
JOBS OUTLOOK 2028
Data and insights on job growth in the

Cincinnati Region 2018-2028

GROWING JOBS

ABOUT THE REPORT
In recent years, our regional economy has gained momentum with steady job growth and low unemployment.
This report shows sustained job growth through 2028—in fact, the Cincinnati Metropolitan Statistical Area (MSA) is
projected to produce more new jobs in the next 10 years than it did in the previous decade.

This project was conducted in a data-driven, inclusive framework. So beyond insights regarding these projections,
this report provides analysis on the entire job landscape through the lenses of education, gender, and race.

While there are many thought-provoking datapoints and insights for you to review, the partners have identified
some main takeaways from the report:

• There will be considerable growth in high-paying jobs that demand a bachelor’s degree or higher.
• In fact, while only 26 percent of jobs in the region required a bachelor’s degree or higher for initial employment

in 2018, these jobs are projected to account for 31 percent of total regional job growth through 2028. It is
important to note that 55 percent of the net new jobs in our region will require a high school diploma or less.

• Two sectors present immediate opportunity: Skilled Trades and Information Technology (IT). Of regional jobs
that required a high school diploma or lower in 2018, 47 percent of skilled trade jobs paid a self-sufficient*
wage of $41,198 or higher.

• Three IT occupations that have an entry-level education requirement of an associate degree or lower also had
median annual earnings of $48,343 or higher.

• Seven of the top 25 fastest-growing occupations pay at least a self-sufficient wage. However, median annual
earnings for the top four fastest-growing occupations were $27,339 or less in 2018, well below the Self-
Sufficiency Standard.

• Significant pay disparities exist between primarily male and primarily female concentrated occupations. In fact,
female workers are 31 percent more likely than male workers to earn less than a self-sufficient wage.

• Similarly, African Americans, particularly African American females, are far more likely than their white
counterparts to hold jobs below a self-sufficient wage. Median annual earnings among African American
females are 36 percent lower than all workers in the MSA.

It’s important to remember when reading the report that it primarily addresses the demand side of the market—
where jobs will be created and what kind of jobs—and not the supply side, or the availability of talent with the right
skills and experience to fill the jobs.

The project was supported in part by a generous grant from the Duke Energy Foundation.

1. 2.
*See bottom of page 5.

GROWING JOBS

CREATING OPPORTUNITIES

1. 2.

A SAMPLING OF REGIONAL RESOURCES

This report was commissioned by the Cincinnati USA Regional Chamber, Partners for a Competitive Workforce,
Strive Partnership, United Way of Greater Cincinnati, and the Women’s Fund of the Greater Cincinnati Foundation.

The data and insights in the report give us a window into the future. Through it, we see strong growth and
momentum for our region. We also see a critical opportunity to connect people from every community in our region
to the prosperity of the future. Collectively, the region is already working to achieve this goal through the programs
and platforms listed below.

The Connected Region is ensuring that we build and sustain a regional transportation network that connects
people to jobs. Business leaders, policymakers, and the public are aligning on transportation priorities that will
strengthen our region’s competitiveness, facilitate economic development, and promote transportation innovation.

The Women’s Fund Employer Toolkit provides actionable policy recommendations to support a lower-wage
workforce, which is often marked by high-turnover and low-employee engagement. Through smart strategies and
inventive practices that provide more stability, the toolkit helps employers promote economic mobility.

Jobs in the skilled trades are projected to grow in the next 10 years and they offer higher wages than many jobs
that do not require a college education. Partners for a Competitive Workforce offers adult career pathways for
individuals, especially women and minorities, interested in the skilled trade workforce.

Apprenti Cincinnati is an innovative, non-traditional solution to make more tech talent available in the Cincinnati
region. It is designed to recruit and train professionals based on their aptitude, not their background. Candidates
are selected by local employers, who pay for their coursework and on-the-job training.

More leaders in Cincinnati companies are adding their signatures to CEO Act!on, a national corporate initiative
committed to building equity of opportunity throughout organizations, and creating workplaces where diversity is
valued and inclusion is intentional.

The Cincinnati Chamber’s Minority Business Accelerator is committed to creating more than 3,500 new jobs
from its 30+ portfolio firms over the next five years, creating more opportunities for employment in our region,
particularly for African Americans.

The Cincinnati region has experienced positive net migration in recent years, largely from immigrants. Welcoming
organizations like Cincinnati Compass are supporting this growth. Coupled with efforts to retain more graduates
of our colleges and universities, we can accelerate this positive population trend.

In the last 10 years, measurable improvements have been made in all six indicators along Strive Partnership’s
cradle-to-career continuum, fortifying our urban education ecosystem to ensure racial and economic equity and
developing our skilled workforce for the future.

The Cincinnati Chamber’s Workforce Innovation Center creates a hub for businesses to solve talent challenges
within their organizations, especially related to frontline employees. The center consults with companies to
implement Inclusive Capitalism practices to make their workplaces better for employees, the community, and their
own bottom lines.

In five years’ time, Source Cincinnati’s focus on boosting Cincinnati’s reputation around the globe has created
billions of positive impressions about our region across all forms of media. These bragging rights have real currency
as we look at attracting and retaining top talent in our region.

OVERVIEW
This report examines the composition and projected
change in jobs in the Cincinnati Metropolitan Statistical
Area* (MSA) from 2018 to 2028.

The Cincinnati MSA added nearly 44,000 jobs from 2008
to 2018. Positive job growth during this period began in
2010.

Employment in the Cincinnati MSA is projected to
increase by 6.2 percent from 2018 to 2028. National
employment is projected to grow 9.3 percent over this
period.

The MSA is projected to add 67,505 jobs from 2018 to
2028. This will boost total employment in the MSA from
just under 1.09 million jobs to nearly 1.16 million jobs.

67,505 JOBS
SNAPSHOT OF JOB GROWTH AND DECLINE, 2008-2028

Cincinnati MSA

2008-2028 U.S. AND MSA INDEXED JOB GROWTH

Recession, 2007-2010

2008-2018

2018-2028 to be added in the Cincinnati MSA by 2028

U.S.
Cincinnati MSA

-5.2%
-6.6%

7.7%
4.6%

9.3%
6.2%

U.S.
Cincinnati MSA

U.S.
Cincinnati MSA

Franklin

Dearborn

Ohio

Gallatin

Butler

Hamilton

Boone
Kenton

Grant

Campbell

Pendleton

Warren

Clermont

Brown

Bracken

120

110

100

90

80

U.S. Historical Cincinnati MSA Historical U.S. Projected Cincinnati MSA Projected

2008 2013 2018 2023 2028

3. 4.

80

90

100

110

120

2008 2013 2018 2023 2028

U.S. Historical MSA Historical U.S. Projected MSA Projected

*The Cincinnati-Middletown Metropolitan Statistical Area, as defined by the Federal Reserve Bank of St. Louis.

COMPARISON

• The Cincinnati MSA experienced faster population growth and job growth from 2010 to 2017 than some peer
metropolitan areas, such as St. Louis and Cleveland.

• The Cincinnati MSA ranked seventh out of 10 peer metros in both population growth and employment growth
over this period.

• Metropolitan areas that experienced the greatest population growth from 2010 to 2017 also saw the greatest
employment growth. This may suggest a co-dependent relationship between population and employment
growth.

• The Cincinnati MSA and U.S. experienced similar employment growth over this period. However, the national
population growth rate was nearly twice the Cincinnati MSA’s population growth rate.

REGIONAL GROWTH

Population & Employment Growth in

METROPOLITAN AREAS & THE U.S., 2010-2017

-5%

0%

5%

10%

15%

20%

25%

30%

Population Employment

30%

25%

20%

15%

10%

5%

0%

5%
Nash

vil
le

Charlo
tte

Atla
nta

Columbus

Indianapolis

Kansa
s C

ity

Cincin
nati

St. L
ouis

Cleve
land

Pitts
burgh

Unite
d States

Population Employment

3. 4.

-

GROWTH
OCCUPATION

Top 25 Fastest Growing Occupations in the Cincinnati MSA by

NET NEW JOBS
 35,924

27,822

26,415

8,749

9,110

21,752

8,165

14,307

14,550

9,242

9,742

5,502

29,836

12,874

12,376

17,748

6,076

5,594

3,763

20,252

6,453

18,250

7,185

4,332

5,883

Food Prep. & Serving

Transport./Material Moving

Healthcare Practitioners

Personal Care & Svc.

Healthcare Support

Food Prep. & Serving

Computer & Math.

Transport./Material Moving

Management

Transport./Material Moving

Food Prep. & Serving

Healthcare Support

Sales & Related

Healthcare Support

Install., Maint., & Repair

Building & Grounds Maint.

Management

Office & Admin. Support

Office & Admin. Support

Office & Admin. Support

Business & Fin. Op’s

Office & Admin. Support

Constr. & Extraction

Constr. & Extraction

Transport./Material Moving

Net New Jobs Occupation Group2018 Jobs

• The table above shows the 25 fastest-growing occupations in terms of projected net new jobs from 2018 to
2028. The 25 fastest-growing occupations are heavily concentrated in the following occupation groups: Food
Preparation/Serving, Transportation/Material Moving, Healthcare Support, and Office/Administrative Support.

• Transportation/Material Moving and Food Preparation/Serving occupation groups account for five of the 10
fastest-growing occupations.

• The two fastest-growing occupations—Food Preparation/Serving Workers and Laborers/Freight Movers
(Hand)—are each projected to add more than 3,000 jobs. The next three fastest-growing occupations—
Registered Nurses, Personal Care Aides, and Home Health Aides—reflect continued strong growth in healthcare-
related jobs.

• Median annual earnings across the 25 fastest-growing occupations range from $19,307 (in 2018$) (Combined
Food Preparation and Serving Workers) to $121,416 (Financial Managers). Seven of the top 25 fastest-growing
occupations pay at least a self-sufficient wage.*

* According to the University of Washington’s Center for Women’s Welfare, self-sufficiency refers to the amount of income required for working families to meet basic needs at a minimally
adequate level without utilizing public assistance programs. The Self-Sufficiency Standard referenced in this analysis of $41,198 is specific to a Cincinnati MSA household with one adult and one
preschooler in 2018. The Economics Center calculated this Self-Sufficiency Standard using data from multiple sources.

1. Food Prep & Serving Workers

2. Laborers & Freight Movers, Hand

3. Registered Nurses

4. Personal Care Aides

5. Home Health Aides

6. Waiters & Waitresses

7. Software Developers, Applications

8. Heavy Truck Drivers

9. General & Operations Managers

10. Light Truck or Delivery Drivers

11. Cooks, Restaurant

12. Medical Assistants

13. Retail Salespersons

14. Nursing Assistants

15. Maintenance & Repair Workers

16. Janitors & Cleaners

17. Financial Managers

18. Medical Secretaries

19. Tellers

20. Customer Service Reps

21. Market Research Analysts

22. Stock Clerks & Order Fillers

23. Construction Laborers

24. Plumbers, Pipefitters, & Steamfitters

25. Industrial Truck & Tractor Operators

31,957

24,462

23,620

6,475

7,199

20,212

6,880

13,068

13,332

8,123

8,724

4,580

28,943

12,000

11,516

16,916

5,282

4,842

3,022

19,517

5,741

17,585

6,536

3,686

5,258

2028 Jobs

$19,307

$27,339

$64,977

$21,121

$23,201

$19,649

$91,410

$44,234

$98,795

$32,955

$22,277

$32,503

$21,972

$28,205

$39,617

$23,900

$121,416

$32,760

$27,445

$32,131

$61,964

$24,400

$38,210

$48,757

$33,925

3,967

3,360

2,795

2,274

1,911

1,540

1,285

1,239

1,218

1,119

1,018

922

893

874

860

832

794

752

741

735

712

665

649

646

625

2018 Median Annual
Earnings

5. 6.

0

100

200

300

400

500

EDUCATION
JOB GROWTH BY

Cincinnati MSA Nominal & Percent Growth by

ENTRY LEVEL EDUCATION 31% OF JOBS
added from 2018 to 2028 will require a bachelor’s
degree or higher.

Jo
bs

 in
 th

e
Ci

nc
in

na
ti

M
SA

 (1
,0

00
)

2018 Jobs

Net New Jobs,
2018-2028

• Seventeen of the 25 fastest-growing occupations in terms
of projected net new jobs from 2018 to 2028 require a
high school diploma or lower, and 20 require an associate
degree or lower.

• Five of the fastest-growing occupations require a bachelor’s
degree. None require a master’s degree or higher.

• Median annual earnings exceed the Self-Sufficiency
Standard for only one of the six fastest-growing
occupations. The other five fastest-growing occupations
comprise service and unskilled labor jobs that require
either a high school diploma or equivalent or no formal
education.

• A higher share of jobs projected to be added from 2018 to
2028 will require at least some postsecondary education,
relative to the current composition of jobs in the MSA.

• Jobs that require a bachelor’s degree or higher currently
account for approximately one-quarter of jobs in the MSA
but are projected to account for almost one-third of total
regional job growth through 2028. Jobs that require a
bachelor’s degree or higher are projected to account for
25.9 percent of jobs in the MSA in 2028, an increase from a
25.6 percent share in 2018.

• Within the larger category of jobs that require a bachelor’s
degree or higher, jobs that require a master’s degree or
higher accounted for only 3.7 percent of jobs in the MSA
in 2018 but are projected to account for 5.6 percent of job
growth through 2028.

• Jobs that require a high school diploma or lower currently
account for more than six out of 10 jobs but are projected
to account for approximately half of jobs added through
2028.

No Formal
Education

High School or
Equivalent

Some College to
Associate Degree

Bachelor’s
Degree

Master’s Degree
and Above

500

400

300

200

100

0

6.5%

4.7%

7.9%

7.2%

9.5%

1,
00

0s
 o

f J
ob

s

$21,972 $35,323 $41,001 $64,977 $83,657

No Formal
Education

High School or
Equivalent

Some College to
Associate Degree

Bachelor’s Degree Master’s Degree
and Above

Approximately 4%
of jobs pay at least
$41,198 annually

Approximately 32%
of jobs pay at least
$41,198 annually

Approximately 39%
of jobs pay at least
$41,198 annually

More than 85% of
jobs pay at least
$41,198 annually

More than 88% of
jobs pay at least
$41,198 annually

5. 6.

16.7

20.2

9.7

17.2

3.8

257.8

428.7

122.9

238.5

39.8

MEDIAN INCOME BY EDUCATION

SKILLED TRADES

Transportation &
Material Moving

Construction &
Extraction

Installation,
Maintenance & Repair Production

Maintenance and Repair Workers, General
Construction Laborers
Plumbers, Pipefitters, and Steamfitters
Industrial Truck and Tractor Operators
Industrial Machinery Mechanics
Heating, Air Conditioning, and Refrigeration Mechanics and Installers
Automotive Service Technicians and Mechanics
Electricians
First-Line Supervisors of Mechanics, Installers, and Repairers
Packaging and Filling Machine Operators and Tenders

2018 Jobs
11,516

6,536
3,686
5,258
4,364
2,386
4,183
5,180
3,472
5,114

Earnings
2018 Median Annual

860
649
645
624
447
436
370
359
307
300

$39,617
$38,210
$48,757
$33,925
$52,161
$46,203
$41,021
$47,431
$62,127
$31,630

Top 10 Skilled Trades by

PROJECTED JOB GROWTH
Skilled Trade

31%
30%
55%
13%
75%
53%
34%
54%
78%
13%

% of Jobs Paying a

Self-Sufficient
Wage

Skilled trade occupations typically require a high school education or less and pay higher wages, on average, than
other jobs with similar education requirements.

Among the approximately 687,000 MSA jobs with a minimum education requirement of a high school diploma or
lower in 2018, median annual earnings were $39,617 for skilled trade jobs and $27,318 for non-skilled trade jobs. Of
the MSA jobs that required a high school diploma or lower in 2018, approximately 47 percent of skilled trade jobs
and approximately 13 percent of non-skilled trade jobs paid a self-sufficient wage.

Men predominate in skilled trade jobs, with women comprising only 13 percent of the skilled trade workforce in the
MSA.

Nearly 37,000 jobs that require a high school diploma or less are projected to be added from 2018 to 2028. Skilled
trade jobs represent approximately 15 percent of these new jobs.

$27,318
2018 median annual earnings of other
jobs in occupations that require a high
school diploma or below

$39,617 2018 median annual earnings of
skilled trade jobs

20%
Skilled trades’ share of all jobs in the
Cincinnati MSA that require a high school
diploma or below (139,626 skilled trade jobs)

87% Share of skilled trade jobs held
by male workers

47% Share of skilled trade jobs that pay at
least a self-sufficient wage

13%
Share of other jobs with a minimum education
requirement of a high school diploma or
below that pay at least a self-sufficient wage

7. 8.

Net New Jobs
2018-2028

OCCUPATIONS BY GENDER

Preschool Teachers, Not Special Ed.
Kindergarten Teachers, Not Special Ed.
Legal Secretaries
Medical Secretaries
Exec. Secretaries/Exec. Admin. Asst’s
Dental Hygienists
Speech-Language Pathologists
Secretaries & Admin. Asst’s
Dental Assistants
Skincare Specialists
Childcare Workers
Medical Transcriptionists
Medical Assistants
Receptionists & Information Clerks
Nurse Practitioners
Hairdressers & Cosmetologists
Licensed Practical & Vocational Nurses
Dietitians & Nutritionists
Registered Nurses
Medical Records & Health Info. Techs

2018 Jobs
3,222

847
910

4,842
3,833
1,863
1,029

16,140
2,411

220
5,766

566
4,580
6,763
1,296
3,359
6,910

509
23,620

2,940

2028 Jobs
3,395

883
709

5,594
3,349
2,084
1,164

15,575
2,723

235
5,898

548
5,502
7,235
1,629
3,531
7,329

559
26,415

3,125

Earnings
2018 Median Annual

$30,642
$53,863
$45,133
$32,760
$51,806
$70,290
$74,683
$37,556
$36,829
$38,590
$21,639
$37,643
$32,503
$26,515
$99,818
$24,191
$43,471
$56,649
$64,977
$40,552

Female
% of 2018 Jobs

98%
97%
97%
96%
96%
96%
95%
95%
94%
93%
93%
93%
93%
93%
93%
92%
92%
92%
92%
90%

TOP 20 OCCUPATIONS ACCORDING TO WOMEN’S SHARE OF WORKFORCE
Occupation

$$$
$$

$
$$$
$$$
$$$

$
$
$

$

$$$

$$
$$$
$$$

$

2028 Jobs Earnings
2018 Median Annual

Mobile Heavy Equip. Mechanics, Not Engines
Earth Drillers, Except Oil and Gas
Elevator Installers & Repairers
Brickmasons & Blockmasons
Heating, Air Cond., & Refrig. Mechanics
Excavating & Loading Machine Operators
Tire Repairers and Changers
Plumbers, Pipefitters, & Steamfitters
Cement Masons & Concrete Finishers
Automotive Svc. Tech.’s & Mechanics
Electrical Power-Line Installers and Repairers
Bus/Truck Mechanics & Diesel Engine Specialists
Forging Machine Setters, Operators, & Tenders
Roofers
Glaziers
Pipelayers
Farm Eqpt. Mechanics & Svc. Tech.’s
Automotive Body & Related Repairers
Outdoor Power Eqpt., Other Small Engine Mechanics
Carpenters

789
108
101
402

2,386
188
724

3,686
709

4,183
581

1,955
186

1,017
179
118
115
802
163

4,739

885
115

98
428

2,822
209
722

4,332
843

4,553
691

2,188
168

1,098
188
136
140
912
169

4,850

$49,811
$37,180
$65,518
$50,793
$46,203
$43,893
$27,024
$48,757
$38,723
$41,021
$72,796
$50,017
$40,893
$41,830
$35,204
$39,270
$37,090
$43,004
$30,673
$43,814

Male
% of 2018 Jobs

99%
99%
99%
99%
99%
99%
99%
99%
99%
99%
99%
99%
98%
98%
98%
98%
98%
98%
98%
98%

TOP 20 OCCUPATIONS ACCORDING TO MEN’S SHARE OF WORKFORCE

2018 Jobs
$$$

$
$$$
$$$

$$
$$

$$
$
$

$$$
$$$

$
$$

$
$
$

$$

$$

Occupation

7. 8.

Fewer than 25% of jobs pay a self-sufficient wage
25% to 49% of jobs pay a self-sufficient wage
50% to 74% of jobs pay a self-sufficient wage
At least 75% of jobs pay a self-sufficient wage

Education,
Training & Library

Office & Admin
Support

Transportation &
Moving

Construction
& Extraction

Installation,
Maintenance & Repair

Healthcare
Practitioners & Tech

Personal Care
& Service

Bachelor’s Degree

Master’s Degree
and Above

Some College to
Associate Degree

High School Diploma
or Equivalent

No Formal
Education

$$$

$
$$

Healthcare
Support

Production

TOP 20

CINCINNATI MSA OCCUPATIONAL

SHIFT SHAREJOB GROWTH / EARNINGS BY GENDER
PROJECTED

9. 10.

• The chart shows the number of jobs in 2018 by
occupation group and gender, with bubble size
corresponding to number of jobs.

• Median annual earnings in 2018 of $37,561 across
all MSA jobs is approximately $3,600 lower than the
Self-Sufficiency Standard. Median annual earnings
in 2018 for men were $44,577, or approximately
$3,400 higher than the Self-Sufficiency Standard. In
comparison, median annual earnings in 2018 for
women were $30,214, or approximately $11,000
lower than the Self-Sufficiency Standard.

• Median annual earnings for men exceeded women’s
earnings for 17 of 21 occupation groups in 2018.
These 17 occupation groups include seven of the
eight highest-paying occupation groups in 2018.

• Male workers’ median annual earnings exceeded
the Self-Sufficiency Standard for 13 of 21 occupation
groups in 2018, compared to 11 occupation groups
for women.

• Sixty-six percent of female-held jobs in the MSA pay
less than the Self-Sufficiency Standard, compared
to 50 percent of male-held jobs. In other words,
female workers are 31 percent more likely than
male workers to earn less than the Self-Sufficiency
Standard.

• Women account for a small share of workers
in Computer/Mathematical and Construction/
Extraction occupations. These are two of the four
occupation groups for which women’s median
annual earnings exceeded men’s median annual
earnings in 2018.

• Women represent almost 80 percent of workers
in Healthcare Practitioners/Technical occupations.
Median annual earnings in 2018 for women
employed in these occupations were approximately
$46,800. These occupations are projected to
experience approximately 11 percent job growth
from 2018 to 2028.

Projected Job Growth and Median Annual Earnings and Employment
by Gender by Major Occupation Group

Management

Business and Financial
Operations

Computer and
Mathematical

Community and
Social Service

Educational
Instruction and

Library

Healthcare
Practitioners and

Technical

Healthcare Support

Food
Preparation and
Serving Related

Building and
Grounds

Cleaning and
Maintenance

Personal Care and Service

Sales and
Related

Office and
Administrative

Support

Construction
and Extraction

Installation,
Maintenance, and

Repair

Production Transportation
and Material

Moving

$0

$20,000

$40,000

$60,000

$80,000

$100,000

$120,000

-2% 0% 2% 4% 6% 8% 10% 12% 14% 16%
Female Workers Male Workers

M
e

d
ia

n
 A

nn
ua

l
E

a
rn

in
g

s
in

 2
0

1
8

2018-2028 Job Growth Rate

3,000
Jobs 100,000

Jobs

Self-Sufficiency
Standard for One

Adult and One
Preschooler

$41,198

10,000

Sales and
Related

Office and
Administrative

Support

Educational
Instruction and

Library

Business and Financial
Operations

Management Healthcare
Practitioners and

Technical

Computer and
Mathematical

Construction and
Extraction

Installation,
Maintenance, and

Repair

Community and
Social Services

Transportation
and Material

Moving

Production

Building and
Grounds

Cleaning and
Maintenance

Food
Preparation and
Serving Related

Personal Care and Service

Healthcare Support

Female Workers Male Workers

2018-2028 Job Growth Rate

M
ed

ia
n

A
nn

ua
l E

ar
ni

ng
s

in
 2

01
8

• The chart shows the number of jobs in 2018 by
occupation group and race, with bubble size
corresponding to number of jobs.

• Median annual earnings in 2018 for white workers
were $39,332, or 95 percent of the Self-Sufficiency
Standard. In comparison, median annual earnings
for African American workers were $26,051, or 63
percent of the Self-Sufficiency Standard.

• White workers are overrepresented in the
five highest-paying occupation groups and
underrepresented in the five lowest-paying
occupation groups relative to their overall share
of the MSA workforce. African American workers
are underrepresented in the five highest-paying
occupation groups and overrepresented in the five
lowest-paying occupation groups relative to their
overall share of the MSA workforce.

• White workers tend to earn more than African
American workers in all but five occupation groups.
African Americans hold more jobs in two of the
four occupation groups with the highest projected
growth rates relative to their overall share of
the workforce. Each of these occupation groups,
Healthcare Support and Personal Care/Service, pays
median annual earnings below the Self-Sufficiency
Standard.

• African American female workers hold 10 percent
of jobs in the five lowest-earning occupation groups
but less than three percent of jobs in the five
highest-earnings occupation groups.

• Median annual earnings among African American
female workers are approximately $24,100 (in
2018$), or 36 percent lower than median annual
earnings across all workers in the MSA and 42
percent lower than the Self-Sufficiency Standard.

Projected Job Growth and Median Annual Earnings and Employment
by Race by Major Occupation Group

JOB GROWTH / EARNINGS BY RACE
PROJECTED

9. 10.

Management

Business and
Financial

Operations

Computer and
Mathematical

Community and
Social Service

Educational
Instruction and

Library

Healthcare
Practitioners and

Technical

Healthcare Support

Food Preparation and
Serving Related

Building and Grounds
Cleaning and
Maintenance

Personal Care
and Service

Sales and
Related

Office and
Administrative

Support

Construction
and Extraction

Installation,
Maintenance,

and Repair

Production

Transportation
and Material

Moving

$0

$20,000

$40,000

$60,000

$80,000

$100,000

$120,000

-2% 0% 2% 4% 6% 8% 10% 12% 14% 16%
White Non-Hispanic Workers African American Workers

10,000
Jobs 100,000

Jobs

Self-Sufficiency
Standard for One

Adult and One
Preschooler

$41,198

M
e

d
ia

n
 A

nn
ua

l
E

a
rn

in
g

s
in

 2
0

1
8

2018-2028 Job Growth Rate

Management Computer and
Mathematical

Healthcare
Practitioners and

Technical

Healthcare Support
Personal Care

and ServiceCommunity and
Social Service

Transportation
and Material

Moving

Food Preparation and
Serving Related

Building and Grounds
Cleaning and
Maintenance

Construction
and Extraction

Business and
Financial

Operations

Educational
Instruction and

Library

Office and
Administrative

Support

Sales and
Related

Production

Installation,
Maintenance,

and Repair

Healthcare Support

White, Non-Hispanic Workers African American Workers

2018-2028 Job Growth Rate

M
ed

ia
n

A
nn

ua
l E

ar
ni

ng
s

in
 2

01
8

The Research and Consulting division of the Economics Center provides the knowledge building blocks that
help clients make better policy and economic development decisions.

Our dynamic approach and critical data analysis empower leaders to respond to changing economic
conditions, strengthen local economies and improve the quality of life for their communities.

www.economicsresearch.org

