[image:]

Economic Overview
[image:]
Hancock Custom Region - St. Tammany, Hancock, and Pearl River

[image:][image:]
[image:]

[image:]

Demographic Profile	3
Employment Trends	5
Unemployment Rate	5
Wage Trends	6
Cost of Living Index	7
Industry Snapshot	8
Occupation Snapshot	10
Industry Clusters	12
Education Levels	13
Gross Domestic Product	14
Hancock Custom Region - St. Tammany, Hancock, and Pearl River Regional Map	15
Region Definition	16
FAQ	17

[image:]
Source: JobsEQ®, http://www.chmuraecon.com/jobseq
Copyright © 2021 Chmura Economics & Analytics, All Rights Reserved.17

[bookmark: _Toc371429828][bookmark: _Toc371508269][bookmark: _Toc60908850]Demographic Profile
[bookmark: _Hlk494805876]The population in the Hancock Custom Region - St. Tammany, Hancock, and Pearl River was 353,895 per American Community Survey data for 2014-2018.
The region has a civilian labor force of 169,137 with a participation rate of 60.6%. Of individuals 25 to 64 in the Hancock Custom Region - St. Tammany, Hancock, and Pearl River, 30.3% have a bachelor’s degree or higher which compares with 32.9% in the nation.
The median household income in the Hancock Custom Region - St. Tammany, Hancock, and Pearl River is $61,296 and the median house value is $189,885.
	Summary1

	
	Percent
	Value

	
	Hancock Custom Region - St. Tammany, Hancock, and Pearl River
	Mississippi
	USA
	Hancock Custom Region - St. Tammany, Hancock, and Pearl River
	Mississippi
	USA

	Demographics

	Population (ACS)
	—
	—
	—
	353,895
	2,988,762
	322,903,030

	Male
	48.7%
	48.5%
	49.2%
	172,389
	1,450,379
	158,984,190

	Female
	51.3%
	51.5%
	50.8%
	181,506
	1,538,383
	163,918,840

	Median Age2
	—
	—
	—
	40.7
	37.2
	37.9

	Under 18 Years
	23.6%
	24.1%
	22.8%
	83,653
	720,308
	73,553,240

	18 to 24 Years
	7.9%
	10.1%
	9.6%
	27,937
	301,140
	30,903,719

	25 to 34 Years
	11.4%
	13.0%
	13.8%
	40,512
	388,763
	44,567,976

	35 to 44 Years
	12.4%
	12.4%
	12.6%
	43,969
	370,914
	40,763,210

	45 to 54 Years
	13.9%
	12.7%
	13.2%
	49,097
	378,273
	42,589,573

	55 to 64 Years
	14.1%
	12.7%
	12.8%
	49,792
	379,886
	41,286,731

	65 to 74 Years
	10.3%
	8.9%
	8.8%
	36,486
	265,521
	28,535,419

	75 Years, and Over
	6.3%
	6.2%
	6.4%
	22,449
	183,957
	20,703,162

	Race: White
	83.7%
	58.6%
	72.7%
	296,173
	1,751,193
	234,904,818

	Race: Black or African American
	11.5%
	37.7%
	12.7%
	40,625
	1,125,834
	40,916,113

	Race: American Indian and Alaska Native
	0.5%
	0.5%
	0.8%
	1,793
	13,689
	2,699,073

	Race: Asian
	1.3%
	0.9%
	5.4%
	4,608
	28,313
	17,574,550

	Race: Native Hawaiian and Other Pacific Islander
	0.0%
	0.0%
	0.2%
	94
	707
	582,718

	Race: Some Other Race
	1.0%
	1.0%
	4.9%
	3,374
	28,833
	15,789,961

	Race: Two or More Races
	2.0%
	1.3%
	3.2%
	7,228
	40,193
	10,435,797

	Hispanic or Latino (of any race)
	4.9%
	3.0%
	17.8%
	17,322
	90,493
	57,517,935

	Population Growth

	Population (Pop Estimates)4
	—
	—
	—
	363,586
	2,976,149
	328,239,523

	Population Annual Average Growth4
	1.0%
	0.1%
	0.7%
	3,281
	1,738
	2,146,799

	People per Square Mile
	—
	—
	—
	170.7
	63.4
	92.9

	Economic

	Labor Force Participation Rate and Size (civilian population 16 years and over)5
	60.6%
	57.2%
	63.2%
	169,137
	1,338,573
	162,248,196

	Prime-Age Labor Force Participation Rate and Size (civilian population 25-54)5
	80.8%
	76.6%
	81.8%
	107,314
	867,939
	104,136,254

	Armed Forces Labor Force5
	0.3%
	0.5%
	0.4%
	747
	10,767
	1,028,133

	Veterans, Age 18-645
	6.3%
	5.1%
	4.7%
	13,289
	91,862
	9,398,789

	Veterans Labor Force Participation Rate and Size, Age 18-645
	75.1%
	72.7%
	76.3%
	9,977
	66,754
	7,168,168

	Median Household Income2,5
	—
	—
	—
	$61,296
	$43,567
	$60,293

	Per Capita Income5
	—
	—
	—
	$31,482
	$23,434
	$32,621

	Mean Commute Time (minutes)5
	—
	—
	—
	31.0
	24.6
	26.6

	Commute via Public Transportation5
	0.2%
	0.3%
	5.0%
	258
	3,393
	7,602,145

	Educational Attainment, Age 25-64

	No High School Diploma
	10.6%
	14.1%
	11.2%
	19,437
	213,595
	18,885,967

	High School Graduate
	25.4%
	29.8%
	25.8%
	46,644
	452,179
	43,699,272

	Some College, No Degree
	25.0%
	23.2%
	21.0%
	45,833
	351,613
	35,525,113

	Associate's Degree
	8.7%
	10.6%
	9.1%
	15,880
	160,389
	15,389,737

	Bachelor's Degree
	20.3%
	14.3%
	20.8%
	37,276
	217,551
	35,261,652

	Postgraduate Degree
	10.0%
	8.1%
	12.1%
	18,300
	122,509
	20,445,749

	Housing

	Total Housing Units
	—
	—
	—
	151,899
	1,316,108
	136,384,292

	Median House Value (of owner-occupied units)2
	—
	—
	—
	$189,885
	$114,500
	$204,900

	Homeowner Vacancy
	2.2%
	2.0%
	1.7%
	2,333
	15,771
	1,304,850

	Rental Vacancy
	10.6%
	9.5%
	6.0%
	3,524
	37,625
	2,822,053

	Renter-Occupied Housing Units (% of Occupied Units)
	22.2%
	31.8%
	36.2%
	29,383
	351,558
	43,285,318

	Occupied Housing Units with No Vehicle Available (% of Occupied Units)5
	4.0%
	6.5%
	8.7%
	5,295
	71,851
	10,424,934

	Social

	Poverty Level (of all people)5
	12.7%
	20.8%
	14.1%
	44,287
	599,795
	44,257,979

	Households Receiving Food Stamps/SNAP
	10.8%
	16.5%
	12.2%
	14,304
	182,088
	14,635,287

	Enrolled in Grade 12 (% of total population)
	1.4%
	1.3%
	1.4%
	4,930
	39,499
	4,442,295

	Disconnected Youth3,5
	2.6%
	4.1%
	2.6%
	464
	6,946
	438,452

	Children in Single Parent Families (% of all children)5
	33.4%
	45.8%
	34.3%
	26,280
	307,271
	23,973,249

	Uninsured
	10.3%
	12.7%
	9.4%
	35,912
	370,357
	29,752,767

	With a Disability, Age 18-645
	13.6%
	14.7%
	10.3%
	28,501
	260,090
	20,240,504

	With a Disability, Age 18-64, Labor Force Participation Rate and Size5
	41.8%
	33.4%
	41.6%
	11,911
	86,974
	8,421,018

	Foreign Born
	3.3%
	2.3%
	13.5%
	11,527
	69,752
	43,539,499

	Speak English Less Than Very Well (population 5 yrs and over)
	2.3%
	1.6%
	8.5%
	7,580
	45,322
	25,647,781

Source: JobsEQ®
1. American Community Survey 2014-2018, unless noted otherwise
2. Median values for certain aggregate regions (such as MSAs) may be estimated as the weighted averages of the median values from the composing counties.
3. Disconnected Youth are 16-19 year olds who are (1) not in school, (2) not high school graduates, and (3) either unemployed or not in the labor force.
4. Census 2019, annual average growth rate since 2009
5. See Rio Arriba errata note in the Data Dictionary.
[bookmark: _Toc371429832][bookmark: _Toc371508271][bookmark: _Toc60908851]Employment Trends
As of 2020Q2, total employment for the Hancock Custom Region - St. Tammany, Hancock, and Pearl River was 125,356 (based on a four-quarter moving average). Over the year ending 2020Q2, employment declined 11.7% in the region.
[image: http://jobseq.eqsuite.com/US/ChartAxd.axd?i=dcp_afdcd77e9.png&_guid_=81a84fd7-0000-49a6-b1b7-6d0790e887d9]
Employment data are derived from the Quarterly Census of Employment and Wages, provided by the Bureau of Labor Statistics and imputed where necessary. Data are updated through 2019Q4 with preliminary estimates updated to 2020Q2.
[bookmark: _Toc371429833][bookmark: _Toc371508272][bookmark: _Toc60908852]Unemployment Rate
The unemployment rate for the Hancock Custom Region - St. Tammany, Hancock, and Pearl River was 5.9% as of November 2020. The regional unemployment rate was lower than the national rate of 6.4%. One year earlier, in November 2019, the unemployment rate in the Hancock Custom Region - St. Tammany, Hancock, and Pearl River was 4.5%.
[image: http://jobseq.eqsuite.com/US/ChartAxd.axd?i=dcp_afdcd77e1.png&_guid_=99625e01-3a14-4764-a991-4c52389fe0bf]
Unemployment rate data are from the Local Area Unemployment Statistics, provided by the Bureau of Labor Statistics and updated through November 2020.
[bookmark: _Toc371507495][bookmark: _Toc60908853]Wage Trends
The average worker in the Hancock Custom Region - St. Tammany, Hancock, and Pearl River earned annual wages of $46,380 as of 2020Q2. Average annual wages per worker increased 2.1% in the region over the preceding four quarters. For comparison purposes, annual average wages were $58,849 in the nation as of 2020Q2.
[image: http://jobseq.eqsuite.com/US/ChartAxd.axd?i=dcp_622464686.png&_guid_=62adcd03-802e-473e-a84e-8729cedc1f5e]
Annual average wages per worker data are derived from the Quarterly Census of Employment and Wages, provided by the Bureau of Labor Statistics and imputed where necessary. Data are updated through 2019Q4 with preliminary estimates updated to 2020Q2.

[bookmark: _Toc371429829][bookmark: _Toc371508270][bookmark: _Toc60908854]Cost of Living Index
The Cost of Living Index estimates the relative price levels for consumer goods and services. When applied to wages and salaries, the result is a measure of relative purchasing power. The cost of living is 3.1% higher in Hancock Custom Region - St. Tammany, Hancock, and Pearl River than the U.S. average.
	Cost of Living Information

	
	Annual Average Salary
	Cost of Living Index (Base US)
	US Purchasing Power

	Hancock Custom Region - St. Tammany, Hancock, and Pearl River
	$46,380
	103.1
	$45,000

	Mississippi
	$40,491
	83.7
	$48,369

	USA
	$58,849
	100.0
	$58,849

Source: JobsEQ®
Data as of 2020Q2
Cost of Living per C2ER, data as of 2020q3, imputed by Chmura where necessary.
[bookmark: _Toc371429834][bookmark: _Toc371508273][bookmark: _Toc60908855]Industry Snapshot
The largest sector in the Hancock Custom Region - St. Tammany, Hancock, and Pearl River is Health Care and Social Assistance, employing 19,122 workers. The next-largest sectors in the region are Retail Trade (17,230 workers) and Accommodation and Food Services (13,979). High location quotients (LQs) indicate sectors in which a region has high concentrations of employment compared to the national average. The sectors with the largest LQs in the region are Mining, Quarrying, and Oil and Gas Extraction (LQ = 2.67), Retail Trade (1.35), and Accommodation and Food Services (1.33).
[image:]
Employment data are derived from the Quarterly Census of Employment and Wages, provided by the Bureau of Labor Statistics and imputed where necessary. Data are updated through 2019Q4 with preliminary estimates updated to 2020Q2.
Sectors in the Hancock Custom Region - St. Tammany, Hancock, and Pearl River with the highest average wages per worker are Mining, Quarrying, and Oil and Gas Extraction ($172,870), Wholesale Trade ($86,027), and Management of Companies and Enterprises ($83,213). Regional sectors with the best job growth (or most moderate job losses) over the last 5 years are Transportation and Warehousing (+1,456 jobs), Health Care and Social Assistance (+1,410), and Educational Services (+741).
Over the next 1 year, employment in the Hancock Custom Region - St. Tammany, Hancock, and Pearl River is projected to expand by 824 jobs. The fastest growing sector in the region is expected to be Health Care and Social Assistance with a +1.5% year-over-year rate of growth. The strongest forecast by number of jobs over this period is expected for Health Care and Social Assistance (+296 jobs), Accommodation and Food Services (+155), and Construction (+102).

	
	Current
	5-Year History
	1-Year Forecast

	NAICS
	Industry
	Empl
	Avg Ann Wages
	LQ
	Empl Change
	Ann %
	Total Demand
	Exits
	Transfers
	Empl Growth
	Ann % Growth

	62
	Health Care and Social Assistance
	19,122
	$49,097
	1.05
	1,410
	1.5%
	2,105
	889
	920
	296
	1.5%

	44
	Retail Trade
	17,230
	$28,562
	1.35
	-539
	-0.6%
	2,293
	1,017
	1,283
	-7
	0.0%

	72
	Accommodation and Food Services
	13,979
	$17,862
	1.33
	198
	0.3%
	2,421
	1,003
	1,264
	155
	1.1%

	61
	Educational Services
	11,968
	$41,756
	1.16
	741
	1.3%
	1,173
	533
	575
	65
	0.5%

	23
	Construction
	9,165
	$51,706
	1.26
	156
	0.3%
	1,004
	324
	578
	102
	1.1%

	54
	Professional, Scientific, and Technical Services
	7,688
	$67,127
	0.89
	454
	1.2%
	741
	245
	414
	82
	1.1%

	56
	Administrative and Support and Waste Management and Remediation Services
	6,326
	$39,047
	0.80
	127
	0.4%
	774
	309
	421
	44
	0.7%

	92
	Public Administration
	6,211
	$59,199
	1.03
	42
	0.1%
	578
	241
	328
	9
	0.1%

	81
	Other Services (except Public Administration)
	5,802
	$28,905
	1.05
	-24
	-0.1%
	683
	302
	360
	22
	0.4%

	31
	Manufacturing
	4,916
	$60,796
	0.48
	-510
	-2.0%
	486
	188
	323
	-25
	-0.5%

	48
	Transportation and Warehousing
	4,665
	$64,077
	0.79
	1,456
	7.8%
	497
	211
	285
	1
	0.0%

	42
	Wholesale Trade
	4,569
	$86,027
	0.96
	322
	1.5%
	483
	181
	299
	3
	0.1%

	52
	Finance and Insurance
	3,917
	$73,880
	0.77
	169
	0.9%
	386
	139
	227
	20
	0.5%

	71
	Arts, Entertainment, and Recreation
	2,239
	$21,581
	0.96
	-497
	-3.9%
	338
	141
	174
	23
	1.0%

	53
	Real Estate and Rental and Leasing
	1,708
	$41,974
	0.78
	35
	0.4%
	183
	79
	94
	10
	0.6%

	55
	Management of Companies and Enterprises
	1,541
	$83,213
	0.80
	258
	3.7%
	149
	52
	88
	10
	0.7%

	21
	Mining, Quarrying, and Oil and Gas Extraction
	1,391
	$172,870
	2.67
	-460
	-5.6%
	140
	46
	96
	-2
	-0.1%

	51
	Information
	1,257
	$58,979
	0.51
	89
	1.5%
	117
	44
	77
	-4
	-0.3%

	11
	Agriculture, Forestry, Fishing and Hunting
	986
	$18,760
	0.58
	-68
	-1.3%
	107
	45
	61
	0
	0.0%

	22
	Utilities
	674
	$65,489
	1.03
	-6
	-0.2%
	61
	22
	39
	1
	0.1%

	99
	Unclassified
	1
	$233,724
	0.01
	-19
	-44.3%
	0
	0
	0
	0
	0.8%

	
	Total - All Industries
	125,356
	$46,380
	1.00
	3,336
	0.5%
	14,508
	5,851
	7,833
	824
	0.7%

Source: JobsEQ®
Employment data are derived from the Quarterly Census of Employment and Wages, provided by the Bureau of Labor Statistics and imputed where necessary. Data are updated through 2019Q4 with preliminary estimates updated to 2020Q2. Forecast employment growth uses national projections adapted for regional growth patterns.
[bookmark: _Toc371429835][bookmark: _Toc371508274][bookmark: _Toc60908856]Occupation Snapshot
The largest major occupation group in the Hancock Custom Region - St. Tammany, Hancock, and Pearl River is Office and Administrative Support Occupations, employing 14,943 workers. The next-largest occupation groups in the region are Sales and Related Occupations (14,597 workers) and Food Preparation and Serving Related Occupations (12,940). High location quotients (LQs) indicate occupation groups in which a region has high concentrations of employment compared to the national average. The major groups with the largest LQs in the region are Food Preparation and Serving Related Occupations (LQ = 1.28), Sales and Related Occupations (1.20), and Healthcare Practitioners and Technical Occupations (1.20).
Occupation groups in the Hancock Custom Region - St. Tammany, Hancock, and Pearl River with the highest average wages per worker are Management Occupations ($94,100), Legal Occupations ($92,700), and Architecture and Engineering Occupations ($84,300). The unemployment rate in the region varied among the major groups from 2.2% among Legal Occupations to 12.0% among Food Preparation and Serving Related Occupations.
Over the next 1 year, the fastest growing occupation group in the Hancock Custom Region - St. Tammany, Hancock, and Pearl River is expected to be Healthcare Support Occupations with a +2.1% year-over-year rate of growth. The strongest forecast by number of jobs over this period is expected for Food Preparation and Serving Related Occupations (+149 jobs) and Healthcare Support Occupations (+121). Over the same period, the highest separation demand (occupation demand due to retirements and workers moving from one occupation to another) is expected in Food Preparation and Serving Related Occupations (2,303 jobs) and Sales and Related Occupations (2,092).
	Hancock Custom Region - St. Tammany, Hancock, and Pearl River, 2020Q21

	
	Current
	5-Year History
	1-Year Forecast

	SOC
	Occupation
	Empl
	Mean Ann Wages2
	LQ
	Unempl
	Unempl Rate
	Online Job Ads3
	Empl Change
	Ann %
	Total Demand
	Exits
	Transfers
	Empl Growth
	Ann % Growth

	43‑0000
	Office and Administrative Support
	14,943
	$34,300
	0.93
	1,137
	5.5%
	406
	-313
	-0.4%
	1,690
	728
	992
	-31
	-0.2%

	41‑0000
	Sales and Related
	14,597
	$34,900
	1.20
	1,271
	7.2%
	1,026
	-330
	-0.4%
	2,104
	842
	1,250
	13
	0.1%

	35‑0000
	Food Preparation and Serving Related
	12,940
	$21,000
	1.28
	1,877
	12.0%
	655
	-117
	-0.2%
	2,453
	916
	1,387
	149
	1.2%

	53‑0000
	Transportation and Material Moving
	9,564
	$36,900
	0.92
	1,090
	9.1%
	566
	1,148
	2.6%
	1,230
	427
	778
	25
	0.3%

	29‑0000
	Healthcare Practitioners and Technical
	8,650
	$70,600
	1.20
	299
	2.4%
	841
	457
	1.1%
	626
	238
	282
	106
	1.2%

	25‑0000
	Educational Instruction and Library
	8,420
	$42,000
	1.19
	601
	5.8%
	42
	462
	1.1%
	805
	342
	407
	56
	0.7%

	11‑0000
	Management
	7,828
	$94,100
	0.96
	290
	2.7%
	233
	526
	1.4%
	732
	213
	455
	64
	0.8%

	47‑0000
	Construction and Extraction
	7,014
	$42,000
	1.20
	1,015
	11.2%
	61
	-221
	-0.6%
	885
	232
	578
	75
	1.1%

	31‑0000
	Healthcare Support
	5,715
	$25,100
	1.03
	360
	4.9%
	281
	866
	3.3%
	873
	348
	403
	121
	2.1%

	49‑0000
	Installation, Maintenance, and Repair
	5,180
	$44,900
	1.07
	370
	5.4%
	205
	261
	1.0%
	543
	166
	352
	25
	0.5%

	13‑0000
	Business and Financial Operations
	5,072
	$64,900
	0.73
	228
	3.0%
	151
	501
	2.1%
	528
	143
	346
	39
	0.8%

	51‑0000
	Production
	4,519
	$41,500
	0.61
	449
	7.9%
	118
	-368
	-1.6%
	506
	173
	344
	-12
	-0.3%

	37‑0000
	Building and Grounds Cleaning and Maintenance
	4,373
	$25,000
	1.03
	467
	8.6%
	165
	-136
	-0.6%
	622
	248
	338
	36
	0.8%

	39‑0000
	Personal Care and Service
	3,899
	$24,700
	1.14
	598
	11.8%
	89
	64
	0.3%
	648
	268
	338
	42
	1.1%

	33‑0000
	Protective Service
	2,897
	$37,300
	1.06
	155
	3.4%
	53
	134
	1.0%
	306
	122
	175
	9
	0.3%

	17‑0000
	Architecture and Engineering
	1,960
	$84,300
	0.91
	114
	3.1%
	53
	-124
	-1.2%
	166
	48
	110
	8
	0.4%

	21‑0000
	Community and Social Service
	1,953
	$44,400
	0.90
	78
	2.8%
	86
	57
	0.6%
	245
	75
	145
	25
	1.3%

	15‑0000
	Computer and Mathematical
	1,809
	$71,000
	0.47
	86
	3.1%
	179
	265
	3.2%
	165
	32
	109
	24
	1.3%

	27‑0000
	Arts, Design, Entertainment, Sports, and Media
	1,781
	$46,500
	0.79
	265
	8.8%
	32
	75
	0.9%
	211
	76
	126
	9
	0.5%

	23‑0000
	Legal
	1,151
	$92,700
	1.07
	40
	2.2%
	7
	104
	1.9%
	84
	29
	47
	8
	0.7%

	19‑0000
	Life, Physical, and Social Science
	833
	$69,200
	0.76
	45
	3.4%
	31
	-19
	-0.4%
	83
	17
	62
	4
	0.5%

	45‑0000
	Farming, Fishing, and Forestry
	258
	$36,600
	0.32
	40
	11.8%
	9
	41
	3.6%
	42
	10
	31
	0
	0.1%

	
	Total - All Occupations
	125,356
	$43,700
	1.00
	10,878
	6.5%
	5,290
	3,336
	0.5%
	15,568
	5,695
	9,054
	819
	0.7%

Source: JobsEQ®
Data as of 2020Q2 unless noted otherwise
Note: Figures may not sum due to rounding.
1. Data based on a four-quarter moving average unless noted otherwise.
2. Wage data are as of 2019 and represent the average for all Covered Employment
3. Data represent found online ads active within the last thirty days in the selected region; data represents a sampling rather than the complete universe of postings. Ads lacking zip code information but designating a place (city, town, etc.) may be assigned to the zip code with greatest employment in that place for queries in this analytic. Due to alternative county-assignment algorithms, ad counts in this analytic may not match that shown in RTI (nor in the popup window ad list).
Occupation employment data are estimated via industry employment data and the estimated industry/occupation mix. Industry employment data are derived from the Quarterly Census of Employment and Wages, provided by the Bureau of Labor Statistics and currently updated through 2019Q4, imputed where necessary with preliminary estimates updated to 2020Q2. Wages by occupation are as of 2019 provided by the BLS and imputed where necessary. Forecast employment growth uses national projections from the Bureau of Labor Statistics adapted for regional growth patterns.
[bookmark: _Toc385948200][bookmark: _Toc60908857]Industry Clusters
A cluster is a geographic concentration of interrelated industries or occupations. The industry cluster in the Hancock Custom Region - St. Tammany, Hancock, and Pearl River with the highest relative concentration is Coal/Oil/Power with a location quotient of 1.66. This cluster employs 1,818 workers in the region with an average wage of $145,404. Employment in the Coal/Oil/Power cluster is projected to contract in the region about 0.2% per year over the next ten years.
[image:]
Location quotient and average wage data are derived from the Quarterly Census of Employment and Wages, provided by the Bureau of Labor Statistics, imputed where necessary, and updated through 2019Q4 with preliminary estimates updated to 2020Q2. Forecast employment growth uses national projections from the Bureau of Labor Statistics adapted for regional growth patterns.
[bookmark: _Toc385948201][bookmark: _Toc60908858]Education Levels
Expected growth rates for occupations vary by the education and training required. While all employment in the Hancock Custom Region - St. Tammany, Hancock, and Pearl River is projected to grow 0.7% over the next ten years, occupations typically requiring a postgraduate degree are expected to grow 1.2% per year, those requiring a bachelor’s degree are forecast to grow 0.8% per year, and occupations typically needing a 2-year degree or certificate are expected to grow 0.9% per year.
[image:]
Employment by occupation data are estimates are as of 2020Q2. Education levels of occupations are based on BLS assignments. Forecast employment growth uses national projections from the Bureau of Labor Statistics adapted for regional growth patterns.
[bookmark: _Toc60908859]Gross Domestic Product
Gross Domestic Product (GDP) is the total value of goods and services produced by a region. In 2019, nominal GDP in the Hancock Custom Region - St. Tammany, Hancock, and Pearl River expanded 4.0%. This follows growth of 11.7% in 2018. As of 2019, total GDP in the Hancock Custom Region - St. Tammany, Hancock, and Pearl River was $14,796,128,000.
[image:]
Gross Domestic Product data are provided by the Bureau of Economic Analysis, imputed by Chmura where necessary, updated through 2019.
Of the sectors in the Hancock Custom Region - St. Tammany, Hancock, and Pearl River, Health Care and Social Assistance contributed the largest portion of GDP in 2019, $1,584,013,000 The next-largest contributions came from Mining, Quarrying, and Oil and Gas Extraction ($1,471,929,000); Real Estate and Rental and Leasing ($1,467,496,000); and Wholesale Trade ($1,269,363,000).
[image:]
Gross Domestic Product data are provided by the Bureau of Economic Analysis, imputed by Chmura where necessary, updated through 2019.

[bookmark: _Toc60908860]Hancock Custom Region - St. Tammany, Hancock, and Pearl River Regional Map
[image:]
[bookmark: _Toc60908861]Region Definition
	Hancock Custom Region - St. Tammany, Hancock, and Pearl River is defined as the following counties:

	Hancock County, Mississippi
	
	St. Tammany Parish, Louisiana

	Pearl River County, Mississippi
	
	

[bookmark: _Toc462141526][bookmark: _Toc464134278][bookmark: _Toc60908862]FAQ
What is a location quotient?
A location quotient (LQ) is a measurement of concentration in comparison to the nation. An LQ of 1.00 indicates a region has the same concentration of an industry (or occupation) as the nation. An LQ of 2.00 would mean the region has twice the expected employment compared to the nation and an LQ of 0.50 would mean the region has half the expected employment in comparison to the nation.
What is separation demand?
Separation demand is the number of jobs required due to separations—labor force exits (including retirements) and turnover resulting from workers moving from one occupation into another. Note that separation demand does not include all turnover—it does not include when workers stay in the same occupation but switch employers. The total projected demand for an occupation is the sum of the separation demand and the growth demand (which is the increase or decrease of jobs in an occupation expected due to expansion or contraction of the overall number of jobs in that occupation).
What is a cluster?
A cluster is a geographic concentration of interrelated industries or occupations. If a regional cluster has a location quotient of 1.25 or greater, the region is considered to possess a competitive advantage in that cluster.
What is the difference between industry wages and occupation wages?
Industry wages and occupation wages are estimated via separate data sets, often the time periods being reported do not align, and wages are defined slightly differently in the two systems (for example, certain bonuses are included in the industry wages but not the occupation wages). It is therefore common that estimates of the average industry wages and average occupation wages in a region do not match exactly.
What is NAICS?
The North American Industry Classification System (NAICS) is used to classify business establishments according to the type of economic activity. The NAICS Code comprises six levels, from the “all industry” level to the 6-digit level. The first two digits define the top level category, known as the “sector,” which is the level examined in this report.
What is SOC?
The Standard Occupational Classification system (SOC) is used to classify workers into occupational categories. All workers are classified into one of over 804 occupations according to their occupational definition. To facilitate classification, occupations are combined to form 22 major groups, 95 minor groups, and 452 occupation groups. Each occupation group includes detailed occupations requiring similar job duties, skills, education, or experience.

About This Report
This report and all data herein were produced by JobsEQ®, a product of Chmura Economics & Analytics. The information contained herein was obtained from sources we believe to be reliable. However, we cannot guarantee its accuracy and completeness.
image3.png

image4.emf

image5.png
©

image6.png

image7.svg

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.png

image1.emf

image2.emf

