

**State of California
Employment Development Department
Labor Market Information Division**

Cynthia Solorio
Deputy Chief,
Regional Information Services Section

July 2014

cynthia.solorio@edd.ca.gov / 916-651-6404

SUMMARY OF CALIFORNIA INDUSTRY CLUSTERS

What is an Industry Cluster?

Industry clusters are groups of associated industries in a region that stimulate the creation of new businesses and job opportunities in a particular field. The application of workforce and economic development resources toward the continual development of industry clusters will help stimulate regional economic growth and boost the number of employment opportunities for a regional labor force.

Purpose of This Report

The purpose of this report is to help align the state's workforce institutions and programs around the needs of regional industry clusters. This report focuses on the future employment needs of regional industry clusters and features them as primary investment opportunities for the California workforce development system. The goal of this report is to account for industry clusters with the largest number of future job opportunities and help the California workforce development system prepare the state's workforce to compete for these future employment opportunities.

Source: California Employment Development Department, Projections of Employment 2010-2020.

SUMMARY OF CALIFORNIA INDUSTRY CLUSTERS

The table below lists the estimated numbers of new jobs, replacement needs, and total job openings for the top 10 industry clusters in California for the 2010-2020 projections period.

Top 10 Industry Clusters in California	New Jobs ¹	Replacement Needs ²	Total Job Openings ³
Hospitality and Tourism	378,600	489,586	868,186
Retail	318,700	412,592	731,292
Health Care Services	324,000	260,560	584,560
Education, Training, and Knowledge Creation	181,800	344,075	525,875
Business Services	227,700	217,457	445,157
Information, Communications, and Technology	183,800	138,232	322,032
Professional, Scientific, and Technical Services	168,900	144,180	313,080
Financial Services and Real Estate	113,800	161,664	275,464
Construction Materials and Services	142,200	120,957	263,157
Transportation and Logistics	82,300	101,410	183,710

Source: California Employment Development Department, *Projections of Employment 2010-2020*.

¹ New jobs are only openings due to growth and do not include job declines. If an occupation's employment change is negative, there is no job growth and new jobs are set to zero.

² Replacement needs estimate the number of job openings created when workers retire or permanently leave an occupation and need to be replaced.

³ Total job openings are the sum of new jobs and replacement needs.

What is the Health Care Services Cluster?

The Health Care Services cluster is comprised of 14 industries that include hospitals and doctor's offices, diagnostic laboratories, continuing care retirement communities, home health care services, and other activities related to health care. The workers employed within this cluster span all skill levels and share skills and work activities both within the cluster and in many other industry clusters, suggesting the potential for skills transference and upward mobility with additional training.

High-Growth Occupations in Health Care Services

The graph below identifies the top 10 occupations in the Health Care Services cluster, based on statewide new job growth plus replacement openings. In sum, these 10 occupations represent more than half of the 526,000 total job openings projected in this cluster between 2010 and 2020. Moreover, many share the same required skills such as active listening, coordination, critical thinking service orientation, and speaking.²²

Source: California Employment Development Department, Projections of Employment 2010-2020.

²² U.S. Department of Labor's Occupational Information Network at www.onetonline.org

High-Growth Occupations and Recent Job Demand in the Health Care Services Cluster

The table below further profiles the top 10 occupations in the Health Care Services cluster by listing total job openings for 2010-2020, median annual wage, and entry-level education requirements. Also included are online job advertisements extracted from The Conference Board Help Wanted OnLine™ (HWOL) data series over a 120-day period. HWOL compiles, analyzes, and categorizes job advertisements from numerous online job boards, including CalJOBSSM (www.caljobs.ca.gov), California's online job listing system.

Occupations	Total Job Openings ²³ (2010-2020)	Median Annual Wage (2012)	Entry Level Education ²⁴	HWOL Job Advertisements ²⁵ (120 days)
Registered Nurses	86,583	\$89,577	Associate's degree	46,921
Nursing Aides, Orderlies, and Attendants	34,780	\$27,898	Postsecondary non-degree award	3,289
Home Health Aides	34,198	\$21,712	Less than high school	4,839
Medical Secretaries	32,629	\$34,480	High school diploma or equivalent	9,859
Medical Assistants	29,394	\$31,586	High school diploma or equivalent	7,066
Licensed Practical and Licensed Vocational Nurses	25,411	\$51,760	Postsecondary non-degree award	5,462
Receptionists and Information Clerks	17,683	\$28,210	High school diploma or equivalent	8,986
Dental Assistants	14,112	\$35,516	Postsecondary non-degree award	5,629
Personal Care Aides	10,986	\$21,510	Less than high school	8,590
Medical and Health Services Managers	9,721	\$101,695	Bachelor's degree	10,768

Source: California Employment Development Department, Projections of Employment 2010-2020; Occupational Employment Statistics Wage Survey, 1st Q, 2012; The Conference Board Help Wanted OnLine™ (HWOL) Data Series, 120-day period ending April 7, 2014.

²³ Total job openings are the sum of new jobs and replacement needs.

²⁴ U.S. Department of Labor Bureau of Labor Statistics (BLS) education levels.

²⁵ Totals represent job advertisements from employers in all industries. One job opening may be represented in more than one job advertisement.

California Health Care Services Cluster

Percentage of Total County Establishments, 2012

Data Sources:
Quarterly Census of Employment and Wages (QCEW) program developed through a cooperative program between the States and the U.S. Bureau of Labor Statistics, Third Quarter 2012

Cartography by:
Labor Market Information Division
California Employment Development Department
<http://www.labormarketinfo.edd.ca.gov>
April 2014

EDD Employment Development Department
State of California

LaborMarketInfo

**Labor Market Consultants by County
as of June 2014**

County Name	Region	Primary Consultant	Public Telephone No.	Alternate Consultant (Phone No.)
Statewide	N/A	Information Desk	916/262-2162	N/A
Alameda	SF	Cindy Sugrue	925/602-5029	Janice Shriver (408/216-6183)
Alpine	CV	George Marley	916/227-0298	Pedro Vargas (209/726-5424)
Amador	CV	Pedro Vargas	209/726-5424	Steven Gutierrez (559/445-6580)
Butte	NC	Elizabeth Bosley	530/741-5191	Sheila Stock (530/225-2383)
Calaveras	CV	Pedro Vargas	209/726-5424	Steven Gutierrez (559/445-6580)
Colusa	NC	Elizabeth Bosley	530/741-5191	Dennis Mullins (707/441-5892)
Contra Costa	SF	Cindy Sugrue	925/602-5029	Janice Shriver (408/216-6183)
Del Norte	NC	Dennis Mullins	707/441-5892	Sheila Stock (530/225-2383)
El Dorado	CV	George Marley	916/227-0298	Pedro Vargas (209/726-5424)
Fresno	CV	Steven Gutierrez	559/445-6580	Pedro Vargas (209/726-5424)
Glenn	NC	Elizabeth Bosley	530/741-5191	Dennis Mullins (707/441-5892)
Humboldt	NC	Dennis Mullins	707/441-5892	Sheila Stock (530/225-2383)
Imperial	SC	Joe Briceno	760/639-3760	Ann Marshall (949/341-8051)
Inyo	CV	Sheila Urdesich	559/445-5708	Nati Martinez (209/941-6551)
Kern	CV	Sheila Urdesich	559/445-5708	Nati Martinez (209/941-6551)
Kings	CV	Sheila Urdesich	559/445-5708	Nati Martinez (209/941-6551)
Lake	SF	Linda Wong	510/285-4433	Cindy Sugrue (925/602-5029)
Lassen	NC	Sheila Stock	530/225-2383	Elizabeth Bosley (530/741-5191)
Los Angeles (Northern)	LA	Juan Millan	626/962-0508	Robert Lee (626/962-0402)
Los Angeles (Southern)	LA	Olga Hernandez	562/427-6482	Robert Lee (626/962-0402)
Madera	CV	Steven Gutierrez	559/445-6580	Pedro Vargas (209/726-5424)
Marin	SF	Jorge Villalobos	415/749-2002	Ruth Kavanagh (415/749-7549)
Mariposa	CV	Pedro Vargas	209/726-5424	Steven Gutierrez (559/445-6580)
Mendocino	NC	Dennis Mullins	707/441-5892	Sheila Stock (530/225-2383)
Merced	CV	Pedro Vargas	209/726-5424	Steven Gutierrez (559/445-6580)
Modoc	NC	Sheila Stock	530/225-2383	Dennis Mullins (707/441-5892)
Mono	CV	Sheila Urdesich	559/445-5708	Nati Martinez (209/941-6551)
Monterey	SF	Jorge Villalobos	415/749-2002	Linda Wong (510/285-4433)
Napa	SF	Linda Wong	510/285-4433	Cindy Sugrue (925/602-5029)
Nevada	NC	Elizabeth Bosley	530/741-5191	Sheila Stock (530/225-2383)
Orange	SC	Ann Marshall	949/341-8051	Maritza Gamboa (714/687-4816)
Placer	CV	George Marley	916/227-0298	Sheila Urdesich (559/445-5708)
Plumas	NC	Sheila Stock	530/225-2383	Elizabeth Bosley (530/741-5191)
Riverside	SC	Frances Gines	951/955-3204	Michael Goss (909/481-6214)
Sacramento	CV	George Marley	916/227-0298	Nati Martinez (209/941-6551)
San Benito	SF	Janice Shriver	408/558-0689	Ruth Kavanagh (415/749-7549)
San Bernardino	SC	Michael Goss	909/481-6214	Frances Gines (951/955-3204)
San Diego	SC	Joe Briceno	760/639-3760	Ann Marshall (949/341-8051)
San Francisco	SF	Jorge Villalobos	415/749-2002	Ruth Kavanagh (415/749-7549)
San Joaquin	CV	Nati Martinez	209/941-6551	Sheila Urdesich (559/445-5708)
San Luis Obispo	LA	Emerson Figueroa	213/620-2826	Juan Millan (626/962-0508)
San Mateo	SF	Ruth Kavanagh	415/749-7549	Jorge Villalobos (415/749-2002)
Santa Barbara	LA	Emerson Figueroa	213/620-2826	Olga Hernandez (562/427-6482)
Santa Clara	SF	Janice Shriver	408/558-0689	Ruth Kavanagh (415/749-7549)
Santa Cruz	SF	Jorge Villalobos	415/749-2002	Linda Wong (510/285-4433)
Shasta	NC	Sheila Stock	530/225-2383	Dennis Mullins (707/441-5892)
Sierra	NC	Diane Patterson	916/865-2453	Dennis Mullins (707/441-5892)
Siskiyou	NC	Sheila Stock	530/225-2383	Dennis Mullins (707/441-5892)
Solano	SF	Linda Wong	510/285-4433	Janice Shriver (408/216-6183)
Sonoma	SF	Linda Wong	510/285-4433	Janice Shriver (408/216-6183)
Stanislaus	CV	Nati Martinez	209/941-6551	Sheila Urdesich (559/445-5708)
Sutter	NC	Elizabeth Bosley	530/741-5191	Sheila Stock (530/225-2383)
Tehama	NC	Sheila Stock	530/225-2383	Elizabeth Bosley (530/741-5191)
Trinity	NC	Sheila Stock	530/225-2383	Dennis Mullins (707/441-5892)
Tulare	CV	Sheila Urdesich	559/445-5708	Nati Martinez (209/941-6551)
Tuolumne	CV	Pedro Vargas	209/726-5424	Steven Gutierrez (559/445-6580)
Ventura	LA	Emerson Figueroa	213/620-2826	Robert Lee (626/962-0402)
Yolo	CV	George Marley	916/227-0298	Steven Gutierrez (559/445-6580)
Yuba	NC	Elizabeth Bosley	530/741-5191	Sheila Stock (530/225-2383)

CV = Central Valley Region **LA** = Los Angeles Region **NC** = Northern California Region **SC** = Southern California Region **SF** = San Francisco Bay Region
 Diane Patterson, Manager Ericka Saenz, Manager Heather Chamizo, Manager Abel Alcocer, Manager Elizabeth Baker, Manager
 (916) 865-2453 (626)960-7281 (530) 741-5467 (818) 897-8097 (209) 941-6550