

GLOBALINX CORP

International Training Consultants

Developing employee and organizational
capabilities for global business

Helping organizations compete globally, since 1968

Globalinx is a full service consulting firm committed to helping organizations develop their global human resource capabilities.

CONSULTING

Our objective is to help our clients develop employee capabilities and create high performing organizations that achieve extraordinary results.

SURVEY AND ASSESSMENT

We use surveys and assessments to evaluate employee and organizational capabilities to identify areas for improvement and development.

TRAINING

We provide customized training solutions and advice on best practices for designing and implementing training for performance improvement.

COACHING

Our trainers and coaches help leaders and individual clients develop new skills and change behaviours to improve performance and achieve their business goals.

Seminars and Programs

Our specialized areas include: Global Leadership, Pre-Departure Training, Project Team Management, Business Communication Skills, Cross-Cultural Mind and Awareness, and Assertive Communication for global business.

Global Leadership Program

Our Global leadership program combines assessments, surveys, seminars, workshops and coaching into one complete leadership solution.

- Engagement survey questions tailored to measure leadership
- Profiling and 360 tools form the basis of individual leadership assessment
- Integrated Leadership Seminar combines Self, Business and People Leadership
- One-on-one coaching provides ongoing, individual support for leaders to help manage business and personal challenges

Project Management Skills

Provide learners with communication, management and leadership skills to confidently contribute to the success of projects in multicultural environments.

- Acquire practical skill sets for working in high performance project teams
- Develop the confidence and ability to negotiate in high pressure situations
- Gain skills for guiding project processes smoothly from kick-off to hand-over
- Confidently present essential project information to management
- Develop strong team leadership skills

Business Communication Skills

Participants learn and apply business communication skills and techniques in a realistic and supportive environment.

- Learn practical global business communication skills and techniques
- Develop the confidence and ability to communicate ideas and opinions
- Gain skills for presenting information clearly and logically
- Skills and techniques to actively participate in and facilitate business meetings
- Strategies, tactics and skills to plan and conduct successful business negotiations

www.globalinx.co.jp

GLOBALINX CORP

International Training Consultants

Co. Name: **GLOBALINX CORP**

President: Philip Deane

Address: Nomura No1 Bldg. 5F. 2-23 Kandasuda-cho, Chiyoda-Ku, Tokyo 101-0041, Japan

Tel: 03-5297-8243 Email: info@globalinx.co.jp

Established: April 1968

Main Business: Corporate Training and Organizational Consulting Services

Main Banks: Mizuho Financial Group, Mitsubishi UFJ Bank, Sumitomo Mitsui Bank