

Promising Occupations Achievable through Short-term Education or Training for Low-Income Families

Appendix G: ACF Region 7 (Kansas City)

Promising Occupations Achievable through Short-term Education or Training for Low-Income Families

Appendix G: ACF Region 7 (Kansas City)

December 2015

OPRE Report 2015-111

By Annalisa Matri

Submitted to:

U.S. Department of Health and Human Services
Administration for Children and Families
Office of Planning, Research and Evaluation
370 L'Enfant Plaza Promenade, SW
Washington, DC 20447
Project Officers: Nicole Constance and Emily Schmitt

Submitted by:

Mathematica Policy Research
1100 1st Street, NE
12th Floor
Washington, DC 20002-4221
Project Director: Michelle Derr
Reference Number: 40153.232

This brief was prepared under Contract # HHSP23320095642WC/HHSP23337043T with the Office of Planning, Research and Evaluation, Administration for Children and Families, U.S. Department of Health and Human Services. The views expressed in this publication do not necessarily reflect the official views or policies of the Office of Planning, Research and Evaluation, the Administration for Children and Families, or the U.S. Department of Health and Human Services. This guide and other reports sponsored by the Office of Planning, Research and Evaluation are available at <http://www.acf.hhs.gov/programs/opre>.

Suggested citation: Matri, A. "Promising Occupations Achievable through Short-term Education or Training for Low-Income Families Appendix G: ACF Region 7 (Kansas City)." OPRE Report #2015-111. Washington, DC: U.S. Department of Health and Human Services, Administration for Children and Families, Office of Planning, Research and Evaluation, 2015.

Disclaimer: The views expressed in this publication do not necessarily reflect the views or policies of the Office of Planning, Research and Evaluation, the Administration for Children and Families, or the U.S. Department of Health and Human Services.

CONTENTS

Iowa.....	G1
Kansas.....	G3
Missouri.....	G4
Nebraska.....	G6

PROMISING OCCUPATIONS IN
Iowa

EDUCATION/
TRAINING
REQUIRED

AVERAGE
ANNUAL
OPENINGS

GROWTH
RATE

2014 ANNUAL WAGE

25th Percentile Median 75th Percentile

	EDUCATION/ TRAINING REQUIRED	AVERAGE ANNUAL OPENINGS	GROWTH RATE	25th Percentile	Median	75th Percentile
Heavy and tractor-trailer truck drivers	+ OJT	1,490	18.8%	\$31,750	\$40,830	\$49,320
Registered nurses		1,190	17.3%	\$44,940	\$53,220	\$61,490
Nursing assistants		740	13.5%	\$21,420	\$23,980	\$28,360
Teacher assistants		470	7.2%	\$18,780	\$22,400	\$26,990
Hairdressers, hairstylists, and cosmetologists		360	21.5%	\$18,170	\$22,150	\$29,250
Licensed practical and licensed vocational nurses		350	20.8%	\$33,830	\$38,090	\$44,110
Computer user support specialists	+ OJT	190	23.3%	\$33,010	\$42,830	\$52,030
First-line supervisors of production and operating workers		190	5.7%	\$40,490	\$49,930	\$63,700
Preschool teachers, except special education		180	14.5%	\$20,920	\$24,100	\$30,600
Heating, air conditioning, and refrigeration mechanics and installers	+ OJT	160	24.0%	\$36,430	\$46,390	\$59,700
Medical assistants		150	23.3%	\$25,320	\$29,290	\$35,170
Dental hygienists		110	26.6%	\$62,620	\$68,610	\$74,470
Dental assistants		110	18.7%	\$30,490	\$36,250	\$43,120
Emergency medical technicians and paramedics		100	16.0%	\$25,840	\$31,380	\$38,920
Medical records and health information technicians		90	17.7%	\$29,300	\$35,380	\$43,840
Radiologic technologists		80	17.1%	\$41,110	\$47,570	\$56,410
Medical and clinical laboratory technicians		70	24.6%	\$32,390	\$39,940	\$47,450
Firefighters	+ OJT	60	6.5%	\$24,690	\$41,210	\$49,090
Paralegals and legal assistants		50	15.2%	\$34,970	\$45,850	\$51,810

= some college, no degree

= post-secondary non-degree award

= associate's degree

OJT = on-the-job training

PROMISING OCCUPATIONS IN

Iowa

EDUCATION/
TRAINING
REQUIRED

AVERAGE
ANNUAL
OPENINGS

GROWTH
RATE

2014 ANNUAL WAGE

25th Percentile **Median** 75th Percentile

	EDUCATION/ TRAINING REQUIRED	AVERAGE ANNUAL OPENINGS	GROWTH RATE	25th Percentile	Median	75th Percentile
Telecommunications equipment installers and repairers, except line installers	 + OJT	40	2.2%	\$44,530	\$60,290	\$69,490
Computer network support specialists		30	5.8%	\$41,530	\$49,820	\$61,750

 = some college, no degree

 = post-secondary non-degree award

 = associate's degree

OJT = on-the-job training

PROMISING OCCUPATIONS IN
Kansas

EDUCATION/
TRAINING
REQUIRED

AVERAGE
ANNUAL
OPENINGS

GROWTH
RATE

2014 ANNUAL WAGE

25th Percentile Median 75th Percentile

	EDUCATION/ TRAINING REQUIRED	AVERAGE ANNUAL OPENINGS	GROWTH RATE	25th Percentile	Median	75th Percentile
Registered nurses		1,050	17.7%	\$46,390	\$55,880	\$66,650
Nursing assistants		760	19.5%	\$20,630	\$22,720	\$25,570
Teacher assistants		620	9.9%	\$19,680	\$22,940	\$27,250
Heavy and tractor-trailer truck drivers	 + OJT	600	12.3%	\$31,350	\$38,750	\$48,950
Licensed practical and licensed vocational nurses		310	22.2%	\$34,370	\$38,700	\$44,680
Computer user support specialists	 + OJT	220	22.6%	\$32,530	\$42,800	\$54,200
Medical assistants		180	20.5%	\$23,620	\$27,570	\$31,930
Hairdressers, hairstylists, and cosmetologists		170	6.3%	\$17,770	\$21,480	\$29,140
First-line supervisors of production and operating workers		150	4.4%	\$42,390	\$54,050	\$68,230
Firefighters	 + OJT	140	6.2%	\$28,180	\$35,840	\$45,440
Medical records and health information technicians		120	20.2%	\$26,050	\$31,720	\$40,670
Emergency medical technicians and paramedics		120	11.6%	\$21,130	\$26,440	\$35,500
Heating, air conditioning, and refrigeration mechanics and installers	 + OJT	110	14.1%	\$35,270	\$44,200	\$55,420
Preschool teachers, except special education		100	16.0%	\$20,960	\$26,590	\$40,750
Dental assistants		90	13.8%	\$28,420	\$35,520	\$44,820
Paralegals and legal assistants		80	22.1%	\$33,070	\$40,670	\$49,650
Medical and clinical laboratory technicians		80	24.7%	\$29,730	\$36,360	\$44,720
Dental hygienists		80	21.5%	\$60,510	\$69,790	\$79,080
Radiologic technologists		70	15.9%	\$41,790	\$48,110	\$56,740
Aircraft mechanics and service technicians		60	3.9%	\$50,530	\$56,770	\$63,320

 = some college, no degree

 = post-secondary non-degree award

 = associate's degree

OJT = on-the-job training

PROMISING OCCUPATIONS IN
Missouri

EDUCATION/
TRAINING
REQUIRED

AVERAGE
ANNUAL
OPENINGS

GROWTH
RATE

2014 ANNUAL WAGE

25th Percentile Median 75th Percentile

Registered nurses		2,100	12.0%	\$46,210	\$56,670	\$69,330
Nursing assistants		1,320	12.2%	\$19,460	\$22,270	\$25,920
Heavy and tractor-trailer truck drivers	 + OJT	1,110	10.1%	\$30,910	\$39,910	\$48,740
Licensed practical and licensed vocational nurses		660	16.4%	\$32,610	\$36,980	\$42,970
Computer user support specialists	 + OJT	450	15.1%	\$35,570	\$46,280	\$59,660
Teacher assistants		450	4.4%	\$18,220	\$22,110	\$27,800
Preschool teachers, except special education		330	9.3%	\$18,830	\$23,640	\$30,480
Medical assistants		330	16.3%	\$23,780	\$27,890	\$33,260
Hairdressers, hairstylists, and cosmetologists		320	5.4%	\$18,190	\$23,220	\$32,670
Emergency medical technicians and paramedics		230	8.4%	\$23,960	\$30,870	\$38,850
Medical records and health information technicians		200	13.8%	\$28,380	\$36,130	\$45,910
Dental assistants		200	18.3%	\$27,730	\$33,300	\$40,250
Firefighters	 + OJT	200	4.5%	\$29,420	\$47,540	\$59,570
First-line supervisors of production and operating workers		200	2.1%	\$38,710	\$50,680	\$67,860
Heating, air conditioning, and refrigeration mechanics and installers	 + OJT	190	20.5%	\$35,490	\$47,770	\$59,580
Medical and clinical laboratory technicians		180	19.1%	\$26,610	\$34,150	\$49,590
Paralegals and legal assistants		170	20.1%	\$33,670	\$46,670	\$58,390
Dental hygienists		150	26.7%	\$63,020	\$69,050	\$75,040
Telecommunications equipment installers and repairers, except line installers	 + OJT	130	17.2%	\$35,280	\$49,200	\$58,990

 = some college, no degree

 = post-secondary non-degree award

 = associate's degree

OJT = on-the-job training

PROMISING OCCUPATIONS IN

Missouri

EDUCATION/
TRAINING
REQUIRED

AVERAGE
ANNUAL
OPENINGS

GROWTH
RATE

2014 ANNUAL WAGE

25th Percentile **Median** 75th Percentile

	EDUCATION/ TRAINING REQUIRED	AVERAGE ANNUAL OPENINGS	GROWTH RATE	2014 ANNUAL WAGE		
				25th Percentile	Median	75th Percentile
Radiologic Technologists		110	12.4%	\$41,800	\$50,070	\$59,580
Psychiatric technicians		70	4.0%	\$22,230	\$25,250	\$30,640

 = some college, no degree

 = post-secondary non-degree award

 = associate's degree

OJT = on-the-job training

PROMISING OCCUPATIONS IN
Nebraska

EDUCATION/
TRAINING
REQUIRED

AVERAGE
ANNUAL
OPENINGS

GROWTH
RATE

2014 ANNUAL WAGE

25th Percentile Median 75th Percentile

Occupation	Education/Training Required	Average Annual Openings	Growth Rate	25th Percentile	Median	75th Percentile
Heavy and tractor-trailer truck drivers	 + OJT	920	16.8%	\$31,960	\$41,720	\$51,940
Registered nurses		700	12.4%	\$47,360	\$56,460	\$67,190
Nursing assistants		460	13.5%	\$21,510	\$23,730	\$27,770
Teacher assistants		380	10.5%	\$19,040	\$22,170	\$25,600
Licensed practical and licensed vocational nurses		290	22.1%	\$33,950	\$37,960	\$43,630
Medical assistants		150	24.8%	\$25,540	\$29,170	\$34,780
Hairdressers, hairstylists, and cosmetologists		140	5.2%	\$17,810	\$21,340	\$30,440
Computer user support specialists	 + OJT	130	20.6%	\$33,270	\$41,930	\$53,690
Preschool teachers, except special education		90	11.5%	\$19,030	\$28,330	\$41,650
Heating, air conditioning, and refrigeration mechanics and installers	 + OJT	90	18.2%	\$35,210	\$44,960	\$62,580
First-line supervisors of production and operating workers		90	5.7%	\$41,820	\$53,240	\$65,940
Medical records and health information technicians		70	16.9%	\$29,410	\$35,660	\$44,130
Dental hygienists		70	29.8%	\$55,350	\$64,750	\$73,290
Dental assistants		70	21.3%	\$27,370	\$32,630	\$37,540
Medical and clinical laboratory technicians		60	18.3%	\$29,020	\$37,220	\$45,100
Web developers		50	22.1%	\$37,770	\$53,190	\$74,970
Paralegals and legal assistants		50	17.5%	\$33,790	\$40,560	\$52,710
Radiologic technologists		50	14.3%	\$42,110	\$49,250	\$58,300
Emergency medical technicians and paramedics		50	23.3%	\$24,130	\$32,000	\$36,790

 = some college, no degree

 = post-secondary non-degree award

 = associate's degree

OJT = on-the-job training

PROMISING OCCUPATIONS IN

Nebraska

EDUCATION/
TRAINING
REQUIRED

AVERAGE
ANNUAL
OPENINGS

GROWTH
RATE

2014 ANNUAL WAGE

25th Percentile **Median** 75th Percentile

	EDUCATION/ TRAINING REQUIRED	AVERAGE ANNUAL OPENINGS	GROWTH RATE	25th Percentile	Median	75th Percentile
Computer network support specialists		30	7.1%	\$45,840	\$57,930	\$74,320
Firefighters	+ OJT	30	4.1%	\$41,800	\$51,580	\$64,770

= some college, no degree

= post-secondary non-degree award

= associate's degree

OJT = on-the-job training

