%

	312000
	Beverage and Tobacco Product Manufacturing
	255
	302
	47
	18.43%

	814000
	Private Households
	436
	513
	77
	17.66%

	314000
	Textile Product Mills
	507
	583
	76
	14.99%

	485000
	Transit and Ground Passenger Transportation
	532
	610
	78
	14.66%

	325000
	Chemical Manufacturing
	264
	301
	37
	14.02%

	442000
	Furniture and Home Furnishings Stores
	817
	928
	111
	13.59%

	811000
	Repair and Maintenance
	1,957
	2,211
	254
	12.98%

	712000
	Museums, Historical Sites, and Similar Institution
	443
	500
	57
	12.87%

	Top 10 Decline

	334000
	Computer and Electronic Product Manufacturing
	586
	418
	-168
	-28.67%

	331000
	Primary Metal Manufacturing
	1,042
	910
	-132
	-12.67%

	332000
	Fabricated Metal Product Manufacturing
	2,953
	2,838
	-115
	-3.89%

	333000
	Machinery Manufacturing
	1,412
	1,313
	-99
	-7.01%

	323000
	Printing and Related Support Activities
	762
	680
	-82
	-10.76%

	517000
	Telecommunications
	713
	651
	-62
	-8.70%

	511000
	Publishing Industries (except Internet)
	866
	806
	-60
	-6.93%

	115000
	Support Activities for Agriculture and Forestry
	424
	414
	-10
	-2.36%

	515000
	Broadcasting (except Internet)
	345
	335
	-10
	-2.90%

	523000
	Securities, Commodity Contracts, and Other Financial Investments and Related Activities
	432
	423
	-9
	-2.08%

	Top 10 Fastest Decline

	334000
	Computer and Electronic Product Manufacturing
	586
	418
	-168
	-28.67%

	331000
	Primary Metal Manufacturing
	1,042
	910
	-132
	-12.67%

	323000
	Printing and Related Support Activities
	762
	680
	-82
	-10.76%

	517000
	Telecommunications
	713
	651
	-62
	-8.70%

	333000
	Machinery Manufacturing
	1,412
	1,313
	-99
	-7.01%

	511000
	Publishing Industries (except Internet)
	866
	806
	-60
	-6.93%

	212000
	Mining (except Oil and Gas)
	105
	100
	-5
	-4.76%

	332000
	Fabricated Metal Product Manufacturing
	2,953
	2,838
	-115
	-3.89%

	515000
	Broadcasting (except Internet)
	345
	335
	-10
	-2.90%

	115000
	Support Activities for Agriculture and Forestry
	424
	414
	-10
	-2.36%

Source: Arkansas Department of Workforce Services, Projections Suite Software

Northwest Arkansas Local Workforce Development Area
Occupations
The Northwest Arkansas LWDA is projected to have 14,428 annual job openings and the only Area where growth openings exceed replacement with 7,346 for growth and expansion and 7,082 for replacement. Retail Salespersons is estimated to drive growth adding 610 new jobs, making it the top growing occupation in Northwest Arkansas increasing employment to 11,546. Helpers--Carpenters is predicted to be the fastest growing occupation raising employment 13.79 percent. Electrical and Electronic Equipment Assemblers is forecasted to be the fastest declining occupation losing 12.82 percent of its workforce dropping to an employment of 238 and is tied with Molding, Coremaking, and Casting Machine Setters, Operators, and Tenders, Metal and Plastic as the top declining occupation with 35 job losses each. Office and Administrative Support Occupations is expected to be the top growing major group with an increase of 1,800 new jobs moving employment from 40,836 in 2016 to 42,636 in 2018.

Top 5 Major Occupational Groups

	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	43-0000
	Office and Administrative Support Occupations
	40,836
	42,636
	1,800
	4.41%
	904
	851
	1,755

	41-0000
	Sales and Related Occupations
	31,619
	33,271
	1,652
	5.22%
	826
	1,040
	1,866

	11-0000
	Management Occupations
	31,795
	33,195
	1,400
	4.40%
	700
	616
	1,316

	35-0000
	Food Preparation and Serving Related Occupations
	24,403
	25,707
	1,304
	5.34%
	652
	1,008
	1,660

	13-0000
	Business and Financial Operations Occupations
	16,739
	17,910
	1,171
	7.00%
	586
	311
	897

Top Occupations

	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	Top 10 Growth

	41-2031
	Retail Salespersons
	10,936
	11,546
	610
	5.58%
	305
	409
	714

	35-3021
	Combined Food Preparation and Serving Workers, Including Fast Food
	5,794
	6,182
	388
	6.70%
	194
	226
	420

	11-9013
	Farmers, Ranchers, and Other Agricultural Managers
	13,138
	13,514
	376
	2.86%
	188
	218
	406

	41-2011
	Cashiers
	6,868
	7,199
	331
	4.82%
	166
	348
	514

	43-9061
	Office Clerks, General
	6,416
	6,719
	303
	4.72%
	152
	136
	288

	43-6014
	Secretaries and Administrative Assistants, Except Legal, Medical, and Executive
	5,147
	5,436
	289
	5.61%
	144
	54
	198

	11-1021
	General and Operations Managers
	5,050
	5,337
	287
	5.68%
	144
	118
	262

	53-3032
	Heavy and Tractor-Trailer Truck Drivers
	11,516
	11,773
	257
	2.23%
	128
	184
	312

	53-7062
	Laborers and Freight, Stock, and Material Movers, Hand
	5,477
	5,705
	228
	4.16%
	114
	169
	283

	35-3031
	Waiters and Waitresses
	4,678
	4,903
	225
	4.81%
	112
	244
	356

Northwest Arkansas Local Workforce Development Area
Top Occupations
	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	Top 10 Fastest Growth

	47-3012
	Helpers--Carpenters
	87
	99
	12
	13.79%
	6
	2
	8

	15-2031
	Operations Research Analysts
	39
	44
	5
	12.82%
	2
	0
	2

	47-2221
	Structural Iron and Steel Workers
	80
	90
	10
	12.50%
	5
	2
	7

	47-3011
	Helpers--Brickmasons, Blockmasons, Stonemasons, and Tile and Marble Setters
	82
	92
	10
	12.20%
	5
	2
	7

	47-3013
	Helpers--Electricians
	117
	131
	14
	11.97%
	7
	2
	9

	41-3021
	Insurance Sales Agents
	1,031
	1,147
	116
	11.25%
	58
	26
	84

	49-2097
	Electronic Home Entertainment Equipment Installers and Repairers
	72
	80
	8
	11.11%
	4
	1
	5

	47-2051
	Cement Masons and Concrete Finishers
	280
	311
	31
	11.07%
	16
	4
	20

	47-2021
	Brickmasons and Blockmasons
	165
	183
	18
	10.91%
	9
	2
	11

	47-3016
	Helpers--Roofers
	76
	84
	8
	10.53%
	4
	1
	5

	Top 10 Decline

	51-2022
	Electrical and Electronic Equipment Assemblers
	273
	238
	-35
	-12.82%
	0
	4
	4

	51-4072
	Molding, Coremaking, and Casting Machine Setters, Operators, and Tenders, Metal and Plastic
	479
	444
	-35
	-7.31%
	0
	8
	8

	51-4081
	Multiple Machine Tool Setters, Operators, and Tenders, Metal and Plastic
	274
	251
	-23
	-8.39%
	0
	5
	5

	51-5112
	Printing Press Operators
	373
	350
	-23
	-6.17%
	0
	6
	6

	49-2022
	Telecommunications Equipment Installers and Repairers, Except Line Installers
	368
	354
	-14
	-3.80%
	0
	4
	4

	51-4193
	Plating and Coating Machine Setters, Operators, and Tenders, Metal and Plastic
	127
	113
	-14
	-11.02%
	0
	3
	3

	51-4033
	Grinding, Lapping, Polishing, and Buffing Machine Tool Setters, Operators, and Tenders, Metal and Plastic
	240
	228
	-12
	-5.00%
	0
	10
	10

	51-4111
	Tool and Die Makers
	149
	137
	-12
	-8.05%
	0
	0
	0

	27-3022
	Reporters and Correspondents
	174
	165
	-9
	-5.17%
	0
	6
	6

	27-3041
	Editors
	189
	180
	-9
	-4.76%
	0
	6
	6

	Top 10 Fastest Decline

	51-2022
	Electrical and Electronic Equipment Assemblers
	273
	238
	-35
	-12.82%
	0
	4
	4

	51-4193
	Plating and Coating Machine Setters, Operators, and Tenders, Metal and Plastic
	127
	113
	-14
	-11.02%
	0
	3
	3

	51-4191
	Heat Treating Equipment Setters, Operators, and Tenders, Metal and Plastic
	44
	40
	-4
	-9.09%
	0
	1
	1

	51-4081
	Multiple Machine Tool Setters, Operators, and Tenders, Metal and Plastic
	274
	251
	-23
	-8.39%
	0
	5
	5

	51-4111
	Tool and Die Makers
	149
	137
	-12
	-8.05%
	0
	0
	0

	51-4072
	Molding, Coremaking, and Casting Machine Setters, Operators, and Tenders, Metal and Plastic
	479
	444
	-35
	-7.31%
	0
	8
	8

	51-5112
	Printing Press Operators
	373
	350
	-23
	-6.17%
	0
	6
	6

	17-3027
	Mechanical Engineering Technicians
	67
	63
	-4
	-5.97%
	0
	2
	2

	27-3022
	Reporters and Correspondents
	174
	165
	-9
	-5.17%
	0
	6
	6

	51-4033
	Grinding, Lapping, Polishing, and Buffing Machine Tool Setters, Operators, and Tenders, Metal and Plastic
	240
	228
	-12
	-5.00%
	0
	10
	10

Source: Arkansas Department of Workforce Services, Projections Suite Software

Southeast Arkansas Local Workforce Development Area
[bookmark: OLE_LINK1]Population
The Southeast Arkansas Local Workforce Development Area’s population decreased by 2,629 from 2015 to 201,208 in 2016 from 2015, or by 2,629. The Area has seen a decrease in population of 8,742 from 2012 to 2016. The Southeast Arkansas LWDA includes the Pine Bluff Metropolitan Statistical Area and 10 counties: Arkansas, Ashley, Bradley, Chicot, Cleveland, Desha, Drew, Grant, Jefferson, and Lincoln. Louisiana and Mississippi border the Area.
	Southeast Arkansas LWDA Population 2012-2016

	2012
	2013
	2014
	2015
	2016

	 209,950
	 207,384
	 205,368
	 203,837
	 201,208

	Source: US Census Bureau

	Southeast Arkansas LWDA Quarterly Workforce Indicators

	(All Ownerships)
	
	
	
	

	QWI Explorer
	2012 Q2
	2013 Q2
	2014 Q2
	2015 Q2
	2016 Q2

	Job Creation
	 3,206
	 3,334
	 3,739
	 3,889
	 3,367

	New Hires
	9,974
	10,089
	10,126
	10,483
	10,416

	Separations
	 12,687
	 12,251
	 11,288
	 11,852
	 12,058

	Turnover
	7.9%
	8.0%
	7.9%
	8.3%
	8.3%

	Source: U.S.Census Bureau, Center for Economic Studies, LEHD

	Job Creation: Estimated number of jobs gained at firms throughout the quarter.

	New Hires: Estimated number of workers who started a new job.

	Separations: Estimated number of workers whose job with a given employer ended in the specified quarter.

	Turnovers: The rate at which stable jobs begin and end.
	

Quarterly Workforce Indicators
Job creation decreased in Southeast Arkansas by 522 to 3,367
for the second quarter of 2016 compared to the second quarter of 2015. New hires decreased for the same time period by 67 to 10,416 while separations increased by 206 from 2015 to 2016. Turnover remained stable at 8.3 percent for the second quarter of 2016.

Southeast Arkansas Local Workforce Development Area
Employment/Labor Force/Unemployment
Southeast Arkansas saw a decrease in the labor force by 932 to 82,817 from 2015 to 2016, but employment increased by 217 to 78,513 for the same time period. Both the labor force and employment have decreased since 2012 by 8,357 and 3,729 respectively. Unemployment decreased by 1,149 to 4,304 from 2015 to 2016 and the unemployment rate dropped to 5.2 percent in 2016. After climbing to 5.2% in January 2017, the unemployment rate decreased sixth-tenths of a percentage point to settle at 4.9 percent in July 2017.
	Southeast Arkansas LWDA 2012-2016 Labor Force/Employment

	Year
	2012
	2013
	2014
	2015
	2016

	Labor Force
	 91,174
	 86,632
	 84,022
	 83,749
	 82,817

	Employment
	 82,242
	 78,372
	 77,305
	 78,296
	 78,513

	Unemployment
	 8,932
	 8,260
	 6,717
	 5,453
	 4,304

	Unemployment Rate
	9.8%
	9.5%
	8.0%
	6.5%
	5.2%

	Source: Arkansas Department of Workforce Services

 Monthly Unemployment Rate, 2017
	Southeast Arkansas LWDA 2017 Monthly Unemployment Rate*

	Year
	Month
	Unemployment
Rate

	2017
	January
	5.5%

	2017
	February
	5.6%

	2017
	March
	4.7%

	2017
	April
	4.0%

	2017
	May
	4.3%

	2017
	June
	4.7%

	2017
	July
	4.9%

	Source: AR Dept. of Workforce Services Local Area Unemployment Statistics
	

	*Not Seasonally Adjusted, Not Preliminary
	
	
	
	

Southeast Arkansas Local Workforce Development Area
[image:]Wages
Cashiers had the largest estimated employment in Southeast Arkansas with 2,186 employed, making an entry wage of $18,110 in 2016. Combined Food Preparation and Serving Workers, Including Fast Food had the second largest estimated employment with 1,828 employed. General and Operations Mangers had the largest experienced wage of the 10 largest occupations, making an experienced wage of $98,091 in 2016.
Family and General Practitioners, with an average annual wage of $163,455, was the occupation paying the most in 2016. Architectural and Engineering Mangers was second on the list, making an average wage of $133,155, while Microbiologists finished the list with an average wage of $96,792.
The entry wage estimate for all employer sizes in Southeast Arkansas was $19,215 in 2016. Employers with 250 to 499 employees had an estimated mean wage of $36,781. Experienced wages for all employer categories for the Area were at $45,050.
Of the 70,785 estimated number of employees, Southeast Arkansas employees making $15.00 to $19.99 an hour numbered 13,825 and was the largest group in 2016. Coming in as the second largest group, employees making $8.50 to $9.99 an hour numbered 13,513 in 2016. * Private Sector Wages Only
Source: Arkansas Department of Workforce Services, Quarterly Census of Employment and Wages

	Southeast Arkansas LWDA Wages of 10 Largest Occupations
	
	
	
	

	Occupation
	Estimated Employment
	Average Wage
	Entry Wage
	Experienced Wage

	Cashiers
	2,186
	$18,864
	$18,110
	$19,240

	Combined Food Preparation and Serving Workers, Including Fast Food
	1,828
	$18,449
	$18,092
	$18,628

	Heavy and Tractor-Trailer Truck Drivers
	1,794
	$34,274
	$23,593
	$39,614

	Office Clerks, General
	1,741
	$25,264
	$18,832
	$28,479

	Correctional Officers and Jailers
	1,623
	$34,546
	$27,997
	$37,820

	Laborers and Freight, Stock, and Material Movers, Hand
	1,517
	$24,114
	$19,027
	$26,657

	Retail Salespersons
	1,492
	$24,475
	$18,188
	$27,618

	Nursing Assistants
	1,355
	$21,577
	$18,246
	$23,242

	Secretaries and Administrative Assistants, Except Legal, Medical, & Executive
	1,187
	$27,399
	$19,742
	$31,227

	General and Operations Managers
	1,157
	$76,785
	$34,173
	$98,091

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey
	
	
	

Southeast Arkansas Local Workforce Development Area
Wages

	Southeast Arkansas LWDA Occupations Paying the Most
	

	Occupation
	Average
 Annual Salary

	Family and General Practitioners
	$163,455

	Architectural and Engineering Managers
	$133,155

	Dentists, General
	$123,771

	Medical Scientists, Except Epidemiologists
	$123,170

	Pharmacists
	$120,102

	Sales Managers
	$118,941

	Nurse Practitioners
	$103,816

	Industrial Production Managers
	$100,486

	Chemists
	$98,617

	Microbiologists
	$96,792

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

Southeast Arkansas Local Workforce Development Area
Wages	
Southeast Arkansas Wage Estimates by Employer Size

	Southeast Arkansas LWDA Wage Estimates by Employer Size

	Type of Wage
	Mean
	Median
	Entry
	Experienced

	All Sizes
	$36,438
	$29,435
	$19,215
	$45,050

	0-49 Employees
	$33,850
	$24,939
	$18,223
	$41,663

	50-99 Employees
	$32,991
	$25,892
	$18,772
	$40,100

	100-249 Employees
	$36,127
	$30,635
	$19,768
	$44,306

	250-499 Employees
	$36,781
	$32,505
	$20,024
	$45,159

	500+ Employees
	$43,997
	$37,525
	$23,226
	$54,382

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

				

Southeast Arkansas Number of Employees by Hourly Wage Rate

								
	Southeast Arkansas LWDA Number of Employees by Hourly Wage Rate

	Total
	70,785
	
	
	
	

	<$8.50
	 5,743
	
	
	
	

	$8.50-$9.99
	13,513
	
	
	
	

	$10.00-$11.99
	 8,940
	
	
	
	

	$12.00-$14.99
	 9,887
	
	
	
	

	$15.00-$19.99
	13,825
	
	
	
	

	$20.00-$24.99
	 7,579
	
	
	
	

	$25.00+
	11,298
	
	
	
	

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

 Employees

Southeast Arkansas Local Workforce Development Area
Industry
The Southeast Arkansas LWDA is expected to gain only 369 new jobs between 2016 and 2018. Food Services and Drinking Places is expected to be the top growing occupation in the Area, growing by 207 jobs to an employment level of 4,128. At 17.73 percent, Professional, Scientific, and Technical Services is predicted to be the fastest growing industry moving from 908 in 2016 to 1,069 in 2018. Paper Manufacturing is estimated to be the top declining industry losing an anticipated 181 jobs and moving employment down to 3,155. Private Households is estimated to be the fastest declining industry with a loss of 44.03 percent of its workforce, dropping employment below 100. Professional and Business Services is projected to be the top growing industry supersector, adding 267 jobs, moving the employment level to 3,502.

	Top 5 Industry Supersectors

	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	102400
	Professional and Business Services
	3,235
	3,502
	267
	8.25%

	102500
	Education and Health Services
	19,561
	19,805
	244
	1.25%

	102600
	Leisure and Hospitality
	4,549
	4,790
	241
	5.30%

	102100
	Trade, Transportation, and Utilities
	12,046
	12,121
	75
	0.62%

	101200
	Construction
	1,986
	2,036
	50
	2.52%

Top Industries

	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	Top 10 Growth

	722000
	Food Services and Drinking Places
	3,921
	4,128
	207
	4.50%

	541000
	Professional, Scientific, and Technical Services
	908
	1,069
	161
	3.68%

	621000
	Ambulatory Health Care Services
	2,517
	2,659
	142
	8.12%

	611000
	Educational Services
	8,421
	8,503
	82
	8.38%

	561000
	Administrative and Support Services
	1,870
	1,951
	81
	4.68%

	624000
	Social Assistance
	3,420
	3,500
	80
	3.02%

	452000
	General Merchandise Stores
	2,237
	2,308
	71
	5.05%

	493000
	Warehousing and Storage
	503
	556
	53
	4.77%

	999300
	Local Government, Excluding Education and Hospitals
	2,838
	2,886
	48
	7.93%

	111000
	Crop Production
	1,305
	1,348
	43
	4.37%

Southeast Arkansas Local Workforce Development Area
Top Industries
	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	Top 10 Fastest Growth

	541000
	Professional, Scientific, and Technical Services
	908
	1,069
	161
	17.73%

	339000
	Miscellaneous Manufacturing
	91
	106
	15
	16.48%

	493000
	Warehousing and Storage
	503
	556
	53
	10.54%

	326000
	Plastics and Rubber Products Manufacturing
	420
	452
	32
	7.62%

	713000
	Amusement, Gambling, and Recreation Industries
	187
	200
	13
	6.95%

	443000
	Electronics and Appliance Stores
	189
	201
	12
	6.35%

	551000
	Management of Companies and Enterprises
	349
	371
	22
	6.30%

	444000
	Building Material and Garden Equipment and Supplies Dealers
	561
	593
	32
	5.70%

	621000
	Ambulatory Health Care Services
	2,517
	2,659
	142
	5.64%

	442000
	Furniture and Home Furnishings Stores
	132
	139
	7
	5.30%

	Top 10 Decline

	322000
	Paper Manufacturing
	3,336
	3,155
	-181
	-5.43%

	311000
	Food Manufacturing
	3,342
	3,167
	-175
	-5.24%

	999200
	State Government, Excluding Education and Hospitals
	4,328
	4,197
	-131
	-3.03%

	115000
	Support Activities for Agriculture and Forestry
	816
	743
	-73
	-8.95%

	999100
	Federal Government, Excluding Post Office
	1,613
	1,541
	-72
	-4.46%

	424000
	Merchant Wholesalers, Nondurable Goods
	713
	645
	-68
	-9.54%

	814000
	Private Households
	134
	75
	-59
	-44.03%

	221000
	Utilities
	609
	555
	-54
	-8.87%

	522000
	Credit Intermediation and Related Activities
	1,489
	1,435
	-54
	-3.63%

	622000
	Hospitals
	2,896
	2,859
	-37
	-1.28%

	Top 10 Fastest Decline

	814000
	Private Households
	134
	75
	-59
	-44.03%

	323000
	Printing and Related Support Activities
	30
	24
	-6
	-20.00%

	515000
	Broadcasting (except Internet)
	35
	29
	-6
	-17.14%

	517000
	Telecommunications
	142
	118
	-24
	-16.90%

	424000
	Merchant Wholesalers, Nondurable Goods
	713
	645
	-68
	-9.54%

	511000
	Publishing Industries (except Internet)
	126
	114
	-12
	-9.52%

	115000
	Support Activities for Agriculture and Forestry
	816
	743
	-73
	-8.95%

	221000
	Utilities
	609
	555
	-54
	-8.87%

	485000
	Transit and Ground Passenger Transportation
	69
	63
	-6
	-8.70%

	454000
	Nonstore Retailers
	93
	87
	-6
	-6.45%

Source: Arkansas Department of Workforce Services, Projections Suite Software

Southeast Arkansas Local Workforce Development Area
Occupations
	Top 5 Major Occupational Groups

	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	35-0000
	Food Preparation and Serving Related Occupations
	4,974
	5,168
	194
	3.90%
	98
	180
	557

	41-0000
	Sales and Related Occupations
	7,327
	7,452
	125
	1.71%
	70
	260
	662

	29-0000
	Healthcare Practitioners and Technical Occupations
	4,382
	4,447
	65
	1.48%
	38
	92
	258

	25-0000
	Education, Training, and Library Occupations
	5,455
	5,517
	62
	1.14%
	31
	116
	295

	47-0000
	Construction and Extraction Occupations
	2,724
	2,756
	32
	1.17%
	22
	42
	129

Southeast Arkansas LWDA employment is expected to increase by just 0.45 percent between 2016 and 2018, the slowest in the state. Of these, 504 would be for growth and expansion, while 1,912 would be for replacement. Combined Food Preparation and Serving Workers, Including Fast Food is predicted to be the top growing occupation in the Area gaining 84 new jobs between 2016 and 2018, increasing to a level of 1,488. Computer Systems Analysts is projected to be the fastest growing occupation, increasing employment by 12.50 percent to 63 employees. On the negative side of the local economy, Paper Goods Machine Setters, Operators, and Tenders is estimated to lose the most jobs with an anticipated loss of 44, moving employment from 827 in 2016 to 783 in 2018. Telecommunications Line Installers and Repairers is forecasted to be the fastest declining occupation, losing 22.58 percent of its workforce. Food Preparation and Serving Related Occupations is forecasted to be the top growing major occupational group, increasing employment by 194 to a level of 5,168.

Top Occupations

	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	Top 10 Growth

	35-3021
	Combined Food Preparation and Serving Workers, Including Fast Food
	1,404
	1,488
	84
	5.98%
	42
	54
	96

	41-2011
	Cashiers
	2,484
	2,534
	50
	2.01%
	25
	126
	151

	41-2031
	Retail Salespersons
	1,841
	1,891
	50
	2.72%
	25
	69
	94

	35-2014
	Cooks, Restaurant
	410
	440
	30
	7.32%
	15
	11
	26

	35-3031
	Waiters and Waitresses
	410
	431
	21
	5.12%
	10
	22
	32

	39-9021
	Personal Care Aides
	1,196
	1,214
	18
	1.51%
	9
	8
	17

	41-1011
	First-Line Supervisors of Retail Sales Workers
	1,295
	1,313
	18
	1.39%
	9
	30
	39

	29-1141
	Registered Nurses
	1,132
	1,148
	16
	1.41%
	8
	25
	33

	37-2011
	Janitors and Cleaners, Except Maids and Housekeeping Cleaners
	1,141
	1,156
	15
	1.31%
	8
	20
	28

	51-4121
	Welders, Cutters, Solderers, and Brazers
	613
	627
	14
	2.28%
	7
	17
	24

Southeast Arkansas Local Workforce Development Area
Top Occupations
	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	Top 10 Fastest Growth

	15-1121
	Computer Systems Analysts
	56
	63
	7
	12.50%
	4
	0
	4

	13-1161
	Market Research Analysts and Marketing Specialists
	57
	62
	5
	8.77%
	2
	0
	2

	35-2014
	Cooks, Restaurant
	410
	440
	30
	7.32%
	15
	11
	26

	29-1171
	Nurse Practitioners
	77
	82
	5
	6.49%
	2
	2
	4

	35-3021
	Combined Food Preparation and Serving Workers, Including Fast Food
	1,404
	1,488
	84
	5.98%
	42
	54
	96

	29-2041
	Emergency Medical Technicians and Paramedics
	210
	222
	12
	5.71%
	6
	3
	9

	23-1011
	Lawyers
	130
	137
	7
	5.38%
	4
	2
	6

	35-3031
	Waiters and Waitresses
	410
	431
	21
	5.12%
	10
	22
	32

	49-9044
	Millwrights
	159
	167
	8
	5.03%
	4
	4
	8

	13-2011
	Accountants and Auditors
	237
	248
	11
	4.64%
	6
	6
	12

	Top 10 Decline

	51-9196
	Paper Goods Machine Setters, Operators, and Tenders
	827
	783
	-44
	-5.32%
	0
	14
	14

	33-3012
	Correctional Officers and Jailers
	1,695
	1,653
	-42
	-2.48%
	0
	47
	47

	51-9198
	Helpers--Production Workers
	829
	797
	-32
	-3.86%
	0
	26
	26

	43-3071
	Tellers
	450
	424
	-26
	-5.78%
	0
	20
	20

	37-2012
	Maids and Housekeeping Cleaners
	403
	388
	-15
	-3.72%
	0
	9
	9

	53-7064
	Packers and Packagers, Hand
	426
	411
	-15
	-3.52%
	0
	10
	10

	39-9011
	Childcare Workers
	920
	906
	-14
	-1.52%
	0
	28
	28

	43-3031
	Bookkeeping, Accounting, and Auditing Clerks
	702
	688
	-14
	-1.99%
	0
	7
	7

	49-9071
	Maintenance and Repair Workers, General
	1,025
	1,014
	-11
	-1.07%
	0
	24
	24

	49-1011
	First-Line Supervisors of Mechanics, Installers, and Repairers
	331
	321
	-10
	-3.02%
	0
	6
	6

	Top 10 Fastest Decline

	49-9052
	Telecommunications Line Installers and Repairers
	31
	24
	-7
	-22.58%
	0
	0
	0

	51-6031
	Sewing Machine Operators
	73
	64
	-9
	-12.33%
	0
	0
	0

	49-2022
	Telecommunications Equipment Installers and Repairers, Except Line Installers
	74
	68
	-6
	-8.11%
	0
	1
	1

	49-9051
	Electrical Power-Line Installers and Repairers
	99
	91
	-8
	-8.08%
	0
	4
	4

	51-8091
	Chemical Plant and System Operators
	140
	131
	-9
	-6.43%
	0
	5
	5

	51-9021
	Crushing, Grinding, and Polishing Machine Setters, Operators, and Tenders
	97
	91
	-6
	-6.19%
	0
	2
	2

	43-3071
	Tellers
	450
	424
	-26
	-5.78%
	0
	20
	20

	51-8021
	Stationary Engineers and Boiler Operators
	139
	131
	-8
	-5.76%
	0
	4
	4

	53-3031
	Driver/Sales Workers
	106
	100
	-6
	-5.66%
	0
	2
	2

	51-9196
	Paper Goods Machine Setters, Operators, and Tenders
	827
	783
	-44
	-5.32%
	0
	14
	14

Source: Arkansas Department of Workforce Services, Projections Suite Software

Southwest Arkansas Local Workforce Development Area
Population
The Southwest Arkansas Local Workforce Development Area’s population decreased by 1,709 from 2015 to 224,243 in 2016. The Area has seen a decline in population over the 2012-2016 period, losing 5,853 residents since 2012. Southwest Arkansas is the largest LWDA in the state in terms of the number of counties represented. Twelve counties are located within this region: Calhoun, Columbia, Dallas, Hempstead, Howard, Lafayette, Little River, Miller, Nevada, Ouachita, Sevier, and Union. Three states border the Area: Oklahoma to the west, Texas to the southwest, and Louisiana to the south. Miller County is part of the Texarkana AR/TX Metropolitan Statistical Area.

	Southwest Arkansas LWDA Population 2012-2016

	2012
	2013
	2014
	2015
	2016

	 230,096
	 228,433
	 226,988
	 225,952
	 224,243

	Source: US Census Bureau
	
	

	Southwest Arkansas LWDA Quarterly Workforce Indicators

	(All Ownerships)
	
	
	
	

	QWI Explorer
	2012 Q2
	2013 Q2
	2014 Q2
	2015 Q2
	2016 Q2

	Job Creation
	 4,504
	 3,231
	 3,297
	 3,821
	 3,466

	New Hires
	12,563
	10,686
	11,999
	12,462
	11,901

	Separations
	 14,446
	 12,689
	 13,597
	 13,382
	 13,184

	Turnover
	8.5%
	7.7%
	8.0%
	7.9%
	8.2%

	Source: U.S.Census Bureau, Center for Economic Studies, LEHD

	Job Creation: Estimated number of jobs gained at firms throughout the quarter.

	New Hires: Estimated number of workers who started a new job.

	Separations: Estimated number of workers whose job with a given employer ended in the specified quarter.

	Turnovers: The rate at which stable jobs begin and end.
	

Quarterly Workforce Indicators
Job creation decreased by 355 from the second quarter of 2015 to the second quarter of 2016 to 3,466 jobs, and also decreased from 2012 compared to 2016 with a decrease of 1,038. New hires decreased from the second quarter of 2015 to total 11,901 in the second quarter of 2016. Also, separations decreased, during the same time period, by 198, totaling 13,184 and the turnover rate was 8.2 percent in the second quarter of 2016.

Southwest Arkansas Local Workforce Development Area
Employment/Labor Force/Unemployment
The labor force decreased from 2015 to 2016 by 442 to 94,423, while employment increased by 507 to 89,963. Over the five-year period from 2012 to 2016, the Area has seen a decrease of 5,307 in the labor force and a decrease of 1,619 in employment. But unemployment decreased by 949 from 2015 to 2016 and by 3,688 over the five-year period. In turn, the unemployment rate dropped one percentage point from 2015 to 2016 to 4.7 percent. After various fluctuations in the unemployment rate during 2017, the rate settled back to 4.7 percent in July 2017.
	Southwest Arkansas LWDA 2012-2016 Labor Force/Employment

	Year
	2012
	2013
	2014
	2015
	2016

	Labor Force
	 99,730
	 94,912
	 93,533
	 94,865
	 94,423

	Employment
	 91,582
	 87,244
	 87,134
	 89,456
	 89,963

	Unemployment
	 8,148
	 7,668
	 6,399
	 5,409
	 4,460

	Unemployment Rate
	8.2%
	8.1%
	6.8%
	5.7%
	4.7%

	Source: Arkansas Department of Workforce Services
	
	
	

 Monthly Unemployment Rate, 2017

	Southwest Arkansas LWDA 2017 Monthly Unemployment Rate*

	Year
	Month
	Unemployment
Rate

	2017
	January
	4.9%

	2017
	February
	5.0%

	2017
	March
	4.3%

	2017
	April
	3.7%

	2017
	May
	4.0%

	2017
	June
	4.5%

	2017
	July
	4.7%

	Source: AR Dept. of Workforce Services Local Area Unemployment Statistics

	*Not Seasonally Adjusted, Not Preliminary
	
	
	

Southwest Arkansas Local Workforce Development Area
Wages
[image:]Heavy and Tractor-Trailer Truck Drivers was the largest occupation in the Area with 3,175 estimated employees, earning an annual average wage of $38,745 in 2016. Cashiers was second with an estimated employment of 2,845 with an entry wage of $18,131. General and Operations Managers had the highest experienced wage at $115,910.
Family and General Practitioners was the occupation paying the most for the LWDA, earning an average annual salary of $189,791. Dentists, General was second on the list, earning an average annual salary of $184,379. Completing the list, Environmental Engineers earned an average annual salary of $102,159 in 2016.* Private Sector Wages Only
Source: Arkansas Department of Workforce Services, Quarterly Census of Employment and Wages

The median wage estimate for employers of all sizes in Southwest Arkansas was $29,492 in 2016. Employers with 50 to 99 employees had an estimated experienced wage of $39,778. Estimated entry wages for all employer categories was $19,256.
Of a total of 79,200 employees, 15,231 earned between $8.50 and $9.99 an hour. Employees earning $20.00 to $24.99 an hour totaled 9,271 in 2016.

	Southwest Arkansas LWDA Wages of 10 Largest Occupations
	
	
	
	

	Occupation
	Estimated Employment
	Average
Wage
	Entry Wage
	Experienced Wage

	Heavy and Tractor-Trailer Truck Drivers
	3,175
	$38,745
	$25,187
	$45,524

	Cashiers
	2,845
	$18,654
	$18,131
	$18,915

	Combined Food Preparation and Serving Workers, Including Fast Food
	2,269
	$18,489
	$18,122
	$18,673

	Office Clerks, General
	2,202
	$25,366
	$18,241
	$28,929

	Laborers and Freight, Stock, and Material Movers, Hand
	2,077
	$25,443
	$19,053
	$28,638

	Retail Salespersons
	1,952
	$25,164
	$18,130
	$28,681

	Nursing Assistants
	1,504
	$21,161
	$18,126
	$22,679

	Secretaries and Administrative Assistants, Except Legal, Medical, & Executive
	1,238
	$26,745
	$18,916
	$30,659

	Licensed Practical and Licensed Vocational Nurses
	1,170
	$35,501
	$27,972
	$39,266

	General and Operations Managers
	1,159
	$89,980
	$38,119
	$115,910

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey
	
	
	

Southwest Arkansas Local Workforce Development Area
Wages

	Southwest Arkansas LWDA Occupations Paying the Most
	

	Occupation
	Average
Annual Salary

	Family and General Practitioners
	$189,791

	Dentists, General
	$184,379

	Pharmacists
	$130,337

	Software Developers, Systems Software
	$122,811

	Marketing Managers
	$119,453

	Petroleum Engineers
	$114,594

	Architectural and Engineering Managers
	$112,680

	Education Administrators, Postsecondary
	$110,276

	Personal Financial Advisors
	$103,982

	Environmental Engineers
	$102,159

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

Southwest Arkansas Local Workforce Development Area
Wages
Southwest Arkansas Wage Estimates by Employer Size

	Southwest Arkansas LWDA Wage Estimates by Employer Size

	Type of Wage
	Mean
	Median
	Entry
	Experienced

	All Sizes
	$36,882
	$29,492
	$19,256
	$45,694

	0-49 Employees
	$35,445
	$25,910
	$18,277
	$44,029

	50-99 Employees
	$32,695
	$25,655
	$18,530
	$39,778

	100-249 Employees
	$39,246
	$34,351
	$21,425
	$48,156

	250-499 Employees
	$38,612
	$33,052
	$19,381
	$48,227

	500+ Employees
	$40,943
	$35,824
	$22,073
	$50,377

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

Southwest Arkansas Number of Employees by Hourly Wage Rate

	Southwest Arkansas LWDA Number of Employees by Hourly Wage Rate

	Total
	79,200
	
	

	<$8.50
	6,291
	
	

	$8.50-$9.99
	15,231
	
	

	$10.00-$11.99
	10,543
	
	

	$12.00-$14.99
	10,282
	
	

	$15.00-$19.99
	13,588
	
	

	$20.00-$24.99
	9,271
	
	

	$25.00+
	13,994
	
	

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

Employees

Southwest Arkansas Local Workforce Development Area
Industry
Employment in the Southwest Arkansas LWDA is projected to increase by 1,028 jobs, a 1.11 percent growth rate over the 2016-2018 projection period. Specialty Trade Contractors is predicted to lead the Area in net growth with 261 new jobs moving from 2,735 jobs in 2016 to 2,996 in 2018. Waste Management and Remediation Services is anticipated to be the fastest growing industry with an increase of 20.78 percent, or 106 new jobs increasing employment to 616. On the negative side of the economy, Support Activities for Mining is estimated to decline by 178 jobs, or 38.78 percent of its workforce, making it the top and fastest declining industry dropping to an employment of 281. Professional and Business Services is predicted to add the most jobs among the industry supersectors with 279 new jobs, increasing employment to 4,714.

	Top 5 Industry Supersectors

	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	102400
	Professional and Business Services
	4,435
	4,714
	279
	6.29%

	102100
	Trade, Transportation, and Utilities
	15,217
	15,480
	263
	1.73%

	102600
	Leisure and Hospitality
	5,550
	5,767
	217
	3.91%

	101200
	Construction
	3,892
	4,067
	175
	4.50%

	102800
	Government
	6,371
	6,494
	123
	1.93%

Top Industries
	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	Top 10 Growth

	238000
	Specialty Trade Contractors
	2,735
	2,996
	261
	9.54%

	722000
	Food Services and Drinking Places
	4,660
	4,906
	246
	5.28%

	332000
	Fabricated Metal Product Manufacturing
	3,036
	3,163
	127
	4.18%

	562000
	Waste Management and Remediation Services
	510
	616
	106
	20.78%

	621000
	Ambulatory Health Care Services
	2,553
	2,653
	100
	3.92%

	112000
	Animal Production
	843
	917
	74
	8.78%

	624000
	Social Assistance
	2,299
	2,372
	73
	3.18%

	321000
	Wood Product Manufacturing
	2,352
	2,423
	71
	3.02%

	561000
	Administrative and Support Services
	1,738
	1,809
	71
	4.09%

	551000
	Management of Companies and Enterprises
	1,069
	1,133
	64
	5.99%

Southwest Arkansas Local Workforce Development Area
Top Industries
	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	Top 10 Fastest Growth

	562000
	Waste Management and Remediation Services
	510
	616
	106
	20.78%

	488000
	Support Activities for Transportation
	242
	278
	36
	14.88%

	339000
	Miscellaneous Manufacturing
	88
	97
	9
	10.23%

	238000
	Specialty Trade Contractors
	2,735
	2,996
	261
	9.54%

	493000
	Warehousing and Storage
	45
	49
	4
	8.89%

	112000
	Animal Production
	843
	917
	74
	8.78%

	492000
	Couriers and Messengers
	265
	288
	23
	8.68%

	336000
	Transportation Equipment Manufacturing
	449
	482
	33
	7.35%

	486000
	Pipeline Transportation
	151
	161
	10
	6.62%

	551000
	Management of Companies and Enterprises
	1,069
	1,133
	64
	5.99%

	Top 10 Decline

	213000
	Support Activities for Mining
	459
	281
	-178
	-38.78%

	322000
	Paper Manufacturing
	1,364
	1,209
	-155
	-11.36%

	622000
	Hospitals
	1,773
	1,688
	-85
	-4.79%

	326000
	Plastics and Rubber Products Manufacturing
	2,750
	2,672
	-78
	-2.84%

	611000
	Educational Services
	8,211
	8,134
	-77
	-0.94%

	236000
	Construction of Buildings
	778
	703
	-75
	-9.64%

	484000
	Truck Transportation
	3,109
	3,051
	-58
	-1.87%

	211000
	Oil and Gas Extraction
	218
	166
	-52
	-23.85%

	623000
	Nursing and Residential Care Facilities
	3,156
	3,117
	-39
	-1.24%

	331000
	Primary Metal Manufacturing
	495
	458
	-37
	-7.47%

	Top 10 Fastest Decline

	213000
	Support Activities for Mining
	459
	281
	-178
	-38.78%

	334000
	Computer and Electronic Product Manufacturing
	94
	71
	-23
	-24.47%

	211000
	Oil and Gas Extraction
	218
	166
	-52
	-23.85%

	814000
	Private Households
	197
	162
	-35
	-17.77%

	322000
	Paper Manufacturing
	1,364
	1,209
	-155
	-11.36%

	713000
	Amusement, Gambling, and Recreation Industries
	276
	245
	-31
	-11.23%

	517000
	Telecommunications
	157
	141
	-16
	-10.19%

	236000
	Construction of Buildings
	778
	703
	-75
	-9.64%

	515000
	Broadcasting (except Internet)
	99
	90
	-9
	-9.09%

	511000
	Publishing Industries (except Internet)
	153
	140
	-13
	-8.50%

Source: Arkansas Department of Workforce Services, Projections Suite Software

Southwest Arkansas Local Workforce Development Area
Occupations
Between 2016 and 2018, Southwest Arkansas LWDA employers are estimated to have 2,954 job openings annually. The Area is forecast to have 2,166 replacement annual openings, or about 73.32 percent of the total job openings for the Area. Combined Food Preparation and Serving Workers, Including Fast Food is expected to be the top growing occupation adding 106 jobs between 2016 and 2018 increasing to an employment of 1,995. Electricians is predicted to be the fastest growing occupation, raising employment 8.38 percent to a level of 647. Roustabouts, Oil and Gas is forecasted to be the top and fastest declining occupation losing 55 jobs during the projection period, a 36.67 percent drop, going from 150 in 2016 to 95 in 2018. Food Preparation and Serving Related Occupations is estimated to be the top growing major occupational group increasing employment by 222 jobs to above 6,000.

	Top 5 Major Occupational Groups

	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	35-0000
	Food Preparation and Serving Related Occupations
	5,888
	6,110
	222
	3.77%
	115
	222
	337

	41-0000
	Sales and Related Occupations
	8,084
	8,249
	165
	2.04%
	90
	276
	366

	11-0000
	Management Occupations
	6,627
	6,750
	123
	1.86%
	64
	133
	197

	53-0000
	Transportation and Material Moving Occupations
	10,029
	10,135
	106
	1.06%
	77
	223
	300

	47-0000
	Construction and Extraction Occupations
	5,646
	5,737
	91
	1.61%
	102
	91
	193

Top Occupations
	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016
Estimated
	2018
Projected
	Net
	Percent
	Growth
	Replacement
	Total

	Top 10 Growth

	35-3021
	Combined Food Preparation and Serving Workers, Including Fast Food
	1,889
	1,995
	106
	5.61%
	53
	74
	127

	41-2011
	Cashiers
	2,439
	2,505
	66
	2.71%
	33
	124
	157

	53-7062
	Laborers and Freight, Stock, and Material Movers, Hand
	2,343
	2,404
	61
	2.60%
	30
	72
	102

	11-9013
	Farmers, Ranchers, and Other Agricultural Managers
	1,978
	2,033
	55
	2.78%
	28
	33
	61

	47-2111
	Electricians
	597
	647
	50
	8.38%
	25
	9
	34

	35-3031
	Waiters and Waitresses
	1,067
	1,113
	46
	4.31%
	23
	56
	79

	41-1011
	First-Line Supervisors of Retail Sales Workers
	1,500
	1,537
	37
	2.47%
	18
	34
	52

	41-2031
	Retail Salespersons
	2,068
	2,102
	34
	1.64%
	17
	78
	95

	45-2093
	Farmworkers, Farm, Ranch, and Aquacultural Animals
	428
	461
	33
	7.71%
	16
	12
	28

	39-9021
	Personal Care Aides
	914
	945
	31
	3.39%
	16
	6
	22

Southwest Arkansas Local Workforce Development Area
Top Occupations
	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	Top 10 Fastest Growth

	47-2111
	Electricians
	597
	647
	50
	8.38%
	25
	9
	34

	45-2093
	Farmworkers, Farm, Ranch, and Aquacultural Animals
	428
	461
	33
	7.71%
	16
	12
	28

	49-9021
	Heating, Air Conditioning, and Refrigeration Mechanics and Installers
	65
	70
	5
	7.69%
	2
	1
	3

	47-2181
	Roofers
	98
	105
	7
	7.14%
	4
	2
	6

	53-7081
	Refuse and Recyclable Material Collectors
	192
	205
	13
	6.77%
	6
	4
	10

	39-2011
	Animal Trainers
	89
	95
	6
	6.74%
	3
	3
	6

	15-1122
	Information Security Analysts
	75
	80
	5
	6.67%
	2
	1
	3

	47-2151
	Pipelayers
	91
	97
	6
	6.59%
	3
	1
	4

	35-2014
	Cooks, Restaurant
	416
	442
	26
	6.25%
	13
	11
	24

	35-3021
	Combined Food Preparation and Serving Workers, Including Fast Food
	1,889
	1,995
	106
	5.61%
	53
	74
	127

	Top 10 Decline

	47-5071
	Roustabouts, Oil and Gas
	150
	95
	-55
	-36.67%
	0
	2
	2

	47-5013
	Service Unit Operators, Oil, Gas, and Mining
	99
	73
	-26
	-26.26%
	0
	4
	4

	51-9041
	Extruding, Forming, Pressing, and Compacting Machine Setters, Operators, and Tenders
	295
	275
	-20
	-6.78%
	0
	10
	10

	53-3032
	Heavy and Tractor-Trailer Truck Drivers
	3,823
	3,803
	-20
	-0.52%
	0
	61
	61

	51-4033
	Grinding, Lapping, Polishing, and Buffing Machine Tool Setters, Operators, and Tenders, Metal and Plastic
	171
	152
	-19
	-11.11%
	0
	7
	7

	53-7073
	Wellhead Pumpers
	67
	50
	-17
	-25.37%
	0
	2
	2

	51-9198
	Helpers--Production Workers
	566
	552
	-14
	-2.47%
	0
	18
	18

	51-4072
	Molding, Coremaking, and Casting Machine Setters, Operators, and Tenders, Metal and Plastic
	201
	188
	-13
	-6.47%
	0
	3
	3

	51-9061
	Inspectors, Testers, Sorters, Samplers, and Weighers
	841
	828
	-13
	-1.55%
	0
	21
	21

	51-9111
	Packaging and Filling Machine Operators and Tenders
	287
	274
	-13
	-4.53%
	0
	10
	10

	Top 10 Fastest Decline

	47-5071
	Roustabouts, Oil and Gas
	150
	95
	-55
	-36.67%
	0
	2
	2

	47-5013
	Service Unit Operators, Oil, Gas, and Mining
	99
	73
	-26
	-26.26%
	0
	4
	4

	53-7073
	Wellhead Pumpers
	67
	50
	-17
	-25.37%
	0
	2
	2

	51-4033
	Grinding, Lapping, Polishing, and Buffing Machine Tool Setters, Operators, and Tenders, Metal and Plastic
	171
	152
	-19
	-11.11%
	0
	7
	7

	49-9052
	Telecommunications Line Installers and Repairers
	28
	25
	-3
	-10.71%
	0
	0
	0

	51-9196
	Paper Goods Machine Setters, Operators, and Tenders
	88
	79
	-9
	-10.23%
	0
	2
	2

	51-5112
	Printing Press Operators
	100
	92
	-8
	-8.00%
	0
	2
	2

	51-9041
	Extruding, Forming, Pressing, and Compacting Machine Setters, Operators, and Tenders
	295
	275
	-20
	-6.78%
	0
	10
	10

	51-9121
	Coating, Painting, and Spraying Machine Setters, Operators, and Tenders
	91
	85
	-6
	-6.59%
	0
	2
	2

	51-4072
	Molding, Coremaking, and Casting Machine Setters, Operators, and Tenders, Metal and Plastic
	201
	188
	-13
	-6.47%
	0
	3
	3

Source: Arkansas Department of Workforce Services, Projections Suite Software

West Central Arkansas Local Workforce Development Area
Population
The West Central Arkansas Local Workforce Development Area saw a slight increase in population between 2015 and 2016 of 269 to total 315,795. The Area has seen an increase in population from 2012, gaining 260 from 2012 to 2016. The West Central Arkansas LWDA consists of 10 counties: Clark, Conway, Garland, Hot Spring, Johnson, Montgomery, Perry, Pike, Pope, and Yell; with the Hot Springs Metropolitan Statistical Area located within the LWDA.

	West Central Arkansas LWDA Population 2012-2016

	2012
	2013
	2014
	2015
	2016

	 315,535
	 315,163
	 315,549
	 315,526
	 315,795

	Source: US Census Bureau
	
	
	

	West Central Arkansas LWDA Quarterly Workforce Indicators

	(All Ownerships)

	QWI Explorer
	2012 Q2
	2013 Q2
	2014 Q2
	2015 Q2
	2016 Q2

	Job Creation
	 6,153
	 7,177
	 6,220
	 6,106
	 5,223

	New Hires
	 18,081
	 17,982
	 18,617
	 19,092
	 19,425

	Separations
	 20,324
	 20,292
	 20,337
	 20,402
	 22,609

	Turnover
	
	8.7%
	9.2%
	9.0%
	9.0%
	9.1%

	Source: U.S. Census Bureau, Center for Economic Studies, LEHD
Job Creation: Estimated number of jobs gained at firms throughout the quarter.
New Hires: Estimated number of workers who started a new job.
Separations: Estimated number of workers whose job with a given employer ended in the specified quarter.

	Turnovers: The rate at which stable jobs begin and end.
	
	

Quarterly Workforce Indicators
Job creation decreased by 883 for the second quarter of 2016 compared to second quarter of 2015 in West Central Arkansas. New hires increased in 2016, by 333, compared to the second quarter of 2015 bringing the total of new hires to 19,425. Separations increased from the second quarter of 2015 by 2,207 to 22,609 in the second quarter of 2016. The turnover rate increased from 2015 to 2016 to 9.1 percent.

West Central Arkansas Local Workforce Development Area
Employment/Labor Force/Unemployment
In 2016, the labor force decreased and employment increased in the LWDA. The labor force decreased by 560 to a total of 132,284, while employment increased 744 to a total of 126,269. The labor force decreased by 4,687 from 2012 to 2016 while employment increased by 125. The unemployment and the unemployment rate both decreased from 2015 to 2016. Unemployment decreased to 6,015 and the unemployment rate decreased by one percentage point to 4.5 percent. The unemployment rate saw a decrease through 2017, but increased to 4.5 percent by July 2017.
	West Central Arkansas LWDA 2012-2016 Labor Force/Employment

	Year
	2012
	2013
	2014
	2015
	2016

	Labor Force
	 136,971
	 133,344
	 131,808
	 132,844
	 132,284

	Employment
	 126,144
	 122,867
	 123,237
	 125,525
	 126,269

	Unemployment
	 10,827
	 10,477
	 8,571
	 7,319
	 6,015

	Unemployment Rate
	7.9%
	7.9%
	6.5%
	5.5%
	4.5%

	Source: Arkansas Department of Workforce Services
	
	
	

Monthly Unemployment Rate, 2017

	West Central Arkansas LWDA 2017 Monthly Unemployment Rate*

	Year
	Month
	Unemployment
Rate

	2017
	January
	4.8%

	2017
	February
	4.8%

	2017
	March
	3.9%

	2017
	April
	3.3%

	2017
	May
	3.6%

	2017
	June
	4.2%

	2017
	July
	4.5%

	Source: AR Dept. of Workforce Services Local Area Unemployment Statistics
	

	*Not Seasonally Adjusted, Not Preliminary
	
	
	

West Central Arkansas Local Workforce Development Area
[image:]Wages
Cashiers was the largest occupation in West Central Arkansas in 2016 with an estimated employment of 3,756, earning an entry wage of $18,052. Retail Salespersons was the second largest with an estimated employment of 3,752. General and Operations Managers earned the highest average wage of the 10 largest occupations with $68,207 earned annually.
Surgeons was the highest paying occupation for the Area, earning $292,851 annually. Internists, General was second on the list, earning $244,577. Judges, Magistrate Judges, and Magistrates completed the list, earning $115,852.
The 2016 experienced wage for employers of all sizes was estimated to be $43,647 for the Area. Employers with 50 to 99 employees had an estimated mean wage of $32,954. The estimated entry wage for all size categories of employers was $18,850 for 2016.* Private Sector Wages Only
Source: Arkansas Department of Workforce Services, Quarterly Census of Employment and Wages

Of the 106,317 total number of employees in 2016, employees making $8.50 to $9.99 an hour was the largest group, totaling 23,448. Employees earning $12.00 to $14.99 an hour totaled 15,747. Employees making under $8.50 an hour totaled 9,628.
	West Central Arkansas LWDA Wages of 10 Largest Occupations
	
	
	
	

	Occupation
	Estimated Employment
	Average Wage
	Entry Wage
	Experienced Wage

	Cashiers
	3,756
	$19,352
	$18,052
	$20,002

	Retail Salespersons
	3,752
	$24,395
	$18,153
	$27,516

	Combined Food Preparation and Serving Workers, Including Fast Food
	2,663
	$18,370
	$18,033
	$18,539

	Office Clerks, General
	2,538
	$24,758
	$18,295
	$27,990

	Heavy and Tractor-Trailer Truck Drivers
	2,443
	$38,860
	$24,288
	$46,146

	Laborers and Freight, Stock, and Material Movers, Hand
	2,257
	$24,961
	$19,888
	$27,497

	Waiters and Waitresses
	1,988
	$18,546
	$18,047
	$18,796

	General and Operations Managers
	1,899
	$68,207
	$23,381
	$90,620

	Customer Service Representatives
	1,870
	$27,258
	$19,094
	$31,340

	Secretaries and Administrative Assistants, Except Legal, Medical, & Executive
	1,863
	$26,147
	$18,908
	$29,767

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey
	
	
	
	

West Central Arkansas Local Workforce Development Area
Wages

	West Central Arkansas LWDA Occupations Paying the Most

	Occupation
	 Average
Annual Salary

	Surgeons
	$292,851

	Internists, General
	$244,577

	Family and General Practitioners
	$195,252

	Dentists, General
	$144,321

	Architectural and Engineering Managers
	$122,076

	Sales Managers
	$121,661

	Pharmacists
	$120,076

	Software Developers, Applications
	$119,733

	Optometrists
	$116,203

	Judges, Magistrate Judges, and Magistrates
	$115,852

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey
	

West Central Arkansas Local Workforce Development Area
Wages
West Central Arkansas Wage Estimates by Employer Size
	West Central Arkansas LWDA Wage Estimates by Employer Size

	Type of Wage
	Mean
	Median
	Entry
	Experienced

	All Sizes
	$35,381
	$26,951
	$18,850
	$43,647

	0-49 Employees
	$33,667
	$24,621
	$18,208
	$41,396

	50-99 Employees
	$32,954
	$25,301
	$18,149
	$40,356

	100-249 Employees
	$36,195
	$30,175
	$19,544
	$44,520

	250-499 Employees
	$37,725
	$29,425
	$19,855
	$46,660

	500+ Employees
	$39,448
	$31,128
	$20,447
	$48,948

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

West Central Arkansas Number of Employees by Hourly Wage Rate

	West Central Arkansas LWDA Number of Employees by Hourly Wage Rate

	Total
	106,317
	
	

	<$8.50
	9,628
	
	
	
	

	$8.50-$9.99
	23,448
	
	
	
	

	$10.00-$11.99
	15,440
	
	
	
	

	$12.00-$14.99
	15,747
	
	
	
	

	$15.00-$19.99
	17,039
	
	
	
	

	$20.00-$24.99
	9,910
	
	
	
	

	$25.00+
	16,395
	
	
	
	

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

Employees

West Central Arkansas Local Workforce Development Area
Industry
The West Central Arkansas LWDA is expected to see a growth of 3,323 jobs by the first quarter of 2018. Educational Services is estimated to be the top growing industry adding 539 new jobs between 2016 and 2018 to an employment level of 12,785. Crop Production is projected to be the fastest growing industry increasing employment by 25.35 percent moving employment from 217 in 2016 to 272 in 2018. On the negative side of the economy, Support Activities for Agriculture and Forestry is projected to experience a loss of 108 jobs making it the top declining industry, dropping employment down to 1,177. Wholesale Electronic Markets and Agents and Brokers could see a 47.65 percent decline making it the fastest declining industry in West Central Arkansas going from 149 in 2016 to 78 in 2018. Education and Health Services is predicted to be the top growing supersector adding 1,054 new jobs increasing employment to 29,265.

	Top 5 Industry Supersectors

	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	102500
	Education and Health Services
	28,211
	29,265
	1,054
	3.74%

	102100
	Trade, Transportation, and Utilities
	21,537
	22,284
	747
	3.47%

	102600
	Leisure and Hospitality
	13,029
	13,615
	586
	4.50%

	101200
	Construction
	4,407
	4,632
	225
	5.11%

	102400
	Professional and Business Services
	7,564
	7,734
	170
	2.25%

Top Industries
	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	Top 10 Growth

	611000
	Educational Services
	12,246
	12,785
	539
	4.40%

	722000
	Food Services and Drinking Places
	9,492
	10,008
	516
	5.44%

	621000
	Ambulatory Health Care Services
	5,002
	5,257
	255
	5.10%

	238000
	Specialty Trade Contractors
	2,969
	3,203
	234
	7.88%

	561000
	Administrative and Support Services
	4,853
	5,037
	184
	3.79%

	624000
	Social Assistance
	3,913
	4,084
	171
	4.37%

	484000
	Truck Transportation
	2,103
	2,271
	168
	7.99%

	623000
	Nursing and Residential Care Facilities
	3,449
	3,606
	157
	4.55%

	493000
	Warehousing and Storage
	1,265
	1,395
	130
	10.28%

	452000
	General Merchandise Stores
	4,023
	4,150
	127
	3.16%

West Central Arkansas Local Workforce Development Area
Top Industries
	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	Top 10 Fastest Growth

	111000
	Crop Production
	217
	272
	55
	25.35%

	811000
	Repair and Maintenance
	922
	1,035
	113
	12.26%

	325000
	Chemical Manufacturing
	38
	42
	4
	10.53%

	493000
	Warehousing and Storage
	1,265
	1,395
	130
	10.28%

	112000
	Animal Production
	858
	930
	72
	8.39%

	484000
	Truck Transportation
	2,103
	2,271
	168
	7.99%

	238000
	Specialty Trade Contractors
	2,969
	3,203
	234
	7.88%

	324000
	Petroleum and Coal Products Manufacturing
	92
	99
	7
	7.61%

	453000
	Miscellaneous Store Retailers
	705
	758
	53
	7.52%

	512000
	Motion Picture and Sound Recording Industries
	93
	99
	6
	6.45%

	Top 10 Decline

	115000
	Support Activities for Agriculture and Forestry
	1,285
	1,177
	-108
	-8.40%

	311000
	Food Manufacturing
	5,742
	5,637
	-105
	-1.83%

	335000
	Electrical Equipment, Appliance, and Component Manufacturing
	381
	307
	-74
	-19.42%

	425000
	Wholesale Electronic Markets and Agents and Brokers
	149
	78
	-71
	-47.65%

	622000
	Hospitals
	3,601
	3,533
	-68
	-1.89%

	213000
	Support Activities for Mining
	285
	227
	-58
	-20.35%

	323000
	Printing and Related Support Activities
	148
	105
	-43
	-29.05%

	721000
	Accommodation, including Hotels and Motels
	1,421
	1,388
	-33
	-2.32%

	814000
	Private Households
	213
	181
	-32
	-15.02%

	332000
	Fabricated Metal Product Manufacturing
	892
	862
	-30
	-3.36%

	Top 10 Fastest Decline

	425000
	Wholesale Electronic Markets and Agents and Brokers
	149
	78
	-71
	-47.65%

	323000
	Printing and Related Support Activities
	148
	105
	-43
	-29.05%

	213000
	Support Activities for Mining
	285
	227
	-58
	-20.35%

	335000
	Electrical Equipment, Appliance, and Component Manufacturing
	381
	307
	-74
	-19.42%

	486000
	Pipeline Transportation
	42
	35
	-7
	-16.67%

	814000
	Private Households
	213
	181
	-32
	-15.02%

	337000
	Furniture and Related Product Manufacturing
	118
	104
	-14
	-11.86%

	515000
	Broadcasting (except Internet)
	64
	58
	-6
	-9.38%

	485000
	Transit and Ground Passenger Transportation
	104
	95
	-9
	-8.65%

	511000
	Publishing Industries (except Internet)
	222
	203
	-19
	-8.56%

Source: Arkansas Department of Workforce Services, Projections Suite Software

West Central Arkansas Local Workforce Development Area
Occupations
The Area’s employment is expected to increase by 2.65 percent during the projection period. An estimated 4,823 annual job openings are anticipated in this Area. Growth and expansion is estimated to account for 1,838 of those jobs, while 2,985 would be for replacement. Farmers, Ranchers, and Other Agricultural Managers is estimated to be the top growing occupation with a gain of 188 to an employment level of 7,986. Automotive Body and Related Repairers is expected to increase employment by 12.15 percent making it the fastest growing occupation adding 13 employees to its workforce of 107. Packers and Packagers, Hand is forecast to be the top declining occupation losing 24 jobs and moving employment down to 441. Continuous Mining Machine Operators could see a 29.41 percent reduction in employment dropping its workforce to just 36. Food Preparation and Serving Related Occupations is projected to be the top growing major occupational group with an increase of 527.

	Top 5 Major Occupational Groups

	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	35-0000
	Food Preparation and Serving Related Occupations
	10,759
	11,286
	527
	4.90%
	264
	416
	680

	41-0000
	Sales and Related Occupations
	12,005
	12,372
	367
	3.06%
	190
	422
	612

	25-0000
	Education, Training, and Library Occupations
	7,243
	7,577
	334
	4.61%
	167
	150
	317

	43-0000
	Office and Administrative Support Occupations
	17,193
	17,527
	334
	1.94%
	186
	360
	546

	11-0000
	Management Occupations
	13,244
	13,550
	306
	2.31%
	158
	249
	407

Top Occupations

	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	Top 10 Growth

	11-9013
	Farmers, Ranchers, and Other Agricultural Managers
	7,798
	7,986
	188
	2.41%
	94
	129
	223

	53-3032
	Heavy and Tractor-Trailer Truck Drivers
	2,656
	2,832
	176
	6.63%
	88
	42
	130

	41-2031
	Retail Salespersons
	3,984
	4,135
	151
	3.79%
	76
	149
	225

	35-3021
	Combined Food Preparation and Serving Workers, Including Fast Food
	2,308
	2,446
	138
	5.98%
	69
	90
	159

	41-2011
	Cashiers
	3,332
	3,449
	117
	3.51%
	58
	169
	227

	43-4051
	Customer Service Representatives
	2,713
	2,803
	90
	3.32%
	45
	63
	108

	35-3031
	Waiters and Waitresses
	1,903
	1,990
	87
	4.57%
	44
	100
	144

	35-2014
	Cooks, Restaurant
	1,142
	1,224
	82
	7.18%
	41
	31
	72

	31-1014
	Nursing Assistants
	1,931
	2,005
	74
	3.83%
	37
	41
	78

	35-2021
	Food Preparation Workers
	1,292
	1,363
	71
	5.50%
	36
	40
	76

	
	
	
	
	
	
	
	
	

West Central Arkansas Local Workforce Development Area
Top Occupations
	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	Top 10 Fastest Growth

	49-3021
	Automotive Body and Related Repairers
	107
	120
	13
	12.15%
	6
	2
	8

	51-9122
	Painters, Transportation Equipment
	92
	100
	8
	8.70%
	4
	2
	6

	47-2021
	Brickmasons and Blockmasons
	146
	158
	12
	8.22%
	6
	2
	8

	49-9098
	Helpers--Installation, Maintenance, and Repair Workers
	113
	122
	9
	7.96%
	4
	4
	8

	25-1072
	Nursing Instructors and Teachers, Postsecondary
	76
	82
	6
	7.89%
	3
	1
	4

	49-3041
	Farm Equipment Mechanics and Service Technicians
	67
	72
	5
	7.46%
	2
	2
	4

	35-2014
	Cooks, Restaurant
	1,142
	1,224
	82
	7.18%
	41
	31
	72

	29-1171
	Nurse Practitioners
	114
	122
	8
	7.02%
	4
	2
	6

	53-7063
	Machine Feeders and Offbearers
	206
	220
	14
	6.80%
	7
	4
	11

	53-3032
	Heavy and Tractor-Trailer Truck Drivers
	2,656
	2,832
	176
	6.63%
	88
	42
	130

	Top 10 Decline

	53-7064
	Packers and Packagers, Hand
	465
	441
	-24
	-5.16%
	0
	12
	12

	43-4151
	Order Clerks
	124
	108
	-16
	-12.90%
	0
	4
	4

	47-5041
	Continuous Mining Machine Operators
	51
	36
	-15
	-29.41%
	0
	1
	1

	51-3022
	Meat, Poultry, and Fish Cutters and Trimmers
	1,028
	1,013
	-15
	-1.46%
	0
	18
	18

	51-6031
	Sewing Machine Operators
	187
	174
	-13
	-6.95%
	0
	2
	2

	47-5013
	Service Unit Operators, Oil, Gas, and Mining
	51
	42
	-9
	-17.65%
	0
	2
	2

	53-7032
	Excavating and Loading Machine and Dragline Operators
	75
	67
	-8
	-10.67%
	0
	1
	1

	47-2073
	Operating Engineers and Other Construction Equipment Operators
	451
	445
	-6
	-1.33%
	0
	8
	8

	51-4011
	Computer-Controlled Machine Tool Operators, Metal and Plastic
	140
	135
	-5
	-3.57%
	0
	4
	4

	11-2022
	Sales Managers
	172
	167
	-5
	-2.91%
	0
	4
	4

	Top 10 Fastest Decline

	47-5041
	Continuous Mining Machine Operators
	51
	36
	-15
	-29.41%
	0
	1
	1

	47-5013
	Service Unit Operators, Oil, Gas, and Mining
	51
	42
	-9
	-17.65%
	0
	2
	2

	43-4151
	Order Clerks
	124
	108
	-16
	-12.90%
	0
	4
	4

	53-7032
	Excavating and Loading Machine and Dragline Operators
	75
	67
	-8
	-10.67%
	0
	1
	1

	51-6031
	Sewing Machine Operators
	187
	174
	-13
	-6.95%
	0
	2
	2

	53-7064
	Packers and Packagers, Hand
	465
	441
	-24
	-5.16%
	0
	12
	12

	27-1024
	Graphic Designers
	110
	106
	-4
	-3.64%
	0
	2
	2

	51-4011
	Computer-Controlled Machine Tool Operators, Metal and Plastic
	140
	135
	-5
	-3.57%
	0
	4
	4

	11-2022
	Sales Managers
	172
	167
	-5
	-2.91%
	0
	4
	4

	51-2041
	Structural Metal Fabricators and Fitters
	183
	179
	-4
	-2.19%
	0
	3
	3

Source: Arkansas Department of Workforce Services, Projections Suite Software

Western Arkansas Local Workforce Development Area
Population
The Western Arkansas Local Workforce Development Area saw an increase in population between 2015 and 2016, increasing by 204 to 259,928. The Western Arkansas LWDA consists of six counties: Crawford, Franklin, Logan, Polk, Scott, and Sebastian; and is bordered to the west by the state of Oklahoma. The Arkansas portion of the Fort Smith Metropolitan Statistical Area is located in the Western Arkansas LWDA.

	Western Arkansas LWDA Population 2012-2016

	2012
	2013
	2014
	2015
	2016

	 260,759
	 260,103
	 259,304
	 259,724
	 259,928

	Source: US Census Bureau
	
	
	

	Western Arkansas LWDA Quarterly Workforce Indicators
	

	(All Ownerships)
	
	
	
	
	

	QWI Explorer
	2012 Q2
	2013 Q2
	2014 Q2
	2015 Q2
	2016 Q2

	Job Creation
	 4,872
	4,580
	4,807
	4,617
	4,586

	New Hires
	 18,350
	17,139
	18,164
	18,510
	19,149

	Separations
	 19,900
	19,218
	19,475
	19,895
	20,611

	Turnover
	8.8%
	8.4%
	8.6%
	8.5%
	9.4%

	Source: U.S. Census Bureau, Center for Economic Studies, LEHD
Job Creation: Estimated number of jobs gained at firms throughout the quarter.
New Hires: Estimated number of workers who started a new job.
Separations: Estimated number of workers whose job with a given employer ended in the specified quarter.
Turnovers: The rate at which stable jobs begin and end.

Quarterly Workforce Indicators
Job creation decreased by 31 in the second quarter of 2016 compared to the same quarter in 2015 declining to 4,586. The number of new hires and separations increased during the same time period with new hires totaling 19,149 and separations totaling 20,611 in the second quarter of 2016, and saw increases over the 2012-2016 period gaining 799 and 716 respectively. The turnover rate was 9.4 percent.

Western Arkansas Local Workforce Development Area
Employment/Labor Force/Unemployment
The labor force increased slightly by 42 to 114,007 and employment increased by 1,303 to 109,491 in from 2015 to 2016. Over the 2012-2016 period, the labor force decreased by 3,272 while employment increased by 1,315. Unemployment and the unemployment rate both decreased significantly from 2012 to 2016. Unemployment decreased by 4,587 to 4,516 employed, while the unemployment rate decreased by three and eight-tenths percentage points to 4 percent. The Area’s unemployment rate continued to decline through July 2017, ending at 3.8 percent.
	Western Arkansas LWDA 2012-2016 Labor Force/Employment

	Year
	2012
	2013
	2014
	2015
	2016

	Labor Force
	 117,279
	 113,694
	 112,186
	 113,965
	 114,007

	Employment
	 108,176
	 105,154
	 105,628
	 108,188
	 109,491

	Unemployment
	 9,103
	 8,540
	 6,558
	 5,777
	 4,516

	Unemployment Rate
	7.8%
	7.5%
	5.8%
	5.1%
	4.0%

	Source: Arkansas Department of Workforce Services

 Monthly Unemployment Rate, 2017
	Western Arkansas LWDA 2017 Monthly Unemployment Rate*

	Year
	Month
	Unemployment
 Rate

	2017
	January
	3.9%

	2017
	February
	4.2%

	2017
	March
	3.5%

	2017
	April
	3.1%

	2017
	May
	3.4%

	2017
	June
	3.6%

	2017
	July
	3.8%

	Source: AR Dept. of Workforce Services Local Area Unemployment Statistics
	

	*Not Seasonally Adjusted, Not Preliminary
	

[image:]Western Arkansas Local Workforce Development Area
Wages
Heavy and Tractor-Trailer Truck Drivers was the largest occupation in the Area in 2016 with an estimated employment of 4,231, with an experienced wage of $40,479 annually. Registered Nurses, with an estimated employment of 2,202 had the highest entry wage of the 10 largest occupations, earning $42,250 annually.
Surgeons was the highest paid occupation, averaging $283,289 annually. Family and General Practitioners was second, with an average annual wage of $262,641. Marketing Mangers finished the Occupations Paying the Most List at $104,839 annually.
The Area’s mean wage estimate for employers of all sizes was $35,758 in 2016. Employers with 100 to 249 employees had an estimated entry wage of $20,048. Estimated entry wages for all categories of employers in the Area was $19,333 while experienced wages were at $43,970.
Of the 106,307 total number of employees, employees earning $15.00 to $19.99 an hour totaled 17,700. Employees earning $8.50 to $9.99 an hour totaled 20,898 for 2016, the largest group for the Area. * Private Sector Wages Only
Source: Arkansas Department of Workforce Services, Quarterly Census of Employment and Wages

	Western Arkansas LWDA Wages of 10 Largest Occupations
	
	
	
	

	Occupation
	Estimated Employment
	Average Wage
	Entry Wage
	Experienced Wage

	Heavy and Tractor-Trailer Truck Drivers
	4,231
	$36,308
	$27,967
	$40,479

	Retail Salespersons
	3,340
	$23,964
	$18,165
	$26,863

	Cashiers
	3,325
	$19,461
	$18,176
	$20,104

	Laborers and Freight, Stock, and Material Movers, Hand
	2,980
	$24,771
	$20,102
	$27,105

	Combined Food Preparation and Serving Workers, Including Fast Food
	2,915
	$18,392
	$18,109
	$18,533

	Office Clerks, General
	2,754
	$25,654
	$18,451
	$29,256

	Helpers-Production Workers
	2,705
	$21,091
	$18,193
	$22,540

	Registered Nurses
	2,202
	$52,788
	$42,250
	$58,058

	Nursing Assistants
	1,824
	$22,211
	$19,183
	$23,726

	Stock Clerks and Order Fillers
	1,669
	$23,889
	$18,221
	$26,724

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

Western Arkansas Local Workforce Development Area
Wages

	Western Arkansas LWDA Occupations Paying the Most

	Occupation
	Average
 Annual Salary

	Surgeons
	$283,289

	Family and General Practitioners
	$262,641

	Purchasing Managers
	$158,423

	Dentists, General
	$152,215

	Pharmacists
	$121,311

	Judges, Magistrate Judges, and Magistrates
	$114,055

	Chief Executives
	$109,428

	Optometrists
	$106,245

	Architectural and Engineering Managers
	$104,922

	Marketing Managers
	$104,839

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

Western Arkansas Local Workforce Development Area
Wages
Western Arkansas Wage Estimates by Employer Size

	Western Arkansas LWDA Wage Estimates by Employer Size

	Type of Wage
	Mean
	Median
	Entry
	Experienced

	All Sizes
	$35,758
	$28,039
	$19,333
	$43,970

	0-49 Employees
	$34,340
	$25,724
	$18,431
	$42,294

	50-99 Employees
	$34,277
	$25,350
	$18,252
	$42,290

	100-249 Employees
	$38,017
	$30,402
	$20,048
	$47,001

	250-499 Employees
	$34,861
	$28,545
	$19,948
	$42,317

	500+ Employees
	$38,174
	$31,937
	$20,741
	$46,890

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

Western Arkansas Number of Employees by Hourly Wage Rate

	Western Arkansas LWDA Number of Employees by Hourly Wage Rate

	Total
	106,307
	
	

	<$8.50
	7,995
	
	
	
	

	$8.50-$9.99
	20,898
	
	
	
	

	$10.00-$11.99
	15,884
	
	
	
	

	$12.00-$14.99
	16,433
	
	
	
	

	$15.00-$19.99
	17,700
	
	
	
	

	$20.00-$24.99
	11,930
	
	
	
	

	$25.00+
	15,477
	
	
	
	

	Source: Arkansas Department of Workforce Services, May 2016 Wage Survey

Employees

Western Arkansas Local Workforce Development Area
Industry
The Western Arkansas LWDA is expected to experience a net gain of 3,201 jobs during the projection period. Educational Services is predicted to be the top growing industry gaining 456 jobs between 2016 and 2018 moving from 8,339 employees in 2016 to 8,795 in 2018. At 29.37 percent, Plastics and Rubber Products Manufacturing is projected to be the fastest growing industry in Western Arkansas adding 89 new jobs to its workforce bringing its employment to 392. Support Activities for Mining is predicted to lose 37.70 percent of its workforce, or 207 jobs, making it the top and fastest declining industry in the Area, moving employment down to 342. Education and Health Services is predicted to be the top growing supersector increasing employment by 979 jobs to employment of 24,307.

	Top 5 Industry Supersectors

	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent
Change

	
	
	2016 Estimated
	2018 Projected
	
	

	102500
	Education and Health Services
	23,328
	24,307
	979
	4.20%

	102100
	Trade, Transportation, and Utilities
	22,702
	23,446
	744
	3.28%

	102400
	Professional and Business Services
	10,585
	11,061
	476
	4.50%

	102600
	Leisure and Hospitality
	8,898
	9,319
	421
	4.73%

	101200
	Construction
	3,835
	4,016
	181
	4.72%

Top Industries

	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	Top 10 Growth

	611000
	Educational Services
	8,339
	8,795
	456
	5.47%

	561000
	Administrative and Support Services
	5,866
	6,276
	410
	6.99%

	722000
	Food Services and Drinking Places
	7,848
	8,245
	397
	5.06%

	311000
	Food Manufacturing
	9,023
	9,379
	356
	3.95%

	621000
	Ambulatory Health Care Services
	5,122
	5,396
	274
	5.35%

	484000
	Truck Transportation
	4,291
	4,455
	164
	3.82%

	238000
	Specialty Trade Contractors
	2,461
	2,615
	154
	6.26%

	622000
	Hospitals
	4,228
	4,354
	126
	2.98%

	452000
	General Merchandise Stores
	3,917
	4,037
	120
	3.06%

	322000
	Paper Manufacturing
	1,161
	1,277
	116
	9.99%

	
	
	
	
	
	

Western Arkansas Local Workforce Development Area
Top Industries
	NAICS Code
	NAICS Title
	Employment
	Net Change
	Percent Change

	
	
	2016 Estimated
	2018 Projected
	
	

	Top 10 Fastest Growth

	326000
	Plastics and Rubber Products Manufacturing
	303
	392
	89
	29.37%

	325000
	Chemical Manufacturing
	124
	139
	15
	12.10%

	322000
	Paper Manufacturing
	1,161
	1,277
	116
	9.99%

	524000
	Insurance Carriers and Related Activities
	583
	636
	53
	9.09%

	112000
	Animal Production
	489
	527
	38
	7.77%

	561000
	Administrative and Support Services
	5,866
	6,276
	410
	6.99%

	517000
	Telecommunications
	260
	277
	17
	6.54%

	238000
	Specialty Trade Contractors
	2,461
	2,615
	154
	6.26%

	492000
	Couriers and Messengers
	253
	268
	15
	5.93%

	611000
	Educational Services
	8,339
	8,795
	456
	5.47%

	Top 10 Decline

	213000
	Support Activities for Mining
	549
	342
	-207
	-37.70%

	332000
	Fabricated Metal Product Manufacturing
	1,361
	1,254
	-107
	-7.86%

	337000
	Furniture and Related Product Manufacturing
	839
	744
	-95
	-11.32%

	333000
	Machinery Manufacturing
	1,251
	1,165
	-86
	-6.87%

	339000
	Miscellaneous Manufacturing
	176
	122
	-54
	-30.68%

	522000
	Credit Intermediation and Related Activities
	1,627
	1,574
	-53
	-3.26%

	335000
	Electrical Equipment, Appliance, and Component Manufacturing
	2,471
	2,423
	-48
	-1.94%

	532000
	Rental and Leasing Services
	460
	416
	-44
	-9.57%

	999100
	Federal Government, Excluding Post Office
	1,040
	1,005
	-35
	-3.37%

	323000
	Printing and Related Support Activities
	515
	482
	-33
	-6.41%

	Top 10 Fastest Decline

	213000
	Support Activities for Mining
	549
	342
	-207
	-37.70%

	339000
	Miscellaneous Manufacturing
	176
	122
	-54
	-30.68%

	334000
	Computer and Electronic Product Manufacturing
	73
	61
	-12
	-16.44%

	337000
	Furniture and Related Product Manufacturing
	839
	744
	-95
	-11.32%

	211000
	Oil and Gas Extraction
	209
	187
	-22
	-10.53%

	532000
	Rental and Leasing Services
	460
	416
	-44
	-9.57%

	315000
	Apparel Manufacturing
	90
	82
	-8
	-8.89%

	511000
	Publishing Industries (except Internet)
	170
	155
	-15
	-8.82%

	312000
	Beverage and Tobacco Product Manufacturing
	325
	298
	-27
	-8.31%

	332000
	Fabricated Metal Product Manufacturing
	1,361
	1,254
	-107
	-7.86%

Source: Arkansas Department of Workforce Services, Projections Suite Software

Western Arkansas Local Workforce Development Area
Occupations
Western Arkansas LWDA is projected to have a net job gain of 2.69 percent between 2016 and 2018. Around 4,625 annual job openings are expected to be available during the projection period with 2,783 for replacement and 1,842 for growth and expansion. Combined Food Preparation and Serving Workers is estimated to be the top growing occupation with an increase of 176 jobs, going from 2,902 in 2016 to 3,078 in 2018. Paper Goods Machine Setters, Operators, and Tenders is predicted to be the fastest growing occupation with an increase of 10.42 percent raising employment to 106. Service Unit Operators, Oil, Gas, and Mining is anticipated to be the top and fastest declining occupation losing 38 jobs, or 35.85 percent of its workforce, and moving employment below 100 jobs. Transportation and Material Moving Occupations leads the Area as the top growing occupational major group with an estimated 463 new jobs, increasing employment to 12,016.

	Top 5 Major Occupational Groups

	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	53-0000
	Transportation and Material Moving Occupations
	11,553
	12,016
	463
	4.01%
	236
	252
	488

	35-0000
	Food Preparation and Serving Related Occupations
	9,091
	9,514
	423
	4.65%
	212
	366
	578

	41-0000
	Sales and Related Occupations
	11,421
	11,746
	325
	2.85%
	166
	390
	556

	25-0000
	Education, Training, and Library Occupations
	5,332
	5,627
	295
	5.53%
	148
	112
	260

	29-0000
	Healthcare Practitioners and Technical Occupations
	6,535
	6,804
	269
	4.12%
	136
	134
	270

Top Occupations

	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	 Growth
	Replacement
	Total

	Top 10 Growth

	35-3021
	Combined Food Preparation and Serving Workers, Including Fast Food
	2,902
	3,078
	176
	6.06%
	88
	113
	201

	53-3032
	Heavy and Tractor-Trailer Truck Drivers
	4,725
	4,885
	160
	3.39%
	80
	76
	156

	11-9013
	Farmers, Ranchers, and Other Agricultural Managers
	5,986
	6,128
	142
	2.37%
	71
	99
	170

	53-7062
	Laborers and Freight, Stock, and Material Movers, Hand
	2,765
	2,905
	140
	5.06%
	70
	86
	156

	41-2031
	Retail Salespersons
	3,260
	3,389
	129
	3.96%
	64
	122
	186

	29-1141
	Registered Nurses
	2,028
	2,116
	88
	4.34%
	44
	44
	88

	41-2011
	Cashiers
	3,322
	3,408
	86
	2.59%
	43
	168
	211

	51-3022
	Meat, Poultry, and Fish Cutters and Trimmers
	1,826
	1,901
	75
	4.11%
	38
	33
	71

	37-2011
	Janitors and Cleaners, Except Maids and Housekeeping Cleaners
	1,400
	1,463
	63
	4.50%
	32
	25
	57

	35-3031
	Waiters and Waitresses
	1,504
	1,566
	62
	4.12%
	31
	78
	109

Western Arkansas Local Workforce Development Area
Top Occupations
	SOC Code
	SOC Title
	Employment
	Growth
	Annual Openings

	
	
	2016 Estimated
	2018 Projected
	Net
	Percent
	Growth
	Replacement
	Total

	Top 10 Fastest Growth

	51-9196
	Paper Goods Machine Setters, Operators, and Tenders
	96
	106
	10
	10.42%
	5
	2
	7

	41-3021
	Insurance Sales Agents
	287
	314
	27
	9.41%
	14
	8
	22

	49-2098
	Security and Fire Alarm Systems Installers
	87
	95
	8
	9.20%
	4
	2
	6

	51-9032
	Cutting and Slicing Machine Setters, Operators, and Tenders
	226
	246
	20
	8.85%
	10
	5
	15

	43-9041
	Insurance Claims and Policy Processing Clerks
	227
	245
	18
	7.93%
	9
	6
	15

	49-2094
	Electrical and Electronics Repairers, Commercial and Industrial Equipment
	120
	129
	9
	7.50%
	4
	2
	6

	29-1123
	Physical Therapists
	141
	151
	10
	7.09%
	5
	4
	9

	31-2021
	Physical Therapist Assistants
	72
	77
	5
	6.94%
	2
	2
	4

	49-3093
	Tire Repairers and Changers
	101
	108
	7
	6.93%
	4
	4
	8

	29-1122
	Occupational Therapists
	116
	124
	8
	6.90%
	4
	2
	6

	Top 10 Decline

	47-5013
	Service Unit Operators, Oil, Gas, and Mining
	106
	68
	-38
	-35.85%
	0
	4
	4

	51-2092
	Team Assemblers
	1,353
	1,318
	-35
	-2.59%
	0
	29
	29

	43-3071
	Tellers
	614
	586
	-28
	-4.56%
	0
	27
	27

	51-7042
	Woodworking Machine Setters, Operators, and Tenders, Except Sawing
	359
	333
	-26
	-7.24%
	0
	6
	6

	51-4121
	Welders, Cutters, Solderers, and Brazers
	404
	390
	-14
	-3.47%
	0
	12
	12

	51-4031
	Cutting, Punching, and Press Machine Setters, Operators, and Tenders, Metal and Plastic
	314
	301
	-13
	-4.14%
	0
	4
	4

	51-2022
	Electrical and Electronic Equipment Assemblers
	434
	422
	-12
	-2.76%
	0
	6
	6

	43-3031
	Bookkeeping, Accounting, and Auditing Clerks
	1,441
	1,433
	-8
	-0.56%
	0
	14
	14

	51-6063
	Textile Knitting and Weaving Machine Setters, Operators, and Tenders
	63
	55
	-8
	-12.70%
	0
	1
	1

	51-4122
	Welding, Soldering, and Brazing Machine Setters, Operators, and Tenders
	66
	59
	-7
	-10.61%
	0
	2
	2

	Top 10 Fastest Decline

	47-5013
	Service Unit Operators, Oil, Gas, and Mining
	106
	68
	-38
	-35.85%
	0
	4
	4

	51-6063
	Textile Knitting and Weaving Machine Setters, Operators, and Tenders
	63
	55
	-8
	-12.70%
	0
	1
	1

	51-4122
	Welding, Soldering, and Brazing Machine Setters, Operators, and Tenders
	66
	59
	-7
	-10.61%
	0
	2
	2

	51-7042
	Woodworking Machine Setters, Operators, and Tenders, Except Sawing
	359
	333
	-26
	-7.24%
	0
	6
	6

	51-2041
	Structural Metal Fabricators and Fitters
	140
	133
	-7
	-5.00%
	0
	2
	2

	51-5113
	Print Binding and Finishing Workers
	100
	95
	-5
	-5.00%
	0
	2
	2

	41-3011
	Advertising Sales Agents
	107
	102
	-5
	-4.67%
	0
	3
	3

	43-3071
	Tellers
	614
	586
	-28
	-4.56%
	0
	27
	27

	17-2141
	Mechanical Engineers
	117
	112
	-5
	-4.27%
	0
	4
	4

	51-4111
	Tool and Die Makers
	120
	115
	-5
	-4.17%
	0
	0
	0

Source: Arkansas Department of Workforce Services, Projections Suite Software

2012	2013	2014	2015	2016	2950685	2958663	2966912	2977853	2988248	Labor Force	2012	2013	2014	2015	2016	1342753	1308383	1303106	1332579	1342691	Employment	2012	2013	2014	2015	2016	1241127	1212401	1223802	1265174	1288994	
January	February	March	April	May	June	July	3.7999999999999999E-2	3.6999999999999998E-2	3.5999999999999997E-2	3.5000000000000003E-2	3.4000000000000002E-2	3.4000000000000002E-2	3.4000000000000002E-2	

Arkansas	2011	2012	2013	2014	2015	38889	40151	40605	41335	42046	United States	2011	2012	2013	2014	2015	50502	51371	52250	53657	55775	

Arkansas	2011	2012	2013	2014	2015	33780	36149	35985	37581	38257	United States	2011	2012	2013	2014	2015	42461	44282	44493	46464	48190	
Net Change by Education Title
2016-2018
Doctoral or professional degree	Net Change by Education Title	1118	Master's degree	Net Change by Education Title	804	Bachelor's degree	Net Change by Education Title	8417	Associate's degree	Net Change by Education Title	753	Postsecondary non-degree award	Net Change by Education Title	2762	Some college, no degree	Net Change by Education Title	583	High school diploma or equivalent	Net Change by Education Title	13643	No formal educational credential	Net Change by Education Title	13670	
Mean	All Sizes	0-49 Employees	50-99 Employees	100-249 Employees	250-499 Employees	500+ Employees	39590	36331	36003	37889	38430	48947	Experienced	All Sizes	0-49 Employees	50-99 Employees	100-249 Employees	250-499 Employees	500+ Employees	49670	45260	44677	46930	47633	62046	

<	$8.50	$8.50-$9.99	$10.00-$11.99	$12.00-$14.99	$15.00-$19.99	$20.00-$24.99	$25.00+	88027	218512	150472	165434	201684	127194	239993	

Mean Hourly Wage
Average Wages of States Surrounding Arkansas	Mean Hourly Wage	Arkansas	Louisiana	Mississippi	Missouri	Oklahoma	Tennessee	Texas	19.03	19.84	18.41	21.45	20.56	20.36	22.97	

Mean Annual Wage
Average Wages of States Surrounding Arkansas	Mean Annual Wage	Arkansas	Louisiana	Mississippi	Missouri	Oklahoma	Tennessee	Texas	39590	41260	38300	44620	42760	42350	47770	

2012	2013	2014	2015	2016	509018	514461	518933	521033	523287	

Labor Force	2012	2013	2014	2015	2016	245359	241694	240500	245947	247866	Employment	2012	2013	2014	2015	2016	229206	226184	227491	234911	239059	January	February	March	April	May	June	July	3.6999999999999998E-2	3.9E-2	3.2000000000000001E-2	2.8000000000000001E-2	3.1E-2	3.3000000000000002E-2	3.4000000000000002E-2	January	February	March	April	May	June	July	

Entry 	19113	18371	19104	19005	19663	24347	Mean	All Sizes	0-49 Employees	50-99 Employees	100-249 Employees	250-499 Employees	500+ Employees	37135	33730	36916	34432	38041	48178	

<	$8.50	$8.50-$9.99	$10.00-$11.99	$12.00-$14.99	$15.00-$19.99	$20.00-$24.99	$25.00+	6793	16719	10312	11374	14020	8698	15468	

2012	2013	2014	2015	2016	196583	197278	197652	197992	198541	

Labor Force	2012	2013	2014	2015	2016	97414	95137	93868	95799	96612	Employment	2012	2013	2014	2015	2016	90672	88879	88712	91461	93207	January	February	March	April	May	June	July	3.5999999999999997E-2	3.7999999999999999E-2	3.3000000000000002E-2	2.8000000000000001E-2	3.1E-2	3.3000000000000002E-2	3.4000000000000002E-2	

Entry 	All Sizes	0-49 Employees	50-99 Employees	100-249 Employees	250-499 Employees	500+ Employees	20549	19275	19288	19896	20837	26077	Mean	All Sizes	0-49 Employees	50-99 Employees	100-249 Employees	250-499 Employees	500+ Employees	45027	41417	41641	39696	41600	54043	

<	$8.50	$8.50-$9.99	$10.00-$11.99	$12.00-$14.99	$15.00-$19.99	$20.00-$24.99	$25.00+	14166	36032	26773	33378	44525	29657	69966	

2012	2013	2014	2015	2016	126547	125058	123482	122024	120753	Labor Force	2012	2013	2014	2015	2016	51623	49313	48499	48661	48230	Employment	2012	2013	2014	2015	2016	46547	44747	44683	45500	45873	
January	February	March	April	May	June	July	5.2999999999999999E-2	5.5E-2	4.4999999999999998E-2	3.7999999999999999E-2	4.1000000000000002E-2	4.5999999999999999E-2	4.8000000000000001E-2	January	February	March	April	May	June	July	January	February	March	April	May	June	July	January	February	March	April	May	June	July	January	February	March	April	May	June	July	
Entry 	All Sizes	0-49 Employees	50-99 Employees	100-249 Employees	250-499 Employees	500+ Employees	18201	18092	18504	19093	18806	31602	Mean	All Sizes	0-49 Employees	50-99 Employees	100-249 Employees	250-499 Employees	500+ Employees	33392	31952	33965	34709	32163	51963	
<	$8.50	$8.50-$9.99	$10.00-$11.99	$12.00-$14.99	$15.00-$19.99	$20.00-$24.99	$25.00+	4047	8978	4435	4959	5817	3370	5100	

2012	2013	2014	2015	2016	238742	238145	237646	237415	237437	Labor Force	2012	2013	2014	2015	2016	100563	96644	94933	95933	95329	Employment	2012	2013	2014	2015	2016	91783	88229	87663	89710	90144	January	February	March	April	May	June	July	5.8000000000000003E-2	5.8000000000000003E-2	4.8000000000000001E-2	4.1000000000000002E-2	4.3999999999999997E-2	4.5999999999999999E-2	4.8000000000000001E-2	January	February	March	April	May	June	July	January	February	March	April	May	June	July	January	February	March	April	May	June	July	

Entry 	All Sizes	0-49 Employees	50-99 Employees	100-249 Employees	250-499 Employees	500+ Employees	18871	18195	18584	19698	20671	21289	Mean	All Sizes	0-49 Employees	50-99 Employees	100-249 Employees	250-499 Employees	500+ Employees	35461	33612	34894	35307	38279	42472	

<	$8.50	$8.50-$9.99	$10.00-$11.99	$12.00-$14.99	$15.00-$19.99	$20.00-$24.99	$25.00+	<	$8.50	$8.50-$9.99	$10.00-$11.99	$12.00-$14.99	$15.00-$19.99	$20.00-$24.99	$25.00+	6294	14981	9472	10133	11429	7812	10208	

2012	2013	2014	2015	2016	263407	263575	264406	265519	266394	Labor Force	2012	2013	2014	2015	2016	120689	117019	117132	118943	119918	Employment	2012	2013	2014	2015	2016	110309	107318	109214	112133	114729	January	February	March	April	May	June	July	4.4999999999999998E-2	4.4999999999999998E-2	3.6999999999999998E-2	3.1E-2	3.4000000000000002E-2	4.2000000000000003E-2	4.1000000000000002E-2	January	February	March	April	May	June	July	January	February	March	April	May	June	July	January	February	March	April	May	June	July	January	February	March	April	May	June	July	

Entry 	All Sizes	0-49 Employees	50-99 Employees	100-249 Employees	250-499 Employees	500+ Employees	19070	18304	18332	19963	19556	21354	Mean	All Sizes	0-49 Employees	50-99 Employees	100-249 Employees	250-499 Employees	500+ Employees	35793	33928	33724	37122	36155	40058	
<	$8.50	$8.50-$9.99	$10.00-$11.99	$12.00-$14.99	$15.00-$19.99	$20.00-$24.99	$25.00+	8094	20130	12643	15227	17387	10365	14216	

2012	2013	2014	2015	2016	600048	609063	617584	628831	640652	Labor Force	2012	2013	2014	2015	2016	281953	279994	286626	301870	311207	Employment	2012	2013	2014	2015	2016	264467	263406	272736	289993	301748	January	February	March	April	May	June	July	3.2000000000000001E-2	3.3000000000000002E-2	2.7E-2	2.3E-2	2.5999999999999999E-2	2.9000000000000001E-2	0.03	January	February	March	April	May	June	July	January	February	March	April	May	June	July	January	February	March	April	May	June	July	January	February	March	April	May	June	July	

Entry 	All Sizes	0-49 Employees	50-99 Employees	100-249 Employees	250-499 Employees	500+ Employees	19753	18733	18600	19889	20761	23655	Mean	All Sizes	0-49 Employees	50-99 Employees	100-249 Employees	250-499 Employees	500+ Employees	43319	38454	36420	39998	40561	55119	

<	$8.50	$8.50-$9.99	$10.00-$11.99	$12.00-$14.99	$15.00-$19.99	$20.00-$24.99	$25.00+	17626	45514	35205	37048	45666	27717	64360	

2012	2013	2014	2015	2016	209950	207384	205368	203837	201218	

Labor Force	2012	2013	2014	2015	2016	91174	86632	84022	83749	82817	Employment	2012	2013	2014	2015	2016	82242	78372	77305	78296	78513	January	February	March	April	May	June	July	5.5E-2	5.6000000000000001E-2	4.7E-2	0.04	4.2999999999999997E-2	4.7E-2	4.9000000000000002E-2	January	February	March	April	May	June	July	January	February	March	April	May	June	July	January	February	March	April	May	June	July	January	February	March	April	May	June	July	

Entry 	All Sizes	0-49 Employees	50-99 Employees	100-249 Employees	250-499 Employees	500+ Employees	19215	18223	18772	19768	20024	23226	Mean	All Sizes	0-49 Employees	50-99 Employees	100-249 Employees	250-499 Employees	500+ Employees	36438	33850	32991	36127	36781	43997	
<	$8.50	$8.50-$9.99	$10.00-$11.99	$12.00-$14.99	$15.00-$19.99	$20.00-$24.99	$25.00+	5743	13513	8940	9887	13825	7579	11298	

2012	2013	2014	2015	2016	230096	228433	226988	225952	224243	

Labor Force	2012	2013	2014	2015	2016	99730	94912	93533	94865	94423	Employment	2012	2013	2014	2015	2016	91582	87244	87134	89456	89963	January	February	March	April	May	June	July	4.9000000000000002E-2	0.05	4.2999999999999997E-2	3.6999999999999998E-2	0.04	4.4999999999999998E-2	4.7E-2	January	February	March	April	May	June	July	January	February	March	April	May	June	July	January	February	March	April	May	June	July	January	February	March	April	May	June	July	

Entry 	All Sizes	0-49 Employees	50-99 Employees	100-249 Employees	250-499 Employees	500+ Employees	19256	18277	18530	21425	19381	22073	Mean	All Sizes	0-49 Employees	50-99 Employees	100-249 Employees	250-499 Employees	500+ Employees	36882	35445	32695	39246	38612	40943	

<	$8.50	$8.50-$9.99	$10.00-$11.99	$12.00-$14.99	$15.00-$19.99	$20.00-$24.99	$25.00+	6291	15231	10543	10282	13588	9271	13994	

2012	2013	2014	2015	2016	315535	315163	315549	315526	315795	Labor Force	2012	2013	2014	2015	2016	136971	133344	131808	132844	132284	Employment	2012	2013	2014	2015	2016	126144	122867	123237	125525	126269	
January	February	March	April	May	June	July	4.8000000000000001E-2	4.8000000000000001E-2	3.9E-2	3.3000000000000002E-2	3.5999999999999997E-2	4.2000000000000003E-2	4.4999999999999998E-2	January	February	March	April	May	June	July	January	February	March	April	May	June	July	January	February	March	April	May	June	July	

Mean	All Sizes	0-49 Employees	50-99 Employees	100-249 Employees	250-499 Employees	500+ Employees	35381	33667	32954	36195	37725	39448	Experienced	All Sizes	0-49 Employees	50-99 Employees	100-249 Employees	250-499 Employees	500+ Employees	43647	41396	40356	44520	46660	48948	

<	$8.50	$8.50-$9.99	$10.00-$11.99	$12.00-$14.99	$15.00-$19.99	$20.00-$24.99	$25.00+	9628	23448	15440	15747	17039	9910	16395	

2012	2013	2014	2015	2016	260759	260103	259304	259724	259928	Labor Force	2012	2013	2014	2015	2016	117279	113694	112186	113965	114007	Employment	2012	2013	2014	2015	2016	108176	105154	105628	108188	109491	

January	February	March	April	May	June	July	3.9E-2	4.2000000000000003E-2	3.5000000000000003E-2	3.1E-2	3.4000000000000002E-2	3.5999999999999997E-2	3.7999999999999999E-2	January	February	March	April	May	June	July	January	February	March	April	May	June	July	January	February	March	April	May	June	July	

<	$8.50	$8.50-$9.99	$10.00-$11.99	$12.00-$14.99	$15.00-$19.99	$20.00-$24.99	$25.00+	7995	20898	15884	16433	17700	11930	15477	

Entry 	All Sizes	0-49 Employees	50-99 Employees	100-249 Employees	250-499 Employees	500+ Employees	19333	18431	18252	20048	19948	20741	Mean	All Sizes	0-49 Employees	50-99 Employees	100-249 Employees	250-499 Employees	500+ Employees	35758	34340	34277	38017	34861	38174	

75
Arkansas Economic Report 2017
image2.jpeg
A proud partner of the

~ X .
amerlcanjobcenter
network

image3.jpeg
(WS

Arkansas Department
of Workforce Services

image4.jpeg
Carroll
IMarion’
Madison
Newton | Searcy
rawfo Johnson
Logan
Yell o
Scott
S "
Garland 157
Polk o
Hot Spring
Pike
e pOWA! Clark
Sevier Dallas.
ps
ch

Fulton

Baxter|

Stone

Randolph

Sharp.

Cleburne

leveland

Bradiey.

Lincoln

Drew

Lawrence

Chicot

Poinsett

St Francis

Phillips

Clay

2016 Annual Average Wages
[525,000 - $30,000

[s30,000- 35,000

[$35,000 - $40,000

[40,000 - $45,000

[> 545.000

image5.emf

Saline

Lonoke

Prairie

Faulkner

Pulaski

Monroe

2016 Annual Average Wages
$25,000 - $30,000

$30,000 - $35,000

$35,000 - $40,000

$40,000 - $45,000 [NONE]

> $45,000

Sa l i n e Lon ok e Pra i ri e Fa ul k n e r P u lask i Mo nro e 2016 A n n u al A ver ag e W a g e s $25,000 - $3 0,000 $30,000 - $3 5,000 $35,000 - $4 0,000 $40,000 - $4 5,000 [N ON E] > $45,000

image6.emf

Pulaski 2016 Annual Average Wages
> $45,000

P u lask i 2016 A n n u al A ver ag e W a g e s > $45,000

image7.emf

Lee

Cross

Phillips

St. Francis

Crittenden

2016 Annual Average Wages
$25,000 - $30,000 [NONE]

$30,000 - $35,000

$35,000 - $40,000

$40,000 - $45,000 [NONE]

> $45,000 [NONE]

Le e Cr o s s P h illip s S t . F r an cis Cr it t e n d e n 2016 A n n u al A ver ag e W a g e s $25,000 - $3 0,000 [N ON E] $30,000 - $3 5,000 $35,000 - $4 0,000 $40,000 - $4 5,000 [N ON E] > $45,000 [N ON E]

image8.emf

Sharp

Fulton

Izard

Cleburne

Woodruff
White

JacksonVan Buren

Independence

Stone

2016 Annual Average Wages
$25,000 - $30,000

$30,000 - $35,000

$35,000 - $40,000

$40,000 - $45,000 [NONE]

> $45,000 [NONE]

Sha r p Ful t o n Iz a r d Cl e b u r n e Wo o d r u f f Wh i t e J ack so n Va n B u r e n I n de pe n d e n c e St o n e 2016 A n n u al A ver ag e W a g e s $25,000 - $3 0,000 $30,000 - $3 5,000 $35,000 - $4 0,000 $40,000 - $4 5,000 [N ON E] > $45,000 [N ON E]

image9.emf

Randolph

Poinsett

Lawrence

Greene

Craighead
Mississippi

Clay

2016 Annual Average Wages
$25,000 - $30,000

$30,000 - $35,000

$35,000 - $40,000

$40,000 - $45,000

> $45,000 [NONE]

R a nd ol p h Poi n s e t t L a w r en ce Gr ee n e C r aig h ead M i ss issip p i Cl a y 2016 A n n u al A ver ag e W a g e s $25,000 - $3 0,000 $30,000 - $3 5,000 $35,000 - $4 0,000 $40,000 - $4 5,000 > $45,000 [N ON E]

image10.emf

Newton Searcy

Carroll
Marion

Madison

BaxterBoone

Washington

Benton

2016 Annual Average Wages
$25,000 - $30,000

$30,000 - $35,000

$35,000 - $40,000

$40,000 - $45,000

> $45,000

Ne wt o n S e ar cy Ca r r o l l Ma ri o n Ma di s o n Ba x t e r B oon e W a s h i ngt o n B e nt on 2016 A n n u al A ver ag e W a g e s $25,000 - $3 0,000 $30,000 - $3 5,000 $35,000 - $4 0,000 $40,000 - $4 5,000 > $45,000

image11.emf

Drew

Desha

Chicot

Bradley

Lincoln
Cleveland

Grant ArkansasJefferson

Ashley

2016 Annual Average Wages
$25,000 - $30,000 [NONE]

$30,000 - $35,000

$35,000 - $40,000

$40,000 - $45,000

> $45,000 [NONE]

Dr e w De s h a Ch ic o t Br a d le y Li nc ol n C l evel an d Gr an t Ar k a n s a s J e ff er so n As h l e y 2016 A n n u al A ver ag e W a g e s $25,000 - $3 0,000 [N ON E] $30,000 - $3 5,000 $35,000 - $4 0,000 $40,000 - $4 5,000 > $45,000 [N ON E]

image12.emf

DallasSevier

Ouachita

Howard

Hempstead

Lafayette

Miller

Nevada

Columbia
Union

Calhoun

Little River
2016 Annual Average Wages

$25,000 - $30,000 [NONE]

$30,000 - $35,000

$35,000 - $40,000

$40,000 - $45,000 [NONE]

> $45,000

Da llas Se v i e r Ou ac h i ta Ho wa r d H e m p st ead L a f ayet te M ille r N e vad a Co lu m b ia Un io n Ca lh o u n L i t t le R i ver 2016 A n n u al A ver ag e W a g e s $25,000 - $3 0,000 [N ON E] $30,000 - $3 5,000 $35,000 - $4 0,000 $40,000 - $4 5,000 [N ON E] > $45,000

image13.emf

Yell

Clark

Perry

Garland

Johnson

Hot Spring

Pope

Conway

Pike

2016 Annual Average Wages
$25,000 - $30,000

$30,000 - $35,000

$35,000 - $40,000

$40,000 - $45,000 [NONE]

> $45,000 [NONE]

Ye l l Cl a r k Pe rry Ga r l a n d Jo h n so n Ho t S p r i n g Pop e C onw a y Pi k e 2016 A n n u al A ver ag e W a g e s $25,000 - $3 0,000 $30,000 - $3 5,000 $35,000 - $4 0,000 $40,000 - $4 5,000 [N ON E] > $45,000 [N ON E]

image1.emf

image14.emf

Polk

Logan

Crawford
Franklin

Sebastian

Sebastian 2016 Annual Average Wages
$25,000 - $30,000

$30,000 - $35,000

$35,000 - $40,000

$40,000 - $45,000

> $45,000 [NONE]

Pol k Log a n Cr a w f o r d F r an k lin Se ba s t i a n Se ba s t i a n 2016 A n n u al A ver ag e W a g e s $25,000 - $3 0,000 $30,000 - $3 5,000 $35,000 - $4 0,000 $40,000 - $4 5,000 > $45,000 [N ON E]

