[image: image1.jpg]@.

N

2\

1%

2

Contact:
Tana Stenseng, 360-664-4232

tstenseng@wtb.wa.gov
So, what do you want to be?

OLYMPIA---So, what do you want to be(a hairdresser, a judge, a dental hygienist, a gardener, an electrician, a ship’s pilot, or political scientist?

Where Are You Going? A Guide to Careers and Training in Washington State 2004 provides some answers, offering job seekers, parents, and students the latest information on more than 490 occupations, what they pay, and the training programs available, all in one publication. Information also includes location and contact information for over 500 colleges, universities, private career schools, or community and technical colleges that offer degrees or training in a specific field.

Some of the book highlights:

· Nearly every listed information technology occupation is expected to have a faster than average growth rate in the coming years. For example, the number of computer engineers will grow by 14.5 percent between 2007-2012 with 1,044 openings per year. Average monthly salaries, excluding benefits, range between $4,807 and $7,862.

· In K-12 education occupations, over 2,300 new job openings are anticipated annually between 2007-2012.

· Health science occupations are expected to grow by an overall average of 8.6 percent between 2007-2012. Monthly salaries vary greatly depending upon the career chosen. Chiropractors, for example, can expect to earn between $4,325 and $5,880 per month and medical laboratory technicians between $2,184 and $4,651 per month. Phlebotomists earn from $2,184 to $2,997 and registered nurses (there are 937 new openings expected annually in this field) between $3,846 and $5,448 per month, excluding benefits. Meanwhile, dental hygienists may earn up to $6,835 a month.

· While many hold dreams of being the next Michael Jordan, a backup plan is crucial! In Washington State there will only be two new job openings annually for professional athletes.

· Broadcast technicians, management analysts, and hair stylists should plan to attend a private career school, college, or university. However, high school, on-the-job, and apprenticeship training can lead to a career as a cement mason, pipe fitter, millwright, or heavy equipment mechanic.

· Would-be restaurant managers can attend either a public or private college, a private career school, or might opt to go to one of the following community and technical colleges: Clark, Edmonds, Highline, North Seattle, Skagit Valley, Spokane, Clover Park, or Lake Washington.

“This is a very useful tool for anyone thinking about their future,” said Ellen O’Brien Saunders, executive director, Workforce Board, which published the 152-page booklet. “There is a skills and abilities assessment in the opening pages followed by career descriptions, and what skills are required for entry-level positions. There is also advice on resume writing and how to search the web for jobs. With thoughtful planning, this booklet can help students and their families save training, education time, and money.”

The booklet is available in pdf format at <www.wtb.wa.gov> or for a free copy, order online at

<https://fortress.wa.gov/prt/printwa/wsprt/default.asp>.

- 30 -

Workforce

Training and Education Coordinating

Board

For Immediate Release

