


Jackson Chamber 2021 List of Major Employers

Companies
reporting more
than 50 employees
in Jackson

Company Name	Description	Total Employees
West Tennessee Healthcare	Education and Health Services	7,000
Jackson-Madison County School System	Education and Health Services	1,806
Delta Faucet Company	Manufacturing	1,340
The Kellogg Company	Manufacturing	1164
Stanley Black & Decker	Manufacturing	1,008
Madison County	Government	898
Union University	Education and Health Services	824
City of Jackson	Government	724
The Jackson Clinic	Education and Health Services	715
Kirkland's, Inc.	Transportation, Warehousing and Utilities	572
TBDN TENNESSEE COMPANY	Manufacturing	533
Madison-Haywood Developmental Services, Inc.	NonProfit Organizations	450
Portfolio Recovery Associates	Professional and Business Services	450
Toyota Boshoku Tennessee, LLC	Manufacturing	440
Jackson State Community College	Education and Health Services	436
Jackson Energy Authority	Transportation, Warehousing and Utilities	414
The Carlstar Group, LLC	Manufacturing	400
Gerdau	Manufacturing	390
Toyota Motor Manufacturing	Manufacturing	389
Pacific Manufacturing Tennessee	Manufacturing	361
Wal Mart #335	Retail Trade	360
Ryder Supply Chain Solutions	Transportation, Warehousing and Utilities	350
UGN, Inc.	Manufacturing	345
US Farathane Corporation	Manufacturing	330
A+ Care Solutions, Inc.	Education and Health Services	312
Berry Global, Inc.	Manufacturing	305
Ingram Content Group	Transportation, Warehousing and Utilities	301


Jackson Chamber 2021 List of Major Employers

Companies
reporting more
than 50 employees
in Jackson

Con Agra Brands	Manufacturing	293
Cupples J & J Company, Inc.	Manufacturing	281
Wal Mart #393	Retail Trade	279
NOVOLEX	Manufacturing	251
Prysmian Group	Manufacturing	250
S.M. Lawrence, Inc.	Professional and Business Services	250
Sonoco	Manufacturing	249
University School of Jackson	Education and Health Services	240
Owens-Corning	Manufacturing	235
Lane College	Education and Health Services	220
MAT Industries, LLC	Manufacturing	193
STAR Center, Inc.	NonProfit Organizations	190
Coca-Cola/Dr. Pepper	Transportation, Warehousing and Utilities	177
Forest Cove Nursing and Rehabilitation Center	Education and Health Services	165
Tennalum	Manufacturing	163
Pratt Ind. (USA) Corrugating Div.	Manufacturing	162
Murray Guard Inc.	Professional and Business Services	157
West Tennessee Education and Health Services Sportsplex	Leisure and Hospitality	157
Butts Foods, Inc.	Transportation, Warehousing and Utilities	151
Alice and Carl Kirkland Cancer Center/West Tennessee Education and Health Services	Education and Health Services	150
Bobrick Washroom Equipment, Inc.	Manufacturing	147
Lowe's 496 North Jackson	Retail Trade	144
Save-a-Lot	Transportation, Warehousing and Utilities	143
Sam's Club (Division of Walmart, Inc.)	Retail Trade	140
Northbrooke Health Care Center	Education and Health Services	137
ADM Milling Co.	Manufacturing	135
West Tennessee Bone & Joint Clinic, P.C.	Education and Health Services	135
West Tennessee Rehabilitation Center	Education and Health Services	135


Jackson Chamber 2021 List of Major Employers

Companies
reporting more
than 50 employees
in Jackson

Printpack	Manufacturing	134
Young Touchstone Co.	Manufacturing	127
BlueScope Buildings North America, Inc.	Manufacturing	123
Jackson Christian School	Education and Health Services	121
Metal Technologies-Jackson	Manufacturing	116
Golden Circle Ford Lincoln	Retail Trade	115
Physicians Quality Care	Education and Health Services	115
Packaging Corporation of America (PCA)	Manufacturing	112
Jackson Generals Baseball Club	Leisure and Hospitality	111
The University of Memphis-Lambuth Campus	Education and Health Services	110
Williams Steel Co.	Manufacturing	110
Carlisle Fluid Technologies	Manufacturing	103
Leaders Credit Union	Financial Activities	103
DoubleTree by Hilton-Jackson	Leisure and Hospitality	100
Jackson Country Club	Leisure and Hospitality	100
Popeyes Louisiana Kitchen	Leisure and Hospitality	100
St. John's Community Services-TN	NonProfit Organizations	100
Trinity Christian Academy	Education and Health Services	99
LyondellBasell Industries	Manufacturing	97
West Tennessee Research and Education Center	Education and Health Services	95
Old Country Store	Leisure and Hospitality	94
BancorpSouth	Financial Activities	93
Regions Bank	Financial Activities	93
Lowe's 1893 South Jackson	Retail Trade	90
Rafferty's Restaurant & Bar	Leisure and Hospitality	90
Sports Plus Rehab Centers	Education and Health Services	90
Rainey, Kizer, Reviere & Bell, P.L.C.	Professional and Business Services	86
Alan Vines Automotive of Jackson, LLC	Retail Trade	85


Jackson Chamber 2021 List of Major Employers

Companies
reporting more
than 50 employees
in Jackson

H & M Company, Inc.	Construction	85
Heart & Vascular Center of West Tennessee	Education and Health Services	85
Therapy & Learning Center	NonProfit Organizations	85
Bob's Janitorial Services, Inc.	Professional and Business Services	82
Home Instead Senior Care	Education and Health Services	81
Chick-fil-A Vann Drive	Leisure and Hospitality	80
Coyote Blues	Leisure and Hospitality	80
West Tennessee Transitional Care	Education and Health Services	80
LIFELINE Blood Services	NonProfit Organizations	78
The Jackson Sun	Manufacturing	78
Waste Management of Tennessee-Jackson	Transportation, Warehousing and Utilities	76
WBBJ TV	Professional and Business Services	76
MOST, INC.	Manufacturing	76
Jabezco Industrial Group, Inc.	Construction	75
Medical Center Home Health/West TN Education and Health Services	Education and Health Services	75
Outback Steakhouse	Leisure and Hospitality	75
Chili's Bar and Grill	Leisure and Hospitality	70
Longhorn Steakhouse	Leisure and Hospitality	70
R&S Solutions	Pharmaceutical logistics	70
McCowat Mercer Packaging, Inc.	Manufacturing	70
Mighty Product Center, Inc.	Transportation, Warehousing and Utilities	67
Elmcroft Senior Living, Assisted Living & Memory Care	Education and Health Services	66
Brookdale Jackson Oaks	Education and Health Services	65
LIFT Wellness Center	Education and Health Services	65
Woman's Clinic, P.A.	Education and Health Services	62
Umphy's	Leisure and Hospitality	61
Laurelwood Health Care Center	Education and Health Services	60
McCoy's Heating & Air	Professional and Business Services	60


Jackson Chamber 2021 List of Major Employers

Companies
reporting more
than 50 employees
in Jackson

Old Town Spaghetti Store	Leisure and Hospitality	60
University of Tennessee Family Medicine Center	Education and Health Services	60
Vorteq Coil Finishers	Manufacturing	60
Northwest TN Economic Development Council, Head Start/Early Head Start	NonProfit Organizations	57
Victory Honda	Retail Trade	57
Youth Town of Tennessee	NonProfit Organizations	57
Eye Clinic, P.C.	Education and Health Services	56
Senior Solutions Home Care	Education and Health Services	56
Tennessee College of Applied Technology-Jackson	Education and Health Services	56
Best One Tire & Service of Jackson	Retail Trade	55
Delta Electrical Inc.	Professional and Business Services	54
Exchange Club/Carl Perkins Center for the Prevention of Child Abuse	NonProfit Organizations	54
Buffalo Wild Wings Grill & Bar	Leisure and Hospitality	50
Novatech	Professional and Business Services	50
Regency Retirement Village	Education and Health Services	50
Tim Ferguson Plumbing Air & Electric Co., Inc.	Professional and Business Services	50

*updated
5/6/2021*