The Exeter Award
Student Skills Audit
You don’t have to complete this skills audit to undertake The Exeter Award, but you may find it a useful exercise as it has been designed to help you identify your strengths, weaknesses and areas for development within various skills areas that are typically sought by employers.
After completing this Skills Audit, you will be able to:
· analyse the skills that you have developed and identify skills areas that require further development. Go to www.exeter.ac.uk/employability/events for details of skills sessions running that would be beneficial to you
· provide the evidence of where and how you have developed each skill; this can be used as the basis of completing job application forms and as examples to be used in interviews

For a definition of each skill, please refer to the bottom of the page.
	Competencies
	List behaviours that demonstrate this
	Summarise how and where you have demonstrated this competency

	
	
	

	Communication (oral)
	
	


	
	
	

	Communication (written)
	

	

	
	
	

	Commercial Awareness
	

	

	
	
	

	Data Handling
	
	


	
	
	

	Interpersonal Skills
	
	


	
	
	

	Leadership/Management of others
	

	

	
	
	

	Networking
	
	


	
	
	

	Project Management
	
	


	
	
	

	Problem Solving and analytical skills
	

	

	
	
	

	Team working
	

	

	
	
	

	Time Management
	
	


	Attributes
	List behaviours that demonstrate this
	Summarise how and where you have demonstrated this attribute

	
	
	

	Confidence
	
	


	
	
	

	Cultural sensitivity
	

	

	
	
	

	Customer focus
	

	

	
	
	

	Decision making
	
	


	
	
	

	Empathy
	
	


	
	
	

	Enterprise
	
	


	
	
	

	Flexibility
	
	


	
	
	

	Honesty
	
	


	
	
	

	Initiative
	
	


	
	
	

	Organisational adaptability
	
	

	
	
	

	Proactivity
	
	


	
	
	

	Reliability
	
	


	
	
	

	Resilience
	

	

	
	
	

	Responsibility
	

	

	
	
	

	Trustworthiness
	

	


[bookmark: _GoBack]Communication (oral)
· The ability to communicate clearly verbally, with a level of formality appropriate to the context.
Communication (written)
· The ability to express ideas clearly and in a grammatically correct and appropriate form in writing, adapting the style to the occasion (including email and letter etiquette).

Commercial Awareness
· The ability to understand the economic factors and priorities facing a particular business and its’ competitors. It can also involve improving quality and working to reduce costs.

Cultural Sensitivity
· The ability to understand that cultural differences and similarities exist without assigning values

Customer focus
· The ability to provide and maintain the highest standards of service for customers, to deal with customers professionally and resolve any issues in the best way for all parties.

Data Handling
· The ability to collect and record data, and interpret and present the data using appropriate media and technology.

Decision making
· The ability to select the best course of action to achieve the desired outcome.

Empathy
· The capacity to recognize emotions that are being experienced by another.

Enterprise
· The ability to be creative and innovative and the ability to show initiative to turn ideas into action.

Flexibility
· The ability to modify your behaviour or decisions in line with the needs of the particular circumstance.

Initiative
· The ability to act before prompted by others or taking a fresh approach with energy and enthusiasm to pursue a project; ability to set an agenda and initiate new developments

Interpersonal skills
· The ability to relate well to others, to persuade and influence and to establish good working relationships.

Leadership/Management of others
· The ability to motivate, encourage and support others whilst taking the lead.

Networking
· The ability to speak to others confidently and building rapport in order to elicit information and develop useful contacts.

Organisational Adaptability 
· The ability to adapt to the requirements of an institution or organisation; ability to comply with rules and codes of behaviour and to be in tune with a job and institutional culture.

Project Management
· The ability to set priorities, co-ordinate activities and manage resources to achieve the successful completion of a specific goal or project.

Problem Solving and analytical skills
· The ability to define the problem, identify and implement a solution and evaluate the outcome against agreed criteria for success. Thinking things through in a logical way in order to determine key issues. This also involves the ability to grasp and think through issues quickly and to see all sides of an argument.

Reliability
· The ability to perform your required functions to a specified timeframe.

Resilience
· The ability to of an individual to adapt to stress and adversity and rise above it with ease.

Responsibility
· The ability to be left accountable for work and the confidence to take the lead on projects.

Team working
· The ability to work with others to achieve a collective goal, ensuring clear responsibilities and tasks and the ability to adapt to the needs of the group, ie, take the initiative and lead or delegate and stand back, negotiate and support others.

Time management
· The ability to organise one’s time effectively and meet deadlines under pressure; ability to adapt one’s working methods to deal with pressure.

