

SKILLS are POWER

creativity

coaching

problem solving

leadership skill

motivation

risk management

customer service

ENHANCE YOUR **SKILLS**, EMPOWER YOUR LIFE

About **SKILLSPower**

We aim to create tailored experiences for our clients bearing the following principles in mind:

- ✧ Provide our clients with comprehensive information about our training programmes, trainers, and service rates.
- ✧ Collaborate together with our clients to determine realistic goals and expectations to create the most beneficial training session for their needs.
- ✧ Rather than hard-selling our services to you, we are more interested in getting to know our clients and work together to create the best possible solution to reach the desired goals.
- ✧ Our team of certified professional trainers are highly experienced bilingual or trilingual native speakers possessing Master's degree qualifications, with the ability to provide versatile training across many industry segments, including banking and finance, hospitality, retailing, engineering, and architectural management.
- ✧ We look forward to finding the best suitable match between trainer and participants, to better develop a unique and ideal learning experience essential to success.

HOW WE WORK to Create a Customer-Specific Training Program

Some of Our **CLIENT REFERENCES**

Van Cleef & Arpels

RR DONNELLEY ROMAN FINANCIAL

ADVERSITY AND CHANGE MANAGEMENT

by The Economist Enterpriser® Game

In this ever-changing world, it is important to have adversity and change management skills in order to be excel in leadership and management. The workshop is designed to focus on personal learning at different levels, learning about how to effectively lead and manage in the economic adversity environment.

The workshop will provide opportunity and experience for the participants to explore new ways to strengthen their adversity management quotient so they are able perform in demanding adversity business environment.

Enterpriser® Game is a board game presented by **The Economist®** which has been used by training to teach corporate managers how to practice in adversity and change management a practical and interesting way.

Upon completing the workshop, the participants will be able to apply the skills in running an effective team or business, and to effectively lead and manage in the economic adversity environment.

Program Highlights:

- **Principles of adversity and change management**
- **Enterpriser Board Game**
 - Strategy formulation
 - Game – phase I
 - Re-strategize
 - Game – phase II
 - Review
- **Application in leadership and management**

Leadership and Management Skills

1. Adopt "Leadership Conversation Skills" for Effective Communications
2. Adversity and Change Management
3. Chairing Meetings
4. Coaching Skills
5. Conflict Resolution: The Path to Win-Win Successes
6. Creative Problem Solving
7. Crisis Management
8. Effective Meeting Skills
9. Empowering Employees: A Guide for Success
10. Enterprise Leadership Succession Workshop
11. Experiential Coaching
12. Greater Leader – Greater Team
13. Leadership Management Skills through DISC
14. Manager as a Coach
15. Mentoring Skills
16. Motivation
17. Performance Appraisal Skills
18. Strategic Planning
19. Supervisory Skills

Interpersonal Communication & Teamwork

1. Building Better Work Relationships
2. Chinese/ Western Business Etiquette
3. Creative Team Dynamics: Mission to Mars
4. Effective Communication Skills
5. Effective Team Dynamics by Using DISC Profile (Indoor/ Outdoor)
6. Effective Team Dynamics: "Cook" With Your Team
7. Effective Team Dynamics: The All-time High
8. Interpersonal Relationship Building by FIRO-B®
9. Lead and Engage the Gen Y
10. Listening Skills
11. MBTI for Team Dynamics
12. Presentation Skills for Managers/ Executives
13. Questioning Skills
14. Super Team Dynamics
15. Telephone Communication Skills
16. The Art of Public Speaking – Getting People to Listen
17. The Introduction of Enneagram
18. Understanding Behavior Styles by Using DISC Profile
19. Using BEST Communication Profile to Improve Your Skills

Personal Development & Image Management

1. Assertiveness Skills & Self Confidence for Success
2. Balancing Life, Wrap Up Stress in 60-minute
3. Coloration
4. Competency Based Interviewing Skills
5. Cracking Confidence
6. Cross-Cultural Differences
7. Effective Time Management
8. Emotional Intelligence
9. Get to Know Yourself by NLP Model
10. Happy Work Life at Happy Workplace
11. How Image Reflects Yourself
12. Improving Happy Index
13. Managing Your Success
14. Positive Mindset Produces Positive Result
15. Power Up Your Creativity and Innovation
16. Professional Grooming
17. Solving Problems the Magical Way
18. The Art of Taking Responsibility
19. Work Life Balance

Specific Professional Skills

1. Achieving Service Excellence
2. Behavioral Selling Skills
3. Develop your Persuasive & Convincing Skills
4. Excellent Customer Service Skills
5. Facilitating Skills for Human Resources Professionals
6. Handling Complaints
7. Interviewing Skills for Interviewers
8. Negotiation: Getting the Best Deal Every Time
9. Network Marketing
10. Professional Image on Customer Service
11. Train the Trainer, and more ...

"Cook" with Your Team

Detective Game

Outdoor Team Building

Connect Us

Welcome to connect us for more information

Tel: 2660 8086

Website: www.skillspower.com.hk

Email: inquiry@skillspower.com.hk

博奕論

Game Theory 應用博奕理論

Better decision making skills

The objective of the problem solving workshop is to enhance the skills for solving problem and making decision. **Game theory** (博奕論) is the theory of independent and interdependent **decision making**. It is concerned with decision making in organizations where depends on the decisions of two or more autonomous players, one of which may be nature itself, and where no single decision maker has full control over the outcomes. Obviously, games like chess and bridge fall within the ambit of game theory, but so do many other social situations which are not commonly regarded as games in the everyday sense of the word.

The workshop will be delivered through lectures, discussion, activities and participation. Participants will have the opportunity to learn Game Theory and apply it in solving the problem.

Upon completion of the workshop, participants will have an understanding of how to use Game Theory to solve problems.

Program Highlights:

- **Welcome and introduction**
 - Participants consider their personal and team goals for the workshop
 - Set some ground rules to help them learn and work together
 - Ice breaking game to energize the participants for the learning of the day
- **Game Theory**

<ul style="list-style-type: none">■ What is Game Theory?■ Different types of games■ Game Theory vs Nash Equilibrium■ Case studies for Game Theory	<ul style="list-style-type: none">■ Concepts of Game theory■ Analysis of Game Theory■ Best strategy in Game Theory
--	--
- **Application of Game Theory in real life**
- **Group discussion & activities**
- **Look forward and action plan**

What does **working smarter** mean?

Nowadays, whether you are a team leader, coach, supervisor or manager you need to be able to maximize the opportunities available to your people and minimize time wasting problems re-occurring. This workshop aims at inspiring and empowering up your creativity and innovation.

Program Highlights:

- **Orientation**

- To enhance the training atmosphere
- Taking the creativity test

- **Mission 1: Beyond your imagination**

- Embody the creativity that support innovation
- Explore key creativity principles, attributes, and qualities that predict creative outcomes
- Develop skills to help you manage change
- Understand impediments to creativity
- Discover new sources to generate breakthrough ideas
- Cultivating a creative workforce

- **Mission 2: Team up to make things possible**

- Understanding the “IDEAL” model
- New mindset through experiential learning
- Learn about thinking out of the box principles that can be applied to workplace with a new mindset
- Coming up with creative solutions
- Maintaining your creativity long- team
- Connecting with other people’s creatively

- **Mission 3: Balloon creation**

- Discover our amazing brain
- Unleash team members’ inner artists and releasing unused potential
- Generating alternative solutions and choosing amongst alternatives
- Risk assessment and contingency plans
- Adapting a creative tool - thinking the opposite

**Team Building –
Power Up Your Creativity and Innovation**

Team Building – Team Challenge of Detective Game

Reach an even higher level of teamwork and performance!

Activities and team experiences along with group processing and discussions can further team building, helping to bring together a mutually motivating and understanding team.

Through experience and collaborative relationships, our team building workshop empowers people and provides them with the opportunity to learn about themselves and others. Also, by utilizing experiential education, looking at actions and reactions in given situations, allows participants to mutually assess their performance as a collective unit accelerating overall development.

Program Highlights:

- **Getting started**
 - Trainer uses energizer to warm up the team & divide the all participants into different teams
- **With a twist**
 - Promoting the culture of listening, respect and appreciation in the team setting
 - Achieving alignment of team and individual vision and objective
- **Mission: Finding the lost jewelry**
 - Fostering team communication, mutual trust and better understanding in face of the workload and challenges ahead
 - Cultivation of greater sense of responsibility and leadership skills in each individual team member
- **Facilitating team learning**
 - Point out the importance to face the challenges and insecure feeling in a positive way
 - Emphasis everyone's responsibility in the team
 - Achieving a sense of belonging, identity and positivism towards the grades among team members

This participative workshop uses magic as a creative tool to sparkle out of the box thinking skills about problem solving. Co-facilitated by a working magician, participants will experience moments of astonishment with entertaining performances, then asked to solve the problems in order to achieve the effects. The effects will be explained and taught in context of creative problem solving and how to apply thinking out of the box at work in a similar way.

Program Highlights:

- **Magic performance**

Magician will perform several magic effects to the audience and they are to observe and take note of the details in order to solve the secret and the method of how to achieve the effects.

- **Mission: Think creatively! Think out of the box**

Team will think on their own then discuss the possible methods to achieve the observed effects that are performed, then try to recreate the effect completely on their own using their theories and observation.

- **Mission: You are the Magician!**

Team will take turn to perform the chosen or assigned effects using their own constructed process.

- **New mindset through experiential learning**

The effects will be taught the way the magician performed it and check against different concepts and levels of complexity in order to achieve the same perceived result by the spectator. By performing this in an entertaining way, participants will learn about thinking out of the box principles that can be applied to their work with a new mindset.

Solving Problems the Magical Way