

L a b o r M a r k e t I n d u s t r y P r o f i l e

Florida
Life Sciences
Industry

2016 Edition

Florida Life Sciences Industry Cluster

Florida's life sciences industry cluster is comprised of the biosciences industry (Part I) and the health care industry (Part II).

- Some of the largest industry subsectors within the life sciences industry cluster include: pharmaceutical preparation manufacturing; electromedical and electrotherapeutic apparatus manufacturing; surgical and medical instrument manufacturing; surgical appliance and supplies manufacturing; ophthalmic goods manufacturing; ambulatory health care services (physicians, dentists, outpatient care centers, and home health care centers); and hospitals.
- The life sciences industry cluster had 47,459 establishments in June 2015, with employment of 831,587 jobs. Employment was up 31,555 jobs (+3.9 percent) from June 2014. Employment has been on an upward trend from January 2007 to June 2015, gaining 147,506 jobs (+21.6 percent) over this period.

Source: Florida Department of Economic Opportunity, Bureau of Labor Market Statistics, Quarterly Census of Employment and Wages program (QCEW).

Florida Biosciences Industry, Part I

Florida continues to build a world-class biosciences industry since the job losses incurred during 2008 to 2012. This biosciences industry is built on a foundation of strong research universities and leading institutes.

- The biosciences industry includes the following subsectors: medicinal and botanical manufacturing; pharmaceutical preparation manufacturing; in-vitro diagnostic substance manufacturing; other biological product manufacturing; electromedical apparatus manufacturing; analytical laboratory instruments manufacturing; irradiation apparatus manufacturing; surgical and medical instrument manufacturing; surgical appliance and supplies manufacturing; ophthalmic goods manufacturing; and research and development in biotechnology.
- The biosciences industry had 1,210 establishments in June 2015, with employment of 28,018 jobs. Employment was up 410 jobs (+1.5 percent) from June 2014. Total jobs for all industries increased by 3.6 percent over the same time period.

Source: Florida Department of Economic Opportunity, Bureau of Labor Market Statistics, Quarterly Census of Employment and Wages program (QCEW).

- Florida biosciences employment was on an upward trend from January 2007 to October 2008, peaking at 27,989 jobs in October 2008. From October 2008 to April 2012, the industry followed a negative trend, losing 3,042 (-12.2 percent). From this low, biosciences employment has been on an upward trend from the April 2012 low to June 2015, rising to 28,018 jobs in June 2015.
- The largest subsectors within biosciences in June 2015 were surgical and medical instrument manufacturing (7,193 jobs); surgical appliance and supplies manufacturing (5,366 jobs); and pharmaceutical preparation manufacturing (4,324 jobs). These three industries made up 60.3 percent of biosciences industry employment.

Source: Florida Department of Economic Opportunity, Bureau of Labor Market Statistics, Quarterly Census of Employment and Wages program (QCEW).

- Within the biosciences industry, the surgical and medical instrument manufacturing subsector gained the most jobs over the year (+491 jobs, +7.3 percent) and surgical appliance and supplies manufacturing lost the most jobs over the year (-515 jobs, -8.8 percent).

Source: Florida Department of Economic Opportunity, Bureau of Labor Market Statistics, Quarterly Census of Employment and Wages program (QCEW).

- The 2014 average annual wage for biosciences increased more than the average wage for all industries over the year and grew at a faster rate. The 2014 average annual wage for biosciences was \$70,526, an increase of \$4,820 (+7.3 percent) from 2013. The average annual wage for all industries grew by \$1,159 (+2.7 percent) over the year.
- The 2014 average annual wage for biosciences exceeded the average annual wage for all industries (\$44,810) by \$25,716 (+57.4 percent). This gap has widened from 2013 when the biosciences average annual wage exceeded the wage for all industries by \$22,055 (+50.5 percent).
- Ophthalmic goods manufacturing had an average annual wage of \$92,453 in 2014, the highest in biosciences and 106.3 percent higher than the average annual wage for all industries. Medicinal and botanical manufacturing had the lowest average annual wage in 2014 (\$49,323). All of the 11 biosciences subsectors had 2014 average annual wages in excess of the average annual wage for all industries. Ten of eleven subsectors had average annual wages greater than \$50,000 and eight subsectors had wages higher than

\$60,000. Compared to the average annual wage for all industries in 2015 (\$44,810), most biosciences subsectors had relatively high wages.

All Education and Training Levels

Top Occupations in the Bioscience Industry For All Training Levels							
Occupation Title	Employment		2015-2023 Change		% of Industry	2016 Median Hourly Wage	Training Requirement
	2015	2023	Total	Percent	Total		
Total, All Bioscience Occupations	57,374	61,636	4,262	7.43			
Team Assemblers	3,329	3,389	60	1.80	5.80	12.96	High School Diploma
Dental Laboratory Technicians	2,617	2,647	30	1.15	4.56	17.38	Postsecondary Vocational
Electrical and Electronic Equipment Assemblers	2,426	2,445	19	0.78	4.23	14.47	Postsecondary Vocational
Industrial Engineers	1,848	2,022	174	9.42	3.22	33.97	Bachelor's Degree
First-Line Superv. of Production and Operating Workers	1,556	1,595	39	2.51	2.71	25.80	Postsecondary Vocational
Inspectors, Testers, Sorters, Samplers, and Weighers	1,362	1,447	85	6.24	2.37	16.36	High School Diploma
Packaging and Filling Machine Operators and Tenders	1,233	1,271	38	3.08	2.15	11.44	Less than High School
General and Operations Managers	1,060	1,154	94	8.87	1.85	53.07	Associate Degree
Medical Scientists, Except Epidemiologists	1,031	1,207	176	17.07	1.80	32.28	Master's or Higher Degree
Software Developers, Applications	998	1,097	99	9.92	1.74	40.58	Associate Degree
Social Science Research Assistants	988	1,170	182	18.42	1.72	16.86	Associate Degree
Accountants and Auditors	843	909	66	7.83	1.47	29.93	Bachelor's Degree
Mixing and Blending Machine Setters, and Operators	813	894	81	9.96	1.42	14.84	High School Diploma
Electrical Engineers	785	872	87	11.08	1.37	40.20	Bachelor's Degree
Electrical and Electronic Engineering Technicians	784	807	23	2.93	1.37	24.49	Associate Degree

Source: Florida Department of Economic Opportunity, Bureau of Labor Market Statistics, Long Term Projections program, forecast to 2023. Forecasts to the year 2023 assume economic recovery.

- The 15 largest biosciences-specific occupations comprise 37.8 percent of the total employment in this industry.
- The largest biosciences-specific occupation in 2015 is team assemblers, which has a median hourly wage of \$12.96.
- Among the fifteen largest biosciences-specific occupations, median hourly wages range from a high of \$53.07 for general and operations managers to a low of \$11.44 for packaging and filling machine operators and tenders.
- Eight of the fifteen largest occupations have a median wage greater than \$20.00 per hour.
- All of the fifteen largest occupations are projected to gain employment through 2023.

- Social science research assistants are projected to gain the most jobs (+182 jobs) and grow the fastest (+18.42 percent) of all of the top 15 biosciences-specific occupations from 2015 to 2023.
- Eleven of the top 15 biosciences-specific occupations require training beyond high school, with four requiring a bachelor's degree or higher. Higher wages are found in occupations with greater training requirements.

Bachelor's Degree or Higher

Top Occupations in the Bioscience Industry That Require a Bachelor's Degree or Higher							
Occupation Title	Employment		2015-2023 Change		% of Industry Total	2016 Median Hourly Wage	Training Requirement
	2015	2023	Total	Percent			
Total, All Bioscience Occupations	57,374	61,636	4,262	7.43			
Industrial Engineers	1,848	2,022	174	9.42	3.22	33.97	Bachelor's Degree
Medical Scientists, Except Epidemiologists	1,031	1,207	176	17.07	1.80	32.28	Master's or Higher Degree
Accountants and Auditors	843	909	66	7.83	1.47	29.93	Bachelor's Degree
Electrical Engineers	785	872	87	11.08	1.37	40.20	Bachelor's Degree
Biochemists and Biophysicists	772	982	210	27.20	1.35	35.59	Master's or Higher Degree
Engineering Managers	763	811	48	6.29	1.33	58.90	Bachelor's Degree
Management Analysts	671	763	92	13.71	1.17	33.20	Bachelor's Degree
Chemists	648	726	78	12.04	1.13	29.00	Bachelor's Degree
Software Developers, Systems Software	613	711	98	15.99	1.07	45.55	Bachelor's Degree
Mechanical Engineers	549	574	25	4.55	0.96	40.58	Bachelor's Degree
Electronics Engineers, Except Computer	446	497	51	11.43	0.78	43.43	Bachelor's Degree
Computer and Information Systems Managers	387	411	24	6.20	0.67	63.01	Bachelor's Degree
Market Research Analysts and Marketing Specialists	377	459	82	21.75	0.66	27.75	Bachelor's Degree
Biomedical Engineers	368	484	116	31.52	0.64	34.84	Bachelor's Degree
Natural Sciences Managers	308	361	53	17.21	0.54	49.24	Bachelor's Degree

Source: Florida Department of Economic Opportunity, Bureau of Labor Market Statistics, Long Term Projections program, forecast to 2023. Forecasts to the year 2023 assume economic recovery.

- Approximately 18.1 percent of the jobs in biosciences are concentrated in the 15 largest high skill occupations in this industry.
- Median hourly wages for the top 15 high skill biosciences occupations range from a high of \$63.01 for computer and information systems managers to a low of \$27.75 for market research analysts and marketing specialists.
- All of the 15 largest high skill biosciences occupations have a median wage greater than \$20.00 per hour.
- All of the top 15 high skill biosciences occupations are projected to gain employment through 2023.

- Biochemists and biophysicists are projected to gain the most jobs (+210 jobs) of all of the top 15 high skill biosciences occupations from 2015 to 2023, while biomedical engineers are projected to grow the fastest (+31.52 percent).
- Thirteen of the top 15 high skill biosciences occupations require a bachelor's degree and two require a master's degree or higher.
- Employment in the biosciences industry is concentrated in the southeast, central, and northeast parts of the state. These counties include: Miami-Dade, Pinellas, Broward, Duval, Hillsborough, Palm Beach, Orange, Alachua, Collier, and Volusia.

Concentration of Biosciences Industry Employment

Source: Florida Department of Economic Opportunity, Bureau of Labor Market Statistics, Quarterly Census of Employment and Wages(QCEW), 2015q2.
 Prepared by: Florida Department of Economic Opportunity, Bureau of Labor Market Statistics, September 2016.

Concentration of Biosciences Industry Establishments by Location

Florida Health Care Industry, Part II

The health care industry has two major subsectors: ambulatory health care services and hospitals. Industries in the ambulatory health care services subsector provide health care services directly or indirectly to ambulatory patients and do not usually provide inpatient services. Industries in the hospitals subsector provide medical, diagnostic, and treatment services that include physician, nursing, and other health services to inpatients and the specialized accommodation services required by inpatients.

Industry groups within the ambulatory health care services subsector include offices of physicians; offices of dentists; offices of other health practitioners; outpatient care centers; medical and diagnostic laboratories; home health care services; and other ambulatory health care services. Industry groups within the hospitals subsector include general medical and surgical hospitals; psychiatric and substance abuse hospitals; and specialty hospitals.

- The health care industry sector had 46,249 establishments in June 2015 with employment of 803,569. Employment was up 31,145 jobs (+4.0 percent) from June 2014. Total jobs for all industries increased by 3.6 percent over the same time period.

Source: Florida Department of Economic Opportunity, Bureau of Labor Market Statistics, Quarterly Census of Employment and Wages Program (QCEW).

- Florida health care employment has been on an upward trend from January 2001 to June 2015, rising from 553,469 jobs in January 2001 to 803,569 jobs in June 2015. From January 2001 to June 2015, health care employment has increased by 250,100 jobs (+45.2 percent).
- The largest subsectors within health care in June 2015 were general medical and surgical hospitals (318,194 jobs) and offices of physicians (199,021 jobs). These two industries made up 64.4 percent of health care employment.

Source: Florida Department of Economic Opportunity, Bureau of Labor Market Statistics, Quarterly Census of Employment and Wages Program (QCEW).

- Within the health care industry, general medical and surgical hospitals subsector gained the most jobs over the year in June 2015 (+12,795, +4.2 percent). No subsector lost jobs over the year in the health care industry.

Source: Florida Department of Economic Opportunity, Bureau of Labor Market Statistics, Quarterly Census of Employment and Wages Program (QCEW).

- The 2014 average annual wage for health care increased more than the average wage for all industries over the year but grew at a slower rate. The 2014 average annual wage for health care was \$56,872, an increase of \$1,249 (+2.2 percent) from 2013. The average annual wage for all industries grew by \$1,159 (+2.7 percent) over the year.
- The 2014 average annual wage for health care exceeded the average annual wage for all industries (\$44,810) by \$12,062 (+26.9 percent). This gap has not changed much from 2013 when the health care average annual wage exceeded the wage for all industries by \$11,972 (+27.4 percent).
- Offices of physicians had an average annual wage of \$78,126 in 2014, the highest of all health care subsectors and 74.3 percent higher than the average annual wage for all industries. Psychiatric and substance abuse hospitals had the lowest average annual wage in 2014 (\$36,623), 18.3 percent lower than the average annual wage for all industries. Six of the ten health care subsectors had 2014 average annual wages in excess of the average annual wage for all industries. Four subsectors had average annual wages greater than \$50,000 and one subsector had a wage higher than \$60,000.

All Education and Training Levels

Top Occupations in the Healthcare Industry For All Training Levels							
Occupation Title	Employment		2015-2023 Change		% of Industry	2016 Median Hourly Wage	Training Requirement
	2015	2023	Total	Percent	Total		
Total, All Healthcare Occupations	763,522	922,217	158,695	20.78			
Registered Nurses	141,036	165,183	24,147	17.12	18.47	30.30	Associate Degree
Medical Assistants	40,117	50,662	10,545	26.29	5.25	14.48	Postsecondary Vocational
Nursing Assistants	30,826	37,657	6,831	22.16	4.04	11.66	Postsecondary Vocational
Licensed Practical and Licensed Vocational Nurses	20,764	24,965	4,201	20.23	2.72	20.44	Postsecondary Vocational
Medical Secretaries	16,635	21,353	4,718	28.36	2.18	14.75	Postsecondary Vocational
Dental Assistants	16,180	18,953	2,773	17.14	2.12	17.19	Postsecondary Vocational
Home Health Aides	14,455	20,026	5,571	38.54	1.89	10.82	Postsecondary Vocational
Radiologic Technologists	12,697	15,195	2,498	19.67	1.66	25.03	Postsecondary Vocational
First-Line Superv. of Office and Admin. Support Workers	10,934	13,438	2,504	22.90	1.43	24.43	Associate Degree
Dental Hygienists	10,892	13,448	2,556	23.47	1.43	31.83	Associate Degree
Family and General Practitioners	10,705	12,503	1,798	16.80	1.40	92.88	Master's or Higher Degree
Physical Therapists	10,026	12,566	2,540	25.33	1.31	40.76	Master's or Higher Degree
Medical and Clinical Laboratory Technologists	9,628	10,835	1,207	12.54	1.26	28.84	Associate Degree
Medical and Health Services Managers	7,474	9,091	1,617	21.64	0.98	48.93	Bachelor's Degree
Emergency Medical Technicians and Paramedics	7,000	8,431	1,431	20.44	0.92	14.39	Associate Degree

Source: Florida Department of Economic Opportunity, Bureau of Labor Market Statistics, Long Term Projections Program, forecast to 2023. Forecasts to the year 2023 assume economic recovery.

- Employment in the 15 largest health care-specific occupations makes up 47.1 percent of the total employment in this industry.
- The largest health care-specific occupation in 2015 is registered nurses, which has a median hourly wage of \$30.30.
- Median hourly wages among the fifteen largest health care-specific occupations range from a high of \$92.88 for family and general practitioners to a low of \$10.82 for home health aides.
- Nine of the 15 largest occupations have a median wage greater than \$20.00 per hour.
- All of the fifteen largest occupations are projected to gain employment through 2023.
- Registered nurses are projected to gain the most jobs (+24,147 jobs) of all the top 15 health care-specific occupations, while home health aides are projected to grow the fastest (+38.54 percent) from 2015 to 2023.

- All of the top 15 health care-specific occupations require training beyond high school, with two requiring a master’s degree or higher. Higher wages are found in occupations with greater training requirements.

Bachelor’s Degree or Higher

Top Occupations in the Healthcare Industry That Require a Bachelor's Degree or Higher							
Occupation Title	Employment		2015-2023 Change		% of Industry Total	2016 Median Hourly Wage	Training Requirement
	2015	2023	Total	Percent			
Total, All Healthcare Occupations	763,522	922,217	158,695	20.78			
Family and General Practitioners	10,705	12,503	1,798	16.80	1.40	92.88	Master's or Higher Degree
Physical Therapists	10,026	12,566	2,540	25.33	1.31	40.76	Master's or Higher Degree
Medical and Health Services Managers	7,474	9,091	1,617	21.64	0.98	48.93	Bachelor's Degree
Nurse Practitioners	6,236	8,342	2,106	33.77	0.82	45.32	Master's or Higher Degree
Dentists, General	5,707	6,687	980	17.17	0.75	70.00	Master's or Higher Degree
Physician Assistants	4,877	6,823	1,946	39.90	0.64	47.51	Bachelor's Degree
Pharmacists	4,517	5,535	1,018	22.54	0.59	57.78	Master's or Higher Degree
Occupational Therapists	3,783	4,758	975	25.77	0.50	40.88	Master's or Higher Degree
Internists, General	3,433	4,033	600	17.48	0.45	NR	Master's or Higher Degree
Medical and Public Health Social Workers	3,329	4,065	736	22.11	0.44	23.23	Master's or Higher Degree
Speech and Language Pathologists	3,203	4,102	899	28.07	0.42	37.66	Master's or Higher Degree
Accountants and Auditors	3,165	3,886	721	22.78	0.41	29.93	Bachelor's Degree
Nurse Anesthetists	2,985	3,804	819	27.44	0.39	70.07	Master's or Higher Degree
Mental Health Counselors	2,348	2,755	407	17.33	0.31	19.45	Master's or Higher Degree
Surgeons	2,292	2,915	623	27.18	0.30	NR	Master's or Higher Degree

NR = Data is Confidential

Source: Florida Department of Economic Opportunity, Bureau of Labor Market Statistics, Long Term Projections Program, forecast to 2023. Forecasts to the year 2023 assume economic recovery.

- Approximately 9.7 percent of the jobs in health care are concentrated in the 15 largest high skill occupations in this industry.
- Of the top 15 high skill health care occupations, surgeons (confidential) had the highest wage and mental health counselors (\$19.45) had the lowest wage.
- Fourteen of the 15 largest high skill health care occupations have a median wage greater than \$20.00 per hour.
- All of the top 15 high skill health care occupations are projected to gain employment through 2023.
- Physical therapists are projected to gain the most jobs (+2,540 jobs) among the top 15 high skill health care occupations from 2015 to 2023, while physician assistants are expected to grow the fastest (+39.90 percent).

- Three of the 15 high skill occupations require a bachelor's degree and 12 require a master's degree or higher.
- Health care employment is concentrated in the southeast, central, and northeast parts of the state. These counties include: Miami-Dade, Broward, Hillsborough, Palm Beach, Orange, Duval, and Pinellas counties.

Concentration of Health Care Employment

Source: Florida Department of Economic Opportunity, Bureau of Labor Market Statistics, Quarterly Census of Employment and Wages(QCEW), 2015q2.
 Prepared by: Florida Department of Economic Opportunity, Bureau of Labor Market Statistics, September 2016.

