

UNIVERSAL JOB SKILLS: 7 KEY SKILLS THAT ENVIRONMENTAL EMPLOYERS VALUE

List developed by reviewing hundreds of environmental job postings across all sectors

SKILL

Communication/ Media

HOW TO DEMONSTRATE

Written: reports, newsletters, brochures,

Drawing from professional, internship, academic, and volunteer experiences

Ability to communicate complex/technical subjects to general audiences Ability to communicate and coordinate across departments of an organization Ability to communicate and coordinate with external	press releases, dissertation or thesis/ project reports Verbal: public presentations, teaching positions, radio/tv interviews Intra-organization: staff/ internal committees External organizations/ constituents: multi-stakeholder groups
organizations and constituents Multidisciplinary Team Experience • Ability to work well on teams that include diverse people/ skill sets	 Team Research Projects Other group projects
 Interpersonal Building strong relationships with diverse constituents (ability to listen/ empathize is key) Ability to build coalitions Demonstrated ability to get along well with others 	 Student leadership roles, working with people from diverse backgrounds Grassroots organizing, developing new partnerships Use resume bullets to highlight results achieved via
 Management People management Vision Project management Ability to manage/ adapt to change 	 People: Supervising staff/ interns/volunteers (motivating others to do their best) Vision: Developing a vision/strategic plan for project/organization Project Management: Working with team to develop project plan, ensuring timely implementation, project evaluation Change Management: Successfully addressing challenges using innovative approaches

UNIVERSAL JOB SKILLS (Continued)

SKILL

HOW TO DEMONSTRATE

Drawing from professional, internship, academic, and volunteer experiences

 Time management (ability to balance multiple projects) Budget development and implementation Ability to raise funding 	 Time Management: Balancing full load of courses while teaching (GSI) or working Budget: Developing research project budgets and staying on budget with annual expenditures Grant Fundraising: Grant research, writing, reporting Other Fundraising: Fundraising events, corporate and individual donors, leveraging funds/ inkind support
Leadership/ Showing Initiative	 Leadership roles: student government, student groups, committees, boards, jobs Special Fellowships: (ex: Doris Duke, Presidential Management) Going above and beyond to create positive change (ex: making a tool more efficient or creating a program that serves as a regional model)
Technical Skills	 Relevant coursework/ degrees Field skills (ex: Plant ID) Certification (ex: GIS) Relevant languages Specific examples of projects using these skills Computer software skills
Analytical/ Problem Solving Skills	 Projects involving data analysis Advanced Science, Business, Law or PhD degree Relevant coursework Master's Project/ Practicum/ Thesis/ Dissertation Consulting work

Developed by:

<u>Lisa Yee-Litzenberg</u> <u>Green Career Advisor</u>