

MILITARY SPOUSE EMPLOYMENT

48% EMPLOYED

21% UNEMPLOYED
 (ACTIVELY SEEKING WORK)

29% NOT IN THE
 LABOR MARKET

79%

FEEL MILITARY SPOUSE STATUS HAS A NEGATIVE
 IMPACT ON ABILITY TO PURSUE A CAREER

have not
 experienced a
work promotion
 since marrying their
 service member

who applied for
 a GS position
were not hired

63% ENCOUNTERED LICENSING CHALLENGES
 DUE TO GEOGRAPHIC RELOCATION

**RETENTION AND
 RECOMMENDING
 SERVICE**

MILITARY SPOUSES ABLE TO MAINTAIN A
 CAREER ARE **36% MORE LIKELY** TO
 RECOMMEND MILITARY SERVICE

TOP REASONS FOR NOT WORKING

51% FAMILY COMMITMENT

51% SERVICE MEMBER JOB DEMANDS

42% CHILDCARE

TOP REQUESTS TO HELP IMPROVE
 MILITARY LIFESTYLE CHALLENGES
 INCLUDE **CHILDCARE, HEALTHCARE,
 AND DEPLOYING LESS.**

FINANCIAL SECURITY

MILITARY FAMILIES ARE **27% LESS LIKELY**
 TO HAVE DUAL INCOMES

51% identified spouse
 under/unemployment as top
 obstacle to financial security

48% of military families with a civilian
 spouse earn two incomes

ENTREPRENEURSHIP

21% identify the greatest
 challenge to small business
 ownership as marketing and/or
 branding assistance

1 IN 4 currently or previously
 self-employed

3 IN 4 not aware of small business
 resources available to them

CHILDCARE

