Table 6.2: Hospital Employment vs. Employment in Other Industries, 2015

Title	Employment (thousands)
Full-service Restaurants	5,215.2
General Medical & Surgical Hospitals ⁽¹⁾	4,514.3
Limited-service Eating Places	4,094.3
Employment Services	3,540.3
Grocery Stores	2,684.6
Offices of Physicians	2,533.4
Building Equipment Contractors	1,930.2
Department Stores	1,329.7

Source: Department of Labor, Bureau of Labor Statistics, Current Employment Statistics (CES) Survey, customized tables. Data released 2016. Link: http://www.bls.gov/ces.

Data for Chart 6.4