

Asia Masters Center

Advanced Strategic Planning & Implementing Strategic Plans for Institutional Excellence

**Asia Masters Centre (AMC), Suite 2 B, level 6, Office Block, Grand Millennium Hotel, Bukit Bintang Street,
55100 Kuala Lumpur, Malaysia. | Tel: +60327326992 | Mobile: +601 8909 0379 | Fax: +60327326992
Website: <http://www.asiamasters.org/> | Email: info@asia-masters.com**

Asia Masters Center

Advanced Strategic Planning & Implementing Strategic Plans for Institutional Excellence

➔ Course Objective

- Know what real supervision is, and be able to explain to others what it is, and what it means
- Understand and practice basic supervisory skills
- Define the difference between the supervisory and the operational roles
- Explain how to set and monitor objectives
- Explain what motivates you and describe ways to motivate others effectively
- Manage performance for results
- Use different techniques to communicate effectively with your Team

➔ Target Audience

- managers
- senior buyers
- project managers, civil engineers
- construction managers
- contractors, sub-contractors
- site engineers, senior management
- government agencies
- architects, construction professionals
- anyone responsible for purchasing at a senior level who seeks to enhance their skills further.
- Purchasing and supply chain managers Project managers.

Course Outline

What is a Supervisor?

- Should you be a supervisor?
- Making the transition
- The difference between doing and supervising
- Highs and lows of the supervisory role
- What are the skills of an effective supervisor?
- Developing the skills
- Different ways to supervise others
- Supervisory styles
- Common mistakes you don't want to make

Asia Masters Center

Managing Performance – Getting Results

- Characteristics of Performance Management
- Business Plan basics
- Assessing your current situation
- You and the business plan
- Getting productivity through people
- The importance of strategic Goal Setting
- Develop the 5 Success essentials
- Getting and managing results
- How to develop Pro-Active management
- Benefits and barriers to delegation
- How, when and to whom to delegate
- Getting it done right – instructing others

Asia Masters Center

Managing Performance – Problems and People

- What motivates me?
- What motivates others?
- What does Motivation do?
- Motivation creates energy
- The 3 Major steps of motivation
- Motivation in the workplace
- Herzberg's Motivational Theory
- Tailoring motivation ideas to individual team members
- How to manage conflict
- Working with different types of personalities
- What to do when a problem arises
- Listening and questioning skills

Managing Communication

- What is Communication?
- Three major levels of Communication
- The significance of Non-Verbal Communication
- Factors that affect your Communication
- Communication Chart
- Effective ways to Communicate
- Brain Communication impact
- Communication cycle
- Delivering clear, concise messages
- How to make an effective presentation
- 9 Effective Communication principles
- Positive Visual imaging
- Good / Bad relationships
- Planning a Team meeting
- How to be a decisive Decision maker
- Improving your ability to make decisions
- Verbal communication
- Barriers to communication
- Team communications
- Running a team meeting
- Choosing the right words
- Communicating in writing

Asia Masters Center

Building Powerful Influence

- What is personal empowerment?
- Sources of personal power
- Developing your Mind, Attitude, Appreciation & Character influence
- Mind Think power
- Know the impact of Teleological Thinking
- Replacement Principle
- Building your personal power
- Using your personal power
- Building trust and believability: walking your talk
- 10 Essential Qualities of a Top Supervisor
- Planning for your future – developing yourself
- How to stay Motivated

➤ **The Feature Of Asia Master Training And Development Center**

- we pick up the customer from the airport to the hotel.
- we give the participant training bag includes all the necessary tools for the course.
- Working within groups to achieve the best results.
- All our courses are confirmed and we do not postpone or cancel the courses regardless of the number of participants in the course.
- We can assist you in booking hotels at discounted prices if you wish to book through us.
- We offer the certificate from Asia Masters Center for Training and Administrative Development.

➔ **The Cost Of The Training Program Includes The Following:**

- 1) Scientific article on flash memory.
- 2) Training Room.
- 3) Training.
- 4) Coffee break.
- 5) The training bag includes all the tools for the course.

Asia Masters Center

Price (USD)

Communicate with the training department
to know the participation fees

➤ **There are offers and discounts for groups**

The details of the bank account

Bank name: CIMB Bank Berhad

Account name: Asia Masters Center SDN. BHD

Bank account number: 80-0733590-5

Swift code: CIBBMYKL

IBAN: Null