

SAKSHAM Life Skills Mentoring Program

IIT-IIM Alumni Company Present in 25 Cities www.gkworks.in, Email - info@gkworks.in All India Helpline : 9643362320

WHY LIFE SKILLS MENTORING ?

With changing times, the skills required to succeed in the world are changing fast. There used to a time not long ago where seniority of a professional was gauged by the thickness of visiting cards folder. Now, the visiting cards are becoming obsolete. The functional and industry experience that used to be in brains and grey hairs is now available at click of a button in web world. The jobs are changing every 10 years, the coding languages changes faster than clothes. In coming years, this change is only going to get faster.

Are you conditioning youself to be adaptable to these rapid changes in future?

Are you ready for it?

WHY US ?

BEEN THERE DONE THAT

There may be few cases where coaches who were great without being great players themselves. But other than these exceptions, best coaches/ mentors are those who have seen that success. The best corporate coaches, Sports coaches are those who turned coaches after decent experience in top positions and situations. GKWORKS (SAKSHAM) team comprises of exactly these people. The founders, Mr. Vivek Gupta & Mr. Rahul Krishna, with their team, have been at top positions in their respective fields before joining hands for this venture. They all have been to top universities across the world and worked with best organisations in senior most positions Top civil servants, Top legal practitioners, top Chartered accountants, top architects and many other professionals from various domains are associated with GKWORKS team to offer holistic mentoring to people as per their career needs.

VIVEK GUPTA

RAHUL KRISHNA

MASTER COACH

Great Leaders are not born; they are coached, prepared and groomed. Our flagship program helps develop the innate skills required to thrive in a modern competitive world. The program aims to transform the existing raw talent into professional competencies required for success in career and in life. Mr. VIVEK GUPTA

WHICH SKILLS ARE REQUIRED?

Learn the tricks of the trade to get that winning edge. Our belief systems drive our thoughts which in turn initiate our actions. However, over a period of time, our beliefs are stuck in time which needs upgradation & reconfiguration just as our software systems needs upgrades. We hire CA's for our finances. We consult doctors for our health. Why not hire mentors/coaches for our lives? Remember only professionals have coaches. Learn these specialized concepts from the master coach, Vivek Gupta and his team.

WHICH SKILLS ARE REQUIRED?

As we grow new skills to be required and more depth to be attained in older skills.

CLASS IX-X

We believe that this the most impressionable age at which the inner thought process of a child is built. Also, from the development perspective, this is the time when independent behaviour starts kicking in. Here the child decides does he have to toil too hard to survive or he can just while away his/her time with the riches earned by parents.

Choosing the right stream in class XIth and doing enough homework to achieve bigger goals in life.

🖈 🍄 💺 skills to be developed

1. Problem Solving- Glimpse of Scientific way of thinking and living. Don't get bogged down by problems, develop problem-solving attitude rather than fear of unknown.

2. Logical Reasoning/Mathematics- The source of strength. Logical reasoning is the skill to analyze any situation with reason rather than only emotions.

3. Self-learning- Learning is a skill too!

We are habitual of teachers tutoring us on various subjects/topics. We can't rely on teachers for every small learning of life. There is a need to develop the art of self-learning.

4. Written & Verbal Communication- The basics of Language. Communication is a very important skill. Sharing thoughts in a crisp & clear manner to others is required on a day to day basis.

5. Insights Finding- Why facts are not enough? Facts present the final outcome. Sometimes, what they don't represent is the reason behind it. It is important to go deep into reasons to find the real drivers.

6. Basic Understanding of Money- Why we work? /Concept of Money and Wealth. Understand the concept of money, budget & wealth. Money needs to be spent judiciously. Understanding the concept of value for money.

7. People Interaction- Psychology of Interaction.

Human are not machines. We need to be tactful while interacting with people. Honesty should be reflected in your deeds but you need to be diplomatic while dealing with a human.

8. Self-confidence- Why is confidence like salt?

It's presence is not felt but it's absence is dangerous. Have the self-confidence to achieve anything.

9. Personal Health regime- The power of energy management. We all know a healthy mind lives in a healthy body but how serious are we? Can we ingrain a basic health regime?

10. Personality & Appearance/Social Etiquettes- Personality can be developed. A pleasing personality coupled with well tones physique gives inner confidence and external validation.

11. Decision Making Process- It's science. Believe it or not! Contextualizing the situations and then acting. Principles are rigid but their application is flexible.

CLASS IX-X

- 1. Ideal career test/ Stream selector test analysis
- 2. Exploration of various careers with respect to the chosen stream
- 3. Exploration of New Age Careers
- 4. Tips to study effectively for board exams
- 5. Internet Skills Hazzard of using the internet (Cyber Safety & Cyber Bullying)
- 6. Guiding & supervising Participation in Intra School Extra-curricular activities
- 7. Guiding & supervising Participation in Inter School Extra-curricular activities
- 8. Exploration and Know How's of Various competitive exams
- 9. Health Regime
- 10. Decision making process
- 11. Either this or that situations

- 1. Scheduled 24 Sessions with a mentee of 1 hour each. (or 18 sessions of 1.5 hours each)
- 2. Every session with mentee has a follow-up call scheduled with parents/guardian.
- 3. Mentorship mode is face to face, phone, skype and chat.
- 4. Mentee and parents have access to mentors beyond scheduled sessions too.

CLASS XI-XII

Especially in India, these years are most important from an academic perspective. The scores obtained in the higher secondary examination are criteria for admissions in top universities in India or abroad. The entrance exams preparation for medical, engineering, law, fashion and other such traditional courses happen along with high school studies. But what we don't appreciate that these years are also equally important for resume building from a school perspective. The extra-curricular activities participated in these years carry a lot of weightage throughout your career.

Getting into best possible university for higher education in India or Abroad.

🖈 🍄 🐛 skills to be developed

1. Relative Competition- You need to be better than others. Making students understand the concept of relative competition. Only best get the best.

2. Sales Skills- Everyone is a Salesman.

We sell from morning to night both in personal and professional life. Whenever you are convincing someone to accept your point, it is sales.

3. Problem Solving- Glimpse on Scientific way of thinking and way of life. Don't get bogged down by problems, develop problem solving attitude rather than fear of unknown.

4. Basic Financial Skills- Managing Money/Cost-Benefit Analysis Understand the concept of money, budget and wealth. Money needs to be spent judiciously. Understanding the concept of value for money.

5. Cross-Cultural Experience- Concept of a global village.

People from different culture work & behave differently. In globalized world, we need to understand and appreciate this difference.

6. Basic Digital Marketing Skill- If you are not present digitally, you are dead. Digital presence, both personal & professional, is not a choice. FB, Twitter and Instagram are the biggest marketing platforms of the world. People buy a book after reading online reviews.

7. Basic Cloud Technology S.kills- Communication, Efficiency all driven by technology Cost pressure is everywhere. Basic technology understanding is essential for any person or business to be efficient.

8. Written & Verbal Communication- Putting it right! Communication is a very important art. Sharing your thoughts in a crisp & clear manner to others is required on a daily basis.

9. Insights Finding- Why facts are not enough?

Facts present the final outcome. Sometimes, what they don't represent is the reason behind it. It is important to go deep into the reasons to find real drivers.

10. Logical Reasoning/Mathematics- The source of strength. Logical reasoning is the skill to analyze any situation with reason rather than only emotions.

CLASS XI-XII

11. People Interaction- Human Beings are not machines.

Human are not machines. We need to be tactful while interacting with people. Honesty should be reflected in your deeds but you need to be diplomatic while dealing with people.

12. Self-Confidence- Why is confidence like salt?

It's presence is not felt but it's absence is dangerous. Have the self-confidence to achieve anything.

13. Self-learning Attitude- Learning is a skill too!

We are habitual of teachers tutoring us on various subjects/topics. We cannot rely on teachers for every small learning of life. There is a need to develop the art of self-learning.

14. Personal Health Regime- The power of energy management.

We all know a healthy mind lives in a healthy body but how serious are we? Can we ingrain a basic health regime?

15. Personality & Appearance/Social Etiquettes- Personality can be developed. A pleasing personality coupled with well tones physique gives inner confidence and external validation.

16. Decision Making Process- It's science. Believe it or not!

Contextualizing the situations and then acting. Principles are rigid but their application is flexible.

1. Ideal career test

- 2. Exploration of various careers with respect to the chosen stream
- 3. Exploration of New Age Careers
- 4. Tips to study effectively for board exams
- 5. Internet Skills Hazzard of using the internet (Cyber Safety & Cyber Bullying)
- 6. Guiding & supervising Participation in Intra School Extra-curricular activities
- 7. Guiding & supervising Participation in Inter School Extra-curricular activities
- 8. Exploration and Know How's of Various competitive exams
- 9. Campus Tour college of national reputation
- 10. Resume Building
- 11. Higher Education India / Abroad Exploration & Guidance
- 12. Decision-making process
- 13. Either this or that situations

- 1. Scheduled 24 Sessions with a mentee of 1 hour each. (or 18 sessions of 1.5 hours each)
- 2. Every session with mentee has a follow-up call scheduled with parents/guardian.
- 3. Mentorship mode is face to face, phone, skype and chat.
- 4. Mentee and parents have access to mentors beyond scheduled sessions too.

UG STUDENTS

Start of adulthood, this is the time when student come out of parent's shell and face the real world. Due to the stiff competition in India, student may not have got the desired University after school. But how to do the best in the given circumstances & still get a great career ahead? What can be done beyond UG University to come at par with other students is the challenge.

Getting into best institutes or higher education in India or Abroad/getting dream job.

🖈 🍄 🐛 skills to be developed

1. Sales Skills- Everyone is a Salesman.

We sell from morning to night both in personal and professional life. Whenever you are convincing someone to accept your point, it is sales.

2. Problem Solving- Glimpse on Scientific way of thinking and way of life. Don't get bogged down by problems, develop problem solving attitude rather than fear of unknown.

3. Logical Reasoning/Mathematics- The source of strength. Logical reasoning is the skill to analyse any situation with reason rather than only emotions.

4. Cross-Cultural Experience- Concept of global village.

People from different culture work & behave differently. In globalised world & economy, we need to understand & appreciate this difference.

5. Digital Marketing Skill- If you are not present digitally, you are dead.

Digital presence, both personal & professional, is not a choice. FB, Twitter and Instagram are the biggest marketing platforms of the world. People buy a book after reading online reviews.

6. Cloud Technology Skills- Communication, Efficiency all driven by technology.
Cost pressure is everywhere. Basic technology understanding is essential for any person or business to be efficient.

7. Written & Verbal Communication- Putting it right!

Communication is a very important art. Sharing your thoughts in crisp and clear manner to the other person is required on a day to day basis.

8. Insights Finding- Why facts are not enough?

Facts present the final outcome. Sometimes, what they don't represent is the reason behind it. It is important to go deep into reasons to find the real drivers.

9. Advanced Financial Skills- Managing Money/Cost-Benefit Analysis

Understand the concept of money, budget and wealth. Money needs to be spent judiciously. Understanding the concept of value for money.

10. People Interaction- Human Beings are not machines.

Human are not machines. We need to be tactful while interacting with people. Honesty should be reflected in your deeds but you need to be diplomatic while dealing with people.

UG STUDENTS

11. Self-Confidence- Why is confidence like salt?

It's presence is not felt but it's absence is dangerous. Have the self-confidence to achieve anything.

12. Self-learning Attitude- Learning is a skill too!

We are habitual of teachers tutoring us on various subjects/topics. We cannot rely on teachers for every small learning of life. There is a need to develop the art of self-learning.

13. Health Regime- The power of energy management.

We all know a healthy mind lives in a healthy body but how serious are we? Can we ingrain a basic health regime?

14. Personality & Appearance/Social Etiquettes- Personality can be developed. A pleasing personality coupled with well tones physique gives inner confidence and external validation.

15. Decision Making Process- It's science. Believe it or not! Contextualizing the situations and then acting. Principles are rigid but their application is flexible.

- 1. In Office Internships, Virtual Internships
- 2. now how's of Digital Skills Making an Online Blog & Blogging
- 3. Know how's of Digital Skills Making a YouTube Channel & Video
- 4. Enrolment& Registration in an Online short term certification course
- 5. Exploration and Know How's of Various competitive exams
- 6. Resume Building
- 7. LinkedIn profile
- 8. Business Communication Office Etiquettes
- 9. Professional Email Writing Skills
- 10. In College/Inter College Academic Extra-Curricular Activities Guidance & Supervision & Progress
- 11. In College/Inter College Non Academic Extra Curricular Activities Guidance & Supervision.
- 12. College Project supervision & guidance
- 13. Higher Education India / Abroad Exploration & Guidance
- 14. Govt/Other Competitive Exams Exploration & Guidance
- 15. Job Interview Preparedness Landing through Job
- 16. Advanced Cloud Technologies Know How's
- 17. Advanced Digital Technologies Know How's
- 18. Health regime

- 1. Scheduled 24 Sessions with mentee of 1 hour each. (or 18 sessions of 1.5 hours each)
- 2. Every session with mentee has a follow up call scheduled with parents/guardian.
- 3. Mentorship mode is face to face, phone, skype and chat.
- 4. Mentee and parents have access to mentors beyond scheduled sessions too.

Famous Mentor-Mentee Duo

Dronacharya-Arjun

Pandit Birju Maharaj - Madhuri Dixit

Ramakant Achrekar - Sachin Tendulkar

Famous Mentor-Mentee Duo

Ibomcha Singh - Mary Kom

Choose what is right for you...

ACTIVITY DETAILS ACROSS GROUPS

1

X

....

Financial Skills

Understanding the principle of ROI Concept of minimum wages Basic taxation like GST and Income Tax Discounting and percentages

Detail of Activities

Resume Building/ SOP Essential things in resume 3D second introduction

Health Regime BMI management 2.5 KM running in 10 minutes principle

Social Alignments Teaching under privileged kids Blood donations

Decision makes situations:

Define criteria's of decision Weighted criteria

Social Media and Network

Understanding difference between friends, colleagues & acquaintances Understanding 3 expected benefits of any relationship

Creative Skills

Play a musical instrument Pick up a foreign language

Basic IT Skills

Microsoft PowerPoint and Excel Internet Skills

Communication

Verbal communication skills and etiquettes Written communications: Emails and letters

Understanding Competition

Percentile vs percentage competition Relative and absolute competition

Detail of Activities

Tricks of the Trade (specialized concepts to get that winning edge)

1. Blue collared Syndrome- What's stopping us? Follow or Unfollow!!!

The success is yours, it does not depend upon the management or boss. You are your own boss and you are the CED of your career.

2. Realization of hidden capital- Identify your hidden assets? Financial or emotional, identify the assets in your life and use them optimally.

3. Love for corporate designations- Does it matter?

Labels catche fancy but hide the truth of job satisfaction, skill development & responsibility spectrum. They hide more than they reveal.

4. Social Media- How to avoid peer pressure? The biggest generator of dissatisfaction in life is seeing the success and happiness of others. So act smartly

5. Social media is Free- They are products that you are consuming for free. Understanding that FB/ Instagram/ Twitter are not charitable organisations.

6. Success & Happiness are two different things- One non-mathematical equation to change your perspective of life. You can be happy without being successful, you can be successful and not happy and you can be both. What do you want?

7. Understanding Revenue and Cost Equation- Science of Profits. Communication is a very important art. Sharing your thoughts in a crisp and clear manner to the other person is required on a day to day basis.

8. 8 hrs of Productive/Efficient Work- Differentiates between successful and other people. 24 hours are the same for everyone but productive hours are not. How one can lay the foundation of productivity?

9. Introducing yourself in 30-60 seconds- Personal Elevator Pitch. What to say in the first 2 minutes in any conversation set the tone for rest of the discussion.

		× .

Tricks of the Trade (specialized concepts to get that winning edge)

10. Biggest myth: Only sales people have targets- The science behind goal setting. Setting targets lead to discipline even in personal life. In Professional life, even office help have targets though not very apparent.

11. Leaving tasks on the last day of deadline- Theory of competitive reality. Always think about the worst case scenario before deciding the deadlines/timelines.

12. Relative and absolute competition- Theory of competitive reality. Till class Xlth, we live in absolute competition but the real word is relative competition.

13. Getting out of last generation influence- Learn but not blindly follow. Times are changing much faster than people generation. What worked in father's generation is now obsolete, understand this

14. Fixed investment and variable investment- The math of business. Few businesses need high fixed investments and others small. What is the right strategy?

15. Understand depreciating assets- Rent them or own them! Depreciating assets don't add wealth, they consume. So be smart and practical while buying depreciating assets like Cars.

16. Power of being Reasonable- Doubt is good. How a little dose of doubt goes a long way in determining the power of moderation and balance needed in so many pursuits. Is confidence, therefore, hyped or even exaggerated? Find out the real reasons.

17. Ambition or Passion- Choose your path Make choice what you wish to do in life and stand with your decision.

18. Cabin is no place to sleep- The price of success.

Getting a cabin in workplace is the dream for many people. Need to understand that it is not a privilege but a responsibility. With great power, comes great responsibility.

Testimonials

Karan Jain: MSC in International Management, Strathclyde Business School, UK

I consider Vivek Sir as my mentor, friend & guru. I came in contact with him after returning from the UK after my masters. Very confused, I read his book 'Be THE CED of your Life' first. Once I read that book, 50% of my concerns were gone. I thought to contact him and he was very receptive. It has been 4 years now that I am his mentee. I take his opinion on all our business as well as my personal matters.

Dishank Rajput: BBA, IITM (IP University)-2015-2018

I am a Delhi guy who completed my BBA from IP University. I came in contact with Vivek Sir during my final year and became his mentee. He helped me with anything and everything. The monthly interactions with him gave me a lot of clarity for my career and life.

Yatin Bansal, Father of Nikunj Bansal (Appeared for Class Xth board exams in 2019)

My son Nikunj is versatile in talent. Coming from a traditional background , I always thought medicine, engineering or CA to be only careers from an academic perspective. Vivek Sir opened my eyes towards different talents of Nikunj. He is a creative guy with great visualization abilities. His fashion sense is also extraordinary at such a young age Now, as he appears for board exams in 2019, he is taking Humanities as subject and looking for a career in creative fields such as fashion designing, interior designing etc. Next 2 years are going to be exciting where he shall explore all creative careers in details under Vivek Sir guidance.

Arun Gupta, Father of Tanya Gupta (Appeared for Class X12th board exams in 2019)

I mandated Tanya to take non-medical sciences 2 years back looking at success and pay packages of software engineers coming in Newspapers. I never thought of checking the inherent skills of my daughter. After she failed to a bag seat in any top engineering college, I was dejected and met Vivek Gupta. After talking to my daughter for 30 minutes supported by career test, he discovered talent and choice of my daughter, media and journalism. As I write this testimonial, She is preparing for entrance examinations for mass communication courses. Vivek Sir is now a regular mentor of Tanya and is guiding her regularly.

Vivek Gupta

PGDM-IIM Bangalore (2002-2004), B tech-Delhi College of Engineering (1996-2000)

Vivek Gupta held senior positions in Coca Cola, American Express and an education start-up, Studyplaces.com. He has worked with Shiksha.com and askmebazaar.com in the fields of business development and operations. He has authored books and training materials and provided counseling and coaching classes for students and newcomers to make their career. Vivek did his education in B.Tech from DCE and MBA from IIM Bangalore. He aspires to contribute to benefit the society at large. Therefore, along with his successful corporate career, Vivek has always been associated with coaching and counseling students. He has delivered training sessions on various subjects in colleges and universities across India Vivek has authored two highly effective books, one for MBA aspirants and other for career options, aptly titled "Crack the CAT" & "Be the CED of your life" respectively. He was the first CED of a social venture in underprivileged education space, Naandi Education Support and Training Pvt. Ltd. which is funded by Michael & Susan Dell Foundation and Anand Mahindra. Currently, Vivek is leading Global Knowledge Works (www.gkworks.in).

IIT-IIM Alumni Company Present in 25 Cities www.gkworks.in, Email - info@gkworks.in All India Helpline : 9643362320

