SEIKO ideas Success with you

www.seiko-ideas.com

OVERVIEW OF SOFT SKILL TRAINING

BUILDING UP YOUR WORKING SKILLS

Object

Course' Features

We have effective educational programs to help you solve your problems

Plans are made on the basis of investigating, analyzing enterprises' real situation.

Use documents and actual case study that are easy to understand, combine reality with theory

Apply training methods which correspond to characteristics of Vietnamese enterprises.

Objectives

UP personal skills

UP team skills

Company Growth

Building UP working skills

TOP MANAGERS

- Business strategies
- Financial plans
- Negotiation skills...

EMPLOYEES

- Consciousness at work
- Ways to work effectively
- Effective communication skills...

MIDDLE MANAGEMENT

- Skills to develop their employees
- Management by objective (MBO)
- Making effective plans...

Freshman, non-experienced employees

Raise the sense of the employees, improve basic skills, manners at work.

Consciousness at work

To work effectively

Effective communication skill- HORENSO skill

Business manner

Office skills: word, excel, PPT, documentation ...

Communication skills through Email (Japanese)

Teamwork improvement training

Time management

Japanese language training useful for work

Labor regulations, company rules, information security

Cross-Cultural Training

Others (Curriculum can be created according to company requirements)

CONSCIOUSNESS AT WORK

Who is salary man?

What are your roles at work?

Why to work?

What will Company be if everyone does not fulfill their roles?

Why are you paid?

Differences between Vietnamese enterprises and Japanese ones

Objectives:

New employees

4 hrs/day 20 people/ class Consciousness about roles – responsibilities in work to have knowledge and the manner required in business situations.

TO WORK EFFECTIVELY

Effective communication at work

How to work

Point to work: PDCA

- a. Priority setting
- b. Preparation for success

About roles and responsibilities at work

Objects

New employees

Time

6 hrs/day 20 people/class

Objectives:

Consciousness about responsibilities when caring out the work from a multilateral view, raise the sense of work more rationally and effectively in groups, organizations.

EFFECTIVE COMMUNICATION SKILL – HORENSO SKILL

Horenso –
Communication in
Business

Horenso basic principles – right and effective

Practise Horenso

Supporting tools of Horenso

Objectives:

- ✓ Understand the definition and roles of Horenso in communication in business
- ✓ Get the most basic rules of Horenso: How? When? What are common principles?
- ✓ Logic thinking to identify the problems and solve them by Horenso.
- ✓ How to use Horenso supporting tools such as reporting, Email, etc...

Objects

Vietnamese employees, managers work in enterprises, especially Japanese enterprises

Time

Training time: 6 hrs (2 times × 3 hrs)

Follow up: 6 hrs (if necessary)

BUSINESS MANNER

Common Business Manners in Japan

- Japanese culture
- Grooming
- Etiquette
- Exchanging business cards

Office Manners

- Skills to answer the calls
- Skills to ask for permission when Coming late - Leaving early -Absence
- Manners when coming to company and before leaving

Horenso and Meeting Manners

- HORENSO skill
- Manners to take part in MEETING

Objects:

Foreigner working with Japanese

Time

3 days (18 hrs) (Training content can be selected)

Objectives:

Understand manners at work of Japanese people → Work effectively

COMMUNICATION SKILL BY EMAIL

Business documents

Features of communication by Email

Email – communication tools in business

Internal documents – External transaction documents

Objects

Employees understanding
Japanese
(N3 level equivalent)

Time

6 hrs/day 15 people/class (flexible time)

Objectives

Grasp the key points of writing Email.

Grasp how to write Email effectively in work.

Middle managers

Have a right, adequate sense of roles and responsibilities of middle managers. Grasp the key points of managing employees, guide subordinates and train employees. Understand and carry out MBO, make plan effectively to achieve objectives.

Management skills

Presentation skills

Enhance management skills of site managers

Training internal trainer

Others (Curriculum can be created according to company requirements)

MIDDLE MANAGEMENT SKILL

Objects

Middle managers in Enterprises and Team leader

Time

Total time: 18hrs
5 modules x 3hrs=15hrs
+3hrs (Practise + summarize)

Objectives

Grasp the basic skills of managers. Understand the management styles, select suitable ones. Know well and conduct particularly "things need to be improved, changed from tomorrow on" to develop the capable staff for work

PRESENTATION SKILLS

Three presentation skills

Basic factors to build a scenario

How to impart effectively

Apply in building a scenario

How to organize the content to persuade listeners

Key points of chart, diagram etc...

Objects

New employees

Time

12 hrs/2 days 10 people/1 class

Objectives

After the course, students can reduce weaknesses, increase confidence, satisfaction, and transmit effectively

ENHANCE MANAGEMENT SKILLS OF SITE MANAGERS

Production manager

- Basic factors in production management: QDCMS
- Managerial function in production
- Roles, mission of production managers
- Basic principles in production management

Management tools

- 5W1H
- 3MU/3GEN
- Identify 7 waste things at production site
- 5S improvement

Management, leadership skills

- Skill to manage the work
- Skill to respond, feedback (Sandwich/FBI)
- Training skill

Site managers

3 days (18hs)
Flexible content.
Minimum time: 2 days (12hs)

Objectives

Identify the mission, roles, and tasks of the site managers. Grasp and own tools to manage products. Know well "things need to be improved, changed from tomorrow on", guide employees and carry out particular activities.

TRAINING INTERNAL TRAINER

Training process

- Define training demands (TNA)
- Make training plan
- Do training
- Evaluate training process

Create the lecture

- Skills to create lecture
- Skills to create, analyze case study
- Create, practice lecture

Professional trainer

- Q&A skill
- How to make impressions
- PPT skill
- · Some notices when lecturing

Objects

(I

Time

Internal trainer of enterprises

Two and a half day (15hrs) 20 people/class

Objectives

- Grasp the nature of training
- Grasp skills to build the training content, train effectively

SEIKO IDEAS CORP.

– Website:

www.seiko-ideas.com

- TEL(+84) 246 2755426(+84) 246 2736989
- FAX: (+84) 246 2736988

- (+84) 912 665 223
- ngoc.pham@seiko-ideas.com
- (Ms. Phan Thi Minh)
 (+84) 912 745 337
- minh.phan@seiko-ideas.com

