The Human Development Career Library

Child Care/Aid Worker

Description

Monitors and cares for children in schools, businesses, or institutions. Performs a variety of tasks such as dressing, feeding, bathing, and overseeing play.

Typical Tasks

• Provides individual and group care for children in an institutional setting.

• Organizes and participates in recreational activities and games.

• Initiates measures to control behavior, such as fair play with others and picking up toys.

• Instructs children on good health and personal habits, such as eating, caring for clothing, and toilet habits.

• Assists in preparing and serving meals and refreshments to children.

• Reads to children, and teaches them simple painting, drawing, crafts, and songs.

• Wheels handicapped children to classes and other areas, and secures equipment.

Specialties and Similar Occupations

Other occupations that are more detailed or similar to this broad occupation. DOT codes are from the Dictionary of Occupational Titles.

• Attendant, Children's Institution (DOT 359.677-010)

Cares for group of children housed in city, county, private, or other similar institution, under supervision of superintendent of home.

• Child-Care Attendant, School (DOT 355.674-010)

Attends to personal needs of handicapped children while in school to receive specialized academic and physical training.

• Nursery School Attendant (DOT 359.677-018)

Organizes and leads activities of prekindergarten children in nursery schools or in playrooms operated for patrons of theaters, department stores, hotels, and similar organizations.

• Playroom Attendant (DOT 359.677-026)

Entertains children in nursery of department store, country club, or similar establishment as service to patrons. Reads aloud, organizes and participates in games, and gives elementary lessons in arts or crafts.

Education, training, and experience are required at different levels for success in different occupations. The education level for this occupation:

• High school (GED), plus on-the-job training

Each State has its own licensing requirements that regulate caregiver training, ranging from a high school diploma, to community college courses, to a college degree in child development or early-childhood education. Childcare workers generally can obtain employment with a high school diploma and little or no experience.

Licensure/Certification Information:

Many states require licensure. Voluntary certifications are available from the Council for Early Childhood Professional Recognition (CECP), the National Resource Center for Youth Services (NRCYS), and the National Child Care Association (NCCA). For additional information, you may visit www.cdacouncil.org, www.nrcys.ou.edu, www.nccanet.org

National Employment and Outlook

Annual number of job openings (2000 to 2010):

Job Openings large number A total of 53,000 average annual job openings is expected for this occupation between 2000 and 2010. (The National average for all occupations is 8,371 openings.)

Outlook stable The employment change from 2000 to 2010 is estimated to be +10.6%.

(The National average for all occupations is +13.6%.)

Employment very large This was a very large occupation in the United States, occupation employing 1,192,578 workers in 2000. (The National average for all occupations is 209,487 workers.)

Industries Large concentrations of this occupation are found in these industries:

• Private households except secondary jobs (SIC 880) (23%)

• Social services (SIC 830) (18%)

• Educational services, public and private (SIC 820) (9%)

Self-employment In 2000, 39.4% of the people in this occupation were self-employed.

OES Occupation 3990110604 Child care workers

Average growth. Increasing enrollments in daycare and before- and after-school programs will spur employment growth. High turnover should create good job opportunities.

National Earnings

2000 National average annual earnings for the middle 50% of all workers in this occupation:

Annual earnings range for middle 50% of all workers in this $13,104 to $18,907occupation ... (all information from 2000 OES survey)

Average annual earnings $16,350

Average hourly earnings $7.86

Pay depends on the educational attainment of the worker and the type of establishment. Although the pay generally is very low, more education usually means higher earnings. Earnings of self-employed childcare workers vary depending on the hours worked, the number and ages of the children, and the location. Benefits vary, but are minimal for most childcare workers. Many employers offer free or discounted childcare to employees. Some offer a full benefits package, including health insurance and paid vacations, but others offer no benefits at all.

Clinical Psychologist

Description:

Diagnoses and evaluates mental and emotional disorders of individuals through observation, interview, and psychological tests. Formulates and administers programs of treatment.

Typical Tasks

• Observes clients individually, in groups, and in other situations to detect signs of mental deficiency, abnormal behavior, or maladjustment.

• Develops treatment plans, including type, frequency, and duration of therapy.

• Conducts individual and group counseling sessions on psychological and emotional problems, such as stress, substance abuse, and family situations.

• Responds to client reactions, evaluates the effectiveness of counseling and treatment, and modifies plans as needed.

• Reviews records to obtain information on medical, psychological, emotional, or other problems.

• Administers and interprets psychological tests to obtain information on an individual's intelligence, achievement, interest, and personality.

• Utilizes treatment methods, such as psychotherapy, hypnosis, behavior modification, stress reduction therapy, and role-playing therapy.

• Consults reference material, such as textbooks, manuals, and journals, to identify symptoms, make diagnoses, and develop treatments.

• Helps clients to gain insight, define goals, and plan actions to achieve effective personal and social development and adjustment.

Specialties and Similar Occupations
• Clinical Therapist (DOT 045.107-050)

Counsels individuals or groups regarding psychological or emotional problems, such as stress, substance abuse, or family situations, using evaluative techniques, and develops and implements therapeutic treatment plan in medical setting.

• Psychologist, Chief (DOT 045.107-046)

Plans psychological service programs and directs, coordinates, and participates in activities of personnel engaged in providing psychological services to clients in psychiatric center or hospital.

• Psychologist, Counseling (DOT 045.107-026)

Provides individual and group counseling services in universities and colleges, schools, clinics, rehabilitation centers, Veterans Administration hospitals, and industry, to assist individuals in achieving more effective personal, social, educational, and vocational development and adjustment.

• Psychologist, Industrial-Organizational (DOT 045.107-030)

Develops and applies psychological techniques to personnel administration, management, and marketing problems.

Education, training, and experience are required at different levels for success in different occupations. The education level for this occupation:

• Doctoral degree

A doctoral degree is usually required for employment as a licensed clinical or counseling psychologist. Psychologists with a Ph.D. qualify for a wide range of teaching, research, clinical, and counseling positions in universities, healthcare services, elementary and secondary schools, private industry, and government. Psychologists with a Doctor of Psychology (Psy.D.) degree usually work in clinical positions or in private practices. Clinical psychologists usually must have completed the Ph.D. or Psy.D. requirements and served an internship. Psychologists in independent practice or those who offer any type of patient care (including clinical, counseling, and school psychologists (must meet certification or licensing requirements in all States and the District of Columbia.

Licensure/Certification Information:

Clinical psychologists must be licensed or certified in all states. Voluntary certification is available from the American Board of Professional Psychology (ABPP). For additional information, you may visit www.abpp.org

National Employment and Outlook

Separate employment figures for Clinical Psychologist are not available. However, this occupation is included in the larger group of "Psychologists."

Annual number of job openings (2000 to 2010):

Job Openings very small number A total of 8,000 average annual job openings is expected for this occupation between 2000 and 2010.

(The National average for all occupations is 8,371 openings.)

Outlook stable The employment change from 2000 to 2010 is estimated to be +18.1%.

(The National average for all occupations is +13.6%.)

Employment medium sized This was a medium sized occupation in the United occupation States, employing 181,586 workers in 2000.

(The National average for all occupations is 209,487 workers.)

Self-employment In 2000, 41.4% of the people in this occupation were self-employed.

OES Occupation 1930600218 Psychologists

Average growth. Employment will grow fastest in outpatient mental health and substance abuse treatment clinics, schools, public and private social service agencies, and management consulting services.

National Earnings

The wage information below is for the occupational group Clinical, Counseling, and School Psychologists. The occupation Clinical Psychologist is part of this group.

2000 National average annual earnings for the middle 50% of all workers in this occupation:

Annual earnings range for middle 50% of all workers in this $35,901 to $62,067occupation ... (all information from 2000 OES survey)

Average annual earnings $50,510

Average hourly earnings $24.28

Beginning salaries were slightly higher in selected areas of the country where the prevailing local pay was higher. The Federal Government recognizes education and experience in certifying applicants for entry-level positions.

College or University Faculty

Description

Teaches and advises college students. Studies and meets with colleagues. Consults with government, business, and community organizations. May use computers including the Internet, electronic mail, and CD-ROMs; videotapes; and other teaching aids.

Typical Tasks

• Develops teaching materials.

• Prepares and gives examinations.

• Grades examinations and papers.

• Prepares and delivers lectures to students.

• Compiles bibliographies of materials for outside reading assignments.

• Compiles, administers, and grades examinations, or assigns this work to others.

• Advises students on academic and vocational curricula.

• Directs the research of graduate students working for advanced academic degrees.

• Conducts research, and publishes findings in professional journals.

Education, training, and experience are required at different levels for success in different occupations. The education level for this occupation:

• Doctoral degree

Most faculty members are hired as instructors or assistant professors. Four-year colleges and universities usually consider doctoral degree holders for full-time, tenure-track positions, but may hire master’s degree holders or doctoral candidates for certain disciplines, such as the arts, or for part-time and temporary jobs. In 2-year colleges, master’s degree holders fill most full-time positions. However, with increasing competition for available jobs, institutions can be more selective in their hiring practices. Master’s degree holders may find it increasingly difficult to obtain employment as they are passed over in favor of candidates holding a Ph.D.

National Employment and Outlook

Annual number of job openings (2000 to 2010):

Job Openings large number A total of 68,000 average annual job openings is expected for this occupation between 2000 and 2010. (The National average for all occupations is 8,371 openings.)

Outlook increasing The employment change from 2000 to 2010 is estimated to be +23.5%.

(The National average for all occupations is +13.6%.)

Employment very large This was a very large occupation in the United States, occupation employing 1,343,982 workers in 2000. (The National average for all occupations is 209,487 workers.)

Industries A large concentration of this occupation is found in this industry:

• Educational services, public and private (SIC 820) (93%)

OES Occupation 2510000292 Postsecondary teachers

Faster than average growth. Many jobs will be generated by rising student enrollments of 18- to 24-year-olds and the growing need for postsecondary training for many occupations. Additional openings will be created by the need to replace the large number of workers expected to retire, but competition is expected to continue for tenure-track positions.

National Earnings

2000 National average annual earnings for the middle 50% of all workers in this occupation:

Annual earnings range for middle 50% of all workers in this $23,067 to $48,568occupation ... (all information from 2000 OES survey)

Average annual earnings $37,900

Average hourly earnings $18.22

Earnings vary according to faculty rank and type of institution, geographic area, and field. Faculty in 4-year institutions earn higher salaries, on average, than do those in 2-year schools. Most faculty members have significant earnings in addition to their base salary from consulting, teaching additional courses, researching, writing for publications, or other employment. In addition to typical benefits, most college and university faculty enjoy some unique benefits, including access to campus facilities, tuition waivers for dependents, housing and travel allowances, and paid sabbatical leaves.

Correctional Officer

Description

Guards and monitors inmates in a correctional facility in accordance with established regulations and procedures.

Typical Tasks

• Monitors the conduct of prisoners, according to established procedures, to prevent escape or violence.

• Takes prisoners into custody, and escorts them to visiting rooms, courtrooms, or transport vehicles.

• Inspects locks, window bars, grills, doors, and gates at correctional facilities.

• Uses weapons, handcuffs, and physical force to maintain discipline and order among prisoners.

• Searches prisoners, cells, and vehicles for weapons, valuables, and drugs.

• Guards the entrance of a facility, and screens visitors.

• Records information, such as prisoner identification, charges, and incidences of inmate disturbance.

• Serves meals and distributes commissary items to prisoners.

Education, training, and experience are required at different levels for success in different occupations. The education level for this occupation:

• High school (GED), plus on-the-job training

Most institutions require correctional officers to be at least 18 to 21 years of age and a U.S. citizen; have a high school education or its equivalent; demonstrate job stability, usually by accumulating two years of work experience; and have no felony convictions. Promotion prospects may be enhanced through obtaining a postsecondary education

Licensure/Certification Information:
Some states require licensure or certification. Voluntary certification is available from the National Sheriffs' Association (NSA). For additional information, you may visit www.sheriffs.org

National Employment and Outlook

Annual number of job openings (2000 to 2010):

Job Openings small number A total of 24,000 average annual job openings is expected for this occupation between 2000 and 2010. (The National average for all occupations is 8,371 openings.)

Outlook increasing The employment change from 2000 to 2010 is estimated to be +32.4%.

(The National average for all occupations is +13.6%.)

Employment large occupation This was a large occupation in the United States, employing 413,781 workers in 2000. (The National average for all occupations is 209,487 workers.)

Industries Large concentrations of this occupation are found in these industries:

• State government, except education and hospitals (SIC 920) (57%)

• Local government, except education and hospitals (SIC 930) (35%)

Non-traditional This is a non-traditional occupation for women. In 2000, 23% of the people occupation employed in this occupation were women.

OES Occupation 3330120540 Correctional officers and jailers

Faster than average growth. Continued demand will be spurred by the adoption of mandatory sentencing guidelines that call for longer sentences and reduced parole for inmates. Job opportunities should be excellent. Faster than average growth. A more security- conscious, urbanized society will contribute to the increasing demand for police services.

National Earnings

2000 National average annual earnings for the middle 50% of all workers in this occupation:

Annual earnings range for middle 50% of all workers in this $24,648 to $40,102occupation ... (all information from 2000 OES survey)

Average annual earnings $32,680

Average hourly earnings $15.71

In addition to typical benefits, correctional officers employed in the public sector usually are provided with uniforms or a clothing allowance to purchase their own uniforms. Civil service systems or merit boards cover officers employed by the Federal Government and most State governments. Their retirement coverage entitles them to retire at age 50 after 20 years of service or at any age with 25 years of service.

Counseling Psychologist

Description

Assesses and evaluates individuals' problems through the use of case history, interview, and observation. Gives individual or group counseling services to help people achieve personal, social, educational, and vocational development and adjustment.

Typical Tasks

• Counsels clients to help them understand personal and interactive problems, define goals, and develop realistic action plans.

• Collects information about clients using interviews, case histories, observation, and other assessment methods.

• Develops treatment plans based on interests, abilities, and needs of clients.

• Selects, administers, and interprets psychological tests to assess intelligence, aptitude, ability, or interests.

• Advises clients on the potential benefits of counseling.

• Analyzes data, such as interview notes, test results, and reference texts to identify symptoms and diagnose the nature of a client's problems.

• Evaluates the results of counseling methods to determine the reliability and validity of treatments.

• Consults with other professionals to discuss therapy, treatment, counseling resources, and techniques, and to share information.

Specialties and Similar Occupations

Other occupations that are more detailed or similar to this broad occupation. DOT codes are from the Dictionary of Occupational Titles.

• Counselor, Marriage and Family (DOT 045.107-054)

Provides individual, marital, and family counseling services to adults and children, to assist clients to identify personal and interactive problems, and to achieve effective personal, marital, and family development and adjustment.

Education, training, and experience are required at different levels for success in different occupations. The education level for this occupation:

• Doctoral degree

A doctoral degree is usually required for employment as a licensed clinical or counseling psychologist. Psychologists with a Ph.D. qualify for a wide range of teaching, research, clinical, and counseling positions in universities, healthcare services, elementary and secondary schools, private industry, and government. In clinical or counseling psychology, the requirements for the doctoral degree usually include at least a 1-year internship. Psychologists in independent practice or those who offer any type of patient care (including clinical, counseling, and school psychologists) must meet certification or licensing requirements in all States and the District of Columbia. Counseling psychologists usually require a doctorate in psychology, completion of an approved internship, and 1 to 2 years of professional experience.

Licensure/Certification Information:

Counseling psychologists must be licensed or certified in all states.Voluntary certification is available from the American Board of Professional Psychology (ABPP), and the American Psychological Association College of Professional Psychology (APA). For additional information, you may visit www.abpp.org, www.apa.org/college/announce.html

National Earnings

The wage information below is for the occupational group Clinical, Counseling, and School Psychologists. The occupation Counseling Psychologist is part of this group.

2000 National average annual earnings for the middle 50% of all workers in this occupation:

Annual earnings range for middle 50% of all workers in this $35,901 to $62,067occupation ... (all information from 2000 OES survey)

Average annual earnings $50,510

Average hourly earnings $24.28

Beginning salaries were slightly higher in selected areas of the country where the prevailing local pay was higher. The Federal Government recognizes education and experience in certifying applicants for entry-level positions.

Dietetic Tech

Description

Provides services in areas of food service management. Instructs individuals in the principles of food and nutrition, and provides dietary counseling under the direction of dietitians.

Typical Tasks

• Guides individuals and families in food selection, preparation, and menu planning, based on nutritional needs.

• Plans menus based on established nutritional and dietary guidelines.

• Obtains and evaluates dietary histories of individuals to plan nutritional programs.

• Selects, schedules, and conducts orientation and in-service education programs.

• Standardizes recipes, and tests new products.

• Supervises food production and service.

• Assists in maintaining records and preparing reports.

Education, training, and experience are required at different levels for success in different occupations. The education level for this occupation:

• 1 to 2 years post-secondary training

Licensure/Certification Information:

Voluntary certification is available from the American Dietetic Association - Commission on Dietetic Registration (ADA - CDR). For additional information, you may visit www.cdrnet.org

National Employment and Outlook

Annual number of job openings (2000 to 2010):

Job Openings very small number A total of 1,000 average annual job openings is expected for this occupation between 2000 and 2010. (The National average for all occupations is 8,371 openings.)

Outlook increasing The employment change from 2000 to 2010 is estimated to be +27.6%.

(The National average for all occupations is +13.6%.)

Employment small occupation This was a small occupation in the United States, employing 25,648 workers in 2000. (The National average for all occupations is 209,487 workers.)

Industries Large concentrations of this occupation are found in these industries:

• Hospitals, public and private (SIC 806) (51%)

• Nursing and personal care facilities (SIC 805) (23%)

OES Occupation 2920510488 Dietetic technicians

National Earnings

2000 National average annual earnings for the middle 50% of all workers in this occupation:

Annual earnings range for middle 50% of all workers in this $15,912 to $27,643occupation ... (all information from 2000 OES survey)

Average annual earnings $22,830

Average hourly earnings $10.98

Educational Psychologist

Description

Investigates processes of learning and teaching. Develops psychological principles and techniques applicable to educational problems.

Typical Tasks

• Conducts experiments to study educational problems, such as motivation, adjustment, teacher training, and individual differences in mental abilities.

• Investigates traits, attitudes, and feelings of teachers to predict conditions that affect a teacher's success with students.

• Develops achievement, diagnostic, and predictive tests to aid teachers in planning methods and content of instruction.

• Interprets and explains test results in terms of norms, reliability, and validity to teachers, counselors, and students.

• Plans remedial classes and testing programs to meet the needs of special students.

• Advises teachers and other school staff on methods to improve school and classroom atmosphere in order to maximize student learning and motivation.

• Evaluates needs, limitations, and potentials of students through observation, review of school records, and consultation with parents and school staff.

• Administers standardized tests to evaluate intelligence, achievement, and personality and to diagnose disabilities and problem areas among students.

Specialties and Similar Occupations

• Psychologist, School (DOT 045.107-034)

Evaluates needs of average, gifted, handicapped, and disturbed children within educational system or school, and plans and carries out programs to enable children to attain maximum achievement and adjustment.

• Psychometrist (DOT 045.067-018)

Administers, scores, and interprets intelligence, aptitude, achievement, and other psychological tests to provide test information to teachers, counselors, students, or other specified entitled party.

Education, training, and experience are required at different levels for success in different occupations. The education level for this occupation:

• Master's degree

Psychologists with a Ph.D. qualify for a wide range of teaching, research, clinical, and counseling positions in universities, elementary and secondary schools, private industry, and government. An Educational Specialist (Ed.S.) degree will qualify an individual to work as a school psychologist. Vocational and guidance counselors usually need 2 years of graduate study in counseling and 1 year of counseling experience. School psychology requires a master’s degree followed by a 1-year internship. Psychologists in independent practice or those who offer any type of patient care (including clinical, counseling, and school psychologists) must meet certification or licensing requirements in all States and the District of Columbia.

Licensure/Certification Information:

Some educational psychologists must be licensed or certified by all states. Voluntary certification is available from the American Board of Professional Psychology (ABPP), and the National Association of School Psychologists (NASP). For additional information, you may visit www.abpp.org, www.nasponline.org

National Employment and Outlook

Separate employment figures for Educational Psychologist are not available. However, this occupation is included in the larger group of "Psychologists."

Annual number of job openings (2000 to 2010):

Job Openings very small number A total of 8,000 average annual job openings is expected for this occupation between 2000 and 2010.

(The National average for all occupations is 8,371 openings.)

Outlook stable The employment change from 2000 to 2010 is estimated to be +18.1%.

(The National average for all occupations is +13.6%.)

Employment medium sized This was a medium sized occupation in the United occupation States, employing 181,586 workers in 2000.

(The National average for all occupations is 209,487 workers.)

Self-employment In 2000, 41.4% of the people in this occupation were self-employed.

OES Occupation 1930600218 Psychologists

Average growth. Employment will grow fastest in outpatient mental health and substance abuse treatment clinics, schools, public and private social service agencies, and management consulting services.

National Earnings

The wage information below is for the occupational group Clinical, Counseling, and School Psychologists. The occupation Educational Psychologist is part of this group.

2000 National average annual earnings for the middle 50% of all workers in this occupation:

Annual earnings range for middle 50% of all workers in this $35,901 to $62,067occupation ... (all information from 2000 OES survey)

Average annual earnings $50,510

Average hourly earnings $24.28

Beginning salaries were slightly higher in selected areas of the country where the prevailing local pay was higher. The Federal Government recognizes education and experience in certifying applicants for entry-level positions.

Home Health Aide

Description

Attends to the personal health needs of elderly, convalescent, or handicapped persons in their homes. Provides medical care as prescribed by a physician or under direction of a home care nurse.

Typical Tasks

• Changes bed linens, washes patient's laundry, and cleans patient's rooms.

• Helps patients into and out of bed, to the lavatory, and up and down stairs.

• Gives medication under the written direction of a physician or as directed by a home care nurse.

• Purchases, prepares, and serves food for patients, following prescribed diets.

• Helps patients with bathing, dressing, and grooming, as needed.

• Keeps records of a patient's condition and health services performed.

• Entertains patients, reads aloud, or plays games with them.

• Obtains household supplies, and runs errands.

Specialties and Similar Occupations

• Home Attendant (DOT 354.377-014)

Cares for elderly, convalescent, or handicapped persons in patient's home, performing any combination of following tasks.

Education, training, and experience are required at different levels for success in different occupations. The education level for this occupation:

• High school preferred, plus short term, on-the-job training

In many cases, neither a high school diploma nor previous work experience is necessary for a job as a home health aide. A few employers, however, require some training or experience. The Federal Government has enacted guidelines for home health aides whose employers receive reimbursement from Medicare. Federal law requires home health aides to pass a competency test covering 12 areas: Communication skills; documentation of patient status and care provided; reading and recording vital signs; basic infection control procedures; basic body functions; maintenance of a healthy environment; emergency procedures; physical, emotional, and developmental characteristics of patients; personal hygiene and grooming; safe transfer techniques; normal range of motion and positioning; and basic nutrition. A home health aide may take training before taking the competency test. Federal law suggests at least 75 hours of classroom and practical training supervised by a registered nurse.

National Employment and Outlook

Annual number of job openings (2000 to 2010):

Job Openings large number. A total of 37,000 average annual job openings is expected for this occupation between 2000 and 2010. (The National average for all occupations is 8,371 openings.)

Outlook increasing. The employment change from 2000 to 2010 is estimated to be +47.3%.

(The National average for all occupations is +13.6%.)

Employment large occupation. This was a large occupation in the United States, employing 615,381 workers in 2000. (The National average for all occupations is 209,487 workers.)

Industries Large concentrations of this occupation are found in these industries:

• Home health care services (SIC 808) (31%)

• Residential care (SIC 836) (21%)

• Individual and miscellaneous social services (SIC 832) (12%)

• Personnel supply services (SIC 736) (8%)

Non-traditional. This is a non-traditional occupation for men. In 2000, 17% of the people occupation employed in this occupation were men.

OES Occupation 3110110511 Home health aides

Faster than average growth. Employment growth is tied, in part, to increased need for long-term care. Growth will be much faster than average for home health aides, faster than average for nursing aides, and average for psychiatric aides. Excellent job opportunities are expected.

National Earnings

2000 National average annual earnings for the middle 50% of all workers in this occupation:

Annual earnings range for middle 50% of all workers in this $14,830 to $20,550occupation ... (all information from 2000 OES survey)

Average annual earnings $18,110

Average hourly earnings $8.71

Home health aides receive slight pay increases with experience and added responsibility. They usually are paid only for the time worked in the home; they normally are not paid for travel time between jobs. Most employers hire only on-call hourly workers and provide no benefits.

Human Resource Manager

Description

Manages, plans, directs, and coordinates human resource activities of an organization.

Typical Tasks

• Formulates policies and procedures for recruiting, testing, placement, classification, and benefits.

• Plans, directs, supervises, and coordinates work activities of human resources staff.

• Directs the preparation and distribution of information to inform employees of benefits, compensation, and personnel policies.

• Evaluates and modifies policies to ensure compliance with legal requirements.

• Develops methods to improve employment policies, processes, and practices.

• Prepares personnel forecasts to project employment needs.

• Prepares budgets for personnel operations.

• Negotiates bargaining agreements and resolves labor disputes.

• Meets with shop stewards and supervisors to resolve grievances.

• Plans and conducts new employee orientation.

• Represents the organization at personnel-related hearings and investigations.

Specialties and Similar Occupations.
• Director, Industrial Relations (DOT 166.117-010)

Formulates policy and directs and coordinates industrial relations activities of organization.

• Manager, Benefits (DOT 166.167-018)

Manages employee benefits program for organization.

• Manager, Compensation (DOT 166.167-022)

Manages compensation program in establishment.

• Manager, Employment (DOT 166.167-030)

Manages employment activities of establishment.

• Manager, Personnel (DOT 166.117-018)

Plans and carries out policies relating to all phases of personnel activity.

Education, training, and experience are required at different levels for success in different occupations. The education level for this occupation:

• Bachelor's degree or higher, plus work experience

Because of the diversity of duties and level of responsibility, the educational backgrounds of human resources managers vary considerably. In filling entry-level jobs, employers usually seek college graduates. Many prefer applicants who have majored in human resources, personnel administration, or industrial and labor relations. Others look for college graduates with a technical or business background or a well-rounded liberal arts education. A master’s degree in human resources, labor relations, or in business administration with a concentration in human resources management is highly recommended for those seeking general and top management positions.

National Employment and Outlook

Annual number of job openings (2000 to 2010):

Job Openings very small number A total of 7,000 average annual job openings is expected for this occupation between 2000 and 2010.

(The National average for all occupations is 8,371 openings.)

Outlook stable The employment change from 2000 to 2010 is estimated to be +12.7%.

(The National average for all occupations is +13.6%.)

Employment medium sized This was a medium sized occupation in the United occupation States, employing 218,582 workers in 2000.

(The National average for all occupations is 209,487 workers.)

Industries Large concentrations of this occupation are found in these industries:

• Services (38%)

• Durable goods manufacturing (13%)

• Finance, insurance, and real estate (10%)

• Government, except State and Local education and hospitals (9%)

• Nondurable goods manufacturing (8%)

• Transportation, communications, and utilities (8%)

OES Occupation 1130400036 Human resources managers

Average growth. Increased demand, stemming from regulations affecting employment standards, will be offset by some computerized information systems that make workers more productive. An abundant supply of qualified graduates and experienced workers will create keen competition.

National Earnings

2000 National average annual earnings for the middle 50% of all workers in this occupation:

Annual earnings range for middle 50% of all workers in this $43,597 to $80,392occupation ... (all information from 2000 OES survey)

Average annual earnings $63,420

Average hourly earnings $30.49

Annual salary rates vary according to level of experience, training, location, and size of the firm.

Medical and Psychiatric Social Worker

Description

Counsels and aids individuals and families with problems during or following the recovery from physical or mental illness. Provides supportive services designed to help the persons understand, accept, and follow medical recommendations.

Typical Tasks

• Counsels clients and patients, individually or in group sessions, to help overcome dependencies, adjust to life situations, and make changes.

• Counsels family members to help them understand, deal with, and support clients or patients.

• Interviews clients, reviews records, and confers with other professionals to evaluate the mental or physical conditions of clients.

• Coordinates plans for the treatment, care, and rehabilitation of clients, based on social work experience and knowledge.

• Monitors, evaluates, and records client progress according to measurable goals described in their treatment and care plan.

• Modifies treatment plans to comply with changes in the client's status.

• Refers a patient, client, or family to community resources to assist in recovery, as needed.

• Helps resolve emergency problems in crisis situations.

Specialties and Similar Occupations

• Substance Abuse Counselor (DOT 045.107-058)

Counsels and aids individuals and families requiring assistance dealing with substance abuse problems, such as alcohol or drug abuse.

Education, training, and experience are required at different levels for success in different occupations. The education level for this occupation:

• Master's degree

A master’s degree in social work (MSW) is necessary for positions in health and mental health settings and typically is required for certification for clinical work. All States and the District of Columbia have licensing, certification, or registration requirements regarding social work practice and the use of professional titles.

Licensure/Certification Information:

Voluntary certification is available from the National Association of Social Workers (NASW) and American Board of Examiners in Clinical Social Work (ABECSW). For additional information, you may visit www.naswdc.org, www.abecsw.org

National Employment and Outlook

Annual number of job openings (2000 to 2010):

Job Openings very small number A total of 4,000 average annual job openings is expected for this occupation between 2000 and 2010.(The National average for all occupations is 8,371 openings.)

Outlook increasing The employment change from 2000 to 2010 is estimated to be +31.6%.

(The National average for all occupations is +13.6%.)

Employment small occupation This was a small occupation in the United States, employing 103,695 workers in 2000.(The National average for all occupations is 209,487 workers.)

Industries Large concentrations of this occupation are found in these industries:

• Hospitals, public and private (SIC 806) (30%)

• Individual and miscellaneous social services (SIC 832) (14%)

• Local government, except education and hospitals (SIC 930) (12%)

• Nursing and personal care facilities (SIC 805) (10%)

• Home health care services (SIC 808) (5%)

• Health and allied services, nec (SIC 809) (5%)

• Offices of physicians including osteopaths (SIC 801) (4%)

• State government, except education and hospitals (SIC 920) (4%)

• Residential care (SIC 836) (3%)

OES Occupation 2110220271 Medical and public health social workers

Faster than average growth. The aging population will drive increasing demand for social services. Competition for jobs is expected in cities, but opportunities should be good in rural areas.

National Earnings

2000 National average annual earnings for the middle 50% of all workers in this occupation:

Annual earnings range for middle 50% of all workers in this $27,810 to $43,451occupation ... (all information from 2000 OES survey)

Average annual earnings $36,400

Average hourly earnings $17.50

Military Officer Careers

Education, training, and experience are required at different levels for success in different occupations. General education level:

A 4-year college degree is required to enter an officer occupation. Some specialties require a master's degree.

Services offering this occupation

• Army

• Air Force

• Navy

• Marine Corps

The National Guard and Reserves may have opportunities in this career field as well. Go to the link below to connect to their web sites for further information.

• Military Career Opportunities Web Sites www.bridges.com/mcows/military.htm

National Earnings

Officers in the military can progress through ten officer pay grades during their careers. Pay grade and length of service determine an officer's pay. Most newly commissioned officers begin at pay grade O-1 ($23,118/year basic pay in 2000). With certain professional qualifications, officers may enter at a higher pay grade. After two years, officers generally move up to O-2 ($29,077/year basic pay in 2000). After an additional two years, the military generally promotes officers to O-3 ($40,378/year basic pay in 2000) if job performance and other requirements are met. Cost-of-living increases usually occur once a year. Many officers and their families live free of charge in military housing on the base where they are assigned. Those living off base receive a housing allowance in addition to their basic pay. Officers also receive a monthly food allowance. These allowances, and associated tax savings, are substantial additions to basic pay. Other employment benefits for military officers include free health care, 30 days paid vacation each year, legal assistance, education assistance, military store privileges, and an excellent retirement program.

Nutritionist

Description

Organizes, plans, and conducts food service or nutritional programs to help promote health and control disease. May manage the activities of departments providing food services. May plan, organize, and conduct programs in nutritional research.

Typical Tasks

• Develops and implements dietary-care plans based on nutritional needs, diet restrictions, and other health factors.

• Consults with physicians and health care personnel to determine nutritional needs and diet restrictions of a patient or client.

• Instructs patients and their families in nutrition principles, dietary plans, and food selection and preparation.

• Monitors food service operations to ensure conformance to nutritional and quality standards.

• Plans, organizes, and conducts training programs in dietetics, nutrition, and food service management.

• Supervises the activities of workers engaged in planning, preparing, and serving meals.

• Evaluates nutritional care plans.

• Plans and conducts dietary and nutritional research, and analyzes findings for practical applications.

Specialties and Similar Occupations

• Community Dietitian (DOT 077.127-010)

Plans, organizes, coordinates, and evaluates nutritional component of health care services for organization.

• Dietitian, Chief (DOT 077.117-010)

Directs activities of institution department providing quantity food service and nutritional care.

• Dietitian, Clinical (DOT 077.127-014)

Plans therapeutic diets and implements preparation and service of meals for patients in hospital, clinic, or other health care facility.

• Dietitian, Consultant (DOT 077.127-018)

Advises and assists personnel in public and private establishments, such as hospitals, health-related facilities, child-care centers, and schools, in food service systems and nutritional care of clients.

• Dietitian, Research (DOT 077.061-010)

Conducts nutritional research to expand knowledge in one or more phases of dietetics.

• Dietitian, Teaching (DOT 077.127-022)

Plans, organizes, and conducts educational programs in dietetics, nutrition, and institution management for DIETETIC INTERNS (profess. & kin.), nursing students, and other medical personnel.

Education, training, and experience are required at different levels for success in different occupations. The education level for this occupation:

• Bachelor's degree

Dietitians and nutritionists need at least a bachelor’s degree in dietetics, foods and nutrition, food service systems management, or a related area. Students interested in research, advanced clinical positions, or public health may need an advanced degree

Licensure/Certification Information:

Voluntary certifications are available from the American Dietetic Association - Commission on Dietetic Registration (ADA), the National Board of Nutrition Support Certification (NBNSC), and the For additional information, you may visit www.eatright.org, www.nutritioncertify.org

National Employment and Outlook

Annual number of job openings (2000 to 2010):

Job Openings very small number A total of 2,000 average annual job openings is expected for this occupation between 2000 and 2010.

(The National average for all occupations is 8,371 openings.)

Outlook stable The employment change from 2000 to 2010 is estimated to be +15.2%.

(The National average for all occupations is +13.6%.)

Employment small occupation This was a small occupation in the United States, employing 48,740 workers in 2000.

(The National average for all occupations is 209,487 workers.)

Industries Large concentrations of this occupation are found in these industries:

• Hospitals, public and private (SIC 806) (34%)

• Nursing and personal care facilities (SIC 805) (9%)

• Offices of physicians including osteopaths (SIC 801) (7%)

• State government, except education and hospitals (SIC 920) (6%)

• Health and allied services, nec (SIC 809) (5%)

• Local government, except education and hospitals (SIC 930) (5%)

• Federal government, except Postal Service (SIC 910) (3%)

Self-employment In 2000, 11.4% of the people in this occupation were self-employed.

Non-traditional This is a non-traditional occupation for men. In 2000, 10% of the people occupation employed in this occupation were men.

National Earnings

2000 National average annual earnings for the middle 50% of all workers in this occupation:

Annual earnings range for middle 50% of all workers in this $31,075 to $45,947occupation ... (all information from 2000 OES survey)

Average annual earnings $39,020

Average hourly earnings $18.76

Salaries vary by years in practice, education level, geographic region, and size of community.

Occupational Therapist

Description

Plans, organizes, and conducts medically-oriented occupational programs in hospitals or similar institutions to rehabilitate patients who are physically or mentally challenged.

Typical Tasks

• Plans programs and social activities to help patients learn work skills and adjust to handicaps.

• Selects activities that will help patients learn work skills, based on their mental and physical capabilities.

• Evaluates patient progress.

• Recommends changes in a patient's work or living environment, consistent with needs and capabilities.

• Consults with a rehabilitation team to coordinate occupational therapy with other therapeutic activities.

• Lays out materials and tools for patient use, and cleans and stores tools after therapy sessions.

• Requisitions and maintains supplies and equipment.

• Compiles and maintains records, and prepares reports.

Specialties and Similar Occupations
Other occupations that are more detailed or similar to this broad occupation. DOT codes are from the Dictionary of Occupational Titles.

• Industrial Therapist (DOT 076.167-010)

Arranges salaried, productive employment in actual work environment for mentally ill patients, to enable patients to perform medically prescribed work activities, and to motivate and prepare patients to resume employment outside hospital environment

Education, training, and experience are required at different levels for success in different occupations. The education level for this occupation:

• Bachelor's degree

A bachelor’s degree in occupational therapy is the minimum requirement for entry into this field. All States, Puerto Rico, and the District of Columbia regulate occupational therapy. To obtain a license, applicants must graduate from an accredited educational program, and pass a national certification examination. Those who pass the test are awarded the title of registered occupational therapist.

Licensure/Certification Information:

All states require occupational therapists to be licensed. Voluntary certification is available from the National Board for Certification in Occupational Therapy (NBCOT). For additional information, you may visit www.nbcot.org

National Employment and Outlook

Annual number of job openings (2000 to 2010):

Job Openings very small number A total of 5,000 average annual job openings is expected for this occupation between 2000 and 2010.

(The National average for all occupations is 8,371 openings.)

Outlook increasing The employment change from 2000 to 2010 is estimated to be +33.9%.

(The National average for all occupations is +13.6%.)

Employment small occupation This was a small occupation in the United States, employing 78,306 workers in 2000. (The National average for all occupations is 209,487 workers.)

Industries Large concentrations of this occupation are found in these industries:

• Hospitals, public and private (SIC 806) (30%)

• Offices of other health practitioners (SIC 804) (21%)

• Educational services, public and private (SIC 820) (14%)

• Nursing and personal care facilities (SIC 805) (9%)

• Home health care services (SIC 808) (6%)

Non-traditional This is a non-traditional occupation for men. In 2000, 9% of the people occupation employed in this occupation were men.

OES Occupation 2911220460 Occupational therapists

National Earnings

2000 National average annual earnings for the middle 50% of all workers in this occupation:

Annual earnings range for middle 50% of all workers in this $40,456 to $57,886occupation ... (all information from 2000 OES survey)

Average annual earnings $50,140

Average hourly earnings $24.10

Parole Officer

Description

Performs casework duties to monitor and assist in the rehabilitation of law offenders either in custody or on probation.

Typical Tasks

• Provides guidance to inmates or offenders, such as the development of vocational and educational plans.

• Formulates rehabilitation plans for offenders or inmates.

• Interviews an offender or inmate to determine legal history, personal problems, attitude, and needs.

• Consults with attorneys, judges, and institution personnel to evaluate an inmate's social progress.

• Conducts follow-up interviews with offenders or inmates to monitor progress made.

• Informs an offender or inmate of the requirements of conditional release, such as office visits, restitution payments, and educational and employment provisions.

• Makes recommendations to officials concerning the conditional release or probation status of offenders.

• Prepares and maintains a case folder for each assigned inmate or offender.

• Conducts pre-hearing or pre-sentencing investigations, and testifies in court Other occupations that are more detailed or similar to this broad occupation. DOT codes are from the Dictionary of Occupational Titles.

Specialties and Similar Occupations

• Correctional-Treatment Specialist (DOT 195.107-042)

Provides casework services for inmates of penal or correctional institution.

• Preparole-Counseling Aide (DOT 195.367-026)

Provides individual and group guidance to inmates of correctional facility, who are eligible for parole, and assists in developing vocational and educational plans in preparing inmates for reentry into community life.

• Prisoner-Classification Interviewer (DOT 166.267-022)

Interviews new prison inmates to obtain social and criminal histories to aid in classification and assignment of prisoners to appropriate work and other activities.

Education, training, and experience are required at different levels for success in different occupations. The education level for this occupation:

• Bachelor's degree

Background qualifications for probation officers vary by State, but a bachelor’s degree in social work, criminal justice, or a related field from a 4-year college or university is usually required. Some States also require 1 year of work experience in a related field or 1 year of graduate study in criminal justice, social work, or psychology to become a probation officer.

National Employment and Outlook

Annual number of job openings (2000 to 2010):

Job Openings very small number A total of 3,000 average annual job openings is expected for this occupation between 2000 and 2010. (The National average for all occupations is 8,371 openings.)

Outlook increasing The employment change from 2000 to 2010 is estimated to be +23.8%.

(The National average for all occupations is +13.6%.)

Employment small occupation This was a small occupation in the United States, employing 84,409 workers in 2000. (The National average for all occupations is 209,487 workers.)

Industries Large concentrations of this occupation are found in these industries:

• State government, except education and hospitals (SIC 920) (57%)

• Local government, except education and hospitals (SIC 930) (39%)

OES Occupation 2110920264 Probation officers and correctional treatment specialists

Faster than average growth. Increasing prison, parole, and probation populations should spur employment growth. Many openings will be created by the need to replace workers who leave the occupation permanently. Opportunities are expected to be very good.

National Earnings

2000 National average annual earnings for the middle 50% of all workers in this occupation:

Annual earnings range for middle 50% of all workers in this $30,264 to $49,026occupation ... (all information from 2000 OES survey)

Average annual earnings $40,240

Average hourly earnings $19.35

Higher wages tend to be found in urban areas.

Physical Therapist

Description

Selects and applies techniques and treatments that help relieve pain, increase strength, and decrease or prevent crippling for patients in a hospital or other health care facility.

Typical Tasks

• Administers manual exercises to improve and maintain function.

• Administers treatment involving the application of physical agents, such as moist packs, heat packs, ultraviolet and infrared lamps, and ultrasound machines.

• Administers massage, using knowledge of massage techniques and body physiology.

• Administers traction to relieve pain, using traction equipment.

• Instructs and helps patients to perform various physical activities and use supportive devices, such as crutches, canes, and prostheses.

• Evaluates the effects of treatments at various stages, and adjusts treatments as needed to achieve maximum benefit.

• Measures a patient's strength, motor skills, sensory perception, and functional capacity, and records data.

• Reviews the physician's referral, patient's condition, and medical records to determine physical therapy treatment required.

• Instructs patients and their family in treatment procedures to be continued at home.

• Records treatment, response, and progress in a patient's chart or enters information into a computer.

The following organization(s) may provide additional information about this occupation.

American Physical Therapy Association

1111 N Fairfax St.

Alexandria, VA 22314-1488

Web Sites

• American Physical Therapy Association www.apta.org

Education, Training and Work Experience

Education, training, and experience are required at different levels for success in different occupations. The education level for this occupation:

• Master's degree

All States require physical therapists to pass a licensure exam before they can practice, after graduating from an accredited physical therapist educational program.

Related Education Programs and Notes (CIP codes shown with programs):

• Exercise Sciences/Physiology and Movement Studies (31.0505)

• Movement Therapy (51.2304)

• Physical Therapy (51.2308)

• license required

Licensure/Certification Information:

All states require physical therapists to be licensed. Voluntary certification is available from the American Physical Therapy Association (APTA). For additional information, you may visit www.apta.org

National Employment and Outlook

Annual number of job openings (2000 to 2010):

Job Openings very small number A total of 8,000 average annual job openings is expected for this occupation between 2000 and 2010.

(The National average for all occupations is 8,371 openings.)

Outlook increasing The employment change from 2000 to 2010 is estimated to be +33.3%.

(The National average for all occupations is +13.6%.)

Employment small occupation This was a small occupation in the United States, employing 131,822 workers in 2000.

(The National average for all occupations is 209,487 workers.)

Industries Large concentrations of this occupation are found in these industries:

• Hospitals, public and private (SIC 806) (35%)

• Offices of other health practitioners (SIC 804) (24%)

• Home health care services (SIC 808) (8%)

• Nursing and personal care facilities (SIC 805) (7%)

• Offices of physicians including osteopaths (SIC 801) (6%)

OES Occupation 2911230464 Physical therapists

Faster than average growth. The Nation's active elderly population, coupled with baby boomers advancing from middle age, will spur demand for therapy. Faster than average growth. An aging and active population, coupled with more recovery from previously debilitating diseases and conditions, will continue to generate strong demand for therapy services.

National Earnings

2000 National average annual earnings for the middle 50% of all workers in this occupation:

Annual earnings range for middle 50% of all workers in this $46,654 to $67,392occupation ... (all information from 2000 OES survey)

Average annual earnings $57,450

Average hourly earnings $27.62

Psychiatrist

Description

Diagnoses mental, emotional, and behavioral disorders. Prescribes medication or administers psychotherapeutic treatments to treat disorders.

Typical Tasks

• Analyzes patient data and examination findings to diagnose the nature and extent of mental disorder.

• Prescribes and administers treatments and medications to treat mental, emotional, and behavioral disorders.

• Conducts diagnostic tests on patients to gather information on their general physical and mental health.

• Compiles and maintains patient information and records.

• Evaluates the effectiveness of treatment procedures, and alters treatment plans as necessary.

• Advises and informs guardians, relatives, and significant others of a patient's condition and treatment.

• Prepares case reports and summaries for government agencies.

• Reviews medical and psychiatric journals and other literature to increase understanding of mental, emotional, and behavioral disorders.

Education, training, and experience are required at different levels for success in different occupations. The education level for this occupation:

• First professional degree

It takes many years of education and training to become a physician: 4 years of undergraduate school, 4 years of medical school, and 3 to 8 years of internship and residency, depending on the specialty selected. The minimum educational requirement for entry into a medical school is 3 years of college; most applicants, however, have at least a bachelor’s degree, and many have advanced degrees.

All States, the District of Columbia, and U.S. territories license physicians.

Licensure/Certification Information:

Physicians are required to be licensed by each state. Voluntary certification is available from the American Board of Psychiatry and Neurology (ABPN) and the American Board of Adolescent Psychiatry (ABAP). For additional information, you may visit www.abpn.com

National Employment and Outlook

Separate employment figures for Psychiatrist are not available. However, this occupation is included in the larger group of "Physicians and surgeons."

Annual number of job openings (2000 to 2010):

Job Openings small number A total of 20,000 average annual job openings is expected for this occupation between 2000 and 2010. (The National average for all occupations is 8,371 openings.)

Outlook stable The employment change from 2000 to 2010 is estimated to be +17.9%.

(The National average for all occupations is +13.6%.)

Employment large occupation This was a large occupation in the United States, employing 597,852 workers in 2000. (The National average for all occupations is 209,487 workers.)

Self-employment In 2000, 16.6% of the people in this occupation were self-employed.

OES Occupation 2910600440 Physicians and surgeons

National Earnings

2000 National average annual earnings for the middle 50% of all workers in this occupation:

Annual earnings range for middle 50% of all workers in this $86,840 to $145,600occupation ... (all information from 2000 OES survey)

Average annual earnings $108,060

Average hourly earnings $51.95

Earnings vary according to specialty, the number of years in practice, geographic region, hours worked, and skill, personality, and professional reputation.

Public Health Educator

Description

Plans, organizes, and directs health education programs for group and community needs.

Typical Tasks

• Plans and provides education programs for health personnel.

• Promotes health programs in schools, industry, and community agencies.

• Conducts community surveys to determine health needs.

• Determines the availability of health services.

• Prepares and distributes educational materials.

• Maintains cooperation between public, professional, and voluntary agencies.

Education, training, and experience are required at different levels for success in different occupations. The education level for this occupation:

• Bachelor's degree

Licensure/Certification Information:

Voluntary certification is available from several organizations, including the National Commission for Health Education Credentialing, Inc (NCHEC), the American Association of Sex Educators, Counselors and Therapists (AASECT), and the National Certification Board for Diabetes Educators (NCBDE). For additional information, you may visit www.nchec.org, www.aasect.org, http://www.ncbde.org/

National Employment and Outlook

Annual number of job openings (2000 to 2010):

Job Openings very small number A total of 2,000 average annual job openings is expected for this occupation between 2000 and 2010. (The National average for all occupations is 8,371 openings.)

Outlook increasing The employment change from 2000 to 2010 is estimated to be +23.5%.

(The National average for all occupations is +13.6%.)

Employment small occupation This was a small occupation in the United States, employing 43,053 workers in 2000. (The National average for all occupations is 209,487 workers.)

Industries Large concentrations of this occupation are found in these industries:

• Health services (35%)

• Social services (SIC 830) (27%)

• Local government, except education and hospitals (SIC 930) (18%)

• State government, except education and hospitals (SIC 920) (9%)

OES Occupation 2110910260 Health educators

National Earnings

2000 National average annual earnings for the middle 50% of all workers in this occupation:

Annual earnings range for middle 50% of all workers in this $25,584 to $44,845occupation ... (all information from 2000 OES survey)

Average annual earnings $36,640

Average hourly earnings $17.61

Recreational Therapist

Description

Plans, organizes, and directs medically-approved recreation programs for patients in hospitals, nursing homes, or other institutions. Activities include sports, trips, social activities, and arts and crafts.

Typical Tasks

• Organizes treatment programs and activities to facilitate the physical, mental, and emotional rehabilitation or health of patients.

• Instructs patients in activities, such as sports, dance, gardening, music, or art.

• Observes and confers with patients to assess their needs, capabilities, and interests and to devise their treatment plans.

• Evaluates patients reactions to therapy.

• Modifies the content of a patient's treatment program based on observation and evaluation of progress.

• Confers with members of the treatment team to determine a patients' needs, capabilities, and interests.

• Counsels and encourages patients to develop leisure activities.

• Prepares and submits reports and charts to reflect a patients' reactions and evidence of progress or regression.

Education, training, and experience are required at different levels for success in different occupations. The education level for this occupation:

• Bachelor's degree

A bachelor’s degree in therapeutic recreation, or in recreation with a concentration in therapeutic recreation, is the usual requirement for entry-level positions. Persons may qualify for paraprofessional positions with an associate degree in therapeutic recreation or a health care related field. An associate degree in recreational therapy; training in art, drama, or music therapy; or qualifying work experience may be sufficient for activity director positions in nursing homes.

Licensure/Certification Information:

Some states require that recreational therapists be licensed. Voluntary certification is available from several organizations, including the National Council for Therapeutic Recreation Certification (NCTRC), the Art Therapy Credentials Board (ATCB), and the Certification Board for Music Therapists (CBMT). For additional information, you may visit www.nctrc.org, www.atcb.org, www.cbmt.com

National Employment and Outlook

Annual number of job openings (2000 to 2010):

Job Openings very small number A total of 1,000 average annual job openings is expected for this occupation between 2000 and 2010. (The National average for all occupations is 8,371 openings.)

Outlook stable The employment change from 2000 to 2010 is estimated to be +8.6%. (The National average for all occupations is +13.6%.)

Employment small occupation This was a small occupation in the United States, employing 29,078 workers in 2000. (The National average for all occupations is 209,487 workers.)

Industries Large concentrations of this occupation are found in these industries:

• Nursing and personal care facilities (SIC 805) (36%)

• Hospitals, public and private (SIC 806) (32%)

• Social services (SIC 830) (10%)

• State government, except education and hospitals (SIC 920) (6%)

• Local government, except education and hospitals (SIC 930) (4%)

• Federal government, except Postal Service (SIC 910) (3%)

OES Occupation 2911250466 Recreational therapists

Slower than average growth. Employment will decline slightly in hospitals and nursing homes, the two largest sectors employing recreational therapists, as services shift to outpatient settings and employers try to contain costs.

National Earnings

2000 National average annual earnings for the middle 50% of all workers in this occupation:

Annual earnings range for middle 50% of all workers in this $21,778 to $36,067occupation ... (all information from 2000 OES survey)

Average annual earnings $29,590

Average hourly earnings $14.23

Median annual earnings for recreational therapists in 2000 were $32,520 in hospitals and $23,240 in nursing and personal care facilities.

Residential counselor

Description

Coordinates activities for the residents of boarding schools, colleges, children's homes, health care facilities, and similar concerns.

Typical Tasks

• Helps develop program plans for individuals and groups.

• Counsels residents in identifying and solving problems.

• Helps plan recreational activities.

• Supervises work and study programs.

• Maintains household records.

• Orders supplies.

• Keeps track of the need for maintenance, repair, and furnishings.

• Keeps records of the daily activities of residents.

• Supervises housekeeping staff.

Education, training, and experience are required at different levels for success in different occupations. The education level for this occupation:

• Bachelor's degree

National Employment and Outlook

Annual number of job openings (2000 to 2010):

Job Openings very small number A total of 2,000 average annual job openings is expected for this occupation between 2000 and 2010. (The National average for all occupations is 8,371 openings.)

Outlook increasing The employment change from 2000 to 2010 is estimated to be +24.0%. (The National average for all occupations is +13.6%.)

Employment small occupation This was a small occupation in the United States, employing 44,015 workers in 2000. (The National average for all occupations is 209,487 workers.)

Industries Large concentrations of this occupation are found in these industries:

• Residential care (SIC 836) (30%)

• Educational services, public and private (SIC 820) (23%)

• Job training and related services (SIC 833) (11%)

• Individual and miscellaneous social services (SIC 832) (11%)

OES Occupation 3990410639 Residential advisors

National Earnings

2000 National average annual earnings for the middle 50% of all workers in this occupation:

Annual earnings range for middle 50% of all workers in this $16,286 to $25,251occupation ... (all information from 2000 OES survey)

Average annual earnings $21,600

Average hourly earnings $10.38

School Counselor

Description

Counsels individuals, and provides educational or vocational guidance and assessment services. May operate career information centers and career education programs.

Typical Tasks

• Advises individuals to help them develop educational and vocational objectives.

• Advises individuals to help them understand and overcome personal and social problems.

• Collects and evaluates information about individuals' abilities, interests, and personality, using records, tests, and interviews.

• Compiles occupational, educational, and economic data to help people make and carry out career and educational objectives.

• Helps people obtain needed supportive services.

• Refers qualified individuals to employers or an employment service for job placement.

• Conducts follow-up interviews, and maintains case records.

• Establishes and maintains relationships with personnel from supportive service agencies and employers.

• Plans and conducts orientation programs and group conferences to promote the adjustment of individuals to new life experiences.

• Addresses faculty members or community and business groups to explain counseling services.

Specialties and Similar Occupations

Other occupations that are more detailed or similar to this broad occupation. DOT codes are from the Dictionary of Occupational Titles.

• Counselor (DOT 045.107-010)

Counsels individuals and provides group educational and vocational guidance services.

• Director of Counseling (DOT 045.107-018)

Directs personnel engaged in providing educational and vocational guidance for students and graduates.

• Director of Guidance In Public Schools (DOT 045.117-010)

Organizes, administers, and coordinates guidance program in public school system.

• Residence Counselor (DOT 045.107-038)

Provides individual and group guidance services relative to problems of scholastic, educational, and personal-social nature to dormitory students.

Education, Training and Work Experience

Education, training, and experience are required at different levels for success in different occupations. The education level for this occupation:

• Master's degree

Some States require public school counselors to have both counseling and teaching certificates. Depending on the State, a master’s degree in counseling and 2 to 5 years of teaching experience could be required for a school counseling certificate.

Licensure/Certification Information:

Voluntary certification is available from several organizations, including the National Board for Certified Counselors, Inc. (NBCC), the National Career Networking Association (NCNA), and the Career Masters Institute (CMI). For additional information, you may visit www.nbcc.org, www.ncna.com, www.cminstitute.com

National Employment and Outlook

Annual number of job openings (2000 to 2010):

Job Openings very small number A total of 9,000 average annual job openings is expected for this occupation between 2000 and 2010. (The National average for all occupations is 8,371 openings.)

Outlook increasing The employment change from 2000 to 2010 is estimated to be +25.3%. (The National average for all occupations is +13.6%.)

Employment medium sized This was a medium sized occupation in the United occupation States, employing 205,482 workers in 2000. (The National average for all occupations is 209,487 workers.)

Industries A large concentration of this occupation is found in this industry:

• Educational services, public and private (SIC 820) (78%)

OES Occupation 2110120254 Educational, vocational, and school counselors

Faster than average growth. Employment is expected to increase as educational, employment, rehabilitation, and other counseling services expand. Numerous job openings will result from the need to replace counselors who retire.

National Earnings

2000 National average annual earnings for the middle 50% of all workers in this occupation:

Annual earnings range for middle 50% of all workers in this $31,637 to $53,934occupation ... (all information from 2000 OES survey)

Average annual earnings $43,850

Average hourly earnings $21.08

School counselors can earn additional income working summers in the school system or in other jobs. Self-employed counselors who have well-established practices, as well as counselors employed in group practices, usually have the highest earnings, as do some counselors working for private firms, such as insurance companies and private rehabilitation companies.

Social Services Manager

Description

Plans, directs, and coordinates activities of social service agencies or community outreach programs.

Typical Tasks

• Confers with individuals, groups, and committees to plan and implement social programs and services.

• Determines organizational policies, defines the scope of services offered, and establishes procedures.

• Establishes and maintains working relationships with other agencies and organizations in the community.

• Plans fund-raising activities and public relations materials.

• Coordinates program requirements, program benefits, and participant eligibility.

• Prepares and maintains records, such as budget reports, personnel files, and activity reports.

• Coordinates volunteer services, such as Red Cross, hospital volunteers, or vocational trainers for the disabled.

• Interviews and hires staff, assigns work duties, and evaluates performance.

Specialties and Similar Occupations

Other occupations that are more detailed or similar to this broad occupation. DOT codes are from the Dictionary of Occupational Titles.

• Administrator, Social Welfare (DOT 195.117-010)

Directs agency or major function of public or voluntary organization providing services in social welfare field to individuals, groups, or community.

• Director, Community Organization (DOT 187.167-234)

Directs activities of organization to coordinate functions of various community health and welfare programs.

• Director, Service (DOT 187.167-214)

Directs and coordinates regional program activities of nonprofit agency to provide specialized human services, such as water safety programs, disaster relief, and emergency transportation.

• Director, Volunteer Services (DOT 187.167-038)

Directs activities of volunteer agencies and workers offering their services to hospitals, social service, and community agencies.

• Program Director, Group Work (DOT 187.117-046)

Plans, organizes, and directs activity program of group work agency or department, or scouting organization.

• Rehabilitation Center Manager (DOT 195.167-038)

Coordinates activities and provides for physical and emotional needs of public-welfare recipients housed in indigent camp Education, Training and Work Experience

Education, training, and experience are required at different levels for success in different occupations. The education level for this occupation:

• Bachelor's degree or higher, plus work experience

Licensure/Certification Information:

Voluntary certification is available from the Commission on Rehabilitation Counselor Certification (CRCC). For additional information, you may visit www.crccertification.com

National Employment and Outlook

Annual number of job openings (2000 to 2010):

Job Openings very small number A total of 6,000 average annual job openings is expected for this occupation between 2000 and 2010. (The National average for all occupations is 8,371 openings.)

Outlook increasing The employment change from 2000 to 2010 is estimated to be +24.8%.

(The National average for all occupations is +13.6%.)

Employment small occupation This was a small occupation in the United States, employing 128,030 workers in 2000. (The National average for all occupations is 209,487 workers.)

Industries Large concentrations of this occupation are found in these industries:

• Social services (SIC 830) (29%)

• Membership organizations (SIC 860) (15%)

• Local government, except education and hospitals (SIC 930) (11%)

• State government, except education and hospitals (SIC 920) (6%)

Self-employment In 2000, 23.5% of the people in this occupation were self-employed.

OES Occupation 1191510051 Social and community service managers

National Earnings

2000 National average annual earnings for the middle 50% of all workers in this occupation:

Annual earnings range for middle 50% of all workers in this $29,806 to $52,125occupation ... (all information from 2000 OES survey)

Average annual earnings $42,550

Average hourly earnings $20.46

Social Services Manager

Description

Plans, directs, and coordinates activities of social service agencies or community outreach programs.

Typical Tasks

• Confers with individuals, groups, and committees to plan and implement social programs and services.

• Determines organizational policies, defines the scope of services offered, and establishes procedures.

• Establishes and maintains working relationships with other agencies and organizations in the community.

• Plans fund-raising activities and public relations materials.

• Coordinates program requirements, program benefits, and participant eligibility.

• Prepares and maintains records, such as budget reports, personnel files, and activity reports.

• Coordinates volunteer services, such as Red Cross, hospital volunteers, or vocational trainers for the disabled.

• Interviews and hires staff, assigns work duties, and evaluates performance.

Specialties and Similar Occupations

• Administrator, Social Welfare (DOT 195.117-010)

Directs agency or major function of public or voluntary organization providing services in social welfare field to individuals, groups, or community.

• Director, Community Organization (DOT 187.167-234)

Directs activities of organization to coordinate functions of various community health and welfare programs.

• Director, Service (DOT 187.167-214)

Directs and coordinates regional program activities of nonprofit agency to provide specialized human services, such as water safety programs, disaster relief, and emergency transportation.

• Director, Volunteer Services (DOT 187.167-038)

Directs activities of volunteer agencies and workers offering their services to hospitals, social service, and community agencies.

• Program Director, Group Work (DOT 187.117-046)

Plans, organizes, and directs activity program of group work agency or department, or scouting organization.

• Rehabilitation Center Manager (DOT 195.167-038)

Coordinates activities and provides for physical and emotional needs of public-welfare recipients housed in indigent camp.

Education, training, and experience are required at different levels for success in different occupations. The education level for this occupation:

• Bachelor's degree or higher, plus work experience

Licensure/Certification Information:

Voluntary certification is available from the Commission on Rehabilitation Counselor Certification (CRCC). For additional information, you may visit www.crccertification.com

National Employment and Outlook

Annual number of job openings (2000 to 2010):

Job Openings very small number A total of 6,000 average annual job openings is expected for this occupation between 2000 and 2010. (The National average for all occupations is 8,371 openings.)

Outlook increasing The employment change from 2000 to 2010 is estimated to be +24.8%. (The National average for all occupations is +13.6%.)

Employment small occupation This was a small occupation in the United States, employing 128,030 workers in 2000. (The National average for all occupations is 209,487 workers.)

Industries Large concentrations of this occupation are found in these industries:

• Social services (SIC 830) (29%)

• Membership organizations (SIC 860) (15%)

• Local government, except education and hospitals (SIC 930) (11%)

• State government, except education and hospitals (SIC 920) (6%)

Self-employment In 2000, 23.5% of the people in this occupation were self-employed.

OES Occupation 1191510051 Social and community service managers

National Earnings

2000 National average annual earnings for the middle 50% of all workers in this occupation:

Annual earnings range for middle 50% of all workers in this $29,806 to $52,125occupation ... (all information from 2000 OES survey)

Average annual earnings $42,550

Average hourly earnings $20.46

Social Worker

Description

Assesses, counsels, and aids individuals and families with problems relating to finances, employment, food, clothing, child care, housing, or other human needs and conditions.

Typical Tasks

• Counsels individuals and family members regarding public resources, financial assistance, vocational training, child care, and medical care.

• Refers clients to community resources for needed assistance.

• Arranges for day care, homemaker service, prenatal care, and family planning for clients in need of such services.

• Arranges for aptitude, medical, psychiatric, and other tests to identify causes of difficulties.

• Investigates home conditions to determine suitability of a foster or adoptive home, or to protect children from a harmful environment.

• Interviews and assesses applicants to determine eligibility for public assistance.

• Reviews service plans and follows up to determine the effectiveness of services provided to clients.

• Places children in foster or adoptive homes, institutions, or medical treatment centers.

• Maintains case history records, and prepares reports.

• Collects and evaluates information such as employment, medical records, and school reports.

Specialties and Similar Occupations

Other occupations that are more detailed or similar to this broad occupation. DOT codes are from the Dictionary of Occupational Titles.

• Casework Supervisor (DOT 195.137-010)

Supervises and coordinates activities of social-service-agency staff and volunteers, and students of school of social work.

• Caseworker (DOT 195.107-010)

Counsels and aids individuals and families requiring assistance of social service agency.

• Caseworker, Family (DOT 195.107-018)

Aids individuals and families having problems concerning family relationships or other aspects of their social functioning affecting unity of family and welfare of community.

• Social Group Worker (DOT 195.107-022)

Develops program content, organizes, and leads activities planned to enhance social development of individual members and accomplishment of group goals.

• Social Worker, Delinquency Prevention (DOT 195.107-026)

Works through community action programs to ameliorate social conditions tending to cause juvenile delinquency and provides counseling and guidance to juveniles.

• Social Worker, School (DOT 195.107-038)

Aids students with behavioral, mental, emotional or physical problems.

Education, training, and experience are required at different levels for success in different occupations. The education level for this occupation:

• Bachelor's degree

A bachelor’s degree in social work (BSW) degree is the most common minimum requirement to qualify for a job as a social worker; however, majors in psychology, sociology, and related fields may be sufficient to qualify for some entry-level jobs, especially in small community agencies. Although a bachelor’s degree is required for entry into the field, an advanced degree has become the standard for many positions. A master’s degree in social work (MSW) is necessary for positions in health and mental health settings and typically is required for certification for clinical work. Jobs in public agencies also may require an advanced degree, such as a master’s degree in social service policy or administration. Supervisory, administrative, and staff training positions usually require an advanced degree. College and university teaching positions and most research appointments normally require a doctorate in social work (DSW or PhD).

Licensure/Certification Information:

Voluntary certification is available from the National Association of Social Workers (NASW). For additional information, you may visit www.naswdc.org

National Employment and Outlook

Annual number of job openings (2000 to 2010):

Job Openings small number A total of 11,000 average annual job openings is expected for this occupation between 2000 and 2010. (The National average for all occupations is 8,371 openings.)

Outlook increasing The employment change from 2000 to 2010 is estimated to be +26.9%.

(The National average for all occupations is +13.6%.)

Employment medium sized This was a medium sized occupation in the United occupation States, employing 281,306 workers in 2000. (The National average for all occupations is 209,487 workers.)

Industries Large concentrations of this occupation are found in these industries:

• Local government, except education and hospitals (SIC 930) (24%)

• Individual and miscellaneous social services (SIC 832) (21%)

• State government, except education and hospitals (SIC 920) (18%)

• Residential care (SIC 836) (8%)

• Child day care services (SIC 835) (3%)

OES Occupation 2110210270 Child, family, and school social workers

Faster than average growth. The aging population will drive increasing demand for social services. Competition for jobs is expected in cities, but opportunities should be good in rural areas.

National Earnings

2000 National average annual earnings for the middle 50% of all workers in this occupation:

Annual earnings range for middle 50% of all workers in this $24,918 to $40,165occupation ... (all information from 2000 OES survey)

Average annual earnings $33,530

Average hourly earnings $16.12

-
-

