Transferable Skills Project
One question you should ask yourself as you prepare for the world of work is “What do employers want?” The answer to this question can help guide not only your educational activities but your extracurricular as well as you seek to build the skills important for work. According to the National Association of Colleges and Employers (NACE) Job Survey for 2013 the following skills were the most highly rated by employers:

· Leadership – the individual has held a leadership position in school or in extracurricular activities

· Verbal Communication - the individual demonstrates an ability to communicate with persons both inside and outside of the organization

· Teamwork – the individual demonstrates the ability to work in a team structure

· Problem Solving – the individual demonstrates the ability to solve problems and make decisions
· Planning – the individual demonstrates the ability to plan, organize and prioritize activities

· Information Processing – the individual shows the ability to gather and process information from a variety of sources.

· Data Analysis – the individual can analyze quantitative data

· Technical Skills – the individual possesses technical skills related to the job

· Computer Skills – the individual demonstrates proficiency in computer software
· Written Communication – the individual demonstrates the ability to create and/or edit written reports

Many of these skills you have developed as you have completed coursework, participated in extracurricular activities, worked at jobs, or simply through life experiences. Many of these skills are ones that could be useful in many sorts of jobs. These are transferable skills. Before you apply for a job, it is a good idea to take stock of the skills you have and reflect on how those skills might be useful in any job. This project is designed to help you categorize your top skills in three steps.
Step 1. Below you will find a comprehensive list of skills in different categories. The first step in this project is to go through the list and highlight all of the skills that you possess. Do not consider at this point the degree to which you possess the skill, just whether you have it or not.
Step 2. Look at your highlighted list and choose your ten best skills. List those skills with an explanation of how you have used them in the past and how you might use them in a job.

Step 3. Write a narrative story about what you do all day in your dream job. Write the story in first person as if you are telling someone about your work. Be sure to talk about what you do that uses each of your top ten transferable skills. Be sure to proof your work for grammar, punctuation, and spelling.
Step 1. Skill Sort
Highlight All the Skills You Possess

	Personal Skills
	Team Skills
	Analytical Skills

	Dependability
	Initiating New Ideas
	Calculating

	Flexibility
	Questioning
	Estimating

	Persistence
	Persuading
	Budgeting

	Integrity
	Respect for Others
	Math Reasoning

	Good Attitude
	Facilitating Discussion
	Scientific Reasoning

	Competitiveness
	Sharing
	Management Skills

	Social Skills
	Participation
	Controlling

	Empathizing
	Leadership Skills
	Directing

	Providing Care
	Accepting Responsibility
	Leading

	Advocating
	Resolving Conflict
	Planning

	Coaching
	Motivating
	Supervising

	Active Listening
	Recruiting
	Coordinating Tasks

	Facilitating the Group Process
	Creating Vision
	Meeting Deadlines

	Interpersonal Skills
	Honesty
	Setting Priorities

	Communication Skills
	Ability to Delegate
	Mediating

	Speaking Effectively
	Commitment
	Interpreting Policy

	Writing Concisely
	Creativity
	Giving Directions

	Listening Attentively
	Intuition
	Processing Skills

	Providing Feedback
	Technical Skills
	Following Procedures

	Making Presentations
	Troubleshooting
	Categorizing

	Social Media Etiquette
	Software Skill
	Record Keeping

	Perceiving Nonverbal Cues
	Computer Operation
	Attention to Detail

	Thinking on Your Feet
	Programming
	Verifying Information

	Organizational Skills
	Technology Design
	Comparing and Contrasting

	Scheduling
	Database Skills
	Inferring

	Coordinating Resources
	IT Security
	Problem Solving Skills

	Time Management
	Decision Making Skills
	Evaluating Potential Solutions

	Handling Stress
	Information Gathering
	Use Multiple Approaches

	Handling Change
	Analyzing Data
	Developing Strategy

	Organizing Workflow
	Clarifying Options
	Learn from Previous Experience

	Project Management
	Making a Choice
	Evaluating Cost and Benefit

	Breaking Projects into Steps
	Evaluating Outcomes
	Evaluating Results

Step 2.

Evaluating Your Top 10 Skills
Review the list above and pick your ten best skills. List one skill in each spot below and complete the chart.

	Your Ten Best Preferred Skills
	Example of How You Have Used the Skill
	Example of How You Would Use the Skill in Your Career

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	7.
	
	
	

	8.
	
	
	

	9.
	
	
	

	10.
	
	
	

Step 3.

A Day in the Life

Write a one page story in first person, as if you have the job of your dreams. Write as if you were explaining to someone what you do all day. In the story, emphasize how you use your ten best transferable skills. Be sure to proof your story for story for grammar, punctuation, and spelling.
