Work Values & Attitudes Enhancement (WVA)

Values Enhancement Program is a basic course intended to afford the participants a fundamental understanding of the essential elements referred to when talking about personal values and the cultivation of the proper attitude towards work, man, people, society, family, work, and personal development. Each participant will be led to evaluate, rediscover, and reaffirm his/her strength and capabilities as a person and as an employee – on such areas as mental, social and spiritual. Likewise, the sessions will allow the participant to discover his/her weak areas and devise ways for self-development and continuous improvement in all personality aspects. The workshop also hopes that the participant will gain relevant insights in the uniqueness of others and realize the values of understanding, respect, consideration, and cooperative attitude for his/her subordinates, peers, and superiors.

Objectives: By the end of the workshop the participant would have:

- 1. Recognized his/her positive traits that boost his/her self-esteem;
- 2. Prepared an action plan by mitigating identified personal weaknesses;
- Gained recognition/appreciation of others as well as having been recognized and appreciated him/herself;
- 4. Resolved to realign personal and professional/work values with the corporate values; and
- 5. Realized that his/her rediscovered strengths can be employed to efficiently attain personal and corporate goals.

Agenda:

- Introduction
- Self-Disclosure
- Valuing Self
- Valuing Others
- Work Values
- Meaning & Purpose of Life
- Value Clarification
- ➢ Goal Setting

Who should attend: This workshop is recommendable to just about anyone, manager or rank-and-file, union leader or executive, entrepreneur or salaryman.

 Seminar Fee:
 P10,700 + P1,284 VAT
 Number of days:
 2

 Facilitator:
 Tita D. Milan
 Seminar Dates:
 Jan 7-8'20,

 Mar 23-24'20, May 27-28'20, Jul 10-11'20, Sept 23-24 '20, Nov 12-13'20
 Sept 23-24 '20, Nov 12-13'20