[image: image1.jpg]

ADVANTAGES OF NONTRADITIONAL CAREERS
Some of the major rewards include the following:
Salary
Nontraditional jobs often afford the opportunity for better pay for women. With more jobs to choose from, there is a better chance of getting a better-paying job. Jobs traditionally held by men do pay better wages. Furthermore, men working in jobs, which are nontraditional for them (the female-dominated jobs), often earn more than women who work in those fields.

Opportunity
Nontraditional jobs, especially those in the apprenticeship trades, usually have established steps for advancement. For example, in construction work, a worker can move from apprentice to journey worker, to supervisor, to superintendent, and so on. Workers in some trades start their own contracting businesses.
Benefits

In nontraditional jobs, where many are unionized, the wages are

usually higher; various fringe benefits and job protections may be negotiated. The greater the range of experience a job offers and the more options it makes available, the greater the chances for self-satisfaction.

Education/Training
Most nontraditional jobs require specialized skills, which

are usually compensated according to the amount of

training or education.

Work Hours
Many nontraditional jobs in the skilled trades have potential overtime pay. These jobs often provide a greater variety of schedules or shifts to choose from, and pay for evening and night shifts is often higher.

Source: Kansas Competency-Based Curriculum Center
