
Prepared for: Coalition of State Bioscience Institutes (CSBI)
Prepared by: TEConomy Partners, LLC

June 2021

2021 Life Sciences
Workforce Trends Report:
Taking Stock of Industry Talent Dynamics
Following a Disruptive Year

TEConomy Partners, LLC (TEConomy) endeavors at all times to produce work of the highest quality, consistent with our contract
commitments. However, because of the research and/or experimental nature of this work, the client undertakes the sole

responsibility for the consequence of any use or misuse of, or inability to use, any information or result obtained from TEConomy,
and TEConomy, its partners, or employees have no legal liability for the accuracy, adequacy, or efficacy thereof.

CSBI and TEConomy Partners wish to thank InnovATEBIO for their generous support of this study.

This material is based upon work supported by the National Science Foundation under Grant DUE - 1901984.
Any opinions, findings, and conclusions or recommendations expressed in this material are those of the author(s)

and do not necessarily reflect the views of the National Science Foundation.

For more information on this report please contact its authors with TEConomy Partners:
Ryan Helwig and Dylan Yetter | 1.800.TEC.1296 | info@teconomypartners.com | www.teconomypartners.com

Contents
Introduction .. 1

The Life Science Industry’s Continued Economic Resilience: Increasing Hiring
and Talent Demand Despite the Challenges of a Global Pandemic .. 3

Life Sciences Industry Subsectors Reflect Breadth, Resilience of Industry Hiring ... 7
Characterizing Life Sciences Talent Demand: Job Titles and Skill Sets ...10
Looking Forward: Expected Hiring and Emerging Technology Areas ...19
Education and Experience Requirements in Job Postings Signal Strong Demand for High-Skilled, Experienced Talent20

The Pandemic Forced a Seismic Shift to Remote Work, the Industry is Adapting
and Largely Embracing the New Dynamic .. 22

Life Sciences Companies are Elevating Commitments to a More Diverse, Equitable,
and Inclusive Industry as a Strategic Priority .. 25

Life Sciences Industry-Academic Partnerships Remain Vibrant,
Critical to Meeting the Talent Challenge and Industry Inclusion Goals .. 29

A Growing Demand for Skilled Technical Workforce in the Life Sciences ...32
InnovATEBIO: A National Network for Biotechnology Workforce Education ..32

Conclusion ... 34

Appendix: Data Collection and Methodology .. 35
Industry Hiring Survey and Executive Interviews ..37

Introduction
The disruption and turmoil of 2020—from the
tragic health and painful economic challenges of
a global pandemic to national social and racial
justice movements—demands taking stock in 2021.

1 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

The life sciences industry has been asked to play the lead role in delivering innovative solutions to the world’s pandemic challeng-
es; but like other sectors, is not insulated from these disruptive societal and workplace impacts. And while far from finished, the
industry is meeting the moment—delivering on biomedical innovations to mitigate and ultimately end the global pandemic; con-
tinuing its role as economic stalwart countering economic downturns with hiring and continued growth; adjusting to the turmoil
of remote operations; advancing varied and creative diversity and inclusion initiatives; and partnering with educators to advance
the science, technology, engineering, and math, or “STEM” talent needs of the industry as well as enhancing its diversity. This is
a daunting agenda for any industry, let alone in a single year, and this report works to take stock of the industry’s position and
strategic priorities in 2021, with a primary focus on its demands for workforce and talent, arguably the most critical ingredient
for addressing this bold agenda.

The preceding themes have emerged from this update to the biennial Life Science Workforce Trends Report, conducted and led by
the Coalition of State Bioscience Institutes (CSBI). The CSBI represents the collaboration and coming together of 42 state bioscience
organizations with a common goal and focus “to ensure America’s leadership in bioscience innovation by delivering industry-led life
science education, workforce development, and entrepreneurship programs through a nationally coordinated effort.”1 The Coalition
focuses on and promotes education and workforce training programs that the industry is uniquely positioned to deliver, are replicable
and scalable across the nation, can be extended to other “STEM”-driven industries, and are aligned with K-12 standards.

In this edition of the Workforce Trends report, TEConomy Partners, LLC (TEConomy) has collaborated with CSBI to take stock
of the industry’s demand for talent and the related themes emerging from a disruptive year using both quantitative and qualita-
tive assessment approaches. The analysis and assessment herein leverage intelligence from three primary sources, supplemented
with other data-related insights:

• Details from 2.5 million unique (non-duplicative) job postings of life sciences companies over the last four years, including through 2020
for insights into the effects on demand of a pandemic year and the resulting economic and operating challenges.

• A national life sciences industry hiring survey, conducted across 18 states and Puerto Rico in early 2021 and completed by nearly 700
companies. The survey was designed to capture data and information on recent and anticipated hiring and related workforce dynamics
including difficult-to-fill positions, impacts of the COVID-19 pandemic, workforce diversity initiatives, and more.2

• Interviews with nearly 200 life sciences industry executives across the same 18 states and Puerto Rico, conducted in early 2021 and de-
signed to capture high-level perspectives from corporate leaders on the same broad set of talent dynamics and related issues addressed
in the industry hiring survey.3

1 CSBI website, see: https://www.csbioinstitutes.org/about-csbi.
2 For more information on the industry hiring survey, see the Appendix to this report.
3 For more information on the executive interviews, see the Appendix to this report.

2 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

This report is organized across the following trends and themes emerging from the assessment:

• The Life Science Industry’s Continued Economic Resilience: Increasing Hiring and Talent Demand Despite the Challenges of a Global
Pandemic

• The Pandemic Forced a Seismic Shift to Remote Work, the Industry has Adapted and is Largely Embracing the New Dynamic
• Life Sciences Companies are Elevating Commitments to a More Diverse and Inclusive Industry as a Strategic Priority
• Life Sciences Industry-Academic Partnerships Remain Vibrant, Critical to Meeting the Talent Challenge and Industry Inclusion Goals

This report has been produced in collaboration with and with support from InnovATEBIO, a National Advanced Technology Education
Center supporting biotechnology education in community colleges and in close collaboration with the life sciences industry.
InnovATEBIO has partnered on this effort to help in highlighting the importance and understanding of educating and training the skilled
technical workforce in the U.S.

Defining the Life Sciences Industry
TEConomy’s principals have worked closely in partnership with the Biotechnology Innovation Organization (BIO) for nearly two decades on
biennial bioscience/life sciences industry reports on the state of the industry. These efforts have yielded an accepted, comparable definition of
the life sciences industry using federal NAICS industrial classifications to include the following five major industry subsectors:

 Agricultural
Feedstock

& Industrial
Biosciences

Drugs &
Pharmaceuticals

Medical Devices &
Equipment

Research, Testing
& Medical

Laboratories

Bioscience-Related
Distribution

Both the quantitative and qualitative data and information collection and resulting analyses presented in this report align with this industry
definition and concept. For a list of detailed industries that make up each subsector, see the Appendix to this report.

This report uses the “life sciences” industry terminology reflecting the preferences of CSBI and its state partner organizations. This terminolo-
gy is synonymous with the “biosciences” used by TEConomy/BIO in its biennial national reports.

3 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

The Life Science
Industry’s Continued
Economic Resilience:
Increasing Hiring and Talent Demand
Despite the Challenges of a Global Pandemic

4 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

The life science industry represents a steady economic growth driver, bolstering state, regional, and national economies even during
economic recessions.4 While this has held true during the last two recessions, 2020 was perhaps the ultimate test of the industry’s
resilience. Despite the challenges of a global pandemic and the resulting economic shutdowns that led to a recession, and facing a
corresponding seismic shift to remote operations, the industry has continued to hire and grow its employment base. In 2020 the
industry managed to grow its employment base by 1.4% while the overall private sector saw a 5.1% decline (Figure 1).

Figure 1: Employment Change in the U.S. Life Sciences Industry vs. Total Private Sector, 2019-20

-6.0%

-5.0%

-4.0%

-3.0%

-2.0%

-1.0%

0.0%

1.0%

2.0%

Total Private Sector Life Sciences Industry

1.4%

-5.1%

Source: TEConomy Partners’ analysis of Emsi 2021.2 data set.

Industry job postings reflect this resilience and stability. While the total number dipped in 2020, the industry’s share of overall
national job postings actually rose due to the steep drop off in hiring activity across all industries. Over the 2017 through 2020
period, U.S. life sciences companies published a total of 2.53 million “unique” (non-duplicative) job postings across all job titles/
occupational groups.

Figure 2: Life Science Industry Job Postings, Totals and as a Share of All Industries, 2017-20

2017 2018 2019 2020

561,809
675,645

837,332
759,869

2017 2018 2019 2020

1.2%
1.3% 1.3%

1.4%

Note: The individual years presented in the trend analysis will not sum to cumulative totals due to unique job postings that span across individual years.

Source: TEConomy Partners’ analysis of Emsi, JPA Database, 2021.1 data set.

4 TEConomy/BIO, “The Bioscience Economy: Propelling Life-Saving Treatments, Supporting State & Local Communities,” 2020. See pages 5-6 for discussion of industry’s performance
during recessions.

5 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

A majority of U.S. life science companies surveyed by CSBI and TEConomy report adding hires during the last two
years (Figure 3). Just over 80% of companies had at least some hiring activity. A majority of surveyed companies
report that hiring was not negatively impacted by the pandemic, with 57% noting the pandemic had either little to no
impact on hiring, or they have increased their hiring as a result of the pandemic (Figure 4). While it is important to
acknowledge that not all companies saw positive impacts or emerged in 2021 unscathed, the industry overall fared well
during the pandemic as it was asked to deliver on critical biomedical innovations.

Figure 3: Share of Life Science Companies Surveyed by Level of Hiring Last Two Years

0 hires 1 to 5 6 to 20 21 to 50 51 or more

19.3%

36.9%

17.3%

8.6%

17.9%

Note: the two-year reference period spans hiring from January 2019 through December 2020.

Source: CSBI and TEConomy Partners Life Sciences Industry Hiring Survey.

6 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Figure 4: The Impact of the COVID-19 Pandemic on Hiring

45.9%

20.9%

11.1%

16.1%

5.4%

We have
stopped hiring

and have had to
lay off workers

We have stopped
hiring but did not

lay off workers

No impact or
minimal impact

We have continued
hiring but at
a slower pace

We have continued
hiring at a faster pace

Source: CSBI and TEConomy Partners Life Sciences Industry Hiring Survey.

Life Sciences Industry Executives Comment
on 2020 and Seizing Growth Opportunities
“We continue to grow our team through the pandemic and we have seen an increased pool of
talented candidates due to pandemic-driven disruption in businesses over the past year.”

“2020 was a better year than years before for employment and hiring. It allowed us to fill positions
to address growth that we’ve seen since 2019. So 2020 allowed us to be more aggressive and
attract more people for that growth.”

“This has been one of best years ever for our company. We hired over 100 new people and 80% we
have never met face-to-face. We have been able to hire people who will continue to work remotely
and sometimes come to the office.”

7 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Life Sciences Industry Subsectors Reflect
Breadth, Resilience of Industry Hiring
Net job growth in the drugs and pharmaceuticals or research and testing sub-
sectors in 2020 may come as little surprise during a global health crisis calling
for immediate innovation in diagnostics, vaccines and therapeutics and rapidly
pivoting to R&D, large-scale clinical trials, regulatory approval, and scaling-up
manufacturing and specialized distribution. However, the other three major
industry subsectors held steady in their employment levels as well, demon-
strating broader resilience across the life sciences (Figure 5).

Figure 5: Employment Change by Industry Subsector, 2019-20

2.7%

1.7%

0.7%

0.4%
0.1%

Research,
Testing, & Medical

Laboratories

Drugs &
Pharmaceuticals

Bioscience-related
Distribution

Ag Feedstock &
Industrial

Biosciences

Medical Devices
& Equipment

Source: TEConomy Partners’ analysis of Emsi 2021.2 data set.

Who’s Hiring in the
Life Sciences?
The following represent the leading life
sciences companies hiring in the U.S.
during the last four years. Each of these
companies published 30,000 or more
unique job postings during this period. The
list, presented in descending order by the
number of job postings, spans a breadth
of industry subsectors and provides a lens
into the industry’s wide-ranging activi-
ties and innovations, including large and
leading multinational companies in drugs
and pharmaceuticals (Pfizer, Johnson
& Johnson, Abbott, Merck, and others);
medical devices (Thermo Fisher Scientific,
Medtronic, Stryker); contract R&D (IQVIA,
Covance); and bioscience-related distribu-
tion (McKesson, Cardinal Health).

• Thermo Fisher Scientific Inc
• Laboratory Corporation of America
• Pfizer Inc.
• Quest Diagnostics Incorporated
• Medtronic, Inc.
• IQVIA
• Johnson & Johnson
• Abbott Laboratories
• McKesson Corporation
• Stryker Corporation
• Merck & Co., Inc.
• Physician Services Inc
• Danaher Corporation
• Grifols Biologicals Inc.
• Cardinal Health, Inc.
• AbbVie Inc.
• Covance Inc.
• Bristol-Myers Squibb Company

Source: TEConomy Partners’ analysis of Emsi JPA
Database, 2021.1 data set.

8 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

The breakdown of industry job postings into the five major subsectors finds recent hiring predominantly focused in three:
drugs and pharmaceuticals; research, testing, and medical labs; and medical device manufacturing. Two of these subsec-
tors—drugs and pharmaceuticals and medical devices—represent an outsized share of industry hiring activity relative
to their current employment makeup within the industry. Pharmaceutical companies, for example, account for 16% of
industry jobs but represent 35% of industry job postings in the last four years (Figure 6). The top companies hiring within
each subsector are highlighted in Figure 7.

Figure 6: Share of Industry Job Postings by Major Life Sciences Subsector, 2017-20

3%

13%

21%

28%

35% Agricultural Feedstock & Industrial Biosciences

Medical Devices & Equip.

Research, Testing & Medical Labs

Drugs & Pharmaceuticals

Bioscience-Related Distribution

Source: TEConomy Partners’ analysis of Emsi, JPA Database, 2021.1 data set.

9 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Figure 7: Leading Life Science Companies in Job Postings by Major Industry Subsector, 2017-20

Agbiosciences
Top 15 Hiring Companies in Descending Order

of Unique Job Postings

Dupont de Nemours, Inc.
The Scotts Miracle-Gro Company

Kinder Morgan Inc.
Nutrien

Bunge Limited
Monsanto Company

The Mosaic Company
The Chemours Company

Agrium Inc.
Ingredion Incorporated

CF Industries Holdings, Inc.
Wilco-Winfield, LLC
MFA Incorporated
Green Plains Inc.

GB Biosciences Corp.

Drugs & Pharmaceuticals
Top 15 Hiring Companies in Descending Order

of Unique Job Postings

Pfizer, Inc.
Johnson & Johnson
Abbot Laboratories

Merck & Co., Inc.
Grifols Biologicals Inc.

AbbVie Inc.
Bristol-Myers Squibb Company

Amgen Inc.
Regeneron Pharmaceuticals, Inc.

CSL Behring LLC
Glaxosmithkline PLC

Octapharma Plasma, Inc.
Novartis Corporation
Eli Lilly and Company
Celgene Corporation

Medical Devices & Equipment
Top 15 Hiring Companies in Descending Order

of Unique Job Postings

 Thermo Fisher Scientific Inc.
Medtronic, Inc.

Stryker Corporation
Danaher Corporation

Boston Scientific Corporation
Becton, Dickinson and Company

Medline Industries, Inc.
Steris Corporation

Hill-Rom Holdings, Inc.
Agilent Technologies, Inc.

Perkinelmer, Inc.
Smile Brands Inc.

Waters Corporation
Edwards Lifesciences Corporation

Illumina, Inc.

Research, Testing & Medical Labs
Top 15 Hiring Companies in Descending Order

of Unique Job Postings

Laboratory Corporation of America
Quest Diagnostics Incorporated

IQVIA
Physician Services Inc.

Covance Inc.
Icon Clinical Research, Inc.

Parexel Internation Corporation
PRA Health Sciences, Inc.

Charles River Laboratories International, Inc.
Inventive Health, Inc./Inc. Research (Merged)

Arex Life Sciences, Inc.
PPD Development, LLC

Bio-Reference Laboratories, Inc.
Medpace, Inc.

Natera, Inc.

Bioscience-related Distribution
Top 15 Hiring Companies in Descending Order

of Unique Job Postings

 McKesson Corporation
Cardinal Health, Inc.

Medrep Inc.
AmerisourceBergen Corporation

Baxter International Inc.
Growmark, Inc.

Fleet Farm
Henry Schein, Inc.

Olympus America Inc.
Owens & Minor, Inc.
Daiichi Sankyo, Inc.

Caresource
Co-Alliance, LLP

Medela, Inc.
Clinical Resources Inc.

Source: TEConomy Partners’ analysis of Emsi, JPA Database, 2021.1 data set.

10 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Characterizing Life Sciences Talent
Demand: Job Titles and Skill Sets
Setting the Talent Demand Context for the Life
Sciences: The Industry’s Skill Mix Today

The life science industry employs a more highly skilled, STEM-intensive work-
force compared with all industries nationally reflecting its role as a leading
knowledge-based, science-driven industry working toward innovative solutions
to global challenges in health, energy, sustainable industrial products, and
feeding the world. The industry’s occupational mix, revealed in industry
“staffing patterns” data, is tilted heavily toward those roles that can be con-
sidered either high-skilled or middle-skilled based on their typical entry-level
requirements. High-skilled jobs typically require a bachelor’s or higher degree
for entry, whereas middle-skill jobs most typically require education and/or
training beyond a high school diploma, but less than a bachelor’s degree.5

In 2020, nearly half (47%) of life science industry employment was in
high-skilled occupations compared with 27% for all other industries
(Figure 8). These include the vast majority of scientist, engineering, IT, and
data sciences roles, or “STEM”-related talent and reinforce the critical need
for robust national postsecondary education degree programs to meet
industry talent needs.

At the same time, about one-in-three life science industry jobs fall in
the middle skills categories, again well above the share for all indus-
tries. As a leading advanced manufacturing industry, life science companies
rely heavily on the skilled technician workforce, both in engineering and
scientific domains; production workers with varied skills; transportation and
material moving occupations; installation, maintenance, and repair; and more.
These workers are operating in increasingly digital and automated manufac-
turing environments, a shift represented by “Industry 4.0” with significant and
important implications for community colleges and other training providers.

Since 2010, this industry skills makeup has largely held steady though there
has been some growth in high-skilled workers’ share of life sciences industry
employment from 43% in 2010 to 47% today. Gains in the high-skilled workforce
have come at the expense of low-skilled occupations, which have lowered their
share of industry employment. Middle-skilled workers’ share has held steady
over the last decade.

5 Workforce skills analyses typically utilize three broad categories of occupations by typical entry-level
educational/ experience requirements as set out by the U.S. Bureau of Labor Statistics and customized by
TEConomy Partners: “High-Skilled” occupations generally requiring bachelor’s and higher degrees; “Middle-
Skilled” occupations requiring significant education, experience, and/or training beyond high school but less
than a bachelor’s degree; and “Low-Skilled” occupations generally requiring less than a high school diploma
or a diploma and only short-term training.

“In terms of skills, the elements
of digital manufacturing
(smart factories, Industry 4.0
knowledge, IoT) are becoming
increasingly critical within
the disciplines of Automation
Engineering, Process
Development, Science, and
Information Systems. This is
in addition to inspection and
packaging systems mechanics
and technicians. Compliance
experience in a regulated
environment is and will always
be a cornerstone skill necessity.”

-Life Science Industry Executive

11 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Figure 8: Skills Composition of Entry-Level Occupational Requirements
in the Life Sciences Industry, 2020

19%

45%

34%

28%

47%

27%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Life Sciences Industry All Other Industries

Low Skills Middle Skills High Skills

Source: TEConomy Partners’ analysis of Emsi 2021.2 data set.

“We need a broad range of people depending on position from all levels of
education: from high school (for shipping and some lab work) to PhD people
for other levels of work. We need people with good interpersonal skills and
ability to multitask because [we are] a small organization.”

-Life Science Industry Executive

“We need technicians as well as people with PhDs.”

-Life Science Industry Executive

12 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

The life sciences are among the most intensive in their deployment of STEM talent—nearly one-in-
three industry workers is employed in a STEM occupation, a concentration five times that of all U.S.
industries (Figure 9).6 Competition for STEM talent and their rigorous technical skill sets and training is fierce,
and the life sciences must compete with numerous other sectors and ensure an awareness and orientation to-
ward the industry to attract talent. This is particularly true for “secondary” industry talent—those fields where
the primary focus is not necessarily the life sciences, for example in engineering, IT, or data sciences disciplines.

Figure 9: Share of Employment in STEM Occupations, Life Sciences vs. All Industries, 2020

32%

6%

68%

94%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Life Sciences Industry All Other Industries

STEM Occupations Non-STEM Occupations

Source: TEConomy Partners’ analysis of Emsi 2021.2 data set.

6 While definitions can vary, STEM occupations generally include computer and math; architecture and engineering; life and physical sciences; as well
as managerial and postsecondary teaching related to these areas. Selected sales occupations requiring technical STEM expertise are also included.
TEConomy is utilizing the STEM occupational definition adopted by the U.S. Bureau of Labor Statistics (BLS) for analyses presented herein.

13 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

The industry’s demand for STEM talent is consistent with job postings by life sciences employers where, on average, 38% of
job postings over the latest 4-year period have been for STEM occupations (Figure 10). This share is just above the industry’s
current base composition and has increased slightly since 2017.

Figure 10: Composition of Life Science Industry Job Postings—
STEM vs. Non-STEM Positions, 2017-20

37% 38% 38% 39%

63% 62% 62% 61%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2017 2018 2019 2020

STEM Jobs Postings Non-STEM Job Postings

Source: TEConomy Partners’ analysis of Emsi 2021.1 data set.

14 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Life Sciences Industry Staffing:
The Occupational Makeup of the Sector Today
The industry’s deployment of STEM talent and its blend of skilled talent needs are
reflected in the staffing mix across key occupational groupings in Figure 11. Since
2017, several key STEM occupations and technical domains in which CSBI and its
state and regional partners work most closely to develop industry-specific talent
have seen impressive increases within the life sciences industry, including:

• Data Scientists—at the increasingly important intersection of science, computing, Big
Data, and advanced analytics and AI—have increased their employment in the industry
by 32% since 2017. Statisticians and data scientists have seen significant employment
increases in the life science industry by 18% and 153%, respectively, since 2017.

• Life Scientists account for 5% of industry employment and have increased their
intra-industry employment base by 21% since 2017, reflecting high-growth, high-vol-
ume demand among medical scientists, and biochemists and biophysicists. Reflecting
demand from agricultural biosciences companies are additional smaller, high-growth
scientific occupations including animal scientists and soil and plant scientists.

• Scientific Technicians have seen a 17% increase in employment across the life
sciences since 2017, with high growth among biological technicians and agricultural
and food science technicians.

• Information Technology talent demand is rising in the life sciences industry, in-
creasing in employment among industry companies by 17% over the last three years.
The single largest IT occupation within the life sciences is software development,
where employment has increased in the industry by an impressive 26% since 2017.
Other sizable IT areas with recent rapid rates of hiring in the life sciences include
network architects; web developers; database administrators; information/cyber
security analysts; and user support specialists.

“We need expert scientists
that have had decades of
experience in diagnostic
startups. They are hard to
come by. I can pull people out
of larger companies in [this
state], but those core leaders
who understand startup
culture in diagnostics with
experience are hard to come
by. And it’s more difficult to
find this level of individuals in
[this state].”

-Life Science Industry Executive

15 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Figure 11: The Occupational Employment Makeup of the Life Sciences Industry, 2020

15%

12%

12%

8%

8%

7%

6%

6%

6%

5%

15%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Share of Industry Total, 2020

All Other Occupations
Life Scientists
Healthcare Professionals & Technicians
Engineers
Transportation & Material Moving
IT
Business & Financial Operations
Sales
Management
Office & Administrative Support
Production

Source: TEConomy Partners’ analysis of Emsi 2021.2 data set.

While not the primary focus of this report, the CSBI, or its partner organizations, it is important to recognize the vast
hiring volume and recent high growth trends among several additional categories that reflect key needs of the life sci-
ences. These segments span numerous business and operational functions including management, business and financial
operations, and sales professionals. In a science- and innovation-based industry, many of these functions require a STEM
background and highly technical knowledge and expertise.

16 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Life Science Industry Job Postings

Beyond estimates of industry-occupational staffing, employer job postings in the life sciences reinforce the strong
recent demand for life and data scientists, IT professionals, and medical and lab technicians. In addition, job postings
illuminate several areas of specialized talent needs in the life sciences, such as quality assurance and control as well as regulatory affairs.

Job postings by life science employers have the benefit of shifting away from the formal, and often dated “Standard
Occupational Classifications” (SOC) used by the federal statistical system and into the specific job titles used in the market-
place. With that acknowledged, given the sheer number of industry job postings and the different ways in which employers
title similar positions,7 Figure 12 utilizes groupings of leading job titles for summary purposes. Some granularity and specificity
of demand can be lost, however, within the groupings and so the following works to unpack some of the leading, high-demand
areas within groupings where differentiation can inform the work of the CSBI and its state and regional partners in workforce
and talent development.

Figure 12: Leading Technical and Production-Related Job Titles
in Life Science Industry Job Postings*, 2017-20

15,953

16,651

17,678

17,909

18,296

19,581

19,962

20,570

23,274

25,658

53,102

60,599

61,717

62,218

79,813

- 10,000 20,000 30,000 40,000 50,000 60,000 70,000 80,000 90,000

Engineers, Industrial

Engineers, General

Lab Technicians

Production Workers

Clinical Research Associates

Software Engineers/Developers

Medical Directors

Project Management

Warehousing & Distribution

Regulatory Affairs

Data Scientists

Quality Assurance & Control

Scientists-General Research

Medical Scientists

Medical Technicians

Source: TEConomy Partners’ analysis of Emsi, JPA Database, 2021.1 data set.

Note: Emsi limits information on job titles and corresponding numbers of postings to the top 1,000, limiting the ability to provide comprehensive
totals by categories.

*Note: This table reflects leading job titles in technical and production and distribution-related roles in the life sciences job postings, it excludes
large segments of the industry workforce in managerial, sales, and other business functions to focus on more actionable intelligence for life scienc-
es-specific education and workforce development.

7 For example, a general research “Scientist” might be referred to among different companies as Scientists, Principal Scientists, Associate Scientists, Research Scientists, Applications
Scientists, etc. so for summary analytical purposes these examples have been grouped into a “Scientists – General Research” classification.

17 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

• Job postings for Data Scientists have been combined to include a range of ways in which employers refer to these professionals and
their expertise. Examples of leading job titles identified and grouped include Biostatisticians, Statistical Programmers, Bioinformatics
Scientists, Analytics Managers, Data Scientists, and Computational Biologists.

• Medical Scientists includes an array of specializations focused in varied disease and human health areas engaged in clinical investiga-
tions and R&D. Examples of leading U.S. job titles in this grouping include Pharmacologists, Immunologists, Infectious Disease Specialists,
Oncologists, Neuroscientists, Toxicologists, and Diagnosticians.

• Medical Technicians include a very large and leading focus on hiring Phlebotomists among both medical labs focused on diagnostic testing
and biopharmaceutical companies focused in blood plasma-based products. Other examples of leading job titles include Flow Cytometry
Specialists, Histotechnologists, Medical Lab Technicians, Cardiovascular Technicians, and Ophthalmology Assistants.

• The industry deploys and is hiring an Engineering workforce with varied expertise and specialization. While the category of “general”
engineers rises near the top, along with a large base of industrial engineering positions, several others are included outside of the Top
15 groups featured in Figure 12 and combine to form a sizable occupational segment. From the job postings, these include Field Service
Engineers (largely hired in the medical devices subsector); Mechanical Engineers; Electrical Engineers; Product Development and Design
Engineers; and Systems Engineers.

In the industry hiring survey, life science companies were asked to rate the degree to which they have had difficulty finding and
hiring qualified candidates within several key occupational categories in the last two years. Figure 13 presents the results, with
the share of companies rating hiring across each occupational group as “very difficult.” The occupational areas with the greatest
difficulty cited, on average, include Regulatory Affairs; Research Scientists; Computational Biology/Statistics; and Engineering.
These areas most typically require advanced degrees and companies are searching for candidates with industry experience.

“The company has recently gone public, and we’re moving into this new phase. There’s now
a big push to bring in positions at the professional level, such as medical affairs, regulatory
affairs, and marketing. Also, it’s important that we find people for these positions that have
experience in the pharmaceutical industry and that have been with a company from pre-
launch to launch, reflecting [our company’s] experience.”

-Life Science Industry Executive

“Our biggest need and challenge is finding agile learners who possess a depth of expertise
in computing, data, and bioinformatics that also have experience in the clinical, scientific,
and healthcare industries. It is hard to find this intersection of expertise, so there is often a
learning curve for people that we’re bringing into [the company].”

-Life Science Industry Executive

18 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Figure 13: Share of Life Sciences Companies Rating “Very Difficult”
to Hire in Selected Occupations

15%

15%

14%

11%

10%

8%

5%

5%

4%

4%

Regulatory Affairs/Compliance

Research Scientists (Non-clinical)
or R&D positions more broadly

Computational Biology/Statistics

Engineering & Product
and/or Process Development

Quality Control or Assurance

Clinical Research Professionals

Engineering Technician

Manufacturing and Production

Logistics and Distribution

Lab Technician

Source: Coalition of State Bioscience Institutes and TEConomy Partners 2021 Hiring Survey.

The Business of Biotech and Industry Maturation Leading to
Strong Demand for Managerial, Sales, and Other Business
Functions in the Life Sciences
In addition to the demand for technical STEM-related as well as production-related positions, the industry has significant demands for
managerial, financial, sales, and other business functions—areas in which the CSBI and its partner organizations are less directly focused,
but which often require a STEM background or promotion from STEM positions. The business of biotech and life sciences and the matura-
tion of the industry has led to a high-volume, high-growth demand in these areas:

• Sales and Account Representatives made up the leading combined area of job postings the last four years exceeding 187,000 unique
postings and their employment base has risen by 14% in the life sciences since 2017 based on the industry staffing patterns analysis.

• Managerial positions, either general or in business functions such as human resources, marketing, or financial, account for just over
100,000 industry job postings. The managerial segment of the industry workforce has grown by 33% since 2017.

• Business and Financial Operations also make up a large segment of the workforce, reflected in job postings that totaled just over
70,000 from 2017 through 2020, and have seen 25% overall employment growth within the life sciences since 2017.

Source: TEConomy Partners’ analysis of Emsi JPA Database, 2021.1 data set.

19 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Looking Forward: Expected Hiring and Emerging Technology Areas
Companies were asked in the hiring survey to look ahead at anticipated hiring over the next 12 months across several functional
areas. Figure 14 shows the expectations for high-volume hiring over the next year are focused in manufacturing and production,
quality control/assurance, and research scientist positions.

Figure 14: Anticipated Hires Over Next 12 Months by Number
of Hires and Number of Life Sciences Companies

128

128

138

145

164

191

194

194

204

214

Engineering Technician

Logistics and Distribution

Manufacturing and Production

Computational Biology/Statistics

Regulatory Affairs/Compliance

Quality Control or Assurance

Clinical Research Professionals

Engineering & Product
and/or Process Development

Research Scientists (Non-clinical)
or R&D positions more broadly

Research Scientists (Non-clinical)
or R&D positions more broadly

Lab Technician

1 to 5 hires

12

16

23

24

28

33

41

42

49

54

Computational Biology/Statistics

Regulatory Affairs/Compliance

Clinical Research Professionals

Engineering Technician

Logistics and Distribution

Quality Control or Assurance

Lab Technician

Manufacturing and Production

6 to 20 hires

2

3

3

4

4

5

7

9

9

28

Engineering Technician

Clinical Research Professionals

Logistics and Distribution

Computational Biology/Statistics

Regulatory Affairs/Compliance

Lab Technician

Quality Control or Assurance

Manufacturing and Production

21 to 50 hires

1

2

4

4

5

5

7

7

8

19

Regulatory Affairs/Compliance

Computational Biology/Statistics

Clinical Research Professionals

Engineering Technician

Logistics and Distribution

Lab Technician

Quality Control or Assurance

Manufacturing and Production

51 or more hires

Engineering & Product
and/or Process Development

Engineering & Product
and/or Process Development

Engineering & Product
and/or Process Development

Research Scientists (Non-clinical)
or R&D positions more broadly

Research Scientists (Non-clinical)
or R&D positions more broadly

Source: Coalition of State Bioscience Institutes and TEConomy Partners 2021 Hiring Survey.

20 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Interviews with life sciences executives point to several emerging technology areas that are expected to take on increasing
importance and have implications for talent needs both immediately and into the near future. While far from universal, the tech-
nology and innovation areas most cited include data analytics and data sciences, automation of production and other processes
and related robotics, and artificial intelligence.

Education and Experience Requirements in Job Postings Signal Strong
Demand for High-Skilled, Experienced Talent
Corporate job postings reflect an outsized demand for high-skilled talent in the life sciences industry, with 75% of postings
reflecting a preference for hires with a bachelor’s or higher degree (Figure 15). These same job postings signal preferences by
life sciences companies toward meaningful work and industry experience when recruiting and assessing qualified candidates.
Among job postings that mention experience preferences, 37% emphasize between two and six years of experience and 13%
request seven or more years.

Figure 15: Life Science Industry Education and
Experience Requirements Reflected in Job Postings, 2017-20

High school or GED
Associate's degree
Bachelor's degree
Master's degree
Ph.D. or Professional degree

40%

10%
19%

18%

7%
6%

No Experience Listed

10+ Years

48%

17%

10% 16%

9%

7 - 9 Years
4 - 6 Years
2 - 3 Years
0 - 1 Years

Degree Requirements Experience Requirements

Source: TEConomy Partners’ analysis of Emsi, JPA Database, 2021.1 data set.

Despite this leading focus in job postings on bachelor’s and higher degree level talent, the industry employs one-third of
its workforce in jobs typically requiring more training or education beyond a high school diploma but less than a bachelor’s
degree—the important middle-skills workforce. In discussions with industry executives, they emphasize the importance of
middle-skilled talent developed by the nation’s community colleges. From the perspective of HR hiring managers, a varied set of
credentials and competencies, including associate’s level degrees and certificates in specialized topics from 2-year colleges are
considered “very important” when recruiting and assessing qualified candidates (Figure 16).

21 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Figure 16: Share of Companies Surveyed Ranking Various Credentials as “Very Important”

Badges

Demonstrated Competencies/Skills

Degrees from four-year colleges / universities
(e.g., BA, BS, MA, MS, PhD)

Degrees from two-year colleges (e.g., AS, AA, AAS)

Certificates in specialized topics from two-year colleges
(e.g., cell culture, biomanufacturing)

3rd-party certifications (e.g. RAPS, Six Sigma)

59.2%

53.0%

21.3%

17.9%

7.6%

5.7%

Source: Coalition of State Bioscience Institutes and TEConomy Partners 2021 Hiring Survey.

“Google and other tech companies increasingly are bringing in employees
that don’t have college degrees. There is no reason we shouldn’t be doing
the same; looking at skill rather than just educational credentials. Life
Science companies should have a more hybrid view of qualifications.”

-Life Science Industry Executive

“Recognize that a college degree is not a requirement to a good job in
biotech. Many jobs require some training, but not a 4-year degree, and
alternative programs should be developed and embraced.”

-Life Science Industry Executive

22 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

The Pandemic Forced a Seismic
Shift to Remote Work, the
Industry is Adapting and Largely
Embracing the New Dynamic
The pandemic forced a seismic shift to remote
work for many industry employees, and after
facing daunting initial hurdles, many companies are
embracing the change and finding advantages in
remote or hybrid operations.

23 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Corporate leaders report the transition to remote work was a major challenge,
with some executives interviewed commenting on the initial “shock” and
“turmoil”. Ultimately, however, most of those surveyed report having perse-
vered and finding an effective balance. While remote work represents a major
upheaval, it has forced firms to consider and re-think longer-term space needs
and plans for more permanent remote and flexible work arrangements (e.g.,
hybrid work-from-home and office models).

The remote work dynamic is having implications for hiring dynamics and recruiting for the human resources function, namely
enabling companies to widen recruiting approaches beyond local candidates while at the same time spurring innovation in re-
cruiting, on-boarding, and retention tactics. In the hiring survey, life sciences HR professionals were asked to identify reasons for
the shift to remote work. Pandemic distance protocols were, by far, the largest reason cited, though others—such as addressing
commuting challenges and competing for talent with other tech-based industries where remote work is more prevalent—were
also highly cited (Figure 17). And while several companies responded that accessing non-local talent pools was at least partly
behind the shift in the open-ended option for the survey question, the interviews with corporate executives consistently
revealed this as a perceived benefit from a workforce and talent recruitment perspective (see the sample of quotes provided).

The notable and sizable exceptions to the remote work dynamic are the “essential” on-site workers and teams operating man-
ufacturing facilities and production operations; conducting work in laboratories; and in R&D functions where work-from-home
is not an option. This has created a dual dynamic for life science companies to work through as a leading R&D industry and
advanced manufacturing sector going forward.

Figure 17: Reasons Cited by Life Science Companies for the Shift to Remote Work

87%

30% 28%

Pandemic
distance protocols

To address commuting
and other infrastructure

challenges

To compete for talent
with Tech and other

industries where flexible
work is more prevalent

Source: CSBI and TEConomy Partners Life Sciences Industry Hiring Survey.

Remote Work in the Life
Sciences is on the Rise
In the national hiring survey, 75%
of Life Sciences companies indicate
they are implementing, expanding,
or considering implementing remote
work options.

24 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

“If anything, remote work has opened opportunities to hire the best people
from around the globe as long as they are in desk-based positions. They will
be able to continue working remotely as long as they want to. We would
not have been so flexible before.”

-Life Science Industry Executive

“The pool for recruiting and retaining talent expanded by allowing remote
work. We are now more open minded to non-local talent. Location is no
longer as big an issue for all roles. Opening the talent geographic net
allowed us to attract higher levels of talent that weren’t there previously.”

-Life Science Industry Executive

“It’s been a challenging year to say the least, but these very different
disruptions have had a net positive impact on our organization. It’s
challenged us in way to think about how work gets done and whether we
all need to be physically located in an office environment to be productive,
efficient and innovative. As we transitioned to a remote setting and
adjusted/adapted to the new setting, it’s opened up hiring manager’s
receptiveness to managing remote teams. Thusly, we’ve been able to cast a
much wider net as we seek to fill open positions.”

-Life Science Industry Executive

Remote Work is Expanding Talent Recruitment Pools
for Life Sciences Companies Beyond Local Candidates

25 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Life Sciences Companies are
Elevating Commitments to a More
Diverse, Equitable, and Inclusive
Industry as a Strategic Priority

26 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

In the interviews with nearly 200 life science executives nationally, 65%
confirm that advancing a more diverse, equitable and inclusive workforce has
been elevated as a strategic priority for their organization. From those same
discussions, 56% report having formal diversity initiatives in place. While many
executives, particularly those leading smaller organizations, cite less formal
initiatives to advance diversity, equity, and inclusion (DEI), the following were
cited among multiple executives as proactive practices and approaches:

• Promoting and actively recruiting diverse corporate boards of directors;
• Establishing Chief Diversity Officers in C-level positions, particularly among larger companies;
• Ensuring a diverse slate of candidates for hiring interviews through an intentional DEI lens in talent recruiting, including from Historically

Black Colleges and Universities (HBCUs) and utilizing DEI training for human resource professionals;
• Conducting DEI training, particularly among managers, supervisors, and corporate leaders; including training specific to unconscious bias;
• Holding forums on DEI topics, formalizing “Courageous Conversations” and “listening circles” around systemic racism and racial equity;
• Supporting and growing supplier diversity programs;
• Providing management development opportunities for employees from underrepresented demographic groups;
• Establishing formal groups and processes including Employee Resource Groups (ERGs) or affinity groups; racial equity teams and DEI

councils;
• Engaging students at all education levels in STEM education and awareness initiatives targeted toward populations underrepresented in

the life sciences and STEM disciplines more broadly;
• Measuring and benchmarking progress in advancing DEI, establishing performance metrics in key positions.

From the hiring survey, half of life sciences companies (49%) report supporting or offering Employee Resource Groups for a
wide demographic of employees in the workplace.

Life sciences companies are engaging with school districts, individual schools, and postsecondary institutions
across the U.S. to advance a more diverse STEM talent pipeline at each major education level (Figure18). Activities
and initiatives take on several forms largely dependent upon the age and education level of students—from visiting classrooms
and providing company tours to inform and excite students about career opportunities, to more in-depth engagement of
students in mentorships, internships, and apprenticeships.

In interviews with nearly 200 life
science executives nationally, 65%
confirm that advancing a more
diverse, equitable and inclusive
workforce has been elevated
as a strategic priority for their
organization.

“[Active ERGs] allow employee groups to identify potential deficits and bring
them to management as a group. These groups provide support and help new
employees. [Our ERGs are] very diverse with representation from across the
world. Emphasize recruiting at colleges and universities that historically have
high percentages of minorities to drive diversity.”

-Life Science Industry Executive

27 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Figure 18: Share of Life Sciences Companies with Initiatives to Seek and Develop a More Diverse STEM
Talent Pipeline, by Education Level and Type of Initiative

17 %
20 %

8%
13 %

3%

14 %
17 %

52 %

8%

Classroom engagement,
Company Tours, etc.

Mentorships Internships Apprenticeships

K-8 High School College/University

Source: CSBI and TEConomy Partners Life Sciences Industry Hiring Survey.

A number of companies admit they are at the nascent stages of DEI initiatives, but the overarching theme from the interviews
and hiring survey is the elevation of these commitments now and going forward.

28 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

“Our company has formalized a Diversity and Inclusion leadership function
that has laid forward a strategic roadmap to authentically recognize
our challenges in understanding racial inequity not only in our company
but in our communities. Furthermore, we are taking these insights and
immediately putting them into action throughout all our company strategic
efforts and particularly our talent program. We have defined specific talent
goals to encourage a more diverse workforce to both be inclusive and to
offer more diverse perspectives and insights to help us grow as a company.”

“We know we are better with diverse leadership and talent, and with them
we are more adaptable and forward thinking as a company. We strive to be
global and inclusive.”

“The experiences of the year really accelerated the focus on DEI. There
was an internal push to raise awareness of how DEI benefits the business
and impacts the organizational culture. The leadership organized listening
sessions between leadership and employees with diverse perspectives to
learn and open lines of communication. The organization has also moved to
blinding of resumes, ongoing evaluation of the diversity of their workforce,
and ways to recruit more diverse talent.”

Life Sciences Executives Speak on Advancing Industry
Diversity, Equity, and Inclusion

29 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Life Sciences Industry-Academic
Partnerships Remain Vibrant,
Critical to Meeting the Talent
Challenge and Industry
Inclusion Goals
78% of life sciences executives interviewed report
their companies participate in formal partnership(s)
with educational institutions.

30 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

As established at the outset of this report, the life sciences have a truly outsized demand for skilled talent, particularly in STEM
disciplines. This reinforces the importance of the education and workforce development mission of U.S. K-12 education and
postsecondary education and training institutions in meeting the life sciences talent challenge. The preceding demand analysis
is intended to help guide the work of the CSBI and its state and regional partners in working with these institutions. At the same
time, this effort included outreach to hiring professionals and industry executives about current efforts to partner with and
advance a robust talent pipeline.

Seventy-eight percent of life sciences executives interviewed report their companies participate in formal partnership(s) with
educational institutions. These span an impressive array of deep engagement activities cited by executives to include scholarship
programs (often targeted to underrepresented demographic groups), classroom visits, company tours, student internships
and teacher externships, apprenticeships, capstone or senior design projects, guest lecturing, guiding curriculum development,
donating industry-grade equipment and more. Many of these activities and initiatives are strategically targeted toward engaging
demographic groups typically underrepresented in the industry. Strategic engagements with community colleges and increasing-
ly, high school interns, in particular are cited as leading to more diversity in hiring.

While the pandemic has disrupted internships, company tours, and other activities, life science companies have been creative on
virtual approaches and many indicate plans to resume in-person connections once the pandemic ends.

Advancing exposure to and the development of STEM talent is a major focus and theme of the industry-academic initiatives.
TEConomy, in partnership with PhRMA, has twice documented the U.S. industry-academic STEM talent initiatives at all educational
levels supported by the nation’s biopharmaceutical industry. The most recent study, released in 2020, surveyed and profiled com-
panies and their corporate foundations and found biopharmaceutical companies have initiated and supported education programs
across the U.S. that have reached 7.4 million students and 25,000 teachers.8 This STEM education support—which totaled more
than $200 million and substantial volunteering and “in-kind” contributions over a 5-year period—was proactive in its support for ad-
vancing diversity and inclusion in STEM, with more than half of the STEM education programming intentionally designed to engage
population groups that are underrepresented in the nation’s STEM education programs and workforce.9

When asked about what the educational system and institutions should do to facilitate building the talent pipeline
needed for their organizations, life sciences executives emphasized the following themes:

• Emphasizing practical industry experiences and problem-solving/problem-based, hands-on technical learning in schools;
• Promoting STEM across-the-board, but especially at early ages (elementary school), particularly to engage and excite more girls and

students of color to pursue STEM studies and careers;
• Building awareness of the varied opportunities for life sciences careers beyond medicine/healthcare;
• Emphasizing foundational skills—in some cases, still referred to as “soft” skills—including strong communication, including writing;

leadership development; critical thinking; emotional intelligence; adaptability and resilience;
• Easing the ability of industry professionals and potential mentors to connect with K-12 schools; consider “bite-sized” engagements,

“speed” mentoring, other avenues for greater interactions;
• Increasing exposure to modern computer and data sciences as well as computational sciences embedded in scientific curricula;
• Emphasizing skilled trades as viable options for students who are not interested in college; and
• Seizing on the pandemic as a gateway opportunity to student interest in science.

8 TEConomy Partners and Pharmaceutical Research and Manufacturers of America (PhRMA), “The Biopharmaceutical Industry’s Sustained Commitment to Inspiring and Advancing
Tomorrow’s STEM Workforce,” October 2020.

9 Ibid.

31 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

“We see partnership [with academic institutions] as a holistic venture,
not just a transaction.”

“About a year ago, we started to engage with [a local community college]
on their laboratory program to provide input for both education and training,
and for talent recruitment. We have reviewed curriculum and have looked to
them for their two-year degree in manufacturing. As we further execute on
our manufacturing readiness, we will likely partner more with them to recruit
individuals that might fit to be manufactur[ing] operators with basic familiarity
in what we do.”

“We have a strong history of internships but are pivoting that program to focus
more on communities that are underrepresented.”

“Our tech leaders sit on a number of boards that advise high school programs
or other academic groups. Other leaders work with a local elementary school
with a large homeless population to read, dream and talk with students…”

“We have really strong relationships with [a local community college]. We’ve
got our apprenticeship program with [this college] and always amazes me the
quality of the apprentices that come to our organization every year.”

Life Sciences Industry Executives on the Value and
Dynamics of Academic Partnerships

32 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

A Growing Demand for Skilled Technical Workforce in the Life Sciences
This report has emphasized the continuing strong demand for skilled talent in STEM and related fields, and the outsized demand
among employers for those with 4-year and advanced degrees. What is emerging over the last few years, however, is a growing
concern in the U.S. regarding the critical shortage of a “Skilled Technical Workforce” (STW)—what the National Science Board
(NSB) defines as “the millions of men and women with STEM skills and knowledge who do not have a bachelor’s degree”10—who
are needed in order to maintain U.S. competitiveness in advanced industries and life sciences innovation.

Noting that the National Academies expect 3.4 million skilled technical jobs to go unfilled by 2022, the NSB has elevated the em-
phasis on this talent pool, pointing to its overall strategic importance and the viable career opportunities these positions afford.
This report echoes the NSB’s desire to “change the message” around these careers by recognizing the critical role they play in
overall U.S. competitiveness, and supports the NSB’s recommendations to focus on developing high-quality data and information
about the skilled technical workforce, leverage federal investments, and build partnerships to develop this critical talent.11

These findings by the NSB are part of the rationale underlying CSBI’s and TEConomy’s desire to collaborate on this report with
a crucial network of community college Advanced Technical Education programs that have been training a skilled technical
workforce for careers in the life sciences—with the support and partnership of the life sciences industry—for over two decades.

InnovATEBIO: A National Network
for Biotechnology Workforce Education
InnovATEBIO is a National Science Foundation- (NSF-) supported National
Advanced Technology Education Center that serves to support community
college biotechnology education and to enhance industry connections and
participation with these programs. The central focus of InnovATEBIO is to
address the industry’s need for highly skilled technicians through workforce
development initiatives with industry.

The NSF helped launch InnovaATEBIO in 2019 as a continuation and expan-
sion of Bio-Link, its predecessor, which operated from 1998 to 2018. The
InnovATEBIO National Center for Biotechnology Education, located at Austin
Community College, continues to play a key role in education and workforce
development across the biotechnology industry, especially by helping to
educate underrepresented students in the skills and knowledge necessary for
successful biotech/life sciences careers.

Affiliated Education Programs
With a specific emphasis on preparing students for the biotechnology/life sciences workforce, InnovATEBIO serves 119
college programs across 38 states, offering 37 biotech-related degrees and certificates in areas such as Agricultural Biology,
Computational Biology, Genomics, Medical Devices, and Regulatory Compliance, among many others. Community Colleges in the
InnovATE network also offer a variety of program types, including certificates, one- and two-year degrees and, in some cases,

10 National Science Board, “The Skilled Technical Workforce: Crafting America’s Science & Engineering Enterprise,” September 2019.
11 Ibid.

Impacts of InnovATEBIO

• Over 780 employers in 1,400 U.S.
locales are tapping InnovATEBIO
community college students for hire

• 17 of the InnovATEBIO community
college programs provide incuba-
tors or related services, bolstering
life sciences entrepreneurship and
economic development

• The network has in place 51 articu-
lation agreements with 4-year col-
leges and universities for students
to continue their education

Impacts provided by InnovATEBIO via: Inno-
vATEBIO.org, Biotech-Careers.org, NSF.gov.

33 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

bachelor’s or master’s degrees. Additionally, InnovATEBIO has partnered with 90 K-12 schools to increase students’ knowledge
and hands-on experience with potential biotech career pathways.

Industry Connectivity
To fully understand the evolving workforce needs of the biotech industry, InnovATEBIO and its affiliated community colleges
maintain regular communication with biotech/life sciences companies through three main vehicles:

1. A National Industry and Workforce Advisory Council (NAC) comprised of members from industry and academic institutions who help
ensure InnovATEBIO’s initiatives align with the industry’s current workforce needs;

2. Biotechnology trade associations, to better understand the workforce challenges of their local biotech companies; and
3. Industry Advisory Boards, 73 of which are active across the country, to provide guidance on curriculum.

“We work with the community college Biotech programs because they have consistently
been a reliable, responsive partner that understands our current and future needs as a
local employer. The community college Biotech programs have shown flexibility not only
for future employees, but also supporting the career advancement for current employees
looking to expand their education and careers. One of the key benefits we have seen in
having a Biotech program that so closely mirrors our working environment is the improved
(decreased) time to competency for those employees coming from the program.”

-Life Science Industry Executive

Industry-Academic Win-Win Partnership:
Austin Community College Biotechnology Program & Incubator
Austin Community College (ACC) not only serves as the InnovATEBIO National Center for Biotechnology Education, but is also home to a mod-
el program that supports future life science innovators, benefitting both students and startups. ACC’s Biotechnology Program prepares high
school and college students for skilled technical positions in biomanufacturing, research and development, quality assurance, instrumentation,
cell culture, and molecular diagnostics. Fifty percent of the students in the program already have a bachelor’s degree or higher and are working
toward a post-baccalaureate certificate.

The life science industry plays a strong role throughout the ACC Biotechnology Program. Industry provides feedback and recommendations
on curriculum; how students are taught and assessed; and the skill standards and performance outcomes for courses. In addition, by offering
state-of-the art space and equipment for startups, students get multiple opportunities to build their skills with young companies.

Students participate in each course as though they are working in a “company,” so they quickly learn what it is like to work in a regulated
laboratory environment. The laboratory exercises or projects they work on result in products they use later in the course or are actual projects
sourced from area industry. A capstone internship is required of all students whether they end with an entry-level certificate in biomanufactur-
ing, an AAS degree, or an ATC.

Evolution of the Bioscience Incubator at ACC
Having students work on company projects, particularly with startup companies, has led to the acceleration of product development for sever-
al companies, which helped to generate the funding to support the ACC Bioscience Incubator (https://sites.austincc.edu/incubator/). Students
are now able to intern or work in tenant companies while finishing their degrees or certificates.

34 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Conclusion
Through a difficult and challenging year, the U.S. life sciences industry has once again proven resilient—both from an innovation
perspective in meeting the challenges of ending a global pandemic; and an economic perspective in growing high-quality jobs
during the pandemic-induced economic downturn. Neither of these dual contributions would occur, however, without the
industry’s hiring and deployment of its vital base of skilled talent. This report has sought to inform and direct the important work
and focus of the CSBI and its partner organizations by assessing the demand for this talent, as well as the areas of emphasis and
dynamics for organizations navigating remote work, academic partnerships, and the crucial need to advance industry diversity,
equity, and inclusion.

35 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Appendix:
Data Collection and Methodology
Table A-1: Defining the Life Sciences Industry—
TEConomy Partners/BIO NAICS-Based Industry Definition

Life Sciences Industry Subsector NAICS Code NAICS Description

Agricultural Feedstock &
Industrial Biosciences

311221 Wet Corn Milling

311224 Soybean and Other Oilseed Processing

325193 Ethyl Alcohol Manufacturing

325311 Nitrogenous Fertilizer Manufacturing

325312 Phosphatic Fertilizer Manufacturing

325314 Fertilizer (Mixing Only) Manufacturing

325320 Pesticide and Other Agricultural Chemical Manufacturing

Drugs & Pharmaceuticals

325411 Medicinal and Botanical Manufacturing

325412 Pharmaceutical Preparation Manufacturing

325413 In-Vitro Diagnostic Substance Manufacturing

325414 Biological Product (except Diagnostic) Manufacturing

Medical Devices & Equipment

334510 Electromedical and Electrotherapeutic Apparatus Manufacturing

334516 Analytical Laboratory Instrument Manufacturing

334517 Irradiation Apparatus Manufacturing

339112 Surgical and Medical Instrument Manufacturing

339113 Surgical Appliance and Supplies Manufacturing

339114 Dental Equipment and Supplies Manufacturing

36 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Life Sciences Industry Subsector NAICS Code NAICS Description

Research, Testing, & Medical
Laboratories

541380* Testing Laboratories

541713* Research and Development in Nanotechnology

541714 Research and Development in Biotechnology (except
Nanobiotechnology)

541715* Research and Development in the Physical, Engineering, and Life
Sciences (except Nanotechnology and Biotechnology)

621511 Medical Laboratories

Bioscience-related Distribution

423450* Medical, Dental, and Hospital Equipment and Supplies Merchant
Wholesalers

424210* Drugs and Druggists’ Sundries Merchant Wholesalers

424910* Farm Supplies Merchant Wholesalers

*Note: Includes only the portion of these industries engaged in relevant life sciences activities.

37 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Industry Hiring Survey and Executive Interviews
Information and data collection from life science companies occurred primarily through the use of two instruments developed
for this report: the Industry Hiring Survey and Executive Interviews. Most questions focused on the recent past of January 2019
through December 2020, with special emphasis on the effects of the COVID-19 pandemic. Respondents were also asked to provide
insight into workforce dynamics one year out from the response date. Additional details of each instrument are provided below:

Industry Hiring Survey
The Industry Hiring Survey was designed to capture data and contextual information on recent and anticipated hiring and related
workforce dynamics including difficult-to-fill positions, impacts of the COVID-19 pandemic, workforce diversity initiatives, and
other challenges. The survey instrument was designed for data collection from human resource representatives at each compa-
ny. Representatives from State and Regional Partner organizations distributed the survey on behalf of CSBI and TEConomy from
late January through early March of 2021. Responses were received from nearly 700 organizations across the breadth of life
sciences industry subsectors and company sizes (Tables A-2 and A-3).

Table A-2: Industry Hiring Survey – Count of Respondents
by Major Life Sciences Industry Subsector

Industry Subsector Companies % of Total

Drugs and Pharmaceuticals 194 29%

Research, Testing & Medical Laboratories 186 28%

Medical Devices and Equipment 150 23%

Industrial Biotech 56 8%

Bioscience-related Distribution 36 5%

Agricultural Feedstock and Chemicals 10 2%

Other Biosciences 36 5%

Total 668 100%

38 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Table A-3: Industry Hiring Survey – Count of Respondents by Employment Size

Employment Size Companies % of Total

1 to 25 323 48%

26 to 50 84 13%

51 to 150 87 13%

151 to 500 59 9%

501 to 1,000 19 3%

1,001 or more 85 13%

Did not provide 11 2%

Total 668 100%

Life Science Executive Interviews
The executive interview process was designed to capture high-level perspectives from executives on similar items and topics
addressed in the Industry Hiring Survey. Interviews were conducted by State and Regional Partner organizations on behalf of
CSBI and TEConomy from mid-January through late March of 2021. Executives from life science companies were interviewed by
representatives from the partners organizations located in their respective states. The interviewers collected notes from each
session and uploaded them to an online reporting tool to simplify and organize the information for analysis. Responses were
received from nearly 200 organizations (Tables A-4 and A-5).

Table A-4: Life Science Executive Interviews –
Count of Respondents by Major Life Sciences Industry Subsector

Industry Subsector Companies % of Total

Drugs and Pharmaceuticals 67 36%

Research, Testing, & Medical Labs 57 31%

Medical Devices and Equipment 37 20%

Other Biosciences 13 7%

Industrial Biotech 6 3%

Agricultural Feedstock and Chemicals 3 2%

Bioscience-related Distribution 2 1%

Grand Total 185 100%

39 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Table A-5: Life Science Executive Interviews – Count of Respondents by Employment Size

Company Size Companies % of Total

1 to 25 56 30%

26 to 50 25 14%

51 to 150 25 14%

151 to 500 30 16%

501 to 1,000 15 8%

1,001 or more 34 18%

Total 185 100%

For both instruments, individual responses have been maintained as confidential. Details provided by interviewees and respon-
dents were used to distill broader themes raised across the U.S. related to industry talent dynamics. Any specific quotations
included in this report have been de-identified to protect the confidentiality promised to each respondent company.

Table A-6: CSBI State and Regional Partner Organizations Participating in this Effort

Partner Organization State/Territory

Arizona BioIndustry Association (AZBio) Arizona

Biocom Institute California

BioCT Connecticut

BioKansas Kansas

BioUtah Utah

California Life Sciences Institute (CLSI) California

Industry University Research Center (INDUNIV) Puerto Rico

Maryland Tech Council (MTC) Maryland

MassBioEd Massachusetts

Medical Alley Association Minnesota

MichBio Michigan

Montana Bioscience Alliance (MBA) Montana

North Carolina Biosciences Organization (NCBIO) North Carolina

40 2021 LIFE SCIENCES WORKFORCE TRENDS REPORT

Partner Organization State/Territory

New York Biotechnology Association (NewYorkBIO) New York

New Mexico Biotechnology & Biomedical Association (NMBio) New Mexico

Oregon Bioscience Association (Oregon Bio) Oregon

South Dakota Biotech Association (SDBIO) South Dakota

Texas Healthcare and Bioscience Institute (THBI) Texas

	Introduction
	The Life Science Industry’s Continued Economic Resilience: Increasing Hiring and Talent Demand Despite the Challenges of a Global Pandemic
	Life Sciences Industry Subsectors Reflect Breadth, Resilience of Industry Hiring
	Characterizing Life Sciences Talent Demand: Job Titles and Skill Sets
	Looking Forward: Expected Hiring and Emerging Technology Areas
	Education and Experience Requirements in Job Postings Signal Strong Demand for High-Skilled, Experienced Talent

	The Pandemic Forced a Seismic Shift to Remote Work, the Industry is Adapting and Largely Embracing the New Dynamic
	Life Sciences Companies are Elevating Commitments to a More Diverse, Equitable, and Inclusive Industry as a Strategic Priority
	Life Sciences Industry-Academic Partnerships Remain Vibrant, Critical to Meeting the Talent Challenge and Industry Inclusion Goals
	InnovATEBIO: A National Network for Biotechnology Workforce Education
	A Growing Demand for Skilled Technical Workforce in the Life Sciences
	Conclusion
	Appendix: Data Collection and Methodology
	Industry Hiring Survey and Executive Interviews

