What Employers Expect in New Hires:
Self Assessment
Employers place increased importance on honesty and integrity. Other qualities that rank high are work experience, leadership abilities, academic credentials (if required), technical skills, and analytical skills. What employers really want are the “soft skills” including reliability, dedication, determination, results-orientation, and self-awareness. They can teach people the additional job skills, when necessary, but can not really teach people the “soft skills.” You either know what these are or you don’t.

Employers have listed the following skills and personal characteristics as favorable abilities, traits, and skills they look for in new employees. This does not mean you have to have all of them, but it would be important to do a self assessment to see how many you have.
	Do you have these skills?
	YES
	NO

	1. Honesty and Integrity
	
	

	2. Communication Skills – both verbal and written
	
	

	3. Strong Work Ethic
	
	

	4. Motivation and Initiative
	
	

	5. Interpersonal Skills
	
	

	6. Teamwork Skills and Collaborative Skills
	
	

	7. Flexibility
	
	

	8. Customer Service Skills
	
	

	9. Professional Etiquette
	
	

	10. Detail-Oriented
	
	

	11. Networking
	
	

	12. Enthusiasm and an upbeat attitude
	
	

	13. Professionalism
	
	

	14. Problem Solving and Critical Thinking Skills
	
	

	15. Intelligence
	
	

	16. Motivation
	
	

	17. Assertiveness
	
	

	18. Adaptability
	
	

	19. Maturity
	
	

	20. Follow-through
	
	

	21. Multi-Tasking Skills
	
	

	22. Planning and Organizational Skills
	
	

	23. Research Skills
	
	

	24. Willingness to Learn
	
	

	25. Ability to take Criticism
	
	

	26. Strength of Character
	
	

