

In-Demand Jobs

A Study of the Occupational Outlook in San Diego

Funded by

**SAN DIEGO
WORKFORCE
PARTNERSHIP®**

2725 JEFFERSON STREET, SUITE 13, CARLSBAD, CA 92008
50 MILL POND DRIVE, WRENTHAM, MA 02093
T (760) 730-9325 F (888) 457-9598

bwresearch.com
twitter.com/BW_Research
facebook.com/bwresearch

TABLE OF CONTENTS

Table of Contents.....	i
Executive Summary	1
Background	1
How to Use This Report.....	3
How to Interpret the Data.....	3
Key Findings & Conclusions	6
Recommendations.....	7
Qualitative Research Findings.....	8
Appendix A: Methodology	A-1
Appendix B: Occupational Profiles	B-1
Accountants and Auditors (13-2011)	
Billing and Posting Clerks (43-3021)	
Biological Technicians (19-4021)	
Bookkeeping, Accounting, and Auditing Clerks (43-3031)	
Business Operations Specialists, All Other (13-1199)	
Civil Engineers (17-2051)	
Computer Support Specialists (15-1159)	
Computer Systems Analysts (15-1121)	
Construction Laborers (47-2061)	
Customer Service Representatives (43-4051)	
Dental Assistants (31-9091)	
Dental Hygienists (29-2021)	
Electricians (47-2111)	
Executive Secretaries and Executive Administrative Assistants (43-6011)	
Financial Analysts (13-2051)	
General and Operations Managers (11-1021)	
HVAC Mechanics and Installers (49-9021)	
Inspectors, Testers, Sorters, Samplers, and Weighers (51-9061)	
Insurance Sales Agents (41-3021)	
Licensed Practical and Licensed Vocational Nurses (29-2061)	
Machinists (51-4041)	
Maintenance and Repair Workers, General (49-9071)	
Management Analysts (13-1111)	
Market Research Analysts and Marketing Specialists (13-1161)	
Medical and Health Services Managers (11-9111)	
Medical Assistants (31-9092)	
Medical Records and Health Information Technicians (29-2071)	
Medical Secretaries (43-6013)	

Network and Computer Systems Administrators (15-1142)
Office Clerks, General (43-9061)
Operating Engineers and Construction Equipment Operators (47-2073)
Painters, Construction and Maintenance Workers (47-2141)
Personal Financial Advisors (13-2052)
Physical Therapists (29-1123)
Radiologic Technologists and Technicians (29-2037)
Receptionists and Information Clerks (43-4171)
Registered Nurses (29-1111)
Sales Representatives except Technical and Scientific Products (41-4012)
Sales Representatives for Technical and Scientific Products (41-4011)
Secretaries and Administrative Assistants, Except Legal, Medical, and Executive (43-6014)
Securities, Commodities, and Financial Services Sales Agents (41-3031)
Software Developers, Systems Software (15-1133)
Software Developers, Applications (15-1132)
Supervisors of Food Preparation and Serving Workers (35-1012)
Supervisors of Non-Retail Sales Workers (41-1012)
Supervisors of Office and Administrative Support Workers (43-1011)
Supervisors of Retail Sales Workers (41-1011)
Teacher Assistants (25-9041)
Telecom Equipment Installers and Repairers, Except Line Installers (49-2022)
Telecommunications Line Installers and Repairers (49-9052)

EXECUTIVE SUMMARY

BACKGROUND

In April of 2013, the San Diego Workforce Partnership (SDWP) commissioned BW Research Partnership, Inc. (BW Research) to identify the San Diego County's top 50 in-demand jobs and develop a robust profile of each occupation based on employer feedback and current labor market information. The attached report is meant to supplement the 50 occupational profiles that were developed as part of this research and provide some additional insight on the employer surveys, executive interviews and online resume panels.

The study had three key research objectives:

1. Identify 50 in-demand occupations in San Diego County that can be filled or developed by SDWP's job-seeking customers.
2. Develop a robust profile of each of the 50 in-demand jobs based on current labor market information and direct feedback from San Diego County employers through quantitative surveys, qualitative interviews and online panels.
3. Examine the evolving employer expectations for education, technical skills and non-technical skills in the context of the in-demand occupations. This information is meant to inform and educate students and job-seekers as they prepare for the world of work.

The study also provided valuable workforce development information for San Diego County and the regional labor market, including:

- An assessment of career pathways in San Diego County's labor market and their relationship to different occupations and industries.
- An in-depth qualitative examination of San Diego County employers' attitudes and perspectives on special population job-seekers, including older workers, the previously incarcerated, those with disabilities and veterans.
- An analysis of the role the resume plays in getting employed and how that differs by industry, occupation and the size of the employer.

The research began with an extensive analysis of available labor market information, using California Employment Development Department (EDD) and Economic Modeling Specialists, Intl. (EMSI) labor market projections. BW Research identified in-demand occupations based on: a) total employment and forecasted growth; b) relevance to key industries that were prioritized by the San Diego Workforce Partnership; and c) likeliness to have educational requirements that could be met by the SDWP's job-seeking customers.

After identifying the in-demand occupations, online and telephone surveys were conducted at random with San Diego County employers (with 5 or more employees) to provide specific occupational information on up to four occupations that they employed. Additional qualitative executive interviews and online resume panels were also completed with San Diego County employers.

HOW TO USE THIS REPORT

The fifty occupational profiles provide a wealth of current information on what San Diego County employers expect from these in-demand occupations. These occupational profiles can be used to:

1. **Educate students and job-seekers of their occupational opportunities in the San Diego County job market.** The occupational profiles provide job seekers not only information about growth expectations with each occupation (both in the next 12 months and over the next 5 years), but the skills and education they should expect to have if they want to successfully apply for the position and the type of pay and benefits they could receive.
2. **Inform educators and training providers on the occupations and skills that are valued by San Diego County employers.** The occupational profiles provide valuable information for teachers and those developing curricula and training programs to better connect the dots between training and education and what employers expect from qualified applicants.
3. **Communicate to San Diego businesses how their occupational expectations and perspectives compare with other employers in the County.** The occupational profiles can also provide employers with a better understanding of how their occupational and hiring expectations compare to other employers in the County. This can assist employers in determining whether their hiring requirements, benefits and salary offerings are consistent with the San Diego job market for the in-demand occupations.

HOW TO INTERPRET THE DATA

The occupational profiles at the end of this report are compiled from both secondary and primary data sets. Information utilized from secondary data sources includes;

- **Occupational Title and Description** – this includes the standard occupational classification (SOC) code for each occupation and is determined by the U.S. Bureau of Labor Statistics (BLS).
- **Current Employment by Gender** – this includes percentage or proportional employment for each gender within each occupation and is sourced from Economic Modeling Specialists Intl. (EMSI).
- **Key Skills and Abilities** – this includes the top ten skills and abilities for the occupation as derived from information on detailed work activities (DWAs) provided by the Texas Workforce Commission's Strategic Workforce Assessment Program (SWAP).
- **Wage** – this includes entry-level, median, and experienced hourly wage for each occupation sourced from the State of California's Employment Development Department (EDD).

- **Current Employment, Average Annual Job Openings, 5-year Growth Projection** – this includes employment numbers and growth percentages sourced from EMSI, with projected industry growth pegged to overall industry growth (strong, average, below average).
- **Current Employment by Age** – this includes the percentage of each occupation that falls into each age category and is sourced from EMSI.
- **Industries that are Hiring the Occupation** – this includes the top industries that are currently hiring each occupation based on staffing patterns presented by EMSI.
- **Occupational Tiers** are defined based on educational requirements and average earnings. The occupations included in the report are classified based on the broadly defined tiers listed below;
 - **Tier 1 Occupations** include managers (Chief Executives, Financial Managers and Sales Managers), professional positions (Lawyers, Accountants and Physicians) and highly-skilled technical occupations, such as scientists, computer programmers and engineers. These occupations are typically the highest-paying, highest-skilled occupations in the economy. In 2012, the average earnings for Tier 1 occupations in California was \$38.17 an hour or approximately \$79,400 a year (assuming a 40 hour work week for the entire year).
 - **Tier 2 Occupations** include sales positions (Sales Representatives), teachers and librarians, office and administrative positions (Accounting Clerks and Secretaries) and manufacturing, operations and production positions (Assemblers, Electricians and Machinists). These occupations have historically provided the majority of employment opportunities and could be referred to as middle-wage, middle-skill positions. In 2012, the average earnings for Tier 2 occupations in California was \$21.22 an hour or approximately \$44,100 a year (assuming a 40 hour work week for the entire year).
 - **Tier 3 Occupations** include protective services (Security Guards), food service and retail positions (Waiters, Cooks and Cashiers), building and grounds cleaning positions (Janitors) and personal care positions (Home Health Aides and Child Care Workers). These occupations typically represent lower-skilled service positions with lower wages that require little formal training and/or education. In 2012, the average wage for Tier 3 occupations in California was \$11.96 an hour or approximately \$24,900 a year (assuming a 40 hour work week for the entire year).

Information compiled from the employer survey includes;

- **12-month Employer Growth Expectations** – this includes expected employment 12 months from now for each occupation as reported by employers, the derived expected growth rate, and the growth rating (below average, average, strong) pegged to overall industry responses.
- **Career Advancement Potential** – this includes career pathways as developed from qualitative responses from employers for each occupation.
- **Educational Expectations** – this includes the range of educational expectations (minimum, typical, high) as reported by employers when asked about hiring for each occupation.
- **Technical Skill Requirements** – this includes the average response for proficiency in each of the technical skills as reported by employers when asked about hiring for each occupation.
- **Non-technical Skill Requirements** - this includes the average response for proficiency in each of the non-technical skills as reported by employers when asked about hiring for each occupation.
- **Deficiencies with Applicants** – this includes the percentage employers that reported a particular deficiency with applicants for each occupation (many employers reported no deficiencies).
- **Benefits Offered by Employers** – this includes the percentage of employers that indicated that “yes” their firm offers the listed benefits to employees within each occupation.
- **Frequency of Full-time Employment** – this includes the percentage of employers that answered whether the occupation is most often permanent full-time or temporary or part-time.
- **Retirement Expectations** – this includes the percentage of current employees expected to retire over the next two to three years for each occupation as reported by employers.
- **Hiring the Previously Incarcerated** – this includes the percentage of employers that would consider hiring previously incarcerated individuals for each occupation along with the likeliness of hire compared to the overall industry response (more likely, less likely, average willingness).

Please note: Occupations in the profile section accompanied by an asterisk (*) have a small sample size for survey data, therefore caution should be exercised when interpreting results.

KEY FINDINGS & CONCLUSIONS

The following summarizes key findings and conclusions from the study:

1. San Diego County employers will continue to add workers at a consistent but not overly-exuberant rate in 2013 and early 2014. Employers that have at least one of the 50 occupations in this research expect to grow at about 2 percent over the next 12 months. The recovery from the great recession over the last five years has not been quick or robust, but the results remain positive.
2. Employers of construction occupations have experienced considerable losses over the last five and six years, but are expecting to increase hiring over the next 12 months. Occupations such as Construction Laborers, Painters, Construction and Maintenance Workers and Construction Equipment Operators all expect to see over five percent growth over the next 12 months, more than twice the average for all the 50 in-demand jobs.
3. Long-term forecasted growth expectations for certain occupations have different short-term employer growth expectations. This research was built around that assumption that employers have a better sense of their short-term (12 month) hiring needs and expectations than long-term employment forecasts. However, for long-run (5 year) industry and occupational forecasts an economic occupational and industry model will provide the baseline forecast. For instance, occupations such as Network and Computer Systems Administrators and Management Analysts all are expected to grow considerably over the next five years by most occupational models, but are actually expected to decline in the short-term based on employer feedback.
4. Healthcare has been one of the few industries that has experienced strong employment growth the last three to four years. The healthcare occupations that were examined as part of this study showed mixed results, with some of the healthcare specialty occupations expecting to grow considerably (Radiological Technologists and Technicians, Dental Assistants, and Registered Nurses) while others are expected to be flat or even a slight decline (Medical Assistants, Medical and Health Services Managers, and Medical Records and Health Information Technicians). It is worth noting that San Diego's healthcare employers are still largely uncertain about the employment impact from the Patient Protection and Affordable Care Act (PPACA) which begins widespread implementation in January 2014.

RECOMMENDATIONS

Most of the substantive research findings for the in-demand jobs study are focused on the 50 occupations. However, there were several themes that came out of the occupational research that can support the broader workforce development efforts in the County. Those recommendations for workforce development include:

1. **Develop non-technical skills assessment so job-seekers have feedback on their strengths and weaknesses in this area.** For this research, we focused on verbal communication skills, people and customer service skills, and the ability to manage and supervise people or projects so they are completed properly. Employers were generally less willing to train new employees to develop these non-technical skills than technical skills. Job-seekers need to understand how they are perceived in these areas based on their resume and responses to general interview questions that assess these different areas. A non-technical skills assessment would likely require an introductory interview with a job-counselor who would review each job-seeker on key components of their resume and their response and mannerisms to general interview questions.
2. **The importance of the resume differs by industry but a poorly developed and edited resume can be worse than none at all.** For some industries and occupations, a well thought out and specific resume for the occupation of interest is critical, this would include industries such as Information & Communications Technologies (ICT), Life Sciences and professional and technical services. For other industries, such as construction and retail that is less true. However, even employers that place less importance on a resume will still be considerably less likely to hire someone if they bring in a resume that has errors in it or describes skills and experience that is irrelevant for the position being applied for. Job-seekers need to be educated on the importance of resumes for certain positions but also learn that a poorly developed and implemented resume can be worse than nothing at all.
3. **Strategies to support special populations need to be grounded in employer realities.** Efforts to maximize employment opportunities for special populations should be built around those occupations and industries that are more willing to hire each of the special population groups or would be more likely to value their skills. For example, employers in industries that require more interaction with a broad customer base such as business services, consulting or the hospitality industry have indicated the value of older workers who often have strong communication and customer service skills.

QUALITATIVE RESEARCH FINDINGS

In addition to the quantitative survey, BW Research conducted 30 interviews with employers and an online resume panel to understand the context for hiring decisions and potential bias towards special populations of job applicants. This research component offered important insights into the thought process of San Diego employers and provide useful information for targeted workforce development.

The resume research was primarily focused on special populations of workers. San Diego Workforce Partnership (SDWP) funds job training programs that provide special populations such as youth, veterans, individuals with disabilities, the formerly incarcerated, low-skilled workers, and mature workers access to training in order to obtain sustainable and fulfilling careers.

SDWP understands that special populations are critical elements of the workforce. In order to enhance the general awareness among employers and training providers of the needs and strengths of each population, SDWP first analyzed the perceptions of employers regarding these groups.

Below is a summary of key findings from the resume panels and interviews:

1. **Employers want examples of abilities.** Skills, training, and experience are valuable commodities for applicants, but more and more employers are demanding connecting those skills analytically to their problems. As one employer put it, “show me, don’t tell me. I like the skills but need proof of proficiency and ability.” For the job-seeker this means don’t just talk about what you can do, explain your skills in the context of the industry or occupation you are applying for and use examples that demonstrate your skills that are meaningful to the employer.
2. **Flexibility is key.** San Diego is a dynamic place and job functions are changing rapidly. Employers are looking for workers who are willing to adapt and take on new responsibilities and challenges. A recent study completed by BW Research of Silicon Valley’s ICT employers, revealed that employers preferred hiring flexible and adaptable job applicants by a two to one margin over more technically skilled and industry experienced applicants who do not appear as flexible and adaptable.
3. **Keep skills current.** Technology is providing easy access to flexible, online training. As one employer admonished, “take advantage of the many on-line course and on-campus refresher classes to get up to speed on subject matters for the targeted firm. Your competition is.”
4. **Attitude and soft skills matter.** Employers across all industries noted that applicants’ deficiencies in communication, problem solving, and work ethic are non-starters. While they might be willing to train for technical skills or industry-specific knowledge, employers expect applicants to be polished for their in-demand occupations.

In addition to these general findings, employers provided valuable feedback for each of the special populations studied. Overall, among randomly selected resumes for review, employers had strong opinions – both positive and negative – for all categories of workers. Employers for this in-demand jobs study responded slightly more preferably towards special populations than employers surveyed in a separate study (Self-Sufficiency Employment) conducted for SDWP by the Economic Advancement Research Institute. However, both reports found employers' preferences for veterans are surprisingly low. The following is a summary of the special population research:

1. **Employers are skeptical of formerly incarcerated applicants but are often willing to take a chance.** Employers are noncommittal towards hiring formerly incarcerated, but when such applicants have demonstrated positive community reengagement, employers feel good about hiring them. As one employer reported “everyone deserves a shot and [the applicant] is coming clean and is trying to give back. We’d at least give him an interview...”
2. **Older workers face less discrimination than they might think.** Employers reported that they believe age discrimination to be fairly rampant, but the older worker resume was the highest rated among all resumes. Why? Because it was drafted to highlight how all of those years were used to build experience and problem solving. The key for older workers is to show consistent building of skills and experience, and keeping pace with technology.
3. **People with disabilities face serious obstacles.** However, this is because employers have concerns with whether the applicants can do the job. Positive past experiences on a resume or explained in an interview go a long way in mitigating those concerns.
4. **Veteran preference is not a top of mind issue for employers.** Though there is some social obligation bias to prefer veterans, employers focus on what the military experience brings to the table. It is not enough to just have an honorable discharge. Employers want applicants to connect the dots for how the military experience can benefit their firm.

For all special populations, it is critical for applicants to demonstrate their experience and present their abilities in a positive light. Workforce developers, job coaches, and career counselors should work with applicants on how to present themselves in resumes to show how their backgrounds can be useful to employers and solve their problems.

APPENDIX A: METHODOLOGY

Data compiled for this report were drawn from both primary and secondary data sources. The table below provides a brief overview of the methodology utilized for the survey research component of the project.

Table 8: Overview of Survey Methodology

Method	Web & Telephone Survey of San Diego County Employers
Number of Survey Participants	521 Employers in San Diego County.
Survey Field Dates	Web & Telephone Survey: June 6 – 24, 2013.
Survey Universe	41,418 Firms with Five or More Employees in San Diego County

SURVEY DESIGN

Through an iterative process, BW Research worked closely with the San Diego Workforce Partnership to develop a survey instrument that met the research objectives of the study. In developing the survey instrument, BW Research utilized techniques to overcome known biases in survey research and minimize potential sources of measurement error within the survey.

Sampling Method

A database of San Diego County employers was utilized for the telephone portion of the survey. The web survey was completed by San Diego County employers from a panel provided by eRewards. Certain industries were targeted to ensure a higher incidence of occupational completes. Once a particular occupation reached the desired amount of completes, it was shut down for respondents and they were asked to provide information for occupations that had not yet reached the quota.

Data Collection

Prior to beginning data collection, BW Research conducted interviewer training and also pre-tested the survey instrument (web and phone) to ensure that all words and questions were easily understood by the respondents. Telephone interviews were generally conducted from 9:00am to 4:30pm Monday through Friday. The data collection period was June 6 through June 24, 2013.

APPENDIX B: OCCUPATIONAL PROFILES

Occupational Profiles

Occupational Profiles at a Glance

Occupation	2012 Jobs	5-year Growth	Median Wage
Accountants and Auditors (13-2011)	16,253	7.1%	\$ 30.66
Billing and Posting Clerks (43-3021)	4,951	9.7%	\$ 17.41
Biological Technicians (19-4021)	2,351	10.9%	\$ 20.47
Bookkeeping, Accounting, and Auditing Clerks (43-3031)	19,263	6.6%	\$ 18.49
Business Operations Specialists, All Other (13-1199)	12,873	6.8%	\$ 31.84
Civil Engineers (17-2051)	4,160	5.0%	\$ 39.22
Computer Support Specialists (15-1159)	6,829	6.5%	\$ 23.35
Computer Systems Analysts (15-1121)	5,648	8.6%	\$ 36.99
Construction Laborers (47-2061)	11,555	3.5%	\$ 15.21
Customer Service Representatives (43-4051)	20,908	5.5%	\$ 17.03
Dental Assistants (31-9091)	3,825	6.3%	\$ 17.53
Dental Hygienists (29-2021)	1,456	11.1%	\$ 43.57
Electricians (47-2111)	5,448	16.9%	\$ 23.98
Executive Secretaries and Executive Administrative Assistants (43-6011)	14,461	6.2%	\$ 22.06
Financial Analysts (13-2051)	5,667	12.6%	\$ 34.84
General and Operations Managers (11-1021)	21,259	1.5%	\$ 52.23
HVAC Mechanics and Installers (49-9021)	2,079	13.7%	\$ 22.72
Inspectors, Testers, Sorters, Samplers, and Weighers (51-9061)	5,375	9.7%	\$ 17.72
Insurance Sales Agents (41-3021)	8,634	12.8%	\$ 25.08
Licensed Practical and Licensed Vocational Nurses (29-2061)	5,673	12.3%	\$ 23.31
Machinists (51-4041)	4,116	4.8%	\$ 19.42
Maintenance and Repair Workers, General (49-9071)	12,714	6.6%	\$ 16.46
Management Analysts (13-1111)	16,092	16.4%	\$ 31.82
Market Research Analysts and Marketing Specialists (13-1161)	6,512	17.9%	\$ 29.20
Medical and Health Services Managers (11-9111)	2,608	9.9%	\$ 48.04

Occupation	2012 Jobs	5-year Growth	Median Wage
Medical Assistants (31-9092)	7,438	13.1%	\$ 15.26
Medical Records and Health Information Technicians (29-2071)	1,662	11.2%	\$ 17.71
Medical Secretaries (43-6013)	8,738	15.3%	\$ 16.43
Network and Computer Systems Administrators (15-1142)	3,976	10.7%	\$ 35.75
Office Clerks, General (43-9061)	36,347	6.7%	\$ 14.18
Operating Engineers and Construction Equipment Operators (47-2023)	1,758	6.5%	\$ 29.47
Painters, Construction and Maintenance Workers (47-2141)	5,843	15.6%	\$ 16.70
Personal Financial Advisors (13-2052)	17,959	28.2%	\$ 29.84
Physical Therapists (29-1123)	1,674	19.2%	\$ 39.06
Radiologic Technologists and Technicians (29-2037)	1,772	16.6%	\$ 31.85
Receptionists and Information Clerks (43-4171)	10,595	11.3%	\$ 13.84
Registered Nurses (29-1111)	21,639	10.2%	\$ 40.02
Sales Representatives, except Technical and Scientific Products (41-4012)	10,816	6.6%	\$ 24.28
Sales Representatives for Technical and Scientific Products (41-4011)	4,638	10.0%	\$ 33.75
Secretaries and Administrative Assistants, Except Legal, Medical, and Executive (43-6014)	17,641	5.2%	\$ 17.62
Securities, Commodities, and Financial Services Sales Agents (41-3031)	14,417	23.3%	\$ 23.86
Software Developers, Systems Software (15-1133)	6,211	12.1%	\$ 47.33
Software Developers, Applications (15-1132)	8,945	8.3%	\$ 44.45
Supervisors of Food Preparation and Serving Workers (35-1012)	9,291	11.3%	\$ 13.66
Supervisors of Non-Retail Sales Workers (41-1012)	8,759	3.1%	\$ 19.96
Supervisors of Office and Administrative Support Workers (43-1011)	15,041	6.7%	\$ 24.86
Supervisors of Retail Sales Workers (41-1011)	20,130	1.7%	\$ 15.55
Teacher Assistants (25-9041)	9,752	4.2%	\$ 13.40
Telecom Equipment Installers and Repairers, except Line Installers (49-2022)	2,818	4.6%	\$ 25.45
Telecommunications Line Installers and Repairers (49-9052)	2,088	11.0%	\$ 22.75

Accountants and Auditors (13-2011)

Examine, analyze, and interpret accounting records to prepare financial statements, give advice, or audit and evaluate statements prepared by others.

Current Employment by Gender

80% **20%**

High Skill Position Tier 1

\$30.66
Median Wage

16,253
Current Employment

585
Average Annual Job Openings
(New + Replacement)

Below Average
Employer Growth Expectations
(12 Months)

Average
Projected Industry Growth
(5 Year)

Career Advancement Potential

Strong career pathways in management positions

Key Skills & Abilities for this Position

- Evaluate degree of financial risk
- Identify financial risks to company
- Explain available financial assistance
- Analyze financial information to project future revenues or expenses
- Analyze financial data
- Operate computers to enter, calculate, access, and retrieve data
- Direct financial activities
- Advise internal and external clients, customers, and managers on technical matters, problems, procedures, and
- Participate in organizational meetings or activities
- Make revenue or sales forecasts

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

22%
Training Specific to
the Position

17%
Education Level

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$21.11	\$30.66	\$46.02
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	73%	88%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

- More
- Stay the same
- Less
- Uncertain

16,253
Current Employment (2012)

16,497
Expected Employment (12 Months)

1.5%
Employer Expected Growth Rate (12 Months)

7%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

229 Annual New Job Openings + **356** Annual Replacement Job Openings = **585** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Public Sector & Education
- Life Sciences, Biomedical and Research & Development

Less likely to consider previously incarcerated applicants

Over half of employers would not consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Billing and Posting Clerks (43-3021)

Compile, compute, and record billing, accounting, statistical, and other numerical data for billing purposes. Prepare billing invoices for services rendered or for deliver or shipment of goods.

Current Employment by Gender

14% **86%**

Medium Skill Position
Tier 2

\$17.41
Median Wage

4,951
Current Employment

186
Average Annual Job Openings
(New + Replacement)

Average
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential
Limited career pathways depending on employer

Key Skills & Abilities for this Position

- Maintain balance sheets
- Process payroll documents, records, or checks
- Maintain records, reports, files, listings, or logs
- Maintain customer and account records
- Operate computers to enter, calculate, access, and retrieve data
- Disburse organizational funding
- Compute financial data
- Compile data for financial reports
- Prepare technical, managerial, financial, or informational reports
- Reconcile financial records

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

23%
Relevant Work
Experience

23%
Training Specific to
the Position

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$11.50	\$17.41	\$24.95
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

100% Medical Insurance	96% Dental Insurance	82% Paid Sick Leave	89% Retirement Plan	96% Paid Vacation
----------------------------------	--------------------------------	-------------------------------	-------------------------------	-----------------------------

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

■ Permanent Full-Time ■ Temp or Part-Time

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

4,951
Current Employment (2012)

5,055
Expected Employment (12 Months)

2.1%
Employer Expected Growth Rate (12 Months)

10%
5 Year Growth Projection (2012-2017)

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

96 Annual New Job Openings + **90** Annual Replacement Job Openings = **186** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Consulting
- Engineering

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Biological Technicians (19-4021)

Assist biological and medical scientists in laboratories. Set up, operate, and maintain laboratory instruments and equipment.

Current Employment by Gender

53% **47%**

Medium Skill Position
Tier 2

\$20.47
Median Wage

2,351
Current Employment

132
Average Annual Job Openings
(New + Replacement)

Below Average
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential
Some career pathways in technical and management positions

Key Skills & Abilities for this Position

- Analyze chemical, experimental, test, or analysis data or findings
- Inseminate animals using Artificial Insemination (AI)
- Use scientific research methodology and procedures
- Collect scientific or technical data
- Communicate technical or scientific information
- Conduct laboratory research or experiments
- Maintain records, reports, files, listings, or logs
- Compile numerical or statistical data
- Prepare technical, managerial, financial, or informational reports
- Operate computers to enter, calculate, access, and retrieve data

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

28%
Training Specific to
the Position

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$12.45	\$20.47	\$36.18
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	88%	73%	92%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

- More
- Stay the same
- Less
- Uncertain

2,351
Current Employment (2012)

2,358
Expected Employment (12 Months)

0.3%
Employer Expected Growth Rate (12 Months)

11%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

51 Annual New Job Openings + **81** Annual Replacement Job Openings = **132** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Life Sciences, Biomedical and Research & Development
- Public Sector & Education

Less likely to consider previously incarcerated applicants

Over half of employers would not consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Bookkeeping, Accounting, and Auditing Clerks (43-3031)

Compute, classify, and record numerical data to keep financial records complete. Perform any combination of routine calculating, posting and verifying duties.

Current Employment by Gender

16% **84%**

Medium Skill Position
Tier 2

\$18.49
Median Wage

19,263
Current Employment

469
Average Annual Job Openings
(New + Replacement)

Below Average
Employer Growth Expectations
(12 Months)

Average
Projected Industry Growth
(5 Year)

Career Advancement Potential

Some career pathways depending on employer and industry

Key Skills & Abilities for this Position

- Maintain balance sheets
- Process payroll documents, records, or checks
- Identify financial risks to company
- Explain available financial assistance
- Maintain records, reports, files, listings, or logs
- Maintain customer and account records
- Operate computers to enter, calculate, access, and retrieve data
- Disburse organizational funding
- Compute financial data
- Compile data for financial reports

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

24%
Training Specific to
the Position

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$12.65	\$18.49	\$26.41
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	73%	88%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

■ Permanent Full-Time ■ Temp or Part-Time

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

19,263
Current Employment (2012)

19,282
Expected Employment (12 Months)

0.1%
Employer Expected Growth Rate (12 Months)

7%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

252 Annual New Job Openings + **217** Annual Replacement Job Openings = **469** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Public Sector & Education
- Life Sciences, Biomedical and Research & Development

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Business Operations Specialists, All Other (13-1199)

Business operation specialists include energy auditors, security management specialists, customs brokers, business continuity planners, sustainability specialists and online merchants.

Current Employment by Gender

46% **54%**

High Skill Position Tier 1

\$31.84
Median Wage

12,873
Current Employment

427
Average Annual Job Openings
(New + Replacement)

Below Average
Employer Growth Expectations
(12 Months)

Average
Projected Industry Growth
(5 Year)

Career Advancement Potential

Some career pathways depending on specialty and employer

Key Skills & Abilities for this Position

- Maintain records, reports, files, listings, or logs
- Negotiate business, sales, rental, or lease contracts
- Participate in organizational meetings or activities
- Prepare technical, managerial, financial, or informational reports
- Fill out business, government, or other forms
- Communicate technical or scientific information
- Negotiate labor agreements
- Train workers in use of equipment, computers, or work-related procedures
- Conduct business, legal, market or managerial research
- Exchange ideas and information with others

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

28%
Training Specific to
the Position

23%
Relevant Work
Experience

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$18.65	\$31.84	\$52.86
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	73%	88%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

■ Permanent Full-Time ■ Temp or Part-Time

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

■ More
■ Stay the same
■ Less
■ Uncertain

12,873
Current Employment (2012)

13,066
Expected Employment (12 Months)

1.5%
Employer Expected Growth Rate (12 Months)

7%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

175 Annual New Job Openings + **252** Annual Replacement Job Openings = **427** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Public Sector & Education
- Life Sciences, Biomedical and Research & Development

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Civil Engineers (17-2051)*

Perform engineering duties in planning, designing, and overseeing construction and maintenance of building structures, and facilities, such as roads, railroads, airports, bridges and other infrastructure.

Current Employment by Gender

82% **18%**

High Skill Position Tier 1

\$39.22
Median Wage

4,160
Current Employment

127
Average Annual Job Openings
(New + Replacement)

Strong
Employer Growth Expectations
(12 Months)

Below Average
Projected Industry Growth
(5 Year)

Career Advancement Potential
Strong career pathways in technical and management positions

Key Skills & Abilities for this Position

- Develop policies, protocols, procedures, methods, or standards
- Analyze project proposal to determine feasibility, cost, or time
- Estimate costs of design materials or construction
- Plan construction of structures or facilities
- Write research or project grant proposals
- Advise internal and external clients, customers, and managers on technical matters, problems, procedures, and
- Analyze engineering design problems
- Use drafting or mechanical drawing techniques
- Use scientific research methodology and procedures
- Use technical regulations for engineering problems

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

22%
Relevant Work
Experience

22%
Interpersonal &
Social Skills

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$24.06	\$39.22	\$56.72
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

100%	86%	86%	100%	86%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

■ Permanent Full-Time ■ Temp or Part-Time

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

4,160
Current Employment (2012)

4,351
Expected Employment (12 Months)

4.6%
Employer Expected Growth Rate (12 Months)

5%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

42 Annual New Job Openings + **85** Annual Replacement Job Openings = **127** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Public Sector & Education
- Manufacturing, including Advanced Manufacturing

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Computer Support Specialists (15-1159)

Provide technical assistance to computer users. Answer questions or resolve computer problems for clients in person, or via telephone or electronically.

Current Employment by Gender

61% **39%**

High Skill Position Tier 1

\$23.35
Median Wage

6,829
Current Employment

273
Average Annual Job Openings
(New + Replacement)

Below Average
Employer Growth Expectations
(12 Months)

Average
Projected Industry Growth
(5 Year)

Career Advancement Potential
Strong career pathways in technical positions

Key Skills & Abilities for this Position

- Perform software crash analysis
- Program computer numerical controlled machines
- Network computers for data, communications, and work sharing
- Store data to avoid data loss or ensure data security
- Analyze computer systems using analysis techniques
- Communicate technical or scientific information
- Design computer hardware or software interface
- Design computer programs or programming tools
- Design data security systems
- Design hardware or software systems

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

26%
Relevant Work
Experience

17%
Training Specific to
the Position

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$15.43	\$23.35	\$35.47
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

97%	87%	81%	74%	90%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

6,829
Current Employment (2012)

6,918
Expected Employment (12 Months)

1.3%
Employer Expected Growth Rate (12 Months)

7%
5 Year Growth Projection (2012-2017)

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

89 Annual New Job Openings + **184** Annual Replacement Job Openings = **273** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Food and/or Accommodation Services
- Life Sciences, Biomedical and Research & Development
- Retail or Wholesale Trade

Average willingness to consider previously incarcerated applicants

About half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Computer Systems Analysts (15-1121)

Analyze science, engineering, business and other data processing problems to implement and improve computer systems.

Current Employment by Gender

70% **30%**

High Skill Position Tier 1

\$36.99
Median Wage

5,648
Current Employment

206
Average Annual Job Openings
(New + Replacement)

Strong
Employer Growth Expectations
(12 Months)

Above Average
Projected Industry Growth
(5 Year)

Career Advancement Potential
Strong career pathways in technical and management positions

Key Skills & Abilities for this Position

- Perform software crash analysis
- Program computer numerical controlled machines
- Network computers for data, communications, and work sharing
- Store data to avoid data loss or ensure data security
- Analyze computer systems using analysis techniques
- Communicate technical or scientific information
- Design computer hardware or software interface
- Design computer programs or programming tools
- Design data security systems
- Design hardware or software systems

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

27%
Relevant Work
Experience

23%
Training Specific to
the Position

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$25.19	\$36.99	\$55.75
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	88%	77%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

5,648
Current Employment (2012)

5,942
Expected Employment (12 Months)

5.2%
Employer Expected Growth Rate (12 Months)

9%
5 Year Growth Projection (2012-2017)

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

97 Annual New Job Openings + **109** Annual Replacement Job Openings = **206** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Life Sciences, Biomedical and Research & Development
- Public Sector & Education

Average willingness to consider previously incarcerated applicants

About half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Construction Laborers (47-2061)

Perform tasks involving physical labor at construction sites. May operate hand and power tools of all types. May clean and prepare sites and clean up rubble, debris and other waste materials.

Current Employment by Gender

95% **5%**

Low Skill Position
Tier 3

\$15.21
Median Wage

11,555
Current Employment

200
Average Annual Job Openings
(New + Replacement)

Strong
Employer Growth Expectations
(12 Months)

Weak
Projected Industry Growth
(5 Year)

Career Advancement Potential
Some career pathways in the trades and construction industry

Key Skills & Abilities for this Position

- Use measuring devices to determine dimensions or characteristics
- Evaluate construction quality
- Understand construction specifications
- Perform safety inspections
- Fabricate manufactured products by hand
- Build structures in construction, repair, or manufacturing setting
- Repair structures in construction, repair, or manufacturing setting
- Repair construction machinery or equipment
- Build masonry structures, including kilns or furnaces
- Signal directions or warnings to coworkers

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

21%
Relevant Work
Experience

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$9.96	\$15.21	\$23.86
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	73%	88%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

11,555
Current Employment (2012)

12,687
Expected Employment (12 Months)

9.8%
Employer Expected Growth Rate (12 Months)

3%
5 Year Growth Projection (2012-2017)

Rating
Strong
Above Avg
Average
Below Avg
Weak

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

80 Annual New Job Openings + **120** Annual Replacement Job Openings = **200** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Public Sector & Education
- Life Sciences, Biomedical and Research & Development

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Customer Service Representatives (43-4051)

Interact with customers to provide information in response to inquiries about products and services and to handle and resolve conflicts.

Current Employment by Gender

34% **66%**

Medium Skill Position
Tier 2

\$17.03
Median Wage

20,908
Current Employment

838
Average Annual Job Openings
(New + Replacement)

Above Average
Employer Growth Expectations
(12 Months)

Below Average
Projected Industry Growth
(5 Year)

Career Advancement Potential

Some career growth opportunities depending on employer

Key Skills & Abilities for this Position

- Operate computers to enter, calculate, access, and retrieve data
- Fill out business, government, or other forms
- Refer callers to appropriate personnel
- Obtain information from clients, customers, contractors, co-workers, patients, witnesses, attorneys, litigants
- Maintain customer and account records
- Sign contracts with customers or clients
- Maintain records, reports, files, listings, or logs
- Answer questions from employees, colleagues, customers, or public
- Interview persons to gather required information
- Communicate with customers, employees, or contractors to disseminate information

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$11.37	\$17.03	\$27.05
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	73%	88%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

■ Permanent Full-Time ■ Temp or Part-Time

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

20,908
Current Employment (2012)

21,682
Expected Employment (12 Months)

3.7%
Employer Expected Growth Rate (12 Months)

5%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

228 Annual New Job Openings + **610** Annual Replacement Job Openings = **838** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Public Sector & Education
- Life Sciences, Biomedical and Research & Development

Average willingness to consider previously incarcerated applicants

About half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Dental Assistants (31-9091)

Assist dentist, set up equipment, prepare patient for treatment, and keep records.

Current Employment by Gender

9%

91%

Low Skill Position
Tier 3

\$17.53
Median Wage

3,825
Current Employment

130
Average Annual Job Openings
(New + Replacement)

Strong
Employer Growth Expectations
(12 Months)

Average
Projected Industry Growth
(5 Year)

Career Advancement Potential
Limited career pathways which often require additional education

Key Skills & Abilities for this Position

- Fit patients for prosthetic device, using static or dynamic alignment
- Educate patients in use of supportive or health-related devices
- Use knowledge of medical terminology
- Maintain dental or medical records
- Process medical records
- Post medical insurance billings
- Take messages, meeting notes, shorthand and dictation
- Prepare medical treatment room
- Prepare technical, managerial, financial, or informational reports
- Maintain record of medication or equipment dispensed to patient

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

24%
Interpersonal &
Social Skills

22%
Relevant Work
Experience

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$12.06	\$17.53	\$23.32
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

63%	46%	50%	58%	79%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

- More
- Stay the same
- Less
- Uncertain

3,825
Current Employment (2012)

4,204
Expected Employment (12 Months)

9.9%
Employer Expected Growth Rate (12 Months)

6%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

48 Annual New Job Openings + **82** Annual Replacement Job Openings = **130** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Healthcare

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Dental Hygienists (29-2021)

Clean teeth and examine oral areas, head, and neck for signs of oral disease. May educate patients on oral hygiene or apply fluoride or sealants.

Current Employment by Gender

7% **93%**

High Skill Position Tier 1

\$43.57
Median Wage

1,456
Current Employment

62
Average Annual Job Openings
(New + Replacement)

Strong
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential

Limited career pathways in clinical and management positions

Key Skills & Abilities for this Position

- Maintain licenses, certifications, qualifications, and knowledge currency through continuing education
- Consult with colleagues or experts regarding specific issues
- Use knowledge of medical terminology
- Communicate technical or scientific information
- Review technical, operating, service, or repair manuals or publications
- Analyze medical data
- Collect clinical data
- Handle infectious materials safely according to procedures
- Use hazardous materials information
- Ascertain information from doctor's prescription

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

18%
Interpersonal &
Social Skills

18%
Training Specific to
the Position

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$22.98	\$43.57	\$55.24
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

60%	53%	60%	67%	80%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

- More
- Stay the same
- Less
- Uncertain

1,456
Current Employment (2012)

1,568
Expected Employment (12 Months)

7.7%
Employer Expected Growth Rate (12 Months)

11%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

32 Annual New Job Openings + **30** Annual Replacement Job Openings = **62** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Healthcare

Less likely to consider previously incarcerated applicants

Over half of employers would not consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Electricians (47-2111)

Install, maintain, and repair electrical wiring, equipment, and fixtures. Ensure that work is in accordance with codes.

Current Employment by Gender

96% **4%**

Medium Skill Position
Tier 2

\$23.98
Median Wage

5,448
Current Employment

344
Average Annual Job Openings
(New + Replacement)

Strong
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential
Some career pathways depending on employer

Key Skills & Abilities for this Position

- Use measuring devices to determine dimensions or characteristics
- Fabricate manufactured products by hand
- Perform safety inspections
- Understand construction specifications
- Estimate time or cost for installation, repair, or construction projects
- Read blueprints, diagrams, schematics, specifications, or technical drawings
- Lay out equipment and materials for metal-related projects
- Signal directions or warnings to coworkers
- Operate power construction equipment
- Install prefabricated building components

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$15.61	\$23.98	\$35.87
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

71%	59%	59%	59%	71%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

5,448
Current Employment (2012)

5,889
Expected Employment (12 Months)

8.1%
Employer Expected Growth Rate (12 Months)

17%
5 Year Growth Projection (2012-2017)

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

184 Annual New Job Openings + **160** Annual Replacement Job Openings = **344** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Construction, building & design

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Executive Secretaries and Executive Administrative Assistants (43-6011)

Provide high-level administrative support by conducting research, preparing statistical reports, handling information requests, and performing clerical.

Current Employment by Gender

16% **84%**

Medium Skill Position
Tier 2

\$22.02
Median Wage

14,461
Current Employment

377
Average Annual Job Openings
(New + Replacement)

Average
Employer Growth Expectations
(12 Months)

Average
Projected Industry Growth
(5 Year)

Career Advancement Potential
Some career pathways depending on
industry and employer

Key Skills & Abilities for this Position

- Delegate appropriate administrative support activities
- Evaluate office operations
- Use oral or written communication techniques
- Maintain records, reports, files, listings, or logs
- Write business correspondence
- Prepare technical, managerial, financial, or informational reports
- Fill out business, government, or other forms
- Operate computers to enter, calculate, access, and retrieve data
- Take messages, meeting notes, shorthand and dictation
- Arrange teleconference calls

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

22%
Training Specific to
the Position

17%
Relevant Work
Experience

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$15.52	\$22.02	\$33.31
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	73%	88%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

14,461
Current Employment (2012)

14,823
Expected Employment (12 Months)

2.5%
Employer Expected Growth Rate (12 Months)

6%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

179 Annual New Job Openings + **198** Annual Replacement Job Openings = **377** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Public Sector & Education
- Life Sciences, Biomedical and Research & Development

Less likely to consider previously incarcerated applicants

Over half of employers would not consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Financial Analysts (13-2051)

Conduct quantitative analyses of information affecting investment programs of public or private institutions.

Current Employment by Gender

73% **27%**

High Skill Position Tier 1

\$34.84
Median Wage

5,667
Current Employment

265
Average Annual Job Openings
(New + Replacement)

Strong
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential

Strong career pathways in financial and management positions

Key Skills & Abilities for this Position

- Evaluate degree of financial risk
- Identify financial risks to company
- Explain available financial assistance
- Analyze financial information to project future revenues or expenses
- Analyze financial data
- Operate computers to enter, calculate, access, and retrieve data
- Advise internal and external clients, customers, and managers on technical matters, problems, procedures, and
- Participate in organizational meetings or activities
- Compute financial data
- Make presentations to internal and external persons

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

21%
Training Specific to
the Position

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$22.69	\$34.84	\$48.36
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	89%	85%	81%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

5,667
Current Employment (2012)

6,154
Expected Employment (12 Months)

8.6%
Employer Expected Growth Rate (12 Months)

13%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

143 Annual New Job Openings + **122** Annual Replacement Job Openings = **265** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Public Sector & Education
- Life Sciences, Biomedical and Research & Development

Average willingness to consider previously incarcerated applicants

About half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

General and Operations Managers (11-1021)

Plan, direct, or coordinate the operations of public or private sector organizations. Duties include formulating policies, managing daily operations, and planning.

Current Employment by Gender

72% **28%**

High Skill Position Tier 1

\$52.23
Median Wage

21,259
Current Employment

466
Average Annual Job Openings
(New + Replacement)

Strong
Employer Growth Expectations
(12 Months)

Weak
Projected Industry Growth
(5 Year)

Career Advancement Potential

Some career pathways depending on employer and industry

Key Skills & Abilities for this Position

- Execute employee bargaining agreements
- Develop operational budgets
- Develop staff policies
- Establish standard policies, laws, or regulations
- Negotiate business, sales, rental, or lease contracts
- Direct financial activities
- Develop policies, protocols, procedures, methods, or standards
- Develop purchasing policies or procedures
- Analyze organizational operating practices or procedures
- Determine policies related to administration, standards, or facility maintenance

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

27%
Relevant Work
Experience

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$26.45	\$52.23	\$114.23
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	73%	88%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

■ Permanent Full-Time ■ Temp or Part-Time

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

■ More
■ Stay the same
■ Less
■ Uncertain

21,259
Current Employment (2012)

22,428
Expected Employment (12 Months)

5.5%
Employer Expected Growth Rate (12 Months)

1%
5 Year Growth Projection (2012-2017)

Rating
Strong
Above Avg
Average
Below Avg
Weak

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

63 Annual New Job Openings + **403** Annual Replacement Job Openings = **466** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Public Sector & Education
- Life Sciences, Biomedical and Research & Development

Less likely to consider previously incarcerated applicants

Over half of employers would not consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

HVAC Mechanics and Installers (49-9021)*

Install or repair heating, central air conditioning, or refrigeration systems, including oil burners, hot-air furnaces, and heating stoves.

Current Employment by Gender

96% **4%**

Medium Skill Position
Tier 2

\$22.72
Median Wage

2,079
Current Employment

96
Average Annual Job Openings
(New + Replacement)

Strong
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential

Some career pathways in trades and management positions

Key Skills & Abilities for this Position

- Diagnose mechanical and electrical problems and inefficiencies in machinery or equipment
- Overhaul industrial or construction machinery or equipment
- Read blueprints, diagrams, schematics, specifications, or technical drawings
- Maintain work tools or equipment
- Repair work tools or equipment
- Repair electrical wiring, circuits, fixtures, or equipment
- Replace electrical wiring, circuits, fixtures, or equipment
- Perform safety inspections
- Fabricate manufactured products by hand
- Read work order, instructions, formulas, or processing charts

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

28%
Relevant Work
Experience

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$16.57	\$22.72	\$29.82
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

67%	67%	67%	50%	67%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

2,079
Current Employment (2012)

2,262
Expected Employment (12 Months)

8.8%
Employer Expected Growth Rate (12 Months)

14%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

57 Annual New Job Openings + **39** Annual Replacement Job Openings = **96** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Construction, building & design
- Information & Communications Technologies

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Inspectors, Testers, Sorters, Samplers, and Weighers (51-9061)

Inspect, test, sort, sample, or weight nonagricultural raw materials or processed, machined, fabricated, or assembled parts or products for defects, wear, and deviations from specifications.

Current Employment by Gender

63% **37%**

Medium Skill Position
Tier 2

\$17.72
Median Wage

5,375
Current Employment

224
Average Annual Job Openings
(New + Replacement)

Below Average
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential
Limited career pathways depending on employer

Key Skills & Abilities for this Position

- Inspect work products, materials, or work to verify conformance to quality, specifications, damage, or codes
- Monitor production machinery/equipment operation to detect problems
- Maintain consistent production quality
- Measure products or materials
- Maintain production or work records
- Adjust production equipment/machinery setup
- Perform safety inspections
- Read work order, instructions, formulas, or processing charts
- Mark identification onto products or containers
- Perform varied measurements, including precision measurements

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

34%
Relevant Work Experience

31%
Training Specific to the Position

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$10.96	\$17.72	\$28.97
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

100% Medical Insurance	95% Dental Insurance	91% Paid Sick Leave	100% Retirement Plan	100% Paid Vacation
----------------------------------	--------------------------------	-------------------------------	--------------------------------	------------------------------

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

5,375
Current Employment (2012)

5,445
Expected Employment (12 Months)

1.3%
Employer Expected Growth Rate (12 Months)

10%
5 Year Growth Projection (2012-2017)

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

104 Annual New Job Openings + **120** Annual Replacement Job Openings = **224** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Life Sciences, Biomedical and Research & Development
- Manufacturing, Including Advanced Manufacturing

Average willingness to consider previously incarcerated applicants

About half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Insurance Sales Agents (41-3021)

Sell life, property, casualty, health, automotive, or other types of insurance.

Current Employment by Gender

57% **43%**

Medium Skill Position
Tier 2

\$25.08
Median Wage

8,634
Current Employment

425
Average Annual Job Openings
(New + Replacement)

Strong
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential
Strong career pathways in technical and management positions

Key Skills & Abilities for this Position

- Evaluate degree of financial risk
- Manage promotional, sales, or marketing plans
- Establish standard policies, laws, or regulations
- Negotiate business, sales, rental, or lease contracts
- Access media advertising services
- Analyze sales activities or trends
- Follow contract, property, or insurance laws
- Motivate workers and other people to achieve work goals
- Interview persons to gather required information
- Use oral or written communication techniques

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

22%
Training Specific to
the Position

22%
Interpersonal &
Social Skills

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$13.92	\$25.08	\$56.53
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

85%	69%	77%	54%	85%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

8,634
Current Employment (2012)

9,756
Expected Employment (12 Months)

13%
Employer Expected Growth Rate (12 Months)

13%
5 Year Growth Projection (2012-2017)

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

221 Annual New Job Openings + **204** Annual Replacement Job Openings = **425** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Finance, Insurance & Real Estate

Less likely to consider previously incarcerated applicants

Over half of employers would not consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Licensed Practical and Licensed Vocational Nurses (29-2061)*

Care for ill, injured, or convalescing patients or persons with disabilities in hospitals, nursing homes, clinics, private homes, and similar institutions.

Current Employment by Gender

12% **88%**

Medium Skill Position
Tier 2

\$23.31
Median Wage

5,673
Current Employment

295
Average Annual Job Openings
(New + Replacement)

Below Average
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential
Strong career pathways in technical and management positions

Key Skills & Abilities for this Position

- Maintain licenses, certifications, qualifications, and knowledge currency through continuing education activities
- Consult with colleagues or experts regarding specific issues
- Use knowledge of medical terminology
- Communicate technical or scientific information
- Review technical, operating, service, or repair manuals or publications
- Analyze medical data
- Collect clinical data
- Ascertain information from doctor's prescription
- Handle infectious materials safely according to procedures
- Use oral or written communication techniques

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

23%
Relevant Work Experience

23%
Training Specific to the Position

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$18.33	\$23.31	\$28.50
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

90% Medical Insurance	80% Dental Insurance	90% Paid Sick Leave	90% Retirement Plan	90% Paid Vacation
---------------------------------	--------------------------------	-------------------------------	-------------------------------	-----------------------------

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

■ Permanent Full-Time ■ Temp or Part-Time

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

■ More
■ Stay the same
■ Less
■ Uncertain

5,673
Current Employment (2012)

5,730
Expected Employment (12 Months)

1%
Employer Expected Growth Rate (12 Months)

12%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

139 Annual New Job Openings + **156** Annual Replacement Job Openings = **295** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Healthcare

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Machinists (51-4041)

Set up and operate a variety of machine tools to produce precision parts and instruments. Includes precision instrument makers who fabricate, modify, or repair mechanical instruments.

Current Employment by Gender

94% **6%**

Medium Skill Position
Tier 2

\$19.42
Median Wage

4,116
Current Employment

117
Average Annual Job Openings
(New + Replacement)

Above Average
Employer Growth Expectations
(12 Months)

Below Average
Projected Industry Growth
(5 Year)

Career Advancement Potential

Limited career pathways that typically require more education

Key Skills & Abilities for this Position

- Set-up production equipment or machinery
- Review technical, operating, service, or repair manuals or publications
- Inspect work products, materials, or work to verify conformance to quality, specifications, damage, or codes
- Read blueprints, diagrams, schematics, specifications, or technical drawings
- Perform varied measurements, including precision measurements
- Operate metal or plastic fabricating equipment/machinery
- Load/Unload material or workpiece into machinery
- Set-up computer numerical control machines
- Monitor production machinery/equipment operation to detect problems
- Perform safety inspections

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

29%
Training Specific to
the Position

24%
Relevant Work
Experience

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$12.89	\$19.42	\$29.21
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

100% Medical Insurance	85% Dental Insurance	85% Paid Sick Leave	100% Retirement Plan	100% Paid Vacation
----------------------------------	--------------------------------	-------------------------------	--------------------------------	------------------------------

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

4,116
Current Employment (2012)

4,244
Expected Employment (12 Months)

3.1%
Employer Expected Growth Rate (12 Months)

5%
5 Year Growth Projection (2012-2017)

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

39 Annual New Job Openings + **78** Annual Replacement Job Openings = **117** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Public Sector & Education
- Manufacturing, including Advanced Manufacturing

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Maintenance and Repair Workers, General (49-9071)

Perform work for the maintenance and repair of machines, mechanical equipment, or the structure of an establishment. Duties may involve pipe fitting, boiler making, insulating, welding, or repairing electrical or mechanical equipment.

Current Employment by Gender

87% **13%**

Low Skill Position
Tier 3

\$16.46
Median Wage

12,714
Current Employment

406
Average Annual Job Openings
(New + Replacement)

Above Average
Employer Growth Expectations
(12 Months)

Average
Projected Industry Growth
(5 Year)

Career Advancement Potential

Limited career pathways in trades and construction industry

Key Skills & Abilities for this Position

- Diagnose mechanical and electrical problems and inefficiencies in machinery or equipment
- Install industrial machinery or related heavy equipment
- Repair mechanical timing devices
- Install generating plant equipment
- Repair electronics manufacturing equipment
- Read blueprints, diagrams, schematics, specifications, or technical drawings
- Perform safety inspections
- Fabricate manufactured products by hand
- Read work order, instructions, formulas, or processing charts
- Test mechanical products or equipment

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

34%
Training Specific to
the Position

16%
Interpersonal &
Social Skills

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$10.77	\$16.46	\$26.51
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	73%	88%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

12,714
Current Employment (2012)

13,070
Expected Employment (12 Months)

2.8%
Employer Expected Growth Rate (12 Months)

7%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

167 Annual New Job Openings + **239** Annual Replacement Job Openings = **406** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Public Sector & Education
- Life Sciences, Biomedical and Research & Development

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Management Analysts (13-1111)

Conduct organizational studies and evaluations, design systems and procedures, conduct work simplification and measurement studies, and prepare operations and procedures manuals to assist management.

Current Employment by Gender

61% **39%**

High Skill Position Tier 1

\$31.82
Median Wage

16,092
Current Employment

801
Average Annual Job Openings
(New + Replacement)

Declining
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential
Strong career pathways in technical and management positions

Key Skills & Abilities for this Position

- Use oral or written communication techniques
- Maintain records, reports, files, listings, or logs
- Interview persons to gather required information
- Obtain information from clients, customers, contractors, co-workers, patients, witnesses, attorneys, litigants
- Fill out business, government, or other forms
- Prepare technical, managerial, financial, or informational reports
- Communicate technical or scientific information
- Conduct business, legal, market or managerial research
- Compile information through interviews
- Write business correspondence

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

29% Relevant Work Experience **28%** Training Specific to the Position

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$20.51	\$31.82	\$45.38
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	73%	88%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

- More
- Stay the same
- Less
- Uncertain

16,092
Current Employment (2012)

15,867
Expected Employment (12 Months)

-1.4%
Employer Expected Growth Rate (12 Months)

16%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

528 Annual New Job Openings + **273** Annual Replacement Job Openings = **801** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Public Sector & Education
- Life Sciences, Biomedical and Research & Development

Average willingness to consider previously incarcerated applicants

About half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Market Research Analysts and Marketing Specialists (13-1161)

Research market conditions in local, regional, or national areas, or gather information to determine potential sales or a product or service, or create a marketing campaign.

Current Employment by Gender

46% **54%**

High Skill Position Tier 1

\$29.20
Median Wage

6,512
Current Employment

414
Average Annual Job Openings
(New + Replacement)

Below Average
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential
Strong career pathways in technical and management positions

Key Skills & Abilities for this Position

- Analyze social, health, or economic data
- Direct scientific research or investigative studies
- Develop policies, protocols, procedures, methods, or standards
- Plan scientific, research, or investigative studies
- Provide expert testimony on research results
- Forecast phenomena based upon research data
- Direct implementation of new procedures, policies, or programs
- Conduct survey research of specified populations and demographics
- Analyze survey data to forecast enrollment changes
- Explain results of statistical analyses using graphs

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

32% Relevant Work Experience **24%** Training Specific to the Position

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$17.63	\$29.20	\$45.67
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	88%	88%	84%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

- More
- Stay the same
- Less
- Uncertain

6,512
Current
Employment (2012)

6,525
Expected
Employment
(12 Months)

0.2%
Employer Expected
Growth Rate
(12 Months)

18%
5 Year Growth
Projection
(2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

233 Annual New Job Openings + **181** Annual Replacement Job Openings = **414** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Finance, Insurance & Real Estate
- Information & Communications Technologies
- Public Sector & Education
- Life Sciences, Biomedical and Research & Development

Average willingness to consider previously incarcerated applicants

About half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Medical and Health Services Managers (11-9111)

Plan, direct, or coordinate medical and health services in hospitals, clinics, managed care organizations, public health agencies, or similar

Current Employment by Gender

35% **65%**

High Skill Position Tier 1

\$48.04
Median Wage

2,608
Current Employment

116
Average Annual Job Openings
(New + Replacement)

Below Average
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential
Strong career pathways in technical and management positions

Key Skills & Abilities for this Position

- Advise department managers in personnel matters
- Discharge workers to meet employment needs
- Develop staff policies
- Develop policies, protocols, procedures, methods, or standards
- Write administrative procedures services manual
- Negotiate with federal and state agencies and other political organizations
- Direct financial activities
- Direct implementation of new procedures, policies, or programs
- Establish employee performance standards
- Negotiate business, sales, rental, or lease contracts

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

17%
Relevant Work
Experience

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$29.86	\$48.04	\$78.06
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

80%	64%	84%	64%	84%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

2,608
Current Employment (2012)

2,611
Expected Employment (12 Months)

0.1%
Employer Expected Growth Rate (12 Months)

10%
5 Year Growth Projection (2012-2017)

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

51 Annual New Job Openings + **65** Annual Replacement Job Openings = **116** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Public Sector & Education
- Healthcare

Less likely to consider previously incarcerated applicants
Over half of employers would not consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Medical Assistants (31-9092)

Perform administrative and certain clinical duties under the direction of a physician. Duties may include scheduling appointments, maintaining medical records, and coding information for insurance purposes.

Current Employment by Gender

10% **90%**

Low Skill Position
Tier 3

\$15.26
Median Wage

7,348
Current Employment

314
Average Annual Job Openings
(New + Replacement)

Declining
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential
Some career pathways in clinical positions

Key Skills & Abilities for this Position

- Construct medical supportive devices
- Fit patients for prosthetic device, using static or dynamic alignment
- Educate patients in use of supportive or health-related devices
- Perform noninvasive or invasive medical diagnostic techniques
- Compound pharmaceuticals or medical preparations
- Set-up incubators in hospitals
- Prescribe or recommend drugs, medical devices or other forms of treatment
- Diagnose medical condition of patient
- Use knowledge of medical terminology
- Maintain dental or medical records

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$10.70	\$15.26	\$20.80
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

80%	67%	80%	53%	87%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

7,348
Current Employment (2012)

7,730
Expected Employment (12 Months)

5.2%
Employer Expected Growth Rate (12 Months)

13%
5 Year Growth Projection (2012-2017)

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

195 Annual New Job Openings + **119** Annual Replacement Job Openings = **314** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Public Sector & Education
- Healthcare

Average willingness to consider previously incarcerated applicants

About half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Medical Records and Health Information Technicians (29-2071)

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.

Current Employment by Gender

15% **85%**

Medium Skill Position
Tier 2

\$17.71
Median Wage

1,662
Current Employment

72
Average Annual Job Openings
(New + Replacement)

Below Average
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential

Strong career pathways in administrative and management positions

Key Skills & Abilities for this Position

- Maintain licenses, certifications, qualifications, and knowledge currency through continuing education activities
- Consult with colleagues or experts regarding specific issues
- Use knowledge of medical terminology
- Review technical, operating, service, or repair manuals or publications
- Analyze medical data
- Collect clinical data
- Ascertain information from doctor's prescription
- Use oral or written communication techniques
- Prepare technical, managerial, financial, or informational reports
- Process medical records

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

33%
Relevant Work
Experience

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$12.04	\$17.71	\$31.43
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

76%	76%	88%	65%	82%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

- More
- Stay the same
- Less
- Uncertain

1,662
Current Employment (2012)

1,672
Expected Employment (12 Months)

0.6%
Employer Expected Growth Rate (12 Months)

11%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

37 Annual New Job Openings + **35** Annual Replacement Job Openings = **72** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Public Sector & Education
- Healthcare

Average willingness to consider previously incarcerated applicants

About half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Medical Secretaries (43-6013)

Perform secretarial duties using specific knowledge of medical terminology and hospital, clinic, or laboratory procedures. Duties may include scheduling appointments, billing patients, and compiling and recording medical information.

Current Employment by Gender

6%

94%

Medium Skill Position
Tier 2

\$16.43
Median Wage

8,738
Current Employment

390
Average Annual Job Openings
(New + Replacement)

Below Average
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential

Some career pathways in administrative and technical positions

Key Skills & Abilities for this Position

- Delegate appropriate administrative support activities
- Write administrative procedures services manual
- Maintain confidentiality of data and information according to procedures
- Use oral or written communication techniques
- Maintain records, reports, files, listings, or logs
- Write business correspondence
- Prepare technical, managerial, financial, or informational reports
- Fill out business, government, or other forms
- Operate computers to enter, calculate, access, and retrieve data
- Prepare billing statements

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$11.31	\$16.43	\$22.15
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

88%	63%	88%	71%	100%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

■ Permanent Full-Time ■ Temp or Part-Time

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

■ More
■ Stay the same
■ Less
■ Uncertain

8,738
Current Employment (2012)

8,825
Expected Employment (12 Months)

1%
Employer Expected Growth Rate (12 Months)

15%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

268 Annual New Job Openings + **122** Annual Replacement Job Openings = **390** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

■ 19 - 24 Years
■ 25-44 Years
■ 45-64 Years
■ 65+ Years

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

■ Substantial (Over 10%)
■ Some (3-10%)
■ Little to None (less than 3%)

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

■ Yes
■ Depends on the Crime
■ No

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Healthcare

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Network and Computer Systems Administrators (15-1142)

Install, configure, and support and organization's local area network (LAN), wide area network (WAN), and Internet systems of a segment of a network system.

Current Employment by Gender

76% **24%**

High Skill Position Tier 1

\$35.75
Median Wage

3,976
Current Employment

155
Average Annual Job Openings
(New + Replacement)

Declining
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential
Strong career pathways in technical and management positions

Key Skills & Abilities for this Position

- Perform software crash analysis
- Program computer numerical controlled machines
- Network computers for data, communications, and work sharing
- Store data to avoid data loss or ensure data security
- Analyze computer systems using analysis techniques
- Communicate technical or scientific information
- Design computer hardware or software interface
- Design computer programs or programming tools
- Design data security systems
- Design hardware or software systems

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

32%
Training Specific to
the Position

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$23.02	\$35.75	\$52.34
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

85%	77%	81%	65%	92%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

■ Permanent Full-Time
 ■ Temp or Part-Time

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

■ More
■ Stay the same
■ Less
■ Uncertain

3,976
Current Employment (2012)

3,952
Expected Employment (12 Months)

-0.6%
Employer Expected Growth Rate (12 Months)

11%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

85 Annual New Job Openings + **70** Annual Replacement Job Openings = **155** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Life Sciences, Biomedical and Research & Development
- Manufacturing, including Advanced Manufacturing

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Office Clerks, General (43-9061)

Perform duties too varied and diverse to be classified in any specific office clerical occupation, requiring knowledge of office systems and procedures.

Current Employment by Gender

25% **75%**

Medium Skill Position
Tier 2

\$14.18
Median Wage

36,347
Current Employment

1148
Average Annual Job Openings
(New + Replacement)

Declining
Employer Growth Expectations
(12 Months)

Average
Projected Industry Growth
(5 Year)

Career Advancement Potential

Some career pathways depending on employer and industry

Key Skills & Abilities for this Position

- Evaluate information in documents or manuscripts
- Process payroll documents, records, or checks
- Delegate appropriate administrative support activities
- Evaluate office operations
- Maintain balance sheets
- Design office layout
- Write administrative procedures services manual
- Operate computers to enter, calculate, access, and retrieve data
- Maintain records, reports, files, listings, or logs
- Fill out business, government, or other forms

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

17%
Relevant Work
Experience

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$9.29	\$14.18	\$21.72
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	73%	88%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

36,347
Current Employment (2012)

36,020
Expected Employment (12 Months)

-0.9%
Employer Expected Growth Rate (12 Months)

7%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

489 Annual New Job Openings + **659** Annual Replacement Job Openings = **1148** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Public Sector & Education
- Life Sciences, Biomedical and Research & Development

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Operating Engineers and Construction Equipment Operators (47-2073)

Operate one or several types of power construction equipment, such as motor graders, bulldozers, scrapers, compressors or front-end loaders to excavate, move, and grade earth, or pour concrete or other hard surface pavement.

Current Employment by Gender

89% **11%**

Medium Skill Position
Tier 2

\$29.47
Median Wage

1,758
Current Employment

65
Average Annual Job Openings
(New + Replacement)

Strong
Employer Growth Expectations
(12 Months)

Average
Projected Industry Growth
(5 Year)

Career Advancement Potential
Some career pathways in the trades and construction industry

Key Skills & Abilities for this Position

- Evaluate construction quality
- Use measuring devices to determine dimensions or characteristics
- Understand construction specifications
- Repair construction machinery or equipment
- Operate power construction equipment
- Signal directions or warnings to coworkers
- Obtain land survey data using surveying instruments
- Position machines, equipment, or structures
- Set-up heavy construction equipment
- Identify construction industry codes or symbols on blueprints

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

38%
Training Specific to
the Position

22%
Relevant Work
Experience

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$21.60	\$29.47	\$42.34
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

71%	57%	52%	48%	57%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

1,758
Current Employment (2012)

1,867
Expected Employment (12 Months)

6.2%
Employer Expected Growth Rate (12 Months)

7%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

23 Annual New Job Openings + **42** Annual Replacement Job Openings = **65** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Construction, Building & Design

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Painters, Construction and Maintenance Workers (47-2141)

Paint walls, equipment, buildings, bridges, and other structural surfaces, using brushers, rollers, and spray guns. May remove old paint to prepare surface prior to painting.

Current Employment by Gender

88% **12%**

Medium Skill Position
Tier 2

\$16.70
Median Wage

5,843
Current Employment

316
Average Annual Job Openings
(New + Replacement)

Strong
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential
Strong career pathways in technical and management positions

Key Skills & Abilities for this Position

- Use measuring devices to determine dimensions or characteristics
- Fabricate manufactured products by hand
- Apply adhesives, caulking, coatings, colorants, or sealants
- Perform safety inspections
- Shape wood or other construction materials
- Fit wood or other construction materials
- Join wood or other construction materials
- Operate personnel and material lift equipment
- Apply plaster, stucco, joint compound, or related material
- Remove finish from furniture, walls, or related structures

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

21%
Training Specific to
the Position

21%
Interpersonal &
Social Skills

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$12.39	\$16.70	\$22.89
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

60%	53%	47%	40%	47%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

■ Permanent Full-Time ■ Temp or Part-Time

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

5,843
Current Employment (2012)

6,386
Expected Employment (12 Months)

9.3%
Employer Expected Growth Rate (12 Months)

16%
5 Year Growth Projection (2012-2017)

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

183 Annual New Job Openings + **133** Annual Replacement Job Openings = **316** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Construction, Building & Design

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Personal Financial Advisors (13-2052)

Advise clients on financial plans using knowledge of tax and investment strategies, securities, insurance pension plans and real estate. Duties include assessing clients' assets, liabilities, cash flow, insurance coverage and financial objectives.

Current Employment by Gender

77% **23%**

High Skill Position Tier 1

\$29.84
Median Wage

17,959
Current Employment

1,228
Average Annual Job Openings
(New + Replacement)

Below Average
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential
Strong career pathways in sales and management positions

Key Skills & Abilities for this Position

- Evaluate degree of financial risk
- Identify financial risks to company
- Explain available financial assistance
- Analyze financial information to project future revenues or expenses
- Analyze financial data
- Compute financial data
- Operate computers to enter, calculate, access, and retrieve data
- Advise internal and external clients, customers, and managers on technical matters, problems, procedures, and
- Make presentations to internal and external persons
- Participate in organizational meetings or activities

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$23.34	\$29.84	\$39.17
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	73%	88%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

■ Permanent Full-Time ■ Temp or Part-Time

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

■ More
■ Stay the same
■ Less
■ Uncertain

17,959
Current Employment (2012)

18,246
Expected Employment (12 Months)

1.6%
Employer Expected Growth Rate (12 Months)

28%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

1012 Annual New Job Openings + **216** Annual Replacement Job Openings = **1228** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Public Sector & Education
- Life Sciences, Biomedical and Research & Development

Less likely to consider previously incarcerated applicants

Over half of employers would not consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Physical Therapists (29-1123)*

Assess, plan, organize, and participate in rehabilitative programs that improve mobility, relieve pain, increase strength, and improve or correct disabling conditions.

Current Employment by Gender

33% **67%**

High Skill Position Tier 1

\$39.06
Median Wage

1,674
Current Employment

85
Average Annual Job Openings
(New + Replacement)

Strong
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential
Some career pathways in clinical and management positions

Key Skills & Abilities for this Position

- Diagnose medical condition of patient
- Administer rehabilitation interventions
- Educate patients in use of supportive or health-related devices
- Use knowledge of medical terminology
- Maintain licenses, certifications, qualifications, and knowledge currency through continuing education activities
- Attend academic, business, or other conferences and events
- Consult with colleagues or experts regarding specific issues
- Communicate technical or scientific information
- Make presentations to internal and external persons
- Use oral or written communication techniques

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

33%
Training Specific to
the Position

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$30.03	\$39.06	\$52.71
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

91%	91%	82%	91%	91%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

- More
- Stay the same
- Less
- Uncertain

1,674
Current Employment (2012)

1,796
Expected Employment (12 Months)

7.3%
Employer Expected Growth Rate (12 Months)

19%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

64 Annual New Job Openings + **21** Annual Replacement Job Openings = **85** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Healthcare

Less likely to consider previously incarcerated applicants

Over half of employers would not consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Radiologic Technologists and Technicians (29-2037)

Take X-rays and CAT scans or administer nonradioactive materials into patient's blood stream for diagnostic purposes.

Current Employment by Gender

41% **59%**

Medium Skill Position
Tier 2

\$31.85
Median Wage

1,772
Current Employment

87
Average Annual Job Openings
(New + Replacement)

Strong
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential

Strong career pathways in clinical and management positions

Key Skills & Abilities for this Position

- Maintain licenses, certifications, qualifications, and knowledge currency through continuing education
- Consult with colleagues or experts regarding specific issues
- Use knowledge of medical terminology
- Communicate technical or scientific information
- Review technical, operating, service, or repair manuals or publications
- Analyze medical data
- Handle infectious materials safely according to procedures
- Collect clinical data
- Use hazardous materials information
- Ascertain information from doctor's prescription

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

20%
Relevant Work
Experience

20%
Training Specific to
the Position

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$20.04	\$31.85	\$43.95
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

63%	53%	89%	74%	89%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

■ Permanent Full-Time ■ Temp or Part-Time

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

■ More
■ Stay the same
■ Less
■ Uncertain

1,772
Current Employment (2012)

2,013
Expected Employment (12 Months)

13.6%
Employer Expected Growth Rate (12 Months)

17%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

59 Annual New Job Openings + **28** Annual Replacement Job Openings = **87** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Healthcare

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Receptionists and Information Clerks (43-4171)

Answer inquiries and provide information to the general public, customers, visitors, and other interested parties regarding activities conducted within the organization.

Current Employment by Gender

12% **88%**

Medium Skill Position
Tier 2

\$13.84
Median Wage

10,595
Current Employment

571
Average Annual Job Openings
(New + Replacement)

Below Average
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential

Some career pathways depending on employer and industry

Key Skills & Abilities for this Position

- Operate computers to enter, calculate, access, and retrieve data
- Maintain records, reports, files, listings, or logs
- Refer callers to appropriate personnel
- Fill out business, government, or other forms
- Interview persons to gather required information
- Obtain information from clients, customers, contractors, co-workers, patients, witnesses, attorneys, litigants
- Maintain customer and account records
- Answer questions from employees, colleagues, customers, or public
- Take messages, meeting notes, shorthand and dictation
- Collect deposits, payments, funding, or fees from internal and external parties

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

18%
Interpersonal &
Social Skills

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$9.84	\$13.84	\$19.30
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	73%	88%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

10,595
Current Employment (2012)

10,637
Expected Employment (12 Months)

0.4%
Employer Expected Growth Rate (12 Months)

11%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

239 Annual New Job Openings + **332** Annual Replacement Job Openings = **571** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Public Sector & Education
- Life Sciences, Biomedical and Research & Development

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Registered Nurses (29-1111)

Assess patient health problems and needs, develop and implement nursing care plans, and maintain medical records. Administer nursing care to ill, injured, convalescent, or disabled patients.

Current Employment by Gender

39% **61%**

High Skill Position Tier 1

\$40.02
Median Wage

21,639
Current Employment

840
Average Annual Job Openings
(New + Replacement)

Strong
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential

Strong career pathways in clinical and management positions

Key Skills & Abilities for this Position

- Diagnose medical condition of patient
- Perform minor surgery
- Write technical health or medical documents
- Administer anesthetics to patients
- Administer rehabilitation interventions
- Deliver babies
- Set-up incubators in hospitals
- Educate patients in use of supportive or health-related devices
- Consult with staff or users to identify operating procedure problems
- Research health improvement issues

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

20%
Relevant Work
Experience

20%
Training Specific to
the Position

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$30.16	\$40.02	\$54.45
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	73%	88%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

21,639
Current Employment (2012)

22,699
Expected Employment (12 Months)

4.9%
Employer Expected Growth Rate (12 Months)

10%
5 Year Growth Projection (2012-2017)

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

440 Annual New Job Openings + **400** Annual Replacement Job Openings = **840** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Public Sector & Education
- Life Sciences, Biomedical and Research & Development

Less likely to consider previously incarcerated applicants

Over half of employers would not consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Sales Representatives, except Technical and Scientific Products (41-4012)

Sell goods for wholesalers or manufacturers to businesses or groups of individuals. Work requires substantial knowledge of items sold.

Current Employment by Gender

73% **27%**

Medium Skill Position
Tier 2

\$24.28
Median Wage

10,816
Current Employment

403
Average Annual Job Openings
(New + Replacement)

Strong
Employer Growth Expectations
(12 Months)

Average
Projected Industry Growth
(5 Year)

Career Advancement Potential
Some career pathways in sales and management positions

Key Skills & Abilities for this Position

- Calibrate business or vending equipment
- Negotiate business, sales, rental, or lease contracts
- Manage promotional, sales, or marketing plans
- Analyze market conditions
- Sign contracts with customers or clients
- Advise internal and external clients, customers, and managers on technical matters, problems, procedures, and
- Analyze sales activities or trends
- Use oral or written communication techniques
- Conduct sales presentations
- Demonstrate goods or services to customers

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

26%
Relevant Work Experience

18%
Interpersonal & Social Skills

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$14.19	\$24.28	\$43.66
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	73%	88%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

10,816
Current Employment (2012)

11,400
Expected Employment (12 Months)

5.4%
Employer Expected Growth Rate (12 Months)

7%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

143 Annual New Job Openings + **260** Annual Replacement Job Openings = **403** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Public Sector & Education
- Life Sciences, Biomedical and Research & Development

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Sales Representatives for Technical and Scientific Products (41-4011)

Sell goods for wholesalers or manufacturers where technical or scientific knowledge is required in areas such as biology, engineering, chemistry and electronics.

Current Employment by Gender

69% **31%**

Medium Skill Position
Tier 2

\$33.75
Median Wage

4,638
Current Employment

205
Average Annual Job Openings
(New + Replacement)

Average
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential

Strong career pathways in sales, management & technical positions

Key Skills & Abilities for this Position

- Calibrate business or vending equipment
- Negotiate business, sales, rental, or lease contracts
- Manage promotional, sales, or marketing plans
- Advise internal and external clients, customers, and managers on technical matters, problems, procedures, and
- Analyze sales activities or trends
- Use oral or written communication techniques
- Conduct sales presentations
- Demonstrate goods or services to customers
- Develop sales or marketing strategy
- Maintain records, reports, files, listings, or logs

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

36%
Relevant Work Experience

25%
Training Specific to the Position

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$18.70	\$33.75	\$72.22
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

97%	90%	87%	70%	97%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

4,638
Current Employment (2012)

4,735
Expected Employment (12 Months)

2.1%
Employer Expected Growth Rate (12 Months)

10%
5 Year Growth Projection (2012-2017)

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

93 Annual New Job Openings + **112** Annual Replacement Job Openings = **205** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Life Sciences, Biomedical and Research & Development
- Manufacturing, including Advanced Manufacturing

Less likely to consider previously incarcerated applicants

Over half of employers would not consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Secretaries and Administrative Assistants, Except Legal, Medical, and Executive (43-6014)

Perform routine clerical and administrative functions such as drafting correspondence, scheduling appointments, organizing and maintaining paper and electronic files or providing information to callers.

Current Employment by Gender

14% **86%**

Medium Skill Position
Tier 2

\$17.62
Median Wage

17,641
Current Employment

423
Average Annual Job Openings
(New + Replacement)

Below Average
Employer Growth Expectations
(12 Months)

Below Average
Projected Industry Growth
(5 Year)

Career Advancement Potential

Some career pathways depending on employer and industry

Key Skills & Abilities for this Position

- Delegate appropriate administrative support activities
- Evaluate office operations
- Use oral or written communication techniques
- Maintain records, reports, files, listings, or logs
- Write business correspondence
- Prepare technical, managerial, financial, or informational reports
- Fill out business, government, or other forms
- Operate computers to enter, calculate, access, and retrieve data
- Take messages, meeting notes, shorthand and dictation
- Arrange teleconference calls

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

17%
Training Specific to
the Position

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$11.57	\$17.62	\$25.67
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	73%	88%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

■ Permanent Full-Time ■ Temp or Part-Time

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

17,641
Current Employment (2012)

17,835
Expected Employment (12 Months)

1.1%
Employer Expected Growth Rate (12 Months)

5%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

182 Annual New Job Openings + **241** Annual Replacement Job Openings = **423** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Public Sector & Education
- Life Sciences, Biomedical and Research & Development

Less likely to consider previously incarcerated applicants

Over half of employers would not consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Securities, Commodities, and Financial Services Sales Agents (41-3031)

Buy and sell securities or commodities in investment and trading firms, or provide financial services to businesses and individuals.

Current Employment by Gender

80% **20%**

Medium Skill Position
Tier 2

\$23.86
Median Wage

14,417
Current Employment

1082
Average Annual Job Openings
(New + Replacement)

Declining
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential
Strong career pathways in technical and management positions

Key Skills & Abilities for this Position

- Evaluate degree of financial risk
- Manage promotional, sales, or marketing plans
- Analyze social, health, or economic data
- Identify financial risks to company
- Analyze financial information to project future revenues or expenses
- Explain available financial assistance
- Analyze market conditions
- Access media advertising services
- Analyze sales activities or trends
- Follow contract, property, or insurance laws

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$17.04	\$23.86	\$37.09
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	73%	88%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

14,417
Current Employment (2012)

15,167
Expected Employment (12 Months)

5.2%
Employer Expected Growth Rate (12 Months)

23%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

671 Annual New Job Openings + **347** Annual Replacement Job Openings = **1018** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Public Sector & Education
- Life Sciences, Biomedical and Research & Development

Less likely to consider previously incarcerated applicants

Over half of employers would not consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Software Developers, Systems Software (15-1133)

Research, design, develop and test operating systems-level software and compilers. Set operational specifications and analyze software requirements.

Current Employment by Gender

80% **20%**

High Skill Position Tier 1

\$47.33
Median Wage

6,211
Current Employment

217
Average Annual Job Openings
(New + Replacement)

Strong
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential
Strong career pathways in technical and management positions

Key Skills & Abilities for this Position

- Perform software crash analysis
- Network computers for data, communications, and work sharing
- Store data to avoid data loss or ensure data security
- Analyze computer systems using analysis techniques
- Communicate technical or scientific information
- Design computer hardware or software interface
- Design computer programs or programming tools
- Design data security systems
- Design hardware or software systems
- Write documentation for computer programming or operation

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$33.25	\$47.33	\$67.40
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	73%	88%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

■ Permanent Full-Time
 ■ Temp or Part-Time

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

■ More
■ Stay the same
■ Less
■ Uncertain

6,211
Current Employment (2012)

6,534
Expected Employment (12 Months)

5.2%
Employer Expected Growth Rate (12 Months)

12%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

150 Annual New Job Openings + **67** Annual Replacement Job Openings = **217** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Public Sector & Education

Less likely to consider previously incarcerated applicants

Over half of employers would not consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Software Developers, Applications (15-1132)

Develop, create, and modify general computer applications software or specialized utility programs. Analyze user needs and develop software solutions.

Current Employment by Gender

79% **21%**

High Skill Position Tier 1

\$44.45
Median Wage

8,945
Current Employment

244
Average Annual Job Openings
(New + Replacement)

Above Average
Employer Growth Expectations
(12 Months)

Above Average
Projected Industry Growth
(5 Year)

Career Advancement Potential
Strong career pathways in technical and management positions

Key Skills & Abilities for this Position

- Perform software crash analysis
- Program computer numerical controlled machines
- Network computers for data, communications, and work sharing
- Store data to avoid data loss or ensure data security
- Analyze computer systems using analysis techniques
- Communicate technical or scientific information
- Design computer hardware or software interface
- Design computer programs or programming tools
- Design data security systems
- Design hardware or software systems

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

30%
Relevant Work
Experience

30%
Training Specific to
the Position

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$28.24	\$44.45	\$65.90
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

93%	82%	93%	82%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

8,945
Current Employment (2012)

9,169
Expected Employment (12 Months)

2.5%
Employer Expected Growth Rate (12 Months)

8%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

148 + **96** = **244**
Annual New Job Openings Annual Replacement Job Openings Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Manufacturing, including Advanced Manufacturing
- Information & Communications Technologies
- Life Sciences, Biomedical and Research & Development

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Supervisors of Food Preparation and Serving Workers (35-1012)

Directly supervise and coordinate activities of workers engaged in preparing and serving food.

Current Employment by Gender

47% 53%

Low Skill Position
Tier 3

\$13.66
Median Wage

9,291
Current Employment

413
Average Annual Job Openings
(New + Replacement)

Strong
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential

Some career pathways in management positions

Key Skills & Abilities for this Position

- Modify work procedures or processes to meet deadlines
- Determine nutritional value of menus and recipes
- Conduct nutritional or food programs
- Manage operational finances
- Develop nutritional or food programs
- Establish employee performance standards
- Analyze organizational operating practices or procedures
- Consult with staff or users to identify operating procedure problems
- Discharge workers to meet employment needs
- Train others in work-related knowledge, skills, procedures, and techniques

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$10.06	\$13.66	\$22.20
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	73%	88%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

- More
- Stay the same
- Less
- Uncertain

9,291
Current
Employment (2012)

10,127
Expected
Employment
(12 Months)

9%
Employer Expected
Growth Rate
(12 Months)

11%
5 Year Growth
Projection
(2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

210 Annual New Job Openings + **203** Annual Replacement Job Openings = **413** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Public Sector & Education
- Life Sciences, Biomedical and Research & Development

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Supervisors of Non-Retail Sales Workers (41-1012)

Directly supervise and coordinate activities of sales workers other than retail sales workers.

Current Employment by Gender

75% **25%**

Medium Skill Position
Tier 2

\$19.96
Median Wage

8,759
Current Employment

277
Average Annual Job Openings
(New + Replacement)

Below Average
Employer Growth Expectations
(12 Months)

Weak
Projected Industry Growth
(5 Year)

Career Advancement Potential

Some career pathways in management depending on employer

Key Skills & Abilities for this Position

- Develop operational budgets
- Develop policies, protocols, procedures, methods, or standards
- Establish employee performance standards
- Advise department managers in personnel matters
- Discharge workers to meet employment needs
- Train others in work-related knowledge, skills, procedures, and techniques
- Manage promotional, sales, or marketing plans
- Implement employee benefit plans
- Manage operational finances
- Negotiate business, sales, rental, or lease contracts

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

31%
Relevant Work
Experience

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$14.75	\$19.96	\$27.86
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

80%	68%	72%	72%	84%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

8,759
Current Employment (2012)

8,838
Expected Employment (12 Months)

0.9%
Employer Expected Growth Rate (12 Months)

3%
5 Year Growth Projection (2012-2017)

Rating
Strong
Above Avg
Average
Below Avg
Weak

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

54 Annual New Job Openings + **223** Annual Replacement Job Openings = **277** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Finance, Insurance & Real Estate
- Manufacturing, including Advanced Manufacturing

Average willingness to consider previously incarcerated applicants

About half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Supervisors of Office and Administrative Support Workers (43-1011)

Directly supervise and coordinate the activities of clerical and administrative support workers.

Current Employment by Gender

56% **44%**

Medium Skill Position
Tier 2

\$15.55
Median Wage

20,130
Current Employment

541
Average Annual Job Openings
(New + Replacement)

Strong
Employer Growth Expectations
(12 Months)

Weak
Projected Industry Growth
(5 Year)

Career Advancement Potential
Some career pathways in sales and management positions

Key Skills & Abilities for this Position

- Develop operational budgets
- Develop policies, protocols, procedures, methods, or standards
- Establish employee performance standards
- Advise department managers in personnel matters
- Discharge workers to meet employment needs
- Train others in work-related knowledge, skills, procedures, and techniques
- Manage promotional, sales, or marketing plans
- Develop staff policies
- Evaluate office operations
- Develop purchasing policies or procedures

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

25%
Relevant Work
Experience

25%
Training Specific to
the Position

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$11.27	\$15.55	\$23.95
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	73%	88%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

- More
- Stay the same
- Less
- Uncertain

20,130
Current Employment (2012)

21,338
Expected Employment (12 Months)

6%
Employer Expected Growth Rate (12 Months)

2%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

70 Annual New Job Openings + **471** Annual Replacement Job Openings = **541** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Public Sector & Education
- Life Sciences, Biomedical and Research Development

Less likely to consider previously incarcerated applicants

Over half of employers would not consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Supervisors of Retail Sales Workers (41-1011)

Directly supervise and coordinate activities or retail sales workers in an establishment or department.

Current Employment by Gender

36% **64%**

Medium Skill Position
Tier 2

\$24.86
Median Wage

15,041
Current Employment

614
Average Annual Job Openings
(New + Replacement)

Below Average
Employer Growth Expectations
(12 Months)

Average
Projected Industry Growth
(5 Year)

Career Advancement Potential

Some career pathways in management positions depending on employer

Key Skills & Abilities for this Position

- Operate computers to enter, calculate, access, and retrieve data
- Maintain records, reports, files, listings, or logs
- Fill out business, government, or other forms
- Maintain customer and account records
- Prepare technical, managerial, financial, or informational reports
- Take messages, meeting notes, shorthand and dictation
- Process payroll documents, records, or checks
- Maintain inventory of supplies and office forms
- Answer questions from employees, colleagues, customers, or public
- Perform clerical duties including typing, accepting orders, or sorting mail

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

25%
Training Specific to
the Position

21%
Relevant Work
Experience

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$16.97	\$24.86	\$39.06
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	73%	88%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

- More
- Stay the same
- Less
- Uncertain

15,041
Current Employment (2012)

15,071
Expected Employment (12 Months)

0.2%
Employer Expected Growth Rate (12 Months)

7%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

203 Annual New Job Openings + **411** Annual Replacement Job Openings = **614** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Public Sector & Education
- Life Sciences, Biomedical and Research Development

Less likely to consider previously incarcerated applicants

Over half of employers would not consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Teacher Assistants (25-9041)

Perform duties that are instructional in nature or deliver direct services to students or parents. Serve in a position to support or assist the teachers' instructional responsibilities.

Current Employment by Gender

26% **74%**

Low Skill Position
Tier 3

\$13.40
Median Wage

9,752
Current Employment

302
Average Annual Job Openings
(New + Replacement)

Strong
Employer Growth Expectations
(12 Months)

Below Average
Projected Industry Growth
(5 Year)

Career Advancement Potential

Limited career pathways which typically require additional education

Key Skills & Abilities for this Position

- Assess students for needs, skills, or educational potential
- Monitor student classroom activities
- Manage behavior, decorum, and situations in classrooms, groups, or meetings
- Communicate individual or group progress
- Translate written or spoken language
- Establish/Maintain relationships with students
- Use oral or written communication techniques
- Develop instructional materials
- Develop teaching aids
- Prepare audio-visual teaching aids

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$9.62	\$13.40	\$18.18
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

96%	92%	73%	88%	96%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

9,752
Current
Employment (2012)

10,298
Expected
Employment
(12 Months)

5.6%
Employer Expected
Growth Rate
(12 Months)

4%
5 Year Growth
Projection
(2012-2017)

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

82 + **220** = **302**
Annual New Job Openings Annual Replacement Job Openings Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies
- Public Sector & Education
- Life Sciences, Biomedical and Research Development

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Telecom Equipment Installers and Repairers, except Line Installers (49-2022)

Install, set-up, rearrange, or remove switching, routing, and dialing equipment used in central offices or headends. May install communications equipment or communications wiring in buildings.

Current Employment by Gender

89% **11%**

Medium Skill Position
Tier 2

\$25.45
Median Wage

2,818
Current Employment

217
Average Annual Job Openings
(New + Replacement)

Below Average
Employer Growth Expectations
(12 Months)

Below Average
Projected Industry Growth
(5 Year)

Career Advancement Potential

Some career pathways in technical and management positions

Key Skills & Abilities for this Position

- Design transmission equipment
- Examine telephone transmission facilities to determine equipment requirements
- Connect electrical equipment to power circuit
- Read detailed electronic design specifications
- Understand technical information for electronic repair work
- Read blueprints, diagrams, schematics, specifications, or technical drawings
- Review technical, operating, service, or repair manuals or publications
- Replace electronic components
- Solder electrical or electronic connections or components
- Use measuring devices to determine dimensions or characteristics

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

23%
Relevant Work
Experience

23%
Training Specific to
the Position

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$15.64	\$25.45	\$34.74
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

73%	64%	73%	55%	82%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

2,818
Current Employment (2012)

2,826
Expected Employment (12 Months)

0.3%
Employer Expected Growth Rate (12 Months)

5%
5 Year Growth Projection (2012-2017)

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

26 Annual New Job Openings + **50** Annual Replacement Job Openings = **76** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Information & Communications Technologies

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)

Telecommunications Line Installers and Repairers (49-9052)*

Install and repair telecommunications cable, including fiber optics.

Current Employment by Gender

95% **5%**

Medium Skill Position
Tier 2

\$22.75
Median Wage

2,088
Current Employment

85
Average Annual Job Openings
(New + Replacement)

Below Average
Employer Growth Expectations
(12 Months)

Strong
Projected Industry Growth
(5 Year)

Career Advancement Potential

Limited career pathways depending on the employer

Key Skills & Abilities for this Position

- Read blueprints, diagrams, schematics, specifications, or technical drawings
- Maintain work tools or equipment
- Repair work tools or equipment
- Repair electrical wiring, circuits, fixtures, or equipment
- Replace electrical wiring, circuits, fixtures, or equipment
- Trace electrical wiring
- Obtain customer signature and approval on work orders and jobs
- Solder metal parts, piping, or components together
- Test electrical/electronic wiring, equipment, systems, components or fixtures
- Use measuring devices to determine dimensions or characteristics

Am I qualified for this occupation?

EDUCATIONAL EXPECTATIONS

TECHNICAL SKILL REQUIREMENTS

NON-TECHNICAL SKILL REQUIREMENTS

DEFICIENCIES WITH APPLICANTS

27%
Interpersonal &
Social Skills

What kind of pay & benefits can I expect?

HOURLY PAY RANGE

\$14.12	\$22.75	\$33.61
Entry-Level	Median	Experienced

BENEFITS OFFERED BY EMPLOYERS

67%	67%	67%	67%	78%
Medical Insurance	Dental Insurance	Paid Sick Leave	Retirement Plan	Paid Vacation

HOW OFTEN IS THIS POSITION PERMANENT FULL-TIME?

Is this occupation growing?

12-MONTH EMPLOYER GROWTH EXPECTATIONS

- More
- Stay the same
- Less
- Uncertain

2,088
Current Employment (2012)

2,088
Expected Employment (12 Months)

0%
Employer Expected Growth Rate (12 Months)

11%
5 Year Growth Projection (2012-2017)

Rating

AVERAGE ANNUAL JOB OPENINGS 2012 to 2017

46 Annual New Job Openings + **39** Annual Replacement Job Openings = **85** Annual Total Job Openings

What else should I know?

CURRENT EMPLOYMENT BY AGE

EMPLOYERS EXPECTING EMPLOYEES TO RETIRE FROM THIS POSITION OVER THE NEXT 2-3 YEARS

EMPLOYERS THAT WOULD CONSIDER HIRING PREVIOUSLY INCARCERATED

WHAT INDUSTRIES ARE HIRING THIS POSITION?

- Construction, Building & Design
- Information & Communications Technologies

More likely to consider previously incarcerated applicants

Over half of employers would consider hiring a formerly incarcerated applicant for this occupation.

[Return to Table of Contents](#)