
[image: image4.png]@I Honda Logistics

> Job Description Report

Job title: Honda Logistcis North America - Interprter (Intern)

Date: 1/13/15
1. JOB INFORMATION

	Job Title:
	Intern – Translation and Business Support

	Organization:
	Honda Logistics North America

	Department:
	Strategic services

	Location:
	East Liberty, Ohio

	Salary Range:
	TBD (based on grade/range)

	Upward Reporting Relationships:
	Coordinator, Translation and Business Support Services

	Downward Reporting Relationships:
	None

1. MAIN PURPOSE OF THE JOB

	To support day-to-day translation (Japanese to English // English to Japanese) activities in written and oral communication forms across all levels of Honda Logistics North America.

JOB OBJECTIVES

	1. Translate documents with accuracy and timeliness for overall business continuity supporting the organization.
2. Assist the Coordinator by completing tasks related to direct/indirect translation, and by completing daily management tasks related to communictaions.
3. Demonstrate a positive and promote colleague support.

4. Establish rapport with local associates and peers while demonstrating respect for the individual.

2. BACKGROUND REQUIREMENTS

FORMAL QUALIFICATIONS

	Qualifications Required
	Essential
	Desirable

	Fluency in Japanese and English
	X
	

	Ability to read/write Japanese and English
	X
	

	Knowledge of Japanese / English Culture (formal/informal)
	X
	

	Education / Training / Work / Membership Experiences in a Multi-cultural Organization
	
	X

3. JOB RELATED WORK EXPERIENCE

	Experience Required
	Time span
	Essential
	Desirable

	University/College Coursework – Majoring in International Studies, International Business, Japanese/Asian Studies or a Related Concentration
	Jr/Sr Status
	X
	

	Business / Office Environment (or equivalent)
	1-2 Years
	
	X

	Real-time Translation in Fast-paced Environment
	1-2 Years
	
	X

4. JOB RELATED KNOWLEDGE

	Job Related Knowledge
	Essential
	Desirable

	Knowledge of Japanese and English grammar constructs and essential language requirements
	X
	

	Knowledge of Japanese and English cultural norms and basic practices / etiquette
	X
	

	 Standardized communictaion protocols (email/memo/letter/meeting minutes)
	X
	

	Teamwork concepts and group practices
	
	X

5. JOB RELATED SKILLS
	Job Related Skills
	Essential
	Desirable

	Demonstrates Intercultural Empathy
	X
	

	Works Independently
	X
	

	Works within a Team
	X
	

	Exhibits Diplomacy and Respects Diversity
	X
	

	Maintains Confidentiality and Self-Assurance
	X
	

	Demonstrates Strong Verbal and Written Communication (Acumen)
	X
	

	Abile to Translate Seemingly Complex Ideas and Explain Main Points Simply and Understandably
	X
	

	Understands a World View of Events
	
	X

	Grasps Complex Concepts Quickly and Understand Abstract Ideas
	
	X

6. ESSENTIAL WORKER ACTIVITIES
	INTERPRETING

	· Interpreting dicsussions, documents and general communications

· Interpeting real-time meetings and discussions (in place of Coordinator)

· Translating formal/informal communications (internl/external)

· Acting as neutral communications liaison between individuals/groups

· Translating ad-hoc and semi-formal meetings and events

· Supporting related activities as directed by the Coordinator

	INFORMING / DISCUSSING / INTERVIEWING

	· Providing spoken information about a problem/issue
· Discussing issues for clarification or explanation
· Providing written information about a problem/issue
· Informing workers or staff of management policies

	 COOPERATING / ACTING AS A LIAISON

	· Acts as Liaison with Managers/Professionals/Administrative/Manual Staff
· Acts as Liaison between Organizations or Departments
· Achieves Cooperation from Colleagues
· Cooperates on Projects with other Organizations or Departments
· Assists with Activities outside Main Work Requirements (as/if required)

	MOTIVATING

	· Participates and Creates Good Team Spirit and Encourages Communication

· Encourages Cooperation
· Understands the Needs of Others
· Appeals to People to Increase their Participation
· Allows People to be at Ease in Situations
· Demonstrates Interest in Activities

	PLANNING

	· Oversees Daily Work and Tasks with Vigor

· Supports Short and Long-term Planning Activities
· Works to Meet Deadlines and Adheres to Timelines

· Works Independently and with Self-direction

	DEVELOPING RELATIONSHIPS

	· Works well with Others

· Willingly Makes Polite Conversation and Encourages Dialogue

· Establishing Rapport and a Network of Trust within Contacts
· Represents the Organization Positively and Respectfully

· Maintains Good Overall Relations

7. INTERPERSONAL CONTACT

NATURE OF CONTACT

[image: image1.wmf]1

2

3

4

Sr. Management

Jr. Management

Admin. Staff

Gen. Public

Union Reps.

Mid. Management

Supervisors

Manual Workers

Student/Trainee

TYPE OF CONTACT

[image: image2.wmf]1

2

3

4

Informing

Directing

Negotiating

Advising

Interviewing

Representing

Physical Serving

Persuading

Formal Speaking

Assessing

Counseling

8. WORK CONTEXT AND ENVIRONMENT

	Type of Working Hours:
	· Weekday - Monday through Friday

· Standard Office Hours: 7:30am – 4:00pm
	Flexible - Open to Individual and Personal Availability

	Working Hours:
	· Normal Weekly Hours

· Paid Overtime Hours

Unpaid Overtime Hours

· Total Weekly Hours
	12-40
TBD
None
12-40

	Travel:
	· Time Spent Traveling (excl. from/to work)
	None

	Time Away from Home:
	· Nights within home country

· Nights in other countries
	All
None

	Posture - Percent Time Spent:
	[image: image3.wmf]0

10

20

30

40

50

60

70

80

90

100

	Sitting
Standing
Walking
Running
Stooping/kneeling
Climbing

	Physical Danger:
	· None
	

Key

1:	None�2:	Occasional (1-9% of time)�3:	Moderate (10-20% of time)�4:	Frequent (21% + of time)

	> 01

	WPS Version 2
	Job Description Report
	© SHL Group Limited, 2007

