Tampa-St. Petersburg-Clearwater

METRO SKILLS

REPORT

Targeting workforce development to regional skills gaps and high wage potential

- This metro skills report completes and evaluates the balance between skillset supply and demand in the Tampa-St. Petersburg-Clearwater metro market.
- Tampa-St. Petersburg-Clearwater's workforce is first divided into "Career Areas" which represent a collection of similarly skilled workers, rather than industries.
- All career areas are evaluated and compared to display the gap between workforce supply and employer demand in Tampa-St. Petersburg-Clearwater. Career areas are ranked by the volume of supply shortages or surpluses.
- From amongst the career areas with the largest supply shortages, four target career areas are identified. These areas are then profiled for the competencies and skills which Tampa-St. Petersburg-Clearwater employers find hardest to find.

Identifying target career areas in Tampa-St. Petersburg-Clearwater

THE CRITERIA USED to identify these target career areas include:

- High-volume shortages of in-demand competencies and skills observed in the career area.
- Advertised wage rates significantly exceeding state averages.
- Very strong historical job growth and expectation for continued growth as evidenced by high demand relative to supply.
- A wide array of career entry and growth opportunities supporting workforce transitions, training, and upskilling/reskilling initiatives.

Tampa-St. Petersburg-Clearwater Target Career Areas

THE FOLLOWING FOUR CAREER AREAS demonstrate significant supply shortages in comparison to demand in the Tampa-St. Petersburg-Clearwater, FL MSA. Tampa-St. Petersburg-Clearwater workers and stakeholders can understand the competencies and skills highlighted on the following pages today to align with the active and unmet demand of Tampa-St. Petersburg-Clearwater's employers.

🕂 IT/Math

Business/Finance

Architecture/Engineering

Upskilling Tampa-St. Petersburg-Clearwater's workers with **hard-to-find skills** will increase the likelihood of **career opportunities** as the regional economy continues to grow in areas requiring personal, technical, and digital skillsets.

Additional Resources

A STATEWIDE SKILLS REPORT CAN BE FOUND HERE.

For more information on the evolution of skills work, real-time data analysis, and Emsi, visit **skills.emsidata.com** and **economicmodeling.com**

Tampa-St. Petersburg-Clearwater Supply and Demand by Career Area, with Median Posted Salary

LISTED IN ORDER OF DEMAND-SUPPLY GAP SIZE; BOTTOM LABELS INDICATE MEDIAN ADVERTISED SALARY FROM POSTINGS, TOP INDICATE DEMAND SUPPLY-GAP

Source: Emsi Skills

Top skills gaps for each career area are evaluated in full below. The four career areas are shown in the following table:

TARGET CAREER AREAS AND EXAMPLE SUB-AREAS

CAREER AREA	EXAMPLES
Healthcare	Nursing, medical technology, therapy, medical support
Business/Finance	Financial services, quality/compliance, social sciences, process improvement
⊖r÷ IT/Math	Software development, cloud data modeling, information security
Architecture/Engineering	Mathematics, electronics, drafting/CAD, industrial/mechanical engineering

The Importance of Skills Training

THE FOLLOWING LIST of core competencies and hard-to-find skills represents the evolution of understanding employer demand in Tampa-St. Petersburg-Clearwater. By analyzing the skills demanded by employers in job postings, transitioning workers can prioritize their education or training to increase chances of prosperity in the job market.

Tampa-St. Petersburg-Clearwater Top Competency Gaps In Target Career Areas

LISTED IN ORDER OF DEMAND-SUPPLY GAP SIZE

Key Hard-to-Find Skills in Tampa-St. Petersburg-Clearwater, Listed in Order of Difficulty, by Career Area

IN TARGET CAREER AREAS, LISTED IN ORDER OF DEMAND-SUPPLY GAP SIZE

CAREER AREA	COMPETENCY	KEY, HARD-TO-FIND SKILLS, LISTED IN ORDER OF DIFFICULTY
Healthcare	Healthcare	Discharge Planning, Intensive Care Unit, Medical Privacy
	General	Basic Life Support, Computer Terminals, Workstations
	Employability Skills	Enthusiasm, Oral Communication, Visual Acuity
	Healthcare: Nursing	Bachelor of Science in Nursing (BSN), Licensed Practical Nurse, Nurse Practitioner
	Healthcare: Medical Technology	Health Technology, Medical Laboratory, Medical Technologist
	Healthcare: Dentistry	Doctor of Dental Medicine (DMD), Doctor Of Dental Surgery (DDS), Prophylaxis
	Social Sciences and Services	Case Management, Home Care, Licensed Clinical Social Worker (LCSW)
	Healthcare: Medical Support	Caregiving, Certified Nursing Assistant, Patient Care Technician
	Maintenance/Facility Services	Linens, Sanitation
	Healthcare: Therapy	Activities Of Daily Living (ADLs), Respiratory Care, Respiratory Therapy
IST Business & Finance	General	Advocacy, Medicare, Valid Driver's License
	Employability Skills	Business Savvy, Detail Oriented, Organizational Skills
	Financial Services	Financial Industry Regulatory Authorities, Long-Term Care Insurance, Series 7 General Securities Representative License (Stockbroker)
	Software Development & Programming	Python (Programming Language), Scripting
	Logistics	Procurement, Purchasing, Supply Chain
	Quality/Compliance	Auditing, Internal Auditing
	Social Sciences and Services	Disability Income, Family And Medical Leave Act Of 1993
	Marketing: Branding	Brand Awareness
	Sales	Phone Sales, Selling Techniques
	Accounting	Accounting, Accounts Receivable, Balance Sheet

CAREER AREA	COMPETENCY	KEY, HARD-TO-FIND SKILLS, LISTED IN ORDER OF DIFFICULTY
	Software Development & Programming	C# (Programming Language), C++ (Programming Language), Python (Programming Language)
	IT/Math	Computer Science, Kubernetes, Puppet (Configuration Management Tool)
	Information Security	Certified Information Security Manager, Certified Information System Auditor (CISA), Certified Information Systems Security Professional
Θ_{r} +	Software Development	Application Development, DevOps, Hibernate (Java)
₩÷ IT/Math	Data Modeling: Cloud	Amazon Web Services, Ansible, Microsoft Azure
	Data Management	Data Management, Extract Transform Load (ETL), Information Systems
	Software Development: Web Development	Cascading Style Sheets (CSS), Java (Programming Language), JavaScript (Programming Language)
	Software Development: .Net	.NET Framework, ASP.NET
	Network Admin & Support	Cisco Certified Network Professional, Network Engineering, Network Routing
	Information Security: Cyber	Cyber Security, GIAC Certifications
	Software Development & Programming	Python (Programming Language), Scripting, User Experience Design (UX)
	IT/Math	Automation, Field-Programmable Gate Array (FPGA), Test Equipment
	Electrical/Electronics	Fire Alarm Systems, Printed Circuit Board, Synchro
Architecture/ Engineering	Drafting and Computer- Aided Design	AutoCAD, Autodesk Revit, SketchUp (3D Modeling Software)
	Engineering: Civil	Geotechnical Engineering, Structural Engineering, Vissim (Mathematical Modeling)
	Drafting: Civil	AutoCAD Civil 3D
	Engineering: Industrial/ Mechanical	Corrective And Preventive Action (CAPA), Programmable Logic Controllers, Statistical Process Controls
	Marketing: UI/UX	User Experience
	Software Development: UI/UX Design	User Interface
	Construction	Construction, HVAC, Shop Drawing

Key Hard-to-Find Skills, continued

Source: Emsi Skills and BLS employment