

SKILL SETS AND SUGGESTED CAREER OPTIONS

Use the pages of Suggested Career Options for each Skill Set to brainstorm career options that link to your clients major Skill Sets.*

Core Relationship/Interaction Skill Set	2
Support/Service Skill Set	3
Counsel/Teach Skill Set.....	4
Core Communication Skill Set	5
Persuasion/Promotion Skill Set.....	6
Consultation/Influence Skill Set	7
Organizational Management Skill Set.....	8
Facilitative Management Skill Set.....	9
Leadership and Leadership Potential Skill Set	10
Analysis/Problem Solving Skill Set	11
Information/Data Management Skill Set	12
Computational/Quantitative Skill Set	13
Intuitive Skill Set.....	14
Inventive Skill Set.....	15
Artistic/Aesthetic Skill Set	16
Visual/Motor Skill Set	17
Build/Structure Skill Set	18
Equipment/Technology Skill Set	19

* Permission is hereby granted to reproduce this page for use with clients in career counseling.

Core Relationship/Interaction Skill Set

Relationship

Strength Defined	Suggested Career Options
<p>Effective in establishing and maintaining productive and positive working relationships.</p> <p>Key Skills</p> <ul style="list-style-type: none">◆ Collaborate Work together with peers or clients in contributing to a group effort.◆ Resolve Conflict Address issues with individuals, clients or group members to arrive at a mutually satisfactory outcome.◆ Demonstrate Social/Cultural Sensitivity Recognize, respect and work with individual differences. Value contributions from all. <p>Valued Workplace Competencies</p> <ul style="list-style-type: none">• Consensus Building• Coordination Work• Customer Service and Support• Management Responsibilities• Working in Teams	<p>Community Affairs</p> <ul style="list-style-type: none">MediationConflict Resolution <p>Community Development</p> <ul style="list-style-type: none">Community RelationsCommunity OutreachConsulate/Ambassadorial work <p>Education</p> <ul style="list-style-type: none">AdministrationCounseling/TeachingStudent ServicesSpecial Education <p>Government and Non-Profit</p> <p>Hospitality</p> <ul style="list-style-type: none">CateringTravel and Tourism <p>Human Resources</p> <ul style="list-style-type: none">Diversity TrainingTraining CoordinationEmployee RelationsMediation <p>International</p> <ul style="list-style-type: none">Non-governmental Organizations <p>Law</p> <ul style="list-style-type: none">Court Appointed AdvocateAdoption LawFamily LawArbitration/MediationInternational Law <p>Sales/Marketing</p> <ul style="list-style-type: none">Business DevelopmentCustomer RelationsSales SupportSelling*

* Permission is hereby granted to reproduce this page for use with clients in career counseling.

Support/Service Skill Set

Relationship

Strength Defined	Suggested Career Options
<p>Actively seek ways to increase satisfaction level of others; clients, customers and patients.</p> <hr/> <p>Key Skills</p> <ul style="list-style-type: none">◆ Advocate Enlist support to advance the goals of an individual, organization, initiative or cause.◆ Provide Care & Support Provide emotional support, practical assistance and resources to improve the attitude, health or welfare of others.◆ Serve Clients & Customers Assess and resolve customer's problem or need. Strive to meet or exceed expectations.◆ Serve as a Liaison Connect individuals, groups or organizations to enhance communication and build alliances. <hr/> <p>Valued Workplace Competencies</p> <ul style="list-style-type: none">• Building Alliances with Different Groups or Organizations• Connecting People or Groups with Useful Resources• Customer Service and Support• Serving on a Task Force, Committee or Board• Working with Under-Represented Groups; Ill, Elderly, Disabled, Children	<p>Business</p> <ul style="list-style-type: none">Business DevelopmentCause MarketingCustomer ServiceDiversity ManagementEmployee RelationsInvestor RelationsMediationOccupational Health and SafetyProfessional Association ManagementPublic Relations <p>Child Care Services</p> <ul style="list-style-type: none">Teaching, Directing <p>Education</p> <ul style="list-style-type: none">Contract and Grant WritingEarly Childhood EducationSchool Resource SpecialistStudent ServicesTesting and Assessment <p>Hospitality</p> <ul style="list-style-type: none">CateringTravel and Tourism <p>International Economic Development</p> <p>International Non-Profit (NGO)</p> <p>Medical/Health Services</p> <ul style="list-style-type: none">Physical, Occupational, Recreational Therapies, Nursing, Massage Therapy, Holistic Healthcare, Home Health Care, Hospice, Nutrition, Patient/Member Relations, Pharmacy, Rehabilitation <p>Ministerial Services</p> <p>Public Interest Work</p> <ul style="list-style-type: none">Advocacy, Canvassing, Court Liaison, Community Development, Law, Consumer Activism, Mediation, Police and Protective Services <p>Social Services</p> <ul style="list-style-type: none">Case Management, Human Service Workers, Adoptions, Disabled and Elder Care Services, Outreach Work, Volunteer Coordination*

* Permission is hereby granted to reproduce this page for use with clients in career counseling.

Counsel/Teach Skill Set

Relationship

Strength Defined	Suggested Career Options
<p>Skillful in developing and helping individuals and groups achieve personal and professional goals.</p> <hr/> <p>Key Skills</p> <ul style="list-style-type: none"> ◆ Counsel Clarify issues; provide guidance, support and resources in personal decision-making and goal setting. ◆ Facilitate Groups Guide group interaction to reach an agreement, accomplish a task or fulfill the needs of group members. ◆ Train/Instruct Teach or explain specialized knowledge using appropriate methods and technologies. <hr/> <p>Valued Workplace Competencies</p> <ul style="list-style-type: none"> • Consensus Building • Leadership and Supervisory Roles • Meeting Facilitation • Productive Cross-Functional Work Teams • Supporting Employee/Individual Development • Serving as a Mentor • Team Leadership • Transfer of Learning 	<p>Business</p> <ul style="list-style-type: none"> Career and Executive Coaching Corporate Training and Development Customer Service Diversity Training, Cross Cultural Training Human Resources (Succession Planning and Employee Development) Mediation Product Training and Support <p>Education</p> <ul style="list-style-type: none"> Admissions and Academic Advising Counseling/Guidance and Assessment Distance Education Early Childhood Education English as a Second Language (ESL) Museums and Science Centers Special Education Student Services Speech, Occupational and Physical Therapy Teaching – from primary school, technical to college levels (public or private) Testing and Assessment Youth Development Programs <p>Information Technology</p> <ul style="list-style-type: none"> Technical Training and Support <p>Management</p> <ul style="list-style-type: none"> Team Leadership Roles <p>Non-Profit/Government</p> <ul style="list-style-type: none"> Counseling (Consumer Credit, Employment, Housing, Residential Treatment, Social Work) <p>Organizational Development Consulting</p> <ul style="list-style-type: none"> Change Management Leadership Development Management Consulting <p>Psychological and Career Counseling</p> <ul style="list-style-type: none"> Individual Counseling, Group Therapy <p>Religious and Spiritual Ministry</p> <ul style="list-style-type: none"> Counseling and Teaching*

* Permission is hereby granted to reproduce this page for use with clients in career counseling.

Core Communication Skill Set

Communication

Strength Defined	Suggested Career Options
<p>Clearly exchange information through verbal, written or non-verbal cues.</p> <hr/> <p>Key Skills</p> <ul style="list-style-type: none">◆ Listen Actively attend to both the verbal and non-verbal message to fully understand the speaker.◆ Speak/Interact Express information or point of view in a clear and understandable manner. Adapt language, tone and style to meet needs of listener.◆ Write Focus, edit and express ideas using appropriate language, tone, punctuation and grammar. <hr/> <p>Valued Workplace Competencies</p> <ul style="list-style-type: none">• Customer/Client Contact• Communicating Ideas and Information• Interviewing for Information• Relationship Building• Writing for Publication	<p>Business</p> <ul style="list-style-type: none">Business Strategy and DevelopmentCorporate CommunicationsCustomer ServiceGovernmental and Public RelationsInstructional DesignMarket ResearchSales and Marketing <p>Community Development</p> <ul style="list-style-type: none">Community RelationsCommunity Outreach <p>Human Resources</p> <ul style="list-style-type: none">Training and DevelopmentRecruiting/Interviewing <p>Journalism</p> <ul style="list-style-type: none">Broadcasting ReportingMarketing Communications <p>Non-Profit</p> <ul style="list-style-type: none">Development/FundraisingDirect MarketingGrant WritingInformation SpecialistsMembership ServicesPlanned Giving <p>Politics</p> <ul style="list-style-type: none">Campaign AideLegislative AideSpeech Writing <p>Professional Associations</p> <ul style="list-style-type: none">Member and Patient Relations <p>Publishing</p> <ul style="list-style-type: none">Copy Writing, EditingPublic RelationsTechnical WritingWeb Development*

* Permission is hereby granted to reproduce this page for use with clients in career counseling.

Persuasion/Promotion Skill Set

Communication

Strength Defined	Suggested Career Options
<p>Adept at using information, ideas and influence to effect a desired outcome.</p> <hr/> <p>Key Skills</p> <ul style="list-style-type: none">◆ Promote Endorse or champion a product, service, approach or concept.◆ Persuade Influence others to alter a belief, adopt an attitude or take action.◆ Sell Persuade others of the value of a product or service and convince them to purchase it.◆ Speak to Groups Present information or point of view to groups in a compelling and effective manner. <hr/> <p>Valued Workplace Competencies</p> <ul style="list-style-type: none">• Instigating Change• Lobbying for Legislation• Motivating Individuals and Teams• Negotiating for Resources• Raising Money• Selling and Promoting Products/Services	<p>Advertising Account Management, Media Buying, Copy Writing</p> <p>Business Corporate Communications, Governmental Relations Leadership Roles, Project Management, Internal Consulting Public Speaking/Key Note Speaking</p> <p>Fundraising/Development Special Events, Solicitations, Volunteer Management</p> <p>Hospitality Catering, Travel and Tourism, Conference Coordination</p> <p>Human Resources College Relations Recruiting/Personnel Selection</p> <p>Marketing and Sales Business Development Conference/Trade Show Marketing, Promotions, Media Sales Corporate Relations Direct Sales General Sales, Telemarketing, Consultative Selling</p> <p>Public Relations Account Management, Special Events</p> <p>Politics Campaign Management, Lobbying, Running for Office, Speech Writing</p> <p>Self-Employment Insurance, Real Estate, Travel and Tourism Public Speaking*</p>

* Permission is hereby granted to reproduce this page for use with clients in career counseling.

Consultation/Influence Skill Set

Communication

Strength Defined	Suggested Career Options
<p>Demonstrate skill in collaborating with others to identify problems, provide advice and develop agreeable solutions.</p> <hr/> <p>Key Skills</p> <ul style="list-style-type: none">◆ Consult Provide expertise in defining challenges and opportunities and recommending a plan of action.◆ Interview Build rapport and gather information or elicit views by verbal questioning.◆ Negotiate Develop informal and/or formal agreements that clarify roles, expectations and resources. <hr/> <p>Valued Workplace Competencies</p> <ul style="list-style-type: none">• Building Alliances• Defining and Solving Problems• Generating Potential Options• Influencing Decisions and Outcomes• Interviewing for Information• Managing Relationships• Recommending Solutions	<p>Business</p> <ul style="list-style-type: none">Business DevelopmentClient Engagement ManagementConsulting SalesPersonnel Selection, Recruitment and PlacementFinancial Advising <p>Market Research</p> <ul style="list-style-type: none">Exit PollingFocus Group FacilitationSurveyingMedia Buying <p>Management Consulting</p> <ul style="list-style-type: none">Function Specific Consulting; (marketing, finance, human resources, information systems, operations)Small Business ConsultingStrategy Consulting <p>Organizational Development Consulting</p> <ul style="list-style-type: none">Industry Specific Consulting; (oil & gas, high technology, health care, consumer products) <p>Personal Development Coaching</p> <ul style="list-style-type: none">Personal Coaching, Career Consulting, Speaking/Voice Coaching <p>Image Consulting</p> <ul style="list-style-type: none">Personal Style, Etiquette and Clothing Consulting <p>Self-Employment – Training/Consulting Practice</p> <ul style="list-style-type: none">AccountingFinance and Estate PlanningMarketing Consulting, Political ConsultingOffice AutomationSmall Business ConsultingWebsite Design and Development*

* Permission is hereby granted to reproduce this page for use with clients in career counseling.

Organizational Management Skill Set

Management/Leadership

Strength Defined	Suggested Career Options
<p>Skillful in initiating, structuring and carrying out steps to complete projects and tasks.</p>	
<hr/> <p>Key Skills</p> <ul style="list-style-type: none">◆ Coordinate Involve appropriate individuals or groups to achieve a task; arrange the proper or most efficient sequence and logistics of events or activities.◆ Implement Take necessary action to execute and complete a project or plan.◆ Manage Projects Establish priorities, work plans, timelines and resources. Set milestones and coordinate and track the work of the team to ensure on-time delivery.◆ Organize/Plan Pull together people, data and/or material resources into an order, arrangement or plan to meet objectives.	<p>Business Management</p> <ul style="list-style-type: none">Administration/Office ManagementCustomer Service, Field SupportFacilities ManagementHuman Resources LogisticsMarketing/Market ResearchMaterial ManagementProduction/Operations ManagementPurchasing, Receiving, Distribution, DisposalQuality AssuranceRegulatory Affairs/ComplianceSupply Chain ManagementTrade Show Management <p>Community Program Development</p> <ul style="list-style-type: none">Parks and Recreation <p>Education</p> <ul style="list-style-type: none">Academic CoordinationAdministrationDevelopment and FundraisingProgram Development and Management <p>Information Systems/Technology</p> <ul style="list-style-type: none">Marketing Product ManagementProject Management <p>Legal Administration, Paralegal Work</p> <p>Meeting and Event Planning</p> <p>Non-Profit</p> <ul style="list-style-type: none">Fundraising/DevelopmentOffice AdministrationProgram Coordination and ManagementVolunteer Management <p>Publishing/Production Coordination</p> <p>Real Estate-Property Management</p> <p>Travel and Tourism</p> <ul style="list-style-type: none">Tour Coordination and Operation*
<hr/> <p>Valued Workplace Competencies</p> <ul style="list-style-type: none">• Administrative and Operational Effectiveness• Business Communication• Coordinating Programs• Coordinating Distribution of Products• Facilities Planning and Design• Managing Project Flow• Supervisory Responsibilities	

* Permission is hereby granted to reproduce this page for use with clients in career counseling.

Facilitative Management Skill Set

Management/Leadership

Strength Defined	Suggested Career Options
<p>Ability to motivate and empower individuals and groups to greater participation, commitment and high standards of performance.</p> <hr/> <p>Key Skills</p> <ul style="list-style-type: none">◆ Build a Team Assess group strengths and weaknesses and negotiate agreeable roles to create a high performing group.◆ Coach Set mutual expectations and provide feedback and assistance to enhance individual or group performance.◆ Set Goals Establish, clarify and communicate objectives and expected outcomes. <hr/> <p>Valued Workplace Competencies</p> <ul style="list-style-type: none">• Accomplishing Objectives• Adjust and Align Resources with Changing Priorities• Cross-functional Work Teams• Competitive Business Environments• Meeting Production Goals• Resolving Conflict• Supervisory/Monitoring• Team Leadership• Technical Expertise• Transfer of Learning	<p>Athletics and Sports Fitness Coaching, Training</p> <p>Business Administration Customer Service Direct Mail Employee Development Marketing Coordination Operations/Manufacturing Purchasing Quality Assurance Small Business Management Telemarketing</p> <p>Business Coaching Personal Coach/Consultant</p> <p>Education and Non-Profit Organizations Administration Development and Fundraising Facilities Management Volunteer Management</p> <p>General Management Labor and Employee Relations Mediation Operations Product Management Program and Project Management Sales Management</p> <p>Human Resources Employee Development Training*</p>

* Permission is hereby granted to reproduce this page for use with clients in career counseling.

Leadership and Leadership Potential Skill Set

Management/Leadership

Strength Defined	Suggested Career Options
<p>Skillful in creating a strategic vision and motivating others to achieve excellence in performance.</p> <hr/> <p>Key Skills</p> <ul style="list-style-type: none"> ◆ Envision Formulate and communicate a compelling vision and direction for a group or organization. ◆ Lead Guide and direct individuals and/or groups to accomplish goals and objectives. ◆ Make Decisions Select and execute a suitable option to solve a problem or achieve an optimal result. <hr/> <p>Valued Workplace Competencies</p> <ul style="list-style-type: none"> • Adjusting Leadership Style to Situation • Continuous Improvement • Dealing with Uncertainty • Developing Strategic Alliances/Partnerships • Developing Others • Optimizing Use of Resources • Organizational Change and Management • Providing Strategic Direction • Results Orientation • Setting Priorities 	<p>Business</p> <ul style="list-style-type: none"> Administration Business Development Corporate Finance Human Resources Information Technology Labor Relations Management Marketing and Communications Operations Organizational and Change Development Process Re-engineering Product Management Project Management Strategic Planning Succession Planning Team Leadership Total Quality Management <p>Education</p> <ul style="list-style-type: none"> Development/Fundraising Educational Administration <p>City, County, State and Federal Government</p> <p>Futurist/Think Tanks</p> <p>Non-Profit Management</p> <p>Policy Development</p> <p>Politics</p> <ul style="list-style-type: none"> Campaign Management Elected Officials*

* Permission is hereby granted to reproduce this page for use with clients in career counseling.

Analysis/Problem Solving Skill Set

Analytical

Strength Defined	Suggested Career Options
<p>Ability to identify and define problems and solutions.</p> <hr/> <p>Key Skills</p> <ul style="list-style-type: none"> ◆ Analyze Examine data, ideas, objects, concepts or problems and draw appropriate conclusions. ◆ Research Investigate and gather information from a variety of sources. ◆ Solve Problems Discover the source of a problem and generate an appropriate solution. <hr/> <p>Valued Workplace Competencies</p> <ul style="list-style-type: none"> • Achieving Efficiency and Performance Standards • Critical Thinking • Diagnosis and Troubleshooting of Problems • Developing Systems • New Concept or Model Development • New Product Development • Pattern Recognition • Process Mapping • Quality Control 	<p>Business</p> <ul style="list-style-type: none"> Actuarial Sciences Brokerage/Investment Management Corporate Finance Corporate Communications Economics, Strategic Planning Instructional Technology Manufacturing/Production Mortgage and Loan Brokerage Occupational Health and Safety Operations Research Project Management Protective Services/Security Purchasing Real Estate – Property Management Regulatory Affairs Risk Management Supply Chain Management <p>Computers/Information Systems</p> <ul style="list-style-type: none"> Computer Network Administration Programming Quality Assurance Software/Hardware/Systems Administration and Development Research and Development Technical Support, Equipment Repair <p>Government</p> <ul style="list-style-type: none"> Defense Federal Investigative Agencies Forensic Sciences Public Policy Analysis Regulatory Affairs Urban Planning <p>Law/Legal Services</p> <ul style="list-style-type: none"> Contract Administration Corrections/Law Enforcement/Protective Services Court and Judicial Administration Legal Investigation Paralegal <p>Technical and Scientific Fields</p> <ul style="list-style-type: none"> Automotive, Aerospace, Biotechnology & Pharmaceuticals, Construction, Electronics/Engineering, Health Professions (Doctors, Dentists, Psychiatrists, Technicians), Healthcare Technologists*

* Permission is hereby granted to reproduce this page for use with clients in career counseling.

Information/Data Management Skill Set

Analytical

Strength Defined	Suggested Career Options
<p>Skillful in compiling, organizing, and using data to enhance planning and effectiveness.</p> <hr/> <p>Key Skills</p> <ul style="list-style-type: none">◆ Categorize/Classify Organize information or objects into groups or classifications.◆ Evaluate Assess the value of a service, product or an idea.◆ Manage Data or Records Collect, maintain and retrieve data using appropriate methods, procedures or technologies. <hr/> <p>Valued Workplace Competencies</p> <ul style="list-style-type: none">• Archiving Records• Accessing Information in a Timely and Efficient Manner• Evaluating Data Source for Potential Bias and Methodology• Managing Complex Inventory and Order Tracking Systems• Managing the Flow and Storage of Information• Optimizing Business Competitiveness through Acquiring and Disseminating Information• Organizing Data into Coherent Patterns Based on Industry or Company Templates• Relational Database Management• Setting Data Standards	<p>Computers Database Management Database Warehouse/Content Management Electronic Information Systems/Knowledge Management Systems Internet/Intranet Services</p> <p>Credit and Collections</p> <p>Government Forensic Sciences</p> <p>Health Systems Material Management Medical Records Regional/National Data Warehousing</p> <p>Law Court Reporting, Paralegal, Legal Assistant</p> <p>Libraries Administration Competitive Intelligence Information Specialists Specialized Libraries by Professional Field (Corporate, Government, Legal, Medical, Non-Profit, Patent, Sciences)</p> <p>Non-Profit Fundraising (Donor/Member Tracking, Direct Mail Marketing) Museum Curators and Archivists</p> <p>Office/Information Systems Account Management Benefits Administration Claims Processing File Systems Financial Information Reporting Project Planning and Coordination Purchasing and Inventory Management</p> <p>Market Research Consumer Surveying Focus Group Research</p> <p>Publishing On-line Information Services Production Planning and Coordination *</p>

* Permission is hereby granted to reproduce this page for use with clients in career counseling.

Computational/Quantitative Skill Set

Analytical

Strength Defined	Suggested Career Options
<p>Skillful in performing numerical and statistical calculations to provide useful information.</p> <hr/> <p>Key Skills</p> <ul style="list-style-type: none">◆ Budget Allocate and schedule expenditures of money, time and resources in executing a plan.◆ Compute Calculate and measure quantifiable data to provide useful information.◆ Estimate Make rough calculations and approximate measurements.◆ Forecast Use numbers, data and trends to anticipate risks and opportunities. <hr/> <p>Valued Workplace Competencies</p> <ul style="list-style-type: none">• Efficient Business Operations• Effective Use of Limited Resources• Making Assessments and Financial Decisions Based on Numerical Data• Projecting Outcomes Based on Numerical Information• Reporting Numerical Data in Symbols, Models and Concepts	<p>Business/Financial Services/Insurance</p> <ul style="list-style-type: none">Accounting, Auditing, Bookkeeping, Billing, Credit, Collections, PayrollBrokerage ServiceBudget AdministrationCommercial BankingCost AccountingCredit Card ServicesFinancial AnalysisFinancial PlanningHuman Resources – Compensation and BenefitsMaterial Management <p>Computers</p> <ul style="list-style-type: none">Computer ModelingDatabase ManagementDevelopmentInformation SystemsSoftware and Hardware <p>Construction/Engineering</p> <ul style="list-style-type: none">New Product DevelopmentProject Planning and Estimating <p>Insurance/Financial Analysis/Investment Banking</p> <ul style="list-style-type: none">Actuarial Sciences, UnderwritingEquity ResearchTrading <p>Market Research</p> <ul style="list-style-type: none">Statistics <p>Physical Sciences/Engineering</p> <ul style="list-style-type: none">Technical/ScientificBudget Development SciencesResearch and Analysis*

* Permission is hereby granted to reproduce this page for use with clients in career counseling.

Intuitive Skill Set

Strength Defined	Suggested Career Options
<p>Ability to act upon insights and perceptions gained from outside the realm of reason.</p> <hr/> <p>Key Skills</p> <ul style="list-style-type: none">◆ Brainstorm Generate many ideas, options or possibilities without making a judgment or evaluation.◆ Demonstrate Foresight Anticipate future trends or possibilities and their implications.◆ Use of Intuition Recognize and use insight gained through feelings, sensations and visual images. <hr/> <p>Valued Workplace Competencies</p> <ul style="list-style-type: none">• Creative Problem-Solving• Decision-Making• Forecasting Innovating New Programs, Products and Methods• Maximizing Resources	<p>Business & Marketing</p> <ul style="list-style-type: none">AdvertisingBusiness DevelopmentCopywritingCorporate Brand ManagementCorporate CommunicationsPublic RelationsStrategic Planning <p>Career Counseling/Therapy</p> <p>Cartoonist</p> <p>Conflict Resolution/Mediation</p> <p>Creative Arts</p> <ul style="list-style-type: none">Animation, Comedy Writing, Graphic Arts, Illustration, Fashion Design, Photography, Sculpture, Web Design, etc. <p>Education Technology</p> <ul style="list-style-type: none">Distance LearningEducational Software Development <p>Holistic Healing</p> <p>Forecaster/Futurist/Think tanks</p> <p>Human Resources</p> <ul style="list-style-type: none">Recruitment and Selection <p>Inventor</p> <p>New Product/Service Design</p> <p>Program Development*</p>

* Permission is hereby granted to reproduce this page for use with clients in career counseling.

Inventive Skill Set

Strength Defined	Suggested Career Options
<p>Adept at forming structures, patterns and connections from information, ideas and images.</p> <hr/> <p>Key Skills</p> <ul style="list-style-type: none">◆ Conceptualize Conceive new or creative ideas, methods, structures, models or assumptions.◆ Design Develop ideas into a unique form; invention, program, product, artwork or written form.◆ Synthesize/Integrate Combine separate parts or elements to form new ideas, concepts, theories or approaches.◆ Visualize Use imagination to picture how something will look. <hr/> <p>Valued Workplace Competencies</p> <ul style="list-style-type: none">• Creating Visual Impact• Forecasting Future Trends• Inventing• Research and Analysis• Research and Development• Strategic Planning	<p>Advertising/Entertainment</p> <ul style="list-style-type: none">Creative DesignFilm and Stage Direction and ProductionGraphic DesignInternet StrategyLighting DesignMarketing/Public Relations <p>Architecture, Landscape Design, Urban Planning Business</p> <ul style="list-style-type: none">Competitor ResearchDesktop PublishingEvent/Conference PlanningFacilities and Space PlanningInstructional DesignInvestment AnalysisStrategic PlanningTrend Analysis <p>Forecaster/Futurist</p> <p>Instructional/Educational Technology</p> <p>Industrial Design</p> <p>Journalism</p> <p>Marketing/Marketing Communications</p> <ul style="list-style-type: none">E-Commerce MarketingCorporate CommunicationsMarket ResearchMarket PlanningNew Product DevelopmentProduct ManagementPublic RelationsWeb Design <p>Organizational Development</p> <p>Science and Technology</p> <ul style="list-style-type: none">Meteorology <p>Theorist*</p>

* Permission is hereby granted to reproduce this page for use with clients in career counseling.

Artistic/Aesthetic Skill Set

Strength Defined	Suggested Career Options
<p>Ability to express an inner ideal into an artistic, creative or aesthetic form.</p> <hr/> <p>Key Skills</p> <ul style="list-style-type: none"> ◆ Author/Compose Use the written word or notes to create an original literary or musical work. ◆ Create Images Use variety of media to express ideas through graphic design, photography, painting or other physical forms. ◆ Perform Express artistic talent to an audience through singing, dancing, speaking, acting or playing a musical instrument. <hr/> <p>Valued Workplace Competencies</p> <ul style="list-style-type: none"> • Authoring (Fiction) • Building Models • Composing • Creating Visual Impact • Experimenting • Originality • Performing • Planning • Producing 	<p>Business/Technical</p> <ul style="list-style-type: none"> Advertising Animation Art Direction Brand Management Computer Aided Design Graphic Design Computer Animation Industrial Design Landscape Design Multimedia Development Product and Package Design Publishing Technical Illustration Web Design <p>Commercial Art</p> <p>Culinary Arts</p> <p>Entertainment</p> <p>Fashion Design</p> <p>Fine Arts</p> <p>Floral Design</p> <p>Interior Design</p> <p>Literary and Musical Arts</p> <p>Performing and Theatre Arts</p> <p>Multi-Media (Sound, Lighting and Special Effects)</p> <p>Photography</p> <p>Publishing</p> <p>Sculpture/Pottery</p> <p>Set Design</p> <p>Textile Design*</p>

* Permission is hereby granted to reproduce this page for use with clients in career counseling.

Visual/Motor Skill Set

Physical/Technical

Strength Defined	Suggested Career Options
<p>Skillful in using eyes, hands and the body with precision and power in the physical world.</p>	<p>Computer Equipment Operation and Repair Quality Control Technician</p> <p>Construction</p> <p>Corrections/Security Services</p> <p>Earth Sciences – Natural Resource Conservation and Management Water, Energy, Land and Recycling</p> <p>Education Physical Education Instruction Professional Athlete</p> <p>Environmental Management Facilities Maintenance</p> <p>Farming/Agricultural Work</p> <p>Fish, Game and Wildlife Management</p> <p>Food, Drug and Sanitation Inspection</p> <p>Geological and Land Surveying</p> <p>Health/Medical Dentists, Hygienists, Physical & Occupational Therapists, Physicians, Surgeons, Technicians</p> <p>Heavy Equipment Operations</p> <p>Landscape Maintenance</p> <p>Manufacturing/Production Quality Control</p> <p>Parks and Recreation</p> <p>Real Estate Appraisal</p> <p>Safety Management</p> <p>Sports and Athletics Coaching, Refereeing/Umpiring, Training</p> <p>Vehicle Operation*</p>
<p>Key Skills</p>	
<ul style="list-style-type: none">◆ Body Coordination Demonstrate physical agility, strength, balance and stamina.◆ Hand Dexterity Use hands with skill and precision in performing work, using tools, equipment and instruments.◆ Observe Detect and monitor changes in objects, actions, information and events.	
<p>Valued Workplace Competencies</p>	
<ul style="list-style-type: none">• Accomplishing Physical Goals and Objectives• Health and Physical Fitness• Managing Physical Resources• Quality Control	

* Permission is hereby granted to reproduce this page for use with clients in career counseling.

Build/Structure Skill Set

Physical/Technical

Strength Defined	Suggested Career Options
<p>Proficient in assembling a product, building, or physical object or returning something to its original state.</p> <hr/> <p>Key Skills</p> <ul style="list-style-type: none">◆ Build/Construct Manipulate tools and equipment to assemble objects, parts or structures.◆ Restore/Renovate Renew and repair object to original condition.◆ Sketch/Draw Draft plans, pictures or diagrams to convey ideas or information. <hr/> <p>Valued Workplace Competencies</p> <ul style="list-style-type: none">• Assuring a Safe Environment• Efficient and Appropriate Use of Machinery, Equipment and Tools• Ability to Convert a Verbal Description into a Two or Three Dimensional Sketch	<p>Art Restoration Appraisal</p> <p>Community Development</p> <p>Computers/Technical Computer Aided Drafting Operation and Repair Quality Control</p> <p>Construction Construction Estimating/Appraisal Work Drafting Field Supervision Inspection Management Surveying</p> <p>Engineering Civil, Electrical, Electronic, Mechanical etc.</p> <p>Facilities Operations and Maintenance Planning and Maintenance</p> <p>General Contracting Building and Remodeling</p> <p>Historical Restoration/Preservation/Antiques Dealing</p> <p>Landscape and Building Maintenance</p> <p>Manufacturing/Production</p> <p>Real Estate Development Property Management</p> <p>Skilled Trades Aircraft Mechanics, Automotive, Carpentry, Electronics, Heating, Ventilation and Air Conditioning, Machinery, Metalwork, Refrigeration and Appliances*</p>

* Permission is hereby granted to reproduce this page for use with clients in career counseling.

Equipment/Technology Skill Set

Physical/Technical

Strength Defined	Suggested Career Options
<p>Skillful in proper use of tools, hardware, software and equipment to insure optimal functioning.</p> <hr/> <p>Key Skills</p> <ul style="list-style-type: none">◆ Inspect/Test Examine and evaluate performance against a standard.◆ Install Set up, position and adjust equipment, machines or software for use.◆ Operate Equipment Control, adjust and maintain the operation of mechanical or electronic products or equipment.◆ Repair Diagnose and correct malfunction in mechanical or electronic equipment. <hr/> <p>Valued Workplace Competencies</p> <ul style="list-style-type: none">• Efficient and Appropriate Use of Machinery, Equipment and Tools• Read and understand blueprints, maps, technical specifications and drawings• Knowledge of Safety and Security Standards and Procedures• Technological Innovations	<p>Computers/Technical Construction Inspection Hardware Engineering Management Operation and Repair Programming Quality Control and Testing Software Engineering Surveying</p> <p>Earth Sciences Engineering-Civil, Electrical, Electronic, Mechanical etc.</p> <p>Electrical and Electronic Equipment Installation and Repair of Office Machines, Electronic Home Entertainment Equipment, Radio and Telecommunications Equipment</p> <p>Facilities Operations and Maintenance Planning and Maintenance</p> <p>General Contracting Building</p> <p>Landscape and Building Maintenance</p> <p>Manufacturing/Production Quality Control Management</p> <p>Physical Sciences</p> <p>Plant and Systems Operations Power Plant, Boiler and Waste Treatment Operation</p> <p>Real Estate Property Management</p> <p>Skilled Trades Aircraft Mechanics, Automotive, Carpentry, Dry-Wall Heating, Ventilation and Air Conditioning, Machinery, Metalwork, Plumbing, Refrigeration and Appliances</p> <p>Technical Healthcare Technologists and Technicians*</p>

* Permission is hereby granted to reproduce this page for use with clients in career counseling.