บริษัทแพสคอนส์ได้จัดหลักสูตรอบรมสัมมนา  Effective Managers Program ในวันที่ 23-24-25-26 มิถุนายน  2558 ที่  โรงแรม ลันตานา รีสอร์ท   รัชดา เวลาสัมมนา 9.00-16.00 น. (ลงทะเบียน 08.30 น.) 

 Effective Managers Program (บรรยายไทย)
Pascons has arranged this public course for companies who wish to send one or two staff to the program instead of having their own in-house program. It will be offered only 2 times a year for the public. The course duration will be 4 days with limited number of 10 participants at The Lantana Resort Hotel in Bangkok on June 23-24-25-26/2015
To remain competitive in today business environment and increasingly aggressive markets, individuals (and organizations) have to adopt a positive attitude to change and work with in the effective teams since organizations give away tradition corporate hierarchies to flat and multi-skilled working methods.  Change has become the single most important element of successful business management today.   This Effective Managers Program has been prepared for leaders and managers to challenge themselves and influence others to produce for better performance in their organizations.   It is a special intensive course which will include coaching and workshop sessions to lead participants through their individual working environment.   We will use what we learn from a very small class as tools to analyst and implement for the improvement on individual basis.  

· 4 days course ( from 09:00 – 16:00 )
· Course will be conducted in Thai language ( upon request option in English is also available ) with materials for participants in English.

· Exclusive in-house program for individual company is also available upon request and booking.

Course outline
  

First Day 
Leadership Development 

· Strategic thinking for the leaders
· Reality facing the leaders 
· New paradigm for the leaders
· Contemporary leadership
· Work task analysis on individual staff
· Leadership ensures balance and focus
· The power of simplicity 
Second Day 
Performance Management 
· To be part of company for the future 
· Creating the leadership system
· Performance management plan
· Performance Measurement
· Effective communication
· Motivation yourself and your staff
· Delegating successfully
 

Third Day 
Managing Effective Teams and Influencing on Working Culture

· Know how to coach people effectively
· Transaction analysis and attitude improvement
· Building up an effective team
· Leading a team to become high performance team
· What best managers must know, do (and say) 
  

Fourth Day 
Managing Change and Action Plan
· Understanding change
· Implement and consolidating change
· Vision driven manager 
· Individual action plan for implementation 
· Networking for future improvement
· Finance for non-finance managers
 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.,
He is also a guest lecturer for Graduate School International Program in Thailand
Course fee is Baht 20,000. -  (Not Include vat 7%)
For reservation and further details : 
Please contact Khun Sa. at Tel.02-9177147 Fax.029177148 or by email at training@pascons.com
สนใจสำหรับหลักสูตร In-house   คลิกที่นี่  In-House Training Program
 For special program Click: Effective Manager Program
Other program Click: Seminar Program 
Pascons Co.,Ltd.
www.pascons.com
