


国際後継者フォーラム
マネジメントスクール

会社案内

International Business Successor Forum Co., Ltd.
Company Profile


すべての後継者に、 笑顔と夢と自信を！

Smiles, dreams, and self-confidence
for all successors.

力強い後継者を育成します
We foster capable successors.

現場対応力を高めるプログラム

Our educational programs facilitate hands-on management skills.

人間性を高める相互研鑽

Group study that improves human skills

承継問題を解決する個別コンサルティング

Individual consulting about the issue of succession

私たちはあなたの全ての悩みを受け止めます

一人で悩むことはありません

いつもあなたのそばにいます

二条 挨拶

16年間の私の二代目社長の経験を振り返り、どのような方々に経営を教わり、また刺激を受けてきたか考えてみますと、それはコンサルタントでも学校の先生でもありませんでした。

経営というジャングルの歩き方を教わり、お互い励ましあってきたのは同じ境遇の後継社長達であり、先輩の社長達でした。

事業承継で悩む皆さんを少しでも楽にできたら、

もっと経営現場で役に立つ知識や技能を提供できたら、

同じ境遇の社長たちの交流の場を作れたら、どんなに良いだろうか…

そんな想いから国際後継者フォーラムマネジメントスクールはスタートしました。学ぶことを通じて、お互いにぶつかり合い、ゆるぎない自信を手にかけてください。事業を譲る立場の社長は「子不孝」をしないために、何ができるかをここで考えてみてください。

あなたにお会いできることを楽しみにしています。

We listen to your issues.

You are not alone in making this decision.

We are always here for you.

Message from Takeshi Nijou

I had to take over my father's business soon after college and I served for 16 years as the CEO. Looking back, I thought about who taught me business and who inspired me? Not business consultants or teachers.

My mentors who taught me how to walk safely in a jungle called business management were like me—young CEOs who had recently taken over a family business or CEOs who had managed a family business for some years.

We encouraged each other and learned business management together.

- ・What if I can help people who cannot find a solution for their business succession?
- ・What if I can provide practical management knowledge and skills?
- ・What if I can create a place where business successors can interact?

With these questions in mind, I started the International Business Successor Forum Management School.

Learn, discuss, and be confident!

If you are considering your son or daughter as your business successor, you must be wise and determine beforehand how you want to do this succession.

I look forward to meeting with you to discuss your situation.

株式会社国際後継者フォーラム

代表取締役

二条 彪

International Successor Forum Co., Ltd.

CEO

Takeshi Nijou


現場対応力を高めるプログラム

Our educational programs facilitate hands-on management skills.

スクール

実際の経営現場で即実践できる知識・技能を、体験・演習形式で提供いたします。

講演会

代表 二条彪の16年にわたる二代目社長としての実体験から、実際の現場で役立つ知識を熱くお伝えいたします。

Seminars

Our workshop-style seminars provide the knowledge and skills that you can apply immediately in the real world.

Lectures

Takeshi Nijou tells you what he has learned from his successes and failures over 16 years.


人間性を高める相互研鑽

Group study that improves human skills

同じ後継者という立場の仲間たちが、共に支え合う勉強の場を提供いたします。

また、後継者を支える右腕幹部社員を育成する、社員教育も行っております。

We provide opportunities for business successors to learn from each other.

Various training programs for employees and executives are also available, so that they can better support their CEOs.


後継者支援 Business Successor Support

承継問題を解決する個別コンサルティング

Individual consulting about the issue of succession

一社一社異なる事業承継問題について個別に深く事情をお聞きし、御社に合わせた個別コンサルティングメニューを提供・総合的解決を行います。

We listen to your issues carefully and design custom solutions for your business and circumstances.


事業内容

1. 後継経営者のための知識・技能支援（講演、セミナー、スクール、通信講座、著作物作成・販売等）
2. 後継経営者のための心理的支援（個別相談）
3. 後継経営者のための事業相談（弁護士・税理士など専門家との連携）
4. 次世代教育（将来後継者となる少年・青年の育成支援）
5. その他上記関連活動

Business Contents

1. Educational Support
(Lectures, seminars, online learning, publications)
2. Psychological Support
(Individual consultations)
3. Business Consultation
(Legal, tax, and other services provided by certified professionals)
4. Next Generation Education
(Educational support for young people who will become successors)
5. Other activities


株式会社 国際後継者フォーラム

Tel:03-3403-8018 受付時間 10:00 ~ 18:00

〒107-0062 東京都港区南青山 2-22-14 フォンテ青山 1401

Fax:03-3403-8602 E-mail:koukeisha@koukeisha.jp

International Successor Forum Co., Ltd.

Telephone:+08-3-3403-8018

Fonte Aoyama 1401, 2-22-14, Minami-Aoyama, Minatoku, Tokyo 107-0062 Japan

Facsimile:+08-3-3403-8602 E-mail:koukeisha@koukeisha.jp

実力をつけるための役立つスクール情報満載！

www.koukeisha.jp

国際後継者フォーラム

検索