ransferrable Skills

tephen F. Austin State University | Center for Career and Professional Development

What are your strengths? What could you improve? What are your proficiencies? What skills could be developed additionally? This chart will help you determine these and guide in your career decision-making.

Planning and Organizational Skills

Already Possess	Must Develop	
		Develop goals for an organization Identify tasks to be accomplished Prioritize and delegate tasks Facilitate brainstorming and discussions on program planning process Conduct meetings Coordinate organization members' activities Motivate others on group projects
		Follow up with other members to evaluate progress, give constructive feedback, and praise to others for work well done

Interpersonal/Teamwork and Teambuilding Skills

		Collaborate on projects			
		Motivate team members toward common goals			
		Understand strengths and weaknesses of members, using strengths to build team development			
		Support and praise members for reaching goals and accomplishments			
Researc	Research and Investigation Skills				
		Utilize a variety of sources for information			
		Apply a variety of methods to test the validity of data			
		Identify problems and needs			
		Formulate questions to clarify problems, topics, or issues			
		Identify appropriate information sources for problem solving			
Financial Management Skills					

Develop an accurate budget, estimating L expenses, and income Г Justify the organization's budget to others Γ Work within a budget Keep accurate and complete financial Γ records Γ Ensure timeliness of payments Г Determine necessity of fund-raising events; strategize and organize as needed

Critical Thinking, Problem-Solving, and Conflict **Resolution Skills**

	Understand the steps involved with effective decision-making
	Implement sound decisions
	Facilitate group participation in the decision- making process
	Take responsibility for decisions
	Evaluate the effects of a decision
	Be able to evaluate all options and make decisions without feeling pressured
	Explain unpopular decisions to others
	Motivate others toward common goals
	Use appropriate management and mentoring skills with peers and/or subordinates

Verbal and Written Communication Skills

	Organize and present ideas effectively in formal and informal speeches and writing
	Effectively participate in group discussions
	Prepare concise and logically written materials
	Listen carefully and respond to verbal and non- verbal messages
	Respond appropriately to positive and negative feedback
	Debate issues without being perceived as abrasive to others
	Make effective use of media resources
	Possess courteous telephone skills

Decision-Making, Supervisory, Management and/or Leadership Skills

	Understand the steps involved with critical thinking
	Anticipate problems before they occur
	Recognize if a problem needs to be addressed
	Define the problem and identify possible causes
	Facilitate group members in identifying and evaluating possible solutions
	Identify range of solutions and select most appropriate ones
	Develop plans to implement solutions
	Be capable of handling more than one problem at a time