

Komunikatywność i umiejętność precyzyjnego wyrażania się w mowie i w piśmie

Łatwość nawiązywania i utrzymywania relacji z każdą osobą

Umiejętność współpracy z klientami (badania potrzeb, znajdowania rozwiązań itp.)

Umiejętność rozwiązywania konfliktów i znajdowania porozumienia w trudnych sytuacjach

Umiejętność prowadzenia konstruktywnej dyskusji

Umiejętność motywowania i angażowania innych

Kreatywność i umiejętność generowania nowych pomysłów i rozwiązań

Umiejętność pracy w grupie/zespole

Samodzielność i inicjatywa w realizacji zadań

Umiejętności negocjacyjne

Umiejętność realizowania zadań pod presją czasu i wyników

Umiejętność planowania i organizowania pracy własnej / zespołu

Umiejętności prowadzenia prezentacji

Umiejętność ustalania priorytetów i koncentrowania się na nich w realizacji zadań

Ukierunkowanie na cel i konsekwencja w działaniu

Umiejętności monitorowania działań

Umiejętność podejmowania trafnych decyzji,

Umiejętność rozwiązywania problemów

Umiejętność przewidywania i minimalizowania ryzyka

Myślenie analityczne

Otwartość na zmiany i umiejętność radzenia sobie w nowych sytuacjach

Dokładność i skrupulatność w wykonywaniu zadań

Gotowość do nauki i stałego doskonalenia zawodowego

Otwartość na nową wiedzę i dzielenie się doświadczeniami

Elastyczność i dostosowywanie się do zmieniających się warunków

Łatwość i szybkość w podejmowaniu decyzji

Dążenie do osiągnięcia rezultatów

Zaangażowanie i motywacja do pracy

Wytrwałość w realizowaniu zadań, nawet pomimo trudności i niepowodzeń

Znajomość programów komputerowych ...

Uprawnienia ... / Kwalifikacje zawodowe ...

Umiejętność tworzenia i monitorowania budżetów

Umiejętność planowania harmonogramów projektów

Wysoka świadomość kosztów i znajomość cen produktów

Umiejętność planowania i zarządzania zasobami (ludzkimi, finansowymi, materiałami, sprzętowymi, harmonogramami) w sposób optymalny

Znajomość i doświadczenie w branży

Wiedza na temat rynku ...

Znajomość konkurencji ...

Kierowania pracami ... (wypisz rodzaj prac)

Prowadzenie prac zgodnie z wymogami kontraktu, harmonogramu i w zgodzie z przepisami prawa budowlanego

Umiejętność sporządzania i analizy dokumentacji technicznej

Umiejętność poszukiwania i znajdowania rozwiązań technicznych, które usprawnią realizację projektu i optymalizację kosztów

Znajomość prawa budowlanego, inne ... (napisz jakie)

I inne ...