服装导购员的英文自我评价
Workoverthepastyear,Ifeelverydeep,toseepeople,thingsencountered,Ihavetheimpactoflargeandsmallandhelp.Iaminthecourseofthepastfewyears,moremature,self-confidence,whichcannotbeseparatedfromtheleadershipofthetrust,cannotdowithoutfamilysupport.30yearsoldInowhavealotofroles:adedicatedclothingmanager,afilialdaughter,aconsideratewife,aqualifiedmother.Inmyage,Imaynotbethebest,butIamsuremostofthehardestefforts.
Rememberafewyearsago,duetojustgivebirthtochildren,thewholemindisonthelittleguywholiveseverydayisaroundhim,takecareoftheprocessofhardworkbusychildren,butmoreoften,Istillfeeltheirowntediouslife,Leavetheworkoftheday,feelveryfarawayfromthissociety......childrengrowupslowly,Ifinallyhavetheopportunitytoreturntobusyandenrichthework.SoIcherishtheopportunity,stepbystep,IgrewupfromtheoriginalonePurchasingGuidefortoday'smanager.Atfirst,IwasworriedaboutwhetherIcouldaffordtostiruptheburden,worriedaboutsalesdonotincrease,worriedabouttheworktoobusytotakecareofchildren......Ievenplayedback.Buttheleadershipisverytrustme,IbelieveIcando.Ialsobegantoencouragemyselftotrytoseethemselvesintheendthereisnosuchability.Today,Iamgladthatdidnotgiveup.Alongtheway,Icontinuetotapthepotentialoftheirown:withdifferentlevelsofcustomercommunication,learningtogooutofadvancedexperience,ledthestafftodoagoodjobshopsales.
Overthepastyear,Ioftenreflectontheirownwork,lookatthemselves,toseetheirownabilityandqualityoftheincrease,cannotmeettheneedsofclothingstoredevelopment,canadapttotheneedsofthetasksituation,cannotmeettheneedsofnormalwork.Oftenwarnedhimselftostandintheapparelindustry,liveuptoexpectationsofleadership,thequalityoftheirownstrengthisthekeytotheirown,afterall,onlythreeyearsold,fromwhichperspectivearestillintheinitialstage,mustbeconstantlyintheworkToimprovethemselves.Reviewthepastyear,inordertoimprovethequalityoftheirownability,lettheleadershipassured,lettheworkerssatisfiedwiththesystem,Istudiedthegarmentindustry-relatedknowledge,andcomprehensivelyimprovethemselves,andstrivetoexpressthelanguageabilitytobreak,Therelationshipbetweentheabilityofabreakthroughintheabilityoftheorganizationandmanagementofabreakthroughinthecompletionoftheworkonabreakthrough.Throughlearning,Ifeelbothbroadenthehorizons,butalsoenrichthemind,notonlylearnedtheknowledge,butalsoseethegap.Inthecontinuouslearningtoimprovetheirabilityandquality,andenhancetheabilitytodoagoodjoboftheirownwork.
Asamanager,Ihavetoguidethestaffintherightdirectiontowork.Ithinkthemanagerofthework,ontheonehandtostrictmanagement,ontheotherhandshouldplaytheguidance,coordinationandplanningexpertise.Managementshouldbethefirstreasonisnotthesystem,nottheprocess,butthementality,includingworkandlife,includingstaffmentality.Thementalityofcultivatingemployeesshouldbebasedoncorporateculture,theactualsituation,theobjectiveenvironment,supplementedbytrainingstaffself-confidence,self-esteemandaclearself-awareness;staffteamspiritandcollectiveideastostrengthenthestaffanddepartmentsresponsiblePeoplebetweenthemutualcooperationandcooperation;trainingstaffwillnevermeetthelearningmentality.Iwantthemnotonlytomastertherelevantknowledgeoftheregion,butalsoknowthecommonsenseofserviceinadjacentareas.
Corporatecultureisnottoourthinking-based,buttofullylocalizethebrandimage,andlocalculturebetterintegration.SoIwanttotrainstaffempathy,breakthemindsetofconsciousness,strengthenmutuallearning,inordertocomplementeachother.Ontheworkofthemanager,inwardtoguidethework,developtasks,supervisionshouldbeshipped,analysisshouldbetransportedintheexistingproblems,thetimelyresolutionofproblemsandprovidethenecessaryhelp;externaltocontinuetostrengthenpublicity,thepursuitofahigherreputationAndawareness.Themanagershoulddoagoodjobconnectingtheroleofthebridge.
Themanager'sprimarytaskistoleadtheteamtocompletethesalestargetsissuedbythecompany;heisamiddleman,isthekeytotheshop,istheinternalcommunicationbridge.Excellentmanagerwillbegoodatfindingworkproblems,andpromptlyresolved;heisalsoanexcellenttrainingteacher,theemployee'sexample,toguidethestafftocompletethetaskwell;healsogoodatmotivating,cheerleadersdothestaff,Taptheinherentpotentialofemployees,tostimulatetheenthusiasmofthestaffwork.Tosummarizethepastistobetterfacethefuture.Inthefuture,Iwillcontinuetoovercomedifficulties,thecouragetoopenup,theworkofGoldlionwell,leadingeveryonetocompletetheworkofthecompanyissuedagoodtasknow,thestoremanagementisgraduallymovingtowardsdata,scientificmanagementtoolstoenhancetheshopLongputforwardnewworkrequirements,skilledbusinesswillhelpustoachievethevariousoperationalindicators.Thenewyearbegan,theresultscanonlyrepresentthepast.IwillbemoreskilledproficiencyinourgoodbusinessinEastChinashop.Inthefaceofnextyear'swork,Iamdeeplyresponsible.Tokeepaclearheadatanytime,sortoutnextyear'sworkideas,thekeytothefollowingaspectsofhardwork:
1.Tostrengthenthedailymanagement,inparticular,doagoodjobofbasicworkmanagement;
2.Toincreasethestaff'strainingefforts,andcomprehensivelyimprovetheoverallqualityofthestaff;
3.Toestablishahighdegreeofloyaltytothecompany,loveandrespecttheirjobs,takeintoaccounttheoverallsituation,allforthesakeofthecompanyforthecompanytoenhanceeconomicefficiencybybricktiles.
4.Strengthentheunityandcooperationwithvariousdepartmentsandbrotherstocreatethebestandseamlessworkingenvironment,removethediscordantnotes,playthegreatestenthusiasmofthestaff,andgraduallybecomeoneofthebestteam.Inthiscase,
Clothingshopkeeperforaclothingstoremanagerwhoplaysaleadingrole.Foragoodcost-effectiveclothingretailers,oneistohaveaprofessionalmanager;thesecondistohavegoodexpertisetodobacking;
Thethirdistohaveagoodmanagementsystem.Intentiontoobserve,intentionstocommunicatewithcustomers,youcandoagoodjob.
Specificallysummarizedasthefollowing:
1,conscientiouslyimplementthecompany'soperatingprinciples,thecompany'sbusinessstrategyatthesametimecorrectandtimelycommunicationtoeachemployee,playabridgefromtheroleoflink.Inthiscase,
2,dotheideologicalworkofstaff,unityandgoodstorestaff,andfullymobilizetheenthusiasmofthestaff,tounderstand
Thesolutionoftheadvantagesofeachemployee,andplaytotheirstrengths,sothattheamountisapplicable.Enhancethecohesionoftheshop,makingitaunityofthecollective.3,throughvariouschannelstounderstandthesameindustryinformation,tounderstandthecustomer'sshoppingpsychology,toknowourselves,knowwhat'sright,targeted,sothatourworkmoretargeted,soastoavoidunnecessarylosses.4,setanexample,dothetablehandsomeemployees.Constantlyinculcatethestafftocorporateculture,education,staffhaveaglobalconsciousness,todothingsfromthecompany'soverallinterests.
5,bycarefulandmeticulousservicetoattractcustomers.Toplaytheinitiativeandcreativityofallemployees,sothatemployeesfromthepassive"letmedry"tothepositive"Iwanttodry."Inordertocreateagoodshoppingenvironmentforcustomerstocreatemoresalesforthecompanytoleadthestaffinthefollowingareastodotheirjobs.Inthiscase,
Firstofall,doagoodjobcleaningeveryday,forcustomerstocreateacomfortableshoppingenvironment;Secondly,proactivecustomerservice,asmuchaspossibletomeetconsumerdemand;tocontinuetostrengthenthesenseofserviceandsmilefromtheheartandcourtesyOfthecivilizedlanguage,sothatcustomersatisfactionleavetheshop.Inthiscase,
6,handlethecooperationbetweenthedepartments,betweentheworkofthelowerlevel,lesscomplaining,morepassionateandobjectivetolookattheworkoftheproblem,andtoapositiveattitudetosolve.Now,thestoremanagementisgraduallytothedata,scientific,managementtoolstoenhancethemanagerputforwardnewworkrequirements,skilledbusinesswillhelpusachievetheoperationaltargets.Thenewyearbegan,theresultscanonlyrepresentthepast.IwillbemoreskilledproficiencyinourgoodbusinessinEastChinashop.Inthiscase,
Inthefaceofnextyear'swork,Iamdeeplyresponsible.Tokeepaclearheadatanytime,sortoutnextyear'sworkideas,thekeytothefollowingaspectsofhardwork:
1.Tostrengthenthedailymanagement,inparticular,doagoodjobofbasicworkmanagement;
2.Toincreasethestaff'strainingefforts,andcomprehensivelyimprovetheoverallqualityofthestaff;
3.Toestablishahighdegreeofloyaltytothecompany,loveandrespecttheirjobs,takeintoaccounttheoverallsituation,allforthesakeofthecompanyforthecompanytoenhanceeconomicefficiencybybricktiles.
4.Strengthentheunityandcooperationwithvariousdepartmentsandbrotherstocreatethebestandseamlessworkingenvironment,removediscordantnotes,thegreatestenthusiasmofthestafftowork,andgraduallybecomethebestteam.
