

建設VE入門学習会

《受講のお勧め》

VEはアスベスト事件から生まれ、日本に紹介されてから60年近くの歴史と実績を有し、高い成果をあげています。

建設業では1997年日本政府が「公共工事コスト縮減対策に対する政府指針」を閣議決定し、公共工事のコスト縮減に政府自治体、建設各企業が一体となったVE活動が促進されるようになりました。

現在大手ゼネコンを中心にVEは普及しつつありますが、発注者、中堅・中小ゼネコン、専門工事業、メーカーの方々から「VEに興味はあるが、何から勉強すればいいのかわからない」「入門の入門のような勉強会があれば参加したい」というご要望にお応えし、VEの考え方や進め方をわかりやすくゼロから学ぶ場を設けました。

これをきっかけにして建設工事への導入・活用や、日本VE協会主催の「VE基礎講座」の受講を経てVEリーダーの認定者としての活躍などにつながれば幸いです。

建設VEに興味・関心、手がけてみたいと思われる方々の受講をお待ちしております。

【日時】平成26年4月23日(水) 10時~17時 (1日6時間 CPDS 6ユニット)

【会場】(有)えん総合研究所 少人数研修所「考究舎」 大阪府高槻市真上町3-7-35

【定員】5名 (定員になり次第締め切らせて頂きます。申し込み者1名でも実施)

【受講料】一人 10,000円(書籍含む)

【使用テキスト名】書籍:「はじめてのVE~仕事の価値を高める7つの質問~」(土屋 裕著:公益社団法人日本バリュー・エンジニアリング協会発行)及び研修補完資料の配付

【主催者・問い合わせ】有限会社 えん総合研究所 大阪府高槻市真上町3丁目7番35号

TEL&FAX 072-682-8961(担当:長谷)メール in@en2.jp HP <http://www.en2.jp>

【カリキュラム】

10:00 ~ 17:00	
<p>オリエンテーション</p> <p>.はじめに</p> <ol style="list-style-type: none"> 1.これまでのやり方に反省はないか 2.改善に取り組む姿勢をチェックしてみよう <p>.VEとはどんなことか</p> <ol style="list-style-type: none"> 1.VEはアスベスト事件から生まれた 2.アスベスト事件から学んだVEの原則 3.VE・VA・コストダウンのうちがう <p>.VEをどんな手順ですすめるか</p> <p>建設資機材、部材、工法など身近なモノをケースに取り上げて演習</p> <ol style="list-style-type: none"> 1.機能定義 <p>ステップ1 VE対象の情報収集</p>	<p>ステップ2 機能の定義</p> <p>ステップ3 機能の整理</p> <p>2.機能評価</p> <p>ステップ4 機能別コスト分析</p> <p>ステップ5 機能の評価</p> <p>ステップ6 対象分野の選定</p> <p>3.代替案作成</p> <p>ステップ7 アイディア発想</p> <p>ステップ8 概略評価</p> <p>ステップ9 具体化</p> <p>ステップ10 詳細評価</p> <p>まとめ</p>

【担当講師及びプロフィール紹介】長谷 利男:(有限会社 えん総合研究所 代表取締役)

公益社団法人日本バリュー・エンジニアリング協会(日本VE協会)会員。VE基礎講座2日間14時間修了。

“えん”を社名に、“人・モノ・仕組・顧客づくり”に関する、総合コンサルティング、人材育成を展開。建設企業の経営戦略の策定、ISO9001&14001のマネジメントシステム構築指導、新分野進出調査・策定、人材育成(経営幹部、管理職、現場主任、新入社員、目標管理等)等で活躍中。

【お申込方法及び代行申請】

申込書をご記入、FAXまたはメール(申込書ファイル添付)でお申し込み下さい。折り返し「受付済み」並びに受講料振込先をメールにて連絡します。先着順に受付し定員を超える場合、今後の開催予定他で連絡いたします。又弊社ではCPDS受講実施機関として講座修了後受講者に代わって学習履歴申請しております。該当者はJCM(社団法人 全国土木施工管理技士会連合会)発行の「CPDS技術者証」(カード)をご持参下さい。

[申込書 裏面へ](#)

FAX 072-682-8961

【受講申込書】 h

講座名	建設VE入門学習会		開催日	平成26年4月23日(水)10時~17時		
会社名			所在地	〒		
申込責任者	氏名		E-mail			
	役職		TEL		FAX	
フリガナ 氏名・ 年齢			才			才
フリガナ 氏名・ 年齢			才			才

【個人情報保護】 弊社では経営コンサルティング業務、社員教育、新商品・サービスに関する情報をお知らせする目的で個人情報を保有しております。頂いた個人情報はセミナー受講券の発送などに利用いたします。又今後前述の目的にも利用いたします。

