

AstroSage CAREER COUNSELLING REPORT

Table of Contents

Introduction	7
Interpreting Your Personal Career Type	8
Conventional C	8
Enterprising E	8
Career Types to Avoid	9
Realistic R	9
Investigative I	9
Social S	9
Artistic A	9
Summarizing Your Ideal Career	9
Opt for Career Which Contains these Elements:	9
Avoid these elements in your career:	9
Selecting Your Top Five Career Choices	10
Job Titles That Match Your Career Type: C	11
Job Titles That Match Your Career Type: CE and EC	16
How To Search Your Top Career Choices	17
Talking to People in The Same Field	17
Visit a Firm or a Company	18
Know More About Your Career Decisions	18
The Six Fundamental Career Types Explained	19
The Artistic and Conventional Conflict	19
Realistic and Social, Opposite Career Types, but Minimal Conflict	19
Investigative and Enterprising, Conflict but Opportunity	19
Additional Career Planning Insights	21
For those under the age of 25	21
For career changers between the ages of 25 to 75	21


Prepared For

Riya Sharma, The Organizer

[7/9/1982, 7:14:25, Firozpur]


By AstroSage.com 22-4-2019


Avkahada Chakra

Paya (RasiBased) : LOHA

Varna: KSHATRIYA

Yoni : Ashva

Gana : Devta

Vasya : Chatu

Nadi : ADI

Balance Of Dasha : KETU 5 Y 0 M 15 D

Lagna : Virgo

Asc Lord : MER

Rasi : Aries

Rasi Lord : MAR

Nakshatra-Pada : ASHVINI-2

Star Lord : KET

Julian Day : 2445220

SunSign (Indian) : Leo

SunSign (Western) : Virgo

Ayanamsa : 023-36-53

Ayanamsa Name : Lahiri ayan

Obliquity : 023-26-30

Sideral Time : 05.46.00

Person Details

Gender : Female

Date of Birth : 7:9:1982

Time of Birth : 7:14:25

Day of Birth : Tuesday

Ishtkaal : 002-38-31

Place of Birth : Firozpur

Time Zone : 5.5

Latitude : 30:55:N

Longitude : 74:35:E

Local Time : 00.31.40

Correction

War Time Correction : 00.00.00

LMT at Birth : 06:42:45

GMT at Birth : 01:44:25

Tithi : CHATURTHI

Hindu Week Day : Tuesday

Paksha : KRISHNA

Yoga : VRIDDHI

Karan : BAALAV

Sunrise : 06.11.00

Sunset: 18.48.38

Day Duration : 12.37.37

Favourable Points

Lucky Numbers : 5

Good Numbers : 2, 7, 9

Evil Numbers : 4,8

Good Years : 14,23,32,41,50

Lucky Days : Thu, Sun, Tue

Good Planets : Jup, Sun, Mars

Friendly Signs : Can Leo Sag

Good Lagna : Can, Lib, Sag, Aqu

Lucky Metal : Copper

Lucky Stone : Red Coral

Ghatak (Malefics)

Bad Day : Sunday

Bad Karan : Bava

Bad Lagna : Mesh

Bad Month : Kartik

Bad Nakshatra : Magha

Bad Prahar : 1

Bad Rasi : Mesh


Bad Tithi : 1, 6, 11

Bad Yoga : Vishkumbh


Bad Planets : Venus, Mercury

	F	Planetary Positi	on	
Planets	Latitude	Latitude	Nakshatra	Pada
Asc	Virgo	03-21-29	Uttaraphal	3
Sun	Leo	20-31-09	Purvaphalgini	3
Moon	Aries	03-43-54	Ashvini	2
Mars	Libra	27-42-42	Vishakha	3
Merc	Virgo	17-27-01	Hasta	3
Jupt	Libra	13-32-22	Swati	3
Venu	Leo	05-22-42	Magha	2
Satn	Virgo	26-42-13	Chitra	2
Rahu	Gemini	16-22-53	Ardra	3
Ketu	Sagittarius	16-22-53	Purvashadha	1
Uran	Scorpion	07-21-11	Anuradha	2
Nept	Sagittarius	00-38-21	Mula	1
Plut	Libra	01-36-43	Chitra	3

Lagna Chart


Navamsa Chart


Introduction

This is your AstroSage career counselling report that will help you discover which career you should choose and which career you should avoid. This report gives you beneficial insights about your personality, skills, interests and values. The results will help you understand your strengths, weaknesses and pave your career path decisions in a more strategic way.

With the help of AstroSage career counselling report, your career decisions go smooth and does not show obstacles in future. There are six fundamental types of careers/work:


- Realistic (Doers)
- Investigative (Thinkers)
- Artistic (Creators)
- Social (Helpers)
- Enterprising (Persuaders)
- Conventional (Organizers)

All career can be defined into one of these six categories of work, or a combination of these types. Your career type will be an addition of two or three of these fundamental types of work. It will be calculated by a two or three letter code known as "RIASEC" code. After knowing career types, this report will show a list of career titles that match your personal work type. You can find more matching career titles on the astrosage.com website.

Your Dominant Career Type: C


Your Secondary Career Type: E


Interpreting Your Personal Career Type

Your Dominant Career Type: Conventional Enterprising

These are the significant career types and any work/ job or career you choose should include strong elements from these career type.

Conventional C

People who choose Conventional careers are very organized, consistent, orderly, practical, and detail oriented. The conventional work includes planning, strategy making, organizing and related to paperwork and details. People with high scores in the Conventional career type have the unique ability to do highly repetitive work, day after day. They are extremely dependable.

For example: Bankers, clerks, financial analysts, accountants, waiters, budget analysts, managers, operations managers, waitresses, production managers, master schedulers, and secretaries.

Enterprising E

People who enjoy Enterprising jobs are likely to opt for a career where they can provide leadership and where they are able to persuade people or supervise other things.

For example: Jobs related to sales people, attorneys, managers, supervisors, businessmen, flight attendants, politicians, business owners, and entrepreneurs.

Career Types to Avoid

Realistic R

People who have high Realistic scores are likely to opt for careers that require physical, outdoor and mechanical tasks. Mostly, they like working with things or animals rather than people and ideas.

For example: jewelers, carpenters, auto mechanics, drivers, bakers, pilots, chefs, veterinarians, etc. The key here is working with equipment or working with your hands, or working outdoors or any physical activity.

Investigative I

People who enjoy Investigative type careers prefer to opt for science and technology based jobs.

They are problem solvers and good learner.

For example: scientists, engineers, medical doctors and technicians.

Social S

People with a high score in the Social career type should have a good social connection and they cannot work alone.

Career examples are therapists, recruiters, nurses, teachers, priests, healthcare technicians, , bartenders, counselors, detectives, ministers, clergy etc.

Artistic A

People who want to pursue Artistic careers are good with imagination, creativity, and self-expression.

For example: dancers, musicians, poets, writers, designers, architects, composers, journalists, reporters, editors, graphic artists, etc.

Summarizing Your Ideal Career

Opt for Career Which Contains these Elements:

- Highly structured work, highly detailed work, clerical and financial tasks, repetitive work requiring organization
- Managing a business, leading people, politics, supervising people and persuading people

Avoid these elements in your career:

- Outdoor work, mechanical work, physical work, working with animals and working with your hands
- Science and technology based career options including computers, pure science, software, mathematics

and medicine

- Working very closely with people, helping people or educating people
- Creative thinkers such as drawing, art, painting, writing, music and performing

Selecting Your Top Five Career Choices

There will be more than one career that you would like to pursue in the future. In fact, there are many career options that will match your career type. The key is to find the best career option for you.

In the next section of the guide, you will get a list of career options and job titles that match your career Type. You can select the top five career choices for you. Do not consider salary at this time because you will probably underrate your ideal career. Base your judgment on interest level. Use your willpower. Do not overthink.

- Don't choose any of the careers which do not interest you.
- Use your skills and opt for the options that might interest you.
- Choose the best five career options based on your interest.
- Do a detailed research on your top choices.

Job Titles That Match Your Career Type: C

C is Dominant

Job Title	Sector
Architects	Architecture & Construction
Brickmason & Stonemason	Architecture & Construction
Carpenters	Architecture & Construction
Civil Engineers	Architecture & Construction
Divers	Architecture & Construction
Laborers	Architecture & Construction
Construction & Maintenance Painters	Architecture & Construction
Mining Machine operators	Architecture & Construction
Repairers	Architecture & Construction
Tenders	Architecture & Construction
Cost estimators	Architecture & Construction
Crane & tower operators	Architecture & Construction
Drywall & Ceiling Tile Installers	Architecture & Construction
Electricians	Architecture & Construction
Electrical Power Line Installers	Architecture & Construction
Elevator Installers & Repairers	Architecture & Construction
Explosive Workers	Architecture & Construction
Floor, ceiling & Wall Insulation Workers	Architecture & Construction
Glaziers	Architecture & Construction
Heating, AC & Refrigeration Machine Installers	Architecture & Construction
Interior Designers	Architecture & Construction
Landscape Architects	Architecture & Construction
Oil, Gas & Mining operators	Architecture & Construction
Plumber	Architecture & Construction
Riggers	Architecture & Construction
Roofers	Architecture & Construction

Job Title	Sector
Pavers	Architecture & Construction
Solar Thermal Technician	Architecture & Construction
Surveyors	Architecture & Construction
Tapers	Architecture & Construction
Tile & Marble Setters	Architecture & Construction
Admin Managers	Business, Management & Administration
Custom Brokers	Business, Management & Administration
HR Managers	Business, Management & Administration
Operational Managers	Business, Management & Administration
Event Planners	Business, Management & Administration
Purchasing Managers	Business, Management & Administration
Supply Chain Managers	Business, Management & Administration
Training & Development Managers	Business, Management & Administration
Wind Energy Operations Managers	Business, Management & Administration
Auditors	Finance
C A	Finance
Financial Managers	Finance
Loan Officers	Finance
Personal Financial Advisors	Finance
Acupuncturists	Health Science
Athletic Trainers	Health Science
Audiologists	Health Science
Biomedical Engineers	Health Science
Chiropractors	Health Science
Cardiovascular Technologists and Technicians	Health Science
Dentists	Health Science
Dermatologists	Health Science
Dietitians and Nutritionists	Health Science
Epidemiologists	Health Science
Hospitalists	Health Science

Job Title	Sector
Medical Assistants	Health Science
Midwives	Health Science
Nursing Assistants	Health Science
Neurologists	Health Science
Orthoptists	Health Science
Oral and Maxillofacial Surgeons	Health Science
Physical Therapists	Health Science
Pharmacists	Health Science
Urologists	Health Science
Veterinarians	Health Science
Machine operators	Manufacturing
Aerospace Engineering Technicians	Manufacturing
Biomass Plant Technicians	Manufacturing
Biofuels Plant Technicians	Manufacturing
Butchers & Meat Cutters	Manufacturing
Cabinetmakers & Bench Carpenters	Manufacturing
Camera repair technician	Manufacturing
Chemical Technician	Manufacturing
Coating, Painting & Spraying Machine Operators	Manufacturing
Computer, ATM, Office Machine Repairers	Manufacturing
Dental Laboratory Technician	Manufacturing
Drafters	Manufacturing
Electrical & Electronics technician	Manufacturing
Electromechanical Technician	Manufacturing
Etchers & Engravers	Manufacturing
Fabric Menders	Manufacturing
Fabric & Apparel makers	Manufacturing
Food baking & Drying machine operators	Manufacturing
Gas Plant Operators	Manufacturing
Hand sewers	Manufacturing

Job Title	Sector
Inspectors, Sorters, Testers, Samplers, & Weighers	Manufacturing
Jewellers	Manufacturing
Machinists	Manufacturing
Meat, Poultry & Fish Cutters	Manufacturing
Medical Appliance Technician	Manufacturing
Molders, Shapers & Casters	Manufacturing
Nanotechnology Engineering Technician	Manufacturing
Nuclear Power Reactor Operators	Manufacturing
Painting & Decorative Workers	Manufacturing
Petroleum Pump System Workers	Manufacturing
Refinery Operators	Manufacturing
Photonic Technicians	Manufacturing
Power Plant Operators	Manufacturing
Production Helpers	Manufacturing
Robotics Technicians	Manufacturing
Sales Manager	Marketing, Sales & Service
Marketing Managers	Marketing, Sales & Service
Models	Marketing, Sales & Service
Advertising & Promotions Managers	Marketing, Sales & Service
Public Relations Manager	Marketing, Sales & Service
Real Estate Brokers	Marketing, Sales & Service
Telemarketers	Marketing, Sales & Service
Pilots	Transportation, Distribution & Logistics
Air traffic controllers	Transportation, Distribution & Logistics
Aircraft mechanician	Transportation, Distribution & Logistics
Ambulance Drivers	Transportation, Distribution & Logistics
Cargo & Freight Agents	Transportation, Distribution & Logistics
Locomotive Engineers	Transportation, Distribution & Logistics
Logisticians	Transportation, Distribution & Logistics
Rail Yard Engineer	Transportation, Distribution & Logistics

Job Title	Sector
Sailors & Marine Oilers	Transportation, Distribution & Logistics
Ship Engineers	Transportation, Distribution & Logistics
Transportation, Storage & Distribution Managers	Transportation, Distribution & Logistics

Job Titles That Match Your Career Type: CE and EC

Job Title	Sector
Bank Manager	Business
Budget Analysts	Business
Business Attorney	Law / Law Enforcement
Chief Financial Officer (CFO)	Business
Chief Operations Officer (CFO)	Business
Controller	Business
Food Service Manager	Services
Investment Manager	Services
Operations Manager	Business
Personal Injury Attorney	Law / Law Enforcement
Production Control Specialist	Business
Program Manager	Business
Project Manager	Business
Purchasing Agent (Buyer)	Business
Real Estate Attorney	Law / Law Enforcement
Security & Financial Service Rep	Business
Tax Preparer	Business
Travel Agent	Travel & Transportation

How To Search Your Top Career Choices

The next thing you need to do is to thoroughly search for top five career choices so that you can make the best career decision. You should do a thorough research and put in a lot more effort to search for the best career option. How much time you gonna spend on researching? We are discussing about the biggest decisions of your life. Let's think like this way, you will spend five years of your life on education and then ten years in your first career. So, investing time into researching for what you think is going to pay you for years is worth an investment.

If you keep on switching your careers, you might not be able to land anywhere in your life. In order to attain success, stability and monetary gains, you need to stick to one of the career option. So, you decide whether you want to waste your time in changing your career or invest your time in a detailed research?

Hope, you get your answer right! It is always better to research than to make a decision. It makes much more sense to put the effort into something that's gonna cost you for a longer run. There are three main ways to research your future career and you should use all of them to plan the best career decision. If you skip on these steps, you might waste several years of your life.

- Talk to people who are in the same field of your choice
- Visit the companies; workplaces where you would be spending days or years
- Do a detailed research on each career choice over the Internet, at a bookstore or in the library

Talking to People in The Same Field

What is the better way to find out which career suits you the best? So, here is the answer, ask or start a conversation with the people who are already doing the same type of work. This is considered as one of the most resourceful forms of career research. The more you talk to people, the better you plan your career decision. If you are a little bit hesitant as to where to start, how to research or so on, then go and talk to someone who has a better knowledge about the career you want to pursue in your life.

People love to talk about their career or the work they do. You should talk to at least ten people who are successful in what they are doing or satisfied with their career. Use your friends contact and family connections to initiate the conversation.

The other way is to find an organization or a firm that offers the golden career path. Then connect with them or call or email the Human Resource department. You will find their contact details on the company's website. Tell the HR you are planning to pursue your career in the particular field and ask them if they can help you talk to someone who might be willing to share his/her experience regarding the same career type. Make sure to stay in touch with people who are successful in their desired career.

The Human Resource (HR) department should be well connected to the high officials and top management and some of the talented people in the company. They should have no objection in having you talk to the top managers of the company. Make sure you have a good persuading skills and convince the HR that you are not trying to recruit their people. Companies are instructed to block phone calls from people whom they don't know anything about.

Once you have managed to get some numbers of the high profile people who belong from the same field that you are planning to pursue your career in, ask the people what are the challenges and achievement they face in their career. Ask how they got this platform. Ask if they can give you any advice or suggestion that you need to keep in mind while considering that career. You can ask about typical salary packages, increment, bonuses, monetary options, risk management but do not ask for the person's actual take away salary.

Visit a Firm or a Company

Arrange a few meetings or a chit chat session with the people who have a great knowledge for each of your career choices. Spend some time or a day with people who are doing the type of work you want to pursue in the future.

Let's imagine if you want to become a doctor. Then talk to a doctor, ask a handful of questions as from where you need to research, what are the famous institutions, colleges or interview a few doctors. Arrange to pay a few visits to a doctor in a hospital. You can probably arrange it with the help of your friend or a relative.

Use all the connections you have in your circle, your parents' friends and relatives to help get you to people or places where you can closely observe the career of your choice. You will learn a lot from the practical knowledge. You might find you dislike hospitals because you don't like being around sick people. If so, then you might want to be a different kind of doctor.

There are possibilities that you rated high on Conventional, Enterprising and Social. Then get to spend some time in a small organization or a large office. If this is something that you find exciting, you are on the right path. If it doesn't feel good, keep exploring more career options. Mainly a quick visit to a company will help you make a better career decision.

Know More About Your Career Decisions

You should do a thorough research for each career. This includes stock options, risk management, salary, increment and monetary gains. There are a myriad of websites on the internet that provide you all the information for free. You can also take a look at the biographies of famous people who pursue the same career. You should understand all the challenges that you might face in your career.

There are a handful of guide books that can help you understand your career better. You can refer some of the books that will predict the future demand of the jobs that your suited career offer and how trends affecting that type of job.

The Six Fundamental Career Types Explained

In the diagram given below, career types that are physically closer to each other show that your interests are closely aligned. Career types that are contrary to each other or are far apart show that you have interests in different areas. This could cause confusion, distraction or obstacles or it could also provide you with a very unique career.


The Artistic and Conventional Conflict

The Conventional and Artistic career types are contrary to each other and hence, can cause obstacles in looking for a job that has both career types. It is very rare to achieve high scores in both of these career types because the career interests are so different.

Think of a person who has a keen interest in art, music, poetry or dance, more of an artistic type. He might want to become a painter, writer, dancer, poet, musician or so on. They have their hands on self-expression, freedom and creativity. They prefer free schedules, no boundations, no deadlines, and unstructured jobs. Showing up for work on time may be a challenge for them. They like uniqueness and spontaneity. Doing repetitive work will be a cumbersome task for them. This is quite the opposite of a person with high Conventional scores.

Imagine a person of your group who has high score in Conventional type career and hence, his interest are secretary, office manager, or accountant. They enjoy structured, repetitive work with stringent deadlines. They love structured work and timelines. For them, showing up for work on time is not an issue. They like to keep their world organized and structured. They enjoy being skillful, efficient and dependable. Thus, you can see clearly see the difference of the Artistic and Conventional career types.

Realistic and Social, Opposite Career Types, but Minimal Conflict

The Realistic and Social career types are also opposites on this chart, however this usually does not cause conflict because a strong interest in working with people is useful in almost any line of work.

Investigative and Enterprising, Conflict but Opportunity

The Enterprising and Investigative career types are contrary to each other. In the chart, it is clearly mentioned

that they are opposite to each career type hence, high scores in both of these types is not very common. But, you will find people creating new technologies and forming new companies. They are able to combine their knowledge of technology, science, and business mind which is a rare combination.

People who score high in Investigative career types have a strong technical mind. But, it is very rare to find a person with good technological knowledge and brilliant business mind.

Additional Career Planning Insights

For those under the age of 25

- If you are under the age of 25, your top priority should be to complete your education whether University or Vocational training, and then to get your first job title started by looking for the best workplace where you can utilize your potential and achieve the best results possible.
- There are so many people who make it through school. But, it is very difficult to go back to school when
 you are above the age of 25. Financial commitments like mortgage lands, loan payments, car payments
 and the responsibilities of marriage and children make it more difficult for a teenager to go back to
 school days.
- Going back to your school days when you are older is not possible, instead it is very difficult to relive your childhood days if you have a full time job. So make the best at the first go.
- Degrees and certifications from well renowned universities are gateways to your golden future. They
 can help you get better jobs around the world. The degrees will be a proof to HR management teams
 and hiring managers that you are capable of learning new things and out-of-box thinker.
- Many people do this wrong. They decide what career they might enjoy without doing a research as
 what sort of a job they want to opt in future. You would be surprised at how many parents or college
 students contact us, asking what type of career interest or job title can they have in future.
- A completed education, whether it's a masters or a four year bachelor from a well-renowned university
 or a two year Vocational certification will be the key to opening new doors in your career.
- It is always best to start planning and conceptualizing your career when you are in the 10th or 12th grade, but it is never too late to do it, even if you are 30 years old.
- Many people fail to complete their education when they are at their right age. Don't be a part of them.
- Do a detailed career research. Read articles, books and newspaper and grab as much knowledge as you
 can. Invest more time in reading, researching or engaging with people. Don't wait until you are halfway
 through your college placement to look for the best option. Try to get in touch with the professional
 people who have gained proficiency in their field or try to search for the career interest you wanted to
 pursue for a lifetime.
- Choose your career interest before you select your college course.

For career changers between the ages of 25 to 75

- It is okay to have four to six different career interest.
- We see many people looking for better jobs and better careers in their mid 20's, mid 30's and mid 60's. Changing career interest is a normal part of life.
- Your interests will change with time. We highly recommend you to take our AstroSage career counselling report every few years to compare your interests and to see how your career interests are changing.
- Changing a job or career can be a bit easier, but when you are at the age of 20's and 30's, it gets much more difficult as you grow older. So don't lag behind.

Check out our website for more knowledge or career counseling		

Thank you for using AstroSage. If you have any queries about this report please email us at: query@astrosage.com

Disclaimer

We want to make it clear that we put our best efforts in providing this report but any prediction that you receive from us is not to be considered as a substitute for advice, program, or treatment, that you would normally receive from a licensed professional such as a lawyer, doctor, psychiatrist, or financial adviser. Although we try our best to give you accurate calculations, we do not rule out the possibility of errors. The report is provided as-is and we provide no guarantees, implied warranties, or assurances of any kind, and will not be responsible for any interpretation made or use by the recipient of the information and data mentioned above. If you are not comfortable with this information, please do not use it. In case of any disputes, the court of law shall be the only courts of Agra, UP (India).

	AstroSage
Website	https://www.astrosage.com/
Email	query@astrosage.com
Phone	+91 95606 70006, +91 120 4138503