[image: image1.emf]25,369

10,914

0

5,000

10,000

15,000

20,000

25,000

30,000

2005 2009

Number of Job Vacancies, Maine

[image: image34.emf]

STATE OF MAINE D EPARTMENT OF L ABOR C ENTER FOR W ORKFORCE R ESEARCH AND I NFORMATION 45 C OMMERCE D RIVE #118 STATE HOUSE STATION AUGUSTA, MAINE 0433 3 - 0118

 LAURA BOYETT ACTING COMMISSIONER

P AUL R. LEPAGE GOVERNOR

2009

Job Vacancy Survey
A publication of:

Center for Workforce Research and Information

Maine Department of Labor

Prepared by:

Paul Leparulo, CFA
Issued March 2011
Augusta, Maine

PHONE: (207) 623-7900
TTY 1-800-794-1110
FAX: (207) 287-2947
The Maine Department of Labor provides equal opportunity in employment and programs.

Auxiliary aids and services are available to individuals with disabilities upon request.

Preface
Statistics about the labor market are among the most prominent measures of economic performance. Rising unemployment and declining number of jobs send powerful signals about an economy in decline. These signals in turn often condition the behavior and expectations of both workers and employers by discouraging job search and hiring activities. Labor market realties however are made up of more complex forces that are often counter intuitive and not adequately represented by traditional measures.

The Center for Workforce Research and Information has sought out alternative methods to more effectively capture labor market and workforce development challenges for Maine workers and employers. One such alternative is the administration of job vacancy surveys. These surveys provide a snapshot of job openings across the State along with more detailed information about the characteristics of job vacancies. The information may be used by workers to assess available opportunities along with what qualifications are needed to compete for jobs. Employers are able to develop a deeper appreciation about the competitive landscape for recruiting, hiring and training workers. Educators and training providers are exposed to what employers are looking for in terms of occupations and skills.
The Center for Workforce Research and Information conducts job vacancy surveys periodically so that more may be learned about the persistence of employers needs and the changing nature of skill requirements over time. As always, we appreciate the cooperation of Maine employers who share their time and insights about work in Maine. Without their cooperation, this report would not be possible.

John Dorrer, Director

Center for Workforce Research and Information

Maine Department of Labor
Table of Contents

Executive Summary
1

About this Report
2
Statewide Results
3
Job Vacancies by Industry
8
Job Vacancies by Occupation
11
Job Vacancies by Region
17
Executive Summary
There were nearly 11,000 unfilled positions in Maine during the summer and fall months of 2009 according to the 2009 Job Vacancy Survey (JVS). This represented a 2.2 percent vacancy rate or 2.2 unfilled jobs for every 100 employed persons. While this level of job vacancies may seem high—particularly in light of the fact that the 2009 unemployment rate was at its highest level in over two decades—these figures are relatively low compared to the more than 25,000 unfilled positions and 4.3 percent vacancy rate found in the previous JVS, which was conducted in 2005 during a much stronger period of economic growth.
Although most of the unfilled jobs were for full-time and permanent work, nearly two-thirds required a high school education or less and approximately one-third required no work experience. These education and experience requirements reflect the structure of Maine’s employment market, where most of the jobs have low to moderate education requirements.
Three industries—healthcare and social assistance, accommodation and food services, and retail trade—represented 63 percent of all job vacancies. Compared to the prior survey, healthcare and social assistance vacancies grew significantly as a percentage of unfilled jobs, increasing from 17 to 31 percent. The growing proportion of healthcare related vacancies reflects the sector’s consistent and significant job creation over the preceding years. Industries that are more economically sensitive—trade and transportation in particular—declined as a proportion of total job vacancies.
Occupations with the most vacant positions were food preparation and services, office and administrative, healthcare practitioners, and sales. In total, these four occupational categories represented 55 percent of all job vacancies. While there were nearly 700 individual occupations with at least one unfilled position, 46 had 50 or more vacancies each. The three occupations with the highest number of unfilled positions were:

· Retail salespersons: 624 job vacancies

· Combined food prep and serving workers: 574 job vacancies

· Registered nurses: 555 vacancies
The three metropolitan areas—Bangor, Lewiston-Auburn, Portland-South Portland-Biddeford—represented 51 percent of all unfilled positions, with the Portland-South Portland-Biddeford area comprising one third of all job vacancies. Lewiston-Auburn had the highest vacancy rate of all regions, at 2.4 percent.

About This Report
The 2009 Maine Job Vacancy Survey (JVS) was a confidential phone survey of 3,137 employers conducted during the summer and fall months of 2009. Businesses contacted employed over 155,000 persons (26 percent of the workforce) and were asked a series of questions regarding their hiring status, the type of position (and benefits) being offered as well as the minimum education and experience requirements for the advertised positions. The survey response rate was 95.2 percent. Statistical methods were then used to generate job vacancy estimates by industry, occupation and region.
The JVS yields valuable information about the Maine economy by estimating the number and type of vacant or unfilled jobs that exist over a certain period of time. A variety of Center for Workforce Research and Information customers—from policy makers to business leaders and job seekers—can use this information to gain a better understanding of where shortages of workers may exist, which occupations may be in demand or to identify knowledge and skill gaps in the workforce. Contrasting the current JVS with prior ones also provides a benchmark for understanding the relative economic sensitivity of Maine’s industries and occupations.

This report reviews the 2009 JVS results on a statewide basis followed by industry, occupational and regional analysis. For context, results will be contrasted with CWRI’s 2005 job vacancy survey.
Statewide Results
There were an estimated 10,914 vacant jobs in Maine during the 2009 survey period, representing a vacancy rate of 2.2 percent. The 2005 JVS revealed 25,369 vacancies and a 4.3 percent job vacancy rate. The steep decline in the number of vacancies and vacancy rate between the two surveys reflects the very different economic climates in which the surveys were taken: the 2009 survey was conducted during a recession—one in which the unemployment rate was at its highest level in the last 26 years; the 2005 survey occurred during a period of job growth and low unemployment.
 Thus, while close to 11,000 unfilled jobs may seem high given the recession these results are relatively low compared to surveys taken in better times. The decline in job vacancies mirrors similar declines at the national level (Figure 2). Even in the worst economic environments there will be vacant positions offered due to the natural turnover of employment.
[image: image35.wmf]

STATE OF

MAINE

D

EPARTMENT OF

L

ABOR

C

ENTER FOR

W

ORKFORCE

R

ESEARCH

AND

I

NFORMATION

45

C

OMMERCE

D

RIVE

#118 STATE HOUSE STATION

AUGUSTA, MAINE

0433

3

-

0118

LAURA BOYETT

ACTING COMMISSIONER

P

AUL R. LEPAGE

GOVERNOR

[image: image36.jpg]2009
JOB VACANCY SURVEY

ERED NURSES BOOKKEEPER RETAIL SALESPER
DN ADMINISTRATIVE ASSISTANT ENGINEER DIN
RESENTATIVE MEDICAL ASSISTANT SOCIAL WOR
K DRIVER NURSING AIDE STOCK CLERK RECEPT.
ERED NURSES BOOKKEEPER RETAIL SALE:

DE STOCK CLER [CARPENTER PHARMACY TECHNICIAN COOK SUPERVISOR COUNTER ATTENDANT DESK (
EEPER RETAIL S SONAL AND HOME CARE AIDE CONSTRUCTION LABORERS SALES ASSOCIATES MAINTE

ASSISTA ' NGINEE ATTENDANT FINANCIAL ANALYST TELLER DECOR iOMER SE
RESENTATIVE AL ASSI SOCIAL WORKE HIER FOOD PREPARATION WC "*&&;ux-ﬂ‘M\’ 'sawﬂ-"‘aé:: B ~Be'aw(d\- ENTA

K DRIVER DE STOCK CLE ST CARPENTER PHARMACY TECH ‘ AN'COOK SUPERVISOR TER A .;J;iar,‘.'v"’:-‘ SK €
RSON PERSONAL ANE ' FS ASSOCTA

ESENTATIVE ﬁ
K DRIVER NURSING \ »
| URSES BOOKKEEPER RETAIL SALE ,) ERS SALES AS
DN ADMINISTRATIVE ASSISTANT E t\l\v: , DANT FINANCIAL ANALYS 3 215 16 CONSULTAR
[VE MEDICAL ASSISTANT SOCIAL-WORKER ATIGAWE WATTS

SING AIDE STOCK CLERK RECEPTION

\‘r

TION

Figure 1
[image: image2.emf]2000

2500

3000

3500

4000

4500

5000

Job Openings in thousands

National Job Openings

Source: Job Opening and Labor Turnover Survey (JOLTS), Bureau of Labor Statistics
Figure 2
Eighty six percent of the job vacancies were for permanent positions and 58 percent were for full-time work. Nearly 30 percent offered some form of health and dental benefits.

[image: image3.emf]58%

86%

28%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Full Time Positions Permanent Positions Health/Dental Benefits

Characteristics of Vacant Positions

Figure 3
Sixty two percent of the vacancies required a high school education or less and thirty six percent required no work experience (Figures 4, 5). These education and experience requirements reflect the structure of Maine’s employment market, where most of the jobs have low to moderate education requirements. Figure 6 indicates that a majority of Maine’s employed workers are in positions requiring short-term (up to one month) or moderate (1 to 12 months) on-the-job (OJT) training. These positions typically require a high school education or less and limited work experience.

[image: image4.emf]Advanced

degree, 3%

Associate’s

degree, 3%

Bachelor’s

degree, 10%

High school or

GED, 21%

No education

required, 41%

Not

specified,

12%

Vocational or

technical

training, 10%

Minimum Education Required

Figure 4
[image: image5.emf]Long term

experience

related to

position, 6% Some

experience

related to

position, 35%

No experience

required, 36%

Not

specified,

13%

Any general

work

experience, 9%

Minimum Experience Required

Figure 5

[image: image6.emf]Bachelor's degree

plus work

experience, 4%

Advanced degree,

4%

Associates

degree, 5%

Vocational or

technical training,

7%

Long-term on-the-

job training, 8%

Work experience

in a related

occupation, 10%

Bachelor's

degree, 10%

Moderate-term

on-the-job

training, 16%

Short-term on-the-

job training, 36%

Maine Occupational Employment by

Education/Training Requirement, 2008

Source: OES
, CWRI

Figure 6

Statistics for the statewide job vacancies are shown in Table 1, below.
[image: image7.emf]Total Estimated Vacant Positions 10,914 100%

Full Time Positions 6,380 58%

Permanent Positions 9,360 86%

Health/Dental Benefits 3,015 28%

Minimum Education Required:

 No education required 4,424 41%

 High school or GED 2,334 21%

 Not specified 1,283 12%

 Bachelor’s degree 1,146 10%

 Vocational or technical training 1,067 10%

 Advanced degree 374 3%

 Associate’s degree 285 3%

Minimum Experience Required:

 No experience required 3,974 36%

 Some experience related to position 3,871 35%

 Not specified 1,401 13%

 Any general work experience 977 9%

 Long term experience related to position 691 6%

Maine Number

of Unfilled

Positions

Pct. (%) of

Total

Positions

2009 Maine Job Vacancy Survey

Table 1
Job Vacancies by Industry

The 10,914 statewide job vacancies were distributed among 20 industries, with three—healthcare and social assistance, accommodations and food services, and retail trade—accounting for 6,826 or nearly two out of three unfilled jobs.
[image: image8.emf]3,416

1,752

1,658

593

579

545

452

324 311

293

201

191

175

128 114 112

50

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

Number of Job Vacancies by Industry

Figure 7
Healthcare industry job vacancies increased to 31 percent of vacancies from 17 percent in 2005 (Figure 8). More cyclical industries, such as leisure and hospitality
, trade and transportation
 fell as a proportion of total vacancies.
[image: image9.emf]26%

22%

17%

20%

17%

31%

0%

5%

10%

15%

20%

25%

30%

35%

Trade, Transportation,

Utilities

Leisure & Hospitality Healthcare

Percentage of Total Statewide Vacancies

by Industry

2005

2009

Figure 8
The 2009 JVS revealed industry vacancy rates ranging from 0.6 to 3.4 percent. Two of the three industries with the highest number of vacancies—healthcare and social assistance, accommodations and food services—were also among the set of industries with the highest vacancy rates.
[image: image10.emf]3.4%

3.4%

3.4%

3.0%

2.4%

2.0%

2.0%

1.9%

1.9%

1.9%

1.9%

1.3%

1.3%

1.1%

1.1%

1.0%

1.0%

0.6%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

3.5%

4.0%

Job Vacancy Rate by Industry

Figure 9
Each industry had varying proportions of unfilled positions that were for full-time, permanent work that offered health/dental benefits. The education and work experience requirements varied substantially by industry.
· The utility industry had the highest proportion of full-time job vacancies (100 percent); arts and entertainment had the lowest (20 percent).
· 100 percent of the utility industry vacancies offered some form of health and/or dental benefits. Agriculture, other services, and arts and entertainment had the lowest share of job vacancies offering these benefits (2, 4 and 4 percent, respectively).

· 83 percent of unfilled openings in the education and wholesale trade industries required specialized work experience, or at least some related work experience. Only one percent of the agriculture industry vacancies required industry specific experience.

· 63 percent of the educational services unfilled positions required more than a high school education, which was substantially higher than the 26 percent average for all unfilled positions statewide.
[image: image11.emf]Industry

Statewide

Vacancies

Pct. (%) of

Statewide

Vacancies

Vacancy

Rate

Pct. (%)

Full-Time

Pct. (%)

Permanent

Pct. (%)

with

Health/

Dental

Pct. (%)

Requiring

More than

a HS

Education

Pct. (%)

Requiring

Specialized

Experience

Healthcare and Social Assistance 3,416 31% 3.4% 65% 83% 39% 50% 52%

Accommodation & Food Svcs 1,752 16% 3.4% 43% 94% 10% 2% 19%

Retail Trade 1,658 15% 2.0% 32% 80% 9% 1% 16%

Construction 593 5% 2.4% 64% 73% 47% 2% 29%

Manufacturing 579 5% 1.1% 79% 80% 31% 26% 45%

Other Svcs, except Public Admin. 545 5% 3.4% 55% 100% 4% 41% 55%

Finance & Insurance 452 4% 1.9% 57% 100% 45% 23% 62%

Administrative & Waste Svcs 324 3% 1.3% 81% 62% 36% 20% 48%

Professional & Technical Svcs 311 3% 1.3% 95% 84% 39% 58% 69%

Transportation & Warehousing 293 3% 1.9% 75% 89% 49% 24% 62%

Management of Companies 201 2% 3.0% 73% 86% 16% 56% 79%

Wholesale Trade 191 2% 1.0% 87% 97% 75% 28% 83%

Information 175 2% 1.9% 71% 99% 42% 23% 70%

Real Estate, Rental & Leasing 128 1% 1.9% 49% 100% 7% 5% 52%

Educational Services 114 1% 1.1% 73% 77% 14% 63% 83%

Ag., Forestry, Fishing & Hunting 112 1% 2.0% 100% 100% 2% <1% 1%

Arts, Entertainment & Rec 50 <1% 0.6% 20% 82% 4% 28% 22%

Utilities 19 <1% 1.0% 100% 100% 100% <1% 44%

Total 10,914 100% 1.8% 58% 86% 28% 26% 42%

Number and Characteristics of Vacant Positions by Industry

Table 2
Job Vacancies by Occupation
Job vacancies were distributed across 22 broad occupational categories, with four—food preparation and service, healthcare practitioners, office and administration, and sales—accounting for just over 6,000 or 56 percent of all unfilled jobs.
[image: image12.emf]1,724

1,598

1,382

1,300

674

643

609

600

377

363

303

299

198 194

147

129

128

84

52 51

42

14

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

Statewide Job Vacancies by Occupation

Figure 10
The vacancy rate was highest for personal care and service jobs in both the 2005 and 2009 surveys (11.6 and 3.8 percent respectively). Healthcare practitioners had the second highest vacancy rate in the 2009 JVS, up from seventh in 2005. Life, physical and social sciences was the only occupation with a higher vacancy rate in 2009 compared to 2005 (1.1 versus 1.0 percent, respectively). Detailed statistics on the number of vacancies, vacancy rates and percent of total unfilled jobs by occupation are available in Figure 11 and Table 3.
[image: image13.emf]3.8%

3.7%

3.5%

3.3%3.3%

2.7%

2.2%

2.2%

1.8%

1.7%

1.6%

1.5%

1.2%

1.1%

1.0%

1.0%1.0%

0.9%0.9%

0.7%

0.3%

0.1%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

3.0%

3.5%

4.0%

Vacancy Rate by Major Occupational Category, 2009

Maine Job Vacancy Survey

Figure 11
[image: image14.emf]Occupational Category

Food Prep & Svcs 1,724 3,494 16% 14% 3.3% 6.4%

Office & Admin 1,598 3,483 15% 14% 1.6% 3.4%

Healthcare Practitioner 1,382 1,820 13% 7% 3.7% 5.3%

Sales & Related 1,300 3,952 12% 16% 2.2% 6.6%

Transportation 674 1,655 6% 7% 1.7% 3.8%

Healthcare Support 643 1,103 6% 4% 2.7% 6.0%

Construction 609 1,364 6% 5% 2.2% 4.4%

Personal Care & Svc 600 1,613 6% 6% 3.8% 11.6%

Community & Social Svc 377 540 3% 2% 3.5% 4.0%

Production 363 978 3% 4% 1.0% 2.3%

Management 303 548 3% 2% 1.0% 1.7%

Installation, Maint 299 519 3% 2% 1.2% 2.0%

Bldg & Grounds Maint. 198 1,833 2% 7% 1.0% 8.4%

Business & Financial 194 296 2% 1% 0.9% 1.5%

Arch, Engineering 147 273 1% 1% 1.5% 3.0%

Educ, Training & Library 129 874 1% 3% 0.3% 2.0%

Legal 128 130 1% 1% 3.3% 3.7%

Computer & Mathematical 84 181 1% 1% 0.9% 2.5%

Life, Physical, Social Sciences 52 41 0% 0% 1.1% 1.0%

Arts, Design, Enter., Media 51 138 0% 1% 0.7% 2.3%

Farming, Fishing, Forestry 42 166 0% 1% 1.8% 6.5%

Protective Svcs 14 368 0% 1% 0.1% 3.2%

Statewide 10,914 1.8% 4.2%

Number of

Statewide

Vacancies,

2009

2005

Vacancy

Rate

Pct. Of

Total

Vacancies,

2005

Number and Proportion of Vacancies by Occupation,

Vacancy Rates 2005, 2009

Pct. Of

Total

Vacancies,

2009

2009

Vacancy

Rate

Number of

Statewide

Vacancies,

2005

Table 3

The proportion of vacancies by occupation shifted from 2005 to 2009. The share of healthcare vacancies (practitioners, support workers) grew substantially, from 11.5 percent of vacancies in 2005 to 19 percent in 2009. Healthcare’s growing share of unfilled jobs reflects the sector’s economic resilience; occupations that are more economically sensitive (i.e., sales and building and grounds maintenance) lost share of unfilled jobs.
[image: image15.emf]12%

16%

7%

19%

12%

2%

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

Healthcare Sales Bldg & Grounds Maint.

Percentage of Statewide Job Vacancies

2005

2009

Figure 12
Job characteristics of vacant positions (full time, permanent, benefits offered, education and experience requirements) by occupation are displayed in Table 4.

[image: image16.emf]Occupation

Number of

Vacancies

Pct. (%)

Full time

Pct. (%)

Permanent

Pct. (%) with

Health/Dental

Pct. (%)

Requiring

More Than a

HS Education

Pct. (%)

Requiring

Specialized

Experience

Food Prep Svcs 1,724 42% 92% 9% <1% 20%

Office & Admin 1,598 62% 89% 34% 8% 50%

Health Practitioners 1,382 57% 81% 48% 55% 72%

Sales & Related 1,301 33% 80% 14% 2% 16%

Transportation 674 60% 91% 30% 2% 36%

Health Support Workers 643 60% 79% 20% 5% 38%

Construction 609 62% 70% 37% <1% 32%

Personal Care & Svc 600 62% 91% 8% 2% 36%

Community, social svcs 377 61% 86% 38% 28% 34%

Production 363 93% 87% 48% 3% 32%

Mgt 303 90% 93% 31% 80% 91%

Installation, Maint. 299 75% 97% 28% 1% 58%

Bldgs & Ground Maint. 198 46% 88% 13% 1% 35%

Business/financial 194 97% 69% 33% 78% 66%

Arch/Engin 147 100% 100% 52% 61% 98%

Educ, training & Library 129 76% 77% 20% 57% 68%

Legal 128 100% 93% 81% 14% 22%

Computer/Mathematical 84 100% 93% 45% 76% 95%

Life, physical, social 52 89% 89% 25% 70% 100%

Arts, design, Entertainment, 51 26% 72% 19% 48% 50%

Farming, Fishing, Forestry 42 100% 100% <1% <1% 16%

Protective Svcs 14 64% 86% 20% 21% 72%

Characteristics of Vacant Positions by Occupation

Table 4
Occupations with the most vacancies (50 or more) are displayed in Table 5.
 [image: image17.emf]Occupation

Number of

Vacancies Mean Wage*

Entry

Level*

Retail Salespersons 624 $12.36 $8.14

Combined Fd Prep and Serving Workrs 574 $8.72 $7.80

Registered Nurses 555 $31.37 $21.89

Cashiers 477 $8.96 $7.91

Personal & Home Care Aides 343 $9.82 $8.61

Waiters, Waitresses 331 $10.01 $7.62

Construction Laborers 330 $13.61 $10.37

Customer Service Reps 322 $14.41 $10.68

Nursing Aides 314 $11.53 $9.53

Truck Driver, Heavy & Tractor-Trail 299 $16.56 $11.99

Food Preparation Workers 220 $10.27 $8.30

Tellers 194 $11.36 $9.49

Child, Family, & Sch Social Workers 185 $19.33 $14.10

Office Clerks, General 180 $12.73 $8.85

Stock Clerks and Order Fillers 177 $10.91 $8.39

Medical Assistants 158 $14.17 $11.47

Bus & Truck Mechanc & Diesel Eng Sp 157 $18.32 $14.37

Receptionists & Information Clerks 151 $12.13 $9.27

Laborers & Frght, Stock, & Mat Move 147 $11.84 $8.54

Dining Room & Cafeteria Attendants 143 $8.83 $7.98

All Other Production Workers 126 $14.06 $10.00

Carpenters 121 $16.89 $12.68

Hotel, Motel, & Resort Desk Clerks 118 $10.35 $8.35

Counter Attendnt, Cafe, Fd, Coffee 114 $8.72 $7.88

Physical Therapists 113 $33.33 $25.58

First-Line Sup/Mgr of Office & Admi 109 $20.88 $14.47

Maids and Housekeeping Cleaners 105 $10.24 $8.43

AO Legal Support Workers 93 $20.63 $13.91

Medical Secretaries 92 $14.09 $11.12

Cooks, Restaurant 82 $11.28 $8.62

AO Health Diagnosing & Treat Pract 81 $27.76 $18.44

Pharmacy Technicians 78 $13.39 $10.21

Hairdressers, Hairstylists, & Cosme 77 $12.67 $8.53

Bookkeepng, Accountng, & Aud Clerks 76 $15.44 $11.30

Medical & Health Services Managers 74 $39.13 $23.23

Physical Therapist Aides 68 $12.06 $8.68

Exec Secretaries & Admin Assistants 66 $19.06 $13.91

First-Line Sup/Mgr of Fd Prep & Ser 63 $14.18 $9.89

Janitor & Cleaner, Ex Maids & Hous 61 $12.42 $9.12

Highway Maintenance Workers 61 $14.54 $10.99

Service Station Attendants 60 $8.79 $7.65

Marine Engineers & Naval Architects 56 $39.65 $30.41

AO Physicians & Surgeons 56 $81.09 $30.81

Cardiovascular Technlgists & Tech 55 $25.32 $15.14

Child Care Workers 52 $10.47 $8.46

Automotive Service Tech & Mechanics 50 $16.55 $11.66

Statewide, All Occupations $18.53 $9.47

* Reflects Maine mean and entry level wages for each occupation. Source: BLS/CWRI

Occupations with 50 or More Job Vacancies

Statewide

Table 5

Job Vacancies by Region
The 2009 JVS aggregated job data by three metropolitan areas—Bangor, Lewiston-Auburn, Portland-South Portland-Biddeford—and the balance of state. The three metropolitan areas represented 51 percent of total unfilled jobs; the balance of state had 49 percent. Reflecting the region’s large relative size, Portland-South Portland-Biddeford had the most unfilled jobs of the three metropolitan areas and represented one third of all job vacancies in Maine.
[image: image18.emf]Bangor, 894

Lewiston-

Auburn, 1,138

Portland, S.

Portland,

Biddeford,

3,575

Balance of

State, 5,307

Number of Job Vacancies by Region

Figure 13

Although Portland had the most unfilled jobs, Lewiston-Auburn had the highest vacancy rate of the four regions; Bangor had the lowest.
[image: image19.emf]1.4%

2.4%

1.8%

1.9%

0.0%

0.5%

1.0%

1.5%

2.0%

2.5%

Bangor Lewiston-Auburn Portland, S.

Portland,

Biddeford

Balance of State

Job Vacancy Rate by Region

Figure 14
While each of the four regions had a majority of job vacancies coming from the same three industries—healthcare and social assistance, accommodations and food services, and retail trade—the occupations with the highest numbers of vacancies varied by region. Sales and related occupations had the most vacancies in Bangor; office and administrative positions were the highest in Lewiston-Auburn; food preparations vacancies dominated the Portland area, and healthcare practitioners had the most vacancies in the balance of state. Details of industry and occupational vacancies by region follow.
Bangor Area

Bangor’s 894 job vacancies were spread across 17 industries with three—healthcare, retail trade and accommodations—accounting for 534 or 60 percent of total area unfilled positions.
[image: image20.emf]Healthcare and Social

Assistance, 26%

Retail Trade, 23%

Accommodation &

Food Services, 10%

Other Services, except

Public Administration,

8%

Transportation &

Warehousing, 6%

Manufacturing, 5%

Information, 4%

Wholesale Trade, 4%

Construction, 2%

Administrative &

Waste Services,

2%

Educational

Services, 2%

Arts, Entertainment &

Recreation, 2%

Other , 3%

Bangor Area Industry Job Vacancies

Figure 15
Four occupational categories—sales, healthcare practitioners, healthcare support workers and food preparations—accounted for 50 percent of area vacancies.
[image: image21.emf]Sales & Related,

19%

Health

Practitioners, 12%

Food Prep

Svcs, 11%

Health Support

Workers, 8%

Transportation, 8%

Office & Admin,

8%

Installation,

Maint., 7%

Personal Care &

Svc, 6%

Production, 5%

Construction, 3%

Bldgs & Ground

Maint., 3%

Other, 9%

Bangor Job Vacancies by Occupation

Figure 16
At the detailed occupational level, dental assistants, kitchen helpers and hair stylists had the most unfilled positions in the Bangor area. With the exception of dental assistants and truck drivers, the occupations with the most vacancies in Bangor pay below the all occupations average wage for the area (Table 6).
[image: image22.emf]Job Title

Number of

Job

Vacancies

Mean Wage* Entry Level*

Dental Assistant 37 $17.5 $14.5

Kitchen Help 37 $10.5 $8.2

Stylist 36 $12.2 $8.8

Cashier/ Sales Associate 31 $12.4 $7.9

Store Clerks 22 $12.4 $7.9

Truck Driver 20 $18.2 $12.5

Production Workers 20 $9.5 $8.2

Service Mechanic 16 $15.9 $11.2

Sales Representative 16 $12.4 $7.9

Sales Associate 16 $12.4 $7.9

Bangor--Total All Occupations $17.9 $9.2

*Reflects mean and entry level wages for this occupation in this region. Source: CWRI's OES program

Occupations with the Most Job Vacancies in the

Bangor Area

Table 6
Lewiston-Auburn
The healthcare, accommodations and retail trade industries accounted for 685 or 60 percent of Lewiston-Auburn’s vacancies. The healthcare industry accounted for nearly one third of unfilled positions in the region.
[image: image23.emf]Healthcare and

Social Assistance,

32%

Retail Trade, 16%

Accommodation &

Food Services, 12%

Professional &

Technical Services,

8%

Construction, 8%

Administrative &

Waste Services, 6%

Finance & Insurance,

4%

Manufacturing, 3%

Transportation &

Warehousing, 2%

Other , 9%

Lewiston-Auburn Industry Job Vacancies

Figure 17
In terms of job vacancies by broad occupational categories, office and administration, community and social services, sales, and food preparation services accounted for 56 percent of the area’s vacancies.
[image: image24.emf]Office & Admin, 18%

Community, social

svcs, 15%

Sales & Related,

13%

Food Prep

Svcs, 13%

Construction, 7%

Personal Care & Svc,

6%

Health Practitioners,

5%

Transportation, 5%

Production, 4%

Health Support

Workers, 4%

Educ, training

& Library, 3%

Bldgs & Ground

Maint., 2%

Other,

6%

Lewiston-Auburn Job Vacancies by Occupation

Figure 18

Specific occupations with the most vacancies are shown in Table 7.
[image: image25.emf]Job Title

Number of

Job

Vacancies

Mean Wage* Entry Level*

Direct Care Position (child, family social wkr) 146 $17.1 $11.9

Food Server 70 $9.2 $7.6

Accounts Receivable Manager 22 $22.0 $15.2

Accounts Receivable Clerk 22 $13.8 $10.0

Office Assistant 22 $12.2 $9.1

Cook 22 $10.7 $8.4

Child Care/Teacher 20 $10.1 $8.2

Sales Associate 18 $11.6 $8.1

Cashiers 18 $8.6 $7.8

Seasonal Bus Driver 15 $14.0 $11.9

Lewiston-Auburn Total All Occupations $17.6 $9.5

*Reflects mean and entry level wages for this occupation in this region. Source: CWRI's OES program

Occupations with the Most Job Vacancies in the

Lewiston-Auburn Area

Table 7
Portland-South Portland, Biddeford

Similar to the other metropolitan areas, the healthcare, accommodations and retail trade industries comprised the majority of job vacancies in the Portland-South Portland-Biddeford area. In total, these three industries represented over 2,200 or 64 percent of unfilled jobs in Maine’s largest metropolitan area.
[image: image26.emf]Healthcare and

Social Assistance,

29%

Accommodation &

Food Svcs, 22%

Retail Trade,

13%

Finance &

Insurance, 6%

Construction, 5%

Administrative

& Waste Svcs,

4%

Other Services,

except Public

Administration, 4%

Professional &

Technical Svcs, 4%

Management, 3%

Manufacturing, 3%

Other ,

8%

Portland, S. Portland, Biddeford Industry Job

Vacancies

Figure 19
Most of the area vacancies were for food preparation services, office and administration, health practitioners and personal care occupations.
[image: image27.emf]Food Prep Svcs, 23%

Office & Admin,

15%

Health

Practitioners,

10%

Personal

Care & Svc,

10%

Sales &

Related,

8%

Health Support

Workers, 5%

Construction, 5%

Mgt, 4%

Business/financial,

3%

Transportation, 3%

Production, 3%

Arch/Engin, 2%

Bldgs & Ground

Maint., 2%

Other,

5%

Portland Area Job Vacancies by Occupation

Figure 20
The 10 specific occupations with the highest number of vacancies are shown in Table 8. All of these occupations have mean hourly wages below the $20 per hour area average.
[image: image28.emf]Job Title

Number of

Job

Vacancies

Mean Wage* Entry Level*

Direct Support Professional (home care aide) 204 $9.4 $8.6

Technicians (Construction) 139 $14.3 $10.4

Patient care manager 85 $15.2 $11.7

Team Member (accomodations) 72 $8.9 $8.1

Wait Staff 72 $10.9 $7.6

Kitchen Help 72 $8.7 $8.1

Support System (Phys. Therapy ides/medical assts) 68 $12.6 $9.0

Sandwich Makers 55 $10.6 $8.5

Crew member (food prep) 50 $8.9 $8.1

Part Time Associates (food prep) 50 $8.9 $8.1

Portland-S.Portland-Biddeford Total All Occupations $20.0 $9.9

*Reflects mean and entry level wages for this occupation in this region. Source: CWRI's OES program

Occupations with the Most Job Vacancies in the

Portland-S. Portland-Biddeford Area

Table 8
Balance of State
Similar to the metropolitan areas, healthcare, retail trade and accommodations accounted for the majority of job vacancies (63 percent) in the balance of state.
[image: image29.emf]Healthcare and

Social Assistance,

34%

Retail Trade, 15%

Accommodation &

Food Svcs, 14%

Manufacturing, 7%

Other Services,

except Public

Admin., 6%

Construction, 6%

Finance &

Insurance,

4%

Real Estate, Rental &

Leasing, 2%

Agriculture,

Forestry,

Fishing and

Hunting, 2%

Transportation &

Warehousing, 2%

Administrative &

Waste Svcs., 2%

Other ,

7%

Balance of State Job Vacancies by Industry

Figure 21
In terms of vacancies by occupation, health practitioners accounted for 16 percent of area unfilled openings.
[image: image30.emf]Health

Practitioners,

16%

Office & Admin,

15%

Sales &

Related,

13%

Food Prep

Svcs, 12%

Transportation,

8%

Health Support

Workers, 6%

Construction, 6%

Installation,

Maint., 4%

Community, social

svcs, 3%

Production, 3%

Mgt, 2%

Personal Care

& Svc, 2%

Legal, 2%

Other,

7%

Balance of State Job Vacancies by

Occupation

Figure 22

Job titles of the 10 occupations with the highest number of vacancies are listed below.
[image: image31.emf]Job Title

Number of

Job

Vacancies

Mean Wage* Entry Level*

General Laborers 146 $15.5 $12.6

Medical Assistant 92 $14.2 $11.5

Crew Member (food prep) 89 $8.7 $7.8

Store Clerks 88 $12.4 $8.1

Truck Driver/ Equipment Operator 73 $16.6 $12.0

Loader/operator 69 $11.8 $8.5

RN/LPN 64 $31.4 $21.9

Mechanic 61 $18.3 $14.4

Mechanic 61 $18.3 $14.4

Warehouse Worker 61 $10.9 $8.4

*Mean and entry level wages reflect statewide averages.

Occupations with the Most Job Vacancies in the

Balance of State

Table 9
For detailed statistics on the number of vacancies by industry and occupation in each of the four regions, see Tables 10 and 11.
[image: image32.emf]Industry Bangor

Lewiston-

Auburn

Portland-

South

Portland-

Biddeford

Balance

of State

Bangor

Lewiston-

Auburn

Portland-

South

Portland-

Biddeford

Balance

of State

Healthcare and Social Assistance 234 369 1025 1788 26% 32% 29% 34%

Retail Trade 210 180 469 799 23% 16% 13% 15%

Accommodation & Food Svcs 91 137 790 734 10% 12% 22% 14%

Manufacturing 46 35 114 384 5% 3% 3% 7%

Other Services, except Public Admin. 73 22 137 314 8% 2% 4% 6%

Construction 21 86 183 303 2% 8% 5% 6%

Finance & Insurance 16 49 198 189 2% 4% 6% 4%

Real Estate, Rental & Leasing 2 7 3 116 0% 1% 0% 2%

Agriculture, Forestry, Fishing and Hunting 2 4 0 106 0% 0% 0% 2%

Transportation & Warehousing 56 27 113 97 6% 2% 3% 2%

Administrative & Waste Svcs. 20 66 142 95 2% 6% 4% 2%

Professional & Technical Services 4 90 129 89 0% 8% 4% 2%

Wholesale Trade 37 12 64 78 4% 1% 2% 1%

Information 40 13 53 68 4% 1% 1% 1%

Management of Companies and Enterprises 5 16 116 64 1% 1% 3% 1%

Educational Services 20 12 19 63 2% 1% 1% 1%

Utilities 0 0 4 15 0% 0% 0% 0%

Arts, Entertainment & Recreation 18 14 14 4 2% 1% 0% 0%

Total 894 1138 3575 5307 100% 100% 100% 100%

Number of Job Vacancies Percent of Area Vacancies

Job Vacancies by Region and Industry

Table 10
[image: image33.emf]Occupation

Number

of

Vacancies

Pct. Of

Area

Vacancies

Occupation

Number

of

Vacancies

Pct. Of

Area

Vacancies

Occupation

Number

of

Vacancies

Pct. Of

Area

Vacancies

Occupation

Number

of

Vacancies

Pct. Of

Area

Vacancies

Sales & Related 173 19% Office & Admin 207 18% Food Prep Svcs 822 23% Health Practitioners 839 16%

Health Practitioners 108 12% Community, social svcs 168 15% Office & Admin 545 15% Office & Admin 774 15%

Food Prep Svcs 97 11% Sales & Related 153 13% Health Practitioners 375 10% Sales & Related 692 13%

Health Support Workers 72 8% Food Prep Svcs 144 13% Personal Care & Svc 353 10% Food Prep Svcs 661 12%

Transportation 71 8% Construction 75 7% Sales & Related 281 8% Transportation 434 8%

Office & Admin 71 8% Personal Care & Svc 64 6% Health Support Workers 187 5% Health Support Workers 344 6%

Installation, Maint. 62 7% Health Practitioners 61 5% Construction 178 5% Construction 326 6%

Personal Care & Svc 57 6% Transportation 53 5% Mgt 140 4% Installation, Maint. 195 4%

Production 47 5% Production 48 4% Business/financial 120 3% Community, social svcs 173 3%

Construction 30 3% Health Support Workers 41 4% Transportation 116 3% Production 158 3%

Bldgs & Ground Maint. 24 3% Educ, training & Library 36 3% Production 111 3% Mgt 128 2%

Community, social svcs 22 2% Bldgs & Ground Maint. 24 2% Arch/Engin 89 2% Personal Care & Svc 126 2%

Mgt 18 2% Mgt 17 2% Bldgs & Ground Maint. 78 2% Legal 101 2%

Educ, training & Library 15 2% Business/financial 11 1% Computer/Mathematical 49 1% Bldgs & Ground Maint. 72 1%

Business/financial 9 1% Legal 11 1% Installation, Maint. 33 1% Arch/Engin 58 1%

Farming, Fishing, Forestry 7 1% Arts, design, Entertainment, 10 1% Life, physical, social sciences 31 1% Business/financial 54 1%

Arts, design, Entertainment, 5 1% Installation, Maint. 9 1% Educ, training & Library 24 1% Educ, training & Library 54 1%

Protective Svcs 4 0% Protective Svcs 6 1% Legal 15 0% Farming, Fishing, Forestry 35 1%

Computer/Mathematical 2 0% Computer/Mathematical 1 0% Community, social svcs 14 0% Computer/Mathematical 32 1%

Arch/Engin 0 0% Farming, Fishing, Forestry 0 0% Arts, design, Entertainment, 10 0% Arts, design, Entertainment, 25 0%

Legal 0 0% Arch/Engin 0 0% Protective Svcs 2 0% Life, physical, social sciences 21 0%

Life, physical, social sciences 0 0% Life, physical, social sciences 0 0% Farming, Fishing, Forestry 0 0% Protective Svcs 2 0%

Total 894 100% 1,138 100% 3,575 100% 5,307 100%

Job Vacancies by Occupation and Region

Balance of State

Bangor Lewiston-Auburn Portland, S. Portland, Biddeford

Table 11
� EMBED Word.Document.8 \s ���

The number of job vacancies dropped substantially from 2005 to 2009, a result of the economic recession.

Job openings have declined not only

in Maine, but nationally as well.

Most of the vacancies were for permanent and/or

full-time positions.

Nearly 30 percent

offered some form

of health and dental benefits.

The education and experience requirements of the vacancies reflect the structure of Maine’s employment market, where most of the jobs have low to moderate education and training requirements.

Healthcare and social assistance industry vacancies increased from 17

to 31 percent

of total vacancies between 2005 and 2009.

Four occupations—food prep, office and administrative,

healthcare practitioners and sales—accounted

for 56 percent of all unfilled jobs in the 2009 JVS.

The share of healthcare

occupational job vacancies grew substantially

from 2005 to 2009.

� 2005 average unemployment rate in Maine was 4.9 percent, substantially below the 8 percent level in 2009.

� The Occupational Employment Statistics (OES) program, a cooperative effort between the Maine Department of Labor Center for Workforce Research and Information (MDOL CWRI) and the Bureau of Labor Statistics (BLS), provides employment and wage estimates for over 800 occupations. These estimates are available at the national, state, metropolitan and nonmetropolitan area levels, and do not include self employed workers and independent contractors.

� For the purposes of this report, leisure and hospitality industries include: arts, entertainment and recreation, accommodations and food services.

� For the purposes of this report, trade and transportation includes retail, wholesale trade, transportation and utilities.

_1361781419.doc
STATE OF MAINE

DEPARTMENT OF LABOR

Center for Workforce Research and Information

45 Commerce Drive

#118 STATE HOUSE STATION

AUGUSTA, MAINE

04333-0118

[image: image1.png]

LAURA BOYETT

ACTING COMMISSIONER

PAUL R. LEPAGE

GOVERNOR

PHONE: (207) 623-7900 TYY 1-800-794-1110 FAX (207) 287-2947

