

right ideas for the right solution at the right price

MCS Learning Center

LEARNING OPPORTUNITIES CATALOG

www.mcsconsultingltd.com

www.mcsconsultingltd.com

Welcome Message

The new economy is often called the knowledge economy. Emerging from an industrial age, this new economy distinguishes itself by a large amount of the value of the company residing in the head of the employee instead of in the tangible assets of the company. The compatibility of people and work culture is also of enormous importance if not of greatest importance, because it is people who work on the information technology (IT), to drive the process that makes an organization successful or unsuccessful.

At MCS Learning Center, we strongly believe that a well-trained and highly motivated workforce is the singular edge that will stand you above the competition. As we commit ourselves to offering you learning opportunities that support optimal performance, we encourage you to develop your professional competencies in order to build a solid platform for professional success.

In this edition, we divide the brochure into sections: Personal Success, Customer Service Excellence, Team Building and Other Courses for easy navigation.

Welcome!

Afolabi Imoukhuede
CEO, MCS Consulting Limited

ABOUT US

MCS Consulting is a boutique firm that operates in the following areas:

- **Consulting:** Business Strategy Development, Human Capital, International Development and Project Management
- **Learning Institute:** Human Capital Training inclusive of Technical and Vocational Education and Training (TVET)
- **Real Estate:** Property Development & renewal of Affordable Housing initiatives

Established in 2001, MCS partners and professionals are skilled in providing their clients, comprising both the public and private sector the right ideas for the right solution at the right price.

MCS VALUE

WHY MCS LEARNING?

MCS Learning is the preferred learning option for several reasons. Amongst them are our training values aimed at:

- Increased revenue
- Maximized profit
- Decreased inefficiencies, resulting in more profitable business and well trained workforce.

MCS USP

Follow-ups
Monitoring
Mentoring
ROTI

MCS Guarantee

We guarantee that our courses will pay for itself both in direct financial terms and in value-added benefits to your staff.

MCS Methodology

People
Process
Technology

MCS COMPETENCY INFOGRAPH

WE ARE ABOUT YOUR SUCCESS

PERSONAL SUCCESS

MCS BEST-SELLING COURSES

01

**WRITING FOR SUCCESS/
EFFECTIVE BUSINESS WRITING**

Writing for Success and/or Effective Business Writing is designed to improve business written communications. This writing program concentrates on the ABC's of effective business communication: Accuracy, Brevity and Clarity. This course will show you how to prevent or solve writing problems and will include easy-to-follow guidelines for writing reports, memos, letters and email. Participants will learn how to logically organize their materials and clearly express their thoughts.

**AMONG THE TOPICS TO BE COVERED
ARE:**

- Review of language structure
- Proper business communication
- Business writing skills
- Reports and email
- Grammar review

**SOME OF THE WRITING SKILLS THAT
WOULD BE TAUGHT IN THIS COURSE
INCLUDE:**

- Understanding business writing
- Being specific
- Writing concisely
- The Writing Process
- The Nine Qualities of Effective Business Writing
- How to organize your writing
- Achieving an Appropriate Tone
- Paragraphing
- Page Layout
- Business definitions
- Using electronic tools

02

WINNING PRESENTATION SKILLS

This program is designed to learn effective presentation techniques.

THE PARTICIPANTS OF THIS COURSE WILL GO HOME WITH KNOWLEDGE ON HOW TO:

- Set up purpose
- Gather data
- Outline key information points
- Set up a simple storyboard
- Overcome anxiety
- Use visual aids/Presentation tools
- Deliver a clear and concise message

SOME OF THE PRESENTATION SKILLS THAT WOULD BE TAUGHT IN THIS COURSE INCLUDE:

- Preparing for presentations
- Check Logistics

- Audiovisuals
- Coping with Nervousness
- Appearance
- Practice Sessions: Eye contact
- Preparing Content
- Converting Content into Slide Presentations
- Dealing with Hostility
- Judging Mood of an audience
- WIIFM

03

PROBLEM SOLVING

This program is designed to equip key employees with problem solving tools for win-win solutions

THE LEARNING OUTCOMES FOR THIS COURSE WILL INCLUDE:

- Knowing how to create a conducive atmosphere for dialogue
- Determining the main problem statement
- Understanding the measures for defining the problems
- Practicing different methods of analysis
- Adopting a screen for weighing alternative
- Practicing problem solving strategies

SOME OF THE PROBLEM SOLVING TOOLS AND TECHNIQUES THAT WOULD BE TAUGHT IN THIS COURSE INCLUDES:

- What I Know
- State of Mind
- Decision Making
- Managing Complexity
- Problem Restatement
- Pros-Cons-Fixes
- Causal Flow
- Matrix
- Worst-Case Analysis
- Creativity

04

ATTITUDE 101

This program deals with the right attitude to work.

THE LEARNING OUTCOMES FOR THIS COURSE WILL INCLUDE:

- Impact of Attitude
- The Formation of Attitude
- The Future with the Right Attitude

SOME OF THE ATTITUDE SKILLS TO BE TAUGHT IN THIS COURSE INCLUDE:

- How attitude impacts leadership
- How it impacts individual
- What shapes a person's attitude
- Changing your attitude

- How obstacles can actually enhance your attitude
- Defining failure
- Defining success
- How to keep climbing

05

LEADERSHIP 101

This course is designed to help you develop your leadership ability and increase your personal and organizational success.

AMONG THE TOPICS TO BE COVERED ARE:

- The Development of a Leader
- The Traits of a Leader
- The Impact of a Leader

SOME OF THE LEADERSHIP SKILLS THAT WOULD BE TAUGHT IN THIS COURSE INCLUDE:

- Why I should grow as a leader
- How to grow as a leader
- Becoming disciplined

- Prioritizing my life
- How to develop trust
- How to effectively cast vision
- Importance of influence
- How influence works
- Extending one's influence
- Enjoying a lasting leadership

TEAM BUILDING

01

TEAM BUILDING AND BONDING

This is broken down into:

1.1 TEAM BUILDING AND BONDING

This program is designed to develop team spirit and bonding among employees and improve productivity.

THE PARTICIPANTS SHOULD EXPECT LEARNING OUTCOMES SUCH AS:

- Do we need to build a team?
- Understand the process and stages of team building and bonding
- Communicate the same purpose and message
- Practice your team member roles
- Give constructive feed forward
- Choose team leader
- Resolve conflicts

peaceful industrial relations thus increase corporate results.

THE LEARNING OUTCOME FOR THIS COURSE WILL INCLUDE:

- Learning how to follow
- Understanding organisational values
- Matching personal visions with organisational values
- Adopting corporate commandments according to your personal values
- Applying empathy in handling poor performances
- Developing strategy plan

1.2 TEAM PLAYER

This program is designed to engender

1.3 TEAM EFFECTIVENESS

This program is designed to improve team effectiveness.

FOR THIS COURSE, THE LEARNING OUTCOME INCLUDES BUT NOT LIMITED TO:

- Learn how to culture the desired team values
- Establish golden rules for team members' engagements
- Align words and deeds with a winning team culture
- Design job enrichment programs
- Use constructive feedback from peer evaluations

- Preparing managers for the challenges that arise with managing teams
- Understanding the 3 cornerstones' model for developing team success and provide how-to strategies to make them happen
- Discussing the types of teams that are growing in popularity: self-directed teams, project teams, task teams
- Gaining tools, tips and anecdotes about interpersonal communication, conflict resolution, problem solving, group decision-making, meetings and goals

1.4 MANAGING TEAMS

This course takes managers beyond the conceptual ideas of teams, but provides practical advice for developing groups with interdependence in their work and their knowledge to become winning teams.

THE LEARNING OUTCOME FOR THIS PROGRAM WILL INCLUDE:

- Learning the type of leadership needed to guide teams successfully

MCS BEST-SELLING COURSES

02

CULTURE INTEGRATION

Cultural diversity is one important element of the merger process that is often overlooked. Many mergers do not fully realize the predicted synergies due to the conflicts that can arise from lack of cultural awareness. Every culture has a different approach to leadership, decision-making, problem solving, and communication. These differences, which are frequently overlooked in the equation for merger success, often result in irreconcilable differences that sabotage the integration process.

OBJECTIVES**OBJECTIVES OF THIS COURSE WILL BOTHER AROUND:**

- Develop awareness of your own culture
- Explore common cultural beliefs and values of target cultures
- Identify differences in communication

and leadership styles

- Evaluate different approaches to meetings, decision making and problem solving
- Identify different attitudes to formality in business situations

BENEFITS

- Increased awareness of cultural differences
- Ability to anticipate and deal with potential conflicts that hinder the integration process
- Increased flexibility and cooperation
- Improved team communication

CUSTOMER SERVICE EXCELLENCE

MCS BEST-SELLING COURSES

01

CUSTOMER SERVICE
CERTIFICATION PROGRAM

This program is offered to all corporate employees who wish to receive their certification in “Customer Service”.

Managers may also nominate exceptional employees in their department to be “Ambassadors” of customer service.

The Customer Service Certification Program consists of five (5) courses. Four (4) required and choice of one (1) elective:

1.1 ACHIEVING SERVICE EXCELLENCE *(Required)*

This program is designed to give employees a clear understanding of how organization can impact their clients' and customers' experiences

FOR THIS COURSE, THE LEARNING
OUTCOMES WILL INCLUDE BUT NOT
RESTRICTED TO

- Gaining understanding about organization's mission, vision and shared values
- Identifying internal and external “customers”
- Identifying “moments of truth” Knowing what effective customer service looks like
- Gaining understanding about client privacy and confidentiality
- Addressing service successes and failures

1.2 SERVICE RECOVERY: MAKING WHAT WENT WRONG RIGHT *(Required)*

Exceeding customers' expectations is critical in today's service oriented environment. Whether you interact with internal and or external customers, providing top-notch service is the key to success. However, even with great service, occasionally, things can go wrong. To the customers, the true test of great customer service is the way their problem is resolved. Service recovery is a focused effort to return aggrieved customers to a state of satisfaction.

FOR THIS COURSE, THE LEARNING OUTCOMES WILL INCLUDE KNOWING HOW TO:

- Identify situations where service recovery efforts are needed
- Develop strategies and tactics to regain service excellence
- Implement the MCS service recovery process
- Evaluate the effectiveness of the service recovery process

MCS BEST-SELLING COURSES

1.3 DEALING WITH DIFFICULT PEOPLE *(Required)*

This program provides learners' with the tools to deal effectively with difficult people. Individuals will learn skills applicable to both professional and personal life.

AT THE END OF THE CLASS YOU WILL BE ABLE TO:

- Identify why clients may be upset
- Manage difficult people
- Communicate effective verbal and non-verbal communication techniques
- Maintain service excellence
- Gain understanding about the other person's point of view

1.4 COMMUNICATING WITH CUSTOMERS *(Required)*

The focus of this program is to provide employees with tools and techniques that will improve their communication skills when dealing with customers.

MCS BEST-SELLING COURSES

THE PARTICIPANTS SHOULD EXPECT LEARNING OUTCOMES SUCH AS:

- Build an instant rapport with callers
- Establish new ways to communicate more effectively
- Project a professional image
- Deal with complaints and angry customers
- Screen calls and take messages
- Use active listening techniques

1.5 TURNING STRESS INTO HIGH PERFORMANCE *(Elective)*

If managed, stress is constructive and may serve to motivate. This program will enable participants to manage stress effectively.

AT THE END OF THE CLASS YOU WILL BE ABLE TO:

- Survey stressful events in your life
- Learn tolerance techniques to better deal with stressful events
- Learn stamina techniques -short and long term- to increase physical energy and mental clarity to better deal with stressful events
- Solve problems that interfere with performance

2.6 EFFECTIVE NEGOTIATIONS *(Elective)*

The “Art” of negotiation involves working out problems and building towards resolution. Participant completing this program will have skills that are useful on a daily basis. Such as maintaining composure, defusing anger and hostility, finding out what the other side really wants and creating a “win-win” situation.

THE LEARNING OUTCOMES FOR THIS COURSE WILL INCLUDE:

- Gaining insight into the power of commitment and vision in achieving customer satisfaction goals
- Learning “Getting-Past-No” negotiation skills model

OTHER COURSES

OTHER COURSES

- Compliance Training
- Strategic Human Resources
- Administrative Functions & Office Management
- Effective Coaching Skills
- Strategic Leadership Development
- Project Management
- Guide to Effective Business Plan Development

OTHER SERVICES

- Executive Development Programs (Europe, USA and South Africa)
 - High Impact Leadership
 - Leading Strategic Growth and Change
 - Competitive Strategy for Business Markets
 - Mergers, Buyouts and Corporate Restructuring
 - Strategic Thinking
 - Pension Fund and Investment Management
- Leadership Retreats (Local & International)
- Specialized Industry Specific Courses
- Human Capital Consulting
- Business Strategy Development
- Project Management

PAST ENGAGEMENT

Technical and Vocational Education Training (TVET)

- **World Bank/SEEFOR Project:**

TVET Consultant to Rivers, Edo and Bayelsa States under the World Bank States Employment and Expenditure for Results Project (SEEFOR) Project

- **Dangote Industries Limited (DIL):** Project Consultant to Dangote Industries/Kogi State Government for

Dangote Automation Skills Development Centre

- **Ondo State Government:**

MCS is also in working partnership with the Ondo State Ministry of Adult, Technical and Vocational Education (MATVE) for the streamlining and alignment of the state-owned Technical colleges and vocational centres. These colleges are currently been prepared for the City and Guilds

and other international certifications.

- **Bank of Industry (BOI)**

Training Facilitator for BOI's **Secrets to Business Success Boot Camp** in Oyo, Edo & Lagos States. This is an on-going National Tour that is focused on expanding the economy through entrepreneurial education.

Human Capital Training (Capacity Building) Services to the following:

- **Ekiti State House of Assembly:** *Legislators' Capacity Building at Capitol Hill, USA*

- Manufacturers Association of Nigeria (MAN)
- Petroleum & Natural Gas Senior

Staff Association of Nigeria (PENGASSAN)

- National Union of Petroleum & Natural Gas workers (NUPENG)
- PGS Exploration Nigeria Limited
- Bank of Industry (BOI)
- First Bank Plc
- MDS Logistics Limited
- UAC Nigeria Plc

- Wema Trustees Limited
- Cornerstone Trustees Limited
- Cadbury Nigeria Plc
- Nestle Foods Nigeria Plc
- Pan Ocean Oil Company
- PJK Nigeria Limited

PAST ENGAGEMENT

International Development Consulting

- **UK Department for International Development (DFID) DFID-GEMS2:** Consultants to Coffey International: GROWTH & EMPLOYMENT IN MARKETS & STATES (GEMS2)- Construction & Real Estate Sector with specific focus to the development of Effective Housing Market Mechanism, Labour Procurement & Technical Skills Training
- **DFID-ENABLE:** Consultants to Adam Smith International: ENHANCING NIGERIA ADVOCACY FOR A BETTER BUSINESS ENVIRONMENT (ENABLE)
- **World Bank Group (SME/MSME Department)**
 - Consultants to the Micro, Small & Medium Enterprise project (*MSME*), Nigeria
 - Consultants to the Nigeria
 - Competitiveness Forum (*Better Business Initiative*)
- Consultants to the Africa Project Development Facility (*APDF*)
- **Confederation of Danish Industries (DI) Denmark**
Consultants coordinating all administrative and executive duties concerning DI/World Bank technical partnership project with the Manufacturers Association of Nigeria (*MAN*)

Human Capital Consulting

This is inclusive of developing Human Resources (HR) strategy, infrastructure, systems, policies, procedures and performance management systems.

PROJECT MANAGEMENT & STRATEGY DEVELOPMENT CONSULTANTS to the following:

- **Lagos State Government:** Ministry of Commerce & Industry; Ministry of Education; Ministry of Housing; Ministry of Economic Planning & Budget
- Leather World Projects
- Central Bank of Nigeria (*CBN*) FSS2020
- Rimsom Associates International
- Lion Building Investments
- Resort/Bi-Courtney Group
- Rachel Hotels
- PJK Nigeria Limited

Testimony Court,
70, Olonode Street,
Alagomeji, Yaba

Tel: +234.809.999-5680

Email: info@mcsconsultingltd.com

Web: www.mcsconsultingltd.com

[@mcsconsultNG](#)
[fb.com/mcsconsulting](#)