CN CÔNG TY TNHH MTV ỨNG DỤNG CÔNG NGHỆ MỚI VÀ DU LỊCH NEWTATCO

THÔNG BÁO TUYỂN DỤNG

(KỸ SƯ ĐI LÀM VIỆC TẠI NHẬT BẢN)
Công Ty Takao đang tuyển Kỹ sư làm việc tại Nhật Bản:
Đợt phỏng vấn tháng 3/7/2015 và xuất cảnh khi đậu phỏng vấn là tháng 9/2015.
1. Yêu Cầu Tuyển Dụng
• Nam tuổi từ 22-35. Số lượng 12 kỹ sư.
• Tốt nghiệp Đại học chuyên ngành cơ khí.
• Tiếng Nhật trình độ N3.
2. Chế Độ-Phúc Lợi

• Lương cơ bản 190.000 Yên / tháng (khoảng 1500 USD), bao gồm tiền ăn ở sinh hoạt, thuế, bảo hiểm (chưa có tiền ngoài giờ) theo quy định của pháp luật Nhật Bản. Đặc biệt lương làm ngoài giờ cao hơn lương cơ bản là 25%.
• Hợp đồng lao động trực tiếp với nhà tuyển dụng.
• Tham gia đầy đủ các chế độ như nhân viên Nhật.
3. Nơi Làm Việc
• Nhật Bản

4. Hồ sơ bao gồm
• Hồ sơ mẫu của Công Ty TNHH MTV Ứng Dụng Công Nghệ và Du Lịch cung cấp.

• Hộ chiếu

• Giấy khám sức khỏe (theo mẫu của Bệnh Viện chỉ định) tại HN là BV Tràng An.
• 10 Ảnh 4x6

• Bằng cấp chuyên môn

• Các bằng cấp và giấy tờ khác có liên quan (nếu có)
Mọi chi tiết xin liên hệ :

CN CÔNG TY TNHH MTV ỨNG DỤNG CÔNG

NGHỆ MỚI VÀ DU LỊCH NEWTATCO
Địa chỉ : 16 Trần Văn Danh, Phường 13, Quận Tân Bình, TP. HCM.

Điện thoại:
Chị Phương 0982727624 / 0949051317

Thông tin về Công Ty TAKAO

	Company name
	Kaohsiung Industrial Co., Ltd.

	Trademarks
	[image: image1.png]

	Representatives
	Chairman Shimomura Yoshihisa
President Yutaka Shimomura

	Founding
	October 1, 1974

	Capital
	9,800 ten thousand yen

	Head office
	Yubinbango498-0066
Aichi Prefecture Yatomi Camphor 3-chome 13 address 2

	T E L
	[image: image2](0567)68-8110

	F A X
	[image: image3](0567)68-3331

	Employees
	600 people (the entire group: 700 people) 　※ 2015 of March

	Business
	Manufacturing of automotive parts and precision machinery parts

	Product range
	Constant velocity joint
hub bearing
intermediate shaft
precision industrial equipment parts
heat treatment than machining such as forging die parts
grinding General

	Main customer
	NTN Corporation Iwata Works
NTN Corporation Okayama Works
NTN Corporation Kuwana Works
NTN Corporation Research and Development department
, Inc. NTN Fukuroi Corporation
Ltd. NTN Houdatsu Shimizu Mfg.
Co., Ltd. NTN Mie Works
NTN Technical Services, Inc.
NTK Precision Axle Corporation
NTA precision axle Ltd.
NTPT Ltd.
Shanghai NTN Precision Machinery & Electric Co., Ltd.
　Other NTN group
　[titles omitted]

	Bank
	Aichi Bank, Shoko Chukin Bank, Shizuoka Bank
of Tokyo-Mitsubishi UFJ Bank, Mizuho Bank
Nagoya Bank

	[image: image4.png]:sa” Corporate Info s

[image: image5.png]

[image: image6.png]SRR
S

[image: image7.png]

Plant training school
Nagoya Institute of Technology sponsored by Toyota Motor under the group cooperation, with the aim of fostering the human resources of the factory length class of small and medium-sized manufacturing industry, it is offered from September 2007, the Company has participated from the first time .
Around the site training in this course, "plant manager is what should shine the eyes in the field" lecture along the theme, such as is carried out, to learn the skills needed as a core human resources of manufacturing sites across about half a year you.
Join the plant manager training school
[image: image8.png]

7th (2013 fiscal year) Participants: Tadenuma Takeshi
　is now able to attend the seventh round of plant manager training school, but initially there was also confusion, work and school of sales department activities, daily work I was able to achieve both by the timetable. It is possible to determine the production department and worked on the theme, look near the site for the first time in a long time, because we worked while listening to that worker and fine, than hard it is, I think as people there were many things to feel fun.
　Activities in the field during setup operation by the improvement → previous setup of the setup time of the F-8 line to reduce the time in the manner not away from the line.Before setup is to reduce the overall setup time by the spread next to all lines.Consciousness improving workers in major factor, performance of setup time for each product name in order to reduce the setup time, it was so as to manage the problem.
　Active period of 6 months is unexpectedly felt early, it was around want to have more time. My group is carried out activities under the guidance of Kamata tutor, it is possible to see other companies of the situation, was inspired. Saturday study at the university not only tuition, there is also a practice, is that there were many to become the very study.Trouble in the activities still manufacturing plant in each company in the Tuesday group is everywhere the same, we feel that the "notice" that the Oita tempered through its activities.After graduation is assigned to the manufacturing site in personnel changes, we have to practice the results of study in production one Division of Hainan factory.
[image: image9.png]

[image: image10.jpg]

[image: image11.png]

[image: image12.jpg]

6th (2012 fiscal year) Participants: Ando Shinobu
　cram school is, in Nagoya Institute of Technology organized, Toyota Industries Corporation, its contents are operated by the sponsor of DENSO is divided mainly into the following three items.
　The first is the classroom in the Nagoya Institute of Technology. Quality control and production management, etc., is more of Nagoya Institute of Technology teacher, kindly tell me to arrange the student content. I was able to have a fresh impression "It is there such a way of thinking," "such a thing even I can understand a number".
　Second, is the training of DENSO Giken Center (DENSO educational facilities). I learned the basis for improvement in the factory. In the production process tact time analysis by stopwatch and touch the commitment to 0.1 seconds shortening of "The World of DENSO", and I realized the importance of 0.1 seconds.
　Third, is the factory in improving practice training. I will promote the improvement of our own factory along with the in-house departments. In that case also incorporates opinion of other private school student and tutor (Toyota Industries Corporation, Denso born Advisor), we will summarize the improvement. Also, in the factory of other private school student, was carried out to improve together, each plant has, you can touch the features and problems.
　In these training, I support his management skills that go together organization.
　I do not have work related to the affiliation to daily direct factory sales department, it is possible to touch the contents of the factory in this school, it became very good experience in helping to advance the work future . . We would like to thank boss or company that was attended recommendation.
[image: image13.png]

[image: image14.jpg]

[image: image15.png]

[image: image16.jpg]

5th (2011 fiscal year) Participants: Hideki Mori
　and was able to greet the graduation of the 5th plant manager training school in 3/3 (Sat).
　I, the "workplace that improve productivity and vibrancy of the major axis line" Te - worked as Ma.
　In all 33 times of seminar training and on-site practices and training I learned a technique such as awareness and improvement.
Notice it must be seen from various directions changing the eyes, improvement eliminates the waste and unreasonable Mura, changed the way up to now, and issues a result, that the action to result, that is endless improved It is necessary to continue to turn the cycle of (PDCA).
　Seminar content is also noticed in other companies of the visit also Denso - none also practice in Giken could only thing that becomes the study. The root has a standardized work, who must be the same work be carried out. Education is also also human resource development.
　The study of in half a year plant manager training school is defined as food, improve productivity had ended with initiatives and not achieved to a new improvement, we will continue in the future. Finally, we are grateful that you had you given the time to participate in this plant manager training school.
[image: image17.png]

[image: image18.jpg]

[image: image19.png]

[image: image20.jpg]

4th (2010 fiscal year) Participants: Kondo Hiroshi
　3/5 (Sat) to the WINC Aichi outcome report meeting of plant manager training school, is done graduation ceremony at the Meitetsu Grand Hotel, can be safely graduation year.
　Nagoya Institute of Technology becomes organized, with the cooperation and support of the Corporation Toyota Industries, Inc. Denso Chubu Bureau of Economy, Trade and Industry, through the curriculum, such as "seminar, training and practice, factory tour", "notice power" to "think and act nourish the power ", and are intended for the training of administrators who can think and act themselves.
　Lifelong learning of place as Nagoya Institute of Technology, as the Central Bureau of Economy, Trade and Industry I thought that also includes the purpose of the development of small and medium-sized enterprises.
　Toshimashite content, first organized one group of four members, do the field practice at the tutor one person in each group. Almost every week visit a group of companies in the round robin on Tuesday, and each other to point out each other, it is that we perform the improvement activities.
　This time, the group that was let me together became the "electromagnetic cooker assembly," "aluminum motorcycle parts forging" "compressor valve processing" and groups in different industries. Field practice of the different industries that can not be experienced only have to in-house, as well as receive a very stimulating, and was able to gain valuable knowledge of plant operations.
　In addition, seminar at the Nagoya Institute of Technology on Saturday of every weekend, I was to lecture on the actual professor of disciplines. Almost every time, there is a challenge and group presentations, is characteristic of them also seminar.
　This time, that was the biggest impression, in practice two days of DENSO Giken Center, is that it was done really work improvement of work to use a simulated line, the improvements such as utilization improvement. What to do in order to cut one second of action work eventually? It went stuffed up. Major companies to waste up of about this, was keenly aware that I had been an improvement.
[image: image21.png]

[image: image22.jpg]

[image: image23.png]

[image: image24.jpg]

3rd (2009 fiscal year) Participants: Junichi Suzuki
　to 3/6 (Sat) held at the graduation ceremony of the plant manager training school is Nagoya Institute of Technology, we have successfully graduated.
　On the day, in which about 200 people including those of officials, distinguished guests, including the private school student has been attending, and gave a presentation for improved outcomes each private school student came ever done. Then graduation ceremony is performed, than diploma is Nagoya Institute of Technology Matsui President has been awarded to students 28 people.
　From 9/11 Nyujuku expression In retrospect, it attended a lecture on Saturday by Professor of Nagoya Institute of Technology, for example, perform a visit to practice curriculum the company of each private school student on Tuesday, and up to 30 times in 6 months I have attended the lectures and practice curriculum.
　While words like I've never heard a lecture of Professor was puzzled used, one of words such a one it is possible to absorb as their new knowledge, it became very study. Also, in practice curriculum in the company visit, things that we have experienced in the daily business a lot, I was able to accept without discomfort. For some problems, such as are having usually our, see that happening similar problems in other students companies, it is possible that we consider how to improve while mutually noted students each other was very helpful.
　Most was the impressive, it was factory tour of the manufacturing industry. Where you are in good organizing and tidy in the factory "visualization" was being thorough. If you have been improved to make it easier proceed, from parts one is "much anywhere - what is -" it had become to be seen at a glance. In addition education, it had been what, what may to education in "visualization". In our, eventually I felt strongly want to strive to create an environment such as is a model from other companies.
[image: image25.png]

[image: image26.jpg]

[image: image27.png]

[image: image28.jpg]

2nd (2008 fiscal year) Participants: Takuo Miyazaki
　Although we have described in "plant manager training school", this training is "Sun (Toyota Group), government (Ministry of Economy, Trade and Industry), Manabu (Nagoya Institute of Technology) It was held in sponsorship of ", the training content is lecture of" university professor, is located enthusiastic lecture of "ought to be as factory length" by factory length of the Toyota Group, and so far has been a success a number of site improvement tutor but there in tough to train in the field practice guidance ... "and real to harsh for Juku-sei to say (a little over ??) curriculum, content that the minute you experience the feeling that it was a little smarter, can help immediately to day-to-day operations was just.
　Juku-sei is been able to firsthand experience that goes up the practice effect in such competitive spirit of emphasis in the group, and other groups in which to practice in small groups of four people at a time without many as 24 people was. Also just so happens, there is a "Lehman shock" in which we promote the practice, we most of the private school student receives a direct hit of the past have never experienced "production plummeted", How do you do ... of maintaining their own workplace I was faced with a big problem. Meanwhile, information exchange between private school student became the encouragement of each other.
　Thus now finished the training of five months, "his workplace he created grow" We are working on a day-to-day work in the belief that says dig a problem lurking in the workplace consciousness becomes strongly called to solve it.
[image: image29.png]

[image: image30.jpg]

[image: image31.png]

[image: image32.jpg]

1st (2007 fiscal year) Participants: Takeda Tadashimube
　I will host the Nagoya Institute of Technology, "1st plant manager training and is a graduate of the School March beginning of the following year by Nyujuku in September 21 years .2007 themselves aware of the problem of in a variety of curriculum was attending. manufacturing site between total the 23rd (146 hours) to, and worked positively so that it can become a management who can think and act, was half a year. This project, Economy, Trade and Industry curriculum as one of the saving "industry-university cooperation manufacturing core human resource development business" has been developed. "Seminar" in Nagoya Institute of Technology. Simulated line training at DENSO Technology Center. Students 24 people at each plant each plant four people per group, a field instructor of Toyota Industries, and the tutor's, company of "large machining", company of "concrete products", "conference table chairs between the company of people and total the 16th in my Five "," and thinking for improved keyword awareness "to the original at each plant, and came up with the site, and discuss ways to improve, it was the practice seriously efforts. I at our company in the construction industry born, What mobile work of affairs, there was anxiety still on site management of the factory. "MONOZUKURI of principles" are being studied at the training school in the, Shine "waste, unreasonable, unevenness" "visualization" through 2S of and organized the "standardization" Make sure "speeding" problem discovery capability the I lacked. It became a great confidence that I have to continue in the future manufacturing industry. I was also there surprised time overwhelmed enough to think "I No With depress until there people of company" people and the efforts of the tutor's be serious of three of each company learned together. In addition and factory tour's tutor, Nabeya Vitec's factory tour of was my surprise had too much or become that it has visited the other factory. There is in the Nagoya Institute of Technology "production management", "quality control" "Awareness of truth", "plant manager basic," "human error", "innovation management", it was after a long time of that was spent in studying the Saturday of the 1st. There were many difficult concepts, there is also easy to understand seat science, it is fun study, it was meaningful. When you submit that you notice after classroom teacher in writing, can the response to the next, the comment has let me to forward me. The outcome recital, and a sense of accomplishment that you have done, the half-year that was fulfilling it can feel a fellow of everyone, I remember that it was inspiring. Still now is convolved the "2S" "visualization", "standardization", "speeding" in my head, we are working actively on a daily basis.

