

THE RIGHT STUFF

**What it Means to be a
Sustainability
Professional**

Your Facilitators

Karen Blaney
Program Coordinator
The University of Texas at Austin

Darien Clary
Sustainability Coordinator
Austin Community College

Marilyn Yeager
Senior Life Sciences Career Coordinator
Texas A&M University

Session Goals

A hand holding a green pencil is shown in the upper right corner, drawing a wavy green line that curves downwards and to the left. The line is composed of several parallel wavy bands in shades of green and yellow. The background is white.

Define sustainability
professional in the Texas
higher education context.

Generate ideas for
supporting ourselves and
each other as professionals.

Discussion Ground Rules

- Randomly-chosen speakers will be invited to speak, and general comments/questions are also welcome.
- This is a large group, so please signal a moderator to speak.
- Each speaker has 2 minutes!
- Speak up!
- “Step forward, step back” – if you are quiet, we encourage you to contribute; if you tend to talk a lot, make space for others to speak.

**Tier 1: Students,
Recent Grads,
Emerging
Professionals**

What draws you to this field?
What makes you want to work in sustainability?
What courses/experiences influenced your decision?

**What skills
do you
have that
you want
to use
NOW?**

**How to
narrow
down
your
interests**

What professional resources would help you most?

Tier 2:
Sustainability
Professionals (2+
years in field)

What makes you want to work in sustainability?
What experiences influenced your decision?
What choices did you make?
What skills got you the job?

Exercise: Define a Sustainability Professional

Individual definition → Pairs → Groups of Four

Identify similarities and outlying differences; keep record for next session

Stretch Break

Ideas & Resources

- Review motivation list
- Review skills, courses, experiences lists
- What skills do you hope to gain?
- What are your career goals?
- How do you find your value?
- How do you advance in an emerging field?

What would membership look like?

Other Resource Ideas

- Job description/org chart/salary range comparison resource
- Mentor/mentee program
- Campus exchanges
- Training
- Learning communities
- ??

Session Outcomes

- Brainstormed material for TRACS session on Friday (what should TRACS be?)
- Shared experiences, skills, motivations
- Ideas for initiatives we can work on
- Identified people you'd like to talk more with?

FOOD FOR

