

NEWS RELEASE


For release 10:00 a.m. (EDT) Thursday, March 22, 2012

USDL-12-0495

Technical information: (202) 691-5185 • GGSInfo@bls.gov • www.bls.gov/ggs

Media contact: (202) 691-5902 • PressOffice@bls.gov

(NOTE: This release was reissued on March 22, 2012 to correct the first paragraph in the GGS Scope section. The first sentence should have read, "The GGS scope contained 25,513,300 jobs, or 20.0 percent of the nation's total employment." None of the tables were affected by this error.)


EMPLOYMENT IN GREEN GOODS AND SERVICES - 2010

In 2010, 3.1 million jobs in the United States were associated with the production of green goods and services, the U.S. Bureau of Labor Statistics reported today. Green Goods and Services (GGS) jobs are found *in businesses that produce goods and provide services that benefit the environment or conserve natural resources*. GGS jobs accounted for 2.4 percent of total employment in 2010. The private sector had 2.3 million GGS jobs and the public sector had 860,300. Manufacturing had 461,800 GGS jobs, the most among any private sector industry. (See table 1.)

Among the states, California had the largest number of GGS jobs (338,400), accounting for 2.3 percent of employment in the state. Vermont had the highest proportion of GGS employment at 4.4 percent; the District of Columbia had the second highest at 3.9 percent. (See table 4.)

The GGS employment data are compiled through the Green Goods and Services survey under the Quarterly Census of Employment and Wages (QCEW) program. The GGS survey includes approximately 120,000 business and government establishments within 333 industries that are identified as potentially producing green goods or providing green services. Establishments in the sample report whether they produced green goods and services and the percentage of their revenue or employment associated with that output. Those percentages are multiplied by their employment to derive the number of GGS jobs for the establishment. More information about the survey is provided in the Technical Note.

Chart 1. Green goods and services private sector employment, 2010 annual averages Employment


Private Industry

The private sector had 2,268,800 total GGS jobs in 2010. The manufacturing industry had the greatest number of GGS private jobs (461,800). (See table A.) These jobs were 4.0 percent of manufacturing employment. Examples of green goods and services produced by manufacturing industries include iron and steel from recycled inputs, air conditioning and refrigeration equipment meeting selected standards, hybrid cars and parts, and pollution mitigation equipment.

Construction had 372,100 GGS jobs, comprising 6.8 percent of construction employment. Among the GGS activities performed within this industry are the construction of plants that produce energy from renewable sources and weatherizing and retrofitting projects that reduce household energy consumption.

Professional, scientific, and technical services had 349,000 GGS jobs, accounting for 4.7 percent of the industry's employment. Industries within professional, scientific, and technical services that have GGS output include engineering and architectural services, computer systems design, and management and consulting services.

Administrative and waste services accounted for 319,900 GGS jobs, 4.3 percent of industry employment. Waste collection and remediation services are examples of GGS services within administrative and waste services.

Table A. GGS employment level and share of total, by private industry, 2010 annual averages

NAICS	Industry	GGS employment	GGS percent ¹
	Total, all private industries	2,268,824	2.1
11,21	Natural resources and mining	65,050	3.6
22	Utilities	65,664	11.9
23	Construction	372,077	6.8
31-33	Manufacturing	461,847	4.0
42,44-45	Trade	202,370	1.0
48-49	Transportation and warehousing	245,057	6.2
51	Information	37,163	1.4
52,53	Financial activities	190	0.0
54	Professional, scientific, and technical services	349,024	4.7
55	Management of companies and enterprises	34,711	1.9
56	Administrative and waste services	319,915	4.3
61,62	Education and health services	37,069	0.2
71,72	Leisure and hospitality	22,510	0.2
81	Other services, except public administration	56,174	1.3

¹ GGS percent is the percentage of the GGS employment compared to the 2010 average annual employment data from the Quarterly Census of Employment and Wages.

NOTE: Data may not add to total due to rounding.

Utilities

In private industry, the utilities industry accounted for 65,700 GGS jobs, or 11.9 percent of total private utilities employment. Among the industries involved in private sector electric power generation, nuclear power had the highest GGS employment with 35,800 jobs in 2010. Hydroelectric power generation had 3,700 total private GGS jobs in 2010. (See tables 2 and 3.)

The other electric power generation industry, which includes electricity generated from biomass, sunlight, wind, and other renewable sources, had 4,700 GGS private sector jobs. Within this industry, electricity generated from wind had the highest employment with 2,200 jobs, followed by biomass with 1,100 jobs, geothermal with 600 jobs, and solar with 400 jobs.

Government

The public sector had 860,300 GGS jobs in 2010, or 4.0 percent of public sector employment. Local government had the largest portion of GGS employment in the public sector, with 476,500 GGS jobs representing 3.4 percent of total local government employment. The transportation and warehousing sector, which encompasses mass transit systems, had the largest GGS employment in local government with 228,900 GGS jobs. (See table 2.)

State government had 227,100 GGS jobs accounting for 4.9 percent of state government employment. The public administration sector was the largest industry in state government, having 141,700 GGS jobs in 2010. This industry includes the enforcement of environmental regulations and the administration of environmental programs.

The federal government had 156,700 GGS jobs representing 5.3 percent of federal government employment. As was the case with state government, most GGS jobs in federal government were in the public administration sector, which had 128,300 jobs. The leisure and hospitality sector, which includes national parks, had the second largest GGS employment in federal government with 13,500 jobs.

Geographic Detail

The states with over 100,000 GGS jobs in 2010 were California (338,400), New York (248,500), Texas (229,700), Pennsylvania (182,200), Illinois (139,800), and Ohio (126,900). (See table 4.)

California had the highest GGS employment in the United States, with 338,400 GGS jobs representing 2.3 percent of the state's total employment. Construction had the largest number of private sector GGS jobs in California (39,600), followed by administrative and waste services (39,300); professional, scientific, and technical services (39,200); and manufacturing (31,200). (See table 6.)

New York had 248,500 GGS jobs or 3.0 percent of the state's total employment. In New York, the transportation and warehousing industry had the largest amount of GGS jobs (32,000), followed by construction (21,100), professional, scientific, and technical services (20,600), and administrative and waste services (20,600).

Texas had 229,700 GGS jobs or 2.3 percent of the state's total employment. Professional, scientific, and technical services had the largest number of GGS jobs in the state (35,800), followed by construction (34,300) and manufacturing (27,400).

Vermont had the highest percentage of GGS total employment of any jurisdiction (4.4 percent). The District of Columbia had the next highest proportion of its employment in GGS jobs (3.9 percent).

Background

Definition

The BLS green jobs definition contains two components, an output-based approach and a process-based approach. Output-based jobs are jobs associated with producing goods or providing services that benefit the environment or conserve natural resources. Process-based jobs are jobs in which workers' duties involve making their establishment's production processes more environmentally friendly or use fewer natural resources.

This news release covers the output approach only. The process approach data will be released later this year.

The output based approach estimates the number of jobs associated with producing green goods or providing green services. The BLS output definition of GGS employment does not include workers from all industries. BLS identified 333 industries from the 1,193 detailed industries in the 2007 North American Industry Classification System (NAICS) that potentially provide goods and services that directly benefit the environment or conserve natural resources. These 333 industries, the GGS scope, consist of industries that may produce green goods and services within one or more of the following five groups:

- 1. Energy from renewable sources.
- 2. Energy efficiency equipment, appliances, buildings and vehicles, and goods and services that improve the energy efficiency of buildings and the efficiency of energy storage and distribution.
- 3. Pollution reduction and removal, greenhouse gas reduction, and recycling and reuse goods and services.
- 4. Organic agriculture; sustainable forestry; and soil, water, and wildlife conservation.
- 5. Governmental and regulatory administration; and education, training, and advocacy goods and services.

The GGS scope was identified by BLS after consultations with industry groups, government agencies, stakeholders, and the public, which helped BLS identify industries that potentially provide green goods or services. Not every activity or product in the industries within the GGS scope is considered green. An establishment classified in one of these 333 NAICS industries may produce only green goods, both green and non-green goods, or only non-green goods. Only the employment associated with the production of green goods and services within these selected industries is counted as GGS jobs. BLS recognizes that establishments producing green goods and services may fall outside of the GGS scope, and the associated employment will not be counted in the GGS survey results.

GGS Scope

The GGS scope contained 25,513,300 jobs, or 20.0 percent of the nation's total employment. Of these jobs, GGS estimates that 3,129,100 jobs, or 2.4 percent of total employment, were related to producing goods and services that met the BLS GGS definition. (For more information regarding the GGS definition and methodology, please see the Technical Note.)

Table B. Employment by frame, 2010 annual averages

Aggregation	Employment level	Percent of total employment
Total US covered employment ¹	127,820,400	100.0
GGS in-scope ¹	25,513,300	20.0
GGS employment	3,129,100	2.4

¹Source: Quarterly Census of Employment and Wages

Data Presentation

Data includes GGS employment, GGS employment percentage, and total QCEW employment by industry and state. The total employment levels are from the Quarterly Census of Employment and Wages (QCEW). The QCEW includes all businesses with employees covered by state or federal unemployment insurance, which is approximately 95.3 percent of civilian wage and salary employment in the U.S.

For More Information

The tables and charts included in this release contain data for the nation and for the 50 states and the District of Columbia. Data for 2010 green employment levels and percents for all states are provided in tables 4, 5, and 6 of this release.

For additional information about the Green Goods and Services data, please read the Technical Note. Further information about the GGS data may be obtained by calling (202) 691-5185 or by accessing the GGS website at www.bls.gov/ggs.

Technical Note

This release presents statistics from the Green Goods and Services program (GGS). GGS employment level and rate estimates are published by state, ownership, and industry. Data for GGS are collected and compiled by the Bureau of Labor Statistics from a sample of business and government establishments in selected industries with workers covered by state and federal unemployment insurance (UI) legislation provided by State Workforce Agencies (SWAs).

Collection

In an annual survey of business establishments, data are collected for employment, fiscal year, and the share of revenue or employment associated with production of green goods or services at the establishment level. Data collection methods include mail, computer-assisted telephone interviewing, web, and fax.

Coverage

BLS sampled from 333 North American Industrial Classification System (NAICS) industries identified as potential producers or providers of green goods and services. The GGS survey covers all private establishments in these industries, such as factories, offices, and stores, as well as federal, state, and local government entities in the 50 states and the District of Columbia. For a list of these industries, please refer to the GGS Web site at www.bls.gov/ggs.

Concepts

Green Goods and Services. Green goods and services are defined as goods and services produced by an establishment that benefit the environment or conserve natural resources. Green goods and services fall into one or more of the following five groups: (1) production of energy from renewable sources; (2) energy efficiency; (3) pollution reduction and removal, greenhouse gas reduction, and recycling and reuse; (4) natural resources conservation; and (5) environmental compliance, education and training, and public awareness.

Industry classification. The industry classifications in this release are in accordance with the 2007 version of the North American Industry Classification System (NAICS). Only the 333 industries identified by BLS as producing green goods and providing green services are included in the scope of the GGS survey. To ensure the highest possible quality of data, the Quarterly Census of Employment and Wages (QCEW) program verifies with employers and updates, if necessary, the NAICS code, location, and ownership classification of all establishments on a 3-year cycle. Changes in establishment characteristics resulting from the verification process are annually introduced into the GGS sampling frame.

Green Goods and Services jobs. GGS jobs are those associated with producing green goods or providing green services. Some businesses produce multiple products and services where one or more may be included in the BLS definition. For these cases, BLS determined from prior research that businesses often have difficulty providing employment associated with the production of green goods and services, while information on the revenue from the sale of the green goods or services is more readily available and less burdensome for the respondent to provide. The percentage of the establishment's revenue related to sale of green goods and services is used to estimate GGS jobs, which are defined as employment related to the production of green goods and services at the establishment level. Sampled establishments that do not generate revenue are asked to report the share of their employment involved with the production of green goods and services. For example, employment related to research and development, non-profit organizations, government agencies, and new businesses may provide green goods and services without generating income.

Employment. Employment includes persons on the payroll who worked or received pay for the pay period that includes the twelfth day of the reference

month. Full-time, part-time, permanent, short-term, seasonal, salaried, and hourly employees are included, as are employees on paid vacations or other paid leave. Proprietors or partners of unincorporated businesses, unpaid family workers, or persons on leave without pay or on strike for the entire pay period, are not counted as employed. Employees of temporary help agencies, employee leasing companies, outside contractors, and consultants are counted by their employer of record, not by the establishment where they are working. The monthly employment figure provided by respondents will be compared to employment data BLS has on file as part of the QCEW program, which comprise BLS' business register, in order to verify that data are being collected for the correct establishment.

Estimates. Estimates of GGS employment and GGS percent of total QCEW employment are released with the annual GGS news release.

Sample and estimation methodology

Sample. BLS selects approximately 120,000 GGS establishments per year from the Quarterly Census of Employment and Wages (QCEW) program. This program includes all employers subject to state Unemployment Insurance (UI) laws and federal agencies subject to Unemployment Compensation for Federal Employees (UCFE). Most of these establishments are selected from the second quarter QCEW sample frame, while a small sample of new business establishments is selected from the third and fourth quarters. The sample is designed to estimate GGS employment at both national industry and state industry sector levels of detail.

Beginning in the second year of collection, the GGS sample will be divided into three panels, each containing approximately 40,000 sample units. Two of the three panel samples will overlap with the previous year's sample to produce estimates of change in green employment. The panel that does not overlap will have a new sample allocated and selected.

Estimation. A Horvitz-Thompson estimator is used to estimate GGS employment.

GGS percentage estimates are relative to the QCEW employment of all industries contained within a particular estimation cell's NAICS code, not just the 333 industries included in the GGS scope. For GGS employment percentages, the estimate of GGS employment is divided by the 12-month average of QCEW employment over the reference period.

Reliability. GGS estimates are subject to both sampling and nonsampling error. Sampling error arises from selecting a sample of establishments rather than the entire business population. To measure this error, GGS uses a balanced repeated replication technique to calculate standard errors.

At the typical 90% level of confidence used in BLS analyses, there is approximately a 90% chance that GGS sample-based estimates of GGS employment will not differ from the true population totals by more than 1.645 standard errors. Thus, GGS calculates the width of its 90% confidence interval for total GGS employment as 1.645 multiplied by the standard error. The confidence interval width of the total GGS employment estimate is approximately 56,000.

There is about a 90% chance that the true population total of GGS employment falls within 56,000 of the GGS estimate. For the estimate of total green percentage, there is about a 90% chance that the GGS estimate is within 0.03%.

Nonsampling error arises from various sources, such as establishments failing to respond or misreporting data, coding and data processing errors and sample coverage. Since GGS only samples establishments in 333 industries predetermined to potentially have GGS employment, any green goods and services produced or provided in other industries is not captured. GGS is also subject to errors in the

sampling frame, in which some establishments' industry codes may be misclassified.

Specialized Procedures. GGS sampling methodology is coordinated with the Occupational Employment Statistics survey. Sampling overlap between the two surveys is maximized for additional inference to be made about green staffing patterns.

Such inferences are not included as part of this GGS release.

Other information

Information in this release will be made available to sensory impaired individuals upon request. Voice phone: (202) 691-5200; Federal Relay Service: (800) 877-8339.

Table 1. Green Goods and Services (GGS) employment by industry sector, 2010 annual averages

Industry	NAICS ¹	GGS employment ²	GGS percent ³	Total employment ⁴ , ⁵
Total, all industries		3,129,112	2.4	127,820,442
Total private		2,268,824	2.1	106,201,232
Natural resources and mining	11,21	65,050	3.6	1,798,593
Utilities	22	65,664	11.9	551,287
Construction	23	372,077	6.8	5,489,499
Manufacturing	31-33	461,847	4.0	11,487,496
Trade	42,44-45	202,370	1.0	19,947,787
Transportation and warehousing	48-49	245,057	6.2	3,943,659
Information	51	37,163	1.4	2,703,886
Financial activities	52,53	190	0.0	7,401,812
Professional, scientific, and technical services	54	349,024	4.7	7,457,913
Management of companies and enterprises	55	34,711	1.9	1,854,778
Administrative and waste services	56	319,915	4.3	7,399,320
Education and health services	61,62	37,069	0.2	18,656,159
Leisure and hospitality	71,72	22,510	0.2	13,006,814
Other services, except public administration	81	56,174	1.3	4,349,563
Federal government		156,707	5.3	2,980,813
State government		227,103	4.9	4,606,001
Local government		476,479	3.4	14,032,396

¹ North American Industry Classification System, 2007.

² GGS employment is the number of jobs related to the production of Green Goods and Services.

³ GGS percent is the percentage of the GGS employment compared to the total employment. This value is derived by dividing the GGS employment by the total employment.

⁴ Source: Quarterly Census of Employment and Wages (QCEW) 2010 annual average.

⁵ Industries may not add to total because of unclassified employment in the QCEW. The unclassified NAICS sector is not shown separately, but it is included in the total. NOTE: Data may not add to total or sub-total due to rounding.

Table 2. Green Goods and Services (GGS) employment by ownership and industry sector, 2010 annual averages

			Private		Federal government				State governn	nent	Local government		
Industry	NAICS ¹	GGS employment ²	GGS percent ³	Total employment ⁴ , 5	GGS employment ²	GGS percent ³	Total employment ⁴ , 5	GGS employment ²	GGS percent ³	Total employment ⁴ , 5	GGS employment ²	GGS percent ³	Total employment ⁴ , 5
Total, all industries		2,268,824	2.1	106,201,232	156,707	5.3	2,980,813	227,103	4.9	4,606,001	476,479	3.4	14,032,396
Natural resources and mining	11,21	65,050	3.6	1,798,593	_6	_6	3,665	1,740	77.2	2,255	_6	_6	1,476
Utilities	22	65,664	11.9	551,287	9,998	74.0	13,507	_6	_6	_6	99,790	41.1	242,879
Construction	23	372,077	6.8	5,489,499	_6	_6	5	_6	_6	75,449	_6	_6	107,960
Manufacturing	31-33	461,847	4.0	11,487,496	_6	_6	41,820	_6	_6	667	_6	_6	2,230
Trade	42,44-45	202,370	1.0	19,947,787	_6	_6	53,143	_6	_6	_6	_6	_6	7,160
Transportation and warehousing	48-49	245,057	6.2	3,943,659	_6	_6	669,733	22,038	41.5	53,110	228,874	85.1	269,101
Information	51	37,163	1.4	2,703,886	_6	_6	7,553	166	2.2	7,380	5,418	4.2	129,915
Financial activities	52,53	190	0.0	7,401,812	_6	_6	16,108	_6	_6	12,926	_6	_6	50,977
Professional, scientific, and technical services	54	349,024	4.7	7,457,913	_6	_6	71,122	1,573	8.0	19,664	_6	_6	18,487
Management of companies and enterprises	55	34,711	1.9	1,854,778	_7	_7	_7	_7	_7	_7	_7	_7	_7
Administrative and waste services	56	319,915	4.3	7,399,320	_6	_6	1,632	_6	_6	10,328	30,732	43.1	71,330
Education and health services	61,62	37,069	0.2	18,656,159	_6	_6	349,381	50,076	2.0	2,513,551	18,317	0.2	8,702,401
Leisure and hospitality	71,72	22,510	0.2	13,006,814	13,549	22.6	60,007	6,611	27.2	24,336	11,613	3.0	393,040
Other services, except public administration	81	56,174	1.3	4,349,563	_6	_6	8,172	_6	_6	3,194	2,574	5.7	45,320
Public administration.	92	_8	_8	_8	128,304	7.6	1,684,928	141,689	7.6	1,870,180	77,696	1.9	3,989,959

¹ North American Industry Classification System, 2007.

² GGS employment is the number of jobs related to the production of Green Goods and Services.

³ GGS percent is the percentage of the GGS employment compared to the total employment. This value is derived by dividing the GGS employment by the total employment.

⁴ Source: Quarterly Census of Employment and Wages (QCEW) 2010 annual average.

⁵ Industries may not add to total because of unclassified employment in the QCEW. The unclassified NAICS sector is not shown separately, but it is included in the total.

⁶ Data do not meet BLS disclosure standards.

⁷ No government establishments are classified in this industry.

⁸ No private sector establishments are classified in this industry.

Table 3. Green Goods and Services (GGS) private sector employment by detailed industry, 2010 annual averages

Industry	NAICS ¹	GGS employment ²	GGS percent ³	Total employment ⁴ , 5
Total private		2,268,824	2.1	106,201,232
Natural resources and mining	11,21	65,050	3.6	1,798,593
Crop production	111	36,611	6.9	528,867
Oilseed and grain farming	1111	4,654	11.1	42,105
Vegetable and melon farming	1112	8,429	9.0	93,881
Fruit and tree nut farming	1113	12,176	6.6	183,733
Greenhouse and nursery production	1114	7,468	5.1	145,600
Other crop farming		3,885	6.1	63,548
Animal production	112	8,365	3.7	225,138
	1121	3,852	2.9	132,878
Hog and pig farming	1122	1,901	6.7	28,189
Poultry and egg production.	1123	1,849 _ ₆	4.7 _6	38,993
	1124 1125	568	9.6	1,399 5,908
AquacultureOther animal production	1129	_6	9.6 _6	17,772
Forestry and logging.	113	11,103	19.8	56,152
Timber tract operations.	1131	811	22.7	3,571
·	1132	767	26.0	2,949
Logging	1133	9,525	19.2	49,632
Agriculture and forestry support activities.	115	8,971	2.7	328,600
Support activities for crop production	1151	4,431	1.5	287,480
Support activities for animal production	1152	89	0.3	27,087
Support activities for forestry	1153	4,451	31.7	14,033
Utilities.	22	65,664	11.9	551,287
		65,664	11.9	551,287
Electric power generation, transmission, and distribution.		44,151	11.2	395,960
Electric power generation		44,151	26.1	169,294
		3,731	53.0	7,045
		35,755	68.0	52,582
Other electric power generation	221119	4,665	55.9	8,344
Water, sewage, and other systems	2213	21,513	46.0	46,723
Water supply and irrigation systems	22131	16,154	43.1	37,450
Sewage treatment facilities	22132	4,973	67.8	7,338
Steam and air-conditioning supply	22133	387	20.0	1,935
Construction	23	372,077	6.8	5,489,499
Construction of buildings	236	81,950	6.7	1,226,917
Residential building construction	2361	32,545	5.6	577,060
Nonresidential building construction	2362	49,405	7.6	649,857
Heavy and civil engineering construction	237	31,178	3.8	811,123
Utility system construction.	2371	22,532	5.9	380,665
Land subdivision.	2372	2,408	4.7	51,338
Other heavy construction.	2379	6,238	6.6	94,619
Specialty trade contractors.		258,949	7.5	3,451,459
Building foundation and exterior contractors		40,917 160,112	6.1 9.9	673,940 1,624,657
Building finishing contractors.		37,744	5.9	638,119
Other specialty trade contractors.		20,177	3.9	514,743
S .		461,847	4.0	11,487,496
Textile product mills Textile furnishings mills		12,771 12,141	10.7 21.2	119,145 57,297
Other textile product mills.		630	1.0	61,848
Wood product mfg	321	33,214	9.8	339,542
Sawmills and wood preservation.		426	0.5	82,493
Veneer, plywood, and engineered wood product mfg		6,849	10.8	63,192
Veneer, plywood, and engineered wood product mfg	32121	6,849	10.8	63,192
Hardwood veneer and plywood mfg		1,939	13.2	14,687
Softwood veneer and plywood mfg		_6	_6	14,010
Engineered wood member mfg		_6	_6	4,013
Truss mfg		836	4.6	18,194
Reconstituted wood product mfg	321219	3,719	30.3	12,288
	2010	25,939	13.4	193,857
Other wood product mfg	3219	20,000		
		19,295	21.0	91,871

Table 3. Green Goods and Services (GGS) private sector employment by detailed industry, 2010 annual averages — Continued

Industry	NAICS ¹	GGS employment ²	GGS percent ³	Total employment ⁴ , 5
Other millwork, including flooring.	321918	2,786	7.9	35,047
All other wood product mfg		6,644	13.0	51,299
Manufactured home, mobile home, mfg		4,275	22.3	19,154
Prefabricated wood building mfg		2,369	17.7	13,419
Paper mfg	322	30,473	7.8	392,853
Pulp, paper, and paperboard mills.	3221 32211	30,473	27.3	111,667
Pulp mills	32211	1,069 19,310	17.9 25.4	5,960 75,975
Paper, except newsprint, mills.		16,367	24.0	68,174
Newsprint mills	322122	2,943	37.7	7,800
Paperboard mills.	32213	10,095	34.0	29,732
Petroleum and coal products mfg		3,087	2.8	110,972
Petroleum and coal products mfg	3241	3,087	2.8	110,972
Chemical mfg	325	28,779	3.7	785,283
Basic chemical mfg	3251	11,970	8.5	140,957
Agricultural chemical mfg	3253	775	2.2	35,757
Paint, coating, and adhesive mfg		4,020	7.2	55,891
Paint and coating mfg	32551	2,612	7.1	36,613
Adhesive mfg		1,407	7.3	19,278
Soap, cleaning compound, and toilet preparation mfg	3256	3,883	3.9	100,830
Soap and cleaning compound mfg	32561	3,883	7.6	51,330
Soap and other detergent mfg		1,900	7.9	23,996
Polish and other sanitation good mfg	325612	1,982	8.7	22,712
Other chemical product and preparation mfg	3259 32591	8,132 2,107	9.7 22.3	83,977 9,459
Printing ink mfg	32599	6,025	8.9	67,533
Custom compounding of purchased resins.		2,318	15.2	15,240
Other miscellaneous chemical product mfg	325998	3,707	10.9	34,070
Plastics and rubber products mfg	326	5,471	0.9	623,259
Plastics product mfg		1,370	0.3	501,690
Other plastics product mfg	32619	1,370	0.5	271,410
Plastics plumbing fixture mfg	326191	763	6.1	12,419
Resilient floor covering mfg	326192	607	13.4	4,544
Rubber product mfg	3262	4,101	3.4	121,569
Tire mfg	32621	2,403	4.6	52,001
Tire retreading	326212	2,403	36.3	6,620
Other rubber product mfg		1,698	3.5	48,199
All other rubber product mfg	326299	1,698	7.3	23,220
Nonmetallic mineral product mfg	327	35,452	9.6	368,097
Clay product and refractory mfg		5,090	12.6	40,385
Glass and glass product mfg Cement and concrete product mfg	3272	8,171 13,584	10.3 8.0	78,992 169,822
Lime and gypsum product mfg		1,824	13.5	13,483
Other nonmetallic mineral product mfg	3279	6,782	10.4	65,415
All other nonmetallic mineral product mfg	32799	6,782	12.1	55,904
Mineral wool mfg		5,297	32.8	16,160
Miscellaneous nonmetallic mineral products		1,485	13.6	10,935
Primary metal mfg	331	66,902	18.5	361,211
Iron and steel mills and ferroalloy mfg	3311	43,658	50.9	85,809
Alumina and aluminum production	3313	9,002	16.7	54,054
Other nonferrous metal production	3314	6,716	11.6	58,038
Foundries	3315	7,526	6.8	111,092
Fabricated metal product mfg	332	33,090	2.6	1,276,933
Forging and stamping		1,668	1.9	88,261
Architectural and structural metals mfg		22,843	7.1	319,571
Plate work and fabricated structural product mfg		8,166	5.6	146,417
Fabricated structural metal mfg		8,166	10.7	76,664
Ornamental and architectural metal products mfg	33232 332321	14,677	8.5 28.9	173,154
Metal window and door mfg Other fabricated metal product mfg		14,677 8,578	3.5	50,699 245,857
Metal valve mfg		6,656	8.3	80,316
Industrial valve mfg		3,284	14.2	23,139
Plumbing fixture fitting and trim mfg	332913	936	9.7	9,634
Other metal valve and pipe fitting mfg	332919	2,436	15.0	16,223
All other fabricated metal product mfg	33299	1,922	1.2	165,540
,				

Table 3. Green Goods and Services (GGS) private sector employment by detailed industry, 2010 annual averages — Continued

Industry	NAICS ¹	GGS employment ²	GGS percent ³	Total employment ⁴ , 5
Fabricated pipe and pipe fitting mfg	. 332996	1,922	7.0	27,373
Machinery mfg	. 333	70,329	7.1	991,039
Ag, construction, and mining machinery mfg		251	0.1	203,833
Commercial and service industry machinery	. 3333	8,112	8.8	92,198
Commercial and service industry machinery mfg	. 33331	8,112	8.8	92,198
Commercial laundry and drycleaning machinery mfg	. 333312	_6	_6	3,321
Other commercial, service industry mach mfg, ex laundry, off mach, optical	222211 5 0	_6	_6	60.100
equip		40,835	32.4	60,193 125,863
Ventilation, heating, AC, and commercial refrigeration equipment mfg		40,835	32.4	125,863
Air purification equipment mfg		7,637	48.5	15,740
Industrial and commercial fan and blower mfg		1,822	17.5	10,389
Heating equipment, except warm air furnaces mfg		4,872	30.5	15,955
AC, refrigeration, and forced air heating mfg		26,505	31.6	83,778
Metalworking machinery mfg		771	0.5	155,017
Turbine and power transmission equipment mfg		20,360	22.4	90,989
Engine, turbine, and power transmission mfg		20,360	22.4	90,989
Turbine and turbine generator set units mfg		19,450	73.0	26,646
Engine and power transmission equipment mfg., excl. turbine mfg		910	3.7	24,518
Computer and electronic product mfg		43,079	3.9	1,097,216
Computer and peripheral equipment mfg		2,033	1.3	158,897
Communications equipment mfg		3,742	3.2	115,903
Audio and video equipment mfg		565	2.8	20,042
Semiconductor and electronic component mfg		19,287	5.2	370.007
Navigational, measuring, electromedical, and control instruments mfg		17,452	4.3	407,363
Navigational, measuring, electromedical, and control instruments mfg		17,452	4.3	407,363
Automatic environmental control mfg		2,566	14.1	18,141
Industrial process variable instruments.		5,206	9.3	55,976
Totalizing fluid meters and counting devices.		1,004	9.3	10,809
Electricity and signal testing instruments.		3,099	7.7	40,296
Analytical laboratory instrument mfg		3,441	11.3	30,484
Other measuring and controlling device mfg		2,137	7.3	29,464
Electrical equipment and appliance mfg		45,791	12.9	356,075
Electric lighting equipment mfg		7,765	17.1	45,283
Electric lamp bulb and part mfg		1,088	12.0	9,067
Lighting fixture mfg	. 33512	6,677	18.4	36,216
Residential electric lighting fixture mfg	. 335121	572	7.0	8,218
Nonresidential electric lighting fixture mfg	. 335122	4,695	24.6	19,101
Other lighting equipment mfg	. 335129	1,410	15.8	8,897
Household appliance mfg	. 3352	20,123	34.3	58,657
Small electrical appliance mfg	. 33521	433	3.5	12,368
Electric housewares and household fan mfg	. 335211	433	4.8	9,033
Major appliance mfg	. 33522	19,690	42.5	46,289
Household cooking appliance mfg	. 335221	83	0.8	10,690
Household refrigerator and home freezer mfg	. 335222	_6	_6	14,972
Household laundry equipment mfg	. 335224	_6	_6	_6
Other major household appliance mfg	. 335228	_6	_6	_6
Electrical equipment mfg	. 3353	8,304	6.2	134,292
Electrical equipment mfg	. 33531	8,304	6.2	134,292
Electric power and specialty transformer mfg	. 335311	4,086	17.0	23,978
Motor and generator mfg	. 335312	4,218	11.0	38,503
Other electrical equipment and component mfg	. 3359	9,599	8.1	117,843
Battery mfg	. 33591	5,918	24.6	24,017
Storage battery mfg	. 335911	_6	_6	13,170
Primary battery mfg	. 335912	_6	_6	10,847
All other electrical equipment and component mfg	. 33599	3,681	11.1	33,214
Miscellaneous electrical equipment mfg	. 335999	3,681	13.9	26,446
Transportation equipment mfg	. 336	38,522	2.9	1,327,169
Motor vehicle mfg	. 3361	9,701	6.4	152,750
Motor vehicle parts mfg	. 3363	18,854	4.5	415,325
Railroad rolling stock mfg	. 3365	8,978	48.8	18,402
Ship and boat building	. 3366	988	0.8	123,603
Furniture and related product mfg	. 337	14,888	4.2	356,094
Office furniture and fixtures mfg		11,561	12.0	96,070
Other furniture related product mfg	. 3379	3,326	9.1	36,433

Table 3. Green Goods and Services (GGS) private sector employment by detailed industry, 2010 annual averages — Continued

202,370 95,505 95,505 106,865	1.0	
95,505 106,865		19,947,787
106,865	3.5	2,718,043
	34.6	276,189
	13.8	772,389
106,865	85.2	125,437
245,057	6.2	3,943,659
3,180	5.1	62,401
1,885	5.1	37,289
1,295	5.2	25,113
241,877	57.7	419,152
31,638	76.7	41,250
16,677	90.6	18,398
160,896	88.0	182,762
22,747	76.6	29,680
9,919	12.5	79,432
37,163	1.4	2,703,886
23,197	3.1	754,903
21,659	4.4	496,026
1,538	0.6	258,877
2,204	0.6	368,885
2,204	0.6	352,302
9,297	3.2	293,533
9,155	4.4	210,060
142	0.2	83,473
2,465	1.7	141,462
2,465	1.7	141,462
190	0.0	7,401,812
190	0.0	800,476
349,024	4.7	7,457,913
349,024	4.7	7,457,913
4,147	0.4	1,114,734
172,738	13.5	1,278,970
100,847	11.6	867,547
7,8 71,891	17.8	403,937
3,035	2.7	113,023
54,741	3.8	1,446,380
71,225	7.0	1,013,992
41,214	6.6	620,945
41,214	7.3	562,529
4,625	3.4	136,640
36,589 _6	8.6 _6	425,890
6	6	407,464
		578,397
34,711	1.9	1,854,778
34,711	1.9	1,854,778
34,711	1.9	1,854,778
319.915	4.3	7,399,320
35,027	0.5	7,043,417
536	0.3	188,734
34,491	2.0	1,730,720
284,889	80.0	355,903
116,293	83.8	138,842
77,517	81.1	95,559
77,517	81.1	95,559
28,897	77.5	37,296
31,954	84.7	37,739
4,876	79.3	6,151
11,791	82.0	14,373
91,078	75.0	121,501
58,855	77.3	76,135
1	88.4	12,385
10,340	64.5	32,982
21,275	68.1	19,559
	4,876 11,791 91,078 58,855 10,948	4,876 79.3 11,791 82.0 91,078 75.0 58,855 77.3 10,948 88.4 21,275 64.5

Table 3. Green Goods and Services (GGS) private sector employment by detailed industry, 2010 annual averages — Continued

Industry	NAICS ¹	GGS employment ²	GGS percent ³	Total employment ⁴ , ⁵
Miscellaneous waste management services	562998	7,962	59.3	13,423
Education and health services.	61,62	37,069	0.2	18,656,159
Educational services.	611	37,069	1.5	2,460,150
Leisure and hospitality	71,72	22,510	0.2	13,006,814
Museums, historical sites, zoos, and parks	712	22,510	17.7	127,527
Museums, historical sites, zoos, and parks	7121	22,510	17.7	127,527
Other services, except public administration.	81	56,174	1.3	4,349,563
Repair and maintenance	811	23,203	2.0	1,135,118
Automotive repair and maintenance	8111	8,454	1.1	797,591
Electronic equipment repair and maintenance	8112	6,005	6.2	96,898
Commercial machinery repair and maintenance	8113	5,307	3.1	173,273
Household goods repair and maintenance	8114	3,437	5.1	67,356
Membership associations and organizations	813	32,972	2.5	1,313,677
Grantmaking and giving services	8132	3,789	3.0	124,667
Social advocacy organizations	8133	20,704	10.8	191,570
Professional and similar organizations	8139	8,479	2.0	424,989

¹ North American Industry Classification System, 2007.

² GGS employment is the number of jobs related to the production of Green Goods and Services. This table reflects private ownership only.

³ GGS percent is the percentage of the GGS employment compared to the total employment. This value is derived by dividing the GGS employment by the total employment.

⁴ Source: Quarterly Census of Employment and Wages (QCEW) 2010 annual average.

⁵ Industries may not add to total because of unclassified employment in the QCEW. The unclassified NAICS sector is not shown separately, but it is included in the total.

⁶ Data do not meet BLS disclosure standards.

Table 4. Green Goods and Services (GGS) employment by state, 2010 annual averages

Chat-		Total, all ownerships	<u> </u>		Private ownership	
State	GGS employment ¹	GGS percent ²	Total employment ³	GGS employment ¹	GGS percent ²	Total employment ³
United States	3,129,112	2.4	127,820,442	2,268,824	2.1	106,201,232
Alabama	44,288	2.4	1,813,155	28,863	2.0	1,444,072
Alaska	11,460	3.6	316,691	6,657	2.8	237,454
Arizona	49,717	2.1	2,356,789	28,815	1.5	1,958,428
Arkansas	33,280	2.9	1,134,071	26,479	2.9	928,522
California.	338,445	2.3	14,414,461	230,758	1.9	12,044,614
Colorado	72,452	3.3	2,176,986	54,453	3.0	1,802,165
Connecticut	39,207	2.5	1,595,713	31,782	2.3	1,353,600
Delaware	7,978	2.0	399,078	7,033	2.1	338,605
District of Columbia.	26,941	3.9	693,274	12,021	2.7	447,938
Florida	95,963	1.3	7,109,630	81,954	1.4	6,044,806
Georgia	81,996	2.2	3,753,934	64,810	2.1	3,084,772
Hawaii	15,583	2.7	586,772	11,463	2.5	465,119
Idaho	22,192	3.7	605,571	13,826	2.8	492,915
Illinois	139,830	2.5	5,502,322	103,344	2.2	4,686,483
Indiana	67,948	2.5	2,709,831	57,467	2.5	2,304,768
lowa	39,097	2.7	1,436,340	32,075	2.7	1,201,166
Kansas	27,856	2.1	1,297,779	23,059	2.2	1,047,456
Kentucky	32,096	1.9	1,712,178	24,925	1.8	1,403,521
Louisiana.	34,289	1.9	1,832,357	26,816	1.8	1,481,210
Maine	13,925	2.4	577,790	11,184	2.3	478,849
Maryland	87,408	3.6	2,453,197	55,742	2.8	1,968,562
Massachusetts	79,307	2.5	3,149,169	64,462	2.4	2,733,361
Michigan	79,771	2.1	3,770,225	64,615	2.0	3,179,778
Minnesota	69,736	2.7	2,558,310	56,921	2.6	2,184,391
Mississippi	17,412	1.6	1,074,617	13,551	1.6	833,338
Missouri	65,205	2.5	2,573,703	41,226	1.9	2,142,941
Montana.	14,545	3.5	419,231	8,031	2.4	334,866
Nebraska.	17,703	2.0	896,936	13,106	1.8	736,906
Nevada	17,254	1.6	1,108,238	12,361	1.3	958,194
New Hampshire	11,502	1.9	600,697	10,319	2.0	513,531
New Jersey	76,025	2.0	3,735,703	52,878	1.7	3,135,081
New Mexico.	21,267	2.7	781,694	13,016	2.2	592,879
New York	248,526	3.0	8,340,732	134,065	1.9	6,905,804
North Carolina	77,498	2.0	3,788,581	60,574	2.0	3,102,309
North Dakota	8,407	2.3	358,635	6,910	2.4	291,317
Ohio	126,855	2.6	4,908,571	97,027	2.3	4,169,532
Oklahoma	22,411	1.5	1,485,400	15,694	1.4	1,161,462
Oregon	54,953	3.4	1,598,173	37,642	2.9	1,318,288
Pennsylvania	182,193	3.3	5,472,171	149,377	3.1	4,742,319
Rhode Island	11,924	2.7	447,408	8,804	2.3	387,094
South Carolina	35,100	2.0	1,758,204	29,505	2.1	1,423,768
South Dakota	11,239	2.9	389,198	6,883	2.2	316,734
Tennessee	62,004	2.4	2,558,438	46,205	2.2	2,138,215
Texas	229,685	2.3	10,182,150	169,367	2.0	8,363,244
Utah	27,948	2.4	1,150,737	17,652	1.9	945,990
Vermont	12,884	4.4	293,058	9,308	3.9	240,237
Virginia	91,871	2.6	3,536,676	60,218	2.1	2,849,874
Washington	91,906	3.3	2,808,698	68,341	3.0	2,283,231
West Virginia	14,533	2.1	692,448	8,269	1.5	549,769
Wisconsin	59,463	2.3	2,633,572	54,771	2.4	2,246,531
	·		1	l '		l ' '

¹ GGS employment is the number of jobs related to the production of Green Goods and Services.

² GGS percent is the percentage of the GGS employment compared to the total employment. This value is derived by dividing the GGS employment by the total employment.

³ Source: Quarterly Census of Employment and Wages (QCEW) 2010 annual average.

Table 5. Green Goods and Services (GGS) private sector employment percent by state and industry sector, 2010 annual averages¹

State	Total private	Natural resources and mining	Utilities	Construction	Manufacturing	Trade	Transportation and warehousing	Information	Financial activities	Professional, scientific, and technical services	Management of companies and enterprises	Administrative and waste services	Education and health services	Leisure and hospitality	Other services, except public administration
nited States	2.1	3.6	11.9	6.8	4.0	1.0	6.2	1.4	0.0	4.7	1.9	4.3	0.2	0.2	1.3
abama	2.0	8.8	0.9	1.6	4.5	1.4	3.2	4.5	_2	2.3	_2	5.4	_2	_2	_2
aska	2.8	_2	16.7	5.7	_2	0.8	6.5	0.9	_2	12.7	_2	11.6	_2	0.6	3.4
zona	1.5	2.3	3.4	7.6	2.0	1.2	5.4	_2	_2	2.5	_2	1.3	_2	0.2	2.2
ansas	2.9	6.2	5.9	4.7	10.0	1.0	_2	3.0	_2	3.3	_2	4.0	_2	_2	_2
ifornia	1.9	3.7	10.8	7.1	2.5	1.0	3.7	1.3	_2	3.9	_2	4.6	_2	0.2	1.3
orado	3.0	_2	3.2	6.9	9.2	1.3	6.6	1.4	_2	8.2	_2	6.0	_2	0.3	3.1
necticut	2.3	_2	50.9	5.9	3.1	0.7	21.4	_2	_2	4.0	_2	6.1	_2	0.3	_2
aware	2.1	_2	_2	7.5	_2	_2	26.8	_2	_2	3.2	_2	2.7	_2	_2	1.7
trict of	2.1			7.5			20.0	_		0.2	_	2.7			1.7
Columbia	2.7	_3	_2	3.0	_2	_2	_2	_2	_2	7.3	_2	1.0	_2	_2	3.3
ida	1.4	3.3	7.9	6.0	2.3	0.6	2.9	0.4	_2	1.9	_2	3.9	_2	0.2	0.8
						1.0	0.0	_2	_2		_2		0.1	0.4	
orgia	2.1	6.6	8.1	4.8	6.1 _2	1.0	2.0		_2	4.7	_2	2.9	0.1 _2	0.4	4.3 _2
aii	2.5	5.1	2.8	4.5		1.1	17.0	1.5 _2	_2	11.3	_2	3.6	_2	0.2 _²	
0	2.8	5.1	16.2	9.4	3.7	0.9	8.9		_2	5.6	_2 _2	5.6		_2	2.6
is	2.2	5.4	6.6	7.6	2.7	1.1	8.6	4.6	_2	4.5	_2	3.9	0.3		0.8
ana	2.5	6.6	10.6	8.0	4.8	1.8	1.5	0.8 _2	_2	5.8	_2	4.4	0.2	0.1 _²	
1	2.7	4.2	8.1	6.5	8.3	1.1	2.3		_2	5.3	_2	2.9	0.1 _2	_2	1.1
sas	2.2	2.7	26.4	7.1	3.9	0.9	8.4	0.9		3.4		3.5			
ucky	1.8	_2	3.6	9.1	3.2	1.4	0.7	0.4	_2	4.7	_2	3.4	_2	_2	_2
siana	1.8	1.1	11.0	3.0	3.1	0.8	1.2	1.3	_2	4.6	_2	9.1	_2	_2	_2
e	2.3	9.8	45.9	8.0	2.8	1.0	7.0	4.2	_2	5.5	_2	7.0	_2	_2	2.0
land	2.8	4.3	13.6	8.8	6.8	0.8	8.7	_2	_2	6.9	_2	5.2	0.3	0.2	0.6
sachusetts	2.4	6.0	28.7	7.2	4.0	0.7	14.6	_2	_2	2.9	_2	6.7	1.5	_2	1.0
igan	2.0	7.1	0.8	12.2	4.3	1.0	3.9	_2	_2	2.9	_2	3.1	0.0	0.1	1.6
esota	2.6	6.4	5.5	8.4	5.3	1.0	13.7	1.3	_2	8.1	_2	4.8	_2	_2	1.4
sissippi	1.6	5.1	10.2	3.1	1.3	0.7	2.2	2.6	_2	8.8	_2	6.1	_2	_2	_2
ouri	1.9	5.4	3.4	4.3	3.7	1.3	6.7	_2	_2	6.3	_2	3.1	0.3	_2	0.9
tana	2.4	_2	2.9	7.9	_2	1.0	10.7	_2	_2	8.2	_2	5.4	_2	_2	3.0
raska	1.8	6.2	_2	5.4	3.7	0.7	2.7	_2	_2	1.7	_2	7.4	_2	_2	_2
ada	1.3	_2	5.5	3.8	3.1	1.2	6.4	_2	_2	1.3	_2	3.7	_2	_2	1.7
v Hampshire	2.0	9.8	29.8	6.9	1.7	0.7	17.9	2.5	_2	6.7	_2	3.8	_2	_2	1.7
		l l													
Jersey	1.7	_2	2.3	3.8	2.5	0.7	12.2	_2	_2	2.6	_2	3.2	_2	0.2	0.6
Mexico	2.2	_2	4.0	7.7	2.7	0.9	14.8	_2	_2	4.6	_2	3.7	_2	_2	3.6
York	1.9	_2	2.5	6.9	3.3	0.7	14.9	1.1	_2	3.7	_2	5.0	0.4	0.3	0.8
h Carolina	2.0	7.9	9.9	6.9	4.7	1.0	2.5	2.1	_2	2.9	_2	3.5	_2	_2	0.9
h Dakota	2.4	1.5	_2	4.9	16.7	0.9	4.2	0.8	_2	2.3	_2	3.2	_2	_2	_2
)	2.3	2.8	2.9	12.0	4.7	1.4	3.6	_2	_2	4.9	_2	4.7	_2	0.3	0.2
homa	1.4	_2	2.5	5.0	3.4	1.0	_2	_2	_2	2.6	_2	2.9	_2	_2	_2
gon	2.9	8.0	10.6	8.3	4.2	1.5	3.9	3.1	_2	7.7	_2	5.9	_2	0.3	2.8
nsylvania	3.1	3.5	36.9	5.8	5.5	1.0	15.7	1.4	_2	9.1	_2	4.8	0.1	_2	0.8
de Island	2.3	_2	_2	11.3	3.7	1.1	21.6	1.3	_2	4.8	_2	6.4	_2	_2	_2
th Carolina	2.1	7.0	51.6	6.3	3.9	1.0	1.3	1.1	_2	0.9	_2	3.1	_2	0.1	1.4
th Dakota	2.2	4.3	10.7	8.2	4.4	0.9	7.3	_2	_2	2.9	_2	7.0	_2	_2	_2
nessee	2.2	3.6	3.3	7.2	5.2	1.4	2.9	1.9	_2	4.5	_2	3.9	_2	0.1	1.0
as	2.0	1.2	22.7	6.1	3.4	1.0	1.9	_2	_2	6.3	_2	3.5	_2	0.1	2.0
1	1.9	_2	6.2	4.9	3.6	0.7	1.2	_2	_2	4.2	_2	5.6	_2	0.1	1.3
nont	3.9	6.6	_2	8.3	7.6	0.7	14.0	6.4	_2	16.3	_2	12.1	0.9	_2	0.9
inia	2.1	1.9	2.2	7.8	4.0	1.1	2.5	1.0	_2	4.5	_2	3.7	_2	_2	1.7
	3.0	10.1	3.7	8.6	2.8	1.1	4.7	1.0 _2	_2	8.5	_2	11.0	0.1	_2	2.1
shington		10.1					4.7 _2	_	_2		_2		0.1 _2	_2	2.1
st Virginia	1.5	-	12.6	5.0	2.0	0.9	I	1.8	l	5.0	l	6.7	I - I		

Table 5. Green Goods and Services (GGS) private sector employment percent by state and industry sector, 2010 annual averages — Continued

State	Total private	Natural resources and mining	Utilities	Construction	Manufacturing	Trade	Transportation and warehousing	Information	Financial activities	Professional, scientific, and technical services	Management of companies and enterprises	Administrative and waste services	Education and health services	Leisure and hospitality	Other services, except public administration
Wisconsin	2.4	6.2	25.7	8.3	3.5	1.4	12.2	1.1	_2	3.9	_2	3.2	0.1	_2	0.7
Wyoming	2.0	_2	1.9	5.5	3.1	1.2	_2	3.3	_2	9.0	_2	9.1	_2	_2	_2

¹ GGS percent is the percentage of the GGS employment compared to the total employment. This value is derived by dividing the GGS employment (Table 6) by the Quarterly Census of Employment and Wages 2010 annual average employment for the corresponding state and industry sector.

² Data do not meet BLS disclosure standards.

³ No private sector establishments are classified in this industry.

Table 6. Green Goods and Services (GGS) private sector employment by state and industry sector, 2010 annual averages¹

Tubic o. aid	cen acot	is allu sei	VICCO (G	GS) priva	ile Sector	Cilipidyii	icit by st	ate and n	idustry s	cctor, zor	U allilual	averages	<u>, </u>		
State	Total private	Natural resources and mining	Utilities	Construction	Manufacturing	Trade	Transportation and warehousing	Information	Financial activities	Professional, scientific, and technical services	Management of companies and enterprises	Administrative and waste services	Education and health services	Leisure and hospitality	Other services, except public administration
United States	2,268,824	65,050	65,664	372,077	461,847	202,370	245,057	37,163	190	349,024	34,711	319,915	37,069	22,510	56,174
Alabama	28,863	1,729	123	1,373	10,742	4,225	1,567	1,074	_2	2,214	_2	5,380	_2	_2	_2
Alaska	6,657	_2	358	915	_2	351	1,216	55	_2	1,755	_2	1,309	_2	191	342
Arizona	28,815	787	407	8,429	2,888	4,748	3,422	_2	_2	3,050	_2	2,475	_2	595	1,417
Arkansas	26,479	1,311	429	2,312	15,947	1,722	_2	456	_2	1,277	_2	2,128	_2	_2	_2
California	230,758	15,160	6,138	39,644	31,186	21,474	14,730	5,564	_2	39,209	_2	39,327	_2	2,952	9,100
Colorado	54,453	_2	266	7,945	11,487	4,373	3,797	996	_2	13,678	_2	8,034	_2	751	2,036
Connecticut	31,782	_2	3,215	2,932	5,071	1,615	8,238	_2	_2	3,443	_2	4,764	_2	370	_2
Delaware	7,033	_2	_2	1,450	_2	_2	2,340	_2	_2	759	_2	567	_2	_2	219
District of	12,021	_3	_2	313	_2	_2	_2	_2	_2	7,278	_2	414	_2	_2	2,019
Columbia	81,954	2,807	1,778	20,776	7,067	7,582	5,679	559	_2	8,122	_2	20,527	_2	1,585	1,960
		·								1					
Georgia	64,810	1,955	1,597	7,094	21,021	6,610	3,042	_2	_2	10,199	_2	7,457	234	1,319	3,962
Hawaii	11,463	331	89	1,273	_2	902	3,932	150	_2	2,733	_2	1,450	_2 _2	187	_2
Idaho	13,826	1,208	442	2,941	1,955	890	1,483	_2	_2 _2	1,765	_2 _2	2,058	_	_2 _2	398
Illinois	103,344	1,361	1,538	15,062	14,851	9,503	18,321	4,698	_2 _2	15,558	_2	14,000	2,380		1,610 _2
Indiana	57,467	1,276	1,592	9,216	21,577	7,351	1,545	271 _²	_2	5,605	_2	6,692	819	306 _2	473
lowa	32,075 23,059	769 493	552 2,058	4,023	16,655 6,289	2,695	1,151 3,241	258	_2	2,226 2,077		1,934 2,481	142 _2	_2	4/3
Kansas	23,059	493 _2	2,058	3,842 6,158	6,289	1,740 3,899	577	258 92	_2	3,224	_2	3,091	2	_2	_2
Louisiana	26,816	644	1.040	3,587	4.320	2,342	775	313	2	3,685	2	8.195	2	_2	_2
Maine	11,184	590	834	1,938	1,434	983	1,030	379	_2	1,281	_2	1,769	_2	_2	316
Maryland	55,742	277	1,324	12,510	7,806	3,042	5,413	_2	_2	15,517	_2	7,368	1,041	534	510
Massachusetts	64,462	468	2,993	7,738	10,088	3,068	10,057	_2	_2	7,099	_2	10,503	9,250	_2	1,387
Michigan	64,615	2,290	151	14,562	20,399	6,132	3,453	_2	_2	6,383	_2	7,416	110	419	1,914
Minnesota	56,921	1,505	700	7,326	15,448	3,974	9,843	684	_2	9,911	_2	5,799	_2	_2	1,188
Mississippi	13,551	966	787	1,533	1,707	1,127	830	319	_2	2,782	_2	3,087	_2	_2	_2
Missouri	41,226	813	429	4,618	8,929	5,392	5,299	_2	_2 _2	7,684	_2 _2	4,304	1,297	_2 _2	754
Montana	8,031	_2	87 _²	1,798	_2	680	1,115	_2 _2	_2	1,533	_2	1,024	_2 _2	_2	482
Nebraska	13,106	792 _²		2,269	3,349	1,018	1,009	_2	_2	728	_2	3,051	_2	_2	_2
Nevada	12,361	220	239	2,225	1,189	1,850	2,890	283	_2	607	_2	2,581	2	_2	465 324
New Jersey	10,319 52,878	_2	749 322	1,486 4,880	1,089 6,467	881 4,636	2,124 17,679	_2 _2	_2	1,930 6,996	2	1,039 7,645	_2	573	681
New Mexico	13,016	_2	176	3,388	797	1,053	2,340	_2	_2	2,480	_2	1,541	_2	_2	746
New York	134,065	_2	964	21,128	15,089	8.111	32,017	2.711	_2	20,630	_2	20,556	6.517	2.078	2,533
North Carolina	60,574	2,521	1,207	12,193	20,257	5,931	2,536	1,454	_2	5,310	_2	7,967	_2	_2	818
North Dakota	6,910	219	_2	1,037	3,757	567	468	60	_2	280	_2	372	_2	_2	_2
Ohio	97,027	680	586	20,200	29,443	11,028	5,615	_2	_2	11,636	_2	13,120	_2	1,455	345
Oklahoma	15,694	_2	284	3,344	4,194	2,231	_2	_2	_2	1,628	_2	2,714	_2	_2	_2
Oregon	37,642	3,696	481	5,488	6,923	3,779	1,786	982	_2	5,336	_2	4,727	_2	430	1,723
Pennsylvania	149,377	1,686	8,051	12,597	30,974	8,270	31,187	1,306	_2	27,619	_2	12,932	605	_2	1,541
Rhode Island	8,804	_2	_2	1,809	1,481	669	1,883	128	_2	993	_2	1,490	_2	_2	_2
South Carolina	29,505	886	6,221	5,032	8,144	2,880	586	286	_2	643	_2	3,924	_2	199	649
South Dakota	6,883	211	223	1,641	1,625	646	685	_2	_2	324	_2	898	_2	_2	_2
Tennessee	46,205	388	110	7,222	15,560	5,879	3,546	860	_2	4,792	_2	6,669	_2	285	684
Texas	169,367	3,170	10,963	34,308	27,445	17,002	6,855	_2	_2	35,835	_2	22,019	_2	915	5,734
Utah	17,652	_2	251	3,224	3,959	1,240	509	_2	_2	2,732	_2	3,839	_2	164	401
Vermont	9,308	204	_2	1,120	2,350	390	905	344	_2 _2	2,210	_2 _2	1,059	490 _2	_2 _2	79
Virginia	60,218	396	238	14,198	9,091	5,612	2,444	797 _²	_2	17,200	_2	7,170		_2	2,201
	68,341	9,061	179	11,247	7,225	4,816	3,726 _²		_2	13,377	_2	14,266	313 _2	_2	2,801 _²

Table 6. Green Goods and Services (GGS) private sector employment by state and industry sector, 2010 annual averages 1 — Continued

State	Total private	Natural resources and mining	Utilities	Construction	Manufacturing	Trade	Transportation and warehousing	Information	Financial activities	Professional, scientific, and technical services	Management of companies and enterprises	Administrative and waste services	Education and health services	Leisure and hospitality	Other services, except public administration
Wisconsin	54,771	1,509	2,821	7,865	14,928	5,584	10,385	505	_2	3,647	_2	4,085	310	_2	582
Wyoming	4,197	_2	46	1,232	272	443	_2	129	_2	816	_2	658	_2	_2	_2

¹ GGS employment is the number of jobs related to the production of Green Goods and Services. This table reflects private ownership only.

² Data do not meet BLS disclosure standards.

³ No private sector establishments are classified in this industry.