ELMI Occupation Profile - Childcare Workers

Change Occupation

Childcare Workers

Also see: Nannies

- Career Video
- Wages
- Projected Employment
- Industries of **Employment**
- Education and Experience
- Job Zone
- Education Licensing
- Knowledge
 - Skills
 - Abilities
 - Interests
- Work Styles
 - Work Activities
- Detailed Work Activities
- **Tasks**
- Other Resources
- Related Occupations

What they do

Attend to children at schools, businesses, private households, and childcare institutions. Perform a variety of tasks, such as dressing, feeding, bathing, and overseeing play.

Also called:

Assistant Teacher, Caregiver, Child Care Worker, Child Caregiver, Childcare Provider, Childcare Worker, Daycare Teacher, Daycare Worker, Infant Teacher, Toddler Teacher

Career Video

Wages

Change	Area	▼	
Vermont - 2017			
Percentile ¹	Hourly	Yearly	
10%	\$ 10.22	\$21,270	
25%	\$ 11.07	\$23,020	
Median	\$ 12.71	\$26,440	
75%	\$ 15.54	\$32,310	
90%	\$ 18.19	\$37,840	
Average	\$ 13.49	\$28,050	
¹ What are Percentile Wages?			
More at CareerOneStop			

Projected Employment

Vermont	
2016 employment	2,905
2026 employment	2,908
Annual percent change (compounded)	0.0%
Annual projected job openings (due to change and separations)	417
More at Occupational Projections	

Education and Experience:

- Typical education needed for entry High school diploma or equivalent
- Work experience in a related

Industries of Employment

United States - 2016	
Industry	Percent of total
 Self-employed workers, all industries 	29%
 Social assistance 	27%
Private households	18%
 Educational services; state, local, and private 	11%
 Religious, grantmaking, civic, professional, and similar organizations 	7%

Knowledge

More at BLS

People in this career often know a lot about:

Customer and Personal Service

Knowledge of principles and processes for providing customer and personal services. This includes customer needs assessment, meeting quality standards for services, and evaluation of customer satisfaction.

English Language

Knowledge of the structure and content of the English language including the meaning and spelling of words, rules of composition, and grammar.

Education and Training

Knowledge of principles and methods for curriculum and training design, teaching and instruction for individuals and groups, and the measurement of training effects.

Public Safety and Security

Knowledge of relevant equipment, policies, procedures, and strategies to promote effective local, state, or national security operations for the protection of people, data, property, and institutions.

Psychology

Knowledge of human behavior and performance; individual differences in ability, personality, and interests; learning and motivation; psychological research methods; and the assessment and treatment of behavioral and affective disorders.

occupation

No work experience

 Typical on-the-job training needed to attain competency

Less than 1 month on-the-job training

Based on BLS Education and Training Classifications

Job Zone

Some Preparation Needed

Specific Vocational Preparation Range
 (4.0 to < 6.0) - A typical worker will require
 over 3 months up to and including 1
 year of training to achieve average
 performance in this occupation.

Based on O*Net Job Zones and SVP

Education Level

Licensing

Vermont may require an occupational license:

Child Care Provider

Select a license for details

More at O*NET

Skills

People in this career often have these skills:

Monitoring

Monitoring/Assessing performance of yourself, other individuals, or organizations to make improvements or take corrective action.

Service Orientation

Actively looking for ways to help people.

Social Perceptiveness

Being aware of others' reactions and understanding why they react as they do.

Active Listening

Giving full attention to what other people are saying, taking time to understand the points being made, asking questions as appropriate, and not interrupting at inappropriate times.

Coordination

Adjusting actions in relation to others' actions.

More at O*NET

Interests

People in this career often prefer these work environments:

Social

Social occupations frequently involve working with, communicating with, and teaching people. These occupations often involve helping or providing service to others.

Artistic

Artistic occupations frequently involve working with forms, designs and patterns. They often require self-expression and the work can be done without following a clear set of rules.

What are your interests? Take the O*NET

Interest Profiler

Work Styles

People in this career will do well at jobs that

Abilities

People in this career often have talent in:

Oral Comprehension

The ability to listen to and understand information and ideas presented through spoken words and sentences.

Oral Expression

The ability to communicate information and ideas in speaking so others will understand.

Problem Sensitivity

The ability to tell when something is wrong or is likely to go wrong. It does not involve solving the problem, only recognizing there is a problem.

Deductive Reasoning

The ability to apply general rules to specific problems to produce answers that make sense.

Far Vision

The ability to see details at a distance.

More at O*NET

Work Activities

In general, what you might do:

Assisting and Caring for Others

Providing personal assistance, medical attention, emotional support, or other personal care to others such as coworkers, customers, or patients.

Making Decisions and Solving Problems

Analyzing information and evaluating results to choose the best solution and solve problems.

Thinking Creatively

Developing, designing, or creating new applications, ideas, relationships, systems, or products, including artistic contributions.

Communicating with Supervisors, Peers, or Subordinates

Providing information to supervisors, coworkers, and subordinates by telephone, in written form, e-mail, or in person.

Getting Information

Observing, receiving, and otherwise obtaining information from all relevant sources.

More at O*NET

need:

Self Control

Job requires maintaining composure, keeping emotions in check, controlling anger, and avoiding aggressive behavior, even in very difficult situations.

Integrity

Job requires being honest and ethical.

Stress Tolerance

Job requires accepting criticism and dealing calmly and effectively with high stress situations.

Concern for Others

Job requires being sensitive to others' needs and feelings and being understanding and helpful on the job.

Cooperation

Job requires being pleasant with others on the job and displaying a good-natured, cooperative attitude.

More at O*NET

Other Resources

- Occupational Outlook Handbook information on duties, training, pay, and employment outlook
- CareerOneStop resource for job seekers, students, businessess and career professionals
- O*NET Online nation's primary source of occupational information
- Vermont Wage Information
- Vermont Employment Projections

Related Occupations

- Home Health Aides
- Lifeguards, Ski Patrol, and Other Recreational Protective Service Workers
- Personal Care Aides
- Physical Therapist Aides
- Preschool Teachers, Except Special Education

Detailed Work Activities

What you might do in a day:

- Arrange childcare or educational settings to ensure physical safety of children.
- Discuss child development and behavior with parents or guardians.
- Provide counsel, comfort, or encouragement to individuals or families.
- Assist individuals with special needs.
- Clean tools or equipment.

More at O*NET

Tasks

On the job, you would:

- Maintain a safe play environment.
- Observe and monitor children's play activities.
- Communicate with children's parents or guardians about daily activities, behaviors, and related issues.
- Support children's emotional and social development, encouraging understanding of others and positive self-concepts.
- Care for children in institutional setting, such as group homes, nursery schools, private businesses, or schools for the handicapped.

More at O*NET

More at O*NET

This page includes information from the O*NET 23.0 Database by the U.S. Department of Labor, Employment and Training Administration (USDOL/ETA). Used under the CC BY 4.0 license. O*NET $^{\circ}$ is a trademark of USDOL/ETA.

This page includes information produced in cooperation with the U.S. Bureau of Labor Statistics, Occupational Employment Statistics and State Occupational Projections programs.