

Introduction

Facilitator can introduce transferable skills by asking participants how they would define transferable skills. Facilitator can write down responses on a chart or whiteboard.

If you can use a skill now –
chances are you can use it later.

Ask workshop attendees how they would define transferable skills. Transferable skills are skills that you have developed that can transfer from one environment to another. Examples include, skills you have developed at home, during education/training, at work, volunteering, hobbies. A whole slew of occupations use and often require these type of transferable skills. Just because you use certain skills in your current or former profession doesn't mean you can't use them elsewhere.

If you are able to use a skill in one situation, you should be able to use it in another job, even if the work appears completely unrelated to your past employment or educational experience. At least 50% of what may be expected of you in a new job can consist of transferable skills.

Let's Take A Closer Look At Transferable Skills!

What are some examples of transferable skills? Before we map out or take inventory of our own transferable skills lets make sure we all are on the same page. Take a look at your **Transferable Skills handouts. (Handout #1)**

NOTE: If facilitator prefers the examples of transferable skills listed on worksheet number 4(I Can- Transferable Skills Checklist) from the Skills Identification Workshop, that handout can be substituted here.

Communication

Creativity

**Helping
&
Teaching**

Facilitator can say: Let's look at the Communication transferable skills listed on the handout. See anything that stands out? Why don't you circle any skills that you think you have. Do the same for the Creativity section and the Helping and Teaching section. Don't panic if you don't circle a lot there are many more categories.

**Management
&
Leadership**

**Organizational
&
Financial**

Research

Let's look at the Management and Leadership transferable skills listed on the handout. See anything that stands out? Why don't you circle any skills that you think you have. Do the same for the Organizational and Financial section and the Research section. Don't panic if you don't circle a lot - there are still more categories.

Technical

**Other
Transferable
Skills**

Check the list of Technical skills and circle those that apply to you. Take some time and do the same for the Other skills.

Facilitator can say: Take a moment to reflect on your previous work experience, your hobbies, volunteer work, and any other activities you may have done or currently do. These activities and experiences can help us identify more transferable skills.

- Need help identifying more transferable skills? Why don't we work together to give you some more ideas on where you might uncover more skills.
- How many of you have experience in planning or arranging activities?
- How many of you are able to deal with obstacles and address crises?
- Can you handle complaints?
- Present written material out loud?
- Do you have any experience with coordinating fundraising activities?
- Can you speak a foreign language?
- Don't forget about using computer software!

If any of these skills sound like they apply to you – jot them down on **Handout #2: Skills Used Throughout My Life**. If anything else comes to mind make sure to capture these skills on **Handout #2** as well. Don't leave anything out, we can target and focus in on specific skills later.

Transferring Your Skills

Now that customers have identified transferable skills and have selected a number of their own transferable skills, this activity will help them identify skills, and their next steps to achieving what skills they want to acquire.

“Now that we know what transferable skills are and you have identified some transferable skills of your own, let’s do an activity.”

Facilitator directs customers to take out **Handout #3: Transferring Skills**. Facilitator can direct customers to fill out the worksheet with a job title they formerly held and the skills they used in that job setting. Then, they will list their desired job/s they may have, and determine the skills needed for that job. Then, they will decide on their next steps for reaching those skills.

Examples of Skills

troubleshoot. time management. repair. select equipment. listen.

As a refresher, here are some examples of skills that you might have used:

Troubleshooting - Determining causes of operating errors and deciding what to do about it.

Time Management - Managing one's own time and the time of others.

Repairing - Repairing machines or systems using the needed tools.

Equipment Selection - Determining the kind of tools and equipment needed to do a job.

Active Listening - Giving full attention to what other people are saying, taking time to understand the points being made, asking questions as appropriate, and not interrupting at inappropriate times.

Judgment and Decision Making - Considering the relative costs and benefits of potential actions to choose the most appropriate one.

Critical Thinking - Using logic and reasoning to identify the strengths and weaknesses of alternative solutions, conclusions or approaches to problems.

The transferable skills mapping experience can help you develop a skills and competencies section on your resume or provide you with targeted responses for interview questions. Skills mapping also helps you to consider a job or experience in terms of what you gained and learned instead of focusing only on what you did. It helps you prioritize the most meaningful skills for the job you are considering. And in the end, you'll discover that by identifying your skills you will be able to market yourself more effectively.

Instructor Notes

The facilitator can then ask the group if they would like to volunteer to share some of the transferable skills they uncovered in the process. Facilitator should also encourage customers to continue this activity at home until they feel they have uncovered enough transferable skills.

****Optional Advanced Activity**

If there is ample time and if workshop attendees are attending the workshop in a computer lab, the facilitator may opt to spend the next 30 minutes having customers complete the Skills Survey on JobZone. Customers should complete four sections: List Prior Jobs, Job Duty Checklist, Transferable Skills and Rate Skills Level. Facilitators should reserve time at the end of the workshop to discuss the results generated from the Skills Survey.

This activity may also be used as a Transferable Skills follow-up workshop for customers who need additional assistance identifying their transferable skills.

NOTE: All customers will need a JobZone account to participate in this activity.

Showing Transferable Skills On Your Resume

Your resume is a great place to reflect your transferable skills. On a functional resume you can emphasize your many different skills and elaborate on how you gained that experience. You can give examples from past paid, unpaid, internships, volunteer work or other experiences to showcase these skills.

If you are doing a chronological resume you can use transferable skills to highlight what you gained from individual experience.

The facilitator introduces this section of the workshop by informing customers that transferable skills can be highlighted on a cover letter to market the skills you have to offer to an employer. A cover letter provides an opportunity to focus a potential employer on the skills and details that might not have been included on a resume. A cover letter also gives you an opportunity to show why you are qualified for a position and allows you an opportunity to compare the skills required for the position to your own skills. The facilitator can say:

“Remember to research the company before crafting your cover letter. This will help you get select what skills to highlight on your cover letter.”

Your Interview

Now that customers have learned how to market their transferable skills on a resume and cover letter, let's focus on how customers can market their transferable skills during an interview.

The facilitator can say: An interview really is the time for you to showcase your skills. It's more important to know how to market and communicate your transferable skills to an employer rather than simply listing these skills. Be prepared to describe your involvement, how you contributed, and what you gained from your relevant experiences. Remember, many skills can be demonstrated during the actual interview. Your interpersonal and communication skills are front and center as you express your thoughts and connect with the interviewer. Researching the company and the position will also help you craft your interviewing responses with the keywords and the industry language an employer is looking to hear.

It's Your
Skills That
Count!

Having a degree doesn't guarantee you a job. Remember to always find the best way to present what you have to offer. Your ultimate goal is to successfully combine your skills, experiences, academics, training, and personality traits that employers are seeking. Remember- your skills will get you the job if you market them successfully!

One way to market your transferable skills is to select the transferable skills that are the best fit for what the employer is requiring and are your best skills. Now that you have circled and listed a number of your transferable skills the next step is to select what you think are your most marketable skills. Take a look at what you have listed during this workshop and select the five transferable skills that most represent you. Encourage customers to write these five transferable skills on My 5 Strongest Transferable Skills sheet (**handout #3**)

OPTIONAL ACTIVITY: Examples of Marketing Transferable Skills

Facilitator can ask customers to take out **Examples of Marketing Transferable Skills** Worksheet.

Facilitator can go over the examples with the class and describe how these are strong examples of ways to market transferable skills.

The facilitator can say: “These are your five strongest transferable skills that you can use in an interview. Can you give examples of how these skills were used? What was the benefit to your previous employer or organization? This will help you clearly convey your message while marketing yourself more clearly. You are helping an employer connect the dots between your transferable skills and the skills required to perform the job. You can show how your transferable skills can relate to the job duties your prospective employer is seeking. You are also explaining to that employer how you can add value to their organization or business. If you have attended a resume writing workshop, you’ll notice how this model applies to resume writing as well.

A simple way of crafting and marketing your transferable skills is the **a+b = r model**. The action plus the benefit equals the result. What was the action you took, what was the benefit of that action and what was the result of your action? An example might be: **Action:** Designed a database to organize funder information to **Benefit:** target active donors **resulting** in a 10% increase in total contributions for the annual appeal.

Instructor Notes

Ask customers to look at the Proof By Example handout (**handout #4**) to look at examples of how to add value to their transferable skills. Customers can use handout #3 to list the specific value for each of their top five transferable skills.

Finish the session by encouraging customers to continue their transferable skills mapping if they feel they could use more time exploring their most marketable transferable skills.

Facilitator can say: Now that you have a list of the skills you like, you are good at and are able to market, begin to match these skills to the occupations you are interested in. Don't forget, many of the skills you highlighted can be in your cover letter and resume. Don't forget to review your list to see if you have included these skills!

Don't forget to distribute the workshop evaluation form!

****Optional Advanced Activity**

If customers want to see how their transferable skills measure up to their competition as well as if they are using the right key words to market these skills, take them on to LinkedIn to view professional profiles of individuals in a similar occupation title or working at a desired company. Get an occupational title from a customer in the workshop and a business/organizational name to do a search. Used the advanced search feature for this activity.

The facilitator can also use LinkedIn Labs www.linkedinlabs.com to walk customers through the labor market information tool as well.