

New Hampshire Employment Projections by Industry and Occupation

base year 2016 to projected year 2026

State of New Hampshire
Christopher T. Sununu, *Governor*

New Hampshire Employment Security
George N. Copadis, *Commissioner*

Economic and Labor Market Information Bureau
Bruce R. DeMay, *Director*

June 2018

Acknowledgements

The following **New Hampshire Employment Security** staff was instrumental in producing this publication and information posted on the Bureau website:

Economic and Labor Market Information Bureau

Michael Argiropolis, *Labor Market Analyst*

Annette Nielsen, *Economist*

Deborah Dunn, *Informational/Website Representative*

Reproduction Services

Mark Robinson, *Supervisor of Reproduction*

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 grantee 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 are permissible. All other uses require the prior authorization of the copyright owner.

Table of Contents

Projections Highlights	1
Projections Methodology: Annual Job Openings.....	4
Occupational Outlook Indicators.....	6
Entry-Level Education, Work Experience, and Post-Hire Training	7
Occupational Projections	8
Industry Projections.....	29

New Hampshire Long-term Employment Projections — 2016 to 2026

Projections Highlights

Over the ten-year period from 2016 to 2026, total employment in New Hampshire is expected to grow by 6.1 percent. Estimated employment is expected to increase from 694,699 to 736,803, a gain of 42,104 jobs. Annually, 82,166 job openings are projected, from a combination of new job growth, labor force exits, and occupational transfers.¹

- Projected employment gains by industry sector will be the highest in the *Healthcare and social assistance* sector, an increase of 14,189 jobs by 2026. This sector is expected to contribute roughly one-third of total new jobs. The *Accommodation and food services* sector is projected to add 4,854 jobs, and the *Professional, Scientific, and technical services* sector is projected to add 4,634 jobs over the decade.
- The *Healthcare and social assistance* sector is expected to grow the fastest, with employment increasing by 15.7 percent by 2026; followed by the *Professional, Scientific, and technical services* sector, with an employment gain of 13.7 percent.
- Employment in all but one of the 22 major occupational groups is projected to increase, led by *Healthcare practitioners and technical occupations*, adding 5,700 jobs, and *Food preparation and serving related occupations*, adding 5,300 jobs between 2016 and 2026. The only group projected to decline is *Production Occupations*, with 2,500 fewer jobs.
- *Personal care and service occupations* are projected to be the fastest-growing major occupational group, with employment gains of 17.6 percent overall. *Healthcare support occupations* are also expected to grow rapidly, at 15.5 percent.
- The largest number of annual job openings is expected for *Sales and related occupations* and *Office and administrative support occupations*. About 12,500 annual job openings are expected for each of these major occupational groups.
- Occupations with the largest number of projected annual job openings are *Cashiers* (4,100 openings), *Retail salespersons* (3,900 openings), and *Combined food preparation and serving workers* (2,700 openings).

¹ See page 4 for a detailed explanation of labor force exits and occupational transfers.

Most New Jobs, 2016 to 2026

- *Personal care aides* help people with disabilities, the elderly, or convalescents with activities of daily living, either in their own home or in a care facility. About eight out of every ten of these workers are employed in the *Healthcare and social assistance* sector. Others are employed by *Private households*, or are *Self-employed*.
- *Combined food preparation and serving workers* perform both food preparation duties and serve customers. About two-thirds of these workers are employed in *Food services and drinking places*, but may also work in *Food and beverage stores, Amusement, gambling, and recreation, Elementary and secondary schools, Food manufacturing, or Hospitals*.
- A growing *Healthcare and social assistance* sector will fuel high demand for *Registered nurses*. While over half of *Registered nurses* are employed in *Hospitals*, they also are in demand by *Ambulatory healthcare services, Nursing and residential care facilities, Educational services, Insurance carriers, and Government*.

Fastest growing occupations, 2016 to 2026*

* With at least 250 employed in 2016

- The four occupations expected to grow the fastest all provide personal or health care services. The majority of these workers are employed in the *Healthcare and social assistance* industry sector. Employment in each of these four occupations is projected to increase by over thirty percent between 2016 and 2026.
- *Nonfarm animal caretakers*, who feed, water, groom, exercise, bathe, and care for animals other than farm animals, are expected to grow by just under thirty percent between 2016 and 2026. These workers may be employed in settings such as pet stores, animal shelters, kennels, zoos, stables, veterinary clinics, or aquariums.
- *Software applications developers* and *Information security analysts* are each projected to grow by more than 25 percent during the decade, as new applications on smartphones, tablets, and online services are developed. With this increase in online activity, the need for information security will also be in demand.

Projections Methodology: Annual Job Openings

After years of research, the U.S. Bureau of Labor Statistics has developed a new methodology for estimating annual job openings that better reflects the changing workforce in the twenty-first century. This new methodology changes the way job openings are estimated, recognizing that an individual may have several career changes throughout the course of their working life.

At first glance, users familiar with employment projections will notice that the latest values for projected openings are significantly higher than in past projections. The new methodology provides a better estimate of the labor market dynamics.

National separation rates, calculated by the U.S. Bureau of Labor Statistics, are used to estimate separations on a statewide basis, which are the number of workers in New Hampshire projected to leave an occupation to retire or some other reason, or to transfer to a different occupation. Separation rates are used to estimate the number of workers who permanently leave an occupation and need to be replaced by a new entrant into the occupation. This is not a measure of movement within an occupation, referred to as “turnover.” An example of turnover is a *Cashier* leaving one retail establishment to take a job at another. The Bureau of Labor Statistics defines *permanent* as exiting the labor force for four consecutive months or transferring to another occupational group within the Standard Occupational Classification (SOC) system.

Labor force **exits** are defined as workers that leave the workforce entirely to go to school, start a family, or retire, for example. Occupational **transfers** are defined as workers that leave one occupation to become employed in some other occupation in a different occupational group, due to promotion or simply a job change.

Total projected annual job openings are the combination of labor force exits, occupational transfers, and openings created from growth. As a worker departs a position, whether to exit the labor force or to change occupations, a job opening is created. Job openings are also created from new growth, which is simply the annualized difference between base year employment and projected employment. Growth occurs when there is demand for workers in an occupation, often due to increased demand for products and services produced by the industries that employ those workers. Growth for an occupation can be negative, such as when changes in technology result in fewer workers needed to achieve the same level of labor productivity.

There is no specific connection between occupational employment growth and the number of workers leaving an occupation.² On the other hand, the number of job openings projected for a specific occupation is correlated with the number of individuals currently employed in the

² Occupational Separations Methodology Frequently Asked Questions. U.S. Bureau of Labor Statistics. www.bls.gov/emp/ep_separations_faqs.htm

occupation. Occupations with higher estimated employment usually have a large number of annual job openings, while occupations with fewer workers are expected to have a much lower number of annual job openings.

Some of the advantages of the new methodology are that it makes a distinction between the volume of workers who will be exiting the workforce as the baby boomer generation ages into retirement and workers who change careers and move from one occupation to another.

Projected job openings for an occupation should not be viewed as a precise estimate of the number of expected openings but more as a general guide to the magnitude of job openings in comparison to other occupations. In addition, long-term projections for prior periods should not be used as a comparison to determine how occupational demand has changed over time.

Occupational Outlook Indicators

The occupational projections tables (starting on page 8) include a symbol that indicates the expected employment prospects for an occupation. The outlook is based on two factors: the projected growth rate and the projected number of openings for the occupation from 2016 to 2026.

- ↑ **Very Favorable.** Occupations that combine a high rate of growth and a large number of annual job openings are described as *very favorable*. These occupations are expected to provide the best employment opportunities through 2026.
- ↗ **Favorable.** Occupations that have a low rate of growth combined with a very high or high number of job openings are considered *favorable*. An occupation may also be *favorable* if the growth rate is better than average but the number of job openings is below average; or the growth rate is average and the number of job openings is average or better.
- ↘ **Less Favorable.** Occupations considered *less favorable* have better expected opportunities than the least favorable category, either because of a higher growth rate or a larger number of projected job openings.
- ↓ **Not Favorable.** Occupations identified as *not favorable* have a negative rate of growth and few annual openings per year. These occupations are not expected to be significant sources of jobs through 2026.

Entry-Level Education, Work Experience, and Post-Hire Training

For each occupation, the typical education, related work experience, and post-hire training expected of entry-level workers have been identified. The first two categories show the educational attainment and work experience in a related occupation expected before an individual is employed. The last category refers to on-the-job training, apprenticeship, internship, or residency typically conducted after employment.

Educational Attainment

These categories indicate the typical level of education most workers need for an entry-level position in the occupation:

- Doctoral (PhD) or professional degree (i.e., MD, DD, JD, DC)
- Master's degree (i.e., MA, MS, MEd)
- Bachelor's degree (i.e., BS, BA, BFA)
- Associate's degree (i.e., AS, AA)
- Postsecondary non-degree award (program completion, i.e., CNA, cosmetologist)
- Some college, no degree
- High school diploma or equivalent (GED)
- No formal educational credential

Work Experience

Some occupations require work experience in a related occupation as an entry-level qualification. Frequently, these occupations are managerial or supervisory positions, where the worker performs the same job tasks as the workers under their supervision, such as *Retail supervisors*, *Marketing managers*, or *Construction managers*. Non-supervisory workers may also have an experience requirement, such as *Restaurant cooks* or *Industrial truck and tractor operators*. The work experience categories are: *less than five years*, *five years or more*, or *none*.

Post-Hire Training

This category identifies additional training or preparation typically needed to gain competency in the occupation once the worker is employed. This type of training is occupation-specific, not job-specific, meaning skills can be transferred to another job in the same occupation. The job training categories are:

- Internship or residency
- Apprenticeship
- Long-term on-the-job training (over 12 months)
- Moderate-term on-the-job training (one to 12 months)
- Short-term on-the-job training (one month or less of informal training)
- None

New Hampshire Long-term Employment Projections — 2016 to 2026

Occupational Projections, 2016 to 2026

SOC Code	Occupation Title	2016	2026	Numeric Change	Percent Change	Average Annual Openings			Outlook	Education Experience Training
		Estimated	Projected			Exits	Transfers	Total		
	Total, All Occupations	694,699	736,803	42,104	6.1%	33,598	44,394	82,166		
11-0000	Management Occupations	45,591	49,162	3,571	7.8%	1,304	2,339	3,999		
11-1011	Chief Executives	1,188	1,133	-55	-4.6%	34	48	76	↑	Bachelor's 5+ yrs none
11-1021	General and Operations Managers	11,340	12,289	949	8.4%	245	705	1,045	↑	Bachelor's 5+ yrs none
11-1031	Legislators	391	412	21	5.4%	11	17	30	↗	Bachelor's < 5 yrs none
11-2011	Advertising and Promotions Managers	162	177	15	9.3%	4	13	19	↘	Bachelor's < 5 yrs none
11-2021	Marketing Managers	1,209	1,317	108	8.9%	29	77	117	↑	Bachelor's 5+ yrs none
11-2022	Sales Managers	1,823	1,985	162	8.9%	43	116	175	↑	Bachelor's < 5 yrs none
11-2031	Public Relations and Fundraising Managers	472	525	53	11.2%	11	28	44	↑	Bachelor's 5+ yrs none
11-3011	Administrative Services Managers	857	920	63	7.4%	27	43	76	↗	Bachelor's < 5 yrs none
11-3021	Computer and Information Systems Managers	1,952	2,163	211	10.8%	36	112	169	↑	Bachelor's 5+ yrs none
11-3031	Financial Managers	3,884	4,596	712	18.3%	98	210	379	↑	Bachelor's 5+ yrs none
11-3051	Industrial Production Managers	992	979	-13	-1.3%	23	45	67	↗	Bachelor's 5+ yrs none
11-3061	Purchasing Managers	359	376	17	4.7%	11	18	31	↗	Bachelor's 5+ yrs none
11-3071	Transportation, Storage, and Distribution Managers	297	312	15	5.1%	7	16	25	↗	High School 5+ yrs none
11-3111	Compensation and Benefits Managers	56	61	5	8.9%	1	3	4	↗	Bachelor's 5+ yrs none
11-3121	Human Resources Managers	615	665	50	8.1%	16	34	55	↗	Bachelor's 5+ yrs none
11-3131	Training and Development Managers	96	105	9	9.4%	3	6	10	↗	Bachelor's 5+ yrs none
11-9013	Farmers, Ranchers, and Other Agricultural Managers	4,124	4,046	-78	-1.9%	239	61	292	↗	High School 5+ yrs none
11-9021	Construction Managers	1,464	1,596	132	9.0%	35	68	116	↑	Bachelor's none Moderate OJT
11-9031	Education Administrators, Preschool and Childcare Center/Program	479	525	46	9.6%	14	23	42	↗	Bachelor's < 5 yrs none
11-9032	Education Administrators, Elementary and Secondary School	1,442	1,476	34	2.4%	41	66	110	↗	Master's 5+ yrs none
11-9033	Education Administrators, Postsecondary	818	861	43	5.3%	24	38	66	↗	Master's < 5 yrs none
11-9039	Education Administrators, All Other	101	112	11	10.9%	3	5	9	↗	Bachelor's < 5 yrs none
11-9041	Architectural and Engineering	1,162	1,186	24	2.1%	24	56	82	↗	Bachelor's 5+ yrs none
11-9051	Food Service Managers	1,671	1,838	167	10.0%	56	129	202	↑	High School < 5 yrs none
11-9061	Funeral Service Managers	n	n	n	n	n	n	n	↓	Associate's < 5 yrs none
11-9071	Gaming Managers	n	n	n	n	n	n	n	↓	High School < 5 yrs none
11-9081	Lodging Managers	393	408	15	3.8%	14	26	42	↗	High School < 5 yrs none
11-9111	Medical and Health Services Managers	1,550	1,840	290	18.7%	46	83	158	↑	Bachelor's < 5 yrs none
11-9121	Natural Sciences Managers	132	147	15	11.4%	3	8	13	↗	Bachelor's 5+ yrs none
11-9131	Postmasters and Mail Superintendents	163	132	-31	-19.0%	4	6	7	↓	High School < 5 yrs Moderate OJT
11-9141	Property, Real Estate, and Community Association Managers	1,003	1,106	103	10.3%	44	35	89	↑	High School < 5 yrs none
11-9151	Social and Community Service Managers	655	774	119	18.2%	24	37	73	↑	Bachelor's < 5 yrs none
11-9161	Emergency Management Directors	57	60	3	5.3%	2	2	4	↓	Bachelor's 5+ yrs none
11-9199	Managers, All Other	4,614	4,967	353	7.7%	130	201	366	↑	Bachelor's < 5 yrs none
13-0000	Business and Financial Operations Occupations	30,114	32,718	2,604	8.6%	917	1,833	3,010		
13-1011	Agents and Business Managers of Artists, Performers, and Athletes	n	n	n	n	n	n	n	↓	Bachelor's < 5 yrs none
13-1021	Buyers and Purchasing Agents, Farm Products	n	n	n	n	n	n	n	↓	Bachelor's none Moderate OJT

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Occupational Projections, 2016 to 2026

SOC Code	Occupation Title	2016	2026	Numeric Change	Percent Change	Average Annual Openings			Outlook	Education Experience Training
		Estimated	Projected			Exits	Transfers	Total		
13-1022	Wholesale and Retail Buyers, Except Farm Products	536	541	5	0.9%	21	39	60	↗	Bachelor's none Moderate OJT
13-1023	Purchasing Agents, Except Wholesale, Retail, and Farm Products	1,487	1,383	-104	-7.0%	43	79	112	↗	Bachelor's none Moderate OJT
13-1031	Claims Adjusters, Examiners, and Investigators	1,619	1,588	-31	-1.9%	40	89	126	↗	High School none Long OJT
13-1032	Insurance Appraisers, Auto Damage	58	60	2	3.4%	2	3	5	↓	Postsecondary none Moderate OJT
13-1041	Compliance Officers	1,234	1,325	91	7.4%	36	64	109	↑	Bachelor's none Moderate OJT
13-1051	Cost Estimators	812	888	76	9.4%	27	55	90	↑	Bachelor's none Moderate OJT
13-1071	Human Resources Specialists	2,364	2,486	122	5.2%	70	159	241	↗	Bachelor's none none
13-1075	Labor Relations Specialists	229	212	-17	-7.4%	6	14	18	↓	Bachelor's < 5 yrs none
13-1081	Logisticians	464	499	35	7.5%	12	34	50	↗	Bachelor's none none
13-1111	Management Analysts	2,267	2,614	347	15.3%	78	126	239	↑	Bachelor's < 5 yrs none
13-1121	Meeting, Convention, and Event Planners	454	487	33	7.3%	18	35	56	↗	Bachelor's none none
13-1131	Fundraisers	605	695	90	14.9%	20	43	72	↑	Bachelor's none none
13-1141	Compensation, Benefits, and Job Analysis Specialists	250	262	12	4.8%	6	14	21	↘	Bachelor's < 5 yrs none
13-1151	Training and Development Specialists	1,073	1,190	117	10.9%	35	73	120	↑	Bachelor's < 5 yrs none
13-1161	Market Research Analysts and Marketing Specialists	1,991	2,458	467	23.5%	59	153	259	↑	Bachelor's none none
13-1199	Business Operations Specialists, All Other	3,713	4,016	303	8.2%	121	223	374	↑	Bachelor's none none
13-2011	Accountants and Auditors	5,199	5,705	506	9.7%	161	314	526	↑	Bachelor's none none
13-2021	Appraisers and Assessors of Real Estate	278	308	30	10.8%	10	8	21	↗	Bachelor's none Long OJT
13-2031	Budget Analysts	87	92	5	5.7%	2	4	6	↘	Bachelor's none none
13-2041	Credit Analysts	154	166	12	7.8%	4	9	14	↘	Bachelor's none none
13-2051	Financial Analysts	n	n	n	n	n	n	n	↑	Bachelor's none none
13-2052	Personal Financial Advisors	901	1,044	143	15.9%	24	48	86	↑	Bachelor's none Long OJT
13-2053	Insurance Underwriters	370	342	-28	-7.6%	9	19	25	↗	Bachelor's none Moderate OJT
13-2061	Financial Examiners	180	188	8	4.4%	5	8	14	↘	Bachelor's none Long OJT
13-2071	Credit Counselors	259	288	29	11.2%	7	15	25	↑	Bachelor's none Moderate OJT
13-2072	Loan Officers	1,108	1,217	109	9.8%	28	64	103	↑	Bachelor's none Moderate OJT
13-2081	Tax Examiners and Collectors, and Revenue Agents	325	331	6	1.8%	10	13	24	↗	Bachelor's none Moderate OJT
13-2082	Tax Preparers	334	373	39	11.7%	19	18	41	↑	High School none Moderate OJT
13-2099	Financial Specialists, All Other	554	616	62	11.2%	18	30	54	↑	Bachelor's none Moderate OJT
15-0000	Computer and Mathematical Occupations	18,999	21,466	2,467	13.0%	332	964	1,541		
15-1111	Computer and Information Research Scientists	172	185	13	7.6%	2	9	12	↘	Master's none none
15-1121	Computer Systems Analysts	2,374	2,488	114	4.8%	44	108	163	↗	Bachelor's none none
15-1122	Information Security Analysts	367	469	102	27.8%	7	20	37	↑	Bachelor's < 5 yrs none
15-1131	Computer Programmers	1,559	1,475	-84	-5.4%	26	68	86	↗	Bachelor's none none
15-1132	Software Developers, Applications	5,045	6,499	1,454	28.8%	79	283	507	↑	Bachelor's none none
15-1133	Software Developers, Systems	1,443	1,498	55	3.8%	20	72	98	↗	Bachelor's none none
15-1134	Web Developers	703	808	105	14.9%	14	38	62	↑	Associate's none none
15-1141	Database Administrators	446	498	52	11.7%	10	20	35	↑	Bachelor's none none
15-1142	Network and Computer Systems Administrators	1,952	2,009	57	2.9%	28	93	127	↗	Bachelor's none none
15-1143	Computer Network Architects	375	389	14	3.7%	5	19	25	↗	Bachelor's 5+ yrs none
15-1151	Computer User Support Specialists	2,516	2,768	252	10.0%	54	136	215	↑	Some College none none
15-1152	Computer Network Support Specialists	422	453	31	7.3%	9	22	34	↗	Associate's none none

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Occupational Projections, 2016 to 2026

SOC Code	Occupation Title	2016	2026	Numeric Change	Percent Change	Average Annual Openings			Outlook	Education Experience Training
		Estimated	Projected			Exits	Transfers	Total		
15-1199	Computer Occupations, All Other	646	712	66	10.2%	13	32	52	↗	Bachelor's none none
15-2011	Actuaries	103	123	20	19.4%	1	5	8	↗	Bachelor's none Long OJT
15-2021	Mathematicians	n	n	n	n	n	n	n	↘	Master's none none
15-2031	Operations Research Analysts	n	n	n	n	n	n	n	↗	Bachelor's none none
15-2041	Statisticians	131	176	45	34.4%	3	8	15	↗	Master's none none
15-2091	Mathematical Technicians	n	n	n	n	n	n	n	↘	Bachelor's none none
17-0000	Architecture and Engineering Occupations	13,230	13,962	732	5.5%	347	622	1,042		
17-1011	Architects, Except Landscape and Naval	221	229	8	3.6%	6	10	17	↘	Bachelor's none Intern/Residency
17-1012	Landscape Architects	83	88	5	6.0%	2	4	6	↘	Bachelor's none Intern/Residency
17-1021	Cartographers and Photogrammetrists	124	137	13	10.5%	4	5	10	↘	Bachelor's none none
17-1022	Surveyors	250	279	29	11.6%	8	11	22	↗	Bachelor's none Intern/Residency
17-2011	Aerospace Engineers	64	72	8	12.5%	2	2	5	↘	Bachelor's none none
17-2021	Agricultural Engineers	n	n	n	n	n	n	n	↘	Bachelor's none none
17-2031	Biomedical Engineers	90	95	5	5.6%	2	4	6	↘	Bachelor's none none
17-2041	Chemical Engineers	n	n	n	n	n	n	n	↘	Bachelor's none none
17-2051	Civil Engineers	1,441	1,582	141	9.8%	33	74	121	↗	Bachelor's none none
17-2061	Computer Hardware Engineers	272	301	29	10.7%	6	12	21	↗	Bachelor's none none
17-2071	Electrical Engineers	1,730	1,805	75	4.3%	40	71	119	↗	Bachelor's none none
17-2072	Electronics Engineers, Except Computer	504	514	10	2.0%	12	20	33	↗	Bachelor's none none
17-2081	Environmental Engineers	151	162	11	7.3%	4	6	11	↘	Bachelor's none none
17-2111	Health and Safety Engineers, Except Mining Safety Engineers and Inspectors	71	74	3	4.2%	2	3	5	↘	Bachelor's none none
17-2112	Industrial Engineers	1,320	1,439	119	9.0%	31	56	99	↗	Bachelor's none none
17-2121	Marine Engineers and Naval Architects	n	n	n	n	n	n	n	↘	Bachelor's none none
17-2131	Materials Engineers	72	73	1	1.4%	2	3	5	↘	Bachelor's none none
17-2141	Mechanical Engineers	1,687	1,767	80	4.7%	35	72	115	↗	Bachelor's none none
17-2151	Mining and Geological Engineers, Including Mining Safety Engineers	n	n	n	n	n	n	n	↘	Bachelor's none none
17-2161	Nuclear Engineers	n	n	n	n	n	n	n	↘	Bachelor's none none
17-2199	Engineers, All Other	702	737	35	5.0%	17	29	50	↗	Bachelor's none none
17-3011	Architectural and Civil Drafters	538	575	37	6.9%	16	30	50	↗	Associate's none none
17-3012	Electrical and Electronics Drafters	299	313	14	4.7%	9	16	26	↗	Associate's none none
17-3013	Mechanical Drafters	351	369	18	5.1%	11	19	32	↗	Associate's none none
17-3019	Drafters, All Other	115	126	11	9.6%	4	6	11	↘	Associate's none none
17-3022	Civil Engineering Technicians	169	188	19	11.2%	6	9	17	↗	Associate's none none
17-3023	Electrical and Electronics Engineering Technicians	1,092	1,094	2	0.2%	35	58	93	↗	Associate's none none
17-3024	Electro-Mechanical Technicians	157	163	6	3.8%	5	8	14	↘	Associate's none none
17-3025	Environmental Engineering Technicians	n	n	n	n	n	n	n	↘	Associate's none none
17-3026	Industrial Engineering Technicians	423	422	-1	-0.2%	14	22	36	↗	Associate's none none
17-3027	Mechanical Engineering Technicians	359	368	9	2.5%	12	19	32	↗	Associate's none none
17-3029	Engineering Technicians, Except Drafters, All Other	415	425	10	2.4%	13	22	36	↗	Associate's none none
17-3031	Surveying and Mapping Technicians	301	329	28	9.3%	10	22	35	↗	High School none Moderate OJT

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Occupational Projections, 2016 to 2026

SOC Code	Occupation Title	2016	2026	Numeric Change	Percent Change	Average Annual Openings			Outlook	Education Experience Training
		Estimated	Projected			Exits	Transfers	Total		
19-0000	Life, Physical, and Social Science Occupations	4,363	4,737	374	8.6%	112	281	428		
19-1011	Animal Scientists	n	n	n	n	n	n	n	↓	Bachelor's none none
19-1012	Food Scientists and Technologists	n	n	n	n	n	n	n	↘	Bachelor's none none
19-1013	Soil and Plant Scientists	29	32	3	10.3%	1	2	3	↘	Bachelor's none none
19-1021	Biochemists and Biophysicists	115	134	19	16.5%	2	8	12	↗	Doctorate/Prof none none
19-1022	Microbiologists	86	90	4	4.7%	2	6	8	↘	Bachelor's none none
19-1023	Zoologists and Wildlife Biologists	134	143	9	6.7%	3	9	13	↘	Bachelor's none none
19-1029	Biological Scientists, All Other	95	102	7	7.4%	2	6	9	↘	Bachelor's none none
19-1031	Conservation Scientists	53	57	4	7.5%	1	3	4	↘	Bachelor's none none
19-1032	Foresters	94	103	9	9.6%	2	6	9	↘	Bachelor's none none
19-1041	Epidemiologists	n	n	n	n	n	n	n	↓	Master's none none
19-1042	Medical Scientists, Except Epidemiologists	375	411	36	9.6%	7	25	36	↗	Doctorate/Prof none none
19-1099	Life Scientists, All Other	n	n	n	n	n	n	n	↓	Bachelor's none none
19-2011	Astronomers	n	n	n	n	n	n	n	↓	Doctorate/Prof none none
19-2012	Physicists	76	81	5	6.6%	2	4	6	↘	Doctorate/Prof none none
19-2021	Atmospheric and Space Scientists	74	87	13	17.6%	2	4	7	↗	Bachelor's none none
19-2031	Chemists	n	n	n	n	n	n	n	↗	Bachelor's none none
19-2032	Materials Scientists	71	74	3	4.2%	2	4	6	↘	Bachelor's none none
19-2041	Environmental Scientists and Specialists, Including Health	442	492	50	11.3%	10	32	47	↑	Bachelor's none none
19-2042	Geoscientists, Except Hydrologists and Geographers	95	104	9	9.5%	2	7	10	↘	Bachelor's none none
19-2043	Hydrologists	63	68	5	7.9%	1	4	5	↘	Bachelor's none none
19-2099	Physical Scientists, All Other	80	81	1	1.3%	1	5	6	↘	Bachelor's none none
19-3011	Economists	73	72	-1	-1.4%	1	4	5	↓	Master's none none
19-3022	Survey Researchers	n	n	n	n	n	n	n	↘	Master's none none
19-3031	Clinical, Counseling, and School Psychologists	488	546	58	11.9%	13	20	39	↑	Doctorate/Prof none Intern/Residency
19-3039	Psychologists, All Other	n	n	n	n	n	n	n	↓	Master's none Intern/Residency
19-3041	Sociologists	n	n	n	n	n	n	n	↓	Master's none none
19-3051	Urban and Regional Planners	182	201	19	10.4%	4	12	18	↘	Master's none none
19-3091	Anthropologists and Archeologists	n	n	n	n	n	n	n	↘	Master's none none
19-3092	Geographers	n	n	n	n	n	n	n	↓	Bachelor's none none
19-3093	Historians	n	n	n	n	n	n	n	↓	Master's none none
19-3094	Political Scientists	n	n	n	n	n	n	n	↓	Master's none none
19-3099	Social Scientists and Related Workers, All Other	45	48	3	6.7%	1	3	4	↘	Bachelor's none none
19-4011	Agricultural and Food Science Technicians	n	n	n	n	n	n	n	↓	Associate's none Moderate OJT
19-4021	Biological Technicians	563	623	60	10.7%	15	40	61	↑	Bachelor's none none
19-4031	Chemical Technicians	183	191	8	4.4%	6	11	18	↘	Associate's none Moderate OJT
19-4041	Geological and Petroleum Technicians	27	28	1	3.7%	1	2	3	↓	Associate's none Moderate OJT
19-4051	Nuclear Technicians	n	n	n	n	n	n	n	↓	Associate's none Moderate OJT
19-4061	Social Science Research Assistants	29	28	-1	-3.4%	1	2	3	↓	Bachelor's none none
19-4091	Environmental Science and Protection Technicians, Including Health	202	231	29	14.4%	9	16	28	↑	Associate's none none
19-4092	Forensic Science Technicians	41	46	5	12.2%	2	3	5	↘	Bachelor's none Moderate OJT
19-4093	Forest and Conservation Technicians	90	95	5	5.6%	4	7	11	↘	Associate's none none
19-4099	Life, Physical, and Social Science Technicians, All Other	114	120	6	5.3%	5	9	15	↘	Associate's none none

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Occupational Projections, 2016 to 2026

SOC Code	Occupation Title	2016	2026	Numeric Change	Percent Change	Average Annual Openings			Outlook	Education Experience Training
		Estimated	Projected			Exits	Transfers	Total		
21-0000	Community and Social Services Occupations	9,115	10,434	1,319	14.5%	400	657	1,188		
21-1011	Substance Abuse and Behavioral Disorder Counselors	239	297	58	24.3%	10	18	34	↑	Bachelor's none none
21-1012	Educational, Guidance, School, and Vocational Counselors	1,155	1,220	65	5.6%	44	78	128	↗	Master's none none
21-1013	Marriage and Family Therapists	62	77	15	24.2%	3	4	9	↗	Master's none Intern/Residency
21-1014	Mental Health Counselors	1,025	1,250	225	22.0%	42	74	138	↑	Master's none Intern/Residency
21-1015	Rehabilitation Counselors	486	537	51	10.5%	19	34	58	↗	Master's none none
21-1019	Counselors, All Other	148	169	21	14.2%	6	10	18	↗	Master's none none
21-1021	Child, Family, and School Social Workers	496	562	66	13.3%	19	34	60	↑	Bachelor's none none
21-1022	Healthcare Social Workers	650	751	101	15.5%	25	44	79	↑	Master's none Intern/Residency
21-1023	Mental Health and Substance Abuse Social Workers	235	277	42	17.9%	9	16	29	↑	Master's none Intern/Residency
21-1029	Social Workers, All Other	78	86	8	10.3%	3	5	9	↘	Bachelor's none none
21-1091	Health Educators	187	216	29	15.5%	9	15	27	↑	Bachelor's none none
21-1092	Probation Officers and Correctional Treatment Specialists	250	255	5	2.0%	8	13	21	↘	Bachelor's none Short OJT
21-1093	Social and Human Service Assistants	2,088	2,460	372	17.8%	102	163	302	↑	High School none Short OJT
21-1094	Community Health Workers	189	231	42	22.2%	10	16	30	↑	High School none Short OJT
21-1099	Community and Social Service Specialists, All Other	467	551	84	18.0%	23	38	69	↑	Bachelor's none none
21-2011	Clergy	749	828	79	10.5%	36	48	92	↑	Bachelor's none Moderate OJT
21-2021	Directors, Religious Activities and Education	438	477	39	8.9%	20	35	59	↗	Bachelor's < 5 yrs none
21-2099	Religious Workers, All Other	173	190	17	9.8%	12	12	26	↗	Bachelor's none none
23-0000	Legal Occupations	3,721	4,037	316	8.5%	98	147	276		
23-1011	Lawyers	1,949	2,092	143	7.3%	40	44	98	↑	Doctorate/Prof none none
23-1021	Administrative Law Judges, Adjudicators, and Hearing Officers	141	142	1	0.7%	3	3	6	↘	Doctorate/Prof 5+ yrs Short OJT
23-1022	Arbitrators, Mediators, and Conciliators	56	61	5	8.9%	1	1	2	↘	Bachelor's < 5 yr Moderate OJT
23-1023	Judges, Magistrate Judges, and Magistrates	95	96	1	1.1%	2	2	4	↓	Doctorate/Prof 5+ yrs Short OJT
23-2011	Paralegals and Legal Assistants	1,139	1,296	157	13.8%	40	81	137	↑	Associate's none none
23-2091	Court Reporters	n	n	n	n	n	n	n	↘	Postsecondary none Short OJT
23-2093	Title Examiners, Abstractors, and Searchers	n	n	n	n	n	n	n	↓	High School none Moderate OJT
23-2099	Legal Support Workers, All Other	122	126	4	3.3%	4	6	10	↘	Associate's none none
25-0000	Education, Training, and Library Occupations	43,802	45,862	2,060	4.7%	1,965	1,876	4,043		
25-1011	Business Teachers, Postsecondary	473	542	69	14.6%	19	19	45	↑	Doctorate/Prof none none
25-1021	Computer Science Teachers, Postsecondary	126	133	7	5.6%	5	5	11	↘	Doctorate/Prof none none
25-1022	Mathematical Science Teachers, Postsecondary	179	188	9	5.0%	7	7	15	↘	Doctorate/Prof none none
25-1031	Architecture Teachers, Postsecondary	n	n	n	n	n	n	n	↓	Doctorate/Prof none none
25-1032	Engineering Teachers, Postsecondary	158	172	14	8.9%	6	6	13	↘	Doctorate/Prof none none
25-1042	Biological Science Teachers, Postsecondary	305	335	30	9.8%	12	12	27	↗	Doctorate/Prof none none
25-1043	Forestry and Conservation Science Teachers, Postsecondary	n	n	n	n	n	n	n	↓	Doctorate/Prof none none
25-1051	Atmospheric, Earth, Marine, and Space Sciences Teachers, Postsecondary	106	109	3	2.8%	4	4	8	↘	Doctorate/Prof none none

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Occupational Projections, 2016 to 2026

SOC Code	Occupation Title	2016	2026	Numeric Change	Percent Change	Average Annual Openings			Outlook	Education Experience Training
		Estimated	Projected			Exits	Transfers	Total		
25-1052	Chemistry Teachers, Postsecondary	102	108	6	5.9%	4	4	9	↘	Doctorate/Prof none none
25-1053	Environmental Science Teachers, Postsecondary	99	103	4	4.0%	4	4	8	↘	Doctorate/Prof none none
25-1054	Physics Teachers, Postsecondary	95	99	4	4.2%	4	4	8	↘	Doctorate/Prof none none
25-1061	Anthropology and Archeology Teachers, Postsecondary	n	n	n	n	n	n	n	↓	Doctorate/Prof none none
25-1062	Area, Ethnic, and Cultural Studies Teachers, Postsecondary	83	87	4	4.8%	3	3	6	↘	Doctorate/Prof none none
25-1063	Economics Teachers, Postsecondary	106	111	5	4.7%	4	4	8	↘	Doctorate/Prof none none
25-1064	Geography Teachers, Postsecondary	n	n	n	n	n	n	n	↓	Doctorate/Prof none none
25-1065	Political Science Teachers, Postsecondary	86	90	4	4.7%	3	3	6	↘	Doctorate/Prof none none
25-1066	Psychology Teachers, Postsecondary	258	283	25	9.7%	10	10	22	↗	Doctorate/Prof none none
25-1067	Sociology Teachers, Postsecondary	91	94	3	3.3%	3	4	7	↘	Doctorate/Prof none none
25-1069	Social Sciences Teachers, Postsecondary, All Other	n	n	n	n	n	n	n	↘	Doctorate/Prof none none
25-1071	Health Specialties Teachers, Postsecondary	584	697	113	19.3%	24	24	59	↑	Doctorate/Prof < 5 yrs none
25-1072	Nursing Instructors and Teachers, Postsecondary	232	280	48	20.7%	9	10	24	↑	Doctorate/Prof < 5 yrs none
25-1081	Education Teachers, Postsecondary	259	271	12	4.6%	10	10	21	↘	Doctorate/Prof < 5 yrs none
25-1082	Library Science Teachers, Postsecondary	n	n	n	n	n	n	n	↘	Doctorate/Prof none none
25-1111	Criminal Justice and Law Enforcement Teachers, Postsecondary	43	48	5	11.6%	2	2	4	↘	Doctorate/Prof none none
25-1112	Law Teachers, Postsecondary	n	n	n	n	n	n	n	↓	Doctorate/Prof < 5 yrs none
25-1113	Social Work Teachers, Postsecondary	58	61	3	5.2%	2	2	4	↓	Doctorate/Prof none none
25-1121	Art, Drama, and Music Teachers, Postsecondary	632	667	35	5.5%	24	25	53	↗	Master's none none
25-1122	Communications Teachers, Postsecondary	75	78	3	4.0%	3	3	6	↘	Doctorate/Prof none none
25-1123	English Language and Literature Teachers, Postsecondary	384	405	21	5.5%	14	15	31	↗	Doctorate/Prof none none
25-1124	Foreign Language and Literature Teachers, Postsecondary	164	173	9	5.5%	6	6	13	↘	Doctorate/Prof none none
25-1125	History Teachers, Postsecondary	119	125	6	5.0%	4	5	10	↘	Doctorate/Prof none none
25-1126	Philosophy and Religion Teachers, Postsecondary	102	109	7	6.9%	4	4	9	↘	Doctorate/Prof none none
25-1193	Recreation and Fitness Studies Teachers, Postsecondary	61	63	2	3.3%	2	2	4	↓	Doctorate/Prof none none
25-1194	Vocational Education Teachers, Postsecondary	209	226	17	8.1%	8	8	18	↘	Bachelor's < 5 yrs none
25-1199	Postsecondary Teachers, All Other	412	431	19	4.6%	15	16	33	↗	Doctorate/Prof none none
25-2011	Preschool Teachers, Except Special Education	3,057	3,322	265	8.7%	137	170	333	↑	Associate's none none
25-2012	Kindergarten Teachers, Except Special Education	423	437	14	3.3%	18	23	42	↗	Bachelor's none none
25-2021	Elementary School Teachers, Except Special Education	5,675	5,790	115	2.0%	189	212	413	↗	Bachelor's none none
25-2022	Middle School Teachers, Except Special and Career/Technical	3,531	3,607	76	2.2%	118	132	258	↗	Bachelor's none none
25-2023	Career/Technical Education Teachers, Middle School	n	n	n	n	n	n	n	↘	Bachelor's < 5 yrs none

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Occupational Projections, 2016 to 2026

SOC Code	Occupation Title	2016	2026	Numeric Change	Percent Change	Average Annual Openings			Outlook	Education Experience Training
		Estimated	Projected			Exits	Transfers	Total		
25-2031	Secondary School Teachers, Except Special and Career/Technical Education	4,937	5,043	106	2.1%	153	186	350	↗	Bachelor's none none
25-2032	Career/Technical Education Teachers, Secondary School	350	354	4	1.1%	11	13	24	↗	Bachelor's < 5 yrs none
25-2051	Special Education Teachers, Preschool	47	49	2	4.3%	2	2	4	↓	Bachelor's none none
25-2052	Special Education Teachers, Kindergarten and Elementary School	1,032	1,051	19	1.8%	35	38	75	↗	Bachelor's none none
25-2053	Special Education Teachers, Middle School	585	594	9	1.5%	20	22	43	↗	Bachelor's none none
25-2054	Special Education Teachers, Secondary School	686	701	15	2.2%	23	25	50	↗	Bachelor's none none
25-2059	Special Education Teachers, All Other	n	n	n	n	n	n	n	↓	Bachelor's none none
25-3011	Adult Basic and Secondary Education and Literacy Teachers and Instructors	171	174	3	1.8%	10	8	18	↘	Bachelor's none none
25-3021	Self-Enrichment Education Teachers	2,085	2,441	356	17.1%	138	106	280	↑	High School < 5 yrs none
25-3097	Teachers and Instructors, All Other, Except Substitute Teachers	1,648	1,760	112	6.8%	104	80	195	↑	Bachelor's none none
25-3098	Substitute Teachers	2,288	2,345	57	2.5%	141	108	255	↗	Bachelor's none none
25-4011	Archivists	n	n	n	n	n	n	n	↓	Master's none none
25-4012	Curators	84	94	10	11.9%	4	5	10	↗	Master's none none
25-4013	Museum Technicians and	27	29	2	7.4%	1	2	3	↘	Bachelor's none none
25-4021	Librarians	999	1,032	33	3.3%	56	38	97	↗	Master's none none
25-4031	Library Technicians	622	649	27	4.3%	50	32	85	↗	Postsecondary none none
25-9011	Audio-Visual and Multimedia Collections Specialists	44	45	1	2.3%	2	2	4	↓	Bachelor's < 5 yrs none
25-9031	Instructional Coordinators	684	752	68	9.9%	34	29	70	↗	Master's 5+ yrs none
25-9041	Teacher Assistants	8,507	8,730	223	2.6%	473	393	888	↗	Some College none none
25-9099	Education, Training, and Library Workers, All Other	378	423	45	11.9%	19	16	39	↑	Bachelor's none none
27-0000	Arts, Design, Entertainment, Sports, and Media Occupations	10,645	11,232	587	5.5%	439	619	1,116		
27-1011	Art Directors	231	249	18	7.8%	12	7	21	↘	Bachelor's 5+ yrs none
27-1012	Craft Artists	127	132	5	3.9%	6	4	10	↘	none none Long OJT
27-1013	Fine Artists, Including Painters, Sculptors, and Illustrators	32	34	2	6.3%	2	1	3	↘	Bachelor's none Long OJT
27-1014	Multimedia Artists and Animators	118	128	10	8.5%	6	4	11	↘	Bachelor's none none
27-1019	Artists and Related Workers, All Other	21	22	1	4.8%	1	1	2	↓	none none Long OJT
27-1021	Commercial and Industrial Designers	117	123	6	5.1%	4	7	12	↘	Bachelor's none none
27-1022	Fashion Designers	102	113	11	10.8%	4	6	11	↗	Bachelor's none none
27-1023	Floral Designers	262	236	-26	-9.9%	9	14	20	↓	High School none Moderate OJT
27-1024	Graphic Designers	1,118	1,160	42	3.8%	40	64	108	↗	Bachelor's none none
27-1025	Interior Designers	188	196	8	4.3%	7	11	19	↘	Bachelor's none none
27-1026	Merchandise Displayers and Window Trimmers	782	878	96	12.3%	29	47	86	↑	High School none Short OJT
27-1027	Set and Exhibit Designers	n	n	n	n	n	n	n	↘	Bachelor's none none
27-1029	Designers, All Other	n	n	n	n	n	n	n	↓	Bachelor's none none
27-2011	Actors	103	109	6	5.8%	5	5	11	↘	Some College none Long OJT
27-2012	Producers and Directors	247	265	18	7.3%	6	16	24	↗	Bachelor's < 5 yrs none
27-2021	Athletes and Sports Competitors	n	n	n	n	n	n	n	↘	none none Long OJT
27-2022	Coaches and Scouts	1,410	1,578	168	11.9%	83	113	213	↑	Bachelor's none none
27-2023	Umpires, Referees, and Other Sports Officials	n	n	n	n	n	n	n	↘	High School none Moderate OJT

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Occupational Projections, 2016 to 2026

SOC Code	Occupation Title	2016	2026	Numeric Change	Percent Change	Average Annual Openings			Outlook	Education Experience Training
		Estimated	Projected			Exits	Transfers	Total		
27-2031	Dancers	n	n	n	n	n	n	n	↓	none none Long OJT
27-2041	Music Directors and Composers	227	241	14	6.2%	14	9	24	↗	Bachelor's < 5 yrs none
27-2042	Musicians and Singers	369	399	30	8.1%	22	14	39	↗	none none Long OJT
27-2099	Entertainers and Performers, Sports and Related Workers, All Other	115	124	9	7.8%	6	7	14	↘	none none Short OJT
27-3011	Radio and Television Announcers	139	119	-20	-14.4%	6	7	11	↓	Bachelor's none none
27-3012	Public Address System and Other Announcers	n	n	n	n	n	n	n	↘	High School none Short OJT
27-3021	Broadcast News Analysts	n	n	n	n	n	n	n	↘	Bachelor's none none
27-3022	Reporters and Correspondents	256	187	-69	-27.0%	7	15	15	↓	Bachelor's none none
27-3031	Public Relations Specialists	1,305	1,449	144	11.0%	39	93	146	↑	Bachelor's none none
27-3041	Editors	524	500	-24	-4.6%	17	32	47	↗	Bachelor's < 5 yrs none
27-3042	Technical Writers	230	252	22	9.6%	8	14	24	↗	Bachelor's < 5 yrs Short OJT
27-3043	Writers and Authors	963	1,056	93	9.7%	43	43	95	↑	Bachelor's none Long OJT
27-3091	Interpreters and Translators	150	179	29	19.3%	7	7	17	↗	Bachelor's none none
27-3099	Media and Communication Workers, All Other	196	232	36	18.4%	10	9	23	↑	High School none Short OJT
27-4011	Audio and Video Equipment Technicians	132	150	18	13.6%	4	9	15	↗	Postsecondary none Short OJT
27-4012	Broadcast Technicians	n	n	n	n	n	n	n	↓	Associate's none Short OJT
27-4014	Sound Engineering Technicians	n	n	n	n	n	n	n	↓	Postsecondary none Short OJT
27-4021	Photographers	465	395	-70	-15.1%	18	15	26	↗	High School none Long OJT
27-4031	Camera Operators, Television, Video, and Motion Picture	209	207	-2	-1.0%	6	13	19	↓	Bachelor's none none
27-4032	Film and Video Editors	58	69	11	19.0%	2	4	7	↗	Bachelor's none none
27-4099	Media and Communication Equipment Workers, All Other	56	53	-3	-5.4%	2	3	5	↓	High School none Short OJT
29-0000	Healthcare Practitioners and Technical Occupations	39,704	45,373	5,669	14.3%	1,100	1,070	2,737		
29-1011	Chiropractors	121	131	10	8.3%	2	1	4	↘	Doctorate/Prof none none
29-1021	Dentists, General	599	690	91	15.2%	12	5	26	↑	Doctorate/Prof none none
29-1022	Oral and Maxillofacial Surgeons	n	n	n	n	n	n	n	↘	Doctorate/Prof none Intern/Residency
29-1023	Orthodontists	n	n	n	n	n	n	n	↘	Doctorate/Prof none Intern/Residency
29-1024	Prosthodontists	n	n	n	n	n	n	n	↘	Doctorate/Prof none Intern/Residency
29-1029	Dentists, All Other Specialists	n	n	n	n	n	n	n	↓	Doctorate/Prof none Intern/Residency
29-1031	Dietitians and Nutritionists	272	309	37	13.6%	9	8	21	↗	Bachelor's none Intern/Residency
29-1041	Optometrists	173	199	26	15.0%	3	2	8	↗	Doctorate/Prof none none
29-1051	Pharmacists	1,110	1,162	52	4.7%	26	22	53	↗	Doctorate/Prof none none
29-1061	Anesthesiologists	172	192	20	11.6%	3	2	7	↗	Doctorate/Prof none Intern/Residency
29-1062	Family and General Practitioners	823	919	96	11.7%	13	10	33	↑	Doctorate/Prof none Intern/Residency
29-1063	Internists, General	215	237	22	10.2%	3	2	7	↘	Doctorate/Prof none Intern/Residency
29-1064	Obstetricians and Gynecologists	134	152	18	13.4%	2	2	6	↗	Doctorate/Prof none Intern/Residency
29-1065	Pediatricians, General	170	190	20	11.8%	3	2	7	↗	Doctorate/Prof none Intern/Residency
29-1066	Psychiatrists	83	94	11	13.3%	1	1	3	↘	Doctorate/Prof none Intern/Residency
29-1067	Surgeons	377	418	41	10.9%	6	4	14	↗	Doctorate/Prof none Intern/Residency
29-1069	Physicians and Surgeons, All Other	1,933	2,137	204	10.6%	30	22	72	↑	Doctorate/Prof none Intern/Residency
29-1071	Physician Assistants	607	825	218	35.9%	12	25	59	↑	Master's none none
29-1081	Podiatrists	29	31	2	6.9%	1	1	2	↘	Doctorate/Prof none Intern/Residency
29-1122	Occupational Therapists	1,191	1,422	231	19.4%	27	36	86	↑	Master's none none
29-1123	Physical Therapists	1,627	2,004	377	23.2%	35	38	111	↑	Doctorate/Prof none none
29-1124	Radiation Therapists	136	149	13	9.6%	4	3	8	↘	Associate's none none
29-1125	Recreational Therapists	98	104	6	6.1%	3	3	7	↘	Bachelor's none none
29-1126	Respiratory Therapists	415	507	92	22.2%	11	10	30	↑	Associate's none none
29-1127	Speech-Language Pathologists	623	694	71	11.4%	12	20	39	↑	Master's none Intern/Residency
29-1128	Exercise Physiologists	77	85	8	10.4%	2	2	5	↘	Bachelor's none none
29-1129	Therapists, All Other	46	56	10	21.7%	1	2	4	↘	Bachelor's none none

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Occupational Projections, 2016 to 2026

SOC Code	Occupation Title	2016	2026	Numeric Change	Percent Change	Average Annual Openings			Outlook	Education Experience Training
		Estimated	Projected			Exits	Transfers	Total		
29-1131	Veterinarians	455	551	96	21.1%	9	8	27	↑	Doctorate/Prof none none
29-1141	Registered Nurses	13,393	15,246	1,853	13.8%	410	311	906	↑	Associate's none none
29-1151	Nurse Anesthetists	226	257	31	13.7%	3	8	14	↗	Master's none none
29-1161	Nurse Midwives	50	59	9	18.0%	1	2	4	↘	Master's none none
29-1171	Nurse Practitioners	1,006	1,357	351	34.9%	23	34	92	↑	Master's none none
29-1181	Audiologists	67	78	11	16.4%	2	1	4	↘	Doctorate/Prof none none
29-1199	Health Diagnosing and Treating Practitioners, All Other	261	299	38	14.6%	11	3	18	↗	Master's none none
29-2011	Medical and Clinical Laboratory Technologists	576	611	35	6.1%	18	18	40	↗	Bachelor's none none
29-2012	Medical and Clinical Laboratory Technicians	290	313	23	7.9%	9	9	20	↘	Associate's none none
29-2021	Dental Hygienists	1,263	1,448	185	14.6%	49	30	97	↑	Associate's none none
29-2031	Cardiovascular Technologists and Technicians	181	196	15	8.3%	5	5	12	↘	Associate's none none
29-2032	Diagnostic Medical Sonographers	210	250	40	19.0%	6	6	16	↗	Associate's none none
29-2033	Nuclear Medicine Technologists	61	65	4	6.6%	2	2	4	↘	Associate's none none
29-2034	Radiologic Technologists	764	825	61	8.0%	20	20	46	↗	Associate's none none
29-2035	Magnetic Resonance Imaging Technologists	173	193	20	11.6%	5	5	12	↗	Associate's < 5 yrs none
29-2041	Emergency Medical Technicians and Paramedics	1,236	1,395	159	12.9%	23	54	93	↑	Postsecondary none none
29-2051	Dietetic Technicians	76	82	6	7.9%	3	4	8	↘	Associate's none none
29-2052	Pharmacy Technicians	1,471	1,642	171	11.6%	50	69	136	↑	High School none Moderate OJT
29-2053	Psychiatric Technicians	n	n	n	n	n	n	n	↘	Postsecondary < 5 yrs Short OJT
29-2054	Respiratory Therapy Technicians	n	n	n	n	n	n	n	↘	Associate's none none
29-2055	Surgical Technologists	439	486	47	10.7%	15	20	40	↑	Postsecondary none none
29-2056	Veterinary Technologists and Technicians	889	1,088	199	22.4%	32	44	96	↑	Associate's none none
29-2057	Ophthalmic Medical Technicians	310	357	47	15.2%	11	15	31	↑	Postsecondary none none
29-2061	Licensed Practical and Licensed Vocational Nurses	2,309	2,539	230	10.0%	86	84	193	↑	Postsecondary none none
29-2071	Medical Records and Health Information Technicians	993	1,114	121	12.2%	31	31	74	↑	Postsecondary none none
29-2081	Opticians, Dispensing	530	594	64	12.1%	19	21	46	↑	High School none Long OJT
29-2091	Orthotists and Prosthetists	n	n	n	n	n	n	n	↘	Master's none Intern/Residency
29-2092	Hearing Aid Specialists	n	n	n	n	n	n	n	↘	High School none Moderate OJT
29-2099	Health Technologists and Technicians, All Other	305	346	41	13.4%	9	11	24	↑	Postsecondary none none
29-9011	Occupational Health and Safety Specialists	333	361	28	8.4%	8	10	21	↘	Bachelor's none none
29-9012	Occupational Health and Safety Technicians	n	n	n	n	n	n	n	↘	High School none Moderate OJT
29-9091	Athletic Trainers	161	196	35	21.7%	4	5	13	↗	Bachelor's none none
29-9092	Genetic Counselors	n	n	n	n	n	n	n	↘	Master's none none
29-9099	Healthcare Practitioners and Technical Workers, All Other	443	498	55	12.4%	10	13	29	↑	Postsecondary none none
31-0000	Healthcare Support Occupations	20,562	23,753	3,191	15.5%	1,268	1,167	2,755		
31-1011	Home Health Aides	1,296	1,775	479	37.0%	93	78	219	↑	High School none Short OJT
31-1013	Psychiatric Aides	373	361	-12	-3.2%	22	18	39	↗	High School none Short OJT
31-1014	Nursing Assistants	9,159	10,123	964	10.5%	586	487	1,169	↑	Postsecondary none none
31-1015	Orderlies	112	119	7	6.3%	7	6	14	↘	High School none Short OJT
31-2011	Occupational Therapy Assistants	189	215	26	13.8%	10	14	27	↑	Associate's none none
31-2012	Occupational Therapy Aides	n	n	n	n	n	n	n	↗	High School none Short OJT
31-2021	Physical Therapist Assistants	582	725	143	24.6%	29	48	91	↑	Associate's none none
31-2022	Physical Therapist Aides	207	243	36	17.4%	10	17	31	↑	High School none Short OJT

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Occupational Projections, 2016 to 2026

SOC Code	Occupation Title	2016	2026	Numeric Change	Percent Change	Average Annual Openings			Outlook	Education Experience Training
		Estimated	Projected			Exits	Transfers	Total		
31-9011	Massage Therapists	2,813	3,301	488	17.3%	200	110	359	↑	Postsecondary none none
31-9091	Dental Assistants	1,319	1,512	193	14.6%	72	81	172	↑	Postsecondary none none
31-9092	Medical Assistants	2,575	3,197	622	24.2%	127	177	366	↑	Postsecondary none none
31-9093	Medical Equipment Preparers	279	300	21	7.5%	18	17	37	↔	High School none Moderate OJT
31-9094	Medical Transcriptionists	259	251	-8	-3.1%	17	13	29	↔	Postsecondary none none
31-9095	Pharmacy Aides	n	n	n	n	n	n	n	↓	High School none Short OJT
31-9096	Veterinary Assistants and Laboratory Animal Caretakers	288	351	63	21.9%	18	30	54	↑	High School none Short OJT
31-9097	Phlebotomists	700	829	129	18.4%	33	44	90	↑	Postsecondary none none
31-9099	Healthcare Support Workers, All Other	290	319	29	10.0%	19	18	40	↔	High School none none
33-0000	Protective Service Occupations	11,838	12,215	377	3.2%	542	616	1,193		
33-1011	First-Line Supervisors of Correctional Officers	101	93	-8	-7.9%	3	3	5	↓	High School < 5 yrs none
33-1012	First-Line Supervisors of Police and Detectives	469	491	22	4.7%	13	15	30	↔	High School < 5 yrs Moderate OJT
33-1021	First-Line Supervisors of Fire Fighting and Prevention Workers	368	387	19	5.2%	13	12	27	↔	Postsecondary < 5 yrs Moderate OJT
33-1099	First-Line Supervisors of Protective Service Workers, All Other	251	256	5	2.0%	12	13	25	↔	High School < 5 yrs none
33-2011	Firefighters	1,746	1,838	92	5.3%	40	76	125	↔	Postsecondary none Long OJT
33-2021	Fire Inspectors and Investigators	n	n	n	n	n	n	n	↓	Postsecondary 5+ yrs Moderate OJT
33-2022	Forest Fire Inspectors and Prevention Specialists	201	246	45	22.4%	11	12	27	↑	High School < 5 yrs Moderate OJT
33-3011	Bailiffs	91	88	-3	-3.3%	3	4	7	↓	High School none Moderate OJT
33-3012	Correctional Officers and Jailers	1,086	997	-89	-8.2%	37	47	75	↔	High School none Moderate OJT
33-3021	Detectives and Criminal Investigators	354	365	11	3.1%	10	13	24	↔	High School < 5 yrs Moderate OJT
33-3031	Fish and Game Wardens	49	50	1	2.0%	3	2	5	↓	Bachelor's none Moderate OJT
33-3041	Parking Enforcement Workers	93	58	-35	-37.6%	4	3	3	↓	High School none Short OJT
33-3051	Police and Sheriff's Patrol Officers	2,859	2,997	138	4.8%	71	114	199	↔	High School none Moderate OJT
33-9011	Animal Control Workers	67	72	5	7.5%	3	4	7	↔	High School none Moderate OJT
33-9021	Private Detectives and Investigators	246	274	28	11.4%	13	11	27	↑	High School < 5 yrs Moderate OJT
33-9032	Security Guards	2,761	2,844	83	3.0%	166	198	372	↔	High School none Short OJT
33-9091	Crossing Guards	n	n	n	n	n	n	n	↔	none none Short OJT
33-9092	Lifeguards, Ski Patrol, and Other Recreational Protective Service Workers	528	557	29	5.5%	75	57	135	↔	none none Short OJT
33-9093	Transportation Security Screeners	125	126	1	0.8%	6	5	11	↔	High School none Short OJT
33-9099	Protective Service Workers, All Other	121	132	11	9.1%	18	13	32	↔	High School none Short OJT
35-0000	Food Preparation and Serving Related Occupations	57,978	63,277	5,299	9.1%	4,465	5,764	10,757		
35-1011	Chefs and Head Cooks	1,090	1,201	111	10.2%	37	104	152	↑	High School 5+ yrs none
35-1012	First-Line Supervisors of Food Preparation and Serving Workers	3,593	3,953	360	10.0%	169	360	565	↑	High School < 5 yrs none
35-2011	Cooks, Fast Food	1,350	1,295	-55	-4.1%	78	106	178	↔	none none Short OJT
35-2012	Cooks, Institution and Cafeteria	1,575	1,711	136	8.6%	96	131	241	↑	none none Short OJT
35-2014	Cooks, Restaurant	5,695	6,477	782	13.7%	357	487	922	↑	none < 5 yrs Moderate OJT
35-2015	Cooks, Short Order	3,288	3,156	-132	-4.0%	189	258	434	↔	none none Short OJT
35-2019	Cooks, All Other	43	49	6	14.0%	3	4	8	↔	none none Moderate OJT
35-2021	Food Preparation Workers	3,233	3,517	284	8.8%	270	293	591	↑	none none Short OJT
35-3011	Bartenders	3,684	3,812	128	3.5%	180	430	623	↔	none none Short OJT
35-3021	Combined Food Preparation and Serving Workers, Including Fast Food	13,023	14,988	1,965	15.1%	1,240	1,297	2,733	↑	none none Short OJT

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Occupational Projections, 2016 to 2026

SOC Code	Occupation Title	2016	2026	Numeric Change	Percent Change	Average Annual Openings			Outlook	Education Experience Training		
		Estimated	Projected			Exits	Transfers	Total				
35-3022	Counter Attendants, Cafeteria, Food Concession, and Coffee Shop	1,890	1,952	62	3.3%	231	181	418	↗	none	none	Short OJT
35-3031	Waiters and Waitresses	12,531	13,620	1,089	8.7%	968	1,483	2,560	↑	none	none	Short OJT
35-3041	Food Servers, Nonrestaurant	1,162	1,296	134	11.5%	93	86	192	↑	none	none	Short OJT
35-9011	Dining Room and Cafeteria Attendants and Bartender Helpers	1,126	1,226	100	8.9%	105	93	208	↑	none	none	Short OJT
35-9021	Dishwashers	2,539	2,684	145	5.7%	193	208	415	↗	none	none	Short OJT
35-9031	Hosts and Hostesses, Restaurant, Lounge, and Coffee Shop	2,062	2,234	172	8.3%	247	235	499	↑	none	none	Short OJT
35-9099	Food Preparation and Serving Related Workers, All Other	94	106	12	12.8%	9	8	18	↗	none	none	Short OJT
37-0000	Building and Grounds Cleaning and Maintenance Occupations	25,904	27,889	1,985	7.7%	1,606	1,717	3,521				
37-1011	First-Line Supervisors of Housekeeping and Janitorial Workers	1,034	1,118	84	8.1%	54	65	127	↑	High School	< 5 yrs	none
37-1012	First-Line Supervisors of Landscaping, Lawn Service, and Groundskeeping Workers	967	1,060	93	9.6%	33	61	103	↑	High School	< 5 yrs	none
37-2011	Janitors and Cleaners, Except Maids and Housekeeping Cleaners	10,388	11,082	694	6.7%	699	675	1,443	↑	none	none	Short OJT
37-2012	Maids and Housekeeping Cleaners	5,807	6,246	439	7.6%	446	337	827	↑	none	none	Short OJT
37-2019	Building Cleaning Workers, All Other	47	54	7	14.9%	3	3	7	↗	none	none	Short OJT
37-2021	Pest Control Workers	251	259	8	3.2%	10	24	35	↗	High School	none	Moderate OJT
37-3011	Landscaping and Groundskeeping Workers	6,586	7,170	584	8.9%	321	491	870	↑	none	none	Short OJT
37-3012	Pesticide Handlers, Sprayers, and Applicators, Vegetation	n	n	n	n	n	n	n	↘	High School	none	Moderate OJT
37-3013	Tree Trimmers and Pruners	525	574	49	9.3%	26	39	70	↗	High School	none	Short OJT
37-3019	Grounds Maintenance Workers, All Other	n	n	n	n	n	n	n	↗	none	none	Short OJT
39-0000	Personal Care and Service Occupations	26,708	31,420	4,712	17.6%	2,168	2,031	4,668				
39-1011	Gaming Supervisors	n	n	n	n	n	n	n	↘	High School	< 5 yrs	none
39-1021	First-Line Supervisors of Personal Service Workers	1,219	1,380	161	13.2%	62	58	136	↑	High School	< 5 yrs	none
39-2011	Animal Trainers	144	175	31	21.5%	8	10	21	↗	High School	none	Moderate OJT
39-2021	Nonfarm Animal Caretakers	1,092	1,407	315	28.8%	85	101	218	↑	High School	none	Short OJT
39-3011	Gaming Dealers	n	n	n	n	n	n	n	↘	High School	none	Short OJT
39-3012	Gaming and Sports Book Writers and Runners	n	n	n	n	n	n	n	↓	High School	none	Short OJT
39-3021	Motion Picture Projectionists	n	n	n	n	n	n	n	↓	none	none	Short OJT
39-3031	Ushers, Lobby Attendants, and Ticket Takers	391	422	31	7.9%	53	45	101	↑	none	none	Short OJT
39-3091	Amusement and Recreation Attendants	1,470	1,600	130	8.8%	162	182	357	↑	none	none	Short OJT
39-3092	Costume Attendants	n	n	n	n	n	n	n	↓	High School	none	Short OJT
39-3093	Locker Room, Coatroom, and Dressing Room Attendants	n	n	n	n	n	n	n	↗	High School	none	Short OJT
39-3099	Entertainment Attendants and Related Workers, All Other	n	n	n	n	n	n	n	↑	High School	none	Short OJT
39-4021	Funeral Attendants	99	101	2	2.0%	9	6	15	↘	High School	none	Short OJT
39-4031	Morticians, Undertakers, and Funeral Directors	126	131	5	4.0%	6	9	15	↘	Associate's	none	Long OJT
39-5011	Barbers	461	522	61	13.2%	22	22	50	↑	Postsecondary	none	none
39-5012	Hairdressers, Hairstylists, and Cosmetologists	3,213	3,616	403	12.5%	228	170	438	↑	Postsecondary	none	none

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Occupational Projections, 2016 to 2026

SOC Code	Occupation Title	2016	2026	Numeric Change	Percent Change	Average Annual Openings			Outlook	Education Experience Training
		Estimated	Projected			Exits	Transfers	Total		
39-5092	Manicurists and Pedicurists	582	659	77	13.2%	37	32	77	↑	Postsecondary none none
39-5093	Shampoos	n	n	n	n	n	n	n	↘	none none Short OJT
39-5094	Skincare Specialists	480	543	63	13.1%	31	26	63	↑	Postsecondary none none
39-6011	Baggage Porters and Bellhops	70	74	4	5.7%	3	6	9	↘	High School none Short OJT
39-6012	Concierges	n	n	n	n	n	n	n	↓	High School none Moderate OJT
39-7011	Tour Guides and Escorts	209	236	27	12.9%	20	19	42	↑	High School none Moderate OJT
39-7012	Travel Guides	n	n	n	n	n	n	n	↓	High School none Moderate OJT
39-9011	Childcare Workers	4,361	4,672	311	7.1%	369	280	680	↑	High School none Short OJT
39-9021	Personal Care Aides	7,756	10,345	2,589	33.4%	722	544	1,525	↑	High School none Short OJT
39-9031	Fitness Trainers and Aerobics Instructors	2,205	2,456	251	11.4%	152	233	410	↑	High School none Short OJT
39-9032	Recreation Workers	1,796	1,930	134	7.5%	122	186	321	↑	High School none Short OJT
39-9041	Residential Advisors	424	472	48	11.3%	30	44	79	↑	High School none Short OJT
39-9099	Personal Care and Service Workers, All Other	275	315	40	14.5%	20	23	47	↑	High School none Short OJT
41-0000	Sales and Related Occupations	88,218	91,096	2,878	3.3%	5,291	6,937	12,514		
41-1011	First-Line Supervisors of Retail Sales Workers	8,838	9,218	380	4.3%	333	608	979	↗	High School < 5 yrs none
41-1012	First-Line Supervisors of Non-Retail Sales Workers	2,778	2,964	186	6.7%	96	160	275	↑	High School < 5 yrs none
41-2011	Cashiers	22,658	22,151	-507	-2.2%	2,104	2,053	4,106	↗	none none Short OJT
41-2021	Counter and Rental Clerks	1,928	2,060	132	6.8%	105	146	264	↑	none none Short OJT
41-2022	Parts Salespersons	1,557	1,638	81	5.2%	70	126	204	↗	none none Moderate OJT
41-2031	Retail Salespersons	26,172	27,103	931	3.6%	1,686	2,114	3,893	↗	none none Short OJT
41-3011	Advertising Sales Agents	599	532	-67	-11.2%	21	49	63	↗	High School none Moderate OJT
41-3021	Insurance Sales Agents	2,970	3,224	254	8.6%	126	167	318	↑	High School none Moderate OJT
41-3031	Securities, Commodities, and Financial Services Sales Agents	2,381	2,520	139	5.8%	64	162	240	↗	Bachelor's none Moderate OJT
41-3041	Travel Agents	396	344	-52	-13.1%	20	22	37	↗	High School none Moderate OJT
41-3099	Sales Representatives, Services, All Other	3,874	4,243	369	9.5%	128	350	515	↑	High School none Moderate OJT
41-4011	Sales Representatives, Wholesale and Manufacturing, Technical and Scientific Products	3,388	3,650	262	7.7%	116	236	378	↑	Bachelor's none Moderate OJT
41-4012	Sales Representatives, Wholesale and Manufacturing, Except Technical and Scientific Products	7,582	8,216	634	8.4%	261	529	853	↑	High School none Moderate OJT
41-9011	Demonstrators and Product Promoters	80	90	10	12.5%	8	6	15	↗	none none Short OJT
41-9012	Models	n	n	n	n	n	n	n	↘	none none none
41-9021	Real Estate Brokers	379	393	14	3.7%	20	15	36	↗	High School < 5 yrs none
41-9022	Real Estate Sales Agents	484	507	23	4.8%	25	19	46	↗	High School none Moderate OJT
41-9031	Sales Engineers	495	512	17	3.4%	12	39	53	↗	Bachelor's none Moderate OJT
41-9041	Telemarketers	654	634	-20	-3.1%	38	61	97	↗	none none Short OJT
41-9091	Door-to-Door Sales Workers, News and Street Vendors, and Related Workers	n	n	n	n	n	n	n	↓	none none Short OJT
41-9099	Sales and Related Workers, All Other	867	960	93	10.7%	48	70	127	↑	High School none none
43-0000	Office and Administrative Support Occupations	109,581	109,989	408	0.4%	5,690	6,619	12,347		
43-1011	First-Line Supervisors of Office and Administrative Support Workers	7,351	7,591	240	3.3%	290	431	745	↗	High School < 5 yrs none
43-2011	Switchboard Operators, Including Answering Service	478	377	-101	-21.1%	27	28	45	↗	High School none Short OJT
43-2021	Telephone Operators	n	n	n	n	n	n	n	↓	High School none Short OJT
43-2099	Communications Equipment Operators, All Other	n	n	n	n	n	n	n	↓	High School none Short OJT

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Occupational Projections, 2016 to 2026

SOC Code	Occupation Title	2016	2026	Numeric Change	Percent Change	Average Annual Openings			Outlook	Education Experience Training
		Estimated	Projected			Exits	Transfers	Total		
43-3011	Bill and Account Collectors	1,268	1,238	-30	-2.4%	47	82	126	↗	High School none Moderate OJT
43-3021	Billing and Posting Clerks	2,235	2,525	290	13.0%	102	131	262	↑	High School none Moderate OJT
43-3031	Bookkeeping, Accounting, and Auditing Clerks	8,249	8,109	-140	-1.7%	506	393	885	↗	Some College none Moderate OJT
43-3051	Payroll and Timekeeping Clerks	772	757	-15	-1.9%	32	43	73	↗	High School none Moderate OJT
43-3061	Procurement Clerks	351	341	-10	-2.8%	15	22	36	↗	High School none Moderate OJT
43-3071	Tellers	2,033	1,814	-219	-10.8%	98	124	200	↗	High School none Short OJT
43-3099	Financial Clerks, All Other	333	364	31	9.3%	13	23	39	↗	High School none Short OJT
43-4011	Brokerage Clerks	393	414	21	5.3%	10	31	43	↗	High School none Moderate OJT
43-4021	Correspondence Clerks	148	158	10	6.8%	7	10	18	↘	High School none Short OJT
43-4031	Court, Municipal, and License Clerks	435	455	20	4.6%	20	18	40	↗	High School none Moderate OJT
43-4041	Credit Authorizers, Checkers, and Clerks	132	135	3	2.3%	5	9	14	↘	High School none Moderate OJT
43-4051	Customer Service Representatives	9,380	9,656	276	2.9%	487	714	1,229	↗	High School none Short OJT
43-4061	Eligibility Interviewers, Government Programs	528	549	21	4.0%	21	25	48	↗	High School none Moderate OJT
43-4071	File Clerks	938	849	-89	-9.5%	55	54	100	↗	High School none Short OJT
43-4081	Hotel, Motel, and Resort Desk Clerks	1,363	1,423	60	4.4%	77	138	221	↗	High School none Short OJT
43-4111	Interviewers, Except Eligibility and Loan	1,358	1,448	90	6.6%	75	88	172	↑	High School none Short OJT
43-4121	Library Assistants, Clerical	794	828	34	4.3%	64	49	116	↗	High School none Short OJT
43-4131	Loan Interviewers and Clerks	848	936	88	10.4%	32	52	93	↑	High School none Short OJT
43-4141	New Accounts Clerks	434	395	-39	-9.0%	18	26	40	↗	High School none Moderate OJT
43-4151	Order Clerks	879	897	18	2.0%	41	58	101	↗	High School none Short OJT
43-4161	Human Resources Assistants, Except Payroll and Timekeeping	475	463	-12	-2.5%	20	32	51	↗	Associate's none none
43-4171	Receptionists and Information Clerks	5,603	5,947	344	6.1%	359	383	776	↗	High School none Short OJT
43-4181	Reservation and Transportation Ticket Agents and Travel Clerks	273	298	25	9.2%	12	17	31	↗	High School none Short OJT
43-4199	Information and Record Clerks, All Other	673	727	54	8.0%	34	44	83	↑	High School none Short OJT
43-5011	Cargo and Freight Agents	192	210	18	9.4%	6	10	18	↘	High School none Short OJT
43-5021	Couriers and Messengers	514	583	69	13.4%	25	24	56	↑	High School none Short OJT
43-5031	Police, Fire, and Ambulance Dispatchers	762	821	59	7.7%	28	43	77	↗	High School none Moderate OJT
43-5032	Dispatchers, Except Police, Fire, and Ambulance	613	610	-3	-0.5%	22	33	55	↗	High School none Moderate OJT
43-5041	Meter Readers, Utilities	145	134	-11	-7.6%	4	6	9	↘	High School none Short OJT
43-5051	Postal Service Clerks	542	488	-54	-10.0%	26	14	35	↗	High School none Short OJT
43-5052	Postal Service Mail Carriers	1,494	1,344	-150	-10.0%	55	40	80	↗	High School none Short OJT
43-5053	Postal Service Mail Sorters, Processors, and Processing Machine Operators	628	537	-91	-14.5%	25	17	33	↗	High School none Short OJT
43-5061	Production, Planning, and Expediting Clerks	1,305	1,332	27	2.1%	46	86	135	↗	High School none Moderate OJT
43-5071	Shipping, Receiving, and Traffic Clerks	2,763	2,812	49	1.8%	109	166	280	↗	High School none Short OJT
43-5081	Stock Clerks and Order Fillers	13,671	14,475	804	5.9%	768	1,003	1,851	↗	High School none Short OJT
43-5111	Weighers, Measurers, Checkers, and Samplers, Recordkeeping	157	170	13	8.3%	6	9	16	↘	High School none Short OJT
43-6011	Executive Secretaries and Executive Administrative Assistants	1,801	1,462	-339	-18.8%	88	86	140	↗	High School < 5 yrs none
43-6012	Legal Secretaries	811	654	-157	-19.4%	40	38	62	↗	High School none Moderate OJT
43-6013	Medical Secretaries	2,200	2,627	427	19.4%	130	126	299	↑	High School none Moderate OJT

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Occupational Projections, 2016 to 2026

SOC Code	Occupation Title	2016	2026	Numeric Change	Percent Change	Average Annual Openings			Outlook	Education Experience Training
		Estimated	Projected			Exits	Transfers	Total		
43-6014	Secretaries and Administrative Assistants, Except Legal, Medical, and Executive	12,290	11,353	-937	-7.6%	637	619	1,162	↗	High School none Short OJT
43-9011	Computer Operators	300	240	-60	-20.0%	11	16	21	↓	High School none Moderate OJT
43-9021	Data Entry Keyers	1,482	1,207	-275	-18.6%	69	87	128	↗	High School none Short OJT
43-9022	Word Processors and Typists	68	46	-22	-32.4%	4	3	5	↓	High School none Short OJT
43-9031	Desktop Publishers	n	n	n	n	n	n	n	↓	Associate's none Short OJT
43-9041	Insurance Claims and Policy Processing Clerks	1,397	1,517	120	8.6%	62	82	156	↑	High School none Moderate OJT
43-9051	Mail Clerks and Mail Machine Operators, Except Postal Service	439	439	0	0.0%	24	25	49	↗	High School none Short OJT
43-9061	Office Clerks, General	16,037	15,895	-142	-0.9%	937	913	1,836	↗	High School none Short OJT
43-9071	Office Machine Operators, Except Computer	376	324	-52	-13.8%	15	23	33	↗	High School none Short OJT
43-9081	Proofreaders and Copy Markers	54	58	4	7.4%	4	4	8	↘	Bachelor's none none
43-9111	Statistical Assistants	100	104	4	4.0%	5	8	13	↘	Bachelor's none none
43-9199	Office and Administrative Support Workers, All Other	1,626	1,780	154	9.5%	74	108	197	↑	High School none Short OJT
45-0000	Farming, Fishing, and Forestry Occupations	1,810	1,867	57	3.1%	67	197	264		
45-1011	First-Line Supervisors of Farming, Fishing, and Forestry Workers	91	98	7	7.7%	3	9	13	↘	High School < 5 yrs none
45-2011	Agricultural Inspectors	n	n	n	n	n	n	n	↓	Bachelor's none Moderate OJT
45-2021	Animal Breeders	n	n	n	n	n	n	n	↘	High School none Short OJT
45-2041	Graders and Sorters, Agricultural Products	n	n	n	n	n	n	n	↓	none none Short OJT
45-2091	Agricultural Equipment Operators	60	67	7	11.7%	2	7	10	↗	none none Moderate OJT
45-2092	Farmworkers and Laborers, Crop, Nursery, and Greenhouse	706	751	45	6.4%	27	83	114	↑	none none Short OJT
45-2093	Farmworkers, Farm, Ranch, and Aquacultural Animals	495	525	30	6.1%	19	58	80	↗	none none Short OJT
45-2099	Agricultural Workers, All Other	n	n	n	n	n	n	n	↓	none none Short OJT
45-4011	Forest and Conservation Workers	31	28	-3	-9.7%	1	3	4	↓	High School none Moderate OJT
45-4021	Fallers	n	n	n	n	n	n	n	↓	High School none Moderate OJT
45-4022	Logging Equipment Operators	283	263	-20	-7.1%	10	25	33	↗	High School none Moderate OJT
45-4023	Log Graders and Scalers	49	46	-3	-6.1%	2	4	6	↓	High School none Moderate OJT
47-0000	Construction and Extraction Occupations	24,618	26,549	1,931	7.8%	901	1,626	2,717		
47-1011	First-Line Supervisors of Construction Trades and Extraction Workers	2,686	2,929	243	9.0%	90	177	291	↑	High School 5+ yrs none
47-2011	Boilermakers	83	87	4	4.8%	3	6	9	↘	High School none Apprenticeship
47-2021	Brickmasons and Blockmasons	442	473	31	7.0%	13	25	41	↗	High School none Apprenticeship
47-2022	Stonemasons	201	216	15	7.5%	6	12	20	↘	High School none Apprenticeship
47-2031	Carpenters	4,431	4,731	300	6.8%	158	255	443	↑	High School none Apprenticeship
47-2041	Carpet Installers	159	172	13	8.2%	5	9	15	↘	none none Short OJT
47-2042	Floor Layers, Except Carpet, Wood, and Hard Tiles	55	60	5	9.1%	2	3	5	↘	none none Moderate OJT
47-2043	Floor Sanders and Finishers	n	n	n	n	n	n	n	↘	none none Moderate OJT
47-2044	Tile and Marble Setters	124	135	11	8.9%	4	7	12	↘	none none Long OJT
47-2051	Cement Masons and Concrete Finishers	162	177	15	9.3%	6	12	20	↘	none none Moderate OJT
47-2061	Construction Laborers	4,200	4,625	425	10.1%	154	291	487	↑	none none Short OJT
47-2071	Paving, Surfacing, and Tamping Equipment Operators	235	258	23	9.8%	8	17	27	↗	High School none Moderate OJT
47-2072	Pile-Driver Operators	n	n	n	n	n	n	n	↓	High School none Moderate OJT
47-2073	Operating Engineers and Other Construction Equipment Operators	867	960	93	10.7%	35	64	108	↑	High School none Moderate OJT

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Occupational Projections, 2016 to 2026

SOC Code	Occupation Title	2016	2026	Numeric Change	Percent Change	Average Annual Openings			Outlook	Education Experience Training
		Estimated	Projected			Exits	Transfers	Total		
47-2081	Drywall and Ceiling Tile Installers	718	704	-14	-1.9%	22	40	61	↗	none none Moderate OJT
47-2082	Tapers	228	222	-6	-2.6%	7	12	18	↓	none none Moderate OJT
47-2111	Electricians	2,224	2,376	152	6.8%	80	171	266	↗	High School none Apprenticeship
47-2121	Glaziers	189	205	16	8.5%	7	15	24	↗	High School none Apprenticeship
47-2131	Insulation Workers, Floor, Ceiling, and Wall	139	135	-4	-2.9%	4	10	14	↓	none none Short OJT
47-2132	Insulation Workers, Mechanical	n	n	n	n	n	n	n	↘	High School none Apprenticeship
47-2141	Painters, Construction and Maintenance	1,296	1,348	52	4.0%	45	66	116	↗	none none Moderate OJT
47-2142	Paperhangers	n	n	n	n	n	n	n	↓	none none Long OJT
47-2151	Pipelayers	102	117	15	14.7%	4	7	13	↗	none none Short OJT
47-2152	Plumbers, Pipefitters, and Steamfitters	1,673	1,906	233	13.9%	65	120	208	↗	High School none Apprenticeship
47-2161	Plasterers and Stucco Masons	n	n	n	n	n	n	n	↘	none none Long OJT
47-2181	Roofers	240	260	20	8.3%	7	17	26	↗	none none Moderate OJT
47-2211	Sheet Metal Workers	509	538	29	5.7%	18	36	57	↗	High School none Apprenticeship
47-2221	Structural Iron and Steel Workers	113	130	17	15.0%	4	9	15	↗	High School none Apprenticeship
47-2231	Solar Photovoltaic Installers	n	n	n	n	n	n	n	↘	High School none Moderate OJT
47-3011	Helpers--Brickmasons, Blockmasons, Stonemasons, and Tile and Marble Setters	106	116	10	9.4%	5	11	17	↘	none none Short OJT
47-3012	Helpers--Carpenters	72	80	8	11.1%	3	7	11	↗	none none Short OJT
47-3013	Helpers--Electricians	125	133	8	6.4%	6	12	19	↘	High School none Short OJT
47-3014	Helpers--Painters, Paperhangers, Plasterers, and Stucco Masons	n	n	n	n	n	n	n	↓	none none Short OJT
47-3015	Helpers--Pipelayers, Plumbers, Pipefitters, and Steamfitters	113	133	20	17.7%	5	12	19	↗	High School none Short OJT
47-3016	Helpers--Roofers	n	n	n	n	n	n	n	↘	none none Short OJT
47-3019	Helpers, Construction Trades, All Other	63	67	4	6.3%	3	6	9	↘	none none Short OJT
47-4011	Construction and Building Inspectors	335	360	25	7.5%	17	20	39	↗	High School 5+ yrs none
47-4031	Fence Erectors	n	n	n	n	n	n	n	↘	none none Moderate OJT
47-4041	Hazardous Materials Removal Workers	n	n	n	n	n	n	n	↑	High School none Moderate OJT
47-4051	Highway Maintenance Workers	1,766	1,829	63	3.6%	76	103	185	↗	High School none Moderate OJT
47-4061	Rail-Track Laying and Maintenance Equipment Operators	n	n	n	n	n	n	n	↓	High School none Moderate OJT
47-4071	Septic Tank Servicers and Sewer Pipe Cleaners	124	145	21	16.9%	7	10	19	↗	High School none Moderate OJT
47-4099	Construction and Related Workers, All Other	304	321	17	5.6%	12	20	34	↗	High School none Moderate OJT
47-5021	Earth Drillers, Except Oil and Gas	140	162	22	15.7%	4	12	18	↗	High School none Moderate OJT
47-5031	Explosives Workers, Ordnance Handling Experts, and Blasters	n	n	n	n	n	n	n	↘	High School < 5 yrs Long OJT
47-5042	Mine Cutting and Channeling Machine Operators	n	n	n	n	n	n	n	↓	High School none Moderate OJT
47-5051	Rock Splitters, Quarry	n	n	n	n	n	n	n	↓	none none Short OJT
47-5081	Helpers--Extraction Workers	45	54	9	20.0%	2	5	8	↗	High School none Moderate OJT
49-0000	Installation, Maintenance, and Repair Occupations	26,542	28,258	1,716	6.5%	934	1,633	2,738		
49-1011	First-Line Supervisors of Mechanics, Installers, and Repairers	2,327	2,485	158	6.8%	78	124	218	↑	High School < 5 yrs none
49-2011	Computer, Automated Teller, and Office Machine Repairers	883	908	25	2.8%	29	57	88	↗	Some College none Short OJT
49-2021	Radio, Cellular, and Tower Equipment Installers and Repairers	n	n	n	n	n	n	n	↓	Associate's none Moderate OJT

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Occupational Projections, 2016 to 2026

SOC Code	Occupation Title	2016	2026	Numeric Change	Percent Change	Average Annual Openings			Outlook	Education Experience Training
		Estimated	Projected			Exits	Transfers	Total		
49-2022	Telecommunications Equipment Installers and Repairers, Except Line Installers	1,165	1,095	-70	-6.0%	38	80	111	↗	Postsecondary none Moderate OJT
49-2091	Avionics Technicians	n	n	n	n	n	n	n	↘	Associate's none none
49-2092	Electric Motor, Power Tool, and Related Repairers	n	n	n	n	n	n	n	↘	High School < 5 yrs Moderate OJT
49-2093	Electrical and Electronics Installers and Repairers, Transportation Equipment	27	29	2	7.4%	1	2	3	↘	Postsecondary none Long OJT
49-2094	Electrical and Electronics Repairers, Commercial and Industrial Equipment	374	394	20	5.3%	10	23	35	↗	Postsecondary none Long OJT
49-2095	Electrical and Electronics Repairers, Powerhouse, Substation, and Relay	n	n	n	n	n	n	n	↘	Postsecondary < 5 yrs Moderate OJT
49-2096	Electronic Equipment Installers and Repairers, Motor Vehicles	45	22	-23	-51.1%	1	2	1	↓	High School none Moderate OJT
49-2097	Electronic Home Entertainment Equipment Installers and Repairers	296	307	11	3.7%	11	20	32	↗	Postsecondary none Short OJT
49-2098	Security and Fire Alarm Systems Installers	333	378	45	13.5%	12	27	43	↑	High School none Moderate OJT
49-3011	Aircraft Mechanics and Service Technicians	236	259	23	9.7%	8	11	21	↘	Postsecondary none none
49-3021	Automotive Body and Related Repairers	707	763	56	7.9%	25	44	75	↗	High School none Long OJT
49-3022	Automotive Glass Installers and Repairers	70	75	5	7.1%	3	4	7	↘	High School none Moderate OJT
49-3023	Automotive Service Technicians and Mechanics	4,162	4,393	231	5.6%	135	258	416	↗	Postsecondary none Short OJT
49-3031	Bus and Truck Mechanics and Diesel Engine Specialists	944	1,064	120	12.7%	31	57	100	↑	High School none Long OJT
49-3041	Farm Equipment Mechanics and Service Technicians	n	n	n	n	n	n	n	↘	High School none Long OJT
49-3042	Mobile Heavy Equipment Mechanics, Except Engines	382	423	41	10.7%	12	25	41	↑	High School none Long OJT
49-3043	Rail Car Repairers	n	n	n	n	n	n	n	↘	High School none Long OJT
49-3051	Motorboat Mechanics and Service Technicians	184	188	4	2.2%	8	12	20	↘	High School none Long OJT
49-3052	Motorcycle Mechanics	220	220	0	0.0%	9	14	23	↗	Postsecondary none Short OJT
49-3053	Outdoor Power Equipment and Other Small Engine Mechanics	386	424	38	9.8%	16	25	45	↗	High School none Moderate OJT
49-3091	Bicycle Repairers	175	225	50	28.6%	7	17	29	↑	High School none Moderate OJT
49-3092	Recreational Vehicle Service Technicians	184	177	-7	-3.8%	7	16	22	↗	High School none Long OJT
49-3093	Tire Repairers and Changers	400	405	5	1.3%	15	34	49	↗	High School none Short OJT
49-9011	Mechanical Door Repairers	200	220	20	10.0%	5	10	17	↘	High School none Moderate OJT
49-9012	Control and Valve Installers and Repairers, Except Mechanical Door	125	133	8	6.4%	3	6	10	↘	High School none Moderate OJT
49-9021	Heating, Air Conditioning, and Refrigeration Mechanics and Installers	2,023	2,198	175	8.7%	58	142	218	↑	Postsecondary none Long OJT
49-9031	Home Appliance Repairers	184	192	8	4.3%	9	8	18	↘	High School none Moderate OJT
49-9041	Industrial Machinery Mechanics	2,210	2,405	195	8.8%	78	119	217	↑	High School none Long OJT
49-9043	Maintenance Workers, Machinery	221	231	10	4.5%	10	13	24	↗	High School none Long OJT
49-9044	Millwrights	136	144	8	5.9%	4	8	13	↘	High School none Apprenticeship
49-9051	Electrical Power-Line Installers and Repairers	732	787	55	7.5%	19	40	65	↗	High School none Long OJT
49-9052	Telecommunications Line Installers and Repairers	534	523	-11	-2.1%	13	39	51	↗	High School none Long OJT

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Occupational Projections, 2016 to 2026

SOC Code	Occupation Title	2016	2026	Numeric Change	Percent Change	Average Annual Openings			Outlook	Education Experience Training
		Estimated	Projected			Exits	Transfers	Total		
49-9061	Camera and Photographic Equipment Repairers	n	n	n	n	n	n	n	↓	High School none Long OJT
49-9062	Medical Equipment Repairers	116	126	10	8.6%	5	6	12	↘	Associate's none Moderate OJT
49-9063	Musical Instrument Repairers and Tuners	n	n	n	n	n	n	n	↓	High School none Apprenticeship
49-9064	Watch Repairers	n	n	n	n	n	n	n	↓	High School none Long OJT
49-9069	Precision Instrument and Equipment Repairers, All Other	148	153	5	3.4%	6	7	13	↘	High School none Long OJT
49-9071	Maintenance and Repair Workers, General	4,711	5,067	356	7.6%	199	272	507	↑	High School none Moderate OJT
49-9081	Wind Turbine Service Technicians	n	n	n	n	n	n	n	↘	Postsecondary none Long OJT
49-9091	Coin, Vending, and Amusement Machine Servicers and Repairers	n	n	n	n	n	n	n	↓	High School none Short OJT
49-9092	Commercial Divers	n	n	n	n	n	n	n	↘	Postsecondary none Moderate OJT
49-9093	Fabric Menders, Except Garment	n	n	n	n	n	n	n	↓	High School none Long OJT
49-9094	Locksmiths and Safe Repairers	84	79	-5	-6.0%	4	3	7	↓	High School none Long OJT
49-9095	Manufactured Building and Mobile Home Installers	n	n	n	n	n	n	n	↓	High School none Short OJT
49-9096	Riggers	28	31	3	10.7%	1	2	3	↘	High School none Moderate OJT
49-9098	Helpers--Installation, Maintenance, and Repair Workers	546	609	63	11.5%	28	44	78	↑	High School none Short OJT
49-9099	Installation, Maintenance, and Repair Workers, All Other	476	527	51	10.7%	18	29	52	↑	High School none Moderate OJT
51-0000	Production Occupations	45,776	43,291	-2,485	-5.4%	1,823	3,153	4,727		
51-1011	First-Line Supervisors of Production and Operating Workers	3,008	3,012	4	0.1%	96	193	289	↗	High School < 5 yrs none
51-2011	Aircraft Structure, Surfaces, Rigging, and Systems Assemblers	n	n	n	n	n	n	n	↓	High School none Moderate OJT
51-2021	Coil Winders, Tapers, and Finishers	66	53	-13	-19.7%	3	4	6	↓	High School none Moderate OJT
51-2022	Electrical and Electronic Equipment Assemblers	2,212	1,728	-484	-21.9%	100	129	181	↗	High School none Moderate OJT
51-2023	Electromechanical Equipment Assemblers	1,224	954	-270	-22.1%	55	71	99	↗	High School none Moderate OJT
51-2031	Engine and Other Machine Assemblers	197	174	-23	-11.7%	5	14	17	↓	High School none Moderate OJT
51-2041	Structural Metal Fabricators and Fitters	271	223	-48	-17.7%	8	18	21	↓	High School none Moderate OJT
51-2091	Fiberglass Laminators and Fabricators	n	n	n	n	n	n	n	↓	High School none Moderate OJT
51-2092	Team Assemblers	4,415	3,726	-689	-15.6%	174	295	400	↗	High School none Moderate OJT
51-2093	Timing Device Assemblers and Adjusters	n	n	n	n	n	n	n	↓	High School none Moderate OJT
51-2099	Assemblers and Fabricators, All Other	749	630	-119	-15.9%	29	50	67	↗	High School none Moderate OJT
51-3011	Bakers	981	1,076	95	9.7%	66	77	153	↑	none none Long OJT
51-3021	Butchers and Meat Cutters	510	540	30	5.9%	24	40	67	↗	none none Long OJT
51-3022	Meat, Poultry, and Fish Cutters and Trimmers	94	104	10	10.6%	4	8	13	↗	none none Short OJT
51-3023	Slaughterers and Meat Packers	37	38	1	2.7%	2	3	5	↓	none none Short OJT
51-3091	Food and Tobacco Roasting, Baking, and Drying Machine Operators and Tenders	58	64	6	10.3%	2	4	7	↘	none none Moderate OJT
51-3092	Food Batchmakers	413	435	22	5.3%	23	35	60	↗	High School none Moderate OJT
51-3093	Food Cooking Machine Operators and Tenders	n	n	n	n	n	n	n	↘	High School none Moderate OJT
51-3099	Food Processing Workers, All Other	139	153	14	10.1%	6	10	17	↘	none none Moderate OJT

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Occupational Projections, 2016 to 2026

SOC Code	Occupation Title	2016	2026	Numeric Change	Percent Change	Average Annual Openings			Outlook	Education Experience Training
		Estimated	Projected			Exits	Transfers	Total		
51-4011	Computer-Controlled Machine Tool Operators, Metal and Plastic	1,963	1,974	11	0.6%	54	138	193	↗	High School none Moderate OJT
51-4012	Computer Numerically Controlled Machine Tool Programmers, Metal and Plastic	182	212	30	16.5%	5	14	22	↑	Postsecondary none Moderate OJT
51-4021	Extruding and Drawing Machine Setters, Operators, and Tenders, Metal and Plastic	796	679	-117	-14.7%	18	55	61	↗	High School none Moderate OJT
51-4022	Forging Machine Setters, Operators, and Tenders, Metal and Plastic	80	61	-19	-23.8%	2	5	5	↓	High School none Moderate OJT
51-4023	Rolling Machine Setters, Operators, and Tenders, Metal and Plastic	72	65	-7	-9.7%	2	5	6	↓	High School none Moderate OJT
51-4031	Cutting, Punching, and Press Machine Setters, Operators, and Tenders, Metal and Plastic	497	438	-59	-11.9%	17	35	46	↗	High School none Moderate OJT
51-4032	Drilling and Boring Machine Tool Setters, Operators, and Tenders, Metal and Plastic	61	50	-11	-18.0%	2	4	5	↓	High School none Moderate OJT
51-4033	Grinding, Lapping, Polishing, and Buffing Machine Tool Setters, Operators, and Tenders, Metal and Plastic	735	675	-60	-8.2%	24	49	67	↗	High School none Moderate OJT
51-4034	Lathe and Turning Machine Tool Setters, Operators, and Tenders, Metal and Plastic	110	100	-10	-9.1%	3	7	9	↓	High School none Moderate OJT
51-4035	Milling and Planing Machine Setters, Operators, and Tenders, Metal and Plastic	73	59	-14	-19.2%	2	5	6	↓	High School none Moderate OJT
51-4041	Machinists	2,207	2,251	44	2.0%	77	145	226	↗	High School none Long OJT
51-4051	Metal-Refining Furnace Operators and Tenders	50	46	-4	-8.0%	2	3	5	↓	High School none Moderate OJT
51-4052	Pourers and Casters, Metal	n	n	n	n	n	n	n	↓	High School none Moderate OJT
51-4061	Model Makers, Metal and Plastic	n	n	n	n	n	n	n	↓	High School none Moderate OJT
51-4062	Patternmakers, Metal and Plastic	n	n	n	n	n	n	n	↓	High School none Moderate OJT
51-4071	Foundry Mold and Coremakers	193	147	-46	-23.8%	6	13	14	↓	High School none Moderate OJT
51-4072	Molding, Coremaking, and Casting Machine Setters, Operators, and Tenders, Metal and Plastic	1,642	1,375	-267	-16.3%	55	114	142	↗	High School none Moderate OJT
51-4081	Multiple Machine Tool Setters, Operators, and Tenders, Metal and Plastic	886	867	-19	-2.1%	32	61	91	↗	High School none Moderate OJT
51-4111	Tool and Die Makers	333	310	-23	-6.9%	13	18	29	↗	Postsecondary none Long OJT
51-4121	Welders, Cutters, Solderers, and Brazers	922	960	38	4.1%	25	74	103	↗	High School none Moderate OJT
51-4122	Welding, Soldering, and Brazing Machine Setters, Operators, and Tenders	273	240	-33	-12.1%	7	20	24	↗	High School none Moderate OJT
51-4191	Heat Treating Equipment Setters, Operators, and Tenders, Metal and Plastic	132	113	-19	-14.4%	4	8	10	↓	High School none Moderate OJT
51-4192	Layout Workers, Metal and Plastic	n	n	n	n	n	n	n	↓	High School none Moderate OJT
51-4193	Plating and Coating Machine Setters, Operators, and Tenders, Metal and Plastic	94	77	-17	-18.1%	2	6	6	↓	High School none Moderate OJT
51-4194	Tool Grinders, Filers, and Sharpeners	47	48	1	2.1%	1	4	5	↓	High School none Moderate OJT
51-4199	Metal Workers and Plastic Workers, All Other	719	629	-90	-12.5%	25	47	63	↗	High School none Moderate OJT

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Occupational Projections, 2016 to 2026

SOC Code	Occupation Title	2016	2026	Numeric Change	Percent Change	Average Annual Openings			Outlook	Education Experience Training
		Estimated	Projected			Exits	Transfers	Total		
51-5111	Prepress Technicians and Workers	106	89	-17	-16.0%	4	7	9	↓	Postsecondary none none
51-5112	Printing Press Operators	1,025	993	-32	-3.1%	39	66	102	↗	High School none Moderate OJT
51-5113	Print Binding and Finishing Workers	113	108	-5	-4.4%	8	6	14	↓	High School none Moderate OJT
51-6011	Laundry and Dry-Cleaning Workers	978	976	-2	-0.2%	66	66	132	↗	none none Short OJT
51-6021	Pressers, Textile, Garment, and Related Materials	238	225	-13	-5.5%	14	15	28	↗	none none Short OJT
51-6031	Sewing Machine Operators	535	491	-44	-8.2%	29	25	50	↗	none none Short OJT
51-6041	Shoe and Leather Workers and Repairers	n	n	n	n	n	n	n	↗	High School none Moderate OJT
51-6051	Sewers, Hand	n	n	n	n	n	n	n	↓	none none Moderate OJT
51-6052	Tailors, Dressmakers, and Custom Sewers	113	105	-8	-7.1%	10	4	13	↓	none none Moderate OJT
51-6061	Textile Bleaching and Dyeing Machine Operators and Tenders	83	80	-3	-3.6%	4	5	9	↓	High School none Short OJT
51-6062	Textile Cutting Machine Setters, Operators, and Tenders	93	87	-6	-6.5%	6	6	11	↓	High School none Moderate OJT
51-6063	Textile Knitting and Weaving Machine Setters, Operators, and Tenders	67	65	-2	-3.0%	4	4	8	↓	High School none Short OJT
51-6064	Textile Winding, Twisting, and Drawing Out Machine Setters, Operators, and Tenders	n	n	n	n	n	n	n	↗	High School none Moderate OJT
51-6091	Extruding and Forming Machine Setters, Operators, and Tenders, Synthetic and Glass Fibers	156	150	-6	-3.8%	8	10	17	↓	High School none Moderate OJT
51-6092	Fabric and Apparel Patternmakers	n	n	n	n	n	n	n	↓	High School none Moderate OJT
51-6093	Upholsterers	n	n	n	n	n	n	n	↘	High School none Moderate OJT
51-6099	Textile, Apparel, and Furnishings Workers, All Other	46	44	-2	-4.3%	2	3	5	↓	High School none Short OJT
51-7011	Cabinetmakers and Bench Carpenters	531	488	-43	-8.1%	24	28	48	↗	High School none Moderate OJT
51-7021	Furniture Finishers	36	34	-2	-5.6%	2	1	3	↓	High School none Short OJT
51-7031	Model Makers, Wood	n	n	n	n	n	n	n	↓	High School none Moderate OJT
51-7041	Sawing Machine Setters, Operators, and Tenders, Wood	246	239	-7	-2.8%	10	18	27	↗	High School none Moderate OJT
51-7042	Woodworking Machine Setters, Operators, and Tenders, Except Sawing	614	575	-39	-6.4%	23	41	60	↗	High School none Moderate OJT
51-7099	Woodworkers, All Other	n	n	n	n	n	n	n	↓	High School none Moderate OJT
51-8011	Nuclear Power Reactor Operators	n	n	n	n	n	n	n	↓	High School none Long OJT
51-8012	Power Distributors and Dispatchers	52	54	2	3.8%	1	3	4	↓	High School none Long OJT
51-8013	Power Plant Operators	163	163	0	0.0%	4	10	14	↘	High School none Long OJT
51-8021	Stationary Engineers and Boiler Operators	121	126	5	4.1%	4	9	13	↘	High School none Long OJT
51-8031	Water and Wastewater Treatment Plant and System Operators	379	362	-17	-4.5%	11	20	29	↗	High School none Long OJT
51-8091	Chemical Plant and System Operators	n	n	n	n	n	n	n	↓	High School none Moderate OJT
51-8092	Gas Plant Operators	n	n	n	n	n	n	n	↓	High School none Long OJT
51-8093	Petroleum Pump System Operators, Refinery Operators, and Gaugers	n	n	n	n	n	n	n	↓	High School none Moderate OJT
51-8099	Plant and System Operators, All Other	58	62	4	6.9%	1	4	5	↘	High School none Moderate OJT
51-9011	Chemical Equipment Operators and Tenders	309	330	21	6.8%	9	25	36	↗	High School none Moderate OJT

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Occupational Projections, 2016 to 2026

SOC Code	Occupation Title	2016	2026	Numeric Change	Percent Change	Average Annual Openings			Outlook	Education Experience Training
		Estimated	Projected			Exits	Transfers	Total		
51-9012	Separating, Filtering, Clarifying, Precipitating, and Still Machine Setters, Operators, and Tenders	273	297	24	8.8%	8	22	32	↗	High School none Moderate OJT
51-9021	Crushing, Grinding, and Polishing Machine Setters, Operators, and Tenders	201	204	3	1.5%	7	15	22	↗	High School none Moderate OJT
51-9022	Grinding/Polishing Workers, Hand	209	163	-46	-22.0%	7	14	16	↓	none none Moderate OJT
51-9023	Mixing and Blending Machine Setters, Operators, and Tenders	322	327	5	1.6%	12	24	36	↗	High School none Moderate OJT
51-9031	Cutters and Trimmers, Hand	n	n	n	n	n	n	n	↓	none none Short OJT
51-9032	Cutting and Slicing Machine Setters, Operators, and Tenders	281	275	-6	-2.1%	10	21	30	↗	High School none Moderate OJT
51-9041	Extruding, Forming, Pressing, and Compacting Machine Setters, Operators, and Tenders	581	559	-22	-3.8%	22	46	66	↗	High School none Moderate OJT
51-9051	Furnace, Kiln, Oven, Drier, and Kettle Operators and Tenders	48	49	1	2.1%	2	3	5	↓	High School none Moderate OJT
51-9061	Inspectors, Testers, Sorters, Samplers, and Weighers	3,440	2,919	-521	-15.1%	132	243	323	↗	High School none Moderate OJT
51-9071	Jewelers and Precious Stone and Metal Workers	121	111	-10	-8.3%	7	5	11	↓	High School none Long OJT
51-9081	Dental Laboratory Technicians	120	128	8	6.7%	5	8	14	↘	High School none Moderate OJT
51-9082	Medical Appliance Technicians	n	n	n	n	n	n	n	↘	High School none Moderate OJT
51-9083	Ophthalmic Laboratory Technicians	167	180	13	7.8%	8	12	21	↘	High School none Moderate OJT
51-9111	Packaging and Filling Machine Operators and Tenders	1,185	1,259	74	6.2%	58	81	146	↑	High School none Moderate OJT
51-9121	Coating, Painting, and Spraying Machine Setters, Operators, and Tenders	502	494	-8	-1.6%	14	37	50	↗	High School none Moderate OJT
51-9122	Painters, Transportation Equip.	69	74	5	7.2%	2	5	7	↘	High School none Moderate OJT
51-9123	Painting, Coating, and Decorating Workers	n	n	n	n	n	n	n	↓	none none Moderate OJT
51-9141	Semiconductor Processors	64	60	-4	-6.3%	2	4	6	↓	High School none Moderate OJT
51-9151	Photographic Process Workers and Processing Machine Operators	128	106	-22	-17.2%	6	12	16	↓	High School none Short OJT
51-9191	Adhesive Bonding Machine Operators and Tenders	95	93	-2	-2.1%	4	6	10	↓	High School none Moderate OJT
51-9192	Cleaning, Washing, and Metal Pickling Equipment Operators and Tenders	156	155	-1	-0.6%	7	13	20	↓	High School none Moderate OJT
51-9193	Cooling and Freezing Equipment Operators and Tenders	93	93	0	0.0%	4	7	11	↘	High School none Moderate OJT
51-9194	Etchers and Engravers	108	108	0	0.0%	7	6	13	↘	High School none Moderate OJT
51-9195	Molders, Shapers, and Casters, Except Metal and Plastic	341	358	17	5.0%	13	22	37	↗	High School none Long OJT
51-9196	Paper Goods Machine Setters, Operators, and Tenders	189	158	-31	-16.4%	6	11	14	↓	High School none Moderate OJT
51-9197	Tire Builders	n	n	n	n	n	n	n	↓	High School none Moderate OJT
51-9198	Helpers--Production Workers	1,962	2,377	415	21.2%	116	207	365	↑	High School none Short OJT
51-9199	Production Workers, All Other	1,469	1,548	79	5.4%	59	110	177	↗	High School none Moderate OJT
53-0000	Transportation and Material Moving Occupations	35,880	38,216	2,336	6.5%	1,829	2,526	4,585		
53-1011	Aircraft Cargo Handling Supervisors	n	n	n	n	n	n	n	↘	High School < 5 yrs none
53-1021	First-Line Supervisors of Helpers, Laborers/Material Movers, Hand	438	483	45	10.3%	15	32	51	↗	High School < 5 yrs none

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Occupational Projections, 2016 to 2026

SOC Code	Occupation Title	2016	2026	Numeric Change	Percent Change	Average Annual Openings			Outlook	Education Experience Training
		Estimated	Projected			Exits	Transfers	Total		
53-1031	First-Line Supervisors of Transportation and Material-Moving Machine and Vehicle Oper.	643	702	59	9.2%	22	46	74	↗	High School < 5 yrs none
53-2011	Airline Pilots, Copilots, and Flight Engineers	37	40	3	8.1%	1	2	3	↘	Bachelor's < 5 yr Moderate OJT
53-2012	Commercial Pilots	214	220	6	2.8%	6	14	21	↘	High School none Moderate OJT
53-2021	Air Traffic Controllers	400	403	3	0.8%	13	24	37	↗	Associate's none Long OJT
53-2022	Airfield Operations Specialists	n	n	n	n	n	n	n	↓	High School none Long OJT
53-2031	Flight Attendants	n	n	n	n	n	n	n	↓	High School < 5 yrs Moderate OJT
53-3011	Ambulance Drivers and Attendants, Except Emergency Medical	n	n	n	n	n	n	n	↘	High School none Moderate OJT
53-3021	Bus Drivers, Transit and Intercity	248	276	28	11.3%	21	11	35	↑	High School none Moderate OJT
53-3022	Bus Drivers, School or Special Client	2,650	2,979	329	12.4%	221	115	369	↑	High School none Short OJT
53-3031	Driver/Sales Workers	2,516	2,537	21	0.8%	107	159	268	↗	High School none Short OJT
53-3032	Heavy and Tractor-Trailer Truck Drivers	6,935	7,505	570	8.2%	306	454	817	↑	Postsecondary none Short OJT
53-3033	Light Truck or Delivery Services Drivers	4,910	5,290	380	7.7%	216	320	574	↑	High School none Short OJT
53-3041	Taxi Drivers and Chauffeurs	1,810	1,856	46	2.5%	109	74	188	↗	none none Short OJT
53-3099	Motor Vehicle Operators, All Other	282	311	29	10.3%	34	16	53	↗	none none Short OJT
53-4011	Locomotive Engineers	29	33	4	13.8%	1	2	3	↘	High School < 5 yrs Moderate OJT
53-4013	Rail Yard Engineers, Dinkey Operators, and Hostlers	n	n	n	n	n	n	n	↘	High School none Moderate OJT
53-4031	Railroad Conductors/Yardmasters	27	30	3	11.1%	1	2	3	↘	High School none Moderate OJT
53-4099	Rail Transport Workers, All Other	n	n	n	n	n	n	n	↓	High School none Moderate OJT
53-5011	Sailors and Marine Oilers	n	n	n	n	n	n	n	↘	none none Moderate OJT
53-5021	Captains, Mates, and Pilots of Water Vessels	57	63	6	10.5%	2	4	7	↗	Postsecondary < 5 yrs none
53-5022	Motorboat Operators	n	n	n	n	n	n	n	↓	Postsecondary < 5 yrs none
53-5031	Ship Engineers	n	n	n	n	n	n	n	↘	Postsecondary < 5 yrs none
53-6011	Bridge and Lock Tenders	n	n	n	n	n	n	n	↓	High School none Short OJT
53-6021	Parking Lot Attendants	343	364	21	6.1%	21	31	54	↗	none none Short OJT
53-6031	Automotive and Watercraft Service Attendants	434	480	46	10.6%	24	50	79	↑	none none Short OJT
53-6041	Traffic Technicians	n	n	n	n	n	n	n	↘	High School none Moderate OJT
53-6051	Transportation Inspectors	50	52	2	4.0%	2	3	5	↓	High School none Moderate OJT
53-6061	Transportation Attendants, Except Flight Attendants	n	n	n	n	n	n	n	↓	High School none Short OJT
53-6099	Transportation Workers, All Other	n	n	n	n	n	n	n	↓	High School none Short OJT
53-7011	Conveyor Operators and Tenders	36	39	3	8.3%	2	3	5	↘	none none Short OJT
53-7021	Crane and Tower Operators	n	n	n	n	n	n	n	↗	High School < 5 yrs Moderate OJT
53-7032	Excavating and Loading Machine and Dragline Operators	447	470	23	5.1%	17	33	52	↗	High School < 5 yrs Moderate OJT
53-7041	Hoist and Winch Operators	n	n	n	n	n	n	n	↓	none none Short OJT
53-7051	Industrial Truck and Tractor Oper.	1,538	1,652	114	7.4%	56	119	186	↑	none none Short OJT
53-7061	Cleaners of Vehicles and Equipment	1,147	1,291	144	12.6%	63	106	183	↑	none none Short OJT
53-7062	Laborers and Freight, Stock, and Material Movers, Hand	6,778	7,279	501	7.4%	348	601	999	↑	none none Short OJT
53-7063	Machine Feeders and Offbearers	537	600	63	11.7%	31	46	83	↑	none none Short OJT
53-7064	Packers and Packagers, Hand	2,099	1,921	-178	-8.5%	136	164	282	↗	none none Short OJT
53-7071	Gas Compressor and Gas Pumping Station Operators	n	n	n	n	n	n	n	↓	High School none Moderate OJT
53-7072	Pump Operators, Except Wellhead Pumpers	n	n	n	n	n	n	n	↓	High School none Moderate OJT
53-7081	Refuse and Recyclable Material Collectors	821	884	63	7.7%	39	62	107	↑	none none Short OJT
53-7121	Tank Car, Truck, and Ship Loaders	n	n	n	n	n	n	n	↘	none none Short OJT
53-7199	Material Moving Workers, All Other	n	n	n	n	n	n	n	↘	none none Short OJT

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Industry Projections, 2016 to 2026

Industry Code	Industry Title	2016 Estimated	2026 Projected	Numeric Change	Percent Change
	Total Employment	694,699	736,803	42,104	6.1%
	Goods-Producing Industries	96,101	94,575	-1,526	-1.6%
11	Agriculture, Forestry, Fishing and Hunting	2,021	2,129	108	5.3%
111	Crop Production	919	989	70	7.6%
112	Animal Production	503	542	39	7.8%
113	Forestry and Logging	440	418	-22	-5.0%
115	Agriculture and Forestry Support Activities	159	180	21	13.2%
21	Mining	557	556	-1	-0.2%
212	Mining (except oil and gas)	n	n	n	n
213	Support Activities for Mining	n	n	n	n
23	Construction	25,450	27,840	2,390	9.4%
236	Construction of Buildings	5,748	6,348	600	10.4%
237	Heavy and Civil Engineering Construction	3,033	3,546	513	16.9%
238	Specialty Trade Contractors	16,669	17,946	1,277	7.7%
31-33	Manufacturing	68,073	64,050	-4,023	-5.9%
311	Food Manufacturing	2,568	2,646	78	3.0%
312	Beverage and Tobacco Product Manufacturing	942	1,006	64	6.8%
313	Textile Mills	1,868	1,802	-66	-3.5%
314	Textile Product Mills	217	187	-30	-13.8%
315	Apparel Manufacturing	468	425	-43	-9.2%
316	Leather and Allied Product Manufacturing	231	200	-31	-13.4%
321	Wood Product Manufacturing	1,741	1,671	-70	-4.0%
322	Paper Manufacturing	858	680	-178	-20.7%
323	Printing and Related Support Activities	2,408	2,234	-174	-7.2%
324	Petroleum and Coal Products Manufacturing	249	268	19	7.6%
325	Chemical Manufacturing	2,050	2,360	310	15.1%
326	Plastics and Rubber Products Manufacturing	5,496	4,923	-573	-10.4%
327	Nonmetallic Mineral Product Manufacturing	1,961	2,044	83	4.2%
331	Primary Metal Manufacturing	2,345	2,003	-342	-14.6%
332	Fabricated Metal Product Manufacturing	11,517	11,051	-466	-4.0%
333	Machinery Manufacturing	6,829	6,780	-49	-0.7%
334	Computer and Electronic Product Manufacturing	14,898	13,102	-1,796	-12.1%
335	Electrical Equipment, Appliance, and Component Manufacturing	4,107	3,803	-304	-7.4%
336	Transportation Equipment Manufacturing	2,160	2,300	140	6.5%
337	Furniture and Related Product Manufacturing	962	825	-137	-14.2%
339	Miscellaneous Manufacturing	4,198	3,740	-458	-10.9%
	Service-Providing Industries	558,589	599,118	40,529	7.3%
22	Utilities	2,159	2,153	-6	-0.3%
221	Utilities	2,159	2,153	-6	-0.3%

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Industry Projections, 2016 to 2026

Industry Code	Industry Title	2016 Estimated	2026 Projected	Numeric Change	Percent Change
42	Wholesale Trade	27,780	30,004	2,224	8.0%
423	Merchant Wholesalers, Durable Goods	10,889	12,180	1,291	11.9%
424	Merchant Wholesalers, Nondurable Goods	7,399	7,879	480	6.5%
425	Wholesale Electronic Markets and Agents/Brokers	9,492	9,945	453	4.8%
44-45	Retail Trade	95,924	98,716	2,792	2.9%
441	Motor Vehicle and Parts Dealers	12,548	13,369	821	6.5%
442	Furniture and Home Furnishings Stores	2,552	2,564	12	0.5%
443	Electronics and Appliance Stores	3,419	3,123	-296	-8.7%
444	Building Material and Garden Supply Stores	9,386	9,876	490	5.2%
445	Food and Beverage Stores	22,025	22,241	216	1.0%
446	Health and Personal Care Stores	4,368	4,703	335	7.7%
447	Gasoline Stations	4,437	4,518	81	1.8%
448	Clothing and Clothing Accessories Stores	6,552	6,103	-449	-6.9%
451	Sporting Goods, Hobby, Book, and Music Stores	4,461	4,988	527	11.8%
452	General Merchandise Stores	15,283	15,709	426	2.8%
453	Miscellaneous Store Retailers	5,554	5,661	107	1.9%
454	Non-store Retailers	5,339	5,861	522	9.8%
48-49	Transportation and Warehousing	17,254	18,301	1,047	6.1%
481	Air Transportation	511	550	39	7.6%
482	Rail Transportation	n	n	n	n
484	Truck Transportation	3,114	3,353	239	7.7%
485	Transit and Ground Passenger Transport	3,464	3,689	225	6.5%
486	Pipeline Transportation	n	n	n	n
487	Scenic and Sightseeing Transportation	288	332	44	15.3%
488	Support Activities for Transportation	1,151	1,265	114	9.9%
4911	Postal Service, Federal Government	3,207	2,838	-369	-11.5%
492	Couriers and Messengers	2,803	3,018	215	7.7%
493	Warehousing and Storage	2,660	3,200	540	20.3%
51	Information	12,515	12,207	-308	-2.5%
511	Publishing Industries	4,896	4,732	-164	-3.3%
512	Motion Picture and Sound Recording Industries	844	938	94	11.1%
515	Broadcasting (except Internet)	696	608	-88	-12.6%
517	Telecommunications	3,887	3,481	-406	-10.4%
518	Data Processing, Hosting, and Related Services	1,688	1,911	223	13.2%
519	Other Information Services	504	537	33	6.5%
52	Finance and Insurance	30,335	32,011	1,676	5.5%
522	Credit Intermediation and Related Activities	7,964	7,990	26	0.3%
523	Financial Investment and Related Activities	6,817	7,569	752	11.0%
524	Insurance Carriers and Related Activities	15,526	16,422	896	5.8%
525	Funds, Trusts, and Other Financial Vehicles	28	30	2	7.1%

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Industry Projections, 2016 to 2026

Industry Code	Industry Title	2016 Estimated	2026 Projected	Numeric Change	Percent Change
53	Real Estate and Rental and Leasing	6,899	7,253	354	5.1%
531	Real Estate	4,752	5,045	293	6.2%
532	Rental and Leasing Services	2,127	2,188	61	2.9%
533	Lessors of Non-financial Intangible Assets	20	20	0	0.0%
54	Professional, Scientific, and Technical Services	33,894	38,528	4,634	13.7%
541	Professional, Scientific, and Technical Services	33,894	38,528	4,634	13.7%
5411	Legal Services	3,861	3,895	34	0.9%
5412	Accounting and Bookkeeping Services	4,000	4,278	278	7.0%
5413	Architectural and Engineering Services	5,929	6,459	530	8.9%
5414	Specialized Design Services	487	518	31	6.4%
5415	Computer Systems Design and Related Services	9,080	10,920	1,840	20.3%
5416	Management, Scientific, and Technical Consulting Services	4,059	5,000	941	23.2%
5417	Scientific Research and Development Services	1,783	2,006	223	12.5%
5418	Advertising and Related Services	1,614	1,869	255	15.8%
5419	Other Professional, Scientific, and Technical Services	3,081	3,583	502	16.3%
55	Management of Companies and Enterprises	8,868	9,513	645	7.3%
551	Management of Companies and Enterprises	8,868	9,513	645	7.3%
56	Administrative and Support and Waste Management Services	34,846	38,051	3,205	9.2%
561	Administrative and Support Services	33,003	35,960	2,957	9.0%
5611	Office Administrative Services	4,214	5,132	918	21.8%
5612	Facilities Support Services	413	515	102	24.7%
5613	Employment Services	12,188	12,978	790	6.5%
5614	Business Support Services	2,908	3,269	361	12.4%
5615	Travel Arrangement and Reservation Services	846	758	-88	-10.4%
5616	Investigation and Security Services	2,262	2,476	214	9.5%
5617	Services to Buildings and Dwellings	9,252	9,852	600	6.5%
5619	Other Support Services	920	980	60	6.5%
562	Waste Management and Remediation Services	1,843	2,091	248	13.5%
61	Educational Services	63,372	65,234	1,862	2.9%
611	Educational Services	63,372	65,234	1,862	2.9%
6111	Elementary and Secondary Schools	40,888	41,186	298	0.7%
6112	Junior Colleges	n	n	n	n
6113	Colleges and Universities	16,971	17,549	578	3.4%
6114	Business Schools and Computer and Management Training	464	396	-68	-14.7%
6115	Technical and Trade Schools	392	417	25	6.4%
6116	Other Schools and Instruction	2,356	3,016	660	28.0%
6117	Educational Support Services	n	n	n	n
62	Health Care and Social Assistance	90,360	104,549	14,189	15.7%
621	Ambulatory Health Care Services	31,398	38,626	7,228	23.0%
622	Hospitals	29,392	31,298	1,906	6.5%
623	Nursing and Residential Care Facilities	14,674	16,598	1,924	13.1%
624	Social Assistance	14,896	18,027	3,131	21.0%

n = Employment data do not meet disclosure standards

New Hampshire Long-term Employment Projections — 2016 to 2026

Industry Projections, 2016 to 2026

Industry Code	Industry Title	2016 Estimated	2026 Projected	Numeric Change	Percent Change
71	Arts, Entertainment, and Recreation	11,590	12,601	1,011	8.7%
711	Performing Arts, Spectator Sports, and Related Industries	1,477	1,560	83	5.6%
712	Museums, Historical Sites, and Similar Institutions	570	658	88	15.4%
713	Amusements, Gambling, and Recreation	9,543	10,383	840	8.8%
72	Accommodation and Food Services	58,139	62,993	4,854	8.3%
721	Accommodation	9,478	9,744	266	2.8%
722	Food Services and Drinking Places	48,661	53,249	4,588	9.4%
81	Other Services (Except Government)	25,136	27,016	1,880	7.5%
811	Repair and Maintenance	6,778	7,265	487	7.2%
812	Personal and Laundry	6,875	7,680	805	11.7%
813	Membership Organizations	10,670	11,268	598	5.6%
814	Private Households	813	803	-10	-1.2%
	Government	39,518	39,988	470	1.2%
	Federal Government, excluding Postal Service	4,455	4,426	-29	-0.7%
	State Government, excluding Education and Hospitals ^{1,2}	12,533	12,392	-141	-1.1%
	Local Government, excluding Education ¹	22,530	23,170	640	2.8%
	Self-employed Workers	40,009	43,110	3,101	7.8%

n = Employment data do not meet disclosure standards

¹ Employment for public schools and colleges is included in sector 61, Educational Services

² Employment at the State Hospital is included in subsector 622, Hospitals