

“หลักสูตรที่เหมาะสมสำหรับผู้จัดการมือใหม่ และผู้ที่กำลังจะก้าวมาเป็นผู้จัดการยุคใหม่”

บริษัทแพสคอนส์จัดหลักสูตรอบรมสัมมนา

Management Skills for New Managers

ในวันพฤหัสบดีที่ 22 และ ศุกร์ที่ 23 กุมภาพันธ์ 2561

ที่ โรงแรมลันตานา รีสอร์ท

ถนนรัชดาภิเษก(ใกล้สถานีรถไฟฟ้าสุทธิสาร) เวลาสัมมนา 9.00-

16.00 น. (ลงทะเบียน 08.30)

Management Skills for New Managers

(2 days course) Conducted in Thai Language

This course has been developed to bring new managers or the leaders through the required interactive skills for managers so that they can develop knowledge and comfort in working with their direct reports and other staff. It will help them to determine their working situation, to learn and apply skills such as coaching to empower people and unlock potential of their direct reports, delegating work so that they have more time to do those tasks no one else can do, negotiating and communicating their new roles with others, and managing the performance of each one of their direct reports. We want them to become more effective managers/leaders while their direct reports will become more motivated and capable to help them to achieve their desired results. Using more coaching for their managerial style will help their staff to outline a plan of action with clear goals for improvement. They can achieve the results they want, build an unbeatable team, and everyone win! They will also learn the learning curve of their individual staff on a specific work task with both a level of knowledge about how to do work and a level of enthusiasm for that specific task.

Course outline:

- Reality facing managers
- Performance management

- Strategic thinking for managers
- Effective communication
- Learning phases on tasks with leadership style
- Motivation/Empowerment and Innovation
- Coaching to release potential of staff for performance
- Delegation for growth and development
- Moving forward through the workshop for success

Speaker: Prasansak Suwanpotipra Managing Director at Pascons co.,Ltd.

Previous experiences: - 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

The course fee is Baht 11,000 per person (not included VAT).

For reservation and further details including for other **in-house program**,

please contact Khun Piyawan **by email at training@pascons.com** or **Tel. 02- 917 7147**

Other program Click: [Effective Manager Program](#)

Pascons Co.,Ltd.

www.pascons.com