

WORKFORCE BEHAVIORAL SKILLS

[LONESTAR.EDU/PROGRAMS](https://lonestar.edu/programs)

COMMON SKILLS

TIME MANAGEMENT

CUSTOMER SERVICE

COMMUNICATION

INTERPERSONAL SKILLS

QUALITY OF PRODUCT, SERVICE

PROFESSIONAL DRESS

TIME MANAGEMENT

- Demonstrate the ability to be on time; manage personal time as well as professional time efficiently
- Practice the ability to set goals in order to prioritize and plan work
- Practice problem solving in order to complete tasks on time
- Recognize when work needs to be completed and complete all work on time

COMMON SKILLS

- Basic Problem Solving and Decision Making—Identify a problem and/or issues in order to make better decisions; identify different decision-making skills, using innovative ideas
- Business Culture/Principles—Demonstrate the understanding of the role in the company structure and workflow of the job; demonstrate fundamental knowledge of the company or industry
- Business/Legal Work Ethic— Recognize the importance of confidentiality for company information as well as right to privacy
- Computer Security—Comply with set standards for computer security
- Coordination—Adjust actions in relation to others' actions
- Critical Thinking—Apply logic and reasoning to identify the strengths and weaknesses of alternative solutions, conclusions, or approaches to problems
- Culture Diversity/Awareness—Demonstrate knowledge and awareness of cultural differences in the workplace
- Flexibility—Practice being flexible when working with others as well as learning new ideas

- Personal Health and Safety—Demonstrate the understanding of the importance of being healthy and safe personally and professionally; demonstrate the knowledge and understanding of safety as related to the industry or type of job
- Terminology—Demonstrate the ability to use terminology of the chosen industry

CUSTOMER SERVICE (INTERNAL/EXTERNAL)

- Demonstrate the ability to serve as an ambassador to your company when not at work
- Develop basic working relationships
- Discuss feedback and share with supervisor to improve the quality of service
- Gather and confirm needs via work order, ticket system, etc.
- Instruct users on the operation and features of equipment or office procedures and provide assistance to others as needed

COMMUNICATION & COMPREHENSION

- Demonstrate the ability to communicate and apply what was learned in course work
- Demonstrate the ability to ask for help and seek out clarification as needed; understand needs and urgency of a situation in order to communicate the result effectively
- Documentation—Prepare well-written work documents as appropriate to the set standards or as assigned; critically review information and data as needed
- Email Etiquette—Demonstrate the ability to write formal, well-written emails in appropriate language for an industry setting
- English Language—Apply knowledge of the structure and content of the English language in order to communicate effectively
- Identify the elements to communicate effectively, ethically, and legally through social media
- Listening—Recognize the importance of giving full attention to what other people are saying; understand the points being made; apply the ability to ask questions as appropriate; recognize when it is appropriate to speak
- Reading—Demonstrate the ability to read and comprehend written sentences and paragraphs in work-related documents
- Speaking—Demonstrate the ability to communicate effectively with others when speaking

INTERPERSONAL SKILLS

- Comply with deadlines, rules, and regulations
- Demonstrate a knowledge of conflict resolution skills
- Demonstrate a positive attitude and maintain a professional attitude, appearance, and demeanor
- Demonstrate the ability to work well with peers, with people other than your own immediate team, and with internal associates to solve problems
- Demonstrate the knowledge of the processes of coping with stress
- Identify and discuss when it is necessary to ask for clarification
- Demonstrate the ability to be prepared for work; be honest, be a team player, and have a strong work ethic

QUALITY OF PRODUCT, SERVICE

- Ensure accuracy and check details on all projects
- Produce quality, error-free work

PROFESSIONALISM IN DRESS

- Identify when to limit or cover up personal distractions, i.e. piercings and tattoos based on company policies
- Maintain excellent personal hygiene
- Practice dressing appropriately for work and discuss dress codes for different industries or chosen industry

Lone Star College Board of Trustees

District 1

Michael Stoma, Trustee

District 2

Ernestine M. Pierce, Trustee

District 3

Alton Smith, Ed.D., Chair

District 4

Art Murillo, Secretary

District 5

David A. Vogt, Trustee

District 6

Myriam Saldívar, Vice Chair

District 7

Linda S. Good, J.D., Assistant Secretary

District 8

Mike Sullivan, Trustee

District 9

Ken E. Lloyd, Trustee

Stephen C. Head, Ph.D., Chancellor

LONESTAR.EDU/PROGRAMS

Funding was provided by the Texas Higher Education Coordinating Board under the auspices of the federal Carl D. Perkins Workforce Education Act of 2006. Lone Star College does not discriminate on the basis of race, color, gender, religion, disability, age, veteran status, sexual orientation, nationality or ethnicity in its programs and activities. For more information see: LoneStar.edu/Legal-Notices

Developed by: Division of External and Employer Relations