
“ก้าวสู่การเป็นผู้จัดการทีมที่มีประสิทธิภาพสูง”
      แพสคอนส์ได้จัดหลักสูตร
 Managing High Performance Team
 ในวันพฤหัสบดี ที่ 21 เมษายน  2559   โรงแรม ลันตานา รีสอร์ท ถนนรัชดาภิเษก(ใกล้สถานีรถไฟฟ้าสุทธิสาร)   เวลาสัมมนา 9.00-16.00 น. (ลงทะเบียน 08.30 น.)
 
 Managing High Performance Team (บรรยายภาษาไทย)
Team working is rapidly becoming the preferred practice in most organization as traditional corporate hierarchies give away to flat, multi-skilled working method.   This course is prepared with practical guide to leading teams with expertise to move individuals up to be high team performance.   Effective team leaders realize that they cannot succeed without the other members of the team.    They must recognize that any person, whether previously an autocrat or a democrat, who genuinely believes in the purpose of the team and the team itself can lead the team toward higher performance.
Course outlines:
·         Understanding how Effective Teams work
·         Building up an Effective Team
·         Leading a team to become High Performance Team
·         Know how to coach people effectively
·         Transactional analysis and attitude improvement
·         Leadership to ensure balance and focus
Speaker/Coach:  Prasansak Suwanpotipra
Previous experiences: -  Managing Director at Pascons Co.,Ltd.,
Director of the Board at Danish-Thai Chamber of Commerce,
General Manager at Danfoss (Thailand), Managing Director at EAC Technical Marketing, Vice President at Strongpack Plc., General Manager at Keystone Valves
He is also a special lecturer at KMITL Graduate International Program 
 
The course fee is Baht 4,300 per person (not included VAT).
For reservation and further details including for other in-house program,
please contact Khun Pure at   Tel. 02- 917 7147,  089-7676270 Fax .02 -9177148 or by email at training@pascons.com
 
For special program Click: Effective Manager Program
  Other program Click: Seminar Program
 
 
Pascons Co.,Ltd.
www.pascons.com

