

UPWARDLY GLOBAL

**Reskilling & New Skilling
Market Research**

APPROACH

Conducted regional market scan of job opportunities and trends in four metropolitan areas: New York, DMV, Chicago, and San Francisco for five key sectors of Healthcare, Engineering, IT, Finance & Accounting, and Logistics using publicly available data, publications, and Burning Glass dataset

**RESEARCH
NATIONAL &
REGIONAL
EMPLOYMENT
DATA**

**ANALYZE IN-
DEMAND SKILLS
AND
CREDENTIALS &
DEVELOP
CAREER
PATHWAYS**

**RESEARCH RESKI
LLING AND
UPSKILLING
PROGRAMS**

**CROSS-
REFERENCE
EMPLOYER
DEMAND & HIRING
INITIATIVES**

**INTRODUCE AND
CULTIVATE
CORPORATE
PARTNERS**

CAREER COMMUNITIES

WHAT ARE THE CAREER COMMUNITIES?

- Job coaching focused on your industry and understanding of career pathways
- Provide Slack community
- Focus on supporting training (reskilling)
- Industry specific support from volunteers
- Industry specific events
- Strong employer partnerships
- Understanding of job market data

HEALTHCARE

BLO/M/HR

ENGINEERING

IT/TECH

FINANCE

MARKET ANALYSIS

EXECUTIVE SUMMARY

HEALTHCARE

**INFORMATION
TECHNOLOGY**

**BUSINESS
OPERATIONS**

**FINANCE &
ACCOUNTING**

**ARCHITECTURE
& ENGINEERING**

Projected Growth (2019-29):

Healthcare: 15%, Information Technology: 11%, Business Operations and Finance: 5%, and Engineering: 3%

**Key Soft Skills Requested Across
all Sectors:**

Communication

Teamwork/Collaboration

**Key Software / Programming Skills
Requested Across all Sectors:**

Microsoft Excel

Structured Query Language

**Valuable Credentials Across all
Sectors:**

Project Management Certification

Nearly 5.5 Million Available Jobs

442,805 Healthcare Jobs
148,855 IT Jobs
362,112 Business Ops Jobs
126,165 Finance & Acct Jobs
68,249 Arch & Engineering Jobs

245,284 Healthcare Jobs
185,008 IT Jobs
227,215 Business Ops Jobs
80,293 Finance & Acct Jobs
65,102 Arch & Engineering Jobs

CHI METRO

NYC METRO

SF METRO

DMV METRO

1,189,801 Healthcare Jobs
322,337 IT Jobs
654,210 Business Ops Jobs
319,538 Finance & Acct Jobs
100,229 Arch & Engineering Jobs

266,207 Healthcare Jobs
241,311 IT Jobs
299,310 Business Ops Jobs
107,154 Finance & Acct Jobs
68,901 Arch & Engineering Jobs

SECTOR LONG TERM OUTLOOK

Research indicates that the four metro areas are seeing steady job growth month over month since the initial economic downturn.

- Healthcare, Communications & IT, Finance, and Warehouse & Delivery are among the 12 sectors labeled “essential,” therefore resilient to the pandemic by the Economic Policy Institute
- Among the top skills requested by employers are analytical reasoning, artificial intelligence, and business analysis highlighting the need for data literacy in potential candidates
- Remote work has increased the need for IT skills in network engineering, customer service, and cloud-based services
- Trends in the healthcare sector include expanded telehealth and remote monitoring as well as growth in the diagnostics and lab testing sub-sectors

SECTOR

LONG TERM OUTLOOK

Information Technology

Information Technology and Computer occupations are expected to grow **much faster than average** over the next decade with focus areas being **cloud computing, big data, and information security.**

Architecture & Engineering

Engineering occupations are expected to see the most growth in the upcoming decade as the U.S. increases demand for **infrastructure projects, renewable energy, oil & gas extraction, and robotics.**

Healthcare

There is a **substantial demand** for healthcare professionals in the U.S. as a result of an aging population and more recently the COVID-19 pandemic. Occupations such as **personal care aides, medical assistants, and health information technicians** are in high demand and are less likely to require board-certification and licenses.

Finance & Accounting

Finance and accounting occupations are expected to grow faster than the average for all occupations. Due to increased globalization, a growing economy, and a complex tax and regulatory environment **accountants and auditors** are projected to be in greatest demand.

Business Operations

The increasing usage of big data and market research in order to understand customers and product demand, is expected to continue the growing demand for **market research analysts.**

COVID-19 IMPACT: SECTOR TRENDS

SHORT TERM TRENDS & OUTLOOK

Healthcare

The pandemic has accelerated the adoption of digital health tools such as **telehealth and remote monitoring**. Healthcare sub-sectors such as outpatient surgical centers, physical therapy, home healthcare, and dental services are not expected to make a complete recovery until 2022 according to S&P while **diagnostics, lab testing, and life sciences** have experienced a net gain.

Information Technology

Widespread adoption of remote work during the pandemic has led to increased demand for **IT operations, help desk, system engineering roles, and cloud-based services**. However, as overall job postings have declined during this time, it has led to an **increase in competition** for these roles.

Business Operations

As e-commerce sales soar, **warehouse and logistics services employment is at an all time high**. The pandemic has accelerated the shift to online buying / food delivery and stressed the need for supply chain resilience. Meanwhile, as businesses adjust to new realities, **predictive analytics for sales forecasting and data-driven marketing strategies** will be key to business strategy.

Finance & Accounting

Those employed in financial operations occupations are more likely to have the ability to work remotely in contract to service occupations. As a result of telework, **finance and accounting occupations will rely more on technology and automation**.

Architecture & Engineering

Potential shifts in the engineering workforce due to the pandemic include **increased manufacturing, embracing AI, and stronger communication**. As engineering becomes increasing interdisciplinary, **soft skills such as communication and teamwork** will be key.

HEALTHCARE INSIGHTS

HEALTHCARE: HEALTH INFORMATICS & SUPPORT SERVICES

CAREER PATHWAYS

INCREASING LEVELS OF EDUCATION / TRAINING REQUIRED

*Updated in O*NET-SOC 2019 Code

Map Key

- High Demand in Focus Metros
- Licensing or Certification required

HEALTHCARE: HEALTH INFORMATICS & SUPPORT SERVICES

EXAMPLE PATHWAY – SUMMARY

Health Information Technician

Compile, process, and maintain medical records of hospital and clinic patients in a manner consistent with medical, administrative, ethical, legal, and regulatory requirements of the health care system.

Common Job Titles: Medical Billing Specialist, Medical Records Clerk, Medical Scribe

BG Market Salary: (Aggregate of Focus Metro Regions)

Demand: (Number of Job Postings, Last 12 Months)

SF 207	CHI 609	DMV 620	NYC 1671
-----------	------------	------------	-------------

Top Employers: 1. Anthem Blue Cross 2. Northwell Health 3. Nomad Health

Certifications Requested: Certified Professional Coder – 7%, Registered Health Info. Tech. – 6%, Medical Billing and Coding Certification – 6%

Specialized Skills	Technology Skills
Medical Coding	Microsoft Office – Excel
Medical Billing	IDC-10
Customer Billing	EPIC Systems
Customer Service	SQL
Patient Care	ICD-9-CM-Coding

Source: Data gathered from Emsi Database

HEALTHCARE: THERAPEUTIC SERVICES

TOP ROLES AT-A-GLANCE

	Projected Growth, 10 Years
Nursing Assistant	+9.8%
Medical Assistant	+25.5%
Pharmacy Technician	+11%
Pharmacy Aide	-3.8%
Licensed Practical Nurse (LPN)	+11.2%
Personal Care / Home Health Aide	+31%
Registered Nurse (RN)	+17.3%
Medical and Health Services Manager	+18.6%
Physician Assistant	+38.8%
Pharmacist	+6.3%

HEALTHCARE: HEALTH INFORMATICS & SUPPORT SERVICES

TOP ROLES AT-A-GLANCE

	Projected Growth, 10 Years
Medical Secretary	+20%
Patient Representative	+4.3%
Medical Transcriptionist	-5.9%
Community Health Worker	+14.9%
Health Information Technician	+13.8%
Health Education Specialist/ Health Educator	+17.1%
Epidemiologist	+3.9%
Health Informatics Specialist/ Informatics Nurse Specialist	+10.8%
Clinical Data Managers	+33.9%
Medical and Health Services Manager	+18.6%

HEALTHCARE: DIAGNOSTICS SVCS & BIOTECHNOLOGY

RESEARCH TOP ROLES AT-A-GLANCE

	Projected Growth, 10 Years
Phlebotomist	+23.5%
Laboratory Technician	+14.4%
Laboratory Technologist	+12.5%
Diagnostic Medical Sonographer	+22.6%
Clinical Research Coordinators	+11.4%

INFORMATION TECHNOLOGY INSIGHTS

IT: NETWORK SYSTEMS

CAREER PATHWAYS

INCREASING LEVELS OF EDUCATION / TRAINING
REQUIRED

Job Zone Four: Considerable Preparation Needed

Map Key: ○ High Demand in Focus Metros

IT: NETWORK SYSTEMS

OCCUPATION – SUMMARY

Database Administrator

Administer, test, and implement computer databases, applying knowledge of database management systems. Coordinate changes to computer databases. May plan, coordinate, and implement security measures to safeguard computer databases.

Common Job Titles: Data Engineer, Database Administrator, Salesforce Administrator

BG Market Salary: (Aggregate of Focus Metro Regions)

Demand: (Number of Job Postings, Last 12 Months)

SF	CHI	DMV	NYC
3,735	3,543	5,977	8,549

Top Employers: 1. Amazon 2. National Geospatial Intelligence Agency 3. General Dynamics

Certifications Requested: Security Clearance – 9%, CompTIA Security+ - 2%

Specialized Skills	Technology Skills
ETL	SQL
Database Administration	Python
Data Warehousing	Oracle
Big Data	Teradata DBA
Pipeline (Computing)	Java

IT: NETWORK SYSTEMS

TOP ROLES AT-A-GLANCE

	Projected Growth, 10 Years
Computer Network Support Specialist	+10.6%
Network and Computer Systems Administrator	+8.7%
Telecommunications Engineering Specialist	+9.1%
Data Warehousing Specialist	+10.9%
Database Administrator	+13.5%
Computer Network Architect	+8.5%
Database Architect	+10.9%
Computer & Information Systems Manager	+14.7%

IT: INFORMATION SUPPORT & SERVICES

TOP ROLES AT-A-GLANCE

	Projected Growth, 10 Years
Document Management Specialists	+11.0%
Computer User Support Specialists	+13.8%
Geographic Information Systems Technicians	+12.1%
Business Intelligence Analyst	+10.9%
Computer Systems Analyst	+10.9%
Information Security Analyst	+29.2%
Computer Systems Engineer / Architect	+11.2%
Information Technology Project Manager	+11.0%

IT: DIGITAL COMMUNICATION & SOFTWARE DEVELOPMENT

TOP ROLES AT-A-GLANCE

	Projected Growth, 10 Years
Graphic Designer	+7.2%
Web Administrator	+10.2%
Multimedia Artists and Animators	+7.2%
Software Quality Assurance Engineer / Tester	+11.3%
Computer Programmer	-5.0%
Web Developer	+19.3%
Software Developer, Systems Software	+19.2%
Software Developer, Applications	+35.7%

BUSINESS OPERATIONS INSIGHTS

BUSINESS OPS: MARKETING & SALES

CAREER PATHWAYS

INCREASING LEVELS OF EDUCATION / TRAINING
REQUIRED

Job Zone Four: Considerable Preparation Needed

Job Zone Five: Extensive
Preparation Needed

Map Key: ○ High Demand in Focus Metros

BUSINESS OPS: MARKETING & SALES

EXAMPLE PATHWAY – SUMMARY

Marketing Managers

Plan, direct, or coordinate marketing policies and programs, such as determining the demand for products and services offered by a firm and its competitors and identify potential customers.

Common Job Titles: Product Manager,, Digital Marketing Manager

BG Market Salary: (Aggregate of Focus Metro Regions)

Demand: (Number of Job Postings, Last 12 Months)

SF	CHI	DMV	NYC
11,461	17,979	7,290	26,645

Top Employers: 1. Facebook 2. JP Morgan Chase 3. Amazon

Certifications Requested: N/A

Specialized Skills	Technology Skills
Product Management	Microsoft Office - Excel
Marketing	Software as a Service (SaaS)
Project Management	Salesforce
Budgeting	SQL
Product Development	Google Analytics

BUSINESS OPS: OPERATIONS MANAGEMENT

TOP ROLES AT-A-GLANCE

	Projected Growth, 10 Years
Fundraiser	+17.0%
Online Merchant	+10.7%
Purchasing Agent	-4.7%
Operations Research Analyst	+28.5
Security Management Specialist	+8.2%
Regulatory Affairs Specialist	+9.0%
Cost Estimator	+12.8%
Purchasing Manager	+7.8%
Management Analyst	+13.9%
Business Continuity Planners	+9.7%
Compliance Manager	+10.6%

BUSINESS OPS: MARKETING & SALES

TOP ROLES AT-A-GLANCE

	Projected Growth, 10 Years
Green Marketers	+11.5%
Market Research Analyst	+25.7%
Sales Reps. Wholesale & Manufacturing, <i>Except</i> Technical & Scientific Products	+6.3%
Search Marketing Strategist	+11.0%
Sales Reps. Wholesale & Manufacturing, Technical & Scientific Products	+5.9%
Sales Managers	+9.1%
Marketing Manager	+13.2%
Sales Engineer	+8.5%

BUSINESS OPS: HUMAN RESOURCES MANAGEMENT

TOP ROLES AT-A-GLANCE

	Projected Growth, 10 Years
Human Resources Assistants	+0.4%
Human Resources Specialist	+10.1%
Compensation, Benefits, and Job Analysis Specialist	+8.1%
Training and Development Specialist	+14.4%
Labor Relations Specialist	-6.5%
Training and Development Manager	+13.2%
Human Resources Managers	+11.3%
Equal Opportunities Representative	+8.6%

BUSINESS OPS: LOGISTICS

TOP ROLES AT-A-GLANCE

	Projected Growth, 10 Years
Storage and Distribution Managers	+10.3%
Logistician / Logistics Specialist	+9.5%
Logistics Analyst	+9.3%
Logistics Manager	+9.3%
Transportation Manager	+8.3%
Logistics Engineer	+8.8%
Supply Chain Managers	+10.6%

FINANCE & ACCOUNTING INSIGHTS

FINANCE & ACCT: BUSINESS FINANCE & ACCOUNTING

CAREER PATHWAYS

FINANCE & ACCT: BUSINESS FINANCE

EXAMPLE PATHWAY – SUMMARY

Accountant

Analyze financial information and prepare financial reports to determine or maintain record of assets, liabilities, profit and loss, tax liability, or other.

Common Job Titles: Senior / Junior / Cost Accountant

BG Market Salary: (Aggregate of Focus Metro Regions)

Demand: (Number of Job Postings, Last 12 Months)

SF	CHI	DMV	NYC
3,619	4,572	3,473	10,349

Top Employers: 1. Intuit 2. Deloitte
3. Ernst & Young

Certifications Requested: Certified Public Accountant (CPA) ~ 38%

Specialized Skills	Technology Skills
Accounting	Microsoft Office - Excel
Generally Accepted Accounting Principles (GAAP)	Enterprise Resource Planning (ERP)
Account Reconciliation	QuickBooks
Financial Statements	Accounting Software
General Ledger	SAP

FINANCE & ACCT: SECURITIES & INVESTMENTS

TOP ROLES AT-A-GLANCE

	Projected Growth, 10 Years
Financial Services Sales Agent	+2.7%
Brokerage Clerk	+1.3%
Fraud Examiner	+8.1%
Securities & Commodities Sales Agent	+2.6%
Personal Financial Advisor	+12.1%
Securities & Commodities Trader	+2.6%
Investment Underwriter	+5.3%
Risk Management Specialist	+9.1%
Financial Quantitative Analyst	+9.3%

FINANCE & ACCT: BUSINESS FINANCE & ACCOUNTING

TOP ROLES AT-A-GLANCE

	Projected Growth, 10 Years
Tax Preparer	+13.2%
Bookkeeping / Accounting Clerk	-0.1%
Tax Examiners	-0.2%
Budget Analyst	+6.9%
Financial Analyst	+10.6%
Cost Estimators	+12.8%
Auditor	+11.9%
Accountant	+11.4%
Financial Manager	+20.0%
Treasurer / Controller	+20.0%
Economist	+7.1%
Investment Fund Manger	+10.5%

FINANCE & ACCT: INSURANCE

TOP ROLES AT-A-GLANCE

	Projected Growth, 10 Years
Insurance Policy Processing Clerk	+8.9%
Insurance Claims Clerk	+9.0%
Insurance Adjuster	-1.9%
Insurance Sales Agent	+7.1%
Claims Examiner	-2.1%
Insurance Underwriter	-6.0%
Actuary	+22.2%

FINANCE & ACCT: BANKING SERVICES

TOP ROLES AT-A-GLANCE

	Projected Growth, 10 Years
Teller	-10.7%
Loan Interviewer / Clerk	+7.8%
Credit Counselor	+12.9%
Loan Officer	+7.1%
Credit Analyst	+6.3%
Credit Authorizers	-4.0%

ARCHITECTURE & ENGINEERING INSIGHTS

ARCH. & ENG.: ENGINEERING CAREER PATHWAYS

INCREASING LEVELS OF EDUCATION / TRAINING REQUIRED

Job Zone Four: Considerable Preparation Needed

Map Key: High Demand in Focus Metros

ARCH. & ENG.: ENGINEERING

OCCUPATION – SUMMARY

Mechanical Engineer

Analyze financial information and prepare financial reports to determine or maintain record of assets, liabilities, profit and loss, tax liability, or other.

Common Job Titles: Mechanical Design Engineer, Design Engineer, Reliability Engineer

BG Market Salary: (Aggregate of Focus Metro Regions)

Demand: (Number of Job Postings, Last 12 Months)

SF	CHI	DMV	NYC
2,257	2,415	4,479	4,853

Top Employers: 1. Northrop Grumman 2. Lawrence Livermore National Laboratory 3. Sandia Corporation

Certifications Requested: Security Clearance – 9%, ABET – 6%, Licensed Professional Engineer – 5%

Specialized Skills	Technology Skills
Mechanical Engineering	AutoCAD
Project Management	SolidWorks
Mechanical Design	Microsoft Office – Excel
HVAC	Finite Element Analysis
Budgeting	Revit

ARCH. & ENG.: ENGINEERING

TOP ROLES AT-A-GLANCE

	Projected Growth, 10 Years
Environmental Engineer	+10.8%
Industrial Engineer	+13.5%
Manufacturing Engineer	+8.0%
Civil Engineer	+11.5%
Mechanical Engineer	+9.6%
Chemical Engineer	+8.4%
Electrical Engineer	+10.9
Architectural / Engineering Manager	+8.6%

ARCH. & ENG.: ARCHITECTURE

TOP ROLES AT-A-GLANCE

	Projected Growth, 10 Years
Architectural Drafters	+9.9%
Landscape Architects	+5.9%
Architecture Teachers, Postsecondary	+10.9
Architects	+5.0
Marine Architects	+14.7%
Architectural / Engineering Manager	+8.6%