

Hawaii's Healthcare Industry Skill Panels

Initial Report and Addendum to
the Comprehensive
State Workforce Development Plan

February 2011

SPONSORED BY:

Photos Courtesy of: Stan Fichtman and Hawaii Pacific Health

This Report is made possible by funding through the Workforce Investment Act (WIA) from the U.S. Department of Labor, as well as through the Affordable Care Act from the U.S. Department of Health Resources and Services Administration.

Workforce Development Council Staff

James P. Hardway, Executive Director
Amita Aung Thwin, Program Specialist V
Anna Powell, Employment Analyst IV
Stanford Fichtman, Employment Analyst IV
Maile Horita, Program Specialist III

STATE OF HAWAII
DEPARTMENT OF LABOR AND INDUSTRIAL RELATIONS

830 PUNCHBOWL STREET, ROOM 321
HONOLULU, HAWAII 96813
www.hawaii.gov/labor
Phone: (808) 586-8842 / Fax: (808) 586-9099
Email: dlir.director@hawaii.gov

February 16, 2011

The Honorable Neil Abercrombie
Governor, State of Hawaii
Executive Chambers, State Capitol
Honolulu Hawaii 96813

Dear Governor Abercrombie:

I am pleased to submit the First Healthcare Industry Skill Panel Report for 2010, sponsored by the Department of Labor and Industrial Relations' (DLIR), Workforce Development Council (WDC), Career and Technical Education Center at the University of Hawaii, the Chamber of Commerce of Hawaii, and the University of Hawaii Community College System (UHCC). These initial findings and recommendations represent the work of over 150 stakeholders statewide from our health care community. The early success of these efforts is due to broad-based participation by employers, labor, educators, workforce development professionals, community-based and professional associations, and government agencies.

Hawaii is facing difficult economic times, and the healthcare industry continues to face significant labor shortages in occupations essential to the delivery of effective health care services. These shortages are not only in the urban hospitals that hire thousands of highly-skilled professionals, but are also in rural and isolated areas where community health centers are often the largest employer in the area.

The five Skill Panels, which address Nursing, Long Term Care, Technical Disciplines, Primary Care, and Workforce Readiness, met two times formally in late 2010 to address three goals. This Skill Panel Report contains the initial recommendations and action plans to address these goals:

- Connect Hawaii residents to training, funding, and jobs to meet immediate healthcare industry labor needs in the next 12 to 18 months;
- Develop an action plan to meet long term labor needs for the healthcare industry; and
- Bridge the communication gap between employers and the University of Hawaii (UH).

This report will note that positive outcomes have already been produced. The communication gap between health care employers and the UHCC have been addressed through the formation of these panels. Additionally, the DLIR's WDC was awarded a one-year \$150,000 State Health Care Workforce Planning grant based upon the concept and work of the panels as part of the Affordable Care Act of 2010. Successful completion of this planning grant is expected to lead to additional federal dollars for implementation.

We look forward to your review and feedback.

Regards,

DWIGHT TAKAMINE
Director

**STATE OF HAWAII
WORKFORCE DEVELOPMENT COUNCIL
DEPARTMENT OF LABOR AND INDUSTRIAL RELATIONS**

830 PUNCHBOWL STREET, ROOM 417
HONOLULU, HAWAII 96813
www.hawaii.gov/labor/wdc
Phone: (808) 586-8672 / Fax: (808) 586-8674
Email: dliir.workforce.council@hawaii.gov

February 16, 2011

Aloha Hawaii's Healthcare Industry Stakeholders:

The process of planning and launching Hawaii's first Healthcare Industry Skill Panels have been intensive and interesting. The Workforce Development Council (WDC) has worked the past several years towards transitioning to a sector based approach to strategic planning. The industry skill panel approach adopted by WDC, has allowed the council to develop a robust program based on national best practice models. This initiative took a great deal of effort from many people. As such, the WDC recognizes the following people and their contributions:

- The over 150 Skill Panel members who contributed their time and expertise to the effort, including neighbor island participants;
- The co-chairs and facilitators spent many hours planning their sessions and preparing reports; and
- Mike Brennan from the Workforce and Training Board in Washington State, and Ed Morrison from the Purdue Center for Regional Development in Indiana worked with our groups and gave context to our ideas and aspirations.

As you will discover in this initial report, Skill Panel members have already developed a number of "quick wins" from the October and November meetings. Many members reported that this initiative has provided an opportunity to discuss issues with a diverse group of stakeholders, including healthcare employers, secondary and postsecondary educators, the workforce development system, economic development, professional and trade associations, community-based organizations and labor organizations.

The work has not ended for the five Skill Panels. The stakeholders will continue to address specific issues that have been identified, and will continue this work through 2011 and beyond. This Report highlights progress to date and plans for ongoing initiatives. As members of the WDC's Skill Panel Planning Committee, we reiterate our appreciation to all who contributed.

Respectfully,

Carl Hinson (Co-chair), Director of Workforce Development, Hawaii Pacific Health

Signe Godgrey (Co-chair), President, Olsten Staffing Services

Allen Chung, President, C Three Consulting

Angela Meixell, Interim State Director for Career and Technical Education, University of Hawaii

James Tollefson, President, The Chamber of Commerce of Hawaii

James Wataru, State Director, United Public Workers

JoAnn Inamasu, Economic Development Specialist, County of Maui

Dr. Kelley Withy, Professor, University of Hawaii John A. Burns School of Medicine

Nani Medeiros, Policy & Public Affairs Director, Hawaii Primary Care Association

Peter Quigley, Associate VP for Academic Affairs, University of Hawaii Community College System

Steve Lee, Business Development Manager, Dept. of Business, Economic Development and Tourism

TABLE OF CONTENTS

EXECUTIVE SUMMARY.....	1
WORKFORCE DEVELOPMENT COUNCIL.....	2
INDUSTRY SKILL PANELS.....	2
HOW INDUSTRY SKILL PANELS MAKE A DIFFERENCE.....	4
IMPORTANCE TO HAWAII.....	4
HEALTHCARE IN HAWAII.....	5
SKILL PANELS IN HAWAII.....	6
EARLY RESULTS OF THE OCTOBER AND NOVEMBER MEETINGS.....	7
PRIMARY CARE SKILL PANEL.....	9
LONG-TERM CARE SKILL PANEL.....	14
NURSING SKILL PANEL.....	19
TECHNICAL DISCIPLINES SKILL PANEL.....	23
WORKFORCE READINESS SKILL PANEL.....	29

APPENDIX:

INITIAL HEALTHCARE INDUSTRY LABOR SHORTAGES AND PROJECTIONS

High Demand Healthcare Occupations in the State of Hawaii.....	I
Occupations Ranked by LMI Projections (State and County).....	II
Occupations Ranked by Advertisements (State and County).....	III

EXECUTIVE SUMMARY

The healthcare workforce in Hawaii has reached "critical condition." The State has major industry barriers, including: lack of local training available for specialized occupations, lack of specific labor market information, a high cost of living and transportation that inhibits training (especially on neighbor islands), and rural and isolated areas with limited access to healthcare and high health disparities among certain populations. When comparing to average US healthcare utilization rates, these and other barriers, have led to an estimated 20% lack of primary care providers in the State, as well as shortages in many other healthcare occupations.

In an effort to address this gap in healthcare services and healthcare workforce opportunities for Hawaii residents, the Workforce Development Council formed industry-specific Skill Panels in Nursing, Long-term Care, Primary Care and Technical Disciplines, where over 150 participants contributed their time and expertise. These groups have proven to be an ingenious promising practice in which a diverse group of stakeholders collaborate toward desired outcomes. Designed to be action-oriented, there have been a number of "quick wins" from the October and November sessions, including:

- Development of an innovative RN program for final year nursing students, aimed at reducing the bottleneck and allowing more new RNs to enter high needs fields;
- Deployment of a comprehensive survey to hospitals that will identify advanced practice RN needs based on specialty vacancies and anticipated retirement rates for the coming years;
- Formation of a new panel to address specific workforce readiness solutions for healthcare employers (created after the topic emerged as a major issue in the October Panel); and
- Development of a local training program by an employer-educator team, for a high needs specialty currently unavailable in the state.

Using best practice models and experiences, these Skill Panels will continue collaborating to improve Hawaii's healthcare labor pool by discussing current issues and planning innovative solutions.

WORKFORCE DEVELOPMENT COUNCIL

The Hawaii Workforce Development Council (WDC) is comprised of private and public-sector members appointed by the Governor. The 31 members are committed to providing direction to the State's workforce development efforts, and supporting and encouraging the best use of resources for those purposes.

The WDC is mandated by State law to develop and annually update information on workforce development for the Governor and the Legislature. Each year, the WDC presents workforce issues and recommendations in its *Comprehensive State Plan for Workforce Development*.

During 2008-2009, WDC members and other stakeholders revisited the role, mission, and vision of the WDC, outlined the state's planning context using previous reports and studies, assessed how the State compares with the rest of the nation, and established goals and priorities for 2009-2014. Based on an evaluation of current state programs and resource requirements, the group identified the following four major priority areas:

1. Improve the delivery of timely education and training to prepare current and future workers for projected high-demand occupations;
2. Focus more attention on upgrading the skills of incumbent workers;
3. Expand the labor pool in the face of anticipated long-term shortages; and
4. Address workforce housing.

According to a number of sources, healthcare has had the highest number of workforce shortages in a range of occupations. **Following best practices in other states, the WDC began implementing a sector strategies approach to workforce development planning known as Industry Skill Panels.**

INDUSTRY SKILL PANELS

Industry Skill Panels are private/public partnerships working to ensure employees in key industries have the skills needed to meet the changing needs of businesses quickly and competently. These Panels harness the expertise of leaders in business, labor, education, economic development, and other sectors, to identify workforce development strategies while closing skill gaps in a specific industry. Industries using Skill Panels have included healthcare, construction, agriculture and food processing, information technology, electronics, energy, transportation, aerospace, and advanced manufacturing.

Skill Panel leaders build consensus, prioritize their local and regional industry workforce needs, and are better able to mobilize partners and leverage resources to make the greatest impact.

Additionally, their mutual efforts are more influential with government, businesses, associations, and educational institutions, than trying to fill workforce needs alone within silos.

The success of these efforts is largely due to the leadership role undertaken by, and collaboration between, the University of Hawaii, the UH Community College System Office, and the participating employers and labor organizations.

An anatomy of industry Skill Panels is presented below.

Figure 1: Anatomy of Industry Skill Panel
 (Source: Evaluating Industry Skill Panels: A Model Framework, June 2008. Washington State.)

HOW INDUSTRY SKILL PANELS MAKE A DIFFERENCE

"Through the Skill Panel process, healthcare employers and educators are communicating in unprecedented ways. These collaborations are already resulting in initiatives that will improve healthcare in the State of Hawaii."

-Carl Hinson, Director of Workforce Development, Hawaii Pacific Health

Skill Panels bring competitors of a specific industry together to collaborate in addressing critical issues, skill gaps, training needs, and setting and monitoring performance outcomes. As a pioneer in developing Industry Skill Panels, Washington State adopted this framework in 2000, and in the past decade Panels have expanded both geographically and within industries.

Examples of skill panel success in other state's include:

- The vacancy rate of Invasive Cardiovascular Technicians was reduced by 100% between 2003 and 2007.
- An independent evaluation of four Skill Panels found that the initiatives leveraged over \$18 million in additional investments - more than 30 times the public funds invested.
- The Panels have demonstrated effectiveness in decreasing skills gaps and vacancy rates in over 40 Skill Panels launched by Washington State since 2000.

IMPORTANCE TO HAWAII

Like many other states, the State of Hawaii is threatened by a lack of skilled workers in the healthcare industry. According to the Hawaii State Center for Nursing and the Hawaii/Pacific Basin Area Health Education Center at the University of Hawaii's John A. Burns School of Medicine, current projections show the state could be short 1,230 doctors and 2,669 registered nurses to care for an estimated 280,496 baby boomers who will be 65 or older by 2020.

These shortages will worsen in the following decade.

Given the high percentage of older residents, who generally use medical care more than other age groups, this insufficient number of physicians, nurses, and other healthcare professionals will have serious repercussions.

The Industry Skill Panel initiative in Hawaii was launched in 2010 and funded by the WDC and the University of Hawaii - Center for Career and Technical Education. These initiatives are geared toward developing strategies to provide:

- Workers with better skills, jobs and career opportunities;
- Employers with greater efficiency and less turnover;
- Educators with information about current skill requirements; and
- Public agencies with data on employers' skill needs.

Skill Panels are not designed to be short-term in nature. These Panels will continuously meet to address issues to meet labor needs. Initially, these Panels will be continued in part by a \$150,000 federal grant to develop a Comprehensive State Workforce Development Plan for the healthcare industry in Hawaii.

HEALTHCARE IN HAWAII

Hawaii has eight not-for-profit hospitals with satellite clinics, three for-profit hospitals, and a for-profit 5-facility long-term care system. The State has the fourth largest U.S. public hospital system with 13 facilities on five islands, as well as 14 Federally Qualified Community Health Centers on six islands that served 124,000 patients in 2009, or nearly 10% of the state's population.

Due to the isolation of the neighbor islands, most of the State is considered to be Medically Underserved or is labeled as a Health Professions Shortage Area by the US Department of Health and Human Services.

Labor Market Information (LMI) is produced for healthcare occupations in standard occupational category codes. However, during the formation of the Healthcare Advisory Group by the WDC, it was observed that there are limitations to current LMI data that do not always capture information addressing various occupation types or levels needed in workforce planning. For instance, current LMI for Hawaii shows a need for 320 registered nurses per year. This number does not include breakouts of specialty categories needed by employers and jobseekers. The majority of hospital employers on our Panels noted that their labor needs for RN positions were for specialty RNs (i.e. ER, ICU and peri-operative). On the contrary, Hawaii postsecondary schools graduate over 600 new RNs each year, while the maximum number of yearly RN positions available for new graduates is only 150. The remaining need is for

more experienced, specialty trained RNs. Finally, current LMI also does not show labor projections by county or island.

A number of organizations have investigated the shortages in healthcare occupations—this is not only a Hawaii problem, but is also experienced nationwide, and in some cases is a world-wide trend. Some of the efforts to identify healthcare workforce shortages in Hawaii include:

Agency/Program	Population Addressed
Hawaii-Pacific Basin AHEC	Statewide inventory identifying physician shortages by specialty, as well as other healthcare workforce activities.
Hawaii County Healthcare Alliance	Hawaii County, addressing primary and specialty care shortages.
University of Hawaii has several grants to develop curriculum capacity for healthcare occupations	Oahu initially. Plans must be developed to increase capacity on neighbor island campuses.
Long-Term Care Commission Long-Term Care Financing Study	Long-term care population and older residents – recommendations for financing options.
Hawaii State Center for Nursing	A broad group of appointees representing employers, labor, and academia, working on plans to address the nursing shortage.

With all of these resources, however, Hawaii does not have a centralized employer and labor-driven process that also includes stakeholders from different sectors.

SKILL PANELS IN HAWAII

Following Washington State’s experience, the WDC approved the use of strategic planning funds in order to launch five Skill Panels in the healthcare areas of Nursing, Long-Term Care, Technical Disciplines, Primary Care, and Workforce Readiness. Additional sponsors include the Office of Career and Technical Education, the Department of Labor and Industrial Relations, and the Chamber of Commerce of Hawaii.

Members for the Panels were solicited using best practice models that require representation from employers, educators, community-based organizations, economic development boards and organizations, labor organizations, and the workforce development system (Local Workforce Investment Boards and One-Stop Centers). Additional members were sought from professional and trade associations, and government agencies such as the Department of Business, Economic Development, and Tourism. Comprehensive Skill Panel membership lists are included later in this document.

To provide members time to develop action plans between meetings, Skill Panels were launched on October 5th and November 9th, 2010. Resources from the WDC and other agencies allowed for over 40 members from neighbor island counties to participate in the meetings.

Prior to the Skill Panel sessions, The WDC and CTE sponsored a "Strategic Doing" full-day session with Ed Morrison from the Purdue University Center for Regional Development for key personnel and facilitators. Strategic Doing is an action-oriented process that was used to prepare Skill Panel co-chairs, facilitators and other interested persons for the work to be done in the Skill Panels. In this method, Strategic Doing begins with desired outcomes and uses an accelerated process to develop action plans based on common goals.

For the Skill Panels, the WDC and CTE brought Mike Brennan, an economic development specialist at the Workforce and Training Board in Washington State, to assist in planning the meetings and facilitate the formation and first steps of the Panels. His experiences and the successes in his state helped to provide a context for the dialogues, beginning with the employer point of view. As Mr. Brennan noted, "all the other members are paid to be here, while the employers are paying to participate."

EARLY RESULTS OF THE OCTOBER AND NOVEMBER MEETINGS

The agenda for October 5th and materials presented included a primer on the Skill Panel process and desired outcomes, funding streams from federal sources, and LMI short and long term projections of retirements and vacancies.

The emphasis at the beginning of each Panel was to allow employers to share their concerns and issues. Each Panel developed its own method of developing the issues and identifying recommendations and solutions. Many of the recommendations were universal, and fell into all Panels.

A major feature of Skill Panels is the ability to immediately bring disparate groups together to solve problems. There are often early results from these interactions, called "Quick Wins." The Hawaii Panel experience also introduced several initiatives that have generated immediate results.

“Quick Wins” from the Skill Panels included the following:

- Participation by neighbor island members helped to bridge the communication gap between and within education and employers, and ensured that the discussion and outcomes were not “Oahu-centric”;
- Employers and Kapiolani Community College (KCC) educators formed a group to immediately address the shortage of diagnostic medical sonographers at Oahu hospitals. KCC last offered the course four years ago, and due to the cost did not continue the program. The partnership will address not only basic sonography (ultrasound), but also several specialty areas that are in high demand;
- The four original Skill Panels all identified workforce readiness as a major issue regardless of education level. A fifth Panel for Workforce Readiness was formed and has been developing ways to partner with educators (to include appropriate curriculum and information) and the workforce development system (to use testing approved by health-care employers);
- The Nursing Skill Panel is currently conducting a hospital-based survey to identify vacancy rates for specialty positions and estimated RN shortages for the next decade. The survey began to obtain data regarding vacancy rates and shortages, but needs to continue in order to complete the data collection. At time of publication, eleven (11) hospitals had responded. The Nursing Skill Panel is also planning to undertake a critical care pilot program identifying the potential cost savings of developing common curriculum requirements, which would ensure all similar trainings produce critical care nurses with comparable knowledge and experience; and
- A hospital nursing consortium, consisting of employers, Hawaii Center for Nursing, and educators from the University of Hawaii School of Nursing and Dental Hygiene, Maui Community College, Kauai Community College, and Hawaii Pacific University are developing a pilot program to train final year RN students in specialty areas to reduce the time required in acute care before moving into specialty slots, which are a major shortage in the State. The goal is to “fast-track” local residents into higher-paying specialty positions and reduce costs for employers who hire from the mainland US and globally.

PRIMARY CARE SKILL PANEL

WORKFORCEDEVELOPMENT
COUNCIL

Primary Care Skill Panel Members

Nani Medeiros (Co-chair)

Policy & Public Affairs Director,
Hawaii Primary Care Association

Kelley Withy (Co-chair)

Director, Hawaii/Pacific Basin/I AHEC,
UH-John A. Burns School of Medicine

Jeri Arucan

Researcher, DLIR-Research and Statistics

Andy Levin

Patient Ombudsman, Beacon Grant Project

Stephanie Bell

Education Director, Waianae CCHC

Jessanie Marques

President, Hawaii Rural Health Association

Ric Custodio

Medical Director, Waianae CCHC

Sherry Menor-McNamara

Vice President, Business Advocacy & Government Affairs,
Chamber of Commerce of Hawaii

Dan Domizio

Clinical Programs Director,
Puna Community Medical Center

Fielding Mercer

President, Hawaii Academy of Physicians Assistants

Loretta Fuddy

Chief, Family Health Services, Department of Health

Nicole Moore

Director, Hawaii County AHEC

Beth Giesting

CEO, Hawaii Primary Care Association

Boyd Murayama

Assistant Hospital Administrator,
Hilo Medical Center

Henry Gomes

Director, Native Hawaiian Partnerships,
Chaminade University

Mary Navarro

Kauai Supervisor, Catholic Charities Kauai Office

Blayne Hanagami

One-Stop Manager, Hawaii County One-Stops

Melonie Ogata

Researcher, DLIR-Research and Statistics

Jerris Hedges

Dean, UH John A. Burns School of Medicine

Virginia Pressler

EVP, Chief Strategy Officer,
Hawaii Pacific Health

Alan Johnson

CEO, Hina Mauka

Anna Powell

Employment Analyst

Nancy Johnson

Director of Allied Health, Maui College

Workforce Development Council

Wendy Kodama

Clinic Director, Queen's Development Corporation

Cantrell Shiroma

Program Coordinator, Vocational Rehabilitation,
Goodwill Industries of Hawaii

Kristen Kuboyama

Recruitment Specialist, Kaiser Permanente

Catherine Sorensen

Primary Care Program Manager,
Department of Health

Sherilyn Lau

Healthcare Pathways, Department of Education

Mona Takara

Clinic Director,
Queen's Development Corporation

James "Kimo" Lee

Director of Development, W.H. Shipman, Ltd.

The **Primary Care Skill Panel** drew members from community health centers, hospitals and clinics, educators, social service and other community-based organizations, and professional associations. During the morning session of the October 5th Panel, members identified approximately 25 areas of focus which were condensed into 12 categories: life skills training, regulatory barriers, dental, primary care providers, behavioral health providers, cultural competencies, administrative and support staff, technical disciplines, researchers, physical therapists and ultrasound technicians. Employers were asked to prioritize the twelve categories to identify the most important issues to them. The identified issues were: **administrative/leadership, regulatory barriers, primary care, health IT, and work readiness.**

Problem Statements:

1. Hawaii experiences shortages for training of administrative and managerial personnel in healthcare, including the lack of a career ladder for these employees to advance professionally. Lack of training affects operations from first-time supervisors (including clinical positions) through more senior positions;
2. There are regulatory barriers (certification/licensure/credentialing) contributing to the healthcare workforce shortage in Hawaii that must be reviewed and addressed. Barriers include licensure and credentialing requirements that inhibit the ability to hire personnel from other states and countries in a number of professions;
3. There is a shortage of primary care providers (PCP) in Hawaii. In this context, PCPs are defined as Medical Doctors, Doctors of Osteopathy, Nurse Practitioners and Physician Assistants. However, the Panel members stated that Primary Care is a team effort including as many as 25 different occupations that are critical to the care of patients;

4. There is a lack of awareness, understanding, training, and utilization of Health Information Technology (IT) and health IT occupations. Members noted that Health IT varies between community-based care (such as in community health centers, and individual physician's offices and clinics), and hospitals and medical centers; and
5. People entering the workforce in Hawaii have a lack of work readiness skills including communication skills, writing skills, personal hygiene and presentation, timeliness, and general business practice comprehension. This issue arose in every Skill Panel on October 5th, compelling a separate Panel to be held on November 9th in order to address the issue.

Recommendations:

1. Inventory leadership and management training programs, and define career paths for administrative personnel. Identify programs and possible funding sources by pooling resources from employers, educators, the public workforce system, and community-based organizations.

Actions:

- Inventory existing programs in education and within healthcare organizations;
- Survey employers to develop group training that reduces costs for individual employers;
- Identify sources that can be adapted for use, such as the Nurse Leadership sessions developed by the Hawaii Center for Nursing; and
- Identify gaps in training and develop an action plan that includes contacting local stakeholders (such as the Shidler School of Business) and noting potential sources of funding for training.

2. Identify regulatory and other barriers, and create a legislative package that offers action steps to increase the availability of skilled workers for healthcare.

Actions:

- Generate a list of regulatory and other barriers, and prioritize related to the importance of increasing the supply of healthcare openings;
- Prepare legislative packages for the 2012 and 2013 sessions that reduce or eliminate these barriers and identify constituencies able to testify on behalf of the measures; and
- Follow through with legislation that has passed, yet has not been implemented (such as licensing of dental hygienists through the Department of Commerce and Consumer Affairs).

3. Mitigate the shortages of primary care providers in Hawaii.

Actions:

- Identify shortages for each occupation, including sub-specialties. Information should include vacancy information for 2010 and anticipated for 2011, and estimated shortages for each category in 2011, 2012, and 2013-2016. Survey both hospitals and community-based care, as skills and requirements may be different;
- Develop recruitment and retention strategies for PCPs, nurses and other shortage occupations; and
- Seek funding to enact the recruitment and retention strategies.

Occupations in Primary Care

- Primary Care Providers (internal medicine, family and general medicine, gerontologists, pediatrics)
- Certified Nurse Assistants and Medical Assistants
- Dental (dentists, periodontists, dental hygienists)
- Care Coordination Workers (social workers, community case managers)
- Nurses (RN, APRN) and Nurse Managers
- Physical Therapists
- Ultrasound Technicians
- Behavioral Health Workers (psychiatrists, psychologists, substance abuse counselors, social workers)
- Pharmacists and Pharmacy Technicians
- Community Health Workers and Educators
- Others positions related to primary care

LONG-TERM CARE SKILL PANEL

WORKFORCEDEVELOPMENT
COUNCIL

Long-Term Care Skill Panel Members

Nina Enomoto (Co-Chair)

Coordinator for External Affairs
UH Center for Career and Technical Education

Kurt Akamine

Kauai Administrator, Ohana Pacific

Charlene Akina

PERS Enrichment Program,
Leeward Community College

Coral Andrews

Vice President, Healthcare Association of Hawaii

Mimi Andrian

Human Resources Director, Arcadia Retirement Residence

Linda Belisle

Nursing, Leeward Community College

Guy Benjamin

Director, Hawaii Medical Institute

Jamie Boyd

Asst. Professor,
Windward Community College

Ann Boyd

Director of Workforce Development,
Goodwill Industries

Allen Chung

Consultant, C Three Consulting/WDC Member

Lisa Contreras

Kona Community Hospital

Ashton Cudjoe

Education Director, Hawaii Medical Institute

Rosanna Evers

Director of Social Services,
Waianae Coast Comprehensive Health Center

Sue Feltz

VITEC, Maui College

Bill Grier

Manager, Kauai County One-Stop (DLIR-WDD)

Toni Hathaway

Kupuna Education Center, Kapiolani Community College

Gail Okamura (Co-chair)

Oahu Region Education Director
Hawaii Health Systems Corporation

Tony Kreig

President/CEO, Hale Makua

Gary Johnson

Chief of Gerontology,
Hawaii Pacific Health

Keri Kajiya

Employment Consultant, Oahu WorkLinks

Catherine Kawamura

Healthcare Pathways, Department of Education

Vicki Lau

LMI Specialist, DLIR-Research and Statistics

Steven Lee

Business Development Manager, DBEDT

Tricia Malloy

Program Specialist,
DLIR-WDD (ETF Fund)

Shawn Medeiros

Care Resources Hawaii-Queen's Medical Center

Cindy Meiers

Board Member, HI Long-Term Care Association

Jan Miyamoto

WIA Administrator, Kauai County

Jill Yegian

Director of Programs, Hawaii Community Foundation

Ryan Okunaga

Human Resources Manager,
Pearl City Nursing Home

Nadine Smith

COO, Ohana Pacific

Paulette Wage

Human Resources, McDonald's

Jessica Yamamoto

Director, HIWEDO

In addition to traditional nursing home patients, **Long-Term Care (LTC)** is now seeing an increasing number of post-acute care patients, who are not sick enough to stay in a hospital but are too sick to return home. This is an additional burden on the LTC system.

The issue of LTC is becoming a crisis of epidemic proportions in Hawaii due to demographics and the issue of financing care in facilities that are already overwhelmed with the patient load.

The State faces a declining birth rate and a large increase in the number of older residents. This is a situation requiring more investment in LTC services in a state with a higher-than-average Medicaid population. In 2008, the State implemented Managed Care for LTC, requiring an increase for home and community-based workers. This change also requires workers in facilities to upgrade skills to care for a higher percentage of patients with more complex health problems. This situation requires rethinking training priorities and further capacity building efforts among neighbor island counties for this rapidly expanding sector.

After an initial listing of issues, the LTC Skill Panel members determined that three sub-groups would meet to further expand the issues and identify action steps.

There were three focus areas formed with specific tasks in each sub-group:

- Identify the skill sets by occupation, and identify private/public partnerships to increase specialized training in LTC;
- Encourage better collaboration between stakeholders, and curriculum development including just-in-time training; and
- Increase understanding of the importance of LTC as a profession.

Problem Statements:

1. LTC patient profiles have become much more complex, making it essential for professional staff to receive continuous learning in a variety of modalities (such as just-in-time training, face-to-face, distance learning, etc.) in order to enhance skill sets and keep up with changing technologies;
2. LTC is not attractive as a career option to sufficient numbers of students and workers;
3. Specialized LTC management and leadership training is lacking; and
4. Severe LTC workforce shortages exist particularly for occupations such as physical therapists and occupational therapists, for which there is no local training programs, and for speech therapists, for which the existing local program does not produce enough graduates to meet demand.

Desired Outcomes:

1. Develop a short-term plan to address skill gaps in LTC;
2. Develop a well-defined process to upgrade the skill sets of the LTC workforce to meet changing and increasing patient care requirements, employer needs, and patient family and community expectations;
3. Improve community awareness of LTC as a thriving industry and employer of choice; and
4. Gather data on local students pursuing degrees in shortage categories at mainland colleges to determine how many plan to return to Hawaii and why, in order to develop an effective recruitment strategy that results in the majority returning to Hawaii to pursue their careers.

Occupations in Long-Term Care

- Physicians
- RNs
- LPNs
- Nurse Aids
- Pre-CNA Positions
- Case Managers
- Social Workers
- Psychiatric Aides
- Patient Care Techs

Recommendations:

1. Identify skill set gaps for Long-Term Care occupations, and determine the need for specialized training to fill the gaps;
2. Make changes in regulations to enable instructors without current level of required hours in LTC to teach basic skills for specialized training;
3. Establish industry-recognized credential for pre-CNA positions leading to a career pathway in LTC. Credentialing will allow WIA and other training funds to be used, and will enable low-skilled workers an entry-level job while they improve their skills;
4. Create marketing campaigns for targeting high schools, One-Stop Centers, community colleges and the general public to increase awareness about LTC careers and the opportunities that can lead to living-wage positions in a growing field; and
5. Create focus on staff retention since it is difficult to recruit workers to the LTC field. Also, work with employers and unions to identify ways to retain older workers (such as providing part-time work so they will be able to work long term), and identify incentives such as the creation of well-defined career pathways for LTC workers.

NURSING SKILL PANEL

WORKFORCEDEVELOPMENT
COUNCIL

Nursing Skill Panel Members

Catherine Adams (Co-Chair)

Director, Patient Safety Quality Services,
Wilcox Memorial Hospital

Mary Boland

Dean and Professor - School of Nursing &
Dental Hygiene, University of Hawaii at Manoa

Gail Crabbe

Registered Nurse, Hawaii Nurses Association

Phyllis Dayao

Director, Career Kokua, DLIR

Phillip De Porto

Healthcare Pathways, Department of Education

Suzann Filleul

Nurse Executive, Kaiser Permanente

Joanne Iritani

Regional Chief Nurse Executive, Maui Memorial Med Center

Joanne Itano

Nursing Faculty, University of Hawaii

Sandra Jones

HR Director, Goodwill Industries of Hawaii

Holly Kaakimaka

HR Director, Hilo Medical Center

Cindy Kawikami

Vice-President, Queen's Medical Center

May Kealoha

Chair of Nursing, Kapiolani Community College

Patricia Lange-Otsuka

Associate Dean for Administrative & Fiscal Affairs
Hawaii Pacific University

Lori Lau

Program Manager, Goodwill Industries of Hawaii

Alice Li

Assistant Director, Executive Education Center
University of Hawaii, Shidler College of Business

Laura Long

National Workforce Planning Consultant, Kaiser Permanente

Charlene Ono (Co-chair)

Nursing Faculty,
Kaua'i Community College

Wes Maekawa

Counselor, Kapiolani Community College

Brigitte McKale

Chief Nurse Executive, Pali Momi Medical Center

Kathleen Nielsen

Executive Director, Hawaii County WIB

Noe McGuire

RN - Clinical Competency, Kaiser Permanente

Patricia O'Hagan

Dean, Health Academic Programs, Kapiolani Community College

Angela Pelayo

Director for Recruitment, Kaiser Permanente

Peter Quigley

Associate VP for Academic Affairs, UH Community Colleges

Leon Richards

Chancellor, Kapiolani Community College

Veronica Sablan

RN, Queen's Medical Center

Karen Schultz

Vice-President, Queen's Medical Center

Charlene Teramoto

Recruitment Manager, Queen's Medical Center

Karen Teshima

Healthcare Coordinator, Hawaii County Mayor's Office

Amy Thomas

System Director, Nursing Education, HPH

Gail Tiwanak

Executive Director, Hawaii State Center for Nursing

Cade Watanabe

Community Organizer, UniteHere! Local 5

Dana Westphalen

Home Health Manager, Kaiser Permanente

After an initial discussion of nursing issues, it was determined that hospital-based Registered Nurses would be the focus of the Skill Panel. The lack of specialty nursing and the impending retirement of up to 1,000 nurses in the coming decade make this issue one of the most critical in Hawaii's healthcare workforce.

Problem Statements:

1. There are not enough specialty RNs in Hawaii's hospitals, in part due to lack of locally available training;
2. As a result, hospitals must use temporary helps (traveling nurses) at a greater expense and for a limited amount of time;
3. For permanent specialty nurses, hospitals must recruit on the mainland US and internationally, also adding to personnel cost;
4. As a result of the bottleneck in moving to specialty nursing, new RNs often can not find RN jobs in hospitals. The options include taking positions such as ward clerks, CNAs, and medical assistants awaiting an RN position opening, work in an area not of their choice, or move to another state to get acute care experience; and
5. Available labor market information does not provide information concerning specialty RNs nor RNs by county or island.

Recommendations:

1. Survey hospitals to identify anticipated vacancies, retirements, and shortages for each of the major RN specialties and develop funding mechanisms to close the specialty RN gaps;

Actions:

- Deploy a survey requesting the information (*an initial survey has been taken*);
- Prepare information for policy makers to emphasize the need for specialty training for hospital-based RNs;
- Provide information to educational institutions and request funding for positions to provide training to hospitals; and
- Identify funding for hospital-based training programs.

2. Create programs within hospitals to make medical-surgical positions available to new RNs with on-the-job training in the clinical setting;
3. Share information on Skill Panel activities with appropriate labor organizations to invite their participation in designing new pathways for RNs;
4. Gather a separate task force of educators to create a critical care pilot program focused on developing common curriculum components, and then identify concrete figures of how similar training programs could leverage resources and save costs in other specialty areas. With the final figures from the pilot program, stakeholders will be able to choose whether to implement the procedure on a larger scale, and begin seeking avenues for funding; and
5. Develop “Academies” at educational institutions or employer hospitals to:
 - Use the HPH model for training of specialty nurses offered twice per year, with didactic, online, simulation, preceptor-clinical, testing;
 - Offer CEUs for participation;
 - Investigate use of Tripler AMC modules on specialized RN training; and
 - Include Kapiolani Community College’s Nursing Department Bridge Series on Nursing Leadership.

TECHNICAL DISCIPLINES SKILL PANEL

WORKFORCEDEVELOPMENT

COUNCIL

Technical Disciplines Skill Panel Members

Patricia Boeckmann (Co-chair)

VP Hospital Operations,
Straub Clinic and Hospital

Bruce Anderson

Director of Health and Science Programs ,
Hawaii Pacific University

Francisco Corpuz

Chief,
Research and Statistics, DLIR

Helen Cox

Chancellor,
Kauai Community College

Julie Croly

Health IT Program Manager, Kapiolani Community College

James Dire

Vice Chancellor for Academic Affairs, Kauai Community College

Mae Dorado

Instructor, Health Sciences, Kapiolani Community College

Joyce E. Hamasaki

Associate Professor of Nursing, Hawaii Community College

Virginia Hinshaw

Chancellor, University of Hawaii - Manoa

Susan Tai Kaneko

Director of Kua`i Economic Development Plan,
Kauai Economic Development Board

Kevin Kimizuka

One-Stop Manager, WDD/Maui County

Lori Nishgaya-Chung

Research and Statistics, DLIR

Juanita Lauti

Personnel Program Manager, HHSC

Lynley Mathews

Director, Surgical Services, Queen's Medical Center

Sandi McFarlane

Personnel Program Manager, HHSC

Pauline Menor-Ozoa

Employment Coordinator,
Queen's Medical Center

Edwina Minglana

Director of Employment Services,
Goodwill Industries of Hawaii

Aaron Koseki (Co-chair)

Health Sciences Department,
Kapiolani Community College

Karen Muraoka

Director,
University of Hawaii Center Maui

Jodi Nakaoka

Assistant Professor, Health Sciences
Kapiolani Community College

Karen Pellegrin

Director, Continuing/Distance Education & Strategic Planning
University of Hawaii-Hilo

Solette Perry

Regional HR Director, West Kauai Medical Center

Sally Pestana

Professor, Health Sciences, Kapiolani Community College

Arlene Rosehill

General Operations Manager, Clinical Labs

Lori Sasaki

Kona One-Stop Manager (DLIR-WDD)

Deborah Shigehara

Interim Director, Continuing Education & Training,
Hawaii Community College

Pono Shim

CEO, Enterprise Honolulu

Stacia Takeuchi

Med Tech Educator, Diagnostic Laboratories

Aaron Tsuha

Healthcare Pathways, Department of Education

Sarah Vanterpool

Hawaii Medical Institute

Bettie Wagstaff

Acting Director for Community Services, HIEOC

Virgie Walker

Director, Imaging Services, Queen's Medical Center

Chris Whelen

Laboratory Director, State Laboratories Division,
Department of Health

Leslie Wilkins

Director, Women in Technology,
Maui Economic Development Board

The lack of technical awareness and expertise in the healthcare industry is an eminent problem that needs to be addressed for the State of Hawaii. The Technical Disciplines Panel members articulated the following problem statements and recommendations.

Problem Statements:

1. There is a lack of career awareness in high schools. The Panel members noted that a statewide cross-organizational “Health Careers Exploration” program is needed—starting in grade school—that orients students to health related careers. They also agreed that there is a need to define and widely disseminate clear K-16+ health careers pathways;
2. There is a need to fill in immediate shortages in areas, such as IT Medical Informatics, Coders, Physical Therapy, Occupational Therapy, Radiologic Technician, Sonography/ Echocardiography, Surgical Technician, and Medical Laboratorian;
3. Graduates are not “work ready” with a balance of sufficient technical and soft skills. Members of the Panel noted that the new graduates often lack people skills and sometimes older workers lack adequate technical skills to compete;

4. There is a lack of an accurate, timely, and broadly accessible (e.g. web-based) job demand forecasting system. This technology is necessary to track job openings in healthcare and to improve planning for meeting healthcare workforce needs;
5. There is a lack of specialty training (such as cardiac sonography) and training for new technologies (the most up-to-date digital technologies) in Hawaii;
6. There is a need for better communication between employers and educational institutions. The Panel members agreed that employers and educational organizations need to share information on types of job requirements and skills needed in the healthcare industry;
7. There is a lack of training capacity for incumbent employees and prospective students, especially in the neighbor islands where residents often relocate away from their communities to acquire or advance their skills; and
8. There is a need for a comprehensive clearinghouse system to support productive and efficient job internships.

Recommendations:

1. Clearly define current and future job competencies and skill sets required;
2. Determine what curriculum and certification programs exist that are “ready to go” to meet needs in the next 12-18 months;
3. Commit resources to develop and expand apprenticeship/internship and skills gap training programs;
4. Develop partnerships to develop basic and advanced Diagnostic Medical Sonography classes to meet needs in 2011 and 2012;
5. Support the electronic medical records initiative;
6. Develop and regularly convene a subgroup of the Skill Panel to provide leadership and form the agenda for the larger group (primarily employers and educators);
7. Facilitate industry and education discussions to change and streamline curricula for job training;

Actions:

- Add knowledge and competencies that are missing, and remove redundancies and outdated material (E.g., molecular microbiology) from curriculum;
 - Identify gaps in education and use of technology; target sources of funding to use off-site clinical settings and purchase current equipment and resources used in employer settings;
 - Determine where courses and programs are needed and offer or continue distance learning academic components where feasible; and
 - Invite educators to seminars regarding new technologies and procedures offered in Hawaii in order to keep them abreast of new developments (high school and post-secondary levels).
8. Hire more quality clinical educators who can teach well and work in the real world environment. Reduce reliance on working professionals, unless their job has been restructured, to allow participation in clinical training;

Actions:

- Perform a more detailed survey of employers to determine needs for clinical education, with added focus on the neighbor islands; and
- Pursue funding for clinical education through federal, state, employer, and other private sources, including private grants.

9. Develop web-based data collection systems;

Actions:

- Structure the survey process so that the response rate and timeliness in responding to DLIR surveys improves; and
- Determine whether the supply of graduates meets the demand for entry-level workers.

10. Develop partnerships to train workers where only small numbers of workers are needed;

Actions:

- Convene educators to determine which campuses can offer training, or identify out of state resources that need to be contacted; and
- Identify funding sources from among public workforce agencies, education, and employer resources.

Allied Health Occupations

- Physical Therapist
- Physical Therapist Assistant
- Occupational Therapist
- OT Assistant
- Surgical Technician
- Radiology Technician
- Diagnostic Medical Sonography
- Medical Laboratory Technician
- Patient Care Technician
- Medical Assistant
- Radiologic Technologist
- Respiratory Therapist
- Dental Assistant
- Dental Hygienist
- Pharmacy Technician
- Specialty Sonography
- Medical Technologist
- Licensed Clinical Microbiologist

11. Define common skill sets that transfer across occupations;

Actions:

- Convene educators and employers to identify common skill sets across allied health fields. Investigate the “academy” approach that can be used for program pre-requisites such as the basic coursework in sciences and clinical applications;
- Conduct a pilot in one community college—investigate if CTE funding will be available to fund the pilot;
- Evaluate the success of the academy approach, and replicate throughout the

UHCC system, building capacity in areas where training is needed; and

- Break the healthcare careers information bottleneck and expand information resources. Commit resources to develop and staff a statewide Health careers information clearinghouse that coordinates PR and marketing of health careers, career exploration, job shadowing, internships, career placement, and Career Days.

12. Create career pathways for Occupational Therapists, Physical Therapists, and other allied health careers.

Actions:

- Develop clear-cut health careers Pathways brochures that are widely understood and provide meaningful information to stakeholders and prospective workers;
- Improve reach and quality of guidance counseling for students interested in Health careers, and provide clear Healthcare job descriptions to students early in their career planning process;
- Expand “Ambassadors” mentoring program, where UH faculty mentor middle and high school students in Health careers disciplines;
- Combine Science Fair activities with Health careers exploration activities.— currently life sciences is underrepresented in the STEM programs;
- Researching and clarifying legal and supervisory issues for internships needs to be funded; and
- Job market projection system that informs about planning for job internships and internship placements needs to be funded.

13. Survey neighbor island training needs; and

Actions:

- Funding is needed for curriculum development, equipment, student support in terms of coordination and counseling support, tuition and fees, faculty cost (salary, airfare, housing), and rental space funding for island campuses; and
- Identify US DOE, US DOL, US DHHS and other sources of grants and private funding that can be utilized to meet the needs articulated.

14. For health informatics, funding is needed to create support services for physician offices while they transition to EMR.

Actions:

- KCC has a program that is promoting training for private offices and clinics beginning in 2011; and
- Investigate use of Employment and Training Fund (DLIR) to match employer contributions to this type of training.

WORKFORCE READINESS SKILL PANEL

WORKFORCEDEVELOPMENT
COUNCIL

Workforce Readiness Skill Panel Members

Patricia O'Hagan (Co-chair)

Dean, Health Programs, Kapiolani Community College

Victoria Niederhauser (Co-chair)

Associate Dean, Academic Affairs - UH School of Nursing & Dental Hygiene

Ann Boyd

Director of Workforce Development, Goodwill Industries

Signe Godfrey

President, Olsten Staffing Services

Blayne Hanagami

One-Stop Manager, Hawaii County (DLIR-WDD)

Kristin Inouye

Manager, Workforce Staffing & Planning, Hawaii Pacific Health

Kristen Kuboyama

Recruitment Specialist, Kaiser Permanente

Lori Lau

Program Manager, SEE Hawaii, Goodwill Industries

Alice Li

Associate Director, Executive Education, UH Shidler College of Business

Jessanie Marques

President, Hawaii Island Rural Health Association

Angela Meixell

Interim State Director, UH Center for Career and Technical Education

Edwina Minglana

Director of Employment Services, Goodwill Industries

Mary Navarro

Kauai Supervisor, Catholic Charities Kauai Office

Tanaka Ryan

Coordinator, Workforce Improvement, UH Center for Career and Technical Education

Pono Shim

President, Enterprise Honolulu

Cantrell Shiroma

Program Coordinator, Voc Rehab, Goodwill Industries

Stacia Takaichi

Med Tech Educator, Diagnostic Laboratory Services

Ada Toyama

Advisor, Department of Education

Verna Wong

Assistant Director, MBA Internships & Career Dev, UH Shidler College of Business

Jessica Yamamoto

Director, HIWEDO

During the first Skill Panel session on October 5th, employers from all four Panels identified “workforce readiness” as a major concern. *It was noted that work readiness was an issue for workers regardless of education level.* Further discussions led to the conclusion that the issue warranted the creation of an additional Panel. During the November 9th session, members from all four previous Panels created a fifth Panel on Workforce Readiness.

All entrants into healthcare professions need appropriate workforce readiness skills. Panel members identified specific groups that might need specialized curriculum or approaches, such as those in rural communities and other underserved populations such as people from different cultural groups, single parents, those re-entering the workforce after an absence, current college and high school students, older workers, foster children aging out and other adolescents, and the unemployed. It was also recognized that current employees and educators also need to be aware of these skill requirements on an ongoing basis.

The Workforce Readiness Skill Panel will explore options and make recommendations for a statewide, comprehensive workforce readiness project that is considered useful by health-care employers, educators, and the public workforce system.

Identified Gaps in Workforce Readiness:

A number of gaps were identified by employers, and fell into the following categories:

- Communications, such as customer service orientation, ability to work with cultural differences and work patterns, and accepting constructive criticism in the evaluation process;
- Leadership and Teamwork, such as team-building ability and management competencies, from front line supervisors to the CEO;
- Behavioral characteristics such as emotional intelligence and problem-solving;
- Lack of knowledge about the world of work;
- Technical abilities, such as technology usage by older workers, and increasingly, a high comfort level with using Electronic Medical Records (EMR) technologies; and
- Other desired skills - understanding and applying confidentiality in practice, and understanding and applying health and safety laws and organizational policies.

Recommendations:

The Skill Panel members discussed ways in which employers, education, and other constituencies could work together and combine resources in order to bridge the identified gaps.

1. Evaluate existing programs to determine what currently works and what does not work. Identify programs including consultants, the MASH program, Options in Healthcare and summer internships (both operated by the Department of Education), and the Hawaii Community Foundation. Some community colleges have work readiness testing and/or curriculum. The Oahu Workforce Investment Board launched a testing-only program during 2010 using resources from WorkKeys and Accuvision;

Actions:

- Evaluate programs and meet in a multi-agency team to make decisions on which program will meet the needs of healthcare employers. Assign teams to make adjustments to meet the needs of Hawaii, such as cultural competencies; and
- Identify funding through alternative sources due to declining state and federal funds.

2. Examine changes which are specifically employer-sponsored work readiness credentials; and

Actions:

- A sub-group is examining four curricula and certificate programs. A system will be selected by employers in consultation with educators and workforce development providers;
- Identify resources to launch the program; and
- Connect the workforce development system with employers and educators to ensure consistency in workforce readiness curricula and testing.

3. Identify potential organizational supports, such as: training of mentors, internships for students, and mock interviews to assist job seekers in preparing for the job search.

Actions:

- Stakeholders should inventory existing organizational resources, such as the Chamber of Commerce, and then create an asset map of internships and other assistance to help students and jobseekers in healthcare;
- Stakeholders should identify additional workforce development resources to ensure that the agencies, such as One-Stop Centers, are presenting information that is useful for those wishing to enter the healthcare field; and
- Stakeholders should identify 10-15 professionals who exhibit effective soft skills and then identify 10-15 traits that contribute to their effectiveness; then use this information to add to workforce readiness curriculum at the high school, post-secondary, workforce development, and incumbent worker level.

Initial Healthcare Industry Labor Shortages and Projections

WORKFORCEDEVELOPMENT
COUNCIL

HIGH DEMAND HEALTHCARE OCCUPATIONS IN THE STATE OF HAWAII

To support WDC's planning grant goal of creating a comprehensive plan to increase the primary care health workforce by 20 percent between 2010 and 2020, the Research and Statistics Office researched and reviewed recent health workforce data from several local resources. Our objective was to identify the 25 highest demand healthcare occupations in Hawaii and prioritize the list by professions that needed the most urgent action.

After reviewing statistics from "Health Trends in Hawaii," produced by the Hawaii Health Information Corporation (HHIC); "State of Hawaii - Health Services and Facilities Plan," generated by the State Health Planning and Development Agency; advertised job listings on HireNet; and R&S projected job openings data; we compared them to the list that was compiled by the two healthcare panels that met in the fall of 2010.

As a result of our review, we found that the panels' list was probably the most comprehensive and reflective of healthcare jobs that were currently struggling to be filled since numerous contributors from the health sector, training providers, and community were consulted. In turn, we used HireNet's advertised jobs count and R&S' projected openings data to support the panels' findings and generate a ranking.

The advertised job openings listed on HireNet, although not a comprehensive measure of all openings in the State of Hawaii, provide a glimpse as to the current labor market demand for these occupations, while projected job openings estimate future job trends. The 25 occupations were ranked according to the HireNet job counts since that data was the most up-to-date. In some cases the R&S' projected openings figures represented larger occupational groups for lack of more detailed occupational data.

According to the data in the following table, the need for registered nurses, which include nurse practitioners, advanced practice registered nurses, and nurse managers, is great. Advertised openings as well as projected job openings for registered nurses vastly outnumbered the openings for all of the occupations listed. The following occupations, with over 100 advertised openings per year, also reflect strong demand: physical therapists; nursing aides, orderlies, & attendants; medical records and health information technicians; pharmacists; and mental health and substance abuse social workers.

Education will also be an important factor in addressing workforce shortages. Within the top ten ranked occupations, over half of the occupations are classified in the health diagnosing and treating practitioners' occupational group which in general is comprised of better educated workers with higher earnings. Only two out of the ten jobs – data entry keyers and medical assistants, require moderate on-the-job training. In fact, some degree of post-secondary education will be necessary for twenty out of the twenty-five jobs listed.

ATTACHMENT I

Health Occupations in High Demand in Hawaii based on Advertised & Projected Job Openings				
SOC Code	SOC Occupation Title [Occupations from Skill Panels]	Avg. Annual Advertised Openings 2007-2010	Avg. Annual Projected Openings 2008-2018	Training Requirement
29-1111	Registered Nurses [Nurse Practitioner, RN, APRN, Nurse Manager]	1,695	330	Associate's Degree
29-1123	Physical Therapists	276	40	Master's Degree
31-1012	Nursing Aides, Orderlies, & Attendants [Certified Nurse Asst (CNA), Patient Care Tech (PCT)]	236	170	Postsecondary Vocational Award
29-2071	Medical Records and Health Information Technicians [Medical Coder]	169	20	Associate's Degree
29-1051	Pharmacists	131	30	First-professional degree
21-1023	Mental Health & Substance Abuse Social Workers [Community Case Manager]	113	30	Master's Degree
43-9021	Data Entry Keyers [Health IT Data Entry]	90	20	Moderate-term on-the-job training
31-9092	Medical Assistants	89	90	Moderate-term on-the-job training
11-9111	Medical & Health Services Managers [CEO/Administrator]	80	30	Bachelor's + work experience
29-1062	Family & General Practitioners	44	30	First-professional degree
29-1069	Physicians & Surgeons, All Other [Neurologist]	44	20	First-professional degree
43-3021	Billing & Posting Clerks & Machine Operators [Billing/Reimbursement Personnel]	26	40	Short-term on-the-job training
31-1011	Home Health Aides	25	40	Short-term on-the-job training
21-1011	Substance Abuse & Behavioral Disorder Counselors	23	20	Bachelor's
29-1071	Physician Assistants	22	10	Master's Degree
29-2021	Dental Hygienists	18	30	Associate's Degree
21-1022	Medical & Public Health Social Workers	14	30	Bachelor's
29-1063	Internists, General	14	10	First-professional degree
21-1014	Mental Health Counselors	14	10	Master's Degree
21-1091	Health Educators [Community Health Worker]	11	10	Bachelor's
29-1064	Obstetricians & Gynecologists	9	10	First-professional degree
29-1021	Dentists, General [Pedodontist]	8	20	First-professional degree
19-3031	Clinical, Counseling, & School Psychologists	8	40	Doctoral Degree
29-1065	Pediatricians, General	3	**	First-professional degree
43-9111	Statistical Assistants [Health IT Data Analysis]	3	**	Moderate-term on-the-job training

** The number of openings are greater than zero but less than ten.

ATTACHMENT II

Occupations ranked by Projected Job Openings, State of Hawaii

SOC Code/Occupation Title		Healthcare Occupations (from Skill Panels)	Average Annual Openings		
			Due to Growth	Due to Replacement	Total
29-1111	Registered Nurses	Nurse Practitioner, RN, APRN, Nurse Manager	170	160	330
31-1012	Nursing Aides, Orderlies, and Attendants	Certified Nurse Asst (CNA), Patient Care Tech. (PCT)	120	50	170
31-9092	Medical Assistants	Medical Assistants	60	30	90
29-2061	Licensed Practical and Licensed Vocational Nurses		30	50	70
31-9091	Dental Assistants		30	30	60
29-2052	Pharmacy Technicians		30	20	50
19-3031	Clinical, Counseling, and School Psychologists	Psychologists	10	30	40
29-1123	Physical Therapists	Physical Therapists	30	10	40
31-1011	Home Health Aides	Home Health Aides	40	10	40
43-3021	Billing and Posting Clerks and Machine Operators	Billing/Reimbursement Personnel	10	30	40
11-9111	Medical and Health Services Managers	CEO/Administrator	10	20	30
21-1022	Medical and Public Health Social Workers	Social Worker	10	10	30
21-1023	Mental Health and Substance Abuse Social Workers	Community Case Manager	10	20	30
29-1051	Pharmacists	Pharmacists	10	20	30
29-1062	Family and General Practitioners	Family and General Medicine	10	20	30
29-2012	Medical and Clinical Laboratory Technicians		10	20	30
29-2021	Dental Hygienists	Dental Hygienists	10	20	30
31-9011	Massage Therapists		10	20	30
31-9099	Healthcare Support Workers, All Other		10	20	30
21-1011	Substance Abuse and Behavioral Disorder Counselors	Substance Abuse Counselors	10	10	20
29-1021	Dentists, General	Pedodontist	0	20	20
29-1041	Optometrists		**	10	20
29-1069	Physicians and Surgeons, All Other	Neurologist	10	20	20
29-1126	Respiratory Therapists		10	10	20
29-2011	Medical and Clinical Laboratory Technologists		10	10	20
29-2034	Radiologic Technologists and Technicians		10	10	20
29-2071	Medical Records and Health Information Technicians	Medical Coder	10	10	20
43-9021	Data Entry Keyers	Health IT Data Entry	0	20	20
21-1014	Mental Health Counselors	Mental Health Counselor	10	**	10
21-1091	Health Educators	Community Health worker	10	10	10
29-1031	Dietitians and Nutritionists		**	10	10
29-1061	Anesthesiologists		**	10	10
29-1063	Internists, General	Internal Medicine	**	10	10
29-1064	Obstetricians and Gynecologists	Obstetricians and Gynecologists	**	**	10
29-1067	Surgeons		**	10	10
29-1071	Physician Assistants	Physician Assistants	10	10	10
29-1122	Occupational Therapists		**	10	10
29-1125	Recreational Therapists		**	**	10

ATTACHMENT II

Occupations ranked by Projected Job Openings, State of Hawaii

SOC Code/Occupation Title		Healthcare Occupations (from Skill Panels)	Average Annual Openings		
			Due to Growth	Due to Replacement	Total
29-1127	Speech-Language Pathologists		**	10	10
29-1199	Health Diagnosing and Treating Practitioners, All Other		**	**	10
29-2031	Cardiovascular Technologists and Technicians		**	**	10
29-2041	Emergency Medical Technicians and Paramedics		0	10	10
29-2055	Surgical Technologists		**	10	10
29-2056	Veterinary Technologists and Technicians		**	10	10
29-2099	Health Technologists and Technicians, All Other		**	10	10
29-9011	Occupational Health and Safety Specialists		**	10	10
29-9091	Athletic Trainers		**	**	10
29-9099	Healthcare Practitioners and Technical Workers, All Other		**	**	10
31-1013	Psychiatric Aides		10	10	10
31-2011	Occupational Therapist Assistants		10	**	10
31-9093	Medical Equipment Preparers		**	**	10
29-1011	Chiropractors		**	**	**
29-1029	Dentists, All Other Specialists		**	**	**
29-1065	Pediatricians, General	Pediatrician	**	**	**
29-1066	Psychiatrists		**	**	**
29-1129	Therapists, All Other		**	**	**
29-1131	Veterinarians		**	**	**
29-2032	Diagnostic Medical Sonographers		**	**	**
29-2033	Nuclear Medicine Technologists		**	**	**
29-2051	Dietetic Technicians		**	**	**
29-2081	Opticians, Dispensing		**	**	**
29-9012	Occupational Health and Safety Technicians		0	**	**
31-2022	Physical Therapist Aides		**	**	**
31-9094	Medical Transcriptionists		**	**	**
31-9095	Pharmacy Aides		0	**	**
31-9096	Veterinary Assistants and Laboratory Animal Caretakers		0	**	**
43-9111	Statistical Assistants	Health IT Data Analysis	0	**	**
31-2012	Occupational Therapist Aides				
31-2021	Physical Therapist Assistants				

** Openings are greater than zero but less than 10.

ATTACHMENT II

Occupations ranked by Projected Job Openings, Honolulu MSA

SOC Code/Occupation Title		Healthcare Occupations (from Skill Panels)	Average Annual Openings		
			Due to Growth	Due to Replacement	Total
29-1111	Registered Nurses	Nurse Practitioner, RN, APRN, Nurse Manager	100	130	220
31-1012	Nursing Aides, Orderlies, and Attendants	Certified Nurse Asst (CNA), Patient Care Tech. (PCT)	50	30	80
31-1011	Home Health Aides	Home Health Aides	50	10	60
29-2052	Pharmacy Technicians		20	30	50
29-2061	Licensed Practical and Licensed Vocational Nurses		10	40	50
31-9092	Medical Assistants	Medical Assistants	30	20	40
29-1051	Pharmacists	Pharmacists	10	20	30
31-9091	Dental Assistants		10	20	30
11-9111	Medical and Health Services Managers	CEO/Administrator	**	20	20
21-1011	Substance Abuse and Behavioral Disorder Counselors	Substance Abuse Counselors	10	10	20
21-1014	Mental Health Counselors	Mental Health Counselor	10	10	20
21-1022	Medical and Public Health Social Workers	Social Worker	10	10	20
29-1069	Physicians and Surgeons, All Other	Neurologist	**	20	20
29-2021	Dental Hygienists	Dental Hygienists	10	10	20
29-2071	Medical Records and Health Information Technicians	Medical Coder	**	10	20
31-9011	Massage Therapists		10	10	20
31-9099	Healthcare Support Workers, All Other		10	10	20
43-3021	Billing and Posting Clerks and Machine Operators	Billing/Reimbursement Personnel	0	20	20
43-9021	Data Entry Keyers	Health IT Data Entry	0	20	20
19-3031	Clinical, Counseling, and School Psychologists	Psychologists	**	10	10
21-1023	Mental Health and Substance Abuse Social Workers	Community Case Manager	**	**	10
21-1091	Health Educators	Community Health worker	**	**	10
29-1021	Dentists, General	Pedodontist	0	10	10
29-1031	Dietitians and Nutritionists		**	10	10
29-1062	Family and General Practitioners	Family and General Medicine	0	10	10
29-1122	Occupational Therapists		**	**	10
29-1123	Physical Therapists	Physical Therapists	10	10	10
29-1126	Respiratory Therapists		**	**	10
29-1131	Veterinarians		**	**	10
29-2011	Medical and Clinical Laboratory Technologists		10	10	10
29-2012	Medical and Clinical Laboratory Technicians		0	10	10
29-2031	Cardiovascular Technologists and Technicians		**	**	10
29-2034	Radiologic Technologists and Technicians		**	10	10
29-2041	Emergency Medical Technicians and Paramedics		**	**	10
29-2055	Surgical Technologists		**	10	10
29-2056	Veterinary Technologists and Technicians		10	10	10
29-2081	Opticians, Dispensing		0	10	10

ATTACHMENT II

Occupations ranked by Projected Job Openings, Honolulu MSA

SOC Code/Occupation Title		Healthcare Occupations (from Skill Panels)	Average Annual Openings		
			Due to Growth	Due to Replacement	Total
29-9011	Occupational Health and Safety Specialists		**	10	10
29-9099	Healthcare Practitioners and Technical Workers, All Other		**	10	10
29-1061	Anesthesiologists		0	0	0
29-1129	Therapists, All Other		0	0	0
29-1011	Chiropractors		0	**	**
29-1041	Optometrists		0	**	**
29-1063	Internists, General	Internal Medicine	0	**	**
29-1065	Pediatricians, General	Pediatrician	0	**	**
29-1066	Psychiatrists		0	**	**
29-1067	Surgeons		0	**	**
29-1071	Physician Assistants	Physician Assistants	**	**	**
29-1125	Recreational Therapists		0	**	**
29-1127	Speech-Language Pathologists		0	**	**
29-2032	Diagnostic Medical Sonographers		**	**	**
29-2051	Dietetic Technicians		0	**	**
29-2099	Health Technologists and Technicians, All Other		0	**	**
31-1013	Psychiatric Aides		0	**	**
31-2021	Physical Therapist Assistants		**	**	**
31-2022	Physical Therapist Aides		**	**	**
31-9093	Medical Equipment Preparers		0	**	**
31-9094	Medical Transcriptionists		0	**	**
31-9095	Pharmacy Aides		0	**	**
31-9096	Veterinary Assistants and Laboratory Animal Caretakers		0	**	**
43-9111	Statistical Assistants	Health IT Data Analysis	0	**	**
29-1029	Dentists, All Other Specialists				
29-1064	Obstetricians and Gynecologists	Obstetricians and Gynecologists			
29-1199	Health Diagnosing and Treating Practitioners, All Other				
29-2033	Nuclear Medicine Technologists				
29-9012	Occupational Health and Safety Technicians				
29-9091	Athletic Trainers				
31-2011	Occupational Therapist Assistants				
31-2012	Occupational Therapist Aides				

** Openings are greater than zero but less than 10.

ATTACHMENT II

Occupations ranked by Projected Job Openings, Hawaii County

SOC Code/Occupation Title		Healthcare Occupations (from Skill Panels)	Average Annual Openings		
			Due to Growth	Due to Replacement	Total
29-1111	Registered Nurses	Nurse Practitioner, RN, APRN, Nurse Manager	30	20	40
31-1012	Nursing Aides, Orderlies, and Attendants	Certified Nurse Asst (CNA), Patient Care Tech. (PCT)	10	10	20
31-1011	Home Health Aides	Home Health Aides	10	0	10
29-2052	Pharmacy Technicians		**	**	10
29-2061	Licensed Practical and Licensed Vocational Nurses		0	10	10
31-9091	Dental Assistants		**	**	10
43-3021	Billing and Posting Clerks and Machine Operators	Billing/Reimbursement Personnel	**	**	10
11-9111	Medical and Health Services Managers	CEO/Administrator	**	**	**
21-1022	Medical and Public Health Social Workers	Social Worker	**	**	**
21-1023	Mental Health and Substance Abuse Social Workers	Community Case Manager	**	**	**
21-1091	Health Educators	Community Health worker	**	**	**
29-1031	Dietitians and Nutritionists		**	**	**
29-1051	Pharmacists	Pharmacists	**	**	**
29-1123	Physical Therapists	Physical Therapists	**	**	**
29-2041	Emergency Medical Technicians and Paramedics		**	**	**
31-2022	Physical Therapist Aides		**	**	**
31-9099	Healthcare Support Workers, All Other		**	**	**
43-9021	Data Entry Keyers	Health IT Data Entry	**	**	**
19-3031	Clinical, Counseling, and School Psychologists	Psychologists			
21-1011	Substance Abuse and Behavioral Disorder Counselors	Substance Abuse Counselors			
21-1014	Mental Health Counselors	Mental Health Counselor			
29-1011	Chiropractors				
29-1021	Dentists, General	Pedodontist			
29-1029	Dentists, All Other Specialists				
29-1041	Optometrists				
29-1061	Anesthesiologists				
29-1062	Family and General Practitioners	Family and General Medicine			
29-1063	Internists, General	Internal Medicine			
29-1064	Obstetricians and Gynecologists	Obstetricians and Gynecologists			
29-1065	Pediatricians, General	Pediatrician			
29-1066	Psychiatrists				
29-1067	Surgeons				
29-1069	Physicians and Surgeons, All Other	Neurologist			
29-1071	Physician Assistants	Physician Assistants			
29-1122	Occupational Therapists				
29-1125	Recreational Therapists				
29-1126	Respiratory Therapists				
29-1127	Speech-Language Pathologists				
29-1129	Therapists, All Other				

ATTACHMENT II

Occupations ranked by Projected Job Openings, Hawaii County

SOC Code/Occupation Title		Healthcare Occupations (from Skill Panels)	Average Annual Openings		
			Due to Growth	Due to Replacement	Total
29-1131	Veterinarians				
29-1199	Health Diagnosing and Treating Practitioners, All Other				
29-2011	Medical and Clinical Laboratory Technologists				
29-2012	Medical and Clinical Laboratory Technicians				
29-2021	Dental Hygienists	Dental Hygienists			
29-2031	Cardiovascular Technologists and Technicians				
29-2032	Diagnostic Medical Sonographers				
29-2033	Nuclear Medicine Technologists				
29-2034	Radiologic Technologists and Technicians				
29-2051	Dietetic Technicians				
29-2055	Surgical Technologists				
29-2056	Veterinary Technologists and Technicians				
29-2071	Medical Records and Health Information Technicians	Medical Coder			
29-2081	Opticians, Dispensing				
29-2099	Health Technologists and Technicians, All Other				
29-9011	Occupational Health and Safety Specialists				
29-9012	Occupational Health and Safety Technicians				
29-9091	Athletic Trainers				
29-9099	Healthcare Practitioners and Technical Workers, All Other				
31-1013	Psychiatric Aides				
31-2011	Occupational Therapist Assistants				
31-2012	Occupational Therapist Aides				
31-2021	Physical Therapist Assistants				
31-9011	Massage Therapists				
31-9092	Medical Assistants	Medical Assistants			
31-9093	Medical Equipment Preparers				
31-9094	Medical Transcriptionists				
31-9095	Pharmacy Aides				
31-9096	Veterinary Assistants and Laboratory Animal Caretakers				
43-9111	Statistical Assistants	Health IT Data Analysis			

** Openings are greater than zero but less than 10.

Occupations ranked by Projected Job Openings, Maui County

SOC Code/Occupation Title		Healthcare Occupations (from Skill Panels)	Average Annual Openings		
			Due to Growth	Due to Replacement	Total
29-1111	Registered Nurses	Nurse Practitioner, RN, APRN, Nurse Manager	20	10	30
31-1011	Home Health Aides	Home Health Aides	10	**	20
29-2052	Pharmacy Technicians		10	0	10
29-1051	Pharmacists	Pharmacists	**	**	10
29-2061	Licensed Practical and Licensed Vocational Nurses		**	**	10
11-9111	Medical and Health Services Managers	CEO/Administrator	**	**	**
21-1091	Health Educators	Community Health worker	**	**	**
29-1069	Physicians and Surgeons, All Other	Neurologist	**	**	**
29-1123	Physical Therapists	Physical Therapists	**	**	**
43-3021	Billing and Posting Clerks and Machine Operators	Billing/Reimbursement Personnel	**	**	**
19-3031	Clinical, Counseling, and School Psychologists	Psychologists			
21-1011	Substance Abuse and Behavioral Disorder Counselors	Substance Abuse Counselors			
21-1014	Mental Health Counselors	Mental Health Counselor			
21-1022	Medical and Public Health Social Workers	Social Worker			
21-1023	Mental Health and Substance Abuse Social Workers	Community Case Manager			
29-1011	Chiropractors				
29-1021	Dentists, General	Pedodontist			
29-1029	Dentists, All Other Specialists				
29-1031	Dietitians and Nutritionists				
29-1041	Optometrists				
29-1061	Anesthesiologists				
29-1062	Family and General Practitioners	Family and General Medicine			
29-1063	Internists, General	Internal Medicine			
29-1064	Obstetricians and Gynecologists	Obstetricians and Gynecologists			
29-1065	Pediatricians, General	Pediatrician			
29-1066	Psychiatrists				
29-1067	Surgeons				
29-1071	Physician Assistants	Physician Assistants			
29-1122	Occupational Therapists				
29-1125	Recreational Therapists				
29-1126	Respiratory Therapists				
29-1127	Speech-Language Pathologists				
29-1129	Therapists, All Other				
29-1131	Veterinarians				
29-1199	Health Diagnosing and Treating Practitioners, All Other				
29-2011	Medical and Clinical Laboratory Technologists				
29-2012	Medical and Clinical Laboratory Technicians				
29-2021	Dental Hygienists	Dental Hygienists			
29-2031	Cardiovascular Technologists and Technicians				

Occupations ranked by Projected Job Openings, Maui County

SOC Code/Occupation Title		Healthcare Occupations (from Skill Panels)	Average Annual Openings		
			Due to Growth	Due to Replacement	Total
29-2032	Diagnostic Medical Sonographers				
29-2033	Nuclear Medicine Technologists				
29-2034	Radiologic Technologists and Technicians				
29-2041	Emergency Medical Technicians and Paramedics				
29-2051	Dietetic Technicians				
29-2055	Surgical Technologists				
29-2056	Veterinary Technologists and Technicians				
29-2071	Medical Records and Health Information Technicians	Medical Coder			
29-2081	Opticians, Dispensing				
29-2099	Health Technologists and Technicians, All Other				
29-9011	Occupational Health and Safety Specialists				
29-9012	Occupational Health and Safety Technicians				
29-9091	Athletic Trainers				
29-9099	Healthcare Practitioners and Technical Workers, All Other				
31-1012	Nursing Aides, Orderlies, and Attendants	Certified Nurse Asst (CNA), Patient Care Tech. (PCT)			
31-1013	Psychiatric Aides				
31-2011	Occupational Therapist Assistants				
31-2012	Occupational Therapist Aides				
31-2021	Physical Therapist Assistants				
31-2022	Physical Therapist Aides				
31-9011	Massage Therapists				
31-9091	Dental Assistants				
31-9092	Medical Assistants	Medical Assistants			
31-9093	Medical Equipment Preparers				
31-9094	Medical Transcriptionists				
31-9095	Pharmacy Aides				
31-9096	Veterinary Assistants and Laboratory Animal Caretakers				
31-9099	Healthcare Support Workers, All Other				
43-9021	Data Entry Keyers	Health IT Data Entry			
43-9111	Statistical Assistants	Health IT Data Analysis			

** Openings are greater than zero but less than 10.

ATTACHMENT II

Occupations ranked by Projected Job Openings, Kauai County

SOC Code/Occupation Title		Healthcare Occupations (from Skill Panels)	Average Annual Openings		
			Due to Growth	Due to Replacement	Total
29-1111	Registered Nurses	Nurse Practitioner, RN, APRN, Nurse Manager	10	10	20
31-1012	Nursing Aides, Orderlies, and Attendants	Certified Nurse Asst (CNA), Patient Care Tech. (PCT)	10	0	10
31-9011	Massage Therapists		0	10	10
29-1051	Pharmacists	Pharmacists	**	**	**
29-2052	Pharmacy Technicians		**	**	**
29-2061	Licensed Practical and Licensed Vocational Nurses		**	**	**
31-9092	Medical Assistants	Medical Assistants	**	**	**
31-9099	Healthcare Support Workers, All Other		**	**	**
43-3021	Billing and Posting Clerks and Machine Operators	Billing/Reimbursement Personnel	**	**	**
11-9111	Medical and Health Services Managers	CEO/Administrator			
19-3031	Clinical, Counseling, and School Psychologists	Psychologists			
21-1011	Substance Abuse and Behavioral Disorder Counselors	Substance Abuse Counselors			
21-1014	Mental Health Counselors	Mental Health Counselor			
21-1022	Medical and Public Health Social Workers	Social Worker			
21-1023	Mental Health and Substance Abuse Social Workers	Community Case Manager			
21-1091	Health Educators	Community Health worker			
29-1011	Chiropractors				
29-1021	Dentists, General	Pedodontist			
29-1029	Dentists, All Other Specialists				
29-1031	Dietitians and Nutritionists				
29-1041	Optometrists				
29-1061	Anesthesiologists				
29-1062	Family and General Practitioners	Family and General Medicine			
29-1063	Internists, General	Internal Medicine			
29-1064	Obstetricians and Gynecologists	Obstetricians and Gynecologists			
29-1065	Pediatricians, General	Pediatrician			
29-1066	Psychiatrists				
29-1067	Surgeons				
29-1069	Physicians and Surgeons, All Other	Neurologist			
29-1071	Physician Assistants	Physician Assistants			
29-1122	Occupational Therapists				
29-1123	Physical Therapists	Physical Therapists			
29-1125	Recreational Therapists				
29-1126	Respiratory Therapists				
29-1127	Speech-Language Pathologists				
29-1129	Therapists, All Other				
29-1131	Veterinarians				
29-1199	Health Diagnosing and Treating Practitioners, All Other				

ATTACHMENT II

Occupations ranked by Projected Job Openings, Kauai County

SOC Code/Occupation Title		Healthcare Occupations (from Skill Panels)	Average Annual Openings		
			Due to Growth	Due to Replacement	Total
29-2011	Medical and Clinical Laboratory Technologists				
29-2012	Medical and Clinical Laboratory Technicians				
29-2021	Dental Hygienists	Dental Hygienists			
29-2031	Cardiovascular Technologists and Technicians				
29-2032	Diagnostic Medical Sonographers				
29-2033	Nuclear Medicine Technologists				
29-2034	Radiologic Technologists and Technicians				
29-2041	Emergency Medical Technicians and Paramedics				
29-2051	Dietetic Technicians				
29-2055	Surgical Technologists				
29-2056	Veterinary Technologists and Technicians				
29-2071	Medical Records and Health Information Technicians	Medical Coder			
29-2081	Opticians, Dispensing				
29-2099	Health Technologists and Technicians, All Other				
29-9011	Occupational Health and Safety Specialists				
29-9012	Occupational Health and Safety Technicians				
29-9091	Athletic Trainers				
29-9099	Healthcare Practitioners and Technical Workers, All Other				
31-1011	Home Health Aides	Home Health Aides			
31-1013	Psychiatric Aides				
31-2011	Occupational Therapist Assistants				
31-2012	Occupational Therapist Aides				
31-2021	Physical Therapist Assistants				
31-2022	Physical Therapist Aides				
31-9091	Dental Assistants				
31-9093	Medical Equipment Preparers				
31-9094	Medical Transcriptionists				
31-9095	Pharmacy Aides				
31-9096	Veterinary Assistants and Laboratory Animal Caretakers				
43-9021	Data Entry Keyers	Health IT Data Entry			
43-9111	Statistical Assistants	Health IT Data Analysis			

** Openings are greater than zero but less than 10.

TOTAL PROJECTED AVERAGE ANNUAL OPENINGS FOR STATE AND COUNTIES

SOC Code	Occupation Title	Healthcare Occupations (from Skill Panels)	State of Hawaii 2008-2018 Average Annual Openings			Honolulu MSA 2006-2016 Average Annual Openings			Hawaii County 2004-2014 Average Annual Openings			Kauai County 2004-2014 Average Annual Openings			Maui County 2004-2014 Average Annual Openings		
			Due to Growth	Due to Replacement	Total Openings	Due to Growth	Due to Replacement	Total Openings	Due to Growth	Due to Replacement	Total Openings	Due to Growth	Due to Replacement	Total Openings	Due to Growth	Due to Replacement	Total Openings
11-9111	Managers Medical & Health Services	CEO/Administrator	10	20	30	**	20	20	**	**	**	**	**	**	**	**	
19-3031	Clinical, Counseling, & School Psychologists	Psychologists	10	30	40	**	10	10									
21-1011	Substance Abuse & Behavioral Disorder Counselors	Substance Abuse Counselors	10	10	20	10	10	20									
21-1014	Mental Health Counselors	Mental Health Counselor	10	**	10	10	10	20									
21-1022	Medical & Public Health Social Workers	Social Worker	10	10	30	10	10	20	**	**	**	**	**	**	**	**	
21-1023	Mental Health & Substance Abuse Social Workers	Community Case Manager Community Health worker	10	20	30	**	**	10	**	**	**	**	**	**	**	**	
21-1091	Health Educators		10	10	10	**	**	10	**	**	**	**	**	**	**	**	
29-1011	Chiropractors		**	**	**	0	**	**									
29-1021	Dentists, General	Pedodontist	0	20	20	0	10	10									
29-1029	Dentists, All Other Specialists		**	**	**												
29-1031	Dietitians & Nutritionists		**	10	10	**	10	10	**	**	**	**	**	**	**	**	
29-1041	Optometrists		**	10	20	0	**	**									
29-1051	Pharmacists	Pharmacists	**	20	30	10	20	30	**	**	**	**	**	**	**	**	
29-1061	Anesthesiologists Family & General	Family & General Medicine	**	10	10	0	0	0									
29-1062	Practitioners	Medicine	10	20	30	0	10	10									
29-1063	Internists, General	Internal Medicine	**	10	10	0	**	**									
29-1064	Obstetricians & Gynecologists	Obstetricians & Gynecologists	**	**	10												
29-1065	Pediatricians, General	Pediatrician	**	**	**	0	**	**	**	**	**	**	**	**	**	**	
29-1066	Psychiatrists		**	**	**	0	**	**									
29-1067	Surgeons		**	10	10	0	**	**									
29-1069	Physicians & Surgeons, All Other	Neurologist	10	20	20	**	20	20								**	
29-1071	Physician Assistants	Physician Assistants Nurse Practitioner, RN, APRN, Nurse Manager	10	10	10	**	**	**								**	
29-1111	Registered Nurses		170	160	330	100	130	220	30	20	40	10	10	20	10	30	

TOTAL PROJECTED AVERAGE ANNUAL OPENINGS FOR STATE AND COUNTIES

SOC Code	Occupation Title	Healthcare Occupations (from Skill Panels)			State of Hawaii 2008-2018 Average Annual Openings			Honolulu MSA 2006-2016 Average Annual Openings			Hawaii County 2004-2014 Average Annual Openings			Kauai County 2004-2014 Average Annual Openings			Maui County 2004-2014 Average Annual Openings		
		Due to Growth	Due to Replacement	Total Openings	Due to Growth	Due to Replacement	Total Openings	Due to Growth	Due to Replacement	Total Openings	Due to Growth	Due to Replacement	Total Openings	Due to Growth	Due to Replacement	Total Openings	Due to Growth	Due to Replacement	Total Openings
29-1122	Occupational Therapists	**	10	10	**	**	10	**	**	**	**	**	**	**	**	**	**	**	**
29-1123	Physical Therapists	30	10	40	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10
29-1125	Recreational Therapists	**	**	10	**	**	10	0	**	**	**	**	**	**	**	**	**	**	**
29-1126	Respiratory Therapists	10	10	20	**	**	10	**	**	**	**	**	**	**	**	**	**	**	**
29-1127	Speech-Language Pathologists	**	10	10	**	**	10	0	**	**	**	**	**	**	**	**	**	**	**
29-1129	Therapists, All Other	**	**	**	**	**	0	0	**	**	**	**	**	**	**	**	**	**	**
29-1131	Veterinarians	**	**	**	**	**	10	**	**	**	**	**	**	**	**	**	**	**	**
	Health Diagnosing & Treating Practitioners, All Other	**	**	10	**	**	10	**	**	**	**	**	**	**	**	**	**	**	**
29-2011	Medical & Clinical Laboratory Technologists	10	10	20	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10
29-2012	Medical & Clinical Laboratory Technicians	10	20	30	10	20	30	0	10	10	10	10	10	10	10	10	10	10	10
29-2021	Dental Hygienists	10	20	30	10	20	30	10	10	20	10	20	10	20	10	20	10	20	10
29-2031	Cardiovascular Technologists & Technicians	**	**	10	**	**	10	**	**	**	**	**	**	**	**	**	**	**	**
29-2032	Diagnostic Medical Sonographers	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**
29-2033	Nuclear Medicine Technologists	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**	**
29-2034	Radiologic Technologists & Technicians	10	10	20	**	**	10	10	10	10	10	10	10	10	10	10	10	10	10
29-2041	Emergency Medical Technicians & Paramedics	0	10	10	**	**	10	**	**	**	**	**	**	**	**	**	**	**	**
29-2051	Dietetic Technicians	**	**	**	**	**	0	**	**	**	**	**	**	**	**	**	**	**	**
29-2052	Pharmacy Technicians	30	20	50	30	20	50	20	30	50	30	50	20	30	50	20	30	50	20
29-2055	Surgical Technologists	**	10	10	**	**	10	**	10	10	**	**	**	10	10	**	**	**	**
29-2056	Veterinary Technologists & Technicians	**	10	10	**	**	10	10	10	10	**	**	**	10	10	**	**	**	**
29-2061	Licensed Practical & Licensed Vocational Nurses	30	50	70	30	50	70	10	40	50	10	40	10	40	50	10	40	50	10

Healthcare Occupations (from Skill Panels)	SOC Code	Occupation Title
CEO/Administrator	11-9111	Medical and Health Services Managers
Psychologists	19-3031	Clinical, Counseling, and School Psychologists
Substance Abuse Counselors	21-1011	Substance Abuse and Behavioral Disorder Counselors
Mental Health Counselor	21-1014	Mental Health Counselors
Social Worker	21-1022	Medical and Public Health Social Workers
Community Case Manager	21-1023	Mental Health and Substance Abuse Social Workers
Community Health worker	21-1091	Health Educators
	29-1011	Chiropractors
Pedodontist	29-1021	Dentists, General
	29-1029	Dentists, All Other Specialists
	29-1031	Dietitians and Nutritionists
	29-1041	Optometrists
Pharmacists	29-1051	Pharmacists
	29-1061	Anesthesiologists
Family and General Medicine	29-1062	Family and General Practitioners
Internal Medicine	29-1063	Internists, General
	29-1064	Obstetricians and Gynecologists
Pediatrician	29-1065	Pediatricians, General
	29-1066	Psychiatrists
	29-1067	Surgeons
Neurologist	29-1069	Physicians and Surgeons, All Other
Physician Assistants	29-1071	Physician Assistants
Nurse Practitioner, RN, APRN, Nurse Manager	29-1111	Registered Nurses
	29-1122	Occupational Therapists
Physical Therapists	29-1123	Physical Therapists
	29-1125	Recreational Therapists
	29-1126	Respiratory Therapists
	29-1127	Speech-Language Pathologists
	29-1129	Therapists, All Other
	29-1131	Veterinarians
	29-1199	Health Diagnosing and Treating Practitioners, All Other
	29-2011	Medical and Clinical Laboratory Technologists
	29-2012	Medical and Clinical Laboratory Technicians
Dental Hygienists	29-2021	Dental Hygienists
	29-2031	Cardiovascular Technologists and Technicians
	29-2032	Diagnostic Medical Sonographers
	29-2033	Nuclear Medicine Technologists
	29-2034	Radiologic Technologists and Technicians
	29-2041	Emergency Medical Technicians and Paramedics
	29-2051	Dietetic Technicians
	29-2052	Pharmacy Technicians
	29-2055	Surgical Technologists
	29-2056	Veterinary Technologists and Technicians
	29-2061	Licensed Practical and Licensed Vocational Nurses
Medical Coder	29-2071	Medical Records and Health Information Technicians
	29-2081	Opticians, Dispensing
	29-2099	Health Technologists and Technicians, All Other
	29-9011	Occupational Health and Safety Specialists
	29-9012	Occupational Health and Safety Technicians
	29-9091	Athletic Trainers
	29-9099	Healthcare Practitioners and Technical Workers, All Other
Home Health Aides	31-1011	Home Health Aides
Certified Nurse Asst (CNA), Patient Care Tech. (PCT)	31-1012	Nursing Aides, Orderlies, and Attendants
	31-1013	Psychiatric Aides

Healthcare Occupations (from Skill Panels)	SOC Code	Occupation Title
	31-2011	Occupational Therapist Assistants
	31-2012	Occupational Therapist Aides
	31-2021	Physical Therapist Assistants
	31-2022	Physical Therapist Aides
	31-9011	Massage Therapists
	31-9091	Dental Assistants
Medical Assistants	31-9092	Medical Assistants
	31-9093	Medical Equipment Preparers
	31-9094	Medical Transcriptionists
	31-9095	Pharmacy Aides
	31-9096	Veterinary Assistants and Laboratory Animal Caretakers
	31-9099	Healthcare Support Workers, All Other
Billing/Reimbursement Personnel	43-3021	Billing and Posting Clerks and Machine Operators
Health IT Data Entry	43-9021	Data Entry Keyers
Health IT Data Analysis	43-9111	Statistical Assistants

ATTACHMENT III

Occupations ranked by Advertised Job Openings, State of Hawaii							
SOC Code/Occupation Title		Healthcare Occupations (from Skill Panels)	2007*	2008	2009	2010	Average
29-1111	Registered Nurses	Nurse Practitioner, RN, APRN, Nurse Manager	2,281	2,137	1,343	1,020	1,695
29-1123	Physical Therapists	Physical Therapists	264	372	275	193	276
31-1012	Nursing Aides, Orderlies, & Attendants	Certified Nurse Asst (CNA), Patient Care Tech. (PCT)	336	202	250	157	236
29-2061	Licensed Practical & Licensed Vocational Nurses		245	241	210	115	203
29-1122	Occupational Therapists		184	252	151	106	173
29-2071	Medical Records & Health Information Technicians	Medical Coder	262	231	131	51	169
31-9093	Medical Equipment Preparers		129	384	71	7	148
29-1051	Pharmacists	Pharmacists	157	199	100	66	131
21-1023	Mental Health & Substance Abuse Social Workers	Community Case Manager	97	263	65	27	113
43-9021	Data Entry Keyers	Health IT Data Entry	190	79	50	41	90
31-9092	Medical Assistants	Medical Assistants	115	66	39	137	89
11-9111	Medical & Health Services Managers	CEO/Administrator	111	108	80	22	80
29-1127	Speech-Language Pathologists		79	111	70	55	79
31-9091	Dental Assistants		78	52	24	39	48
29-2034	Radiologic Technologists & Technicians		58	64	26	40	47
29-1031	Dietitians & Nutritionists		100	32	25	23	45
29-1125	Recreational Therapists		43	75	49	10	44
29-1062	Family & General Practitioners	Family & General Medicine	9	87	16	65	44
29-1069	Physicians & Surgeons, All Other	Neurologist	52	44	65	14	44
31-2022	Physical Therapist Aides		49	66	43	3	40
29-2052	Pharmacy Technicians		42	52	23	34	38
29-2051	Dietetic Technicians		61	21	41	11	33
29-2032	Diagnostic Medical Sonographers		43	50	20	15	32
31-2011	Occupational Therapist Assistants		42	38	16	18	29
29-2012	Medical & Clinical Laboratory Technicians		60	22	9	22	28
29-2055	Surgical Technologists		34	11	16	46	27
29-1126	Respiratory Therapists		24	30	19	33	26
29-1129	Therapists, All Other		92	7	4	1	26
43-3021	Billing & Posting Clerks & Machine Operators	Billing/Reimbursement Personnel	64	22	16	1	26
29-2033	Nuclear Medicine Technologists		80	10	5	7	25
31-1011	Home Health Aides	Home Health Aides	12	13	37	38	25
31-2021	Physical Therapist Assistants		6	19	18	50	23
21-1011	Substance Abuse & Behavioral Disorder Counselors	Substance Abuse Counselors	26	29	22	15	23
29-1199	Health Diagnosing & Treating Practitioners, All Other		39	26	20	5	23
29-1071	Physician Assistants	Physician Assistants	26	25	19	21	22
31-9096	Veterinary Assistants & Laboratory Animal Caretakers		65	10	1	1	19
29-1067	Surgeons		7	8	18	39	18

ATTACHMENT III

Occupations ranked by Advertised Job Openings, State of Hawaii

SOC Code/Occupation Title		Healthcare Occupations (from Skill Panels)	2007*	2008	2009	2010	Average
29-2021	Dental Hygienists	Dental Hygienists	17	30	8	16	18
31-9011	Massage Therapists		14	28	12	16	17
29-2011	Medical & Clinical Laboratory Technologists		6	23	10	27	17
29-2031	Cardiovascular Technologists & Technicians		19	17	12	11	15
21-1022	Medical & Public Health Social Workers	Social Worker	11	26	17	3	14
29-1063	Internists, General	Internal Medicine	17	19	7	13	14
21-1014	Mental Health Counselors	Mental Health Counselor	19	23	8	4	14
31-1013	Psychiatric Aides		11	19	7	10	12
29-9011	Occupational Health & Safety Specialists		10	21	6	8	11
21-1091	Health Educators	Community Health worker	16	13	5	8	11
29-2041	Emergency Medical Technicians & Paramedics		17	11	5	6	10
31-9094	Medical Transcriptionists		17	10	6	5	10
29-1064	Obstetricians & Gynecologists	Obstetricians & Gynecologists	14	11	10	4	9
29-1066	Psychiatrists		10	13	8	4	9
29-1061	Anesthesiologists		6	10	10	7	8
29-1021	Dentists, General	Pedodontist	5	14	5	7	8
19-3031	Clinical, Counseling, & School Psychologists	Psychologists	10	8	9	3	8
29-1131	Veterinarians		7	11	4	3	6
31-9099	Healthcare Support Workers, All Other		9	8	2	5	6
29-2099	Health Technologists & Technicians, All Other		6	6	6	2	5
29-2081	Opticians, Dispensing		6	6	2	4	4
29-2056	Veterinary Technologists & Technicians		5	7	2	2	4
29-1041	Optometrists		7	5	2	1	4
29-9091	Athletic Trainers		4	4	3	3	4
29-1065	Pediatricians, General	Pediatrician	3	5	3	3	3
43-9111	Statistical Assistants	Health IT Data Analysis	0	1	5	5	3
29-1011	Chiropractors		1	3	5	1	3
29-9012	Occupational Health & Safety Technicians		0	0	8	2	2
31-9095	Pharmacy Aides		1	3	0	4	2
31-2012	Occupational Therapist Aides		2	2	1	2	2
29-1029	Dentists, All Other Specialists		0	0	0	0	0
29-9099	Healthcare Practitioners & Technical Workers, All Other		0	0	0	0	0

*Advertised Openings are from May to December 2007

ATTACHMENT III

Occupations ranked by Advertised Job Openings, Honolulu MSA

SOC Code/Occupation Title		Healthcare Occupations (from Skill Panels)	2007*	2008	2009	2010	Average
29-1111	Registered Nurses	Nurse Practitioner, RN, APRN, Nurse Manager	1,951	1,683	1,064	861	1,390
31-1012	Nursing Aides, Orderlies, & Attendants	Certified Nurse Asst (CNA), Patient Care Tech. (PCT)	294	173	224	142	208
29-1123	Physical Therapists	Physical Therapists	203	276	182	163	206
29-2061	Licensed Practical & Licensed Vocational Nurses		191	171	190	86	159
29-1122	Occupational Therapists		144	191	98	87	130
31-9093	Medical Equipment Preparers		116	329	67	6	129
29-2071	Medical Records & Health Information Technicians	Medical Coder	179	160	100	41	120
21-1023	Mental Health & Substance Abuse Social Workers	Community Case Manager	91	252	61	20	106
29-1051	Pharmacists	Pharmacists	116	132	55	43	86
43-9021	Data Entry Keyers	Health IT Data Entry	167	67	29	35	74
31-9092	Medical Assistants	Medical Assistants	100	47	31	111	72
11-9111	Medical & Health Services Managers	CEO/Administrator	99	96	68	18	70
29-1127	Speech-Language Pathologists		49	94	41	34	55
31-9091	Dental Assistants		72	46	22	33	43
29-1031	Dietitians & Nutritionists		90	22	17	20	37
29-2034	Radiologic Technologists & Technicians		45	42	17	30	33
29-1125	Recreational Therapists		30	59	32	4	31
29-1069	Physicians & Surgeons, All Other	Neurologist	45	35	38	5	31
29-1062	Family & General Practitioners	Family & General Medicine	7	64	9	40	30
29-2052	Pharmacy Technicians		33	40	18	25	29
29-2032	Diagnostic Medical Sonographers		32	43	14	9	24
31-2022	Physical Therapist Aides		27	47	22	2	24
29-1129	Therapists, All Other		83	5	4	1	23
43-3021	Billing & Posting Clerks & Machine Operators	Billing/Reimbursement Personnel	59	20	13	1	23
29-2012	Medical & Clinical Laboratory Technicians		50	15	8	18	23
29-1126	Respiratory Therapists		19	26	15	30	22
29-2055	Surgical Technologists		30	9	14	37	22
29-2033	Nuclear Medicine Technologists		69	8	5	7	22
31-9096	Veterinary Assistants & Laboratory Animal Caretakers		55	3		1	20
21-1011	Substance Abuse & Behavioral Disorder Counselors	Substance Abuse Counselors	20	24	13	11	17
31-2021	Physical Therapist Assistants		3	16	13	35	17
31-1011	Home Health Aides	Home Health Aides	7	9	20	30	16
29-1071	Physician Assistants	Physician Assistants	20	18	12	14	16
29-2051	Dietetic Technicians		28	7	24	4	15
29-1199	Health Diagnosing & Treating Practitioners, All Other		32	13	13	2	15
29-2021	Dental Hygienists	Dental Hygienists	12	26	6	13	14
29-2011	Medical & Clinical Laboratory Technologists		6	21	7	22	14

ATTACHMENT III

Occupations ranked by Advertised Job Openings, Honolulu MSA

SOC Code/Occupation Title		Healthcare Occupations (from Skill Panels)	2007*	2008	2009	2010	Average
29-1067	Surgeons		5	4	12	33	13
31-2011	Occupational Therapist Assistants		8	20	10	16	13
31-9011	Massage Therapists		8	21	11	10	12
21-1022	Medical & Public Health Social Workers	Social Worker	10	22	14	2	12
29-2031	Cardiovascular Technologists & Technicians		13	11	7	7	10
21-1014	Mental Health Counselors	Mental Health Counselor	13	18	6	1	9
21-1091	Health Educators	Community Health worker	13	11	4	7	9
29-9011	Occupational Health & Safety Specialists		9	13	6	6	8
29-2041	Emergency Medical Technicians & Paramedics		15	9	4	4	8
29-1063	Internists, General	Internal Medicine	13	7	4	7	8
31-1013	Psychiatric Aides		9	17	3	2	8
29-1066	Psychiatrists		10	9	5	3	7
29-1021	Dentists, General	Pedodontist	2	11	3	4	5
29-9012	Occupational Health & Safety Technicians				8	2	5
31-9094	Medical Transcriptionists		7	5	3	3	5
31-9099	Healthcare Support Workers, All Other		8	4	2	3	4
29-1061	Anesthesiologists		3	4	4	5	4
29-1041	Optometrists		7	5	2	1	4
29-1131	Veterinarians		3	5	2	3	3
29-2099	Health Technologists & Technicians, All Other		3	4	3	2	3
29-9091	Athletic Trainers		4	3	2	2	3
29-2056	Veterinary Technologists & Technicians		5	3	1	1	3
29-2081	Opticians, Dispensing		3	4	1	2	2
29-1064	Obstetricians & Gynecologists	Obstetricians & Gynecologists	5	3	2	1	2
43-9111	Statistical Assistants	Health IT Data Analysis		1	3	3	2
29-1065	Pediatricians, General	Pediatrician	2	4	2	2	2
19-3031	Clinical, Counseling, & School Psychologists	Psychologists	2				2
29-1011	Chiropractors		1	1	2		1
31-2012	Occupational Therapist Aides		2	1	1	1	1
31-9095	Pharmacy Aides		1			1	1
29-1029	Dentists, All Other Specialists						
29-9099	Healthcare Practitioners & Technical Workers, All Other						

*Advertised openings are from May to December 2007

ATTACHMENT III

Occupations ranked by Advertised Job Openings, Hawaii County

SOC Code/Occupation Title		Healthcare Occupations (from Skill Panels)	2007*	2008	2009	2010	Average
29-1111	Registered Nurses	Nurse Practitioner, RN, APRN, Nurse Manager	114	187	131	79	128
29-1123	Physical Therapists	Physical Therapists	43	65	51	13	43
29-1122	Occupational Therapists		31	51	47	12	35
29-1127	Speech-Language Pathologists		28	16	28	19	22
29-1051	Pharmacists	Pharmacists	14	30	31	15	22
29-2061	Licensed Practical & Licensed Vocational Nurses		21	33	8	13	19
31-2022	Physical Therapist Aides		20	17	21	1	15
31-2011	Occupational Therapist Assistants		25	19	6	3	13
31-9093	Medical Equipment Preparers		5	29	1		12
29-2071	Medical Records & Health Information Technicians	Medical Coder	11	12	10	5	9
29-1125	Recreational Therapists		11	9	13	2	9
43-9021	Data Entry Keyers	Health IT Data Entry	10	4	18	2	8
29-1069	Physicians & Surgeons, All Other	Neurologist	4	3	12	6	6
31-1012	Nursing Aides, Orderlies, & Attendants	Certified Nurse Asst (CNA), Patient Care Tech. (PCT)	8	8	3	5	6
29-1062	Family & General Practitioners	Family & General Medicine	1	7	2	13	6
29-2051	Dietetic Technicians		8	2	7	4	5
11-9111	Medical & Health Services Managers	CEO/Administrator	6	6	6	2	5
29-2034	Radiologic Technologists & Technicians		10	5	2	2	5
31-2021	Physical Therapist Assistants		3	3	6	7	5
31-9092	Medical Assistants	Medical Assistants	2	5	2	8	4
21-1023	Mental Health & Substance Abuse Social Workers	Community Case Manager	3	6	2	3	4
31-9096	Veterinary Assistants & Laboratory Animal Caretakers		5	2			3
29-1131	Veterinarians		3	4			3
29-2032	Diagnostic Medical Sonographers		4	3	3	3	3
29-1199	Health Diagnosing & Treating Practitioners, All Other		2	6	2		3
29-2052	Pharmacy Technicians		2	4	2	4	3
21-1011	Substance Abuse & Behavioral Disorder Counselors	Substance Abuse Counselors	2	3	5	2	3
29-1126	Respiratory Therapists		4	3	1		3
29-1071	Physician Assistants	Physician Assistants		2	4	2	3
29-1031	Dietitians & Nutritionists		2	3	4	2	3
31-1011	Home Health Aides	Home Health Aides	2	1	4	3	2
29-1064	Obstetricians & Gynecologists	Obstetricians & Gynecologists		3	3	1	2
31-9099	Healthcare Support Workers, All Other		1	4		2	2
29-1011	Chiropractors			2	2		2
31-9011	Massage Therapists		1	2		3	2
29-1021	Dentists, General	Pedodontist	2	2	1	2	2
29-2041	Emergency Medical Technicians & Paramedics		3	2	1	2	2

ATTACHMENT III

Occupations ranked by Advertised Job Openings, Hawaii County

SOC Code/Occupation Title		Healthcare Occupations (from Skill Panels)	2007*	2008	2009	2010	Average
29-1063	Internists, General	Internal Medicine	1	2	1	3	2
31-9094	Medical Transcriptionists		2	2	1		2
29-2033	Nuclear Medicine Technologists		1	3			2
29-2099	Health Technologists & Technicians, All Other			2	2		2
29-9011	Occupational Health & Safety Specialists		1	3		1	2
31-9091	Dental Assistants		2	1		2	2
31-9095	Pharmacy Aides			1		2	2
21-1022	Medical & Public Health Social Workers	Social Worker	2	2	1		2
29-1067	Surgeons		1	1	2	2	1
29-1066	Psychiatrists			2	1	1	1
29-1061	Anesthesiologists		2		1	1	1
31-1013	Psychiatric Aides			1	1	2	1
29-2055	Surgical Technologists		1	1	1	2	1
29-2021	Dental Hygienists	Dental Hygienists	1	2	1	1	1
21-1014	Mental Health Counselors	Mental Health Counselor	1	1	1	2	1
29-2031	Cardiovascular Technologists & Technicians		1	1	1	1	1
19-3031	Clinical, Counseling, & School Psychologists	Psychologists	1				1
21-1091	Health Educators	Community Health worker		1	1		1
29-2011	Medical & Clinical Laboratory Technologists			1			1
29-2012	Medical & Clinical Laboratory Technicians		1	1	1	1	1
29-2056	Veterinary Technologists & Technicians				1		1
43-3021	Billing & Posting Clerks & Machine Operators	Billing/Reimbursement Personnel		1	1		1
43-9111	Statistical Assistants	Health IT Data Analysis			1	1	1
29-1029	Dentists, All Other Specialists						
29-1041	Optometrists						
29-1065	Pediatricians, General	Pediatrician					
29-1129	Therapists, All Other						
29-2081	Opticians, Dispensing						
29-9012	Occupational Health & Safety Technicians						
29-9091	Athletic Trainers						
29-9099	Healthcare Practitioners & Technical Workers, All Other						
31-2012	Occupational Therapist Aides						

*Advertised openings are from May to December 2007

ATTACHMENT III

Occupations ranked by Advertised Job Openings, Maui County							
SOC Code/Occupation Title		Healthcare Occupations (from Skill Panels)	2007*	2008	2009	2010	Average
29-1111	Registered Nurses	Nurse Practitioner, RN, APRN, Nurse Manager	80	162	82	43	92
29-2071	Medical Records & Health Information Technicians	Medical Coder	39	25	14	3	20
29-1123	Physical Therapists	Physical Therapists	8	15	36	10	17
29-2061	Licensed Practical & Licensed Vocational Nurses		19	23	9	9	15
31-1012	Nursing Aides, Orderlies, & Attendants	Certified Nurse Asst (CNA), Patient Care Tech. (PCT)	14	10	13	5	11
29-2051	Dietetic Technicians		14	7	6	2	7
19-3031	Clinical, Counseling, & School Psychologists	Psychologists	7	8	9	3	7
29-2034	Radiologic Technologists & Technicians		2	13	5	5	6
29-1122	Occupational Therapists		8	9	4	4	6
29-1062	Family & General Practitioners	Family & General Medicine	2	12	1	9	6
29-1051	Pharmacists	Pharmacists	6	9	5	4	6
29-2033	Nuclear Medicine Technologists		6				6
31-9092	Medical Assistants	Medical Assistants	3	6	1	9	5
29-1069	Physicians & Surgeons, All Other	Neurologist	2	4	8	3	4
29-1129	Therapists, All Other		7	1			4
29-1125	Recreational Therapists			5	3	3	4
43-9021	Data Entry Keyers	Health IT Data Entry	7	3	2	3	4
29-1199	Health Diagnosing & Treating Practitioners, All Other		2	5	5	3	4
29-1031	Dietitians & Nutritionists		6	2	2		4
29-1064	Obstetricians & Gynecologists	Obstetricians & Gynecologists		2	5		3
11-9111	Medical & Health Services Managers	CEO/Administrator	5	3	3	2	3
31-1013	Psychiatric Aides		2	2	3	6	3
29-2012	Medical & Clinical Laboratory Technicians		4			3	3
29-9011	Occupational Health & Safety Specialists			5		1	3
29-2011	Medical & Clinical Laboratory Technologists			1	3	4	3
29-1071	Physician Assistants	Physician Assistants		5	1	3	3
29-2052	Pharmacy Technicians		3	4	2	2	3
29-2055	Surgical Technologists			1	2	5	3
31-9096	Veterinary Assistants & Laboratory Animal Caretakers		3	2			2
31-1011	Home Health Aides	Home Health Aides	2	2	3	2	2
29-1061	Anesthesiologists			4	2	1	2
31-9011	Massage Therapists		2	4		2	2
21-1011	Substance Abuse & Behavioral Disorder Counselors	Substance Abuse Counselors	3	1	3	2	2
21-1023	Mental Health & Substance Abuse Social Workers	Community Case Manager	2	3	2	2	2
29-2099	Health Technologists & Technicians, All Other		3		1		2

ATTACHMENT III

Occupations ranked by Advertised Job Openings, Maui County							
SOC Code/Occupation Title		Healthcare Occupations (from Skill Panels)	2007*	2008	2009	2010	Average
29-1066	Psychiatrists			2	2		2
29-1063	Internists, General	Internal Medicine	1	5	1	1	2
31-2022	Physical Therapist Aides		3	1			2
31-9093	Medical Equipment Preparers			2	1		2
31-9091	Dental Assistants		2	1	1	3	2
29-1131	Veterinarians		1	2	2		2
29-1067	Surgeons		1	1	1	4	2
43-3021	Billing & Posting Clerks & Machine Operators	Billing/Reimbursement Personnel	2		2		2
21-1014	Mental Health Counselors	Mental Health Counselor	2	2	2	1	2
21-1022	Medical & Public Health Social Workers	Social Worker		2			2
29-2032	Diagnostic Medical Sonographers		1	1		3	2
29-1126	Respiratory Therapists		1		2	2	2
31-9095	Pharmacy Aides			2		1	2
29-2021	Dental Hygienists	Dental Hygienists	2	2		1	1
29-2081	Opticians, Dispensing		2	1	1	1	1
21-1091	Health Educators	Community Health worker	1				1
29-2056	Veterinary Technologists & Technicians			1			1
29-2031	Cardiovascular Technologists & Technicians				1	1	1
29-1021	Dentists, General	Pedodontist		2	1	1	1
29-9091	Athletic Trainers			1	1	1	1
29-1127	Speech-Language Pathologists		1	1	1	1	1
31-9094	Medical Transcriptionists		1	1	1	1	1
29-1011	Chiropractors				1	1	1
31-2012	Occupational Therapist Aides			1		1	1
29-1029	Dentists, All Other Specialists						
29-1041	Optometrists						
29-1065	Pediatricians, General	Pediatrician					
29-2041	Emergency Medical Technicians & Paramedics						
29-9012	Occupational Health & Safety Technicians						
29-9099	Healthcare Practitioners & Technical Workers, All Other						
31-2011	Occupational Therapist Assistants						
31-2021	Physical Therapist Assistants						
31-9099	Healthcare Support Workers, All Other						
43-9111	Statistical Assistants	Health IT Data Analysis					

*Advertised openings are from May to December 2007

ATTACHMENT III

Occupations ranked by Advertised Job Openings, Kauai County							
SOC Code/Occupation Title		Healthcare Occupations (from Skill Panels)	2007*	2008	2009	2010	Average
29-1111	Registered Nurses	Nurse Practitioner, RN, APRN, Nurse Manager	137	105	66	37	86
29-2071	Medical Records & Health Information Technicians	Medical Coder	34	34	7	2	19
29-1051	Pharmacists	Pharmacists	23	29	9	4	16
31-1012	Nursing Aides, Orderlies, & Attendants	Certified Nurse Asst (CNA), Patient Care Tech. (PCT)	20	11	10	5	11
29-1123	Physical Therapists	Physical Therapists	10	16	7	7	10
29-2061	Licensed Practical & Licensed Vocational Nurses		14	15	3	7	10
31-2011	Occupational Therapist Assistants		10				10
31-9093	Medical Equipment Preparers		9	24	2	1	9
31-9092	Medical Assistants	Medical Assistants	10	9	5	8	8
31-2021	Physical Therapist Assistants					8	8
29-2012	Medical & Clinical Laboratory Technicians		6	6			6
29-2051	Dietetic Technicians		12	6	4	1	6
29-2033	Nuclear Medicine Technologists		4				4
31-1011	Home Health Aides	Home Health Aides	1	1	10	3	4
29-1064	Obstetricians & Gynecologists	Obstetricians & Gynecologists	9	3	1	1	4
43-9021	Data Entry Keyers	Health IT Data Entry	6	5	2	2	3
29-1069	Physicians & Surgeons, All Other	Neurologist	2	1	7		3
29-2032	Diagnostic Medical Sonographers		7	2	3	1	3
29-2052	Pharmacy Technicians		4	5	1	3	3
29-1062	Family & General Practitioners	Family & General Medicine		4	3	2	3
29-2031	Cardiovascular Technologists & Technicians		4	5	2	2	3
29-1071	Physician Assistants	Physician Assistants	6		1	3	3
21-1014	Mental Health Counselors	Mental Health Counselor	4	2			3
31-9094	Medical Transcriptionists		7	2	1	1	3
29-1031	Dietitians & Nutritionists		2	5	2	1	3
29-2034	Radiologic Technologists & Technicians		2	4	2	2	3
11-9111	Medical & Health Services Managers	CEO/Administrator	2	2	3		3
29-2055	Surgical Technologists		3			2	3
29-1063	Internists, General	Internal Medicine	2	5	1	1	2
31-9091	Dental Assistants		3	4	1	2	2
29-1199	Health Diagnosing & Treating Practitioners, All Other		3	3	1		2
29-1067	Surgeons			2	3	1	2
29-1061	Anesthesiologists		2	2	2		2
31-9096	Veterinary Assistants & Laboratory Animal Caretakers		3	2	1		2
21-1011	Substance Abuse & Behavioral Disorder Counselors	Substance Abuse Counselors	2	1	2		2
31-9011	Massage Therapists		3	1	1	2	2

ATTACHMENT III

Occupations ranked by Advertised Job Openings, Kauai County

SOC Code/Occupation Title		Healthcare Occupations (from Skill Panels)	2007*	2008	2009	2010	Average
43-3021	Billing & Posting Clerks & Machine Operators	Billing/Reimbursement Personnel	3	1			2
29-1129	Therapists, All Other		2	1			2
29-1126	Respiratory Therapists				2	1	2
29-2056	Veterinary Technologists & Technicians			2		1	2
29-1125	Recreational Therapists		2	2	1	1	2
29-1122	Occupational Therapists		1	1	1	3	2
21-1022	Medical & Public Health Social Workers	Social Worker			2	1	2
21-1023	Mental Health & Substance Abuse Social Workers	Community Case Manager	1	1		2	1
43-9111	Statistical Assistants	Health IT Data Analysis			2	1	1
29-2021	Dental Hygienists	Dental Hygienists	2	1	1	1	1
29-1127	Speech-Language Pathologists		1			2	1
21-1091	Health Educators	Community Health worker	2	1		1	1
29-2081	Opticians, Dispensing		1			1	1
29-1065	Pediatricians, General	Pediatrician	1	1	1	1	1
29-2011	Medical & Clinical Laboratory Technologists					1	1
31-2022	Physical Therapist Aides			1			1
19-3031	Clinical, Counseling, & School Psychologists	Psychologists					
29-1011	Chiropractors						
29-1021	Dentists, General	Pedodontist					
29-1029	Dentists, All Other Specialists						
29-1041	Optometrists						
29-1066	Psychiatrists						
29-1131	Veterinarians						
29-2041	Emergency Medical Technicians & Paramedics						
29-2099	Health Technologists & Technicians, All Other						
29-9011	Occupational Health & Safety Specialists						
29-9012	Occupational Health & Safety Technicians						
29-9091	Athletic Trainers						
29-9099	Healthcare Practitioners & Technical Workers, All Other						
31-1013	Psychiatric Aides						
31-2012	Occupational Therapist Aides						
31-9095	Pharmacy Aides						
31-9099	Healthcare Support Workers, All Other						

*Advertised openings are from May to December 2007

Workforce Development Council
Department of Labor and Industrial Relations
830 Punchbowl Street, Suite 417
Honolulu, Hawaii 96813
Tel: 808.586.8672 Fax: 808.586.8674
www.hawaii.gov/labor/wdc

This Report is made possible from funding from the U.S. Department of Labor and the U.S. Department of Health Resources and Services Administration.