COMPREHENSIVE SKILLS ANALYSIS

COMPREHENSIVE SKILLS ANALYSIS

The following exercise is a tool you can use to assess nine general skill sets. Each skill set has ten contributing skills. These general skills are needed to accomplish virtually any type of work. The specific skills—the ones that reflect your education, training, and experience—will help you pinpoint or refine your career path.

To thoroughly assess a contributing skill, it is important to consider whether you use, enjoy, are adept at or need to develop the skill. By analyzing the contributing skills using these four criteria, you can clearly define your career and development path. The categories for assessment in this exercise are:
Use: Do I currently use this skill?

Enjoy: Do I enjoy using this skill, or have I in the past?
Strength: In comparison to the general population, am I average or above average implementing this skill?
Develop: Do I want to or need to develop this skill for the future?
For each skill, place a check mark in the relevant boxed. If appropriate, you may check all four boxes for any one skill. When assessing, use your first instinct to check or not check each box. After completing a skill set, add up the number of check marks in each column and record it in the totals boxes at the bottom of each set. At the end of the skills assessment, summarize your results.

	CHANGE MANAGEMENT SKILLS
	USE
	ENJOY
	STRENGTH
	DEVELOP

	Adapt behaviors appropriately
	
	
	
	

	Challenge accepted ways
	
	
	
	

	Create new ideas or inventions
	
	
	
	

	Think flexibly, fluently, and creatively
	
	
	
	

	Deal with ambiguity (uncertainty or multiple meanings)
	
	
	
	

	Orient to future; anticipate and create changes for self and organization
	
	
	
	

	Increase scope of endeavors
	
	
	
	

	Originate new ways to accomplish tasks
	
	
	
	

	Observe market trends and accommodate them
	
	
	
	

	Prepare for changes in personal and professional requirements
	
	
	
	

	Total
	
	
	
	

	COMMUNICATION SKILLS
	USE
	ENJOY
	STRENGTH
	DEVELOP

	Clarify situations and communications
	
	
	
	

	Tactfully converse to explore possibilities (display a keen sense of what and when to do or say things)
	
	
	
	

	Explain thoughts clearly
	
	
	
	

	Listen carefully and respond appropriately
	
	
	
	

	Present information or ideas to a group
	
	
	
	

	Ask questions for information, instruction, or understanding
	
	
	
	

	Read for information, instructions, or understanding
	
	
	
	

	Share information appropriately
	
	
	
	

	Summarize and integrate information
	
	
	
	

	Write, express and explain self clearly
	
	
	
	

	Total
	
	
	
	

	LEADERSHIP SKILLS
	USE
	ENJOY
	STRENGTH
	DEVELOP

	Coach others to meet personal, educational, and organization needs
	
	
	
	

	Confront issues, seeking win-win resolutions
	
	
	
	

	Coordinate resources to reach goals
	
	
	
	

	Commit to visions and values (plan strategically to actualize visions)
	
	
	
	

	Experiment and take risks (learn from mistakes; help others do the same)
	
	
	
	

	Facilitate and support development of teams/members
	
	
	
	

	Initiate action
	
	
	
	

	Manage stress (perform and cope in difficult situation)
	
	
	
	

	Model expected behaviors (demonstrate integrity of personal and organization values)
	
	
	
	

	Develop vision with a team
	
	
	
	

	Total
	
	
	
	

	LEARNING SKILLS
	USE
	ENJOY
	STRENGTH
	DEVELOP

	Acquire skills to increase performance
	
	
	
	

	Adapt plans based on results
	
	
	
	

	Align learning to organization and personal performance needs
	
	
	
	

	Assess current/future learning and career development needs
	
	
	
	

	Develop learning strategies
	
	
	
	

	Manage information using effective learning strategies
	
	
	
	

	Monitor progress
	
	
	
	

	Plan for learning; use and accommodate learning preference in a development plan
	
	
	
	

	Take responsibility for actions and results
	
	
	
	

	Set objectives for learning
	
	
	
	

	Total
	
	
	
	

	NUMERICAL DATA SKILLS
	USE
	ENJOY
	STRENGTH
	DEVELOP

	Budget money and other resources
	
	
	
	

	Calculate using basic arithmetic
	
	
	
	

	Estimate size or cost accurately
	
	
	
	

	Understand math terms and symbols (math literacy)
	
	
	
	

	Measure to determine quantities
	
	
	
	

	Reason numerically to interpret numbers or statistics
	
	
	
	

	Use, meet, or verify accurate and exact specifications (precision)
	
	
	
	

	Keep records in an organized and efficient manner
	
	
	
	

	Sort information into categories
	
	
	
	

	Use computers and calculators to manage data (technical literacy)
	
	
	
	

	Total
	
	
	
	

	PROBLEM-SOLVING SKILLS
	USE
	ENJOY
	STRENGTH
	DEVELOP

	Analyze problems and categorize information into components and likely causes
	
	
	
	

	Clarify possibilities
	
	
	
	

	Decide on effective courses of action
	
	
	
	

	Develop measurement criteria
	
	
	
	

	Evaluate information to make decisions
	
	
	
	

	Generate possible solutions
	
	
	
	

	Identify deviations from the norm
	
	
	
	

	Integrate information into a whole
	
	
	
	

	Predict potential problems
	
	
	
	

	Research to gather relevant information
	
	
	
	

	Total
	
	
	
	

	RESULT ORIENTATION SKILLS
	USE
	ENJOY
	STRENGTH
	DEVELOP

	Compile relevant data to measure results
	
	
	
	

	Plan tasks effectively; reliably complete what is required (efficiency)
	
	
	
	

	Evaluate progress and success
	
	
	
	

	Take initiative to achieve personal and organizational results
	
	
	
	

	Measure results
	
	
	
	

	Organize activities to achieve goals
	
	
	
	

	Plan the sequence and timing of multiple events to meet long-term goals
	
	
	
	

	Prioritize multiple time and task demands in and outside of work or school
	
	
	
	

	Set goals to guide planning
	
	
	
	

	Complete tasks to systematically achieve goals
	
	
	
	

	Total
	
	
	
	

	TEAMWORK SKILLS
	USE
	ENJOY
	STRENGTH
	DEVELOP

	Align work and goals with those of team members
	
	
	
	

	Collaborate to accomplish goals
	
	
	
	

	Cooperate to reach common goals
	
	
	
	

	Coordinate people and resources to reach goals
	
	
	
	

	Celebrate success of self and others
	
	
	
	

	Be sensitive to the needs of others (empathy)
	
	
	
	

	Encourage efforts of team members
	
	
	
	

	Provide feedback that is positive and constructive
	
	
	
	

	Resolve conflicts in win-win context
	
	
	
	

	Accept and accommodate individual differences (diversity)
	
	
	
	

	Total
	
	
	
	

	THINKING SKILLS
	USE
	ENJOY
	STRENGTH
	DEVELOP

	Reason abstractly; work with symbols and concepts
	
	
	
	

	Apply common sense (practical judgment)
	
	
	
	

	Logically analyze and evaluate information (critical thinking)
	
	
	
	

	Deal with complexity; manage multiple variable
	
	
	
	

	Manage information systematically
	
	
	
	

	Strive for self-awareness, assessment, evaluation, and adaptation (meta-cognition)
	
	
	
	

	Retain facts, figures, and events accurately
	
	
	
	

	Plan long-term sequences of effective action (strategic thinking)
	
	
	
	

	Integrate information (synthesize)
	
	
	
	

	Relate and integrate processes (systems thinking)
	
	
	
	

	Total
	
	
	
	

Comprehensive Skills Analysis Summary
Now that you have analyzed your skills, you can begin to use this knowledge to shape the direction of your career path. Summarize your scores in the following chart.
A total of ten is possible for each box within each skill set.

	SKILL SET
	USE
	ENJOY
	STRENGTH
	DEVELOP

	Change Management
	
	
	
	

	Communication
	
	
	
	

	Leadership
	
	
	
	

	Learning
	
	
	
	

	Numerical Data
	
	
	
	

	Problem-Solving
	
	
	
	

	Results Orientation
	
	
	
	

	Teamwork
	
	
	
	

	Thinking
	
	
	
	

PAGE

