WHAT'S NEXT?

A Handbook for Existing Service Members Re-Entering the Civilian Workforce

Your Guide to NC Careers

This document was published through funds from a grant awarded by the U.S. Department of Labor's Employment and Training Administration. The U.S. Department of Labor makes no guarantees, warranties, or assurances of any kind, express or implied, with respect to such information, including any information on linked sites and including, but not limited to, accuracy of the information or its completeness, timeliness, usefulness, adequacy, continued availability, or ownership.

Planning for your career after separation from the military?

Now that you have made the decision to separate from the military, it is time to figure out the next step in your career. Returning to civilian life is a big change, but planning can go a long way to easing the transition to a new career. This guide can lead you through the initial process of exploring careers and planning your education and workforce future.

EXPLORE YOUR INTERESTS

Discover your interest areas using the Interest Finder on **page 2**, then fill in the Career Cluster Survey on **page 4** to identify Career Clusters that are most likely to appeal to you.

EXPLORE CAREER CLUSTERS

Pair your Career Cluster Survey results with the corresponding Career Cluster using the chart on **page** 7, then use your Interest Profile score to identify occupations within that cluster that correspond to your interests in the Career Cluster Matrix on **page 8**.

KNOW YOUR OPTIONS

Starting on page 10, explore a sample of NC's most promising careers sorted by cluster.

EXPLORE HIGHER EDUCATION

Learn about the many institutions of higher learning that are committed to educating active duty service members and veterans on **page 20**.

EXPLORE ENTREPRENEURSHIP

Learn about how the SBA supports veterans who want to own their own business on page 20.

GET EXPERIENCE WHILE YOU STUDY

If you're building your resume, want to experience a job before working, or still in school, read about options for you on **page 21**.

PREPARE FOR A JOB SEARCH

Gain job search tips and learn best practices to help you perform a successful job search on page 22.

PREPARE FOR WORK

Useful links and tips to find your perfect job on page 23.

MILITARY SPOUSE EMPLOYMENT OPPORTUNITIES

Find some advice and programs Military Spouses can take advantage of in order to maintain a career on **page 24**.

Visit NCCareers.org for more.

BEFORE YOU SEARCH

A job search is never easy! They take time and consistency, especially when you are learning to navigate the civilian workforce world. Doing your research about the position you are applying for and preparing for an interview will go a long way. Also, be ready to share the skills you developed in the military and how they will relate to civilian work. Speaking with veterans and professional career counselors–especially ones with expertise in helping transition service members–can help tremendously.

I. Explore Your Interests

INTEREST FINDER

The Interest Finder is designed to help you identify your interests and translate them into occupations. Don't worry if you have enough education or training to do the work or how

Scan this QR code to access the online Interest Finder:

nccareers.org/find-career/interest-finder

much money you would make. Check the boxes of activities you <u>think</u> you may like doing if you were skilled and able to do so. Add up the checked boxes for each row.

REALISTIC	Lay brick or tile Repair household appliances Raise fish in a fish hatchery	Drive a package delivery truck Test the quality of parts before shipment Repair & install locks Set up & run machines to make products Put out forest fires	Total REALISTIC Checks
INVESTIGATIVE	 Study ways to reduce water pollution Conduct chemical experiments Study the movement of planets 	 Investigate the cause of a fire Develop a better way to predict weather Work in a biology lab Invent a replacement for sugar Do laboratory tests to identify diseases 	Total INVESTIGATIVE Checks
ARTISTIC	 Play a musical instrument Compose or arrange music 	 Paint sets for plays Write scripts for movies or T.V. Perform jazz or tap dance Sing in a band Edit movies 	Total ARTISTIC Checks
SOCIAL	 Help people with personal or emotional problems Give career guidance to people Take care of children at a day-care center 	 Teach children how to play sports Teach sign language to people who are deaf or hard of hearing Help conduct a group therapy session Perform rehabilitation therapy Do volunteer work at a non-profit 	Total SOCIAL Checks
ENTERPRISING	 Buy & sell stocks & bonds Manage a retail store Operate a beauty salon or barber shop Manage a large company department Start your own business 	Negotiate business contracts Represent a client in a lawsuit Market a new line of clothing Sell merchandise at a department store Manage a clothing store	Total ENTERPRISING Checks
CONVENTIONAL	 Develop spreadsheets Proofread records or forms Install software across computers on a large network Keep inventory records Stamp, sort & distribute a company's mail 	Calculate the wages of employees Inventory supplies using a computer Record rent payments Operate a calculator Keep shipping & receiving records	Total CONVENTIONAL Checks

In the spaces below, write the names of the interest areas with the three highest scores. The first box is your highest or primary interest. If there are ties, choose the interest with activities that you think are the best fit for you.

Enterprising: The "Persuaders"

Enjoy starting and carrying out projects, especially business ventures. They like persuading and leading people and making decisions. They enjoy taking risks for profit. These people prefer action rather than thought.

Social: The "Helpers"

Like to assist others and promote learning and personal development. They prefer to communicate more than to work with objects, machines, or data. They like to teach, give advice, help, or otherwise be of service to people.

This exercise includes information from the O*NET Career Exploration Tools by the U.S. Department of Labor, Employment and Training Administration (USDOL/ETA). Used under the CC BY-ND 4.0 license. O*NET® is a trademark of USDOL/ETA.

CAREER CLUSTER MATCH

Career Clusters are groups of occupations in the same field of work that require similar skills or knowledge. Identify the clusters most interesting to you by placing a check mark in the space next to the items that best describe you. Then add the number of checks in each row. Enter that number in the "Total Checked" column. The row with the most Scan this QR code to access the online Career Cluster Match:

nccareers.org/find-career/career-cluster-match

checks corresponds to the Career Cluster that is most likely to interest you.

	ACTIVITIES THAT DESCRIBE WHAT I LIKE TO DO	PERSONAL QUALITIES THAT DESCRIBE ME	SCHOOL SUBJECTS I LIKE	TOTAL CHECKED
ROW A	 Learn how things grow and stay alive Make the best use of the earth's natural resources Hunt and/or fish Protect the environment Be outdoors in all kinds of weather Plan, budget, and keep records Operate machines and keep them in good repair 	 Self-reliant Nature lover Physically active Planner Creative problem solver 	Math Hife Sciences Earth Sciences Chemistry Agriculture	
ROW B	 Read and follow blueprints and/or instructions Picture in my mind what a finished product looks like Work with my hands Perform work that requires precise results Solve technical problems Visit and learn from beautiful, historic, or interesting buildings Follow logical, step-by-step procedures 	 Curious Good at following directions Pay attention to details Good at visualizing possibilities Patient and persistent 	 Math Drafting Physical Sciences Construction Electrical/Heat, Air Conditioning and Refrigeration/Tech Education 	
ROW C	 Use my imagination to communicate new information to others Perform in front of others Read and write Play a musical instrument Perform creative, artistic activities Use video and recording technology Design brochures and posters 	Creative and imaginative Good communicator, good vocabulary Curious about new technology Relate well to feelings and thoughts of others Determined/tenacious	 Art/Graphic Design Music Speech & Drama Journalism/ Literature Audiovisual Technologies 	
ROW D	 Perform routine, organized activities, but can be flexible Work with numbers and detailed information Be the leader in a group Make business contact with people Work with computer programs Create reports and communicate ideas Plan my work and follow instructions without close supervision 	Organized Practical and logical Patient Tactful Responsible	Computer Applications/ Business and Information Technology Accounting Math English Economics	
ROW E	 Communicate with different types of people Help others with their homework or to learn new things Go to school Direct and plan activities for others Handle several responsibilities at once Acquire new information Help people overcome their challenges 	Friendly Decision maker Helpful Innovative/Inquisitive Good listener	Language Arts Social Studies Math Science Psychology	

	ACTIVITIES THAT DESCRIBE WHAT I LIKE TO DO	PERSONAL QUALITIES THAT DESCRIBE ME	SCHOOL SUBJECTS I LIKE	TOTAL CHECKED
ROW F	 Work with numbers Work to meet a deadline Make predications based on existing facts Have a framework of rules by which to operate Analyze financial information and interpret it to others Handle money with accuracy and reliability Take pride in the way I dress and look 	Trustworthy Orderly Self-confident Logical Methodical or efficient	Accounting Math Economics Finance Business Law	
ROW G	 Be involved in politics Negotiate, defend, and debate ideas and topics Plan activities and work cooperatively with others Work with details Perform a variety of duties that may change often Analyze information & interpret it to others Travel and see things that are new to me 	Good communicator Competitive Service minded Well organized Problem solver	Government Language Arts History Math Foreign Language	
ROW H	 Work under pressure Help sick people and animals Make decisions based on logic and info Participate in health and science classes Respond quickly and calmly in emergencies Work as a member of a team Follow guidelines precisely and meet strict standards of accuracy 	Compassionate and caring Good at following directions Conscientious & careful Patient Good listener	Biological Sciences Chemistry Math Health Science Language Arts	
ROW I	 Investigate new places and activities Work with all ages and types of people Organize activities in which other people enjoy themselves Have a flexible schedule Help people make up their minds Communicate easily, tactfully, courteously Learn about other cultures 	Tactful Self-motivated Works well with others Outgoing Slow to anger	Language Arts/ Speech Foreign Language Social Sciences Marketing Food Services	
ROWJ	 Care about people's needs and problems Participate in community services and/or volunteering Listen to other people's viewpoints Help people be at their best Work with people from preschool age to old age Think of new ways to do things Make friends with different kinds of people 	Good communicator, good listener Caring Non-materialistic Uses intuition & logic Non-judgmental	Language Arts Psychology/ Sociology Family & Consumer Sciences Finance Foreign Language	
ROW K	 Work with computers Reason clearly and logically to solve complex problems Use machines, techniques, and processes Read technical materials and diagrams and solve technical problems Adapt to change Play video games and figure out how they work Concentrate for long periods without being distracted 	Logical/analytical thinker Sees details in the big picture Persistent Good concentration skills Precise and accurate	Math Science Computer Tech/ Apps Graphic Design	

	ACTIVITIES THAT DESCRIBE WHAT I LIKE TO DO	PERSONAL QUALITIES THAT DESCRIBE ME	SCHOOL SUBJECTS I LIKE	TOTAL CHECKED
ROW L	 Work under pressure or in the face of danger Make decisions based on my own observations Interact with other people Be in positions of authority Respect rules and regulations Debate and win arguments Observe and analyze people's behavior 	Adventurous Dependable Community-minded Decisive Optimistic	Language Arts Psychology/ Sociology Government/ History Law Enforcement EMT/Health Science	
ROW M	 Work with my hands, and learn best that way Put things together Do routine, organized, and accurate work Perform activities that produce tangible results Apply math to work out solutions Use hand and power tools and operate equipment/machinery Visualize objects in three dimensions from flat drawings 	 Practical Observant Physically active Step-by-step thinker Coordinated 	 Math-Geometry Chemistry Trade and Industry courses Physics Language Arts 	
ROW N	 Shop and go to the mall Be in charge Make displays and promote ideas Give presentations and enjoy public speaking Persuade people to buy products or to participate in activities Communicate my ideas to other people Take advantage of opportunities to make extra money 	Enthusiastic Competitive Creative Self-motivated Persuasive	Language Arts Math Business Ed/ Marketing Economics Computer Applications	
ROW O	 Interpret formulas Find the answers to questions Work in a laboratory Figure out how things work and investigate new things Explore new technology Experiment to find the best way to do something Pay attention to details and help things be precise 	Detail oriented Inquisitive Objective Methodical Mechanically inclined	 Math Science Drafting/Computer- aided drafting Electronics/ Computer Networking Technical classes, Technology Education 	
ROW P	Travel See well and have quick reflexes Solve mechanical problems Design efficient processes Anticipate needs and prepare to meet them Drive or ride Move things from one place to another	Realistic Mechanical Coordinated Observant Planner	 Math Trade and Industry courses Physical Sciences Economics Foreign Language 	

List the letters of your top 3 scoring rows and use the table on page 7 to match rows to the Career Cluster.

Row Letters:	 	
Cluster Names:	 	

The Career Cluster Survey is reproduced with permission of the Career Academic Connections Div. of the Oklahoma Dept. of Career Tech.

II. Explore Career Clusters

HOW TO USE CAREER CLUSTERS

Career Clusters help you sort through more than 900 careers. Connect your Interest Profiler results with your identified clusters to discover occupations that most closely match your work interests.

ROW	C/	AREER CLUSTER	DESCRIPTION
A		Agriculture, Food, & Natural Resources	Producing, processing, distributing, financing, and marketing of agricultural products including food, plants, fiber, animals, wood, and other plant and animal resources.
в		Architecture & Construction	Designing, planning, managing, building, and maintaining the built environment.
с	8	Arts, Audio/Video Technology, & Communications	Designing, producing, exhibiting, performing, writing, and publishing multimedia content, including visual and performing arts and design, journalism, and entertainment services.
D		Business Management & Administration	Planning, directing, and evaluating business functions essential to effective and productive business operations.
E		Education & Training	Planning, managing, and providing education and training services and related learning support services, including administration and library services.
F	· 6·	Finance	Financial and investment planning, banking, insurance, and business financial management.
G		Government & Public Administration	Planning and providing government services at the federal, state, and local levels, including services related to national security, legislation, foreign service, revenue and taxation, and regulations.
н	Ţ	Health Science	Planning, managing, and providing therapeutic services, diagnostic services, health informatics, support services, and biotechnological research and development.
I	[3]	Hospitality & Tourism	Managing, marketing, and operating of restaurants and other food services, lodging, attractions, recreation events, and travel-related services.
J		Human Services	Providing family and individual services such as counseling and mental health, personal care, and consumer advice.
к	۲	Information Technology	Designing, developing, supporting, and managing of hardware, software, Internet, multimedia, and systems integration services.
L	<u>a</u>	Law, Public Safety, Corrections & Security	Planning, managing, and providing legal, public safety, corrections, protective services, and homeland security, including professional and technical support.
М	Ö °	Manufacturing	Planning, managing, and performing the processing of materials into intermediate or final products and related professional and technical support activities.
N	<u>a.</u>	Marketing	Planning, managing, and performing marketing activities to reach organizational objectives.
0		Science, Technology, Engineering & Mathematics	Planning, managing, and providing scientific research and professional and technical services, including laboratory and testing services, and research and development services.
Р	÷	Transportation, Distribution & Logistics	Planning and managing the movement of people, materials, and goods by road, pipeline, air, rail, and water.

USING THE CAREER CLUSTERS MATRIX

On the next two pages are examples of occupations organized by **interest** (top) and **career cluster** (left). Occupations under your first and second interest areas list occupations that are more likely to appeal to you.

	REALISTIC	INVESTIGATIVE	ARTISTIC
Agriculture, Food & Natural Resources	Pest Control Workers; Logging Equipment Operators	Zoologists & Wildlife Biologists; Animal Scientists	_
Architecture & Construction	Construction Laborers; Roofers; Sheet Metal Workers	Landscape Architects; Civil Engineers	Interior Designers; Architects
Arts, Audio/Video Technology & Communications	Telecommunications Line Installers; Craft Artists	Telecommunications Equipment Repairers	Art Directors; Editors; Photographers
Business Management & Administration	Postal Service Mail Carriers; Library Assistants, Clerical	Management Analysts; Operations Research Analysts	Fundraisers; Training & Development Specialists
Education & Training	Vocational Education Teachers; Museum Technicians	College Economics Teachers; Health Specialties Teachers	Interpreters & Translators; Preschool Teachers
Finance	Auto Insurance Appraisers	Financial Analysts; Risk Management Specialists; Insurance Underwriters	-
Government & Public Administration	Agricultural Inspectors; Transportation Security Screeners	Occupational Health & Safety Specialists	Urban & Regional Planners
Health Science	Veterinary Assistants; Medical Equipment Preparers	Surgeons; Podiatrists; Pharmacists	Recreational Therapists; Psychiatrists
Hospitality & Tourism	Dishwashers; Bakers; Maids & Housekeeping Cleaners	_	Chefs & Head Cooks; Recreation Workers;
Human Services	Tailors; Massage Therapists; Shampooers	Healthcare Social Workers; Marriage & Family Therapists	Cosmetologists; Childcare Workers
Information Technology	Computer User Support Specialists; Software Developers	Software Quality Assurance Engineers & Testers	Video Game Designers; Web Developers
Law, Public Safety, Corrections & Security	Bailiffs; Forest Fire Inspectors & Prevention Specialists	Forensic Science Technicians; Fish & Game Wardens	Forensic Artists
Manufacturing	Dental Laboratory Technicians;	Industrial Engineering Technicians	Stone Cutters & Carvers; Glass Blowers
Arketing	Demonstrators & Product Promoters	Market Research Analysts & Marketing Specialists	Public Relations Specialists; Models
Science, Technology, Engineering & Mathematics	Mechanical Engineers; Chemical Engineers; Electrical Engineers	Microbiologists; Materials Scientists; Chemists	Mathematicians, Biochemists & Biophysicists, Sociologists
Transportation, Distribution & Logistics	Automotive Body Repairers; Commercial Pilots	Traffic Technicians; Avionics Technicians	-

Remember: the occupations in this matrix are only a few examples. Visit tools.nccareers.org/starjobs to find more.

SOCIAL	ENTERPRISING	CONVENTIONAL
Farm Labor Contractors	Natural Sciences Managers; Agricultural Engineers	Environmental Science & Protection Technicians
-	Construction Managers; Cost Estimators	Crane & Tower Operators; Highway Maintenance Workers; Electricians
Broadcast News Analysts; Choreographers	Agents of Artists, Performers & Athletes; Musicians & Singers	Broadcast Technicians; Technical Writers
Customer Service Representatives; Human Resources Specialists	Industrial Production Managers; Chief Executives	Auditors; Compensation, Benefits, & Job Analysis Specialists
Special Education Teachers; School Counselors	Preschool Education Administrators; Curators	Librarians; Teacher Assistants; College Education Administrators
Insurance Sales Agents; Personal Financial Advisors	Loan Interviewers & Clerks; Brokerage Clerks; Credit Analysts	Bill & Account Collectors; Loan Officers; Tellers
Emergency Management Directors; Eligibility Interviewers; Legislators	Equal Opportunity Representatives & Officers; Tax Examiners & Collectors; Financial Examiners	Court Clerks; Transportation Inspectors; Assessors
Nurse Practitioners; Respiratory Therapy Technicians	Opticians, Dispensing; Psychiatric Technicians	Dental Assistants; Pharmacy Technicians
Tour Guides & Escorts; Waiters & Waitresses; Concierges	Lodging Managers; Umpires & Referees; Bartenders	Hotel Desk Clerks; Reservation & Transportation Ticket Agents
Clergy; Rehabilitation Counselors; Personal Care Aides	Skincare Specialists; Manicurists & Pedicurists; Credit Counselors	Barbers; Social & Human Service Assistants
Informatics Nurse Specialists	Computer Network Support Specialists	Computer Network Architects; Web Administrators
Crossing Guards; Animal Control Workers	Lawyers; Sheriffs & Deputy Sheriffs	Paralegals & Legal Assistants; Security Guards
Medical Appliance Technicians	Supervisors of Production & Operating Workers	Purchasing Agents; Machinists
Supervisors of Retail & Non-Retail Sales Workers	Real Estate Brokers; Wholesale & Retail Buyers	Real Estate Sales Agents; Cashiers
Political Scientists	Industrial Engineers; Economists	Social Science Research Assistants; Statisticians
Bus Drivers; Flight Attendants	Aircraft Cargo Handling Supervisors; Logistitians	Air Traffic Controllers; Cargo & Freight Agents

III. Know Your Options

SELECTED PROMISING CAREERS BY CLUSTER

This list of occupations shows typical jobs in career clusters. It is compiled to help you understand opportunities and help you think about what kind of job you might wish to pursue. Refer to the resources on **pages 18 and 19** for assistance to help guide you through the job search process.

Many employers highly value skills developed through a military career such as leadership, team building, dependability and discipline. How some of these skills translate to the civilian workforce is readily acknowledged by many employers, while other skills might not be as easily recognized. It is up to you to ensure that potential employers understand the specific value you bring to a position. To understand which civilian occupations correlate to your military occupation, visit careeronestop.org/veterans/toolkit/match-veteran-jobs.aspx.

Often the experience you gain through years of service to your country will be just as valuable, if not more, than having achieved a specific level of education. Don't be afraid to apply for positions you know you would be good at just because you do not have a certain level of education. In the interview, be ready to explain how your military experience qualifies you.

A job zone is a way to group occupations that have similar characteristics; specifically how much education, how much related experience and how much on the job training is required to perform the work. There are five job zones:

adol 🗧	Zone 1 Minimal Education	a & Work Experience
dol 🔳	Zone 2 Some education (r	nost likely a HS Diploma or equal) & some work experience
dol 🖷 🔳	Zone 3 Additional educatio	n (associates degree or vocational school) & some work experience
dol man	Zone 4 Most likely require	es a bachelors & several years of work experience
dol mana Job	Zone 5 Extensive education	on (master's or a Ph.D.) & extensive work experience

More detailed information about Job Zones and their meanings can be found at one to a solution of the solution

💐 AGRICULTURE, FOOD, & NATURAL RESOURCES

OCCUPATION	ANNUAL ENTRY/ MEDIAN WAGES	PREP. REQUIRED JOB ZONE	INTEREST AREAS
Agricultural Equipment Operators	\$19,240 / \$25,530		R
Animal Trainers	\$20,220 / \$24,510		R
Farm Equipment Mechanics & Service Techs.	\$27,200 / \$36,170		RCI
Farmworkers	\$19,730 / \$26,350		R
Hazardous Materials Removal Workers	\$17,540 / \$28,480		RC
Logging Equipment Operators	\$29,400 / \$38,640		RIC
Nonfarm Animal Caretakers	\$17,700 / \$22,070	•	RC
Pest Control Workers	\$25,720 / \$33,700		RC
Tree Trimmers & Pruners	\$26,300 / \$34,430		R
Veterinary Technologists & Techs.	\$25,150 / \$32,600		RI

Note: Interest Areas refer to the Interests identified through the Interest Profiler on pages 2 and 3. R – Realistic, I – Investigative, A – Artistic, S – Social, E – Enterprising & C – Conventional. Two or more letters means that multiple Interest Areas (in the order they are presented) are present in that occupation.

Wage Source: 2018 Occupational Employment Statistics, NC Department of Commerce, LEAD. View more occupations and data on job openings, growth and wages in your area at tools.nccareers.org/starjobs.

OCCUPATION	ANNUAL ENTRY/ MEDIAN WAGES	PREP REQUIRED JOB ZONE	INTEREST AREAS
Brickmasons & Blockmasons	\$30,630		RCI
Carpenters	\$27,390		RCI
Carpet Installers	\$25,560		RE
Cement Masons & Concrete Finishers	\$30,290		RE
Construction Laborers	\$22,310		RC
Construction Managers	\$68,550		ERC
Drywall & Ceiling Tile Installers	\$30,330		RC
Electric Motor, Power Tool, & Related Repairers	\$32,170		RC
Electrical Power-Line Installers & Repairers	\$40,310		RIC
Electricians	\$32,920		RIC
Fence Erectors	\$25,640		RC
Managers of Construction Trades & Extraction Workers	\$43,230		ERC
Managers of Landscaping, Lawn Service, & Groundskeeping Workers	\$36,960	•••	ERC
HVAC & Refrigeration Mechanics & Installers	\$29,920		RC
Brickmasons, Blockmasons, Stonemasons, & Tile & Marble Setters Helpers	\$23,620	••	R
Carpenters Helpers	\$20,760		RC
Electricians Helpers	\$22,910		RC
Pipelayers, Plumbers, Pipefitters, & Steamfitters Helpers	\$21,770		R
Roofers Helpers	\$23,410		RC
Landscaping & Groundskeeping Workers	\$20,890		RC
Operating Engineers & Other Construction Equipment Operators	\$30,800	••	RCI
Construction & Maintenance Painters	\$25,910		RC
Paving, Surfacing, & Tamping Equipment Operators	\$27,790		RC
Pipelayers	\$26,970		R
Plumbers, Pipefitters, & Steamfitters	\$31,140		RC
Roofers	\$27,060		RC
Solar Photovoltaic Installers	\$25,840		RC
Structural Iron & Steel Workers	\$31,880		RIC
Surveying & Mapping Techs.	\$29,470		RC
Tile & Marble Setters	\$26,010		RCA

ARTS, AUDIO/VIDEO TECHNOLOGY, & COMMUNICATIONS

OCCUPATION	ANNUAL ENTRY/ MEDIAN WAGES	PREP. REQUIRED JOB ZONE	INTEREST AREAS
A/V Equipment Techs	\$25,820 / \$39,600		RIC
Broadcast Techs.	\$22,290 / \$37,930		RCI
Telecom. Equipment Install & Repair	\$38,490 / \$53,950		RIC
Telecom. Line Install & Repair	\$27,550 / \$43,360		RE

BUSINESS MANAGEMENT & ADMINISTRATION

OCCUPATION	ANNUAL ENTRY/ MEDIAN WAGES	PREP. REQUIRED JOB ZONE	INTEREST AREAS
Customer Service Representatives	\$22,900 / \$32,910		ESC
Interviewers	\$25,400 / \$30,550		CES
Mgrs of Office & Admin. Support Workers	\$36,340/\$53,190		ECS
Receptionists & Info Clerks	\$20,210 / \$27,290		CES

EDUCATION & TRAINING

OCCUPATION	ANNUAL ENTRY/ MEDIAN WAGES	PREP. REQUIRED JOB ZONE	INTEREST AREAS
Elementary School Teachers	\$36,080 / \$45,860		SAC
Middle School Teachers	\$36,790 / \$46,290		SA
Secondary School Teachers	\$37,290 / \$46,760		SAE
Self-Enrichment Education Teachers	\$19,240 / \$29,540		SAE
Substitute Teachers	\$20,590 / \$23,080		SA
Teacher Assistants	\$20,000 / \$23,380		SC

FINANCE

OCCUPATION	ANNUAL ENTRY/ MEDIAN WAGES	PREP. REQUIRED JOB ZONE	INTEREST AREAS
Insurance Claims & Policy Processing Clerks	\$32,760 / \$41,010		CE
Insurance Sales Agents	\$29,810 / \$49,440		ECS
Loan Interviewers & Clerks	\$31,840/\$41,330		CE
Securities, Commodities, & Fin. Services Sales Agents	\$39,150 / \$62,360	•••	EC
Shipping, Receiving, & Traffic Clerks	\$23,840/\$31,340		CRE
Court, Municipal, & License Clerks	\$27,200 / \$35,820		CE

Note: Interest Areas refer to the Interests identified through the Interest Profiler on pages 2 and 3. R – Realistic, I – Investigative, A – Artistic, S – Social, E – Enterprising & C – Conventional. Two or more letters means that multiple Interest Areas (in the order they are presented) are present in that occupation.

Wage Source: 2018 Occupational Employment Statistics, NC Department of Commerce, LEAD. View more occupations and data on job openings, growth and wages in your area at tools.nccareers.org/starjobs.

GOVERNMENT & PUBLIC ADMINISTRATION

OCCUPATION	ANNUAL ENTRY/ MEDIAN WAGES	PREP. REQUIRED JOB ZONE	INTEREST AREAS
Government Program Eligibility Interviewers	\$31,460 / \$37,430		SCE
Highway Maintenance Workers	\$28,230 / \$35,070		RC
Utilities Meter Readers	\$27,400 / \$37,260		CR
Police, Fire, & Ambulance Dispatchers	\$28,530/\$35,190		CRE
Septic Tank Servicers & Sewer Pipe Cleaners	\$24,970 / \$33,210		R

W HEALTH SCIENCES

OCCUPATION	ANNUAL ENTRY/ MEDIAN WAGES	PREP. REQUIRED JOB ZONE	INTEREST AREAS
Cleaners of Vehicles & Equipment	\$17,640 / \$22,000		RC
Clinical Laboratory Technologists & Techs.	\$35,230 / \$49,950		IRC
Dental Assistants	\$32,600 / \$41,660		CRS
Laundry & Dry-Cleaning Workers	\$17,500 / \$21,530		RC
Licensed Practical & Licensed Vocational Nurses	\$37,260 / \$44,830		SR
Massage Therapists	\$27,710 / \$39,590		SR
Medical Assistants	\$26,450 / \$32,710		SCR
Medical Equipment Preparers	\$25,380 / \$30,770		RCI
Medical Secretaries	\$26,410 / \$33,470		CS
Medical Transcriptionists	\$23,880/\$33,550		CR
Occupational Therapy Assistants	\$48,400 / \$64,890		SR
Parking Lot Attendants	\$17,770 / \$22,500		RC
Phlebotomists (people who draw blood)	\$25,950 / \$31,700		CRI
Physical Therapist Assistants	\$48,390 / \$60,100		SRI
Pressers, Textile, Garment, & Related Materials	\$17,300 / \$20,650		RC
Refuse & Recyclable Material Collectors	\$19,380 / \$29,710		RC
Sewing Machine Operators	\$20,140 / \$25,890		RC
Tailors, Dressmakers, & Custom Sewers	\$17,470 / \$23,400		RAE
Veterinary Assistants & Laboratory Animal Caretakers	\$20,890 / \$28,200		RSI

B HOSPITALITY & TOURISM

OCCUPATION	ANNUAL ENTRY/ MEDIAN WAGES	PREP. REQUIRED JOB ZONE	INTEREST AREAS
Amusement & Recreation Attendants	\$17,430 / \$19,190	-	ECR
Automotive & Watercraft Service Attendants	\$17,980 / \$22,160		RC
Baggage Porters & Bellhops	\$17,480 / \$19,890		RC
Bakers	\$18,840 / \$24,140		RC
Bartenders	\$17,480 / \$19,980		ECR
Butchers & Meat Cutters	\$23,980 / \$31,750		RCE
Chefs & Head Cooks	\$33,000 / \$47,070		ERA
Combined Food Preparation & Serving Workers, Including Fast Food	\$17,530 / \$18,890	-	CRE
Cooks	\$17,280 / \$18,540	=	RC
Counter Attendants, Cafeteria, Food Concession, & Coffee Shop	\$17,550 / \$19,570	-	RSE
Dining Room & Cafeteria Attendants & Bartender Helpers	\$17,480 / \$18,960	•	RCS
Dishwashers	\$17,500 / \$19,420		RC
Managers of Food Preparation & Serving Workers	\$22,880/\$31,850		ECR
Managers of Housekeeping & Janitorial Workers	\$26,300 / \$36,700		ECR
Food Batchmakers	\$18,310 / \$25,390		RC
Food Cooking Machine Operators & Tenders	\$21,700 / \$30,140		RC
Food Preparation Workers	\$17,600 / \$21,660	-	RC
Nonrestaurant Food Servers	\$17,570 / \$20,040	-	SRE
Food Service Managers	\$39,680 / \$55,980		ECR
Funeral Attendants	\$20,720 / \$26,040		SER
Restaurant, Lounge, & Coffee Shop Hosts & Hostesses	\$17,380 / \$18,960		ES
Hotel, Motel, & Resort Desk Clerks	\$17,810 / \$21,800		CES
Meat, Poultry, & Fish Cutters & Trimmers	\$21,490 / \$25,990	-	R
Slaughterers & Meat Packers	\$25,860 / \$28,990		RC
Ushers, Lobby Attendants, & Ticket Takers	\$17,570 / \$19,120		SCE
Waiters & Waitresses	\$17,490 / \$19,140		SEC

Wage Source: 2018 Occupational Employment Statistics, NC Department of Commerce, LEAD. View more occupations and data on job openings, growth and wages in your area at tools.nccareers.org/starjobs.

Note: Interest Areas refer to the Interests identified through the Interest Profiler on pages 2 and 3. R – Realistic, I – Investigative, A – Artistic, S – Social, E – Enterprising & C – Conventional. Two or more letters means that multiple Interest Areas (in the order they are presented) are present in that occupation.

P HUMAN SERVICES

OCCUPATION	ANNUAL ENTRY/ MEDIAN WAGES	PREP. REQUIRED JOB ZONE	INTEREST AREAS
Barbers	\$18,670 / \$30,330		REC
Community Health Workers	\$26,940 / \$36,850		SIE
Executive Secretaries & Executive Administrative Assistants	\$41,930 / \$53,600		CE
Managers of Personal Service Workers	\$26,320 / \$38,140		ECS
Fitness Trainers & Aerobics Instructors	\$20,860 / \$34,310		SRE
Funeral Service Managers	\$58,370 / \$75,420		ECS
Hairdressers, Hairstylists, & Cosmetologists	\$17,480 / \$21,000		AES
Healthcare Social Workers	\$41,170 / \$53,600		SI
Janitors & Cleaners	\$17,890 / \$23,030		RC
Maids & Housekeeping Cleaners	\$17,540 / \$20,740		RC
Manicurists & Pedicurists	\$17,510 / \$20,880		RES
Mental Health & Substance Abuse Social Workers	\$38,190 / \$48,550		SIA
Morticians, Undertakers, & Funeral Directors	\$32,390 / \$56,310		ESC
Office Clerks	\$21,150 / \$30,230		CER
Rehabilitation Counselors	\$23,450 / \$39,380		SI
Skincare Specialists	\$23,530 / \$39,440		ESR
Social & Human Service Assistants	\$21,690 / \$29,220		CSE
Substance Abuse, Behavioral Disorder, & Mental Health Counselors	\$35,040 / \$46,870		SAI

INFORMATION TECHNOLOGY

OCCUPATION	ANNUAL ENTRY/ MEDIAN WAGES	PREP. REQUIRED JOB ZONE	INTEREST AREAS
Computer Network Support Specialists	\$39,190 / \$60,820		REC
Computer Programmers	\$60,200 / \$91,340		IC
Computer User Support Specialists	\$33,130 / \$48,290		RIC
Web Developers	\$44,900 / \$68,520		CIA

↓ LAW, PUBLIC SAFETY, CORRECTIONS, & SECURITY

OCCUPATION	ANNUAL ENTRY/ MEDIAN WAGES	PREP. REQUIRED JOB ZONE	INTEREST AREAS
Crossing Guards	\$18,000 / \$22,190		SER
Detectives & Criminal Investigators	\$41,470 / \$50,920		EI
Firefighters	\$23,360 / \$32,590		RS
Police & Sheriff's Patrol Officers	\$34,740 / \$46,160		RE
Private Detectives & Investigators	\$38,080 / \$51,370		EC
Security Guards	\$20,860 / \$26,720		RCE

MANUFACTURING

OCCUPATION	ANNUAL ENTRY/ MEDIAN WAGES	PREP. REQUIRED JOB ZONE	INTEREST AREAS
Cabinetmakers & Bench Carpenters	\$20,940 / \$29,270		RC
Computer-Controlled Machine Tool Operators	\$30,230 / \$37,890		RC
Furniture Finishers	\$23,670 / \$30,010		RA
Installation, Maintenance, & Repair Workers Helpers	\$20,600 / \$28,600		RCI
Production Workers Helpers	\$19,900 / \$25,600		RC
Industrial Machinery Mechanics	\$34,730 / \$49,600		RIC
Machinists	\$30,410 / \$40,890		RCI
General Maintenance & Repair Workers	\$26,140 / \$37,890		RCI
Machinery Maintenance Workers	\$30,350 / \$42,390		RCI
Medical Equipment Repairers	\$37,190 / \$53,760		RIC
Metal-Refining Furnace Operators & Tenders	\$40,080 / \$52,630		RIC
Packaging & Filling Machine Operators & Tenders	\$21,260 / \$29,580		RC
Structural Metal Fabricators & Fitters	\$27,820 / \$37,150		RC
Upholsterers	\$27,050 / \$38,270		R
Welders, Cutters, Solderers, & Brazers	\$30,630 / \$39,610		R

Note: Interest Areas refer to the Interests identified through the Interest Profiler on pages 2 and 3. R – Realistic, I – Investigative, A – Artistic, S – Social, E – Enterprising & C – Conventional. Two or more letters means that multiple Interest Areas (in the order they are presented) are present in that occupation.

Wage Source: 2018 Occupational Employment Statistics, NC Department of Commerce, LEAD. View more occupations and data on job openings, growth and wages in your area at tools.nccareers.org/starjobs.

OCCUPATION	ANNUAL ENTRY/ MEDIAN WAGES	PREP. REQUIRED JOB ZONE	INTEREST AREAS
Driver/Sales Workers	\$17,420 / \$20,060		RE
Managers of Professional Services and Wholesale Sales Workers	\$51,650 / \$84,180		ECS
Managers Retail Sales Workers	\$28,170 / \$40,050		ECS
Merchandise Displayers & Window Trimmers	\$23,460 / \$33,410		AER
Parts Salespersons	\$20,030 / \$29,860		ECR
Property, Real Estate, & Community Association Managers	\$34,970 / \$54,630		EC
Real Estate Sales Agents	\$26,640 / \$47,690		EC
Retail Salespersons	\$17,590 / \$22,440		EC
Sales Engineers	\$64,460 / \$90,550		ERI
Sales Representatives	\$34,150 / \$59,920		CE
Stock Clerks & Order Fillers	\$19,740 / \$24,750		CR
Switchboard Operators	\$22,020 / \$27,860		CES
Telemarketers	\$20,650 / \$24,550		EC

TRANSPORTATION, DISTRIBUTION, & LOGISTICS

OCCUPATION	ANNUAL ENTRY/ MEDIAN WAGES	PREP. REQUIRED JOB ZONE	INTEREST AREAS
Dispatchers	\$26,240 / \$38,330		CRE
Automotive Body & Related Repairers	\$29,220 / \$45,590		R
Automotive Glass Installers & Repairers	\$24,090 / \$34,260		RCE
Automotive Service Techs. & Mechanics	\$24,140 / \$39,390		RI
Bus & Truck Mechanics & Diesel Engine Specialists	\$32,360 / \$44,150		RC
Cargo & Freight Agents	\$31,660 / \$43,920		CER
Engine & Other Machine Assemblers	\$28,250 / \$35,610		RC
Heavy & Tractor-Trailer Truck Drivers	\$29,390 / \$42,140		RC
Laborers & Freight, Stock, & Material Movers	\$20,320 / \$25,880		R
Light Truck or Delivery Services Drivers	\$20,950 / \$29,930		RC
Mobile Heavy Equipment Mechanics	\$34,880/\$46,380		RC
Motorcycle Mechanics	\$25,190 / \$35,600		R
Packers & Packagers	\$17,830 / \$22,740		RC
Transportation Equipment Painters	\$28,740 / \$42,640		RC
Tire Builders	\$25,870 / \$36,870		RC
Tire Repairers & Changers	\$20,980 / \$28,100		RC
Transportation, Storage, & Distribution Managers	\$68,040 / \$97,210		EC

With over 110 Public & Private Colleges and Universities in NC...

- Public Universities
- Independent Colleges and Universities
- ☆ North Carolina Military Installations

CAREER AND EDUCATIONAL RESOURCES

nccareers.org

nccareers.org/find-career/reality-check

careeronestop.org

cfnc.org

Scan the QR code to access a searchable table and map of NC Community Colleges, Public Universities, and Independent Colleges & Universities with information including costs, certificates and degree programs to help you prepare for your education and career.

www2.cfnc.org/college-search

ADDITIONAL RESOURCES

milvets.nc.gov/nc4vets

veterans.ncworks.gov

MILITARY **ON**^{LE}SOURCE

nc4me.org

www.eBenefits.va.gov

mynextmove.org/vets

IV. Explore Higher Education

The educational options of both active duty service members and veterans are wide throughout North Carolina as the state is proud to support our military and is committed to the mission of educating our veterans. Thirty-three Institutions of Higher Education – including Community Colleges, Public and Private Universities as well as non-traditional schools – were awarded the Military Friendly School designation by Viqtory through the annual survey available at **militaryfriendly.com**. Five of those institutions - Cape Fear Community College, Elizabeth City State University, Fayetteville Technical Community College, MyComputerCareer and North Carolina State University — were designated a "Top Ten School."

CREDIT FOR PRIOR LEARNING (CPL) FOR MILITARY SERVICE

When considering higher education, all military members should obtain a copy of their Joint Services Transcript (JST) and submit it to the school for evaluation for prior credit. This can help save money and time in obtaining degrees.

GI BILL

The GI Bill has several programs and each one is administrated a little bit differently, depending on a person's eligibility and duty status. Note that education benefits can be transferred from service members to their spouse and children.

Visit **<u>benefits.va.gov/gibill</u>** or visit your local VA representative for additional information on how to access and use your benefits.

"GI Bill" is a term that refers to any Department of Veterans Affairs education benefit earned by members of Active Duty, Selected Reserve and National Guard Armed Forces and their families. It is designed to help service members and eligible veterans cover the costs associated with getting an education or training.

SPOTLIGHT

North Carolina Community Colleges and the University of North Carolina System have established a joint initiative to focus on granting academic credit based on relevant military training and experience. This is a

statewide effort that respects and recognizes

the validity of American Council on Education (ACE) credit recommendations for formal military training and occupational experience and also supports a faculty-driven process for decisions regarding award of academic credit.

V. Explore Entrepreneurship

U.S. Small Business Administration

The SBA offers support for veterans as they enter the world of business ownership. Look for funding programs, training, and federal contracting opportunities through the Office of Veterans Business Development (OVBD). OVBD is dedicated to promoting veteran entrepreneurship through the use of all SBA programs by veterans, service-disabled veterans, reservists, active-duty service members, transitioning service members, and their dependents or survivors. SBA programs provide access to capital and preparation for small business opportunities. They can also connect veteran small business owners with federal procurement and commercial supply chains. Learn more about the services offered through the OVBD at <u>sba.gov/business/grow-yourbusiness/veteran-owned businesses</u>.

VI. Get Experience While You Study

Work-based learning gives you the edge when applying for new jobs.

North Carolina offers employers valuable resources to train you as part of their incoming workforce. You'll gain valuable work experience and meet people who can be your best resource for finding a future job and connecting with potential employers. These experiences can also improve the quality of your resume!

Jump start your future career by "trying out" an occupation through work-based learning programs like those listed below. Your local school or college will offer some of these programs, and you can also seek out these opportunities online and by contacting the local NCWorks Career Center as well as community businesses and organizations.

JOB SHADOWING

Job Shadowing programs usually involve going to work for one or several days with someone whose career interests you. You can observe tasks and skills required for the job, experience the work environment, and interact with people who currently work in your potential career field.

INTERNSHIPS AND COOPERATIVE EDUCATION

These experiences usually last from a couple of weeks to several months. You observe individuals in your career field of interest while performing some of the job's tasks and duties. **Internships and Cooperative Education** include mentoring by an experienced career professional who can discuss your career decisions and goals. Internships can be paid or unpaid, but Cooperative Education must provide pay. Either program may be eligible for academic credit at a high school or college.

APPRENTICESHIPS

Apprenticeships offer combined academic instruction, structured training, and paid work experience that usually lasts for three to four years. Employers offer these programs in collaboration with the North Carolina Community College System. Veterans participating in NCWorks Apprenticeships can continue to draw benefits from the GI Bill, even though they are employed as part of an apprenticeship.

SERVICE LEARNING

Service Learning can be a great way to learn about a career and help your community while developing new skills or applying existing skills. You will see how the services you provide connect with what you've learned in classes.

BUSINESS/INDUSTRY FIELD TRIPS

Business/Industry Field Trips are opportunities to leave the classroom to see how what you've learned applies in workplaces. You can observe and investigate activities that relate to a specific school subject and to your career plans.

NORTH CAROLINA PRIORITIZES VETERANS WHEN HIRING FOR STATE POSITIONS

"It shall be the policy of the State of North Carolina that, in appreciation for their service to this State and this country during a period of war, and in recognition of the time and advantage lost toward the pursuit of a civilian career, veterans shall be granted preference in employment with every State department, agency, and institution."

NORTH CAROLINA VALUES YOUR MILITARY EXPERIENCE

NC offers credit toward several state occupational licenses based on one's Military Occupational Specialty (MOS). Licensing boards are required to provide a process to recognize military training in pursuit of a licensed occupation.

– NCGS 126-80, Article 13

VII. Prepare for a Job Search

There are several components to a job search and the hiring process in the civilian world that may not be familiar to exiting service members. Visiting the nearest NCWorks Career Center and speaking with one of the career counselors who specialize in working with veterans is a great place to start. Employers have noted that a referral from a workforce development agency, such as NCWorks, is viewed positively when reviewing candidates. Some things you can start working on immediately include:

PREPARE A RESUME

A resume is meant to represent you in the early stages of a job selection process. You should have a standard resume available upon request that represents your skills, experience and other qualities that make you the best match for the job for which you are applying. Many resume templates and samples are available online to help you thorough the process. Your local NCWorks Career Center can offer personalized assistance either one-on-one or in a classroom setting.

Some tips to help make your resume stand out from the crowd:

- Be clear, concise and concrete in describing your skills and experience
- Use standard fonts like Times New Roman, Arial, Calibri & Verdana.
- Use a font size between 10 and 12 point
- Don't use illustrations or colors, it is best to use black ink on white paper. If you are sending a resume to a creative business – i.e. a marketing or advertising firm – some color use may be appropriate.
- Be sure to have both electronic and a paper version.

NETWORKING

Don't forget to reach out to your friends and family – some may have already transitioned – that can help you navigate the civilian world and give you tips on what jobs may be open. Reach out to them to say hello and let them know that you are looking for new opportunities. Using social media and professional networking sites – like LinkedIn – can also increase your reach to potential contacts.

INTERVIEW TIPS

Another skill that military members may not have experience with is a job interview. An interview is a sign that you are one of a select few being considered for the position and is a place where you can show why you are the best candidate for the position. Some tips for a good interview:

- Prepare for the interview by reviewing the job posting and the company information.
- Come prepared with some questions about the position and the company.
- Arrive at least 5 minutes early to the interview location – you may want to find the location a day or two prior if you are not familiar with the area.
- Be clean, neat and dressed appropriately for the position you are interviewing.
- Be sure to follow up after the interview with a follow up thank you note – a quick email or handwritten note – to show appreciation for the interview and to reinforce why you are a good candidate for the position.

As mentioned earlier, a successful military career shows that you have developed qualities and habits required to navigate a formally structured and disciplined work environment. These qualities and habits required to navigate and succeed in the military world are also in high demand by civilian employers and should be highlighted as much as possible on both resumes and during interviews. These qualities and habits are sometimes referred to as soft skills. Be prepared to work into an interview or resume how you have developed these skills and how they could be useful in the job you are applying for.

- Communication Skills being able to effectively communicate in a manner appropriate to the situation.
- **Planning** the ability to look ahead and decide on a course of action to achieve success.
- Flexibility the ability to remain calm and accomplish the mission when things don't go according to plan.
- Teamwork knowing how to work with others is not as common as you might think in the civilian world and most jobs require some level of collaboration.

VIII. Prepare for Work

Understanding what employers look for in candidates is useful when exploring career options and entering the job market. To best position yourself to land that job, do some research and prepare yourself to understand both the job and employer requirements.

Much of this research can be done over the internet. If you don't have access to the internet at home, free public internet access is usually available at a NCWorks Career Center or the public library.

READ JOB POSTINGS

Go online and search what jobs are available. Helpful websites include: **<u>NCWorks.gov</u>**, **<u>Indeed.com</u>** and <u>**Linkedin.com/jobs**</u>.

RESEARCH THE OCCUPATION

NC Careers' Occupation profile, <u>tools.nccareers.org/</u> occupationalprofiles/index.html, and the Bureau of Labor Statistics' Occupational Outlook Handbook, <u>www.bls.gov/ooh</u>, have descriptions and data on occupations including wages and job growth.

RESEARCH THE INDUSTRY THAT INTERESTS YOU

Through web searches and industry associations you can learn about industries and occupations. This will help prepare you for an interview or to better understand opportunities and challenges in a field: Is it growing? Are technological changes likely to affect future opportunities?

FIND LOCAL EMPLOYERS

A job posting search will help identify local employers, but, remember, not all local employers are hiring at the same time and some will not post jobs online. Other ways to find local employers is through web searches for your town or city or to use CareerOneStop's Employer Locator Tool, <u>careeronestop.org/toolkit/jobs/find-businesses.</u> <u>aspx</u>. Limiting your search to industries (advertising, machine shops, medical clinics) may be more helpful than searching for occupations (nurse, media specialist, welder).

RESEARCH THE COMPANY

Before you contact a potential employer, do some homework to learn what the company does. Knowing about the business will impress employers. A good place to start is on the company's online and social media presence. A Google news search is also a good place to gather information.

ASK FOR AN INFORMATIONAL INTERVIEW

Talking with someone in the company is the best way to learn about a business and what they look for in new employees. Ask your friends and family if they know anyone at the company you are interested in and see if they can help set a meeting. If you don't have a direct link, make a call to the company and explain that you are interested in working for them as employers will schedule a brief meeting to talk with someone interested in working for them. During the meeting, don't ask for a job, instead be prepared with questions and be respectful of their time. You can find interviewing tips and conducting an informational interview at <u>careeronestop.org/</u> jobsearch/network/form-a-network.aspx.

BENEFIT SPOTLIGHT

Jobs posted internally on NCWorks Online have a 24-hour "Vet Hold." Jobs in "Vet Hold" status can only be viewed by individuals classified as veterans for the first 24-hours and NCWorks staff can refer only veterans to these jobs. After the first 24-hours, postings and referrals are open to qualified vets as well as non-vets.

IX. Military Spouse Employment Opportunities

Military spouses face a unique challenge, juggling a career while also juggling family responsibilities in a somewhat unpredictable world. This can mean moving in a short period of time and having to start over with new orders.

Here are some career tips that may help you better maintain a career through the moves and life changes:

WORK IN AN INDUSTRY THAT IS IN HIGH DEMAND

Looking at North Carolina employment projections data, occupations in Health Sciences, Information Technology, Human Services are expected to account for more than 46% of total job growth by 2026.

WORK FOR THE GOVERNMENT

The Priority Placement Program gives preferences to military spouses in certain Department of Defense positions. You can find more about this program through the local Civilian Personnel or Human Resources Office.

ASK YOUR EMPLOYER ABOUT WORKING REMOTELY

Many employers are allowing employees to work remotely to keep good employees.

HAVE A FREELANCE CAREER

Freelancers are specialized independent contractors who work for clients often on a temporary basis. Top freelance careers include: Information Technology, Accounting/Finance, Human Resources, Project Management, Administrative Duties & Data Entry.

To prepare for that career, utilize the My Career Advancement Account Scholarship Program. This scholarship helps military spouses, who have successfully completed high school, pursue licenses, credentials, or associate degrees with a specific concentration or major to pursue an occupation or career with transferable and portable skills. As part of the Spouse Education and Career Opportunities program, all military spouses are offered coaching to assist with:

Apply. Advance. Achieve.

Career Exploration, Education & Training, Career Readiness and Career Connections. You can learn more about MyCAA at **mycaa.militaryonesource.mil/mycaa**.

SPOTLIGHT

North Carolina recognizes the value military spouses bring to the workplace and the challenges they face. To help ease the transition, the state works to recognize occupational licenses issued in other states, "State agencies shall issue licenses to licensed military spouses from states with substantially equivalent education/training requirements.

Military spouse applicants must demonstrate competence as determined by the state agency, such as professional experience (for instance, professional experience for two of the last five years prior to application) or the completion of continuing education. Some licensing fees are waived."

Notes

Nccareers.org

@CareersInNC | nccareers@nccommerce.com

To continue exploring & building your career online, visit

nccareers.org nccommunitycolleges.edu ncworks.gov