

Logistics Qualification System Program: LQSP

Certified Logistics Professional

July – October 2014

Organized by

มูลนิธิพัฒนาผู้ส่งออกไทย
THAI EXPORTERS
DEVELOPMENT FOUNDATION

Supported by

Logistics Qualification System Program: LQSP

Certified Logistics Professional 2014

(July – October 2014)

As it is well accepted that the development of logistics management of industrial sectors in Thailand will help build up competitiveness of entrepreneurs in both production and service sectors. Many leading corporations, therefore, focus on enhancing their logistics management. However, according to the experiences of Japan, it was found that to improve logistics management, human resources development is a key factor and in Japan logistics personnel are classified into 3 levels namely operational, middle management and top management levels. All these personnel are required to undertake the training courses of which lecturers are experienced industrial experts, and after that trainees will have to take standard test in various forms. This pattern of human resources development leads to the successful continual development of logistics management in industrial sectors in Japan.

Thai National Shippers' Council (TNSC) deems that this development approach is beneficial to logistics management especially in terms of building up logistics personnel qualification standard in the Thai industries.

TNSC, therefore, collaborates with Japan Institute of Logistics System (JILS) through the kind support of Japan External Trade Organization (JETRO) set up the Logistics Qualification System Program (LQSP) by using the content and the qualification system of Japan as a model with minor adaptation to suit the industrial environment in Thailand.

Training Course for Middle Management Level

In 2014 The program which will be organized during July to October by Thai Exporters Development Foundation (TEDF) the organization which has a duty for training or seminar management from TNSC, will be organize "The Training Course for Middle Management" or Certified Logistics Professional. The course mainly focuses on "the development of competitiveness in policy planning and optimization of logistics management" by providing training and group activities to enhance capability in problem solving and logistics activities planning.

Benefit of Trainee and Organization

All those who pass the training course "will be able to confirm their readiness to operate and manage logistics activities", as occurred to the industrial sector in Japan. Moreover, "they will be accepted by both government agencies and private corporation" as this training course has gone through the accurate consideration of the LQSP Committee which comprises representatives from both public and government sectors.

Qualifications of Trainees

1. Being a middle management executive of a private corporation.
2. Having at least 3 years experiences in logistics work.
3. Having at least 2 years experiences in logistics work (in case that he or she earns bachelor and master degrees in logistics/ supply chain management)

Number of Trainees is limited at 50 persons per course.

1. From manufacturers 70%
2. From logistics service providers 20%
3. Others 10%

Feedback from LQSP Alumni

- "The course helps enhance my logistics management knowledge and it provides opportunities to meet new friends from different business, but most importantly, I have learnt to look at a problem from various aspects" Mr. Bandith Suthisoontarin, Manager of Marketing & Logistics Solution , Yusen Logistics (Thailand) Co., Ltd.
- "The course teaches me how to work with others. The knowledge gain from this course can be used as reference to improve my work for the benefit of my organization by focusing on teamwork" Mr. Boonsin Pornpunyalert, Logistics Manager, Bangkok Glass Co., Ltd.
- "The course provides a comprehensive theory and intensive experiences of all lecturers. The group work in various exercises helps us to meet new friends from different business" Mr. Watis Plengjindarueng, Business Support Team Manager, Yusen Logistics (Thailand) Co., Ltd.
- "The knowledge gain from all lecturers is highly beneficial to improve our work. The workshop session provides a good opportunity to do things that we have never done before, it is really a great experience and it helped create better understanding. Moreover, I meet with new friends who worked in logistics field and they can give me valuable advice. It is like building up a small network, I am very impressive of friendship and kindness from lecturers and friends and everybody concerned in organizing this course. Thank you so much for such an excellent course." Ms. Kornkaew Lumlertlucksanachai, Logistics Manager, Neomed Supply Co., Ltd.

Course Outline and Schedule

Date	Time	Contents
July 18 (Fri)	13.00-13.30	Opening Ceremony and Orientation / Briefing on Report Assignment
	13.30-17.00	Unit 1: Outline of Logistics: Definition of Logistics
July 19 (Sat)	09.00-17.00	Unit 1: Outline of Logistics: Group Discussion
Jul 25 (Fri)	09.00-12.00	Unit 2: Logistics Network: Function of Link and Function of Node
	13.00-17.00	Unit 2: Management of Material Handling Equipment
Jul 26 (Sat)	09.00-12.00	Unit 2: Storage Management
	13.00-17.00	Unit 2: Packaging and Logistics
Aug 8 (Fri)	09.00-17.00	Unit 2: Transportation and Delivery Management
Aug 9 (Sat)	09.00-17.00	Unit 2: Outline of Information System / E-Customs
Aug 15 (Fri)	09.00-17.00	Unit 3: International Logistics Transformation in AEC
Aug 16 (Sat)	09.30-10.30	Former Term Examination
	10.45-17.00	Unit 4: Laws and Regulations Related with Logistics
Aug 22 (Fri)	09.00-17.00	Unit 5: Inventory Management: Function, Management and Reduction Method and Demand Forecasting
Aug 23 (Sat)	09.00-17.00	Unit 5: Inventory Management: Supply Chain Inventory, Optimum Plant Logistics, Lean Production and Procurement / Warehouse Management
	17.00-17.30	Report Assignment
Aug 29 (Fri)	09.00-17.00	Unit 6: Cost Management of Logistics: Activity Based Costing, Cost Evaluation and reduction / Case Study
Aug 30 (Sat)	09.00-17.00	
Sep 5 (Fri)	09.00-17.00	Unit 7: Improvement of Logistics Operations: Problem Finding, Customer Service and QC, Cost reduction and Productivity Improvement, Setting and Improvement of PDCA Cycle / Site Visit
Sep 6 (Sat)	09.00-17.00	
Sep 12 (Fri)	09.00-17.00	Unit 8: Exercise of Designing Logistics Systems: Logistics Strategy, Benchmarking, Logistics' KPI, Layout Technique, Setting of Logistics Operation and Staff assignment Plan
Sep 13 (Sat)	09.00-15.00 15.15-17.00	

Date	Time	Contents
Sep 20 (Sat)	9.00-15.00 15.15-17.00	Unit 9 : Green Logistics Green Packaging Innovation
Oct 9 (Thu)	09.30-10.30	Report Assignment Deadline & Later Term Examination
	10.45-17.00	Unit 10 : Group Practice for the Operation Improvement of Logistics Center
Oct 10 (Fri)	09.00-17.00	
Oct 11 (Sat)	09.00-15.00	
Oct 15 (Wed)	14.00-16.00	Site-Visit
Oct 17 (Fri)	10.00-16.00	Oral Examination
Oct 29 (Wed)	18.00-21.00	Certification Ceremony

Lecturers Thai practitioners.
Lecture Language Thai
Venue IBIS Riverside Hotel (Charoen Nakorn Soi 17)
Application Period April 10th – 10th July 2014

How to apply?

1. Download application form at www.tnsc.com.
2. Fill in the application form and fax together with pay-in slip or copy of crossed cheque for training fee to TNSC at no. 02-679-7500/02-679-7502 and call TNSC for confirmation.
3. Or forward the application form via e-mail to Sucheera@tnsc.com and call 02-679-7500 ext. 401 for confirmation.
4. TNSC will send e-mail back for formal confirmation to applicants.
5. The application process has to complete within 1 week before training day.

Training Fee:

Training Fee: For General = 38,000 Baht. (Net) / For TNSC members = 33,000 Baht. (Net)

Early Bird Promotion: Do the payment within May 31st, get the 10% discount from above price

For General: 34,200 (Net) / For TNSC members 29,700 Baht. (Net)

Re-examination Fee (For LQSP Alumni ONLY):

1. The fee for 2 written examinations is 2,000 baht. (Net)
2. The fee for thesis examination and interview is 3,000 baht. (Net)
3. The fee for class is 2,000 baht/day. (Net)

Hands-out and privilege

1. Training materials
2. Luncheon and refreshment throughout the training course
3. Site visit

How to pay?

1. Transfer the fee to TEDF current account of Bangkok Bank, Lumpini Branch no. 124-3-094206 , the account name is “Thai Exporters Development Foundation” and fax pay-in slip to fax no.02-679-7500 or 02-679-7502
2. Pay by cash or crossed cheque paying to “Thai Exporters Development Foundation” and send to TEDF office directly (paying on the training days is not acceptable)

Notice

In order to TEDF's income is not over 1,800,000 Baht, therefore, there's not been charged for 7% Value Added Tax

And

There' been not related for waived 3% withdrawal tax.

Cancellation and Rebate of Training fee

If trainee would like to cancel the application, he or she needs to make a written document and fax to no. 02-679-7500 /7502 or Sucheera@tnsc.com , TEDF reserves the right to charge the following fees;

1. Cancellation before the first day of training or more than 30 days, 50% of training fee will be charged.
2. Cancellation before the first day of training or between 15-30 days, 75% of training fee will be charged.
3. Cancellation 14 days or less before the first day of training, there will be no rebate of training fee.

*****Please do the payment within June 30th2014*****

Please contact for more information, application form and certification criteria at:

Ms. Sucheera Klaiyaithong

Senior Analyst

Thai Exporters Development Foundation

1168/97, 32nd Floor, Zone C, Lumpini Tower Bldg., Rama IV Rd,

Thungmahamek, Sathorn, Bangkok 10120

Tel: 02-679-7555 Ext. 401

Fax: 02-679-7500/ 02-679-7502

Website: www.tnsc.com

E-mail: sucheera@tnsc.com

Certified Logistics Professional 2014

July - October 2014

IBIS Riverside Hotel, Bangkok, Thailand

Application form

Company name		<input type="checkbox"/> TNSC Member No. _____
		<input type="checkbox"/> Non-TNSC Member
Company address		
Applicant Name and Surname (in English)		
Position		
Department		
Tel.	Fax.	Mobile.
E-mail:		
Contact Person		
Tel.	Fax.	Mobile.
E-mail:		
Payment Method:		
<input type="checkbox"/> Pay by cash at TEDF's Office.		
<input type="checkbox"/> Crossed Cheque paying to "Thai Exporters Development Foundation" at TEDF's Office.		
<input type="checkbox"/> TNSC current account of Bangkok Bank, Lumpini Branch no. 124-3-094206, The account name is "Thai Exporters Development Foundation€35"		

Please send application to: Fax. 02 679 7500/7502 or sucheera@tnsc.com within June 2013.

Thai Exporters Development Foundation

1168/97, 32nd Floor, Zone C, Lumpini Tower Bldg., Rama IV Rd, Thungmahamek, Sathorn, Bangkok 10120