[image:]

Table of Contents

Detailed Course Information	8
Accounting Skills for New Supervisors	8
Active Listening	10
Advanced Project Management	11
Advanced Skills for the Practical Trainer	13
Advanced Writing Skills	15
An Environmental Audit Primer	16
Anger Management – Understanding Anger	18
Appreciative Inquiry	20
Balanced Scorecard Basics	21
Basic Business Management – Boot Camp for Business Owners	23
Basic Internet Marketing	26
Beyond Workplace Politics – Using Social and Emotional Competencies	27
Body Language – Reading Body Language as a Sales Tool	29
Branding – Creating and Managing Your Corporate Brand	30
Budgets and Managing Money	32
Building an Online Business	34
Building a Brand on Social Media	35
Building a Consulting Business	36
Building Better Teams	37
Building Relationships for Success in Sales	38
Building Your Self Esteem and Assertiveness Skills	39
Bullying in the Workplace	40
Business Ethics for the Office	41
Business Etiquette – Gaining That Extra Edge	43
Business Leadership – Becoming Management Material	44
Business Process Management	46
Business Succession Planning – Developing and Maintaining a Succession Plan	48
Business Writing That Works	49
Call Center Training – Sales and Customer Service Training for Call Center Agents	51
Change Management – Change and How to Deal With It	54
Coaching and Mentoring	55
Communication Strategies	56
Communications for Small Business Owners	58
Conducting Accurate Internet Research	60
Conducting Effective Performance Reviews	61
Conference and Event Management	63
Conflict Resolution – Dealing With Difficult People	65
Conflict Resolution – Getting Along In The Workplace	67
Conquering Your Fear of Speaking in Public	69
Continuous Improvement with Lean	70
Conversational Leadership	71
Creating a Dynamite Job Portfolio	72
Creating a Google AdWords Campaign	73
Creating a Positive Work Environment	74
Creating a Top–Notch Talent Management Program	76
Creating a Workplace Wellness Program	78
Creating Successful Staff Retreats	80
Creating Winning Proposals	82
Creative Thinking and Innovation	84
Crisis Management	86
Critical Thinking	88
CRM – An Introduction to Customer Relationship Management	90
Customer Service Training – Critical Elements of Customer Service	92
Customer Service Training – Managing Customer Service	94
Delegation – The Art of Delegating Effectively	95
Developing a High Reliability Organization	96
Developing a Lunch and Learn Program	97
Developing a Safety Procedures Manual	99
Developing a Training Needs Analysis	100
Developing Your Executive Presence	102
Developing Your Training Program	103
Disability Awareness – Working with People with Disabilities	105
Diversity Training – Celebrating Diversity in the Workplace	107
Dynamite Sales Presentations	108
E-Commerce Management	109
Effective Planning and Scheduling	111
Emotional Intelligence	113
Employee Accountability	115
Employee Dispute Resolution – Mediation through Peer Review	117
Encouraging Sustainability and Social Responsibility in Business	118
Entrepreneurship 101	119
Environmental Sustainability - A Practical Approach to Greening Your Organization	121
Facilitation Skills	123
Generation Gap – Closing the Generation Gap in the Workplace	125
Getting Stuff Done – Personal Development Boot Camp	127
Getting Your Job Search Started	129
Giving Effective Feedback	130
Global Business Strategies	131
Goal Setting	133
Hiring for Success – Behavioral Interviewing Techniques	134
Human Resources Training – HR for the Non–HR Manager	136
Influence and Persuasion	139
Intermediate Project Management	140
Intrapreneurship	142
Introduction to E-Mail Marketing	143
Introduction to Neuro Linguistic Programming	145
Inventory Management – The Nuts and Bolts	146
Kickstarting Your Business with Crowdsourcing	147
Knowledge Management	148
Leadership Skills for Supervisors – Communication, Coaching, and Conflict	150
Lean Process Improvement	151
Logistics and Supply Chain Management	153
Making Training Stick	155
Managing Across Cultures	156
Managing Difficult Conversations	157
Managing Pressure and Maintaining Balance	158
Managing the Virtual Workplace	159
Marketing and Sales	160
Marketing for Small Businesses	161
Marketing with Social Media	163
Mastering the Interview	165
Measuring Training Results	166
Meeting Management – The Art of Making Meetings Work	167
Motivation Training – Motivating Your Workforce	168
Negotiating for Results	169
Networking for Success	171
NLP Tools for Real Life	173
Onboarding – The Essential Rules for a Successful Onboarding Program	174
Orientation Handbook – Getting Employees Off to a Good Start	176
Overcoming Objections to Nail the Sale	178
Performance Management – Managing Employee Performance	179
Personal Brand – Maximizing Personal Impact	180
Planning for Workplace Safety	182
Problem Solving and Decision Making	184
Process Improvement with Gap Analysis	186
Project Management Fundamentals	187
Project Management – All You Need to Know	188
Project Planning – All You Need to Know	190
Project Management Training – Understanding Project Management	192
Prospecting for Leads Like a Pro	194
Public Relations Boot Camp	195
Public Speaking – Presentation Survival School	197
Public Speaking – Speaking Under Pressure	199
Purchasing and Procurement Basics	201
Research Skills	203
Risk Management	205
Safety in the Workplace	206
Self–Leadership	207
Selling Smarter	209
Six Sigma – Entering the Dojo	210
Skills for the Administrative Assistant	212
Social Selling for Small Businesses	214
Strategic Planning	216
Stress Management	218
Survival Skills for the New Trainer	219
Team Building – Developing High Performance Teams	221
Telemarketing – Using the Telephone as a Sales Tool	223
The ABC's of Supervising Others	224
The Minute Taker's Workshop	226
The Practical Trainer	228
The Professional Supervisor	230
Time Management – Get Organized for Peak Performance	232
Tough Topics – Talking to Employees about Personal Hygiene	233
Trade Shows – Getting the Most Out of Your Trade Show Experience	234
Training with Visual Storytelling	236
Transgender Employees – Creating an Inclusive Work Community	237
Using Activities to Make Training Fun	239
Women and Leadership – Owning Your Strengths and Skills	240
Working Smarter – Using Technology to Your Advantage	242
Working With the Media – Creating a Positive Working Relationship	244
Workplace Ergonomics – Injury Prevention Through Ergonomics	246
Workplace Harassment – What It Is and What To Do About It	248
Workplace Health and Safety – The Supervisor’s Role and Responsibilities	250
Workplace Success – Seven Key Skills You’ll Need	252
Workplace Violence – How to Manage Anger and Violence in the Workplace	254
Writing a Business Plan	256
Writing for the Web	258
Writing Reports and Proposals	259

Corporate Rebels
[bookmark: _Toc387308696][bookmark: _Toc465089984][bookmark: _Toc465089991][bookmark: _Toc485124146]

Detailed Course Information
[bookmark: _Ref387146341][bookmark: _Toc465089992][bookmark: _Toc485124147][bookmark: _Ref387225422][bookmark: _Ref387225309][bookmark: _Ref387227169][bookmark: _Ref387226739][bookmark: _Ref387224913]Accounting Skills for New Supervisors
Course Overview
Many of us flinch when we hear terms like depreciation, cash flow, balance sheet, and (worst of all!) budgets. However, these are all important concepts to understand if you’re going to succeed in today’s business world, particularly as a supervisor. Even better, financial terms are not as scary as they seem!
Learning Objectives
Describe the art of finance and financial management
Explain key financial terms
Determine your role in company finances
Find the rules and regulations for your area and industry
Discuss various types of financial reports, including income statements, balance sheets, cash flow statements, and statements of retained earnings
Explain how a chart of accounts is created
Tell the difference between cash and accrual accounting
Explain single-entry and double-entry bookkeeping
Differentiate between debits and credits
Identify and analyze important financial data
Make financial decisions
Read annual reports
Determine whether a company is financially high or low risk
Recognize different types of organizational financial plans
Explain what budgets are and how to prepare them
Recognize what computer skills you need to make you a financial whiz
Deal with financial situations that impact the people that work for you

Course Outline

1.
2. Course Overview
3. Getting the Facts Straight
Starting with the Basics
General Accepted Accounting Principles (GAAP)
Getting to Know the Players
Identifying the Key Players in Your Organization
Governing Organizations
4. The Accounting Cycle
Underlying Principles
Overview of the Accounting Cycle
Case Study: Happy Haircuts
5. The Key Reports
The Income Statement
Sample Income Statement
The Balance Sheet
Sample Balance Sheet
The Cash Flow Statement
Statement of Retained Earnings
6. Keeping Score
Understanding the Chart of Accounts
Single vs. Double Entry Accounting
Self-Test
7. A Review of Financial Terms
8. Understanding Debits and Credits
Understanding Debits and Credits
Working with Debits and Credits
9. Your Financial Analysis Toolbox
Identifying the Relevant Data
Analyzing the Data
Reading Annual Reports
Case Study
Using Charts and Graphs
Using Ratios for Decision Making
10. Identifying High and Low Risk Companies
General Guidelines
Case Study
11. The Basics of Budgeting
Defining a Budget
The Budgeting Process
Case Study
12. Working Smarter
Computer Survival Skills
Things to Consider When Choosing Accounting Software
13. People and Numbers
14. Personal Action Plan
15. Recommended Reading List
16. Post-Course Assessment

[bookmark: _Toc465089993][bookmark: _Toc485124148]Active Listening
Course Overview
Communication skills are at the heart of everything we do each day, whether at home, at work, or at play. Active listening encompasses the best of communication, including listening to what others are saying, processing the information, and responding to it in order to clarify and elicit more information. This course will help participants develop and practice their active listening skills.
Learning Objectives
Define active listening and its key components
Identify ways to become a better listener
Use body language to reflect a positive listening attitude
Understand the difference between sympathy and empathy, and when each is appropriate
Create a listening mindset using framing, positive intent, and focus
Be genuine in your communications
Understand the communication process
Ask questions, probe for information, and use paraphrasing techniques
Build relationships to create an authentic communication experience
Identify common listening problems and solutions
Course Outline
1.
2. Course Overview
3. Defining Active Listening
What is Active Listening?
Identifying Good Listeners
Tips for Becoming a Better Listener
Pre-Assignment Review
4. Body Language Basics
5. Attitude is Everything!
Understanding Sympathy and Empathy
Creating the Right Mindset
Being Genuine
Making Connections
6. Encouraging Conversation
What Is Said and What Is Heard
Asking Questions
Probing Techniques
Paraphrasing Techniques
7. Building Relationships
Building Common Ground
NLP Tips and Tricks
8. Getting Over Listening Roadblocks
9. Personal Action Plan
10. Recommended Reading List
11. Post-Course Assessment

[bookmark: _Ref387147158][bookmark: _Toc465089994][bookmark: _Toc485124149]Advanced Project Management
Course Overview
It’s easy to forget the “manager” part of your “project manager” title among the other range of activities you are responsible for. However, your management skills are an important part of your success as a project manager, so it is crucial that you grow both of those skill sets. There are also some advanced project management techniques that you can master to help bring your projects to successful completion.

This course presumes that students have a thorough understanding of project management, including topics such as preparing a statement of work, setting project goals, scheduling, budgeting, managing project risks, and executing a project.
Learning Objectives
Think critically when choosing a project team
Make the best of an assigned project team
Help teams move through various stages to become a high-functioning unit
Maximize productivity at team meetings
Reward and motivate your team
Develop and execute a communication plan
Communicate with sponsors and executives more effectively
Identify strategies for working with problem team members

Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
1.
Corporate Rebels	Page | 34
2. Course Overview
3. Choosing the Project Team
Choosing the Team
Pre-Assignment Review
Four Issues to Address with Project Teams
4. Building a Winning Team
Why is Teamwork Important?
The Stages of Team Development
5. Managing Team Meetings
Starting on the Right Foot
Making Committees Work
Making Connections
6. Easy Ways to Reward Your Team
7. Developing a Communication Plan
The Five Components
Case Study
8. Communicating with Sponsors and Executives
Communication Excellence
Making Connections
9. Dealing w/Problem Team Members
Developing Understanding
When to Walk Away
When Things Don’t Work
10. Personal Action Plan
11. Recommended Reading List
12. Post-Course Assessment

[bookmark: _Ref387222879][bookmark: _Toc465089995][bookmark: _Toc485124150]Advanced Skills for the Practical Trainer
Course Overview
Behind every spectacular training session is a lot of preparation and meticulous attention to detail. The truly skilled trainer can make a program exciting. The learners will have fun while they are learning if the facilitator is able to involve their emotions as well as their minds. You will see the involvement, and you will feel the energy.

To reach this stage as an adult educator isn’t always easy, but success isn’t just for the naturally gifted. It is possible for all of us who put effort into our personal growth and development. We want the enormous satisfaction that comes from working with others to help them reach their potential as human beings. This course will help you reach that goal.
Learning Objectives
Demonstrate your understanding of learning styles and how to accommodate all four learning styles in the classroom
Apply the key principles of effective communication in a workshop setting
Use a variety of training techniques to stimulate participation
Develop a plan and prepare for an effective training session
Explain the different levels of evaluation and when to use each
Identify advanced interventions for difficult situations
Put your skills to work for a training presentation

Course Outline
1.
2. Course Overview
3. Preparing to Learn
Pre-Assignment Review
Individual Reflection
4. Understanding Learning
The Trainer’s Role
Personal Skill Identification
5. Competencies for Adult Educators
Questionnaire
Making Connections
6. Accommodating Learning Preferences
The Learning Process
Preparing a Plan
Learning Styles
7. Your Expertise
Learning and Motivation
Design Considerations
Changing Points of View
8. Using Existing Materials
Customizing Courseware
Copyright Considerations
Over-Plan and Over-Prepare
9. Managing the Stress of Training
Easy De-Stressing Techniques
Building Resilience
De-Stressing in Class
10. Planning a Workshop
Preparing the Essentials
Planning for Success
Anticipating Challenges
11. Preparing Visual Aids
12. Your Role as an Effective Communicator
Leading a Discussion
Making Connections
13. Questioning as a Training Technique
14. Kirkpatrick’s Levels of Evaluation
Level One: Reaction
Level Two: Knowledge Evaluation
Level Three: Transfer of Learning
Level Four: Impact Evaluation
Skill Application
15. On-the-Job Support
16. Dealing with Difficult Situations
17. Training in Different Forums
In Person or Not?
Limitations and Considerations
18. Team Teaching
What is Team Teaching?
Co-Facilitation Inventory
19. Training Preparation
20. Training Presentations
21. Personal Action Plan
22. Recommended Reading List
23. Post-Course Assessment

[bookmark: _Toc465089996][bookmark: _Toc485124151]Advanced Writing Skills
Course Overview
This course is for those who already are good writers. Our time will be devoted to writing letters of recommendation, of persuasion, of refusal, or of action, that reflect current word usage and up-to-date formats. You can also learn some basics about writing business cases, proposals, and reports.
Learning Objectives
Make your writing clear, complete, concise, and correct
Improve sentence construction and paragraph development
Deal with specific business requests
Create effective business cases, proposals, and reports
Thoroughly document sources that you use in your writing
Course Outline
1.
2. Course Overview
3. The C’s of Writing
Writing Clearly
Writing Concisely
Making Connections
Writing Correctly
Choosing Your Sources
4. Writing Mechanics
Building Paragraphs
Proper Paragraphs
More on Paragraphs
Making Connections
5. Dealing with Specific Requests
Types of Letters
Keeping it Real
6. Preparing Business Documents
Business Cases
Requests for Proposals
Writing Reports
Documentation
7. Editing Techniques
8. Personal Action Plan
9. Recommended Reading List
10. Post-Course Assessment

[bookmark: _Ref387225141][bookmark: _Toc465089997][bookmark: _Toc485124152]An Environmental Audit Primer
Course Overview
This course provides participants with the knowledge and skills to conduct internal environmental audits. Practical, proven techniques for planning, conducting, and reporting on internal environmental audits will be introduced. Role-plays and case studies based on actual audits will be used to reinforce the concepts and provide participants with practice in applying the principles to situations typically encountered during internal auditing.
Learning Objectives
Explain the different types of audits and the levels of auditing available.
Know the qualifications of auditors and the preparation that they need to conduct an audit.
Understand the basics steps in an audit and how auditors gather information and evidence.
Develop open-ended questions which will help in audit interviews.
Understand the essential aspects of an audit checklist.
Develop an audit checklist based on EMS procedures.
Prepare for an audit.
Use an Internal Audit Noncompliance and Corrective Action Report to record non-conformances.
Understand the corrective action process and its importance in closing out non-conformances.
Gain experience in conducting an audit closing meeting.

Course Outline
1. Course Overview
2. Auditing
Overview
Types of Audits
3. Internal Audit
Internal Audit
Auditors
Preparing and Conducting
4. The Audit
Basics of an Audit
Listening Techniques
Questioning Techniques
5. Audit Checklist
Developing an Audit Checklist
6. Conducting an Audit
Conducting the Audit
7. Noncompliance and Corrective Action
Recording Noncompliance
Taking Corrective Action
8. Audit Closing
Closing Meeting
9. Personal Action Plan
10. Recommended Reading List
11. Post-Course Assessment

[bookmark: _Ref387225916][bookmark: _Toc465089998][bookmark: _Toc485124153]Anger Management – Understanding Anger
Course Overview
Anger is a universal experience. Dogs get angry, bees get angry, and so do humans. You don’t have to be a psychologist to know that managing anger productively is something few individuals, organizations, and societies do well. Yet research tells us that those who do manage their anger at work are much more successful than those who don’t.

The co-worker who can productively confront his teammate about his negative attitude increases his team’s chance of success as well as minimizes destructive conflicts. The customer service agent who can defuse the angry customer not only keeps her customers loyal but makes her own day less troublesome. This course is designed to help give you and your organization that edge.
Learning Objectives
Recognize how anger affects your body, your mind, and your behavior
Use the five-step method to break old patterns and replace them with a model for assertive anger
Use an anger log to identify your hot buttons and triggers
Control your own emotions when faced with other peoples’ anger
Identify ways to help other people safely manage some of their repressed or expressed anger
Communicate with others in a constructive, assertive manner

Course Outline
1.
1. Course Overview
2. What is Anger?
About Anger
Pre-Assignment Review
3. Costs and Pay-Offs
The Costs of Anger
What Are Your Anger Pay-Offs?
4. The Anger Process
What is the Process?
Understanding Trigger Thoughts
Using an Anger Log
Considering Our Anger
5. How Does Anger Affect Our Thinking?
Is Anger the Best Response?
Distorted Thinking
6. Understanding Behavior Types
7. Managing Anger
Coping Strategies
Sanctuary
Relaxation Techniques
8. Communication Tips and Tricks
Asking Good Questions
Active Listening Skills
The Assertive Formula
9. Personal Action Plan
10. Recommended Reading List
11. Post-Course Assessment

[bookmark: _Ref412704958][bookmark: _Toc465089999][bookmark: _Toc485124154]Appreciative Inquiry
Course Overview
Do you love those moments of exception, when everything seems to have come together and things are working beautifully? Would you like to create an environment where those rare extraordinary moments become the norm? Then you may just be ready to learn the value of Appreciative Inquiry, also known as AI. AI is a method for implementing change that is rooted in being positive, sharing stories of things that work well, and leveraging people’s strengths and the power of co-creation to initiate lasting, powerful changes that can make an organization the best it has ever been, because of people who care and are committed.
Learning Objectives
Recognize and work with the fundamentals of Appreciative Inquiry
Describe the 4-D’s of Appreciative Inquiry: discovery, dreaming, design, and destiny
Work through a simple Appreciative Inquiry process
Create thoughtful, meaningful questions for your own Appreciative Inquiry initiative
Help organizations review what’s important, what they can become, and how they can get there
Course Outline
1.
2. Course Overview
3. Defining Appreciative Inquiry
What Is Appreciative Inquiry?
Pre-Assignment Review
How is AI Different?
Getting Started
4. Success Principles
Five Key Principles
Teaching Positivity
Measuring Tangible Success
Setting the Interview Groundwork
Practical Power
5. The 4-D Model
Introduction to the Model
The 4-D Model
Discovery of “What Is”
Putting It Into Practice
Dream “What Could Be”
Designing “The Ideal”
Destiny
6. Test Driving
Getting the Hang of It
Creating the Guide
The Summary
From Design to Destiny
7. Personal Action Plan
8. Recommended Reading List
9. Post-Course Assessment

[bookmark: _Toc465090000][bookmark: _Toc485124155]Balanced Scorecard Basics
Course Overview
Over the past several decades, organizations have come to realize that success cannot only be measured in dollars and cents. Intangible assets (like a company’s reputation, the knowledge base created by their employees, and training initiatives) can make up a huge portion of a company’s wealth.

It only makes sense, then, that we need a new tool to help us measure this expanded definition of success. Enter the balanced scorecard! This tool and its related components will help your organization identify, document, plan, and execute a balanced strategic mission. It will also help your organization evaluate and revise its strategic execution.

This course will introduce you to the basics of the balanced scorecard and help you determine if this powerful tool is a good fit for your organization.
Learning Objectives
Define what the balanced scorecard is
Identify the benefits of the scorecard
Describe the common balanced scorecard pitfalls and how to avoid them
Determine if the balanced scorecard is right for your organization
Describe the key elements of the balanced scorecard process
Identify a strategy map, tactical action plan, and balanced scorecard
Create a vision statement for the balanced scorecard
Understand what corporate values, mission statements, and vision statements are and how they tie into the balanced scorecard process
Identify the components of supporting balanced scorecard plans
Understand what processes you will need to support the balanced scorecard
Identify the members of different balanced scorecard teams

Course Outline
12.
1. Course Overview
2. Understanding the Balanced Scorecard
What is the Balanced Scorecard?
The Need for the Balanced Scorecard
3. The Ingredients for Success
Is the Balanced Scorecard Right for Us?
Top Ten Scorecard Pitfalls
4. Overview of the Balanced Scorecard Process
The Big Picture
Sample Strategy Map
Sample Balanced Scorecard
Sample Tactical Action Plan

5. Creating a Project Vision Statement
Why We’re Doing What We’re Doing
Making a Statement
6. Understanding Organizational Mission, Vision, and Values
The Building Blocks for Your Balanced Scorecard
Analyzing Sample Statements
7. Plans and Processes to Build
Building Core Plans
A Checklist of Processes
Case Study
8. Building Balanced Scorecard Teams
9. Personal Action Plan
10. Recommended Reading List
11. Post-Course Assessment

[bookmark: _Ref387225012][bookmark: _Toc465090001][bookmark: _Toc485124156]Basic Business Management – Boot Camp for Business Owners
Course Overview
Owning a business requires a vision balanced with attention to detail. You need to be a generalist who understands the multiple aspects of running a business, as well as the ability to step back and see the big picture and to reach into the future.

The business environment is a complex place to be. Whether you wish to work as a consultant or freelancer, establish a corporation, or set up an operation that meets a need for very particular type of customer, there is a tremendous amount of information that you need to know and to apply.

This course provides essential learning for new business owners, whether the business is just in the idea stage or you have already begun and need to fill in the gaps.
Learning Objectives
Apply the best methods for creating, leading, and managing your own business
Establish an organizational framework through operations, finance, and leadership
Set up an effective and efficient system for hiring, retaining, and succession planning
Start researching and designing your strategic plan
Describe the essential elements of marketing, sales, and your company brand
Apply financial and accounting terms correctly

Course Outline
1.
2. Course Overview
3. Who Are You and What Are You About?
What is Our Business?
Pre-Assignment Review
The Owner’s Role
Keeping Things Moving
4. Designing Your Organizational Structure
Bringing the Idea to Life
Leveraging Structure
Looking at the Options
Who is in Charge?
Structural Considerations
5. Introduction to Operations Management
Defining Operations Management
Types of Operations
Practical Application
6. Understanding Financial Terms
Accounting Terminology
General Accepted Accounting Principles (GAAP)
Key Reports
7. Getting the Right People in Place
Six Essential Steps of Hiring
Making Connections
8. Getting Your Product Together
Inventory Management
Understanding the Value Chain
Outsourcing Options
Quality Control
9. Building a Corporate Brand
Your Brand
Brand Names and Slogans
Developing a Slogan
Creating a Visual Identity
Types of Visual Identities
Working It Out
10. Marketing Your Product
Introduction to Marketing
Stage One: Consumer and Market Analysis
Stage Two: Analyzing the Competition and Yourself
Stage Three: Analyzing Distribution Channels
Stage Four: Creating a Marketing Plan
Making Connections
The Final Stages: Implement, Evaluate, Review, and Revise
Leveraging Social Media
11. Selling Your Product
Building Your Sales Force
The Sales Cycle
12. Planning for the Future
Introduction to Strategic Planning
Making Connections
The Strategic Plan Pyramid
13. Goal Setting and Goal Getting
Setting Achievable Goals
Goals with SPIRIT
Getting Into It
14. Succession Planning 101
What is Succession Planning?
Defining Succession Planning
15. Managing Your Money
What is a Budget?
Managing Your Budget
16. Ethics 101
Are You Ready?
Sample Codes of Ethics
Your Code of Ethics
17. Building a Strong Customer Care Team
The Pillars of Success
The Remaining Elements
Developing and Maintaining Relationships
18. Training Employees for Success
Why Continuous Learning?
Making Connections
19. Leadership Essentials
Leading and Managing
Understanding Your Comfort Zone
Managing Performance
20. Personal Action Plan
21. Recommended Reading List
22. Post-Course Assessment

[bookmark: _Toc485124157][bookmark: _Ref387216684][bookmark: _Toc465090002][bookmark: _Ref387226733][bookmark: _Ref387225075]Basic Internet Marketing
Course Overview
This course is an ideal start for business owners and people new to marketing to learn the basics of Internet marketing. We’ve included information on how to market online, and even more importantly, how to determine what results you are getting. Then, you can figure out whether you are reaching your target market, where your qualified prospects are, and how they are engaged as a result of your efforts. This course includes sessions on search engine optimization, e-mail campaigns, pay per click advertising, and more.
Learning Objectives
Determine how your Internet marketing strategy fits with your overall marketing plan
Apply techniques to influence and engage your target market
Weigh the value of using a distribution service for e-mail marketing campaigns
Get started with search engine optimization
Use online advertising to boost your marketing results
Adjust your Internet marketing plan based on metrics and reporting
Course Outline
1.
2. Course Overview
3. What is Internet Marketing?
What it Looks Like
Popular Strategies
4. Creating an Internet Marketing Plan
Leveraging What You Already Have
Making Our Way through the Marketing Process
5. Extending Your Influence
Sharing Messages
Making Connections
Making it Real
6. E-mail Marketing
You Can Do It!
Getting Your Message Out
7. Search Engine Optimization (SEO)
Monitoring Search Engine Ranking What is SEO?
Understanding Search
The Search Engines
Alternative Search
Optimizing Keywords
Working With Others
Making Connections
8. Advertising Online
What is Advertising?
What Service Should I Use?
Making Commitments
9. Personal Action Plan
10. Recommended Reading List
11. Post-Course Assessment

[bookmark: _Toc485124158]Beyond Workplace Politics – Using Social and Emotional Competencies
Course Overview
Workplace politics encompasses the power and authority processes and behaviors that are at work in a particular workplace. It is how the links between people in the workplace work. There are workplace politics at play in every organization!

In 1990, two American psychologists (Dr. Jack Mayer and Dr. Peter Salovey) purported that if there was a cognitive intelligence or IQ then there must be an emotional intelligence (sometimes known as EQ). Daniel Goleman, the co-founder of the Collaborative for Academic, Social, and Emotional Learning (CASEL) theorized the social aspect of behavior as a complement to the emotional. His definition expanded to: “Social and emotional intelligence involves understanding your feelings and behaviors, as well as those of others, and applying this knowledge to your interactions and relationships.” In his work with CASEL he developed five interrelated sets of Social and Emotional Competencies: Self-Awareness, Self-Management, Social Awareness, Good Relationship Skills, and Responsible Decision Making. This course will explore the social and emotional competencies and their role in working beyond workplace politics!
Learning Objectives
Understand what Workplace Politics is and why it is not always bad.
Distinguish between formal and informal workplace hierarchies.
Use practical steps to negate the influence of rumors.
Define Social and Emotional Intelligence and understand their importance in navigating workplace politics.
Understand the importance of Self-Awareness in dealing with workplace politics and think about your own strengths and abilities.
Understand the role of Self-Management in the workplace and learn to improve self-management through reflection
Understand the roles of Empathy, Organizational and Service Awareness in the workplace and social awareness skill development.
Identify good relationship skills.
See the importance of responsible decision making and identify decision traps that should be avoided.
Create your own Workplace Philosophy Statement.

Course Outline
1.
2. Course Overview
3. What is Workplace Politics?
Workplace Politics
4. Lessons from Social and Emotional Intelligence
History of Social and Emotional Intelligence
Defining Social and Emotional Intelligence
5. Self-Awareness
Understanding Self-Awareness
6. Self-Management
Understanding Self-Management
Improving Self-Management through Reflection
7. Social Awareness
Empathy, Organizational and Service Awareness
8. Good Relationship Skills
Identifying Relationship Skills
N’Derial III
9. Responsible Decision Making
Decision Making
Decision-Making Traps
Decision Wheel Method
10. Creating Your Workplace Philosophy
Philosophy Statement
11. Personal Action Plan
12. Recommended Reading List
13. Post-Course Assessment

[bookmark: _Toc465090003][bookmark: _Toc485124159]Body Language – Reading Body Language as a Sales Tool
Course Overview
Body language can make or break our efforts to establish long, trusting relationships. Our body language can help to reinforce and add credibility to what we say, or it can contradict our words. Understanding what signals you are sending, as well as being able to read the signals that your clients send, is an essential skill in sales and throughout our lives. What is your body language saying about you? Find out in this course!
Learning Objectives
Apply your knowledge of body language to improve communication
Understand the impact of space in a conversation
Understand the nuances of body language from a range of areas including your face, hands, arms, legs, and posture
Use mirroring and matching techniques to build rapport
Shake hands with confidence
Dress for success
Course Outline
1.
2. Course Overview
3. Body Language
Making the Grade
Looking into Ourselves
4. Give Me Some Space!
5. What’s Your Face Saying?
Your Face is the Base
The Eyes Have It
6. What’s Your Body Saying?
Speaking with your Hands
Getting a Leg Up
Tools of the Trade
7. Pre-Assignment Review
8. Mirroring and Leading
Creating Relationships
Matching and Mirroring
Pacing and Leading
9. Monitoring Your Posture
10. Dressing Up
What Should I Wear?
Things to Consider
11. Shaking Hands
12. How Are You Doing?
13. Personal Action Plan
14. Recommended Reading List
15. Post-Course Assessment

[bookmark: _Ref387226278][bookmark: _Toc465090004][bookmark: _Toc485124160]Branding – Creating and Managing Your Corporate Brand
Course Overview
Your brand is the vehicle that propels your product or service into your customer’s lives, and into their hearts. A good brand is much more than an attractive image combined with some witty type. Your brand must reflect the heart and soul of your product, and offer a promise that you can live up to.

This course will get you started on the road to creating a perfect brand. The first half of the course will cover the basics of branding, including how to develop a visual identity from start to finish. We will also give you some graphic design tips to help you communicate your expectations to a professional designer. The second half will focus on how to put your brand out there in the right way. We’ll also talk about how to keep your brand energized and alive with monitoring and evaluation tools.
Learning Objectives
Define what a brand is (particularly a strong brand) and what branding is about
Define various types of brand architecture and brand extension
Identify your brand’s products, the features of those products, and their values
Write a mission, vision, and style statement for a brand
Describe the basics of positioning a brand
Understand the basics of creating a visual identity, including a brand name, slogan, and logo
Help your employees live the brand by empowering them to be ambassadors and creating strong brand touchpoints
Effectively plan an internal and external brand launch
Monitor and evaluate your brand, and understand how to respond to the results

Course Outline
1.
2. Course Overview
3. Defining Branding
Defining Brands and Branding
Characteristics of a Strong Brand
4. What Are You All About?
Identifying Your Products and Features
Identifying Your Values
Individual Exercise
5. Creating a Mission
What a Mission Statement is All About
Time for Reflection
6. Creating a Vision of the Future
7. Positioning Your Brand
Identifying Your Ideal Position
Positioning Workout
8. Developing Your Style
Writing a Style Statement
Style Exercise
9. Developing a Brand Name and Slogan
The Forward-Facing Elements
Developing Your Brand Name
Developing a Slogan
10. Creating a Visual Identity
Graphic Design 101
Types of Visual Identities
Pop Culture Test
11. Living Your Brand
Transforming Your Employees into Ambassadors
Understanding Touchpoints
Creating a Unique Experience at Each Touchpoint
12. Connecting with Customers
13. Launching Your Brand
14. Taking Your Brand’s Pulse
15. Performing a SWOT Analysis
What Does SWOT Stand For?
Sample SWOT Analysis
16. Measuring Brand Health with a Balanced Scorecard
17. Middleton’s Brand Matrix
Understanding the Matrix
Using the Matrix
18. Interpreting Evaluation Results
19. Keeping the Brand Alive
Refreshing and Re-Launching
Taking on a Total Re-Brand
Case Study
20. Going Beyond the Brand
Understanding Brand Architecture
Understanding Brand Extension
21. Personal Action Plan
22. Recommended Reading List
23. Post-Course Assessment

[bookmark: _Toc465090005][bookmark: _Toc485124161]Budgets and Managing Money
Course Overview
For managers in today’s business world, it’s essential to have a working knowledge of finance. We all play a role in our organization’s financial health, whether we realize it or not. If you don’t have training or a background in finance, you may be at a disadvantage as you sit around the management table.

Understanding the cycle of finance will help you figure out where you fit into your company’s financial structure, and how to keep your department out of the red. This course will help you prepare budgets and make decisions with confidence.
Learning Objectives
Define basic financial terminology
Prepare a budget of any type or size
Get your budget approved
Perform basic ratio analysis
Make better financial decisions

Course Outline
1.
2. Course Overview
3. Finance Jeopardy
4. The Fundamentals of Finance
Basic Concepts
Generally Accepted Accounting Principles
Your Role in Company Finances
Identifying the Key Players in Your Organization
5. The Basics of Budgeting
Defining a Budget
Types of Budgets
Understanding Where Your Budget Fits In
6. Parts of a Budget
7. The Budgeting Process
Overview
Step One: Gather the Budget Package
Step Two: Lay the Groundwork
Case Study (Part One)
Step Three: Identify Your Goals
Case Study (Part Two)
Step Four: Gathering Your Resources
Steps Five and Six: Planning and Doing
Case Study (Part Three)
8. Budgeting Tips and Tricks
9. Monitoring and Managing Budgets
10. Crunching the Numbers
Understanding Ratio Analysis
Making Connections
11. Getting Your Budget Approved
12. Comparing Investment Opportunities
13. ISO 9001:2008
What is ISO 9001:2008?
Making Connections
14. Directing the Peerless Data Corporation
Task Explanation
Decision One: Office Relocation
Decision Two: Reproduction Backlog
Decision Three: Improving Supervision
Decision Four: Job Enrichment
Decision Five: Staff Expansion
15. Personal Action Plan
16. Recommended Reading List
17. Post-Course Assessment

[bookmark: _Ref391625394][bookmark: _Toc465090008][bookmark: _Toc485124162][bookmark: _Ref387226015][bookmark: _Toc465090006]Building an Online Business
Course Overview
The Internet has changed the way that we work, live, shop, and play. You can take advantage of this new way of doing business whether you want to set up a part-time venture or create the next million-dollar enterprise. This course will give you everything that you need to build a successful online business.
Learning Objectives
Define what an online business is
Identify opportunities for an online business
Find resources to support your business
Create a business strategy that includes a business plan, budget, and marketing plan
Begin setting up a website, mobile presence, and storefront with e-commerce support
Decide whether or not your online business can benefit from joining an online marketplace
Market your online business using social media and the Internet
Course Outline
1.
2. Course Overview
3. How Online Businesses Can Benefit You
4. Laying the Groundwork
Who Are You?
Pre-Assignment Review
5. Session Four: Creating a Business Plan
Creating a Business Plan
Sample Business Plan
Gathering Resources
6. Breaking Down the Plan
Creating a Marketing Plan
Creating Financial Projections
Raising Startup Capital with Crowdfunding
7. Building Your Online Business
The Basic Elements
Creating a Website
Checking Out the Sites, Part One
E-Commerce Options
Creating a Mobile Presence
Checking Out the Sites, Part Two
Joining Online Marketplaces
8. Internet Marketing Basics
Social Media Strategies for Success
Building Relationships
9. Personal Action Plan
10. Recommended Reading List
11. Post-Course Assessment

[bookmark: _Toc485124163]Building a Brand on Social Media
Course Overview
Your brand speaks for your company and its products and/or services. In today’s online-focused world, it’s important that your brand has a definitive, consistent, and responsive presence.

Whether you’re looking to build a brand from scratch, or strengthen an existing brand, this course will help you build a brand using social media. We’ll cover how to build a social media strategy, identify social media platforms that fit your brand, craft strong messages that will engage your audience, and evaluate and revise your strategy.
Learning Objectives
Define terms related to social media branding
Create a strategy for your social media brand
Describe various social media platforms and identify what platforms fit your brand
Communicate effectively over social media
Deal with negative feedback and criticism
Create a social media playbook to guide brand ambassadors
Evaluate your brand strength and revise your strategy
Course Outline
1.
2. Course Overview
3. Defining the Terms
What is Branding?
What is Social Media?
4. Building Your Social Media Branding Strategy
Key Ingredients for Your Branding Strategy
Pre-Assignment Review
5. Identifying Your Social Media Audience
6. The Key Social Media Platforms
Choosing the Right Platform for Your Brand
Making Connections
Looking at the Options
7. Creating Brand-Focused Messages
What’s In a Message?
Making Connections
Dealing with Negative Feedback
8. Building Customer Trust
Making Connections
9. Developing a Communication Strategy
Developing Social Media Guidelines for Your Brand
Making Connections
Letting Others Speak For You
10. Reviewing and Revising
11. Personal Action Plan
12. Recommended Reading List
13. Post-Course Assessment

[bookmark: _Ref387225758][bookmark: _Toc465090007][bookmark: _Toc485124164]Building a Consulting Business
Course Overview
Today’s business environment isn’t focused on 9-to-5, lifelong, static positions like it was decades ago. Our world is constantly shifting and evolving, meaning that businesses (and workers) must evolve with it. As a result of this shift, consultants have more opportunities than ever before. This course will show you how to build a business as a consultant.
Learning Objectives
Define the term “consultants” and explain their role in today’s business world
Identify consulting opportunities
Create a business strategy that includes a business plan, budget, marketing plan, fee structure, and resources
Use social media and networking skills to grow your consulting business
Protect your work with contracts
Identify ways to stay on top of trends and changes
Course Outline
1.
2. Course Overview
3. What It’s All About
4. Business Building Blocks
Building Blocks
Pre-Assignment Review
5. Crunching the Numbers
Developing Financial Budgets and Projections
Setting up a Fee Structure
6. Planning Your Business
Creating a Business Plan
Checklist for Setting Up Your Business
Gathering Resources
7. Test Driving
Making Connections
What Do You Think?
8. Creating a Sales and Marketing Strategy
The Marketing Cycle
Leveraging Social Media
Getting Noticed
9. Getting the Work Done
Identifying Sources of Work
Developing Contracts and Statements of Work
The Tough Stuff
Staying Current
10. Personal Action Plan
11. Recommended Reading List
12. Post-Course Assessment

[bookmark: _Ref387227007][bookmark: _Toc465090009][bookmark: _Toc485124165]Building Better Teams
Course Overview
Teams are an important building block of successful organizations. Whether the focus is on service, quality, cost, value, speed, efficiency, performance, or other similar goals, teams are the basic unit that supports most organizations.

With teams at the core of corporate strategy, your success as an organization can often depend on how well you and other team members operate together. How are your problem-solving skills? Is the team enthusiastic and motivated to do its best? Do you work well together? This course can help you get there!
Learning Objectives
Understand the value of working as a team
Develop team norms, ground rules, and team contracts
Identify your team player style and how it can be used effectively with your own team
Build team trust
Identify the stages of team development and how to help a team move through them
Recognize the critical role communication skills will play in building and maintaining a team atmosphere
Identify ways that team members can be involved and grow in a team setting
Course Outline
1.
2. Course Overview
3. Defining Teams
4. Establishing Team Norms
Characteristics of Teams
Ground Rules
Team Contracts
5. Working as a Team
6. Your Team Player Type
What’s Your Team Player Type?
What Does it Mean To Have a Number?
My Team Style
7. Building Team Trust
Why is Trust Important?
Building Trust
8. The Stages of Team Development
9. Team Building with TORI
10. Communication
Defining Communication
Listening Skills
11. Becoming a Good Team Player
12. Personal Action Plan
13. Recommended Reading List
14. Post-Course Assessment

[bookmark: _Toc465090010][bookmark: _Toc485124166]Building Relationships for Success in Sales
Course Overview
No one questions that making friends is a good thing. In this course, you are going to discover that the business of business is making friends, and the business of all sales professionals is making friends and building relationships. Strategic friendships will make or break any business, no matter how big and no matter what kind of market.
Learning Objectives
Discover the benefits of developing a support network of connections
Understand how building relationships can help you develop your business base
Learn how to apply communication techniques to build your network
Identify the key elements in strong working relationships, and how you might put more of these elements in your working relationships
Recognize the key interpersonal skills and practice using them
Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
1.
Corporate Rebels 	Page | 47
2. Course Overview
3. Focusing on Your Customer
Customer Focused Selling
Understanding Effort vs. Results
Considering the Possibilities
4. What Influences People in Forming Relationships?
Influences at Work
Building Customer Connections
5. Disclosure
6. How to Win Friends and Influence People
About Dale Carnegie
Carnegie’s Principles
7. Communication Skills for Relationship Selling
8. Active Listening
9. Asking Questions
10. Non-Verbal Messages
11. Managing the Mingling
12. The Handshake
13. Small Talk
14. Networking
Organizing Your Network
Case Study
15. Personal Action Plan
16. Recommended Reading List
17. Post-Course Assessment
[bookmark: _Ref387225340][bookmark: _Toc465090011][bookmark: _Toc485124167][bookmark: _Ref387225077][bookmark: _Ref387226668]Building Your Self Esteem and Assertiveness Skills
Course Overview
A healthy self-esteem is essential for growth and achieving success. Of all the judgments you make in life, none is as important as the one you make about yourself. Without some measure of self-worth, life can be painful and unrelenting. In this course, you will discover some techniques that can dramatically change how you feel about yourself, and how you approach the world to get the things that you want.
Learning Objectives
Recognize that you have worth and are worthy of happiness
Develop techniques for eliminating unhealthy thought patterns and replacing them with supportive patterns
Learn how to turn negative thoughts into positive thoughts
Learn how to make requests so that you get what you want
Set goals that reflect your dreams and desires and reinforce healthy patterns
Course Outline
1.
2. Course Overview
3. What is Self-Esteem?
Defining Self-Esteem
Origins of Low Self-Esteem
Putting Things in Perspective
4. Improving Self-Esteem
Stop Spreading Negative Messages
Throw out Perfectionism
5. Building Self-Esteem
Building Confidence in Others
Creating Positive Impressions
6. Increasing our Self-Esteem
7. Esteemed Confidence
8. The Power of Thought
Negative Thoughts
Flip it Around
Tyrone’s Thinking
Making Connections
9. Ask for What You Want
What Do You Want?
Case Study
10. Create What You Want
Identifying Dreams and Setting Goals
My Own Goal Setting
11. Personal Action Plan
12. Recommended Reading List
13. Post-Course Assessment

[bookmark: _Ref387225917][bookmark: _Toc465090012][bookmark: _Toc485124168][bookmark: _Ref387225471][bookmark: _Ref387225344]Bullying in the Workplace
Course Overview
Bullying is called the silent epidemic. Although half of workers have experienced or witnessed bullying, policies and laws dealing with it are far less prevalent. This is, in part, because bullying can be hard to identify and address. People wonder, what does bullying look like? How can we discourage it in our workplace? What can I do to protect my staff and co-workers? All of these questions (and more!) will be answered in this course.
Learning Objectives
Define what bullying is and is not
Understand the costs of bullying to people and organizations
Identify bullying behaviors and the reasons behind them
Know some ways to prevent bullying and understand what role you can play
Know some ways to protect yourself from bullying
Know what to do if you are bullied
Identify appropriate solutions for a bullying incident (within and outside the organization)
Assist in creating an anti-bullying policy
Course Outline
1.
2. Course Overview
3. Defining Bullying
What is Bullying?
Some Scary Statistics
The Costs of Bullying
4. Why Bullies Do What They Do
Origins of Bullying Behavior
Defining Bullying Behavior
Other Types of Bullying
5. Building a Shield Against Bullies
Distorted Thinking
Your Toolkit Against Bullies
6. What to Do If It Happens to You
Telling it Like it Is
What Works and What Doesn’t?
Applying My Skills
7. What to Do If You Witness Bullying
Speak Up!
Things to Say
8. Creating an Anti-Bullying Workplace
Creating Anti-Bullying Policies
Implementing and Enforcing Anti-Bullying Policies
Lessons for the Workplace
9. The Law on Bullying
10. Personal Action Plan
11. Recommended Reading List
12. Post-Course Assessment

[bookmark: _Ref387225920][bookmark: _Toc465090013][bookmark: _Toc485124169]Business Ethics for the Office
Course Overview
What exactly makes a decision ethical? The problem with ethics is that what may seem morally right (or ethical) to one person may seem appalling to another.

This course will not provide you with an easy way to solve every ethical decision you will ever have to make. It will, however, help you define your ethical framework to make solving those ethical dilemmas easier. We’ll also look at some tools that you can use when you’re faced with an ethical decision. And, we’ll look at some techniques you can use so you don’t get stuck in an ethical quandary. Best of all, we’ll look at a lot of case studies so that you can practice making decisions in a safe environment.
Learning Objectives
Understand the difference between ethics and morals
Understand the value of ethics
Identify some of your values and moral principles
Be familiar with some philosophical approaches to ethical decisions
Identify some ways to improve ethics in your office
Know what is required to start developing an office code of ethics
Know some ways to avoid ethical dilemmas
Have some tools to help you make better decisions
Be familiar with some common ethical dilemmas

Course Outline
1.
2. Course Overview
3. What are Ethics?
Defining Ethics and Morals
Values Identification
Bringing It All Together
4. Taking Your Moral Temperature, Part One
5. Why Bother with Ethics?
6. Kohlberg’s Six Stages
The Six Stages and Three Levels
Identifying Stages
7. Some Objective Ways of Looking at the World
An Introduction to Philosophy
Applying Philosophical Approaches
8. What Does Ethical Mean?
Merck Pharmaceuticals
Decision Analysis
9. Avoiding Ethical Dilemmas
Some Easy Strategies
Case Studies
10. Pitfalls and Excuses
11. Developing an Office Code of Ethics
Are You Ready?
Sample Codes of Ethics
Your Code of Ethics
12. 22 Keys to an Ethical Office
The 22 Keys
Pre-Assignment Review
13. Basic Decision Making Tools
The Three-Phase Model
Phase One
Phase Two
Phase Three
The Problem Solving Toolkit
14. Ethical Decision Making Tools
Three Types of Tools
Case Study
15. Dilemmas with Company Policy
16. Dilemmas with Co-Workers
Potential Dilemmas
Case Studies
17. Dilemmas with Clients
Potential Dilemmas
Making Connections
18. Dilemmas and Supervisors
Dilemmas with Your Supervisor
Dilemmas as a Supervisor
19. What to Do When You Make a Mistake
20. Taking Your Moral Temperature, Part Two
21. Personal Action Plan
22. Recommended Reading List
23. Post-Course Assessment

[bookmark: _Toc465090014][bookmark: _Toc485124170]Business Etiquette – Gaining That Extra Edge
Course Overview
If you’ve ever had an awkward moment where:
You aren’t sure which fork to use,
You don’t know which side plate is yours,
You’ve ever had to make small talk with a Very Important Person and been lost for words…

Then you know just how agonizing such moments can be. Even worse (and what can be even more damaging to your career) are the social gaffes you aren’t even aware you make. This course will help you handle most of those socially difficult moments. You’ll have an extra edge in areas you may not have given a lot of thought to before.
Learning Objectives
Network effectively, including making introductions, shaking hands, and using business cards appropriately
Dress appropriately for every business occasion
Feel comfortable when dining in business and formal situations
Feel more confident about your business communication in every situation
Develop that extra edge to establish trust and credibility
Course Outline
1.
1. Course Overview
2. Business Etiquette Basics
3. Test Your Business Etiquette
4. The Handshake
5. Business Card Etiquette
6. The Skill of Making Small Talk
7. Do You Remember Names?
8. Making That Great First Impression
9. Dress for Success
Dressing the Part
Maintaining Your Positive Impression
What’s Your Code?
10. Business Dining
Seven Hot Tips
Demonstration
Other Rules
11. E-Mail and Telephone Etiquette
The Power of the Written Word
Note Writing Practice
12. Personal Action Plan
13. Recommended Reading List
14. Post-Course Assessment

[bookmark: _Ref387226208][bookmark: _Toc465090015][bookmark: _Toc485124171]Business Leadership – Becoming Management Material
Course Overview
This course is a tool for your leadership development. It is designed to help you create and accomplish your personal best, and to help you lead others to get extraordinary things done.

At its core, leadership means setting goals, lighting a path, and persuading others to follow. But the responsibility entails much more. Leaders must get their message out in a way that inspires, make the most of their limited time, and build roads to precious resources. They must negotiate alliances, improve their colleagues, and align the ambitions of the many with the needs of the organization.

What makes for a great leader? Is it something to do with inward characteristics, such as confidence and focus? Is it more about outward presence, including charm and compassion? Or is it about the ability to create a vision and get others to commit to it?

The answer is all of the above. By accepting the challenge to lead, you come to realize that the only limits are those you place on yourself.
Learning Objectives
Define your role as a manager and identify how that role differs from other roles you have had
Understand the management challenge and the new functions of management
Discover how you can prepare for and embrace the forces of change
Identify ways to get you and your workspace organized and get a jump on the next crisis
Identify your leadership profile and explore ways to use this knowledge to improve your success as a manager
Enhance your ability to communicate with others in meetings and through presentations
Create an action plan for managing your career success

Course Outline
1.
2. Course Overview
3. About the Learning Organization
What is a Learning Organization?
Are You a Lifelong Learner?
4. Achieving Personal Mastery
What is Personal Mastery?
Your Personal Vision
Our Personal Vision and Our Values
5. Analyzing Our Mental Models
6. Achieving a Shared Vision
7. Team Learning
8. Systems Thinking
9. Understanding Leadership
About Leadership
Understanding Your Comfort Zone
Managing Performance
Servant Leadership
Onboarding and Orientation
10. Five Practices
Practice One
Practice Two
Practice Three
Image Identification
Practice Four
Practice Five
Practices in Practice
11. Building Trust
The Cycle of Trust and Performance
Trust Exercise
12. Managing Change
About Change
Making Connections
Key Factors in Successful Change
Case Study: Getting More from the Last Hour
13. The Four Room Apartment

14. Time Management Tips and Tricks
Getting Things in Order
Mastering E-mail
Time Management Tips
15. Managers vs. Leaders
16. Types of Thinking
Directional Thinking
Consequential Thinking
Ethics 101
17. Influence Strategies
18. Managing Relationships
The Relationship Cycle
Coaching Through Conflict
Preparing for Conflict
Managing Stress
19. A Simple Problem Solving Process
Systematic Problem Solving
Personal Problems
20. Strategic Planning
SWOT Analysis
Individual Analyses
21. Doing Delegation Right
What is Delegation?
Defining Delegation
Levels of Delegation
Delegation Case Study
22. Criteria for Useful Feedback
23. Feedback Techniques
Feedback Techniques
Case Study
24. Mastering Your Body Language
25. Meeting Management
Preparing for Meetings
Managing Meetings
Presentation Tips
26. Pumping up a Presentation
27. Personal Development
28. Personal Action Plan
29. Recommended Reading List
30. Post-Course Assessment

[bookmark: _Ref387226561][bookmark: _Toc465090016][bookmark: _Toc485124172]Business Process Management
Course Overview
Business process management helps organizations leverage processes to achieve their goals and be successful. Once processes are implemented, they must be monitored, evaluated, and optimized to make sure they are still meeting the goals that they were designed to accomplish. A business that can successfully manage its processes is able to maintain a competitive edge, while increasing productivity and efficiency and decreasing costs.

This course will introduce you to business process management. You’ll learn how business processes can help you improve your company’s bottom line by providing a higher level of quality and consistency for your customers.
Learning Objectives
Define business process management and related concepts
Recognize the vital role processes play in a business
Appreciate the role of technology in process management
Develop a vision to guide process improvement
Understand how to design or enhance an existing process using the business process life cycle
Construct a process map
Perform a what-if analysis to improve your processes
Implement and monitor process changes
Identify how Lean and Six Sigma methods can assist in managing and improving processes
Use a variety of tools and techniques to eliminate waste and redundancies

Course Outline
1.
2. Course Overview
3. The Fundamentals of Business Process Management
What is Business Analysis?
What is Enterprise Content Management?
Enterprise Content Management Model
What is Business Process Re-Engineering?
Business Process Re-Engineering Model
4. Defining Business Process Management
What is Business Process Management?
Brief History of Business Process Management
What are the Benefits of Business Process Management?
5. Reflecting on Processes
6. The Business Process Life Cycle
7. The Vision Phase
Creating a Vision and Seeing the Big Picture
Sharing Your Vision
Dreaming Big
8. The Design Phase
Gathering Information
Defining Your Problem
Identifying Existing and Future Processes
About Process Mapping
Creating a Process Map with a Flow Chart
Creating a Process Map with a Swimlane Diagram
Map it Out
Defining Improvements
Establishing Functions and Identifying Function Leaders
9. The Modeling Phase
Performing What-if Analysis
Test Driving
Testing the Design
10. The Execution Phase
Implementing Processes
Exploring Automation
Automating Processes
Understanding Business Rules
Making Connections
The Role of Workflow Engines
Case Studies
Steps to Implement a Workflow Engine
11. The Monitoring Phase
Implementing Measures
What is Business Activity Monitoring (BAM)?
The Balanced Scorecard
Creating a Balanced Scorecard
Identifying Gaps with Process Mining
12. The Optimizing Phase
What It’s All About
Business Process Improvement
Introduction to Lean
Cut Out the Waste
Introduction to Six Sigma
Tie It All Together
13. Personal Action Plan
14. Recommended Reading List
15. Post-Course Assessment

[bookmark: _Toc465090017][bookmark: _Toc485124173]Business Succession Planning – Developing and Maintaining a Succession Plan
Course Overview
Change is a hallmark of today’s business world. In particular, our workforce is constantly changing – people come and go, and move into new roles within the company. Succession planning can help you make the most of that change by ensuring that when someone leaves, there is someone new to take their place. This course will teach you the basics about creating and maintaining a succession plan.
Learning Objectives
Demonstrate an understanding of the value of succession planning for successful businesses
Demonstrate expertise with the key elements of a succession plan
Create and discuss aspects of a succession plan
Discuss the elements of a succession plan in terms of roles, responsibility, function, scope, and evaluation
Course Outline
1.
2. Course Overview
3. A Need for Succession Planning
4. Defining a Succession Plan
Strong Leaders and a Strong Organization
Components of the Plan
Setting the Scope
5. Pre-Assignment Review
6. Identifying Resources and Analyzing Risks
Identifying Resources
Risk Assessment
7. Defining Roles, Responsibilities, and Functions
Individualized Engagement Plans
Working the Plan
8. Gathering Information
9. Forecasting Needs
Key Ingredients of a Successful Plan
Coaching and Mentoring
10. Putting the Plan Together
Using Appreciative Inquiry (AI)
How to Choose the Leader
11. Putting the Plan into Action
Phased Implementation
Technology
12. Evaluating and Reviewing the Plan
Evaluation Challenges
Sample Evaluation
Check Out the Checklist
13. Your Action Plan
Plan and Then Do
Next Steps
14. Personal Action Plan
15. Recommended Reading List
16. Post-Course Assessment

[bookmark: _Ref387150265][bookmark: _Toc465090018][bookmark: _Toc485124174]Business Writing That Works
Course Overview
We all know what good writing is. It’s the novel we can’t put down, the poem we never forgot, and the speech that changes the way we look at the world. Good writing is the memo that gets action and the letter that says what a phone call can’t.

In business writing, the language is concrete, the point of view is clear, and the points are well expressed. Good writing is hard work, and even the best writers get discouraged. However, with practice you can feel more confident about your own writing. This course will give you the tools to become a better writer.
Learning Objectives
Learn the value of good written communication
Learn how to write and proofread your work so it is clear, concise, complete, and correct
Apply these skills in real world situations
Understand the proper format for memos, letters, and e-mails

Course Outline
1.
2. Course Overview
3. Why Write?
4. Be Clear
Writing Clearly
Making Connections
5. Be Concise
Writing Concisely
Rewriting Exercises
6. Be Complete
Making Your Writing Complete
Making Connections
7. Be Correct
8. Word Agreement
Making Words Agree
Rewriting Exercises
9. Active and Passive Voice
10. Sentences and Sentence Types
Sentences and Paragraphs
Making Connections
11. Readability Index
About the Index
Using the Index
12. Manners and Courtesy
Courtesy
What’s My Style?
13. Practical Language
14. Inclusive Language
15. Sentence Construction
16. Punctuation
The Comma
The Semi-Colon
The Colon
The Apostrophe
17. Writing Business Letters
Steps to Writing Business Letters
Parts of a Business Letter
Types of Letters
Dissecting Letters
18. Writing Effective E-mails
E-mail Basics
Managing E-Mail
E-mail at Work
19. Spelling and Proofreading
Spelling Tips
Proofreading Tips
20. Writing Memos
The Anatomy of a Memo
Acme Funfest
21. Reviewing Your Writing
22. Writing Challenges
23. Personal Action Plan
24. Recommended Reading List
25. Post-Course Assessment

[bookmark: _Ref387225647][bookmark: _Toc465090019][bookmark: _Toc485124175][bookmark: _Ref387225479]Call Center Training – Sales and Customer Service Training for Call Center Agents
Course Overview
Whether we choose to embrace them or cannot stand being interrupted by their calls, call centers are a business element that is here to stay. This course will help call center agents learn to make the most of their telephone-based work, including understanding the best ways to listen and be heard. Each phone interaction has elements of sales and customer service skills, which we will explore in detail throughout this energizing and practical course.
Learning Objectives
Understand the nuances of body language and verbal skills, which are so important in conversations that do not have a face-to-face element
Learn aspects of verbal communication such as tone, cadence, and pitch
Demonstrate an understanding of questioning and listening skills
Acquire comfort with delivering bad news and saying no
Learn effective ways to negotiate
Understand the importance of creating and delivering meaningful messages
Use tools to facilitate communication
Realize the value of personalizing interactions and developing relationships
Practice vocal techniques that enhance speech and communication ability
Personalize techniques for managing stress

Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
1.
Corporate Rebels 	Page | 62
1. Course Overview
2. What’s Missing in Telephone Communication?
It’s Not What You Say; It’s How You Say It
In the Absence of Body Language
3. Verbal Communication Techniques
Being Yourself and Sounding Your Best
A Service Image
4. Who are Your Customers?
Define the Customer and Client
About Relationships
5. To Serve and Delight
6. Did You Hear Me?
Listening Skills
The Mission: To Listen
7. Asking the Right Questions
Open vs. Closed Questions
Probing Techniques
8. Saying No
When We Say “No”
Delivering Bad News
9. Sales by Phone
Benefits of Telemarketing
Rapport Building
10. Taking Messages
Pen in Hand
Effective Messages
11. Staying Out of Voice Mail Jail
12. Closing Down the Voice
13. Cold and Warm Calls
The Cold Call
The Warm Call
14. Developing a Script
Scripting Techniques
Sample Script
15. Perfecting the Script
Making the Script Yours
Using Cheat Sheets
16. Going Above and Beyond
Fifteen Techniques for CCA Success
Customize Your Service
17. Handling Objections
18. Closing the Sale
19. Feelings
20. Changes in the Customer
The Changing Customer
What the Customer Wants
21. Negotiation Techniques
Mastering Negotiation Skills
Practicing Negotiation
22. It’s More Than Just a Phase
Phases of Negotiation
Negotiation Made Easier
23. High Impact Moments
Make It Count
Creating Case Studies
24. Tips for Challenging Callers
Tips and Tricks
Caller Behaviors
Up the Mountain
25. Dealing with Difficult Customers
Dealing with Problems
Dealing with Vulgarity
26. Phone Tag and Getting the Call Back
Phone Tag
Following Up
27. This is My Mentor
28. Stress Busting
29. News from Within
Management Reports
Pre-Assignment Review
CCA Reports
30. Wrapping Up
It’s a Wrap – Just About!
Debrief
31. Close with Vocals
32. Personal Action Plan
33. Recommended Reading List
34. Post-Course Assessment

[bookmark: _Ref387225925][bookmark: _Toc465090020][bookmark: _Toc485124176]Change Management – Change and How to Deal With It
Course Overview
Change is something that excites people who love opportunities for growth, to see and learn about new things, or who like to shift the status quo. Some changes, however, are harder to adjust to and lead to expressions of resistance and anger. We can take concrete steps to make change more palatable by understanding people’s hesitation, enlisting the help of others, setting up plans, and managing stressors. These steps can also ensure that desired changes are implemented successfully. In this course, you will learn how to manage and cope with change and how to help those around you too.
Learning Objectives
Accept there are no normal or abnormal ways of reacting to change, but that we must start from where we are
See change not as something to be feared and resisted but as an essential element of the world to be accepted
Understand that adapting to change is not technical but attitudinal. Change is not an intellectual issue but one that strikes at who you are
Recognize that before we can embrace the way things will be, we may go through a process of grieving, and of letting go of the way things used to be
See change as an opportunity for self-motivation and innovation
Identify strategies for helping change be accepted and implemented in the workplace
Course Outline
1.
2. Course Overview
3. What is Change?
4. The Change Cycle
The Three Phases
Insights
5. The Human Reaction to Change
6. The Pace of Change
The Trend of Change
Case Study: Getting More from the Last Hour
7. The Four Room Apartment
The Framework
Making Connections
8. Dealing with Resistance
9. Adapting to Change
Understanding Resiliency
Pre-Assignment Review
10. Strategies for Dealing with Anger
Managing Anger
Dealing with the Anger of Others
11. Managing Stress
Stress Management Techniques
Adjusting Your Attitude
12. Personal Action Plan
13. Recommended Reading List
14. Post-Course Assessment

[bookmark: _Ref387226220][bookmark: _Toc465090021][bookmark: _Toc485124177]Coaching and Mentoring
Course Overview
Coach, Mentor, Role Model, Supporter, Guide... do these words ring a bell? Being a coach involves being able to draw from several disciplines. Coaching is based on a partnership that involves giving both support and challenging opportunities to employees. Mentorship is a related skill that is often a part of coaching. It’s about being a guide, offering wisdom and advice when it is needed.

Knowing how and when to coach (and when to use other tools, like mentoring) is an essential skill that can benefit both you and your organization.
Learning Objectives
Understand how coaching can be used to develop your team
Develop the coaching and mentoring skills that help improve individual performance
Demonstrate the behaviors and practices of an effective coach
Recognize employees’ strengths and give them the feedback they need to succeed
Identify employee problems and ways you can help to correct them
Course Outline
1.
2. Course Overview
3. Defining Coaching and Mentoring
Coaching and Mentoring
Matching Mentors
Defining Coaching
Coaching Skills
4. Coaching Assessment Review
Coaching Assessment and Scoring
Making Connections
5. Interpersonal Communication Skills
What are Communication Skills?
Getting Better with Communication
Probing Techniques
Active Listening Skills
6. Critical Coaching Skills
7. Setting Goals with SPIRIT
Setting Achievable Goals
Getting on Track
8. Learning Styles and Principles
9. The Benefits/Consequences Matrix
10. Skills Involved in Coaching
11. The Coaching Model
12. Giving Effective Feedback
13. Coaching Problems and Solutions
14. Personal Action Plan
15. Recommended Reading List
16. Post-Course Assessment

[bookmark: _Ref387225425][bookmark: _Ref387228273][bookmark: _Toc465090022][bookmark: _Toc485124178]Communication Strategies
Course Overview
Have you ever wondered why it seems so difficult to talk with some people, yet so easy to talk with others? Can you recall an occasion where you met someone for the first time and immediately liked that person? Something about the individual made you feel comfortable.

A major goal of this course is to help you understand the impact your communication skills have on other people. You will also explore how improving these skills can make it easier for you to get along in the workplace, and in life.
Learning Objectives
Identify common communication problems that may be holding you back
Develop skills to ask questions that give you information you need
Learn what your non-verbal messages are telling others
Develop skills to listen actively and empathetically to others
Enhance your ability to handle difficult situations
Deal with situations assertively

Course Outline
1.
2. Course Overview
3. Creating Positive Relationships
4. Growing Our Self-Awareness
Do You Question Your Competence?
Developing Confidence
5. Communication Basics
6. Communication Barriers
Case Study: New Neighbors
Common Barriers
Applying the Answers
Being Mindful
7. Asking Questions
Asking Good Questions
Probing
Pushing My Buttons
8. Listening Skills
Can You Hear Me?
How Do You Rate Your Listening Ability?
Active Listening Skills
What is Said and What is Heard
Communication Situations
9. Body Language
What Do Our Bodies Say?
Gestures
10. Communication Styles
Dichotomies in Theory
Dichotomies in Action
11. Creating a Positive Self-Image
Seven Things People Determine from Your Appearance
Pre-Assignment Review
Self-Evaluation
12. Frame of Reference
13. Techniques for the Workplace
Prepare, Prepare, Prepare
Testing Our Theories
Delivering Your Message
14. Assertiveness
Self-Attitude
Case Study: A Negative Image
The Assertive Formula
Expressing Your No
Personal Action Plan
15. Recommended Reading List
16. Post-Course Assessment

[bookmark: _Toc465090023][bookmark: _Toc485124179]Communications for Small Business Owners
Course Overview
Communication between individuals is a two-way street, but communication between a small business and its customers is a multi-lane highway. Navigate this highway successfully and you increase customer numbers and profits. Set out on this highway unaware, ill-prepared, or unconvinced of its importance, and you will lose ground to your competitors.

This course will introduce and reinforce the essential components of written communication that will connect you with existing and potential customers. If you are new to the communications highway, this course will provide the foundation for future development. If your company has some communications expertise, this course will help you strengthen and polish your essential components.
Learning Objectives
Define the essential pieces of communication
Customize these essential pieces for your company
Identify the processes and plans needed for clear communications
Develop, maintain, and evolve effective content for your communications

Course Outline
1.
2. Course Overview
3. Key Communication Components
What Communication Is All About
Pre-Assignment Review
4. The Building Blocks
Business and Marketing Strategy
Public Relations Plan
Working on the Plan
Elevator Pitch and Executive Summary
Developing Your Pitch
Practice Makes Perfect
5. Your Communications Plan
Introduction
Selecting Your Communications Destination
Choosing a Communications Route
Making Connections
Establishing a Communications Vehicle
Developing an Approval Process
Inbound vs. Outbound: How Can We Help You?
6. The Five C’s of a Successful Message
Be Clear
Be Concise
Be Complete
Be Correct
Be Compelling
7. Communication Strategies
Setting a Goal for Each Communications Piece
Strengthening Your Core Message
8. Sharing Information Through Media Releases
Key Pieces of the Media Release
Drafting Your Message
Getting Into It
9. Communicating Online
Blogging Tips and Tricks
Making Connections
Connecting Through Social Media
Social Media Plan Worksheet
10. Using Stories to Communicate
The Importance of Story
Tell Me A Story
11. Polishers and Time Savers
Communication Fact Sheets
Getting It Together
Reduce, Re-Use, and Recycle
12. Enhancing Your Results
Search Engine Optimization (SEO)
Optimizing Our Results
Taking Your Communication Pulse
Focusing on the Research
SWOT Analysis
Making Connections
13. Maintaining Your Message in Crisis
14. Personal Action Plan
15. Recommended Reading List
16. Post-Course Assessment

[bookmark: _Toc465090024][bookmark: _Toc485124180][bookmark: _Ref387225598][bookmark: _Ref387225594]Conducting Accurate Internet Research
Course Overview
As the Internet grows, it becomes more challenging to find the correct information from a reliable source in a timely manner. As research expert Gary Price puts it, “The haystack is growing and finding the needles takes more time and requires greater skill.”

This course will teach you how to conduct accurate Internet research by creating a search plan, searching both the surface web and the deep web, and staying organized. You will also learn how to think critically and find the best sources for your Internet search.
Learning Objectives
Describe why Internet research skills are important
Create a search plan
Identify what resources are the most appropriate for your search
Search the surface web and the deep web using a variety of tools
Assess the credibility and validity of a website
Organize research notes
Cite sources and avoid plagiarism
Course Outline
1.
1. Course Overview
2. Creating a Search Plan
Key Elements of a Search Plan
Getting Focused
3. Searching the Surface Web
What is a Search Engine?
Building a Keyword List
Step-By-Step Searching Guide
Performing an Advanced Search
Searching for Quick Facts
Internet Scavenger Hunt
Debrief
4. Diving Into the Deep Web
About the Deep Web
Making Connections
5. Searching for Multimedia
Search Techniques
Making Connections
6. Assessing Research Sites
Analyzing Your Sources
Making Connections
Checking Your Facts
7. Staying Organized with Research Tools
8. Citing Sources
9. Personal Action Plan
10. Recommended Reading List
11. Post-Course Assessment

[bookmark: _Ref387226844][bookmark: _Toc465090025][bookmark: _Toc485124181]Conducting Effective Performance Reviews
Course Overview
Performance reviews are an essential component of employee development. The performance review meeting is an important aspect of career planning, and the outcomes of the meeting should be known to the employee and supervisor before the meeting actually takes place. Remember what the German philosopher Goethe said: “Treat people as if they were what they ought to be and you help them become what they are capable of being.”

Setting goals and objectives to aim for will give both supervisors and employees a focus, and is one of the key aspects to meeting overall company objectives. Supervisors must also learn how to give feedback, both positive and negative, on a regular and timely basis so that employees can grow and develop. Performance appraisals involve all these activities.
Learning Objectives
Recognize the importance of having a performance review process for employees
Understand how to work with employees to set performance standards and goals
Develop skills in observing, giving feedback, listening, and asking questions
Identify an effective interview process and have the opportunity to practice the process in a supportive atmosphere
Make the performance review legally defensible

Course Outline
1.
2. Course Overview
3. Performance Appraisals Done Well
What are Performance Appraisals?
Making Connections
Building Trust
4. Errors We Make
Three Slippery Areas
Making Connections
5. Types of Performance Reviews
Choosing What Works
Winning Performance Appraisals
6. The Performance Management Process
The Four Steps
Sample Performance Appraisal Forms
7. Goals with SPIRIT
Identifying Dreams and Setting Goals
My Dreams and Goals
Putting it All Together
8. The Performance Management Cycle
The Four Phases
The Basis for Review
9. Setting Standards
10. Creating a Performance Development Plan
11. Feedback and Communication
12. Listening Skills
Active Listening
The Mission: To Listen
13. Communication Strategies
Basic Skills
Probing
Non-Verbal Messages
Interpretation Exercise
14. Giving Feedback
The Importance of Feedback
Six Characteristics
Case Studies
15. Accepting Criticism
16. Planning the Interview
17. The Interview
A Basic Format
Preparation
18. Goal Setting Role Play
19. Providing Feedback
20. Coaching
The Importance of Coaching
Task Preparation
21. Appraisal Preparation
22. The Interview
23. Maintaining Performance
24. Handling Performance Problems
Make the Commitment
Behavior Contracts
Recognizing Mrs. Stanford
25. The Part Where Someone Gets Fired
If You Have To Let Them Go…
Role Play
Pre-Assignment Review
26. Performance Management Checklists
27. Personal Action Plan
28. Recommended Reading List
29. Post-Course Assessment

[bookmark: _Ref387226409][bookmark: _Toc465090026][bookmark: _Toc485124182]Conference and Event Management
Course Overview
Although it does take plenty of creativity to design an event that is memorable and meaningful, it also takes careful attention to detail, adaptability, effective delegating, and a lot of work. This course will walk you through the process of event management, from the beginning stages of planning, to the final touches (like decorations, food, and music).

While this course is specifically for corporate event planning, the elements here can also be applied to more personal event planning like anniversaries, special birthday gatherings, weddings, and more. Essentially, we’re creating an effective and well planned design that is ready for implementation and can be used over and over again.
Learning Objectives
Plan a complete corporate event, including an agenda, budget, goals, venue, audience, food, and whatever else your client needs
Keep your event on budget
Design an advertising and marketing plan that includes a comprehensive use of media, take-aways, and/or swag bags
Determine whether partners, sponsors, and volunteers can help to make your event unforgettable
Create an atmosphere of service that delegates will remember
Select speakers and a master of ceremonies to add impact to your event
Create a diversity plan
Evaluate the process once it's all wrapped up

Course Outline
1.
2. Course Overview
3. Event Planning Essentials
Identifying Key Event Elements
Setting Goals and Objectives
Getting Organized
4. Budgeting Basics
Pre-Assignment Review
The Real Budget
Getting Strict About the Budget
5. Using the Committee Approach
Getting the Right People Doing the Right Things
Doing Delegation Right
6. Connecting with Partners and Sponsors
Benefits of Support
Step Up and Ask!
7. Advertising and Marketing
Getting the Word Out
The “Touch” Factor
Take-Away Planning
8. Selecting the Venue
9. Feeding the Masses
Setting up the Menu
Finding Food Solutions
10. Business Etiquette Basics
Don’t Be Afraid!
The Edge of Etiquette
Think Space!
11. Celebrating Diversity
What Does It Mean?
Diversity Assessment
12. Creating an Atmosphere of Service
Introduction to Customer Service
Critical Elements of Customer Service
13. Selecting Speakers and a Master of Ceremonies
People in Your Event
People in Practice
14. Managing Contracts
15. Gathering Feedback
Gathering Feedback from Delegates
Gathering Feedback from the Client
Designing Feedback
16. Adding the Finishing Touches
17. Event Day Roles
Things to Do
Managing Your Image
18. Closing the Event
Creating the Conference Report
Holding the Post-Event Meeting and Thanking Those Involved
19. Practicing Planning
Creating an Event Plan Draft
Presentations
20. Personal Action Plan
21. Recommended Reading List
22. Post-Course Assessment

[bookmark: _Toc465090027][bookmark: _Toc485124183]Conflict Resolution – Dealing With Difficult People
Course Overview
We can get into a routine where it feels like everyone we speak with is either having a bad day, or we are having a bad day ourselves. We feel like we constantly meet people who seem to be inconsiderate, stubborn, incorrigible, indecent, miserable, or passive-aggressive. Sometimes we can be equally awkward ourselves. While it might seem that the easiest remedy is to lock yourself up at home and avoid people, we eventually have to pick up the phone or step outside and interact with someone.

Success comes from understanding how we behave, as well as how we can influence others. If difficult interactions are necessary, and we approach those conversations with a plan, we will find that we have less difficult people to deal with. More often than not, we will also have more meaningful and significant conversations. In this course, you will learn how to turn difficult situations into opportunities for growth.
Learning Objectives
Recognize how your own attitudes and actions affect others
Find new and effective techniques for dealing with difficult people
Learn some techniques for managing and dealing with anger
Develop coping strategies for dealing with difficult people and difficult situations

Course Outline
1.
2. Course Overview
3. Conflict as Communication
Defining Conflict
Self-Assessment
4. Benefits of Confrontation
5. Preventing Problems
6. Getting Focused
Getting to the Heart of the Matter
The Three F’s
7. Managing Anger
Coping Strategies
Guidelines for Assertive Anger
8. Dealing with Problems
Dealing with Problems
Causes of Difficult Behavior
9. The Three-Step Conflict Resolution Model
The Three-Step Model
Getting the Hang of Things
10. Practice Makes Pretty Good
11. Changing Yourself
Negative vs. Positive Interactions
Dealing with Negative Feelings
Why Don’t People Do What They Are Supposed To?
12. De-Stress Options to Use When Things Get Ugly
13. Personal Action Plan
14. Recommended Reading List
15. Post-Course Assessment

[bookmark: _Toc465090028][bookmark: _Toc485124184]Conflict Resolution – Getting Along In The Workplace
Course Overview
Many people see conflict as a negative experience. In fact, conflict is a necessary part of our personal growth and development. Think of when you were trying to choose your major in college, for example, or trying to decide between two jobs. However, conflict becomes an issue when the people involved cannot work through it. They become engaged in a battle that does not result in growth. When this type of conflict arises, negative energy can result, causing hurt feelings and damaged relationships. This course will give you the tools that will help you resolve conflict successfully and produce a win-win outcome.
Learning Objectives
Understand what conflict is and how it can escalate
Understand the types of conflict and the stages of conflict
Recognize the five most common conflict resolution styles and when to use them
Increase positive information flow through non-verbal and verbal communication skills
Develop effective techniques for intervention strategies
Become more confident of your ability to manage conflicts to enhance productivity and performance

Course Outline
1.
Corporate Rebels 	 Page | 73

2. Course Overview
3. Defining Conflict
What is Conflict?
Positives and Negatives
4. Types of Conflict
5. Open Conflict vs. Hidden Conflict
6. Spontaneous and Reflective Behavior
7. The Johari Window
Understanding the Johari Window
My Window
Case Study: Spontaneous and Reflective Behaviors
8. Stages of Conflict
The Five Stages of Conflict
Another Version of the Conflict Process
Conflict Outcomes
Strategies for Dealing with Conflict
9. Creating the Win/Win
10. Conflict Resolution Style Questionnaire
The Questionnaire
Scoring
The Conflict Grid
Pros and Cons
11. The Role of Communication in Conflict Resolution
The Communication Chain
Other Barriers
Establishing Positive Intent
12. Active Listening Skills
13. Paraphrasing Skills
What is Paraphrasing?
Making Connections
14. Powerful Questions
Asking Questions
Probing Techniques
15. Body Language
16. Pre-Assignment Review
17. The Conflict/Opportunity Test
The Conflict/Opportunity Test
Skills Test
18. Conflict and Its Resolution
Visualizing Conflict
A Strategy for Conflict Resolution
19. Helping Others Through Conflict
Preparing for Conflict
Conflict Resolution with Facilitation
Setting Norms
Coaching Through Conflict
Managing Your Emotions
20. Personal Action Plan
21. Recommended Reading List
22. Post-Course Assessment

[bookmark: _Ref387226666][bookmark: _Toc465090029][bookmark: _Toc485124185][bookmark: _Ref387226929]Conquering Your Fear of Speaking in Public
Course Overview
Do you get nervous when presenting at company meetings? Do you find it hard to make conversation at gatherings and social events? Do you lock up in awkward social situations? If so, this course is just for you! It’s aimed at anybody who wants to improve their speaking skills in informal situations. We’ll give you the confidence and the skills to interact with others, to speak in informal situations, and to present in front of small groups.
Learning Objectives
Speak with more confidence in one-on-one conversations
Feel more confident speaking socially or small groups such as meetings
Practice developing these skills
Course Outline
1.
2. Course Overview
3. Good Communication Skills
Defining Communication
Barriers to Communication
4. Interpersonal Skills
Listening
Asking Questions
5. Getting Comfortable in Conversation
Four Levels
Level One: Small Talk
Level Two: Fact Disclosure
Level Three: Viewpoints and Opinions
Level Four: Personal Feelings
6. Practicing Dialogue
7. Redesigning Yourself for Strength
8. Professionalism
9. Maximizing Meetings
Four Areas of Opportunity
Fifteen Ways to Master a Meeting
10. Sticky Situations
11. Controlling Nervousness
12. Tell Me a Story
13. Personal Action Plan
14. Recommended Reading List
15. Post-Course Assessment

[bookmark: _Ref433874573][bookmark: _Toc465090030][bookmark: _Toc485124186]Continuous Improvement with Lean
Course Overview
Companies everywhere, no matter what their industry, can benefit from the principles of continuous improvement with Lean. Whether they adopt a very formal process or commit to something less structured, they can follow its principles and improve their bottom line by reducing wasted time and resources.

This course is designed for learners who have completed the pre-requisite Lean Process Improvement course, and perhaps have been involved in implementation of its principles in their workplace. It is the ideal next step along the path of learning and creating a workplace culture committed to continuous improvement.
Learning Objectives
Describe what continuous improvement with Lean is all about
Explain the concepts of the continuous improvement cycle: Identify, Plan, Execute, and Review
Apply Lean continuous improvement concepts to a case study
Present ideas for continuous improvement
Course Outline
1.
1. Course Overview
2. How to Use This Guide
3. Course Overview
4. Defining Continuous Improvement
Definitions
Pre-Assignment Review
How Can Lean Help?
Four-Stage Cycle
5. Stage One – Identify Areas For Improvement
Making It Valuable
Test the Theory
6. Stage Two – Create a Plan for Improvement
Building the Plan
Where Are You At?
7. Stage Three – Implement the Changes
Taking the Lead
Value Stream
8. Stage Four – Review the Impact
Remember to be Green with Lean
The Review Stage
Review in Progress
9. Test Driving
Background Information
Identify Opportunities for Improvement
Define the Process to Improve
Work on Your Plan
Polish Your Plan
10. Personal Action Plan
11. Recommended Reading List
12. Post-Course Assessment

[bookmark: _Ref431292892][bookmark: _Toc465090031][bookmark: _Toc485124187]Conversational Leadership
Course Overview
Effective leaders understand how powerful an opportunity can be when they can tap into the intelligence, wisdom, and innovation present in their workforce. Conversational leadership provides the space and infrastructure for knowledge sharing to take place; for employees, stakeholders, and the community to be involved in discussing big, important questions; and to generate solutions that people within the organization can take action on.
Learning Objectives
Understand the wisdom inherent in encouraging conversational leadership
Describe the four I’s of conversational leadership
Apply the principles of conversational leadership to improve results
Organize a simple World Café as an example of conversational leadership
Course Outline
1. Course Overview
2. What’s In A Word?
3. Fundamental Elements
4. The Four-I Model of Organizational Conversation
5. The Conversational Leadership Framework
6. World Café
7. Personal Action Plan
8. Recommended Reading List
9. Post-Course Assessment

[bookmark: _Ref387151331]

[bookmark: _Toc465090032][bookmark: _Toc485124188]Creating a Dynamite Job Portfolio
Course Overview
The job market continues to change, as does the way we look for work. This course examines the value of presenting yourself as a complete package by using a resume as an introduction to an employer and backing it up with a portfolio presented at the interview.
Learning Objectives
Speak about yourself using descriptive language
Apply the essential elements of cover letters and resumes
Understand the need for pre-employment testing and what to expect in your target market
Design a personalized portfolio
Develop a plan that moves you to a new job within 60 days
Course Outline
1.
2. Course Overview
3. Who Are You?
Exploration
Self-Description
4. Writing the Resume
Essential Ingredients
Writing the Resume
5. Creating a Noticeable Package
Personal Branding
Types of Resumes
6. Cover Letters
Essential Ingredients
The Writing
7. Getting into the Flow
8. The Portfolio
Essential Components
Designing Your Portfolio
9. Refining and Perfecting
10. Dealing with Awkward Points
Gaps in Your Resume
Pre-Employment Testing
11. Getting to a New Job in 60 Days
60 Days to a New Job
Getting the Lead Out
12. Goal Setting
Creating a Plan
Choosing Your References
13. Thank-You Notes
14. Personal Action Plan
15. Recommended Reading List
16. Post-Course Assessment

[bookmark: _Ref387226018][bookmark: _Toc465090033][bookmark: _Toc485124189]Creating a Google AdWords Campaign
Course Overview
Many companies advertise with pay per click ads. This course focuses on the largest machine available: Google AdWords. In this course, participants will learn how Google AdWords work, what pay per click means, the importance of correctly setting an AdWord budget, how to select keywords and set up ad groups, how to design a compelling ad, and how to make adjustments to increase success.
Learning Objectives
Define Google AdWords and pay per click
Set up keywords lists and groups
Find tracking and statistical information
Describe conversions from clickthroughs
Decide whether you will write your own ads or enlist help
Course Outline
1.
2. Course Overview
3. Understanding AdWords Lingo
First Up, SEO
Pre-Assignment Review
AdWords Defined
How PPC Works
4. Creating an AdWords Strategy
Planning
Choosing Keywords
Getting Good with Keywords
Long Tail and Short Tail
Understanding Ad Groups
5. Creating a PPC Campaign
Setting Your PPC Budget
The Quality Score
6. Designing Your Ads
Choosing Your Language
Persuasive Techniques
Keeping Your Eyes Open
Structuring your Ad
7. Looking at Success
Understanding Key Metrics
Higher Clickthrough Rates (CTR) Help
Setting Up Split Tests
Using Google’s Display Network (GDN)
When to Ask for Help
To Be Continued
8. Personal Action Plan
9. Recommended Reading List
10. Post-Course Assessment

[bookmark: _Toc465090034][bookmark: _Toc485124190][bookmark: _Ref387225930]Creating a Positive Work Environment
Course Overview	
Not all of us have had the opportunity to work in a truly positive work environment. A positive work environment is important for the productivity of a company but it is also important to us personally. Our emotional and physical health can be improved by working in a positive work environment. We should wake up each morning wanting to go to work - not trying to think of excuses to not go. We want to be proud of where we work and enjoy telling others about where we work. As an employee or a leader within a company you have a responsibility to create and maintain a positive work environment. Everyone has a responsibility to create and maintain a positive work environment. Even if this is not a companywide reality you can seek to provide this type of environment for your department/ division or those within your sphere of influence. This course will give you tools to be able to create the type of company environment that you crave through building and nurturing effective workplace relationships.
Learning Objectives
Recognize what a positive workplace looks like
Know and understand the key elements necessary to create and maintain a positive work environment
Understand as an employee what you can to do personally to create and maintain a positive work environment
Understand as a leader the responsibility you have to create and maintain a positive work environment
Discover what type of team player you are and how that relates to your functioning in the team
Know the importance of effective workplace relationships in creating and maintaining a positive work environment
Know and understand the importance of working as a team and guidelines to good teamwork
Discover your personal strengths and weaknesses in working cooperatively
Discover your preference for dealing with workplace conflict
Learn and practice various methods to deal with workplace problems
Learn some of the common meeting problems to how make your meetings more positive and effective.

Course Outline
1.
1. Course Overview
2. What Does a Positive Environment Look Like
Introduction
Characteristics of a Positive Work Environment
3. What Can I Do?
As an Employee
As a Leader
4. Team Player
Team Member Roles and Responsibilities
5. A: Effective Workplace Relationships
Teams
Working Cooperatively
Managing Conflict
Self-Assessment
Preventing Problems
B: Effective Workplace Relationships
Dealing with Problems
Meeting Management
6. Conclusion
7. Personal Action Plan
8. Recommended Reading List
9. Post-Course Assessment

[bookmark: _Toc465090035][bookmark: _Toc485124191]Creating a Top–Notch Talent Management Program
Course Overview
Organizations recognize that they do better business when their people are engaged, motivated, and yes, talented. Having the right people in place at the right time is a key aspect to continued growth, success, or even just stability. This course will provide you with just what it takes to have the right people ready. It will help you create a program to measure the talents of your people and how to help them grow in preparation for the future. It will also help you support and grow your organization by teaching you how to apply the most current research and adapt your organization to the ever-changing marketplaces.
Learning Objectives
Apply the multifaceted aspects of talent management in your own organization
Describe the skills required to manage high potential candidates
Recognize and foster talent within an organization
Explain the principles of competency-based management
Use the language for talent management

Course Outline
1.
1. Course Overview
2. Understanding Talent Management
What is Talent Management?
A Focused Effort to Manage Talent
3. Understanding Performance Management
The Differences Between Performance Management and Talent Management
The Shared Management Model
4. Understanding Succession Planning
Replacing vs. Succeeding
Understanding Succession Planning Terms
Identifying Critical People
Identifying Resources
Risk Assessment
5. Creating a Talent Management Plan
Overview
Developing Your Vision
6. About Competency-Based Programs
Understanding Competencies
Goleman’s Emotional Intelligence Model
7. Identifying Talent
Key Talent Groups
Case Study: Smith Plumbing Inc.
Fast-Track Programs
8. Bring on Bench Strength
Getting the Right Person for the Job
Three Pillars
9. Conducting Talent Assessments to Create a Talent Profile
A Three-Phase Process
Sample Form
Compiling the Results
10. Keeping People Interested
Understanding Abilities and Aspirations
Case Study: Jim’s Job
Keeping Superstars from Falling
11. Talent Review Meetings
Structuring the Talent Review Meeting
Case Study
Following Up
12. Show Me the Money!
Building Incentives into the Plan
About Competency-Based Pay and Pay-For-Performance
13. Communicating with High Potentials
14. Development Strategies
Goals with SPIRIT
360° Feedback
Coaching and Mentoring
Creative Development Ideas
15. Reality Check!
16. Fostering Engagement
17. Evaluating the Plan
Why is Evaluation Necessary?
Sample Evaluation
18. Personal Action Plan
19. Recommended Reading List
20. Post-Course Assessment

[bookmark: _Ref387225932][bookmark: _Toc465090036][bookmark: _Toc485124192]Creating a Workplace Wellness Program
Course Overview
Whether you are creating a workplace wellness program from scratch, or enhancing what you already have, you’re already on the right track! With increasing costs of health care, a shrinking workforce, and aging workers, a savvy workplace understands the value in supporting workers to improve their conditioning and to live a fitter lifestyle. This course includes all aspects of designing or upgrading a program, from concept through implementation, to review.
Learning Objectives
Describe the necessity of workplace wellness programs
Create program elements that reflect the needs of employees and the objectives of the organization
Select program elements that fit the context of current operations
Establish implementation and evaluation strategies

Course Outline
1.
Corporate Rebels 	 Page | 75

2. Course Overview
3. The Case for Wellness
Benefits of Workplace Wellness Programs
Program Elements
4. Building the Foundation
Creating the Committee
Outlining the Program
Making Connections
Gathering Resources
Workplace Organizational Culture
5. Gathering Support
Taking Action
Reflection
6. Gathering Data
Gathering Data
Current Reality – Pre-Assignment Review
Looking Around Us
Research Help
7. Performing a Needs Analysis
The ICE Method
Making the Pitch
8. Program Elements
Designing Your Program, Part One
Designing Your Program, Part Two
Designing Your Program, Part Three
9. Implementing Your Workplace Wellness Program
Implementation Options
Identifying Motivators
10. Reviewing the Plan
Evaluating Prior to Launch
Getting the Executive on Board
Getting Employees on Board
11. Evaluating and Reporting Results
Ratios and Statistics
Making it Count
12. Personal Action Plan
13. Recommended Reading List
14. Post-Course Assessment

[bookmark: _Toc465090037][bookmark: _Toc485124193]Creating Successful Staff Retreats
Course Overview
A staff retreat can evoke some pretty strong emotions. Dread of a week hanging around with people you would never invite home for dinner. Queasy thinking about throwing yourself backwards hoping your ‘new friends’ will catch you. However, staff retreats still continue even in hard times. Why? Many of the things we really need to get done take longer than the two hours you have in meeting time. As well, the retreat itself can bring about a change in approach not possible sitting in your boardroom for a meeting. This course will give you tools to be able to create staff retreats that are successful and help to bolster productivity, sales and positive workplace culture.
Learning Objectives
Discuss experiences with staff retreats
Know the reasons why staff retreats are conducted
Understand the main staff retreat undertakings categories
Develop and present retreat activities
Identify the critical elements for success of a staff retreat
Develop a planning checklist
Appreciate the keys to running a staff retreat
Develop an evaluation questionnaire
Rrecognize post-retreat activities that will ensure the continuing success of your staff retreats
Realize your top three take home ideas for creating successful staff retreats.

Course Outline	
Corporate Rebels 	 Page | 77

1. Course Overview
2. Staff Retreats
Introduction
Why a Staff Retreat
3. Types of Undertakings at a Staff Retreat
Undertakings
Developing Activities for Undertakings
4. Designing a Staff Retreat
Critical Elements for Success
Staff Retreat Activities
5. Running the Retreat
Things to be Considered
6. Post-Retreat
Follow-up
7. Personal Action Plan
8. Recommended Reading List
9. Post-Course Assessment

[bookmark: _Toc465090038][bookmark: _Toc485124194]Creating Winning Proposals
Course Overview
Proposals are persuasive documents that are fundamental tools in organizational funding and output. This course will look at sources of funding, types of proposals and how to write proposals that will meet funding agencies requirements. This will include a number of tips and techniques to increase the potential success of your proposals. An important but often overlooked aspect of proposal writing will also be covered- Building and Maintaining Relationships. Relationships are built on honesty. Potential projects must be a good fit for your organization and your organization must be ready to do the work contained in the proposal. The most successful proposals are going to be those that fulfill the mission and values of your organization and that of the funding agencies as well!
Learning Objectives
Locate potential funders for your organizations on the Internet and use evaluative skills to identify the appropriateness of funding related to your own organization
Explain the necessity of matching funders interests with organizational needs and use this knowledge in decisions about the validity of submitting a funding proposal
Describe and understand the basic elements of proposal writing for not-for-profit organizations
Describe and understand the basic process for successful proposal writing
Analyze effective relationship-building strategies to engage with funders and use this knowledge in writing a funding proposal
Describe at least five reasons why funding proposals can be rejected
Plan, write and submit a proposal in response to funders guidelines

Course Outline
2.
Corporate Rebels 	 Page | 85

3. Course Overview
Learning Objectives
Pre-Assignment
Pre-Course Assessment
4. Sources of Funding
Trends in the Funding Environment
Types of Funders
Potential Funders
5. Funder Selection
Personal Proposal Funder Selection
6. Types of Proposals
Proposal Forms
Letter Proposal
Partnership Proposal
7. Proposals as a Relationship Builder
Portfolio Approach
Building the Relationship
Going Steady
8. RFPs/RFQs (Requests for Proposals or Request for Quote)
RFP Case Study
9. The Ten Steps of Proposal Writing
10. Defining Your Proposal
10-Step Exercise
11. Key Elements of a Proposal
Portfolio Approach
12. Defining the Needs and Desired Results
Defining the Need
Desired Results
13. Resources and Activities and Evaluation
Resources and Activities
Evaluation
14. Sustainability and Budget
Sustainability
Budget
15. Conclusion, Introduction, and Executive Summary
Portfolio Approach
16. Personal Action Plan
17. Recommended Reading List
18. Post-Course Assessment

[bookmark: _Ref387226487][bookmark: _Toc465090039][bookmark: _Toc485124195][bookmark: _Ref387225080]Creative Thinking and Innovation
Course Overview
Creative thinking and innovation are vital components in both our personal and professional lives. However, many people feel as though they are lacking in creativity. What most of us do not recognize is that we are creative on a daily basis, whether it’s picking out what clothes to wear in the morning or stretching a tight budget at work. While these tasks may not normally be associated with creativity, there is a great deal of creativity involved to get those jobs done.

While some people seem to be simply bursting with creativity, others find it a struggle to think outside the square. If you fall into the latter category, it is important to understand that boosting your creative and innovative abilities takes practice. Recognizing and honing your own creative potential is a process. That’s what this course is all about.
Learning Objectives
Identify the difference between creativity and innovation
Recognize your own creativity
Build your own creative environment
Explain the importance of creativity and innovation in business
Apply problem solving steps and tools
Use individual and group techniques to help generate creative ideas
Implement creative ideas

Course Outline
10.
1. Course Overview
2. What Is Creativity and Innovation?
Creativity and Innovation: A Breakdown
Know Your Creative Potential
3. Individual Creativity
Know Yourself
Boost Your Creative Juices
4. Get Creative
5. Developing the Right Environment for Creativity
What Does a Creative Environment Look Like?
Build Your Creative Environment
6. Creativity and Innovation in Business
The Role of Creativity and Innovation in Business
The Birth of the Four Seasons: A Case Study
7. Where Does Creativity Fit Into the Problem-Solving Process?
Problem-Solving Models
Phase One
Phase Two
Phase Three
8. Defining the Problem
Problem Identification
Eight Essentials to Defining a Problem
Tie It All Together
Using the Power of Eight
9. Creative Techniques
The RAP Model
The Shoe Swap Technique
Walk A Mile
Using Mind Mapping
Map It Out!
Metaphors and Analogies
Make a Metaphor
Situation/Solution Reversal
Reverse It to Solve It
Bring on the Toys!
Draw It Out!
10. Encouraging Creativity In A Team
Brainstorming
Plan It Out!
Rolestorming
Act It Out!
The Stepladder Technique
Brainwriting
The Slip Writing Technique
11. Putting It All Together
Nancy Clue and the Case of the Software Upgrade
Create Ideas and Choose Your Solution
12. Personal Action Plan
13. Recommended Reading List
14. Post-Course Assessment

[bookmark: _Toc465090040][bookmark: _Toc485124196]Crisis Management
Course Overview
Viable organizations need to be ready for emergencies because they are a fact of doing business. The worst plan is not to have any kind of plan at all, and the best plans are tested and adjusted so that they work over time. Fortunately, you do not need separate plans for fire, weather disasters, and all the different kinds of crises that can occur. One solid plan will help you to prevent, respond, and recover from all crises. This course will help you ensure your organization is ready to manage any kind of crisis.
Learning Objectives
Assign people to an appropriate crisis team role
Conduct a crisis audit
Establish the means for business continuity
Determine how to manage incidents
Help your team recover from a crisis
Apply the process in practical exercise

Course Outline
1.
2. Course Overview
3. What is Crisis Management?
Defining Terms
The Crisis Management Team
Creating the Team
4. Training Leaders and Staff
Training Essentials
Conducting Training
5. Conducting the Crisis Audit
Why Audit?
Using a Risk Matrix
6. Performing a Risk Level Analysis
The Four Categories
Case Studies
7. Developing a Response Process
Pre-Assignment Review
Crisis Response Process
8. Consulting with the Experts
9. Incident Management Techniques
Case Study
Responding to Incidents
Documenting Incidents
Investigating Incidents
10. Working through the Issues
Model Overview
Phase One
Phase Two
Phase Three
Types of Decisions
11. Establishing an Emergency Operations Center
EOC Considerations
Who is In Charge?
12. Building Business Continuity and Recovery
Creating Continuity
Essential Crisis Plan Elements
13. Walliallia
Background
Exercise One: Gas Line Explosion at Water Plant
Exercise Two: How are you Feeling?
Exercise Three: The Last Question
14. Recovering and Moving On
Initial Adjustments
Working Things Out
15. Personal Action Plan
16. Recommended Reading List
17. Post-Course Assessment

[bookmark: _Ref387226489][bookmark: _Toc465090041][bookmark: _Toc485124197][bookmark: _Ref402516499]Critical Thinking
Course Overview
In today’s society, many people experience information overload. We are bombarded with messages to believe various ideas, purchase things, support causes, and lead our lifestyle in a particular way. How do you know what to believe? How do you separate the truth from the myths?

The answer lies in critical thinking skills. The ability to clearly reason through problems and to present arguments in a logical, compelling way has become a key skill for survival in today’s world. This course will give you some practical tools and hands-on experience with critical thinking and problem solving.
Learning Objectives
Define critical and non-critical thinking
Identify your critical thinking style(s), including areas of strength and improvement
Describe other thinking styles, including left/right brain thinking and whole-brain thinking
Work through the critical thinking process to build or analyze arguments
Develop and evaluate explanations
Improve key critical thinking skills, including active listening and questioning
Use analytical thought systems and creative thinking techniques
Prepare and present powerful arguments

Course Outline
1.
2. Course Overview
3. Understanding Critical Thinking
What is Critical Thinking?
Characteristics of a Critical Thinker
Common Critical Thinking Styles
Making Connections
4. Where Do Other Types of Thinking Fit In?
Left- and Right-Brain Thinking
Whole-Brain Thinking
5. Pitfalls to Reasoned Decision Making
6. The Critical Thinking Process
The Critical Thinking Model
The Standards of Critical Thinking
Identifying the Issues
Identifying the Arguments
Clarifying the Issues and Arguments
Establishing Context
Checking Credibility and Consistency
Evaluating Arguments
Case Study
7. A Critical Thinker’s Skill Set
Asking Questions
Probing Techniques
Pushing My Buttons
Critical Thinking Questions
Active Listening Skills
8. Creating Explanations
Defining Explanations
Steps to Building an Explanation
Making Connections
9. Dealing with Assumptions
10. Common Sense
11. Critical and Creative Thought Systems
Techniques for Thinking Creatively
Creative Thinking Exercise
DeBono’s Thinking Hats
12. Putting It Into Practice
Presenting and Communicating Your Ideas to Others
Pre-Assignment Preparation
Presentations
13. Personal Action Plan
14. Recommended Reading List
15. Post-Course Assessment

[bookmark: _Ref387226744][bookmark: _Toc465090042][bookmark: _Toc485124198]CRM – An Introduction to Customer Relationship Management
Course Overview
This course will introduce the different facets of CRM and identify who the customers really are. It will also analyze the key components of CRM and explore how it can be integrated within an organization.

As with many significant undertakings, undergoing a CRM review (even simply considering its implementation) requires learners to analyze technical and complicated systems. This course sorts through a myriad of information and brings you the basics you need to make a decision about the need for CRM, its benefits, and how to coordinate the base requirements for a CRM undertaking.
Learning Objectives
Demonstrate an understanding of the terms and benefits of CRM on a company’s bottom line
Analyze the different components of a CRM plan
Develop a checklist for readiness and success in CRM
Describe how CRM creates value for organizations and customers
Consider developmental roles that have the greatest impact on CRM

Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
1.
Corporate Rebels 	Page | 87
1. Course Overview
1. Customer Relationship Management
Customer Relationship Management in Your Everyday Life
What’s In It For Me?
1. What CRM Is and Who It Serves
Different Faces of CRM
Who is the Customer?
1. Checklist for Success
Evaluation Metrics
Privacy Issues
1. Requirement Driven Product Selection
Requirement Driven Product Selection
Determining Function
1. Considerations in Tool Selection
What’s Your Function in the Field?
Getting Information In and Out
1. Strategies for Customer Retention
Getting More from Your Core
Customer Scenarios
1. Building the Future
Roadblocks
Selling CRM
1. Homegrown vs. Application Service Provider
A Broad Look
A Closer Look
1. The Development Team
1. Evaluating and Reviewing Your Program
Customer Profiles
Customer Life Cycles
Evaluating and Reviewing CRM
1. Personal Action Plan
1. Recommended Reading List
1. Post-Course Assessment

[bookmark: _Ref387225649][bookmark: _Toc465090043][bookmark: _Toc485124199]Customer Service Training – Critical Elements of Customer Service
Course Overview
While many companies promise to deliver an incredible customer experience, some are better at delivering than others. This course is designed around six critical elements of customer service that, when the company lives them, bring customers back to experience service that outdoes the competition.
Learning Objectives
Demonstrate a customer service approach
Understand how your own behavior affects the behavior of others
Demonstrate confidence and skill as a problem solver
Apply techniques to deal with difficult customers
Make a choice to provide customer service

Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
1.
Corporate Rebels 	Page | 89
2. Course Overview
3. What is Customer Service?
Definitions
The First Critical Element – A Customer Service Focus
4. Who Are Your Customers?
5. Meeting Expectations
6. Pre-Assignment Review
7. Setting Goals
Creating a Personal Vision Statement
Identifying Dreams and Setting Goals
My Dreams and Goals
8. The Second Critical Element – Defined in Your Organization
9. The Third Critical Element – Given Life by the Employees
What Do You Think?
Suggested Answers
10. Communication Skills
Empathy
Defining Communication
Asking Questions
11. Telephone Techniques
Telephone Basics
Handling Everyday Requests
Tips and Tricks
12. Dealing With Difficult Customers
13. Dealing With Challenges Assertively
An Assertiveness Model
Making Connections
14. Dealing With Difficult People
Getting to the Heart of the Matter
The Three F’s
Types of Difficult People
15. The Fourth Critical Element – Be a Problem Solver
Reducing Conflict
Problem Solving in Six Steps
Making Connections
16. Seven Steps to Customer Problem Solving
The Process
Making Connections
The Recovery Process
17. The Fifth Critical Element – Measure It
Tools to Use
Measurement in Practice
18. The Sixth Critical Element – Reinforce It
Reinforcement Techniques
Power Talk
19. Dealing With Stress
20. Personal Action Plan
21. Recommended Reading List
22. Post-Course Assessment

[bookmark: _Ref387225651][bookmark: _Toc465090044][bookmark: _Toc485124200]Customer Service Training – Managing Customer Service	
Course Overview
The need to lead, model, and promote the organizational values within a customer service environment is essential for business success. This course will provide you with opportunities to explore your responsibilities within your role as a leader (supervisor or manager) in a customer service environment.
Learning Objectives
Identify ways to establish links between excellence in customer service and your business practices and policies
Develop the skills and practices that are essential elements of a customer service-focused manager
Recognize what employees are looking for to be truly engaged
Recognize who the customers are and what they are looking for
Develop strategies for creating engaged employees and satisfied customers in whatever business units you manage
Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
1.
Corporate Rebels 	Page | 100
2. Course Overview
3. Six Critical Elements
Element One: A Customer Service Focus
Element Two: Defined in Your Organization
Element Three: Given Life by the Employees
Element Four: Problem Solving
Making Connections
Element Five: Measure It
Element Six: Reinforce It
Measurement in Practice
4. Understanding Leadership
About Leadership
Understanding Your Comfort Zone
Managing Performance
Servant Leadership
Onboarding and Orientation
5. Five Practices of Leadership
Challenging, Inspiring, and Enabling
Modeling and Heart
Practices in Practice
Pre-Assignment Review
6. Personal Action Plan
7. Recommended Reading List
8. Post-Course Assessment

[bookmark: _Ref387226846][bookmark: _Toc465090045][bookmark: _Toc485124201]Delegation – The Art of Delegating Effectively
Course Overview
Effective delegation is one of the most valuable skills you can master. It reduces your workload and develops employee skills. Delegating prepares employees who work for you to be able to handle your responsibilities and simultaneously allows you to advance to other career opportunities within your organization.

Delegation is often one of the hardest skills for a manager to master. However, the skill can be learned. This course will explore many of the facets of delegation, including when to delegate and whom to delegate to. We will also go through the delegation process step by step and learn about techniques to overcome problems.
Learning Objectives
Clearly identify how delegation fits into your job and how it can make you more successful
Identify different ways of delegating tasks
Use an eight-step process for effective delegation
Give better instructions for better delegation results
Recognize common delegation pitfalls and how to avoid them
Monitor delegation results
Give effective feedback
Course Outline
1.
2. Course Overview
3. Why Delegate?
Advantages and Disadvantages
More on Delegation
Self-Assessment
4. What is Delegation?
Delegation Definitions
Levels of Delegation
Guidelines for Success
Lateral Delegation
5. Pre-Assignment Review
6. Picking the Right Person
7. The Delegation Meeting
8. Putting it into Practice
9. Giving Instructions
Three Types of Instructions
Preparing Instructions
10. Monitoring Delegation
11. Practicing Delegation
Decision One
Decision Two
Decision Three
Decision Four
Decision Five
12. Giving Feedback
The Ingredients of Good Feedback
Case Studies
13. Becoming a Good Delegator
14. Personal Action Plan
15. Recommended Reading List
16. Post-Course Assessment

[bookmark: _Toc465090046][bookmark: _Toc485124202]Developing a High Reliability Organization
Course Overview
Today’s world is full of the unexpected. System failures, terrorism events, disease outbreaks, and superstorms disrupt businesses every day, sometimes to an unrecoverable point. Despite these challenges, some services (such as power plants, hospitals, and airports) have no choice but to continue operating.

This course will explore how these organizations maintain high reliability even in times of serious crisis and stability. We will share their secrets in a way that can be applied to all organizations in order to create high reliability and continued success.
Learning Objectives
Define the characteristics of a high reliability organization
Define key concepts required for high reliability, including mindfulness and expectations
Describe the five principles governing high reliability organizations: preoccupation with failure, resistance to simplification, sensitivity to operations, commitment to resilience, and deference to expertise
Audit activities at all stages to assess the business’ reliability
Course Outline
1.
2. Course Overview
3. What is a High Reliability Organization?
4. Key Concepts
Expectations, Normalization, and Mindfulness
Making Connections
5. The Anticipation Principles
Preoccupation with Failure
Resistance to Simplification
Sensitivity to Operations
Pre-Assignment Review, Part One
6. The Containment Principles
Commitment to Resilience
Deference to Expertise
Pre-Assignment Review, Part Two
7. Auditing for High Reliability
Auditing Techniques
Making Connections
Sample Audit Questions
8. Test Driving
Case Study
Making Connections
9. Personal Action Plan
10. Recommended Reading List
11. Post-Course Assessment

[bookmark: _Ref423428421][bookmark: _Toc465090047][bookmark: _Toc485124203][bookmark: _Ref387225935]Developing a Lunch and Learn Program
Course Overview
If you look at any successful organization they have the support of employee development as a core part of their culture. For these organizations it goes beyond professional or even personal development to offering learning opportunities that create increased energy, creativity and fun. Lunch and Learns are a venue to foster sharing and peer learning and are typically aimed at fostering cross-organization collaboration and communication. They are a tool for sharing of information, approaches and talent. Further, they offer opportunities for networking in a safe, friendly and relaxed atmosphere.

This course will give you tools to be able to create a Lunch and Learn Program that creates opportunities for learning that might not otherwise happen. You will also prepare a short Lunch and Learn session and receive feedback from other course participants.
Learning Objectives
Explain the benefits of implementing a Lunch and Learn Program
Outline the aims and expectations of a Lunch and Learn Program for your organization
Utilize a number of success factors to create a Lunch and Learn Program for your organization
Develop a promotion plan for your organization’s Lunch and Learn Program
Develop a list of potential Lunch and Learn session topics
Maintain an ongoing Lunch and Learn Program for your organization
Develop and deliver a Lunch and Learn session

Course Outline
2.
1. Course Overview
2. So, What is a Lunch and Learn?
Introduction
Why Have a Lunch and Learn Program?
3. The Underpinnings of Lunch and Learn Programs
How to Start a Lunch and Learn Program
Creating a Successful Lunch and Learn Promotion
Topics for a Lunch and Learn and Learn Session
4.
Ongoing Administration of a Lunch and Learn Program
5. Developing a Lunch and Learn Presentation
Critical Elements for Success
Presentation Skills
Building Your Presentation
6. Presentations
Evaluation Form
7. Personal Action Plan
8. Recommended Reading List
9. Post-Course Assessment

[bookmark: _Toc465090048][bookmark: _Toc485124204]Developing a Safety Procedures Manual
Course Overview
Safety procedures are the backbone of an organization’s Safety Management System. They provide consistency and when followed create a safe working environment and greater productivity due to less injury down time. However, safety procedure writing is more difficult and time consuming than it at first appears. This course will give you the foundation to start writing effective safety procedures.
Learning Objectives
Develop a Safety Procedure Template
Develop a flowchart to accurately depict process activities
Use brainstorming to gather necessary information for safety procedure creation
Understand a variety of procedure types (Step-by-Step, Playscript, Decision Tree, Decision Tables)
Write and revise Step-by-Step safety procedures
Add communication elements to safety procedure
Course Outline
13.
1. Course Overview
2. Setting the Stage
Policies and Procedures
3. Safety Procedures Basics
Developing Safety Procedures
Developing a Safety Procedure Template
4. Flowcharting
Organizing the Steps in the Procedure
Constructing a Flowchart
5. Gathering Information
Brainstorming
6. Procedure Writing
Guidelines for Writing Procedures
7. Honing the Draft Procedure
Communication Aids
8. Some Other Methods
Step-by-Step Procedures
Playscript
Decision Trees
9. Procedures Building
10. Personal Action Plan
11. Recommended Reading List
12. Post-Course Assessment

[bookmark: _Toc465090049][bookmark: _Toc485124205]Developing a Training Needs Analysis
Course Overview
The right training at the right time can make a huge difference in the productivity and profitability of your organization. Whether you are scanning your workplace for opportunities to make things better and training is the answer, or a client asks you to come into their organization and do an assessment, your answer is best framed in the form of a training needs analysis. Your ability to create an analysis that is comprehensive yet simply prepared is critical for it to be understood and acted upon. This course will help you to gather the information, assess the data, and present your suggestions for training or non-training solutions.
Learning Objectives
Understand the value of creating a training needs analysis
Apply the ICE method to assess the situation and build your training needs analysis
Create a simple yet thorough training needs analysis for your organization or client

Course Outline

1. Course Overview
2. A Closer Look at the Training Needs Analysis
What Is It?
Developing the Business Case
Process Overview – The ICE Method
3. Collecting Data
Step One: Identify the Future State
Step Two: Identify the Current State
Steps Three, Four, and Five
Making Connections
Pre-Assignment Review
4.
Diving Deeper Into the Data
So Many Questions
The McKinsey 7S Model
SWOT Analysis
Five Whys
Making Connections
5. Creating the Report
6. Taking Action
Making Connections
Designing Evaluations
7. Personal Action Plan
8. Recommended Reading List
9. Post-Course Assessment

[bookmark: _Ref404931954][bookmark: _Toc465090050][bookmark: _Toc485124206]Developing Your Executive Presence
Course Overview
Some people immediately command attention and respect when they walk into a room. Do you have that kind of presence? If not, is it something that you would like to develop? This course will help you do just that by building your credibility, improving your personal appearance, honing your networking skills, and enhancing your ability to communicate effectively. You will also receive an introduction to core leadership skills.
Learning Objectives
Identify the elements of a strong executive presence
Build trust and credibility with others
Communicate effectively using verbal and non-verbal techniques
Create a strong, positive first impression and maintain that impression as you build a relationship with others
Develop key leadership skills, including techniques for coaching, motivating, and delivering feedback
Course Outline

1. Course Overview
2. Managing Your First Impression
Being Confident
Dressing for Success
The Professional Handshake
Remembering Names
Building Trust and Credibility
3. Interpersonal Communication Skills
Active Listening Skills
Asking Open and Closed Questions
Probing Techniques
Managing Your Body Language
4. Speaking with Impact
What’s Your Sound?
Redesigning Yourself for Strength
Five Points for Any Presentation
5. Maintaining Your Impression
A Word About Business Etiquette
Making Connections
Networking Tips and Tricks
6. Three Leadership Skills to Start Mastering Right Now
Delivering Effective Feedback
Motivational Techniques
Coaching Others to Success
7. Pre-Assignment Review
8. Personal Action Plan
9. Recommended Reading List
10. Post-Course Assessment

[bookmark: _Ref387227081][bookmark: _Ref425841830][bookmark: _Toc465090051][bookmark: _Toc485124207]Developing Your Training Program
Course Overview
Training is an essential element of development in any organization. Being knowledgeable and continuing to learn throughout your career can make you a very valuable asset. We also know that training and orientation (or ‘onboarding’) for newly hired employees is a key factor in retention.

In order for training to be valuable, the person that designs and plans the training must have an excellent understanding of what the training objectives are. In addition, if the trainer is able to research the strategic objectives of the company providing the training to their staff, what resources are available, and what elements of those plans can enhance the training experience, the entire experience is much more meaningful. At the same time, if a trainer is aware of any barriers that training could present (such as trainees being on call during a session, having to spread training over a long period of time, or trainees who are not accustomed to theory or classroom types of presentations), then the trainer can present a much stronger program that is tailored specifically to the participants’ needs.

This course is designed for a trainer who wants to develop training programs that are meaningful, practical, and will benefit both trainees and the organizations they work for.
Learning Objectives
Describe the essential elements of a training program
Apply different methodologies to program design
Demonstrate skills in preparation, research, and delivery of strong content
Explain an instructional model
Be prepared to create a training program proposal

Course Outline
1.
2. Course Overview
3. Program Design
Training Program Considerations
When is Training Necessary?
Alternatives to Training
Essential Elements
Communicating Training
4. Identifying Needs
The ICE Method
Building Your Training Needs Analysis
5. The Training Model
Basic Principles
Building an Engaging Program
Instructional Systems Design Model
6. The Program’s Basic Outline
Learning Objectives
Objectives Exercise
7. Evaluation Strategies
Methods of Evaluation
Evaluating the Evaluation
Evaluations Exercise
8. Defining Your Approach
Methodology
Five Tips for Top Notch Results
Approaches to Learning: A Lesson in Itself
9. Researching and Developing Content
Researching Content
Content Considerations
10. Pre-Assignments in Training
11. Choosing Openings and Energizers
12. Training Instruments, Assessments, and Tools
13. Creating Supporting Materials
14. Testing the Program
15. Creating Proposals
Organizing Your Proposal
Proposal for a Training Program
16. Building Rapport
17. Pulling it all Together
18. Personal Action Plan
19. Recommended Reading List
20. Post-Course Assessment

[bookmark: _Toc465090052][bookmark: _Toc485124208]Disability Awareness – Working with People with Disabilities
Course Overview
People with disabilities represent a significant and largely underutilized resource for businesses. Many disabled persons are underemployed or unemployed. As a result of advocates for diversity, as well as a shrinking labor pool, employers are taking a serious look at hiring and retaining people with disabilities. This course will give supervisors, managers, and human resource consultants tools and tips for creating a diverse workplace.
Learning Objectives
Prepare to welcome people with disabilities into your workplace
Interact with people with disabilities
Identify and overcome barriers in the workplace
Use respectful, appropriate, acceptable language in any circumstance
Understand what your company can do during hiring and interviewing
Understand what job accommodation is and how it applies in your workplace

Course Outline		
Corporate Rebels 	 Page | 102

1. Course Overview
2. Setting the Stage
Policies and Procedures
3. Safety Procedures Basics
Developing Safety Procedures
Developing a Safety Procedures Template
4. Flowcharting
Organizing the Steps in the Procedure
Constructing a Flowchart
5. Gathering Information
Brainstorming
6. Procedure Writing
Guidelines for Writing Procedures
7. Honing the Draft Procedure
Communication Aids
8. Some Other Methods
Step-by-Step Procedures
Playscript
Decision Trees
Decision Tables
9. Procedures Building
10. Personal Action Plan
11. Recommended Reading List
12. Post-Course Assessment

[bookmark: _Ref387225938][bookmark: _Toc465090053][bookmark: _Toc485124209]Diversity Training – Celebrating Diversity in the Workplace
Course Overview
More than ever, a workplace is a diverse collection of individuals proud of who they are: their gender, their sexual orientation, their religion, their ethnic background, and all the other components that make an individual unique. One of the challenges for workplace leaders is how to help these diverse individuals work as a team.

We all know what happens to organizations that don’t have effective teamwork: they fail. And, failing to embrace diversity can also have serious legal costs for corporations. This course will give you ways to celebrate diversity in the workplace while bringing individuals together.
Learning Objectives
Describe what diversity and its related terms mean
Explain how changes in the world have affected you and your view
Identify your stereotypes
Use terms that are politically correct and avoid those which are not
Apply the four cornerstones of diversity
Avoid the pitfalls related to diversity
Use a technique for dealing with inappropriate behavior
Develop a management style to encourage diversity
Take action if you or one of your employees feels discriminated against
Course Outline
1.
Corporate Rebels 	 Page | 110

2. Course Overview
3. Defining Diversity
Defining the Terms
Defining Related Terms
4. How Does Diversity Affect Me?
Changes in My World
Self-Awareness Inventory
Making Connections
5. Identifying Stereotypes
About Stereotypes
Your Experience with Stereotypes
6. Wise Words
7. The Cornerstones of Diversity
About the Cornerstones
Knowledge
Understanding
Acceptance
Behavior
8. How to Discourage Diversity
9. The STOP Technique
The Four Steps
Making Connections
10. Managing for Diversity
11. Dealing with Discrimination
12. Personal Action Plan
13. Recommended Reading List
14. Post-Course Assessment

[bookmark: _Toc465090054][bookmark: _Toc485124210]Dynamite Sales Presentations
Course Overview
A great sales presentation does not demand that you have all the bells and whistles to impress the client with your technical skills. Rather, try impressing your clients with your knowledge of the products and services you sell and your understanding of their problems and the solutions they need. This course will show you how to create a winning proposal and how to turn it into a dynamite sales presentation.
Learning Objectives
Identify the key elements of a quality proposal
Perfect your first impression, including your dress and your handshake
Feel more comfortable and professional in face-to-face presentations
Write a winning proposal
Feel more comfortable and professional in face-to-face presentations
Course Outline
1.
2. Course Overview
3. Getting Down to Business
Business Writing Basics
Types of Proposals
4. Writing Your Proposal
Getting Organized
Drafting a Proposal
5. Getting Thoughts on Paper
Planning Your Proposal
Exercise
6. Basic Proposal Formats
7. Expert Editing Tips
8. The Handshake
9. Getting Ready for Your Presentation
Preparation Tips
Persuasive Language
10. Elements of a Successful Presentation
You Count Too!
Positives and Negatives
11. Dressing Appropriately
12. Presentations
Preparation
Evaluations
13. Personal Action Plan
14. Recommended Reading List
15. Post-Course Assessment

[bookmark: _Ref394646967][bookmark: _Toc465090055][bookmark: _Toc485124211][bookmark: _Ref407016748]E-Commerce Management
Course Overview
As the global Internet population continues to grow, electronic commerce is growing as well. By the end of 2015, e-commerce is expected to generate over $400 billion annually. This huge market encompasses traditional e-commerce, as well as m-commerce (which is growing faster than any other sector) and location-based e-commerce.

This course will teach entrepreneurs how to develop, market, and manage an e-commerce business, giving them a crucial advantage in today’s competitive market.
Learning Objectives
Describe what the terms e-commerce and m-commerce mean
Develop an e-commerce business plan
Evaluate e-commerce software options
Build an online store with product pages, supporting features, a shopping cart, and an effective checkout process
Test, launch, and update your e-commerce site
Design engaging, responsive web content
Understand e-commerce payment options and choose appropriate options for your site
Use appropriate tools to track key e-commerce metrics
Identify and optimize supporting e-commerce activities, such as customer service, sales, and inventory management
Create a marketing plan with all the essential elements
Market your online store using social media and other appropriate channels
Use discounts and promotions to market your e-commerce business
Understand what security and privacy issues face e-commerce businesses and handle customers’ information accordingly
Protect your intellectual property
Identify the rules and regulations that will govern your e-commerce businesses

Course Outline
1.
2. Course Overview
3. Getting to Know E-Commerce
What is E-Commerce?
The Six Models
The Language of E-Commerce
4. E-Commerce Building Blocks
What’s Your Goal?
The E-Commerce Business Plan
Making Connections
5. Software Options and Solutions
Looking at the Options
Test Driving
6. Building Your Online Store
Your Internet Address
Navigating Through Your Site
Building Effective Product Pages
Shopping Cart Features
Optimizing the Checkout Process
Additional Site Elements
Pre-Assignment Review
7. The Finishing Touches
Testing, Launching, and Updating
Making Connections
8. Creating an Engaging User Experience
Designing Engaging Web Content
Building Relationships
Making Connections
9. Transaction Management
10. M-Commerce
11. E-Commerce Analytics
Key Metrics
Tools to Track Data
Making Connections
12. Supporting Your E-Commerce Business
13. Marketing Your E-Commerce Business
Creating a Marketing Plan
Essential E-Commerce Marketing Channels
Marketing with Social Media
Making Connections
Creating Promotions that Make You Money
14. Security and Fraud Awareness
Protecting Your Customers and Your Business
Intellectual Property on the Internet
15. Rules and Regulations
Trade Rules and Regulations
Privacy Regulations
Making Connections
16. Personal Action Plan
17. Recommended Reading List
18. Post-Course Assessment

[bookmark: _Toc465090056][bookmark: _Toc485124212]Effective Planning and Scheduling
Course Overview
As project managers and leads, we all know how difficult it can be to accurately determine the duration of a project, yet that is exactly what is expected of us on a regular basis. This course will not disclose the secret of creating an accurate schedule, because there isn’t one. However, it will provide the factors and fundamental elements that you should consider and address when creating any type of schedule.
Learning Objectives
Define and create a Work Breakdown Structure
Identify and understand task relationships
Estimate task durations and determine project duration
Construct a network diagram
Calculate the critical path of a project
Use the Program Evaluation and Review Technique (PERT) to create estimates
Plan for risks
Create a communication plan
Effectively allocate project resources
Update and monitor the project schedule

Course Outline
1.
2. Course Overview
3. Projects and Schedules
4. The Work Breakdown Structure (WBS)
What is a Work Breakdown Structure?
The Role of a Work Breakdown Structure
Creating a Work Breakdown Structure
Work Breakdown Structure Formats
Work Breakdown Structure Numbering
Work Breakdown Structure Dictionary
Work Breakdown Structure Exercise
5. Estimating Activity Durations
6. Camping Case Study
7. Identifying Task Dependencies
About Task Dependencies
Task Dependency Types
Case Study: Trip to New York
Task Relationships Exercise
8. Aligning Resources with Activities
Definitions
Stages of Resource Scheduling
Case Study: Planning an Outdoor Concert
9. Project Planning
Network Diagrams
Critical Path Method
Critical Path Exercise
Program Evaluation and Review Technique (PERT)
About Gantt Charts
Gantt Chart Exercise
10. Scheduling Software
11. Uncertainty and Risk Management
About Risk Management
Risk Management Planning
Pre-Assignment Review
12. Communication Strategies
About Communication
Team Members
Communication Exercise
13. Creating a Viable Schedule
Creating a Schedule
Common Scheduling Problems
14. Updating and Monitoring the Schedule
Schedule Updates
Case Study
15. Personal Action Plan
16. Recommended Reading List
17. Post-Course Assessment

[bookmark: _Ref387225708][bookmark: _Toc465090057][bookmark: _Toc485124213]Emotional Intelligence
Course Overview
Emotional intelligence, also called EQ, is the ability to be aware of and to manage emotions and relationships. It’s a pivotal factor in personal and professional success. IQ will get you in the door, but it is your EQ, your ability to connect with others and manage the emotions of yourself and others, that will determine how successful you are in life. We have all worked with and listened to brilliant people. Some of them were great and… well, some were not so great. The mean and the meek and all those in between can teach us more than they realize. When we look at the truly extraordinary people who inspire and make a difference you will see that they do this by connecting with people at a personal and emotional level. What differentiated them was not their IQ but their EQ – their emotional intelligence. This course will help you develop your emotional intelligence.
Learning Objectives
Understand what emotional intelligence means
Recognize how our emotional health and physical health are related
Learn techniques to understand, use, and appreciate the role of emotional intelligence in the workplace
Understand the different emotions and how to manage them
Create a personal vision statement
Understand the difference between optimism and pessimism
Validate emotions in others

Course Outline
1.
2. Course Overview
3. History of Emotional Intelligence
4. Emotional Intelligence Defined
Definitions and Thoughts
Making Connections
5. EI Blueprint
6. Optimism
What is Optimism?
ABC’s of Optimism
Pessimism vs. Optimism
Adversities
7. Validating Emotions in Others
8. Understanding Emotions
The Seven Human Emotions
Positives and Negatives
The Emotional Map
9. Setting Your Personal Vision
Defining Your Principles
Understanding Your Values
Considering Your Strengths and Talents
What’s Standing in Your Way?
Think in Terms of Relationships
Creating Your Vision Statement
10. Personal Action Plan
11. Recommended Reading List
12. Post-Course Assessment

[bookmark: _Ref387225940][bookmark: _Toc465090058][bookmark: _Toc485124214]Employee Accountability
Course Overview
An article in the March 11, 2010 edition of TIME magazine purported to explain “why we have entered the post-trust era.” Indeed, we seem to be in a time where people act inappropriately and then refuse to take responsibility for their actions. Who can we blame for the world economic crisis, issues with religion, the outcomes of our governments, or the state of the environment? More to the point, why do we spend so much time and energy looking to pin the blame on someone (usually anyone but ourselves)?

With this in mind, it’s no wonder that organizations who promote accountability are more successful and more productive. In this course, you will learn about what accountability is, how to promote it in your organization, and how to become more accountable to yourself and others.
Learning Objectives
Understand what accountability is and what events in history have shaped our view of it
Identify the requirements for personal and corporate accountability
Apply the cycle of accountability and the fundamental elements required to build an accountable organization
Describe what individuals must do to become accountable
Build skills required for accountability, including goal setting, giving and receiving feedback, and delegation
Pinpoint ways to build ownership in your organization
Isolate areas for further self-improvement

Course Outline
1.
Corporate Rebels 	 Page | 112

2. Course Overview
3. Defining Accountability
What is Accountability?
The Era of Distrust
Lessons Learned
4. Creating an Accountable Organization
The Accountability Cycle
The Building Blocks
Case Study
Accountability Starts with Me!
Pre-Assignment Review
5. Setting Goals and Expectations
Tips and Tricks
Making Connections
Top Ten Ways to Create and Share Ownership
6. Doing Delegation Right
Understanding Delegation
Monitoring Delegation
7. Offering Feedback
The Ingredients of Good Feedback
Making Connections
8. A Toolbox for Managers
9. Personal Action Plan
10. Recommended Reading List
11. Post-Course Assessment

[bookmark: _Ref387225605][bookmark: _Toc465090059][bookmark: _Toc485124215]Employee Dispute Resolution – Mediation through Peer Review
Course Overview
Have you ever been in a workplace situation where a supervisor has made a decision that you didn’t agree with? Did you wish that you could ask someone else what they thought of the decision; whether they would have done the same thing? The peer review process offers employees just that chance, using a formalized procedure to ask, consider, and resolve just these sorts of questions. This course will teach you everything you need to know about employee dispute resolution through mediation.
Learning Objectives
Describe what the peer review process is
Apply a process for employees to file grievances and for management to respond
Choose a facilitator and panel
Understand what is involved in the hearing process, from preliminary meetings to the hearing, and the decision process
Explain what responsibilities and powers a panel should have
Apply professional questioning and probing techniques
Understand why peer review panels fail and how to avoid those pitfalls
Course Outline
1.
Corporate Rebels 	 Page | 120

2. Course Overview
3. What is Peer Review?
4. Initiating the Process
The First Three Stages
Making Connections
5. The Peer Review Panel
Choosing a Facilitator
Choosing the Panel
Making Connections
The Panel’s Contract
The Panel’s Role and Responsibilities
6. Asking Questions
Asking Good Questions
Pushing My Buttons
7. The Peer Review Process
Preparing for the Hearing
The Hearing
Making the Decision
8. Panel Walk Through
Preparation
Panel Presentation
9. Why Does the Process Fail?
10. Personal Action Plan
11. Recommended Reading List
12. Post-Course Assessment

[bookmark: _Toc465090060][bookmark: _Toc485124216]Encouraging Sustainability and Social Responsibility in Business
Course Overview
The ideas behind encouraging sustainability and social responsibility in business seem noble, as organizations commit to creating optimal circumstances for people to live and work. The reality is that every company, whether it is a micro-business or a large multinational corporation, can take steps to create sustainable, socially responsible environments that contribute to positive workplaces, communities, and futures.
Learning Objectives
Define sustainability and social responsibility
Discuss the principles of social responsibility in business
Apply the principles of sustainability and social responsibility in the context of ISO 26000
Develop a program for sustainability and social responsibility in business
Course Outline
3.
4. Course Overview
5. What is Corporate Social Responsibility?
A Business Case for Corporate Social Responsibility
Frame Your Business Case
Pre-Assignment Review
About the ISO 26000 Standards
6. Creating a Corporate Social Responsibility Program
Setting Up the Project Vision
Creating the Project Plan
Engaging Stakeholders and Employees
Implementation Tips
Measuring, Reporting, and Revising
7. Corporate Social Responsibility Principles
Due Diligence
Protecting Human Rights
Organizational Governance and Ethics
Operating Practices
Human Rights and Labor Practices
8. Environmental Awareness and Sustainability
Creating Community
Making Connections
Consumer Issues
Community Involvement
Review the List
9. Personal Action Plan
10. Recommended Reading List
11. Post-Course Assessment

[bookmark: _Ref387225764][bookmark: _Ref410368432][bookmark: _Toc465090061][bookmark: _Toc485124217]Entrepreneurship 101
Course Overview
Wouldn’t it be nice to be your own boss, work on your own schedule, and make money doing something that you’re passionate about? Millions of people around the world are living that dream and running their own business.

This course will teach you the basics of entrepreneurship. You’ll consider if entrepreneurship is right for you and learn the basic steps of creating your own business. At the end of the course, you’ll have a solid foundation to start your entrepreneurial journey.
Learning Objectives
Identify the traits of an entrepreneur and assess your own entrepreneurial capabilities
Outline and evaluate a business idea
Develop a product idea
Identify your target market and customers
Develop your value proposition
Understand different types of business ownership and structures
Evaluate franchising and business purchasing opportunities
Create a pitch deck, executive summary, company presentation, technical white paper, and business plan
Create financial projections for your business
Identify where to find business funding
Create a product development plan, marketing plan, and sales strategy
Identify ways to protect your intellectual property
Describe effective ways to brand your product
Choose the right location for your business
Launch and grow your business
Demonstrate the behaviors of an entrepreneurial leader
Find appropriate resources to help you on your journey

Course Outline
1.
2. Course Overview
3. What It Takes to Make It
Pre-Assignment Review
Traits of an Entrepreneur
4. Resources to Consider
5. Laying the Groundwork
Finding Business Ideas
Considering the Options (I)
Outlining Your Ideas
Considering the Options (II)
Assessing Your Ideas
Considering the Options (III)
Evaluating Your Capacity for Risk
6. Building On Your Business Idea
Developing Your Product Idea
Making Connections
Identifying Your Target Market
Developing Value Proposition
Creating Financial Projections
7. Business Ownership Options
Types of Business Ownership
Purchasing a Franchise
Purchasing an Existing Business
8. Key Documents to Prepare
Business Plan
Executive Summary
Pitch Deck
30-Second Pitch
Practicing the Pitch
White Papers
9. Gathering Funding
Basics of Financial Statements
Brainstorming Solutions
Funding Options
10. Developing Your Product
Steps of Product Development
Protecting Your Intellectual Property
11. Creating a Sales and Marketing Strategy
Introduction to Marketing
Stage One: Consumer and Market Analysis
Stage Two: Analyzing the Competition and Yourself
Stage Three: Analyzing Distribution Channels
Stage Four: Creating a Marketing Plan
Making Connections
Stages Five and Six: Implement, Evaluate, Review, and Revise
Leveraging Social Media
Building Your Sales Force
12. Branding 101
What Branding Is All About
Developing Your Brand Name
Developing a Slogan
Types of Logos
Getting Creative
13. Setting Up Your Office
Choosing a Location
The Pros and Cons of Home-Based Businesses
14. Launching the Business
Getting Off the Ground
Setting Up Your Organizational Chart
Recruiting and Engaging the Right People
15. Keeping the Business Moving
Keeping Track of Your Business
Growing Your Business
Don’t Give Up!
16. Being an Entrepreneurial Leader
Michael Gerber’s Three Perspectives
Case Study
17. Personal Action Plan
18. Recommended Reading List
19. Post-Course Assessment

[bookmark: _Toc465090062][bookmark: _Toc485124218]Environmental Sustainability - A Practical Approach to Greening Your Organization
Course Overview
Environmental Management Systems (EMS) involve a set of processes and practices that enable an organization to reduce its environmental impacts and increase its operating efficiency. A well-designed EMS can help an organization address its regulatory demands in a systematic manner thereby reducing the risk of noncompliance. An EMS can also help address non-regulated issues such as pollution prevention, odor management, water usage and energy conservation.

In this course, participants will learn about EMS and how it can benefit their organization. Through the use of a Case Study and information they bring about their own company participants will leave with a draft EMS for their organization. It will include organizational Environmental Aspect and Impacts, and Objectives and Targets for their organization’s significant environmental impacts.
Learning Objectives
Define what an Environmental Management System (EMS) is and the benefits of establishing one in your organization
Understand ‘greenwashing’ and ways that your organization can avoid ‘greenwashing’
 Know the six KPI areas as defined by the Eco-Management and Audit Scheme (EMAS)
Know the steps necessary to develop an EMS
Be able to determine the Environmental Impacts and Aspects within an organization
Understand and apply an Environmental Significance standard to organizational Environmental Impacts
Set Objectives and Targets for significant organizational environmental impacts.

Course Outline
1. Course Overview
2. Environmental Management
Environmental Management System (EMS)
3. Developing an EMS
How to Develop an EMS
Steps in Developing an EMS
4. Environmental Aspects and Impacts
Determining Environmental Aspects and Impacts
5. Environmental Significance
Determining Environmental Significance
6. Objectives and Targets
Setting Objectives and Targets
7. Personal Action Plan
8. Recommended Reading List
9. Post-Course Assessment

[bookmark: _Ref387227084][bookmark: _Toc465090063][bookmark: _Toc485124219][bookmark: _Ref387225345][bookmark: _Ref387225082]Facilitation Skills
Course Overview
It is impossible to be part of an organization today and not attend meetings. Staff meetings, project meetings, and planning and coordinating meetings all take time.

There has been a growing realization that we have to pay attention to the process elements of meetings if we want them to be effective. With its focus on asking rather than telling, and listening to build consensus, facilitation is the new leadership ideal, the core competency everybody needs. Managers and supervisors are often asked to facilitate rather than instruct or manage their meetings and training sessions.

How can you facilitate, rather than control, group decision-making and team interaction? With no formal training, people may find it difficult to make the transition from instructors or managers to facilitators.

This course has been created to make core facilitation skills better understood and readily available for your organization. It represents materials and ideas that have been tested and refined over twenty years of active facilitation in all types of settings.
Learning Objectives
Distinguish facilitation from instruction and training
Identify the competencies linked to effective small group facilitation
Understand the difference between content and process
Identify the stages of team development and ways to help teams through each stage
Use common process tools to make meetings easier and more productive

Course Outline
1.
2. Course Overview
3. Defining Your Role
Facilitation, Training, and Chairing
Making Connections
4. How Facilitators Work
Key Skills
Facilitation Skill Levels
Facilitation at a Glance
5. Establishing Ground Rules
6. Content and Process
7. Types of Thinking
Divergent Thinking and Convergent Thinking
Grey Matters
8. Handling Controversial Issues
9. Communication Skills
Getting Started
Active Listening
Asking Questions
Non-Verbal Messages
10. Listening For Common Ground
11. Common Facilitation Techniques
Top Techniques
Making Connections
12. Providing Effective Feedback
Giving Feedback
The Feedback Process
One Step Further
13. Managing Divergent Perspectives
14. The Language of Facilitation
Applying the Language
Case Study
15. Building Agendas
16. Dealing with Difficult Dynamics
Mix and Match
12 Easy Ways to Intervene
17. Building Sustainable Agreements
18. Stages of Team Development
The Five Stages
Making Connections
19. Analysis Tools
20. Personal Action Plan
21. Recommended Reading List
22. Post-Course Assessment

[bookmark: _Ref387225943][bookmark: _Toc465090064][bookmark: _Toc485124220]Generation Gap – Closing the Generation Gap in the Workplace
Course Overview
There are currently five generations in the workforce. Only a few short years ago employers who were expecting to be faced with mass retirements are now looking at accommodating workers who cannot afford to retire, or are simply healthy and happy enough they’d like to stay at work. However, the labor force continues to put in hard work and lots of strategy to find the right people to fill vacancies and to be able to serve their customers.

This course examines the history and reality of the generation gap, especially for recruiters and succession planning. In it, we will explore whether defining the actual limits of each generation is most important, or whether the merits of people within the context of employment is the bigger issue. After all, understanding others helps us to understand ourselves and to manage the people that we work with. We will also explore problems, solutions, and strategies to help overcome issues of the generation gap.
Learning Objectives
Identify where the generation gap issue surfaces, and the impact it has on the modern workforce
Describe and apply language that is specific to each generation currently in the workplace
Explore organization strategies that overcome gap issues
Evaluate the need and effectiveness of recruiting, retention, and succession plans in context of the generation gap

Course Outline
1.
Corporate Rebels 	 Page | 125

2. Course Overview
3. History in Brief
4. Finding Common Ground
Common Ground
What’s the Underlying Issue?
5. Silents, Boomers, Xers, Y’s, Millennials, and Gen Z
Speaking Across Generations
Exploring the Generations’ Times
6. Recruiting that Bridges the Gap
Recruiting is an Adventure!
Benefiting the Masses
7. Pre-Assignment Review
How About This for a Gap?
Generalizations
8. Creative Solutions
Knowing What You Want
Having It All
9. The Value of Planning
Succession Planning in a Nutshell
Coaching and Mentoring
10. Developing Targeted Retention Strategies
Retention Considerations
Pulling Things Together
11. What We Really Want
Filling in the Gaps
What’s the Plan?
12. Personal Action Plan
13. Recommended Reading List
14. Post-Course Assessment

[bookmark: _Toc465090065][bookmark: _Toc485124221]Getting Stuff Done – Personal Development Boot Camp
Course Overview
Why are there so many different organizational systems and time management methods out there? The answer is simple: it’s like any other personal challenge, like weight loss or money management. There is no simple, one size fits all answer. You must build a solution that works for you.

Over the course of this program, we will explore various time management and organizational tools and techniques so that you can build a customized productivity plan for your personal and professional lives. At the end of the course, you will emerge with a plan that works for you, so that you can start regaining control of your life!
Learning Objectives
Identify what personal efficiency is, what skill sets can improve your personal productivity, and what attitudes we should cultivate
Explain why multi-tasking is a myth
Describe what role long-term goals play in short-term efficiency
Share a personal vision and develop dreams and goals from it
Apply the 80/20 rule and learn how it should affect planning
Identify the characteristics of a good organizational system
Develop a plan for an efficient workspace, including a customized information center and a filing system
Apply a system that will allow you to process any type of information that crosses your desk, including e-mail, electronic files, paper files, voice mail, text messages, and drop-in visitors
Use the Eisenhower principle to prioritize work
Say no
Use routines to simplify your life
Understand why you procrastinate and develop methods for tackling tasks
Apply ideas and tools to make your household more productive and efficient

Course Outline
1.
2. Course Overview
3. Understanding Personal Efficiency
4. Developing the Right Attitude
Useful Skill Sets
Useful Attitudes
5. Laying the Foundation
Creating a Personal Vision Statement
Bringing It All Together
Making Connections
Identifying Dreams and Setting Goals
My Dreams and Goals
6. The Building Blocks of a Good Organizational System
Pareto’s Principle
Characteristics of a Good Organizational System
7. Creating the Right Environment
Garbage Out!
Laying Out Your Workspace
Re-Designing Your Workspace
Setting up a Daily System
Setting up a Filing System
Putting it in Action
8. Setting Up Your Virtual Environment
Organizing Electronic Files
Making Your E-Mail Program Work for You
Exploring Applications
9. Setting Up Your Information Management Center
Key Components of a System
Case Studies
Making Connections
Lessons Learned
10. Managing Information in Six Easy Steps
GOPHER It!
Processing E-Mail Messages
Digging Donald out of the Hole
11. Prioritizing Your Tasks
The Urgent-Important Matrix
Putting Tasks in Their Place
12. Saying No
13. Creating Routines
14. Stopping Procrastination Now (Not Later!)
Tackling Procrastination
A Challenge to Change
15. Applying Our Lessons at Home
16. Personal Action Plan
17. Recommended Reading List
18. Post-Course Assessment

[bookmark: _Ref387151324][bookmark: _Toc465090066][bookmark: _Toc485124222][bookmark: _Ref387225485][bookmark: _Ref387225348]Getting Your Job Search Started
Course Overview
While looking for work can be an exciting time, it can also involve fear and discomfort about change and the unknown. Whether you are already in the midst of a job search or just thinking about it, this course will help you to determine what your skill set is made up of, the kind of work that is important and realistic to include in your search, and how to get started. Today’s job market is not the same as it was even five years ago. Knowing where to go, who to talk to, and the opportunities that are available will help to shift you from someone who dreams about having a job, to someone who has the job they always wanted.
Learning Objectives
Describe your skills, values, and beliefs about work and looking for opportunities
Demonstrate an understanding for the types of work available to you and where to go for more information
Recognize the differences and benefits available through career coaches, counselors, and mentors
Apply different approaches to job searching, such as networking and tapping into the hidden job market
Course Outline
1.
2. Course Overview
3. Change and Transitions
Managing Change
On the Bridge
4. The Important Stuff
Values Check
Values Defined
5. Skill and Ability
The Things You Do Well
Pre-Assignment Review
6. Vocation and Strategy
What Does Vocation Mean?
Job Satisfaction Survey
7. Resources
Checking Out the Jobs
Resource Room
8. The Job Market
Job Searching Means Action!
The Hidden Pieces
9. Invite Your Network
Identifying Your Network
Asking Questions
10. Ready, Set, Goal!
Setting Work Goals
Fine-Tuning Goals
Take it Away!
11. Thinking Unconventionally to Get What You Want
Without Convention
Working to Get What We Want
12. Getting Things Moving
13. Personal Action Plan
14. Recommended Reading List
15. Post-Course Assessment

[bookmark: _Toc465090067][bookmark: _Toc485124223]Giving Effective Feedback
Course Overview
As human beings, we often hunger for feedback. However, many people will tell you that when they do get feedback, it’s often because of something they have done wrong. This course is designed to help workplace leaders learn how to provide feedback any time that the message is due. Whether feedback is formal or informal, and whether it is provided to employees, peers, or someone else, there are ways that it can be structured to be effective and lasting.

This course will help students learn why the way we deliver is feedback is important, how to deliver a message so that people accept it and make changes that may be needed, and how to accept feedback that we are offered.
Learning Objectives
Explain why feedback is essential
Apply a framework for providing formal or informal feedback
Use descriptive language in delivering feedback
Describe six characteristics of effective feedback
Provide feedback in real situations
Course Outline
12.
Corporate Rebels 	 Page | 131

1. Course Overview
2. Definitions
Food for Thought
When Feedback is Needed
3. Speaking Clearly
Being Descriptive
Staying Neutral
4. Communication Strategies
Basic Skills
Probing
Non-Verbal Messages
Interpretation Exercise
5. Characteristics of Effective Feedback
Six Characteristics
Formal Feedback Framework
Informal Feedback Framework
State Your Case
Pre-Assignment Review
6. Receiving Feedback Graciously
7. Testing the Waters
8. Personal Action Plan
9. Recommended Reading List
10. Post-Course Assessment

[bookmark: _Ref410368937][bookmark: _Toc465090068][bookmark: _Toc485124224]Global Business Strategies
Course Overview
Opportunities to take a regional business into the global market make it possible to strategically, smartly, and profitably accomplish more than you can by staying local. To prepare, you need to set your business up for success by being open to learning, to applying new ideas, and to continually reviewing how you can create success in the global market.

Topics such as trade financing, regulatory considerations, international business planning, sustainability, and much more are included in this course. The materials here are well suited for small and medium sized business leaders as they prepare to take their company into the global marketplace.
Learning Objectives
Describe the complexities of doing business in a global context
Discuss trends in global business
Apply strategies and tools needed to help shift a regional business into a global enterprise
Closely evaluate your current business operation and determine its readiness for moving into a global marketplace
Create an international business plan and prepare it for implementation

Course Outline
1.
2. Course Overview
3. Understanding the Global Business Environment
Defining Globalization
Factors in Globalization
Exercising Knowledge
Top Trends
Take on the World
4. The Global Trade Market
Evaluating Your Options
Understanding Trade Agreements
How Trade Transactions Work
5. Products and Services
How Services Are Traded
How Goods Are Traded
How Intangible Products Fit In
What’s Your Value?
Mechanics of a Trade Transaction
6. E-Commerce on the Global Stage
What is E-Commerce?
Protection of Information
Basic E-Commerce Business Models
Give It A Go
E-Commerce Goals and Models
7. Working in the Global Context
Bridging the Cultural Gap
Stepping Over the Cultural Gap
Building Relationships
Is There a Global Culture Developing?
8. The Economics of Global Business
Managing Multiple Currencies
Mitigating Your Risks
Basics of Trade Finance
Getting Paid
Trade Finance and Technology
Making Connections
9. The Logistics of Global Business
Introduction to Supply Chain Management
Identifying and Meeting Documentation Requirements
Security and Safety
Negotiating Market Entry
10. Rules and Regulations
International Regulations
Extraterritoriality and Fair Trade
Health and Environmental Regulations
Getting the Right Advice: The Legal Bits
Testing the Waters
11. Beyond the Rules – Ethical Concerns
The Ethical Conundrum
Making Connections
Different Points of View
Making Connections
Corporate Social Responsibility
Sustainability
Codes of Conduct
12. Choosing Your Growth Strategy
The AAA Approach
Leveraging Triple A
Making Connections
13. Building Your Growth Plan
A Business Framework
Outlining the Plan
The Planning Process
Market Evaluation
14. Implementing Your Growth Plan
Getting Your Product or Service to Global Markets
Marketing Your Product or Service to Global Markets
Contingency Plans
Developing Product Names
15. Personal Action Plan
16. Recommended Reading List
17. Post-Course Assessment

[bookmark: _Toc465090069][bookmark: _Toc485124225]Goal Setting
Course Overview
We all have things we want in life. The route to success is to take the things that we dream about and wish for, and turn them into reality. This course will lead students through thinking, planning, and taking action on the things they really want. They will learn ways to ensure that they get where they want to go in life.
Learning Objectives
Identify what’s important to you in your life
Use goal setting activities and appropriate language to articulate what you want in your life
Explain what your dreams and goals are for both the short and long term
Use motivating techniques to help you reach your goals
Understand how to deal with setbacks
Course Outline
1.
2. Course Overview
3. Pre-Assignment Review
4. Self-Understanding
Understanding the Importance of Goal Setting
Choosing a Mentor
5. Laying the Foundation
Creating Your Personal Vision Statement
A Closer Look
Where our Values Live
6. What’s In Your Bucket?
The Bucket Principle
Digging Deeper into the Bucket
Steps to Success
Getting Down to Business
Identifying Goals
Goals with SPIRIT
My Dreams and Goals
7. Getting Started Today
Ready, Set, Go!
Visualization Techniques
Support Systems
Action Planning and Follow-Through
Motivators
8. Dealing with Setbacks
9. Personal Action Plan
10. Recommended Reading List
11. Post-Course Assessment

[bookmark: _Ref387226935][bookmark: _Toc465090070][bookmark: _Toc485124226]Hiring for Success – Behavioral Interviewing Techniques
Course Overview
Interviewing sounds easy enough: you arrange for a conversation between you and potential candidates, and then select the best person for a particular position. But what if you could refine the process in such a way that you were confident that you are selecting the right person? How do you separate the good from the great, when they have similar work experience and strengths to offer? This course will give you the skills and tools to hire successful candidates.
Learning Objectives
Recognize the costs incurred by an organization when a wrong hiring decision is made
Develop a fair and consistent interviewing process for selecting employees
Prepare better job advertisements and use a variety of markets
Be able to develop a job analysis and position profile
Use traditional, behavioral, achievement oriented, holistic, and situational (critical incident) interview questions
Enhance communication skills that are essential for a skilled recruiter
Effectively interview difficult applicants
Check references more effectively
Understand the basic employment and human rights laws that can affect the hiring process

Course Outline
1.
2. Course Overview
3. History of the Interviewing Process
4. The Recruitment and Selection Process
5. Factors in the Hiring Process
6. Cost Analysis
7. Job Analysis and Position Profiles
8. Determining the Skills You Need
9. Finding Candidates
10. Advertising Guidelines
Five Key Points
Ten Tests for Advertising
11. Screening Resumes
The Screening Process
Developing a Guide
12. Performance Assessments
13. Problems Recruiters Face
14. Interviewing Barriers
15. Non-Verbal Communication
16. Types of Questions
Open and Closed Questions
Probing Techniques
17. Case Study
18. Traditional vs. Behavioral Interviews
Behavioral Interviewing
Sample Questions
19. Other Types of Questions
Achievement-Oriented and Holistic Questions
Making Connections
20. The Critical Incident Technique
21. Listening for Answers
Listen Well
Committing to Change
22. Difficult Applicants
23. Interview Preparation and Format
24. Other Interview Techniques
25. Scoring Responses
26. Checking References
27. Human Rights
28. Skill Application
29. Pre-Assignment Review
30. Personal Action Plan
31. Recommended Reading List
32. Post-Course Assessment
[bookmark: _Ref387225875][bookmark: _Toc465090071][bookmark: _Toc485124227][bookmark: _Ref387226443]Human Resources Training – HR for the Non–HR Manager
Course Overview
In today’s fast-moving world, many managers and supervisors are expected to deal with some human resource issues. They may be asked to take part in developing job descriptions, take part in interviews, or take responsibility for discipline. This course will introduce those managers to human resource concepts. We will walk you through the hiring process, from performing a skills inventory to conducting the interview; discuss orientation; and cover some issues that arise after the hiring (such as diversity issues, compensation, and discipline).
Learning Objectives
Discuss current issues in the human resource field and the changing role of supervisors and managers in terms of HR functions
Write job specifications and identify core competencies
Apply methods of finding, selecting, and keeping the best people using behavioral description interviewing techniques
Get new employees off to a good start
Understand compensation and benefits
Maintain healthy employee relations
Make performance appraisals a cooperative process

Course Outline
1.
Corporate Rebels 	 Page | 153

2. Course Overview
3. Defining Human Resources
The Basics of HR Management
Case Study: Expansion Staffing
4. Performing a Skills Inventory
5. Forecasting Techniques
6. Job Analysis
Understanding Job Analysis
Performing an Analysis
Job Analysis Formats
7. Identifying Job Competencies
8. Position Profiles/Job Descriptions
Preparing a Profile
My Position Profile
9. Do You Really Need to Hire?
Evaluate All Options
The Real Cost of Employee Turnover
10. Finding Candidates
11. Advertising Guidelines
12. Screening Resumes
Using a Resume Screening Guide
Developing a Resume Screening Guide
13. Preparing for the Interview
14. Conducting the Interview
History of Interviewing Process
An Objective Interview
Basics of Behavioral Interviewing
Purpose of Behavioral Interviewing
Asking Questions
Provocative Statements
Sample BDI Questions
Developing Behavioral Description Interview Questions
The Critical Incident Technique
Creating a Critical Incident
15. After the Interview
16. Employee Orientation and Onboarding
Why Have Orientation?
How Did Your Orientation Rate?
Problems to Avoid
Planning Orientation
17. Follow the Leader
18. Planning Training
The Training Cycle
Internal vs. External Training
19. Working With External Providers
20. Performance Reviews
Performance Review Problems
A Performance Management Checklist
Case Study
Dissecting a Performance Review
Identifying Behaviors
21. Attendance Management
The Cost of Absenteeism
The Case of Gretchen Washington
Dealing with Attendance Management
22. Managing a Diverse Workforce
Dealing with Diversity
Your Experience with Pigeon Holes
23. Privacy Issues
24. Compensation and Benefits
The Role of Compensation and Benefits
Pre-Assignment Review
Case Study: It’s Not You, It’s Me
25. Managing Disciplinary Issues
26. Terminating Employees
Letting Staff Go
Case Study
27. Exit Interviews
28. Personal Action Plan
29. Recommended Reading List
30. Post-Course Assessment

[bookmark: _Toc465090072][bookmark: _Toc485124228]Influence and Persuasion
Course Overview
When we talk about influence and persuasion, we often talk about marketing and sales. However, we influence in many ways and with great frequency. If you want a raise, sometimes you need to persuade your boss. If you want to convince your team to adopt a change, help your staff make choices, or choose the best place for lunch, there is often influencing taking place. This course will help participants learn how to influence and persuade in a variety of areas.
Learning Objectives
Make decisions about using persuasion versus manipulation
Apply the concepts of pushing and pulling when influencing others
Describe different techniques for getting persuasive conversations and presentations underway
Make a persuasive presentation by using the 5 S’s
Apply storytelling techniques to extend influence
Leverage concepts of neuro linguistic programming in everyday influence and persuasion
Course Outline
1.
2. Course Overview
3. Understanding Persuasion
How Persuasion Works
Pre-Assignment Review
4. Preparing to Persuade
Pushing and Pulling
Communicating with Confidence
Frame of Reference
5. Getting Off on the Right Foot
Building Rapport
Matching and Mirroring
Pacing
Leading
6. Presentation Strategies
Five Points for Any Presentation
Preparing with the Five S Pattern
7. Using Stories to Persuade
The Importance of Story
Storytelling Time
8. Using Neuro Linguistic Programming
Defining Neuro Linguistic Programming
A Brief History
Understanding Common NLP Terms
Embedding Positive or Negative Commands
Influencing Outcomes
9. Personal Action Plan
10. Recommended Reading List
11. Post-Course Assessment

[bookmark: _Ref387226589][bookmark: _Toc465090073][bookmark: _Toc485124229]Intermediate Project Management
Course Overview
Project management is not just restricted to certain industries, or to individuals with certification as a project manager. Lots of us are expected to complete assignments that are not a usual part of our job, and to get the job done well, within our budget, and on time.

This course is intended for those who understand the conceptual phase of a project’s life cycle, including setting goals, creating a vision statement, and creating the Statement of Work. This course will take you through the remaining three stages: planning, execution, and termination.
Learning Objectives
Identify your project’s tasks and resources
Order tasks using the Work Breakdown Structure
Schedule tasks effectively
Use basic planning tools such as a Gantt chart, PERT diagram, and network diagram
Prepare a project budget
Modify the project budget and schedule to meet targets
Identify and manage risks
Prepare a final project plan
Execute and terminate a project
Develop and manage a change control process

Course Outline
1.
2. Course Overview
3. What Really Needs To Be Done?
Identifying Tasks
Identifying Resources
Pete’s Cost List
4. The Work Breakdown Structure
5. Scheduling Techniques
Preparing a Basic Schedule
Other Scheduling Factors
Planning Tools
Gantt Charts
Creating a Gantt Chart
Network Diagrams
Flow Charts
6. Budgeting Tips and Tricks
Budgeting Basics
Pete’s Budget
7. Assessing Project Risks
8. Preparing the Final Plan
9. Making it Fit
Schedule/Budget Compression
Case Study
10. The Execution Phase
11. Controlling Changes
12. Closing Out a Project
13. Personal Action Plan
14. Recommended Reading List
15. Post-Course Assessment

[bookmark: _Ref387225768][bookmark: _Toc465090074][bookmark: _Toc485124230]Intrapreneurship
Course Overview
Intrapreneurship has been described as a great way to make beneficial changes to your organization. People can choose to continue with the status quo, or they can work to make a difference in the lives of themselves and others within the company.

Who wants to feel empowered and recognized for their innovative and creative ideas? Who wants to make a difference? If you answered yes to these questions, then this course will help you become energized and ready to push your ideas forward. After you complete this course, you will have ways to get started and implement your plans.
Learning Objectives
Understand the importance of intrapreneurship in today’s economy
Identify the characteristics of an intrapreneur and assess your own strengths
Create an intrapreneurial team within your organization
Understand the process of intrapreneurship
Develop a new product or process idea
Understand the importance of a sales strategy
Create a start-up financial statement
Course Outline
18.
1. Course Overview
2. What Is Intrapreneurship?
3. Why Is Intrapreneurship Important?
The Growth of Intrapreneurial Culture
History of Intrapreneurship
Making Connections
4. Characteristics of Intrapreneurs
What Makes Intrapreneurs Tick?
Making Connections
5. Picking Your Team
6. Are You an Intrapreneur?
Self-Assessment
Considering Our Strengths
7. Becoming an Intrapreneur
8. Creating and Selling Your Ideas
The Intrapreneurial Process
Making Connections, Part One
Making Connections, Part Two
Screening the Ideas
Selling Your Ideas
9. Pre-Assignment Review
10. The Implementation Plan
11. Personal Action Plan
12. Recommended Reading List
13. Post-Course Assessment

[bookmark: _Ref427602557][bookmark: _Toc465090075][bookmark: _Toc485124231][bookmark: _Ref387154005]Introduction to E-Mail Marketing
Course Overview
E-mail marketing is here to stay, and knowing how to do it well is essential for marketers as well as small business owners, coaches, and consultants. In this course you’ll learn the essentials of planning, creating, and delivering exceptional e-mail marketing campaigns that support your overall marketing strategy. After this course, you will be able to reach more clients and potential clients through your efforts at being an e-mail influencer.
Learning Objectives
Apply the concepts of e-mail marketing to grow the influence and reach of a business
Analyze the different applications of e-mail marketing
Select a campaign strategy that will help you increase your reach
Apply a defined strategy to get the best out of every e-mail campaign
Track and analyze the results of an e-mail campaign

Course Outline
11.
1. Course Overview
2. Getting to Know E-mail Marketing
What is E-Mail Marketing?
Glossary of Terms
History of E-Mail Marketing
Getting It Right
3. Setting Up Your Audience
Gathering Contacts
Rules and Regulations
Staying Organized
4. The Tools
Setting Up A Plan
Choosing an E-Mail Marketing Provider
Get Practical
5. Designing Your Campaign Strategy
Looking at Your Campaign Strategy
What’s Your Campaign Strategy?
6. Crafting Messages for Each Campaign
Pre-Assignment Review
Crafting Your Message
The Message IS The Message
Designing an Eye-Catching E-Mail
Choosing the Right Design
Making Connections
Make This Easy
7. Good Habits Get Optimal Results
Be a Good E-Mailer
Smart Rules Apply
Conversions
Designing Content That Has Value
Developing Different Types of Content
8. What to Write
Give People What They Want
Be Green…Evergreen That Is!
Topic Generator
Let’s Get to Work
9. Subject Lines and Action Calls
Great Subject Lines
Action Items
Use Strategy with Your Call to Action
10. If It Doesn’t Get Measured, It Can’t Be Counted
Key Metrics
Revenue Per E-Mail Sent
Timing Your E-Mail Message
Test Before You Send
11. Test Driving
Making Connections
Writing Your Initial Welcome E-Mail
12. Personal Action Plan
13. Recommended Reading List
14. Post-Course Assessment
[bookmark: _Toc465090076][bookmark: _Toc485124232]Introduction to Neuro Linguistic Programming
Course Overview
Your brain, thoughts, and behavior are at the core of everything that you do every day, even if you aren’t aware of it. In order to truly achieve the results that you want to achieve, you must master the art of bringing your unconscious thoughts to the surface, so that you can have real choice over how you interact with and respond to the world. Neuro linguistic programming can give you the tools to do just that.

In this introductory course, you will learn the basics of neuro linguistic programming. We will give you the tools to manage your thoughts, and thereby manage yourself.
Learning Objectives
Define neuro linguistic programming (NLP) and its key terms
Describe the key presuppositions of NLP
Describe the five senses as seen by NLP
Identify states of mind and modes of thinking using predicates and visual cues
Develop and refine response strategies for any situation
Use enriched language to engage your audience
Interpret body language based on NLP principles
Ask clean, precise questions to get the information you need
Use hypnotic language and positive commands to get results
Course Outline
1.
2. Course Overview
3. What is Neuro Linguistic Programming?
Defining Neuro Linguistic Programming
A Brief History
Understanding Common NLP Terms
4. The NLP Presuppositions
5. The Senses According to NLP
Making Sense of Our Senses
Senses and Language
Eye Accessing Cues
6. Using Enriched Language
7. Interpreting Body Language
8. Asking Clean Questions
The NLP Style of Questioning
Sample NLP Question Frameworks
9. The Power of Hypnotic Language
Embedding Positive or Negative Commands
Influencing Outcomes
10. Putting it All Together
11. Personal Action Plan
12. Recommended Reading List
13. Post-Course Assessment

[bookmark: _Ref387226855][bookmark: _Toc465090077][bookmark: _Toc485124233]Inventory Management – The Nuts and Bolts
Course Overview
No business can survive very long without an effective program of controls over the parts and materials that are used in producing or distributing goods and services of the firm. Like many other things that depend on human interpretation, “control” means different things to different individuals.

This is an introductory course for you, the warehouse or stockroom manager, the person in charge of what comes in and goes out of your company. You want a smooth and cost-effective operation, with enough products on hand to satisfy needs without stockpiling too much. This course will discuss all aspects of inventory management, including common terms, the inventory cycle, how to maintain inventory accuracy, and what some of the latest trends are.
Learning Objectives
Understand terms that are frequently used in warehouse management
Identify the goals and objectives of inventory management and measure your process against these goals
Calculate safety stock, reorder points, and order quantities
Evaluate inventory management systems
Identify the parts of the inventory cycle
Better maintain inventory accuracy
Course Outline
1.
2. Course Overview
3. What is Inventory?
Definitions
Pre-Assignment Review
4. Types of Inventory
5. Key Players
6. Setting up the Warehouse
The Eight Objectives
Maintaining Location Accuracy
7. What Makes a Good Inventory Management System?
8. The Warehouse Inventory Cycle
9. Identifying Demand
Key Formulas
Case Study
10. The Receiving Process
11. Validating Inventory
12. The Put-Away Process
13. Maintaining Inventory Accuracy
14. The Outbound Process
15. Industry Trends
16. Personal Action Plan
17. Recommended Reading List
18. Post-Course Assessment

[bookmark: _Ref387225770][bookmark: _Toc465090078][bookmark: _Toc485124234]Kickstarting Your Business with Crowdsourcing
Course Overview
Today’s fast-paced marketplace demands that businesses think fast. Crowdsourcing can help all types of businesses keep on top of trends and stay competitive. This course will show you how to leverage all types of crowdsourcing (including microwork, macrowork, crowdvoting, crowdcontests, crowdwisdom, and crowdfunding) to kickstart your business’ growth.
Learning Objectives
Define what crowdsourcing is and its value to businesses
Determine when crowdsourcing makes sense for a project
Describe the crowdsourcing process
Identify platforms and social media tools that can support your crowdsourcing campaigns
Describe the major types of crowdsourcing, including microwork, macrowork, crowdvoting, crowdcontests, crowdwisdom, and crowdfunding
Attract and engage your crowd
Course Outline
1.
2. Course Overview
3. What Is Crowdsourcing?
What Crowdsourcing Is and Where It Came From
Pre-Assignment Review
Identifying the Business Value
Is Crowdsourcing Right For You?
4. The Crowdsourcing Process
5. Choosing Your Crowdsourcing Platform
Identifying the Options
Checking Out the Sites
6. Types of Crowdsourcing
Crowdvoting and Crowdcontests
Microwork and Macrowork
Crowdwisdom
Crowdfunding
Case Study
7. Social Media and Crowdsourcing
8. Engaging the Crowd
9. Test Driving
10. Personal Action Plan
11. Recommended Reading List
12. Post-Course Assessment

[bookmark: _Ref387152292][bookmark: _Ref387226563][bookmark: _Toc465090079][bookmark: _Toc485124235]Knowledge Management
Course Overview
Understanding how to manage the knowledge within your organization is the key to business success. Mismanagement of organizational knowledge comes with a price: frustrated employees, angry customers, and decreased productivity. All of these things can affect our business’ bottom line. The purpose behind knowledge management is to help us bridge organizational gaps and to use our greatest asset (our knowledge) to take our business performance to the next level. The theory of knowledge management has emerged to help us harness and enhance both the individual and collective brain power of our businesses. This course will introduce you to knowledge management tips, techniques, and proven processes.
Learning Objectives
Define knowledge and knowledge management
Explain the difference between explicit and tacit knowledge
Identify various knowledge management theoretical models
Explain how a properly implemented knowledge management program can improve efficiency
Describe the steps for employing a new knowledge management program in an organization
Identify the required components for implementing a knowledge management framework within an organization

Course Outline
1.
2. Course Overview
3. Definitions
What is Knowledge?
Communicating Explicit and Tacit Knowledge
What is Knowledge Management?
History of Knowledge Management
4. The Business Case for Knowledge Management
Reducing Costs and Growing Sales with Knowledge Management
Personal Work Performance and Bottom Line Benefits
Business Case Basics
Sample Knowledge Management Business Case
5. The Knowledge Management Mix
People
Recognition within the Knowledge Management Mix
Technology
Process
6. The Knowledge Management Framework
Introduction
Needs Analysis
Resource Identification
Process Analysis, Identification, and Construction
Accumulating, Sharing, and Storing Knowledge
7. ITandD’s Conundrum
8. Knowledge Management Models
The KM Process Framework (Bukowitz and Williams)
Knowledge Management Matrix (Gamble and Blackwell)
Process Model (Botha)
Knowledge Spiral Model (Nonaka and Takeuchi)
9. The Knowledge Management Toolkit
Cross-Functional Teams
Mentoring
Organizational Culture
IT Solutions
Which Technologies Would Be Best?
10. Implementing Knowledge Management Initiatives
Building Knowledge Networks
Creating a Knowledge Management Body of Knowledge (KMBOK)
Creating a Chief Knowledge Officer (CKO) Position
Advertise for Your CKO
Creating a Post-Mortem Plan
Creating Measures
Start With a Pilot
Where Do I Put This?
Support Your Organization Through the Change
11. Personal Action Plan
12. Recommended Reading List
13. Post-Course Assessment

[bookmark: _Ref387226212][bookmark: _Toc465090080][bookmark: _Toc485124236]Leadership Skills for Supervisors – Communication, Coaching, and Conflict
Course Overview
Supervisors represent an important force in the economy. You have the power to turn on or turn off the productivity of the people who report to you. You are the crucial interface between the employee on the shop floor or the service desk and the managers of the organization. Although you usually have more technical experience than the employees you supervise, you may not have had a lot of leadership experience. This course will give you the skills in communication, coaching, and conflict that you need to be successful.
Learning Objectives
Learn ways to prioritize, plan, and manage your time
Identify your primary leadership style
Develop some flexibility to use other leadership styles
Determine ways you can meet the needs of employees and co-workers through communication and coaching
Explore ways to make conflict a powerful force for creative, well-rounded solutions to problems
Course Outline
1.
2. Course Overview
3. Pre-Assignment Review
4. What’s Your Type? How About Mine?
Seeking Information
What Does it Mean To Have a Number?
Debrief
Introversion/Extroversion Survey
5. Understanding Leadership
About Leadership
Understanding Your Comfort Zone
Managing Performance
Servant Leadership
Onboarding and Orientation
6. Manage Your Time and Your Energy
7. The Commitment Curve
The Big Picture
Stages of the Curve
8. Employee Development Models
The Coaching Model
The Dialogue Model
I Messages
The Consequences and Benefits Matrix
9. Dealing with Conflict and Difficult Issues
Reflection
Techniques for Resolving Conflict
10. What Successful Leaders Do
Secrets to Success
Making Connections
11. Personal Action Plan
12. Recommended Reading List
13. Post-Course Assessment

[bookmark: _Ref387226495][bookmark: _Toc465090081][bookmark: _Toc485124237]Lean Process Improvement
Course Overview
Lean principles have come a long way over the past 300 years. From Benjamin Franklin’s early ideas, to Henry Ford’s work in the 1920’s and the Toyoda precepts in the 1930’s, to Jeffery Liker’s publication of The Toyota Way in 2004, Lean processes have evolved from a simple concept to a set of widely used best practices.

This course will give participants the foundation to begin implementing Lean process improvement tools in their workplace. The first part of the course will explore the foundations of Lean through the Toyota precepts and the five critical improvement concepts (value, waste, variation, complexity, and continuous improvement). The second part of the course will give participants tools to perform continuous improvement in their organization, including 5S, 5W-2H, PDSA, DMAIC, Kaizen, Genchi Genbutsu, and various Lean data mapping methods.
Learning Objectives
Define Lean and its key terms
Describe the Toyota Production System and the TPS house
Describe the five critical improvement concepts
Use the Kano model to understand, describe, analyze, and improve value
Identify and reduce various types of waste
Create a plan for a more environmentally Lean organization
Use the PDSA and R-DMAIC-S models to plan, execute, and evaluate Lean changes
Use Lean thinking frameworks, including 5W-2H, Genchi Genbutsu, and Gemba
Prepare for and complete a basic 5-S
Describe the key elements of Kaizen events, particularly a Kaizen blitz
Gather, analyze, and interpret data using flow charts, Ishikawa (fishbone) diagrams, SIPOC diagrams, and value stream maps
Go back to your organization with a plan to begin incorporating Lean into your corporate culture

Course Outline
1.
1. Course Overview
2. Understanding Lean
Defining Lean
The History of Lean
Lean vs. Six Sigma
Pre-Assignment Review
A Lean Glossary
3. The Toyota Production System
Overview of the Liker Pyramid
Exploring the Philosophy
Considering the Processes
Understanding People and Partners
Problem Solving Tools
4. The Toyota Production System House
5. The Five Critical Improvement Concepts
Key Ideas
Case Study
6. Understanding Value with the Kano Model
7. Types of Waste
The Three Categories
Making Connections
8. Creating a Lean Enterprise
Going Green with Lean
The Characteristics of a Lean Organization
9. The Plan, Do, Study, Act (PDSA) Cycle
10. Using the R-DMAIC-S Model
11. Lean Thinking Tools
5W-2H
Genchi Genbutsu and Gemba
Performing a 5-S
12. Kaizen Events
About Kaizen and Kaizen Events
Typical Kaizen Blitz Workflow
Personal Reflection
13. Data Gathering and Mapping
Flow Charts
Making Breakfast
Ishikawa (Cause and Effect) Diagrams
SIPOC Diagrams
Value Stream Maps
Tips for Effective Data Analysis
14. A Plan to Take Home
Roadblocks and Pitfalls
Creating a Successful Organizational Structure
Where To Get Started?
A Plan for Success
15. Personal Action Plan
16. Recommended Reading List
17. Post-Course Assessment

[bookmark: _Toc465090082][bookmark: _Toc485124238]Logistics and Supply Chain Management
Course Overview
The supply chain is a crucial part of any business’ success. Optimizing the flow of products and services as they are planned, sourced, made, delivered, and returned can give your business an extra competitive edge.

This course will introduce you to the basic concepts of supply chain management, including the basic flow, core models, supply chain drivers, key metrics, benchmarking techniques, and ideas for taking your supply chain to the next level.
Learning Objectives
Define supply chain management and logistics
Explain the vertical integration and virtual integration models
Understand the stages in the basic supply chain flow
Identify participants in the supply chain
Recognize supply chain drivers and ways to optimize them
Align supply chain strategy with business strategy
Determine what metrics to track and how to benchmark the related data
Troubleshoot basic supply chain problems
Identify ways to develop your supply chain, such as using third-party logistics providers (3PL’s), insourcing processes, developing sustainable and eco-friendly strategies, leveraging process improvement strategies, and adopting new techniques

Course Outline
10.
1. Course Overview
2. Getting Started
Defining the Terms
Regulations and Resources
3. The Evolution of the Supply Chain
Vertical Integration Model
Virtual Integration Model
What’s Next?
4. The Basic Supply Chain Structure
The Links in the Supply Chain
Making Connections
Participants in the Supply Chain
Designing Your Supply Chain
The Bullwhip Effect
5. Supply Chain Drivers
Driving Success
Choosing the Right Transportation Methods
Making Connections
Aligning Your Supply Chain with Business Strategy
Identifying Your Market
Making Connections
Looking at Your Role
Analyzing the Data
Taking the Next Steps
Making Connections
6. Managing Supply Chain Risks
Tracking and Evaluating Supply Chain Data
Ratios and Formulas
What is Benchmarking?
The SCOR Model
The Balanced Scorecard
Supply Chain Management Dashboards
Making Connections
7. Troubleshooting Supply Chain Problems
Signs of Trouble in Your Supply Chain
Supply Chain Best Practices
8. Sharing Supply Chain Activities
Outsourcing, Insourcing, Offshoring, and Reshoring
Third- and Fourth-Party Logistic Providers
Building Partnerships within Your Supply Chain
9. Sustainable Supply Chain Strategies
What is Sustainability?
Reducing the Impact on the Environment
Applying Lean Techniques to the Supply Chain
Lean 101
Applying Lean to the Supply Chain
The Future of Supply Chain Management
Top Trends
Making Connections
10. Personal Action Plan
11. Recommended Reading List
12. Post-Course Assessment

[bookmark: _Ref387227087][bookmark: _Toc465090083][bookmark: _Toc485124239][bookmark: _Ref387225495]Making Training Stick
Course Overview
We have all participated in training courses or workshops. Some of these have been helpful and useful in our everyday lives and others have seemed redundant and a waste of time. How often have we cheered or grumbled at being asked to participate in a training day?

The good news is that all training can be useful and applicable if the trainer keeps some simple tips in mind when developing and applying training. We all learn differently, but there are some truths about learning that can be applicable to most groups and can be tweaked to fit any training session.
Learning Objectives
Familiarize yourself with strategies that can help learning to stick with the audience in an effective and meaningful way
Know how to keep learners focused and motivated to absorb material
Develop an effective training style, using appropriate training aids and techniques
Course Outline
1.
2. Course Overview
3. Five Strategies for Stickiness!
Background Information
The Five Strategies
4. Designing a Program That Will Stick
Building Support for your Program
Writing Learning Objectives
5. Teaching Tips and Tricks
6. What Method is the Stickiest?
7. Following Up
Seven Points for any Follow-Up Program
The Buddy System and Delegating Follow-Up
Follow-up or Folly?
8. Strategies for Taking Training Further
Mentorship Programs
Trainee Trains Others
9. Personal Action Plan
10. Recommended Reading List
11. Post-Course Assessment

[bookmark: _Ref389208103][bookmark: _Toc465090084][bookmark: _Toc485124240]Managing Across Cultures
Course Overview
Our culture defines many aspects of how we think, feel, and act. It can be challenging for managers to bridge cultural differences and bring employees together into a functioning team. This course will give supervisors and managers easy-to-use techniques for communicating across cultures, building teams, promoting multiculturalism in the organization, and leveraging the global talent pool.
Learning Objectives
Define what culture is and how it shapes the workplace
Identify how stereotypes shape our perception
Develop useful cross-cultural attitudes
Communicate effectively across cultures
Effectively manage employees from different cultures
Help teams overcome cross-cultural and virtual barriers
Promote acceptance and awareness in your organization to help create a multicultural environment
Leverage the global talent pool
Course Outline
1.
2. Course Overview
3. What Is Culture?
Defining Culture
About Stereotypes
Making Connections
Globally Useful Attitudes
4. Communicating Effectively
High and Low Context Culture
Communication Differences Across Cultures
Communication Skills
Handling Miscommunication
5. Team Building Across Cultures
The Five Stages of Team Development
Tips on Working with Virtual Teams
6. Managing Across Cultures
The Cornerstones of Diversity
How Far Do You Accommodate?
Dealing with Culture-Based Conflicts between Employees
Giving Culturally Sensitive Feedback
7. Building a Multicultural Organization
Making Connections
Creating Inclusive Programs for New Employees
8. Working with the Global Talent Pool
9. Personal Action Plan
10. Recommended Reading List
11. Post-Course Assessment

[bookmark: _Toc465090085][bookmark: _Toc485124241]Managing Difficult Conversations
Course Overview
We have so many interactions in the run of a day, it’s reasonable to expect that some of them are going to be difficult. Whether these are conversations that you have in person, or you manage a virtual team and need to speak with someone in another city, there are things that you can do to make these conversations go smoothly. This course will give you the tools to manage difficult conversations and get the best results possible out of them.
Learning Objectives
Define frame of reference
Establish a positive intent and a desired outcome
Use good communication skills during a conversation
Draft a script for a difficult conversation
Use specific steps to carry out a difficult conversation
Access additional resources as required
Maintain safety in a conversation
Course Outline
1.
2. Course Overview
3. Choosing to Have the Conversation
Considering the Consequences
Establishing Your Frame of Reference
Establishing Positive Intent
Identifying the Desired Outcome
4. Toolkit for Successful Conversations
Managing Your Body Language
Speaking Persuasively
Active Listening
Asking Questions
Probing Techniques
Choosing the Time and Place
5. Framework for Difficult Conversations
What’s Your Purpose?
Steps for a Difficult Conversation
Creating a Conversation Template
6. Staying Safe
7. Testing the Waters
8. Personal Action Plan
9. Recommended Reading List
10. Post-Course Assessment

[bookmark: _Ref387225710][bookmark: _Toc465090086][bookmark: _Toc485124242]Managing Pressure and Maintaining Balance
Course Overview
When things are extremely busy at work and you have your hands full with many tasks and dealing with difficult people, having skills you can draw on are essential for peace of mind and growth. This course will help participants understand the causes and costs of workplace pressure, the benefits of creating balance, and how to identify pressure points. They will also learn how to apply emotional intelligence, increase optimism and resilience, and develop strategies for getting ahead.
Learning Objectives
Apply a direct understanding of pressure points and their costs and payoffs
Speak in terms related to emotional intelligence, optimism, and resilience
Create a personalized toolkit for managing stressors and anger
Work on priorities and achieve defined goals
Course Outline
1.
2. Course Overview
3. Under Pressure!
Causes and Costs of Workplace Pressure
Benefits of Creating Balance
Pre-Assignment Review
4. Getting to the Heart of the Matter
Identifying Your Pressure Points
Creating an Action Plan
Facing Problems Head On
Seeking Help
5. Emotional Intelligence
The Seven Human Emotions
The Emotional Map
Validating Emotions in Others
What is Optimism?
Resilience
6. Coping Toolkit
Building the Stress Management Kit
Managing Anger
Expressing Yourself
7. Getting Organized
Working on Priorities
Doing It!
8. Personal Action Plan
9. Recommended Reading List
10. Post-Course Assessment

[bookmark: _Ref387226867][bookmark: _Toc465090087][bookmark: _Toc485124243][bookmark: _Ref387226264][bookmark: _Ref387225776]Managing the Virtual Workplace
Course Overview
Virtual workers and virtual teams are an essential part of today’s workforce. More than ever, people are using technology to work anywhere, anytime.

There are big benefits to today’s virtual workplace, but there can be big challenges, too. This course will teach managers and supervisors how to prepare employees for the virtual workplace, create telework programs, build virtual teams, leverage technology, and overcome cultural barriers.
Learning Objectives
Create a virtual workplace strategy
Develop, implement, and maintain telecommuting programs
Build a virtual team and lead them to success
Plan and lead virtual meetings
Use technology to support your virtual workplace
Overcome cultural barriers when leading virtual teams
Develop your virtual leadership skills
Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
1.
Corporate Rebels 	Page | 160
2. Course Overview
3. Defining the Virtual Workplace
4. Creating Virtual Workplace Programs
Building a Virtual Workplace Strategy
Pre-Assignment Review
Setting up Employees for Telework
Managing Performance
Making Connections
5. Technology Tips and Tricks
The Latest and Greatest
Choosing the Right Tools
6. Building Virtual Teams
The Stages of Team Development
Making Connections
Choosing the Virtual Team
Strategies for Success
7. Leading Virtual Team Meetings
Scheduling and Conducting Team Meetings
Test Driving
8. Working with Cross-Cultural Teams
9. Virtual Leadership Strategies
Making Connections
Debrief
10. Personal Action Plan
11. Recommended Reading List
12. Post-Course Assessment

[bookmark: _Toc465090088][bookmark: _Toc485124244]Marketing and Sales
Course Overview
A small marketing budget doesn’t mean you can’t meet your goals and business objectives. You just have to be more creative in your marketing tactics. This course will show you how to get maximum exposure at minimum cost. You will learn effective, low-cost, and non-cost strategies to improve sales, develop your company’s image, and build your bottom line.
Learning Objectives
Recognize what we mean by the term “marketing”
Discover how to use low-cost publicity to get your name known
Know how to develop a marketing plan and a marketing campaign
Use your time rather than your money to market your company effectively
Understand how to perform a SWOT analysis
Course Outline
1.
2. Course Overview
3. Pre-Assignment Review
4. Defining Marketing
5. Recognizing Trends
6. Doing Market Research
7. Strategies for Success
Top Ten Strategies for Success
Identifying Opportunities (Part One)
Identifying Opportunities (Part Two)
8. Mission Statements
9. Brochures
10. Trade Shows
Why Attend a Trade Show?
Preparing for a Trade Show
11. Developing a Marketing Plan
The P’s of Marketing
SWOT Analysis
A Simple Marketing Plan for Small Budgets
12. Increasing Business
13. Saying No to New Business
14. Advertising Myths
15. Networking Tips
16. Personal Action Plan
17. Recommended Reading List
18. Post-Course Assessment

[bookmark: _Ref387226377][bookmark: _Toc465090089][bookmark: _Toc485124245][bookmark: _Ref387226272]Marketing for Small Businesses
Course Overview
Marketing is about getting your business known and building your position within the marketplace. Small businesses don`t always have a big budget for marketing, so they have to do things a little differently than big business in order to grow their presence, increase results, and meet business goals. This course will help small business owners and managers develop their marketing message, create a marketing plan, and apply the right strategies.
Learning Objectives
Describe the essential elements of a marketing plan, no matter the size of the business
Apply tools and strategy to create a marketing plan that supports the growth of your small business
Use six steps to create, implement, and review a marketing plan
Leverage the best of Internet and social media marketing

Course Outline
1.
1. Course Overview
2. Marketing for Small Business
Defining Marketing in the Small Business Context
Pre-Assignment Review
3. Elements of a Successful Marketing Message
Your USP
Making Connections
Building the Relationship
Influence and Persuasion
Testing and Revising
4. The Marketing Cycle in Small Business
Marketing Essentials
Stage One: Consumer and Market Analysis
Stage Two: Analyzing the Competition and Yourself
Stage Three: Analyzing Distribution Channels
Stage Four: Creating a Marketing Plan
Bringing it All Together
Making Connections
5. Identifying Marketing Strategies
Key Marketing Strategies for Small Businesses
Getting the Most Bang for Your Buck
Making Connections
Top Ten Strategies for Success
Identifying Opportunities (Part One)
Identifying Opportunities (Part Two)
A Simple Marketing Plan for Small Budgets
6. Implementing Your Plan
What is a Marketing Budget?
Four Rules for Establishing Your Budget
Managing Your Budget
Stage Five: Implementing and Evaluating
Stage Six: Reviewing and Revising
7. Internet Marketing Basics
What It Looks Like
Popular Strategies
Sharing Messages
E-mail Marketing
What is SEO?
Leveraging Social Media
8. Personal Action Plan
9. Recommended Reading List
10. Post-Course Assessment

[bookmark: _Ref387226003][bookmark: _Ref427602376][bookmark: _Toc465090090][bookmark: _Toc485124246]Marketing with Social Media
Course Overview
Social media remains an evolving aspect of our daily lives in addition to being a part of our businesses. This course is designed for people who have some familiarity with social media already. Participants will learn to develop a social media marketing plan as a part of their overall marketing strategy, determine who should be on their team, and choose how they will measure what is taking place. In addition, we will explore some of the major social media sites and look at how specialty sites and social media management tools can take their social media marketing to the next level.
Learning Objectives
Describe the value of social media to your marketing plan
Create and launch a social media marketing plan
Select the right resources for a social media marketing team
Define how to use social media to build an internal community
Use metrics to measure the impact of a social media plan
Manage difficult social media situations
Describe features of some of the key social media sites, including Facebook, LinkedIn, and Twitter
Decide whether a blog adds value to a social media plan
Speak about specialty sites and social medial management tools
Stay on top of social media trends and adjust your plan as the online world evolves

Course Outline
1.
2. Course Overview
3. Getting Started
What is Social Media?
Pre-Assignment Review
4. Understanding the Marketing Mix
The Five P’s and Social Media
Exercise Your Muscle
5. Developing a Social Media Plan
Things to Think About
Utilization Guidelines
Expanding Your Digital Presence
What’s the Value?
6. Building Your Social Media Team
Building the Team
The Community
7. Using Social Media to Build Internal Communities
Does it Mean Everyone is Online All the Time?
Make it Work
8. Analyzing Your Impact with Metrics
Useful Metrics
Understanding Metrics
Timing is Everything
9. Keeping on Top of the Trends
10. Damage Control
That’s Not Good!
Get Smart
11. Using Facebook
Getting Started
Building Your Community
Taking it Further
12. Using LinkedIn
LinkedIn Essentials
Setting Up Your Account
Getting Connected
13. Using Twitter
Tweeting
Making it Memorable
Using Lists
14. Building a Blog
Should I Be Blogging?
Blog Rules
Help People Find You
What Will I Write About?
Planning Your Blog
Vlogs and YouTube
15. Using Specialty Sites
16. Using Social Media Management Tools
17. Launching Your Plan
Pulling Everything Together
Preparing for Delivery or Upgrade
18. Personal Action Plan
19. Recommended Reading List
20. Post-Course Assessment

[bookmark: _Ref387226173][bookmark: _Toc465090091][bookmark: _Toc485124247]Mastering the Interview
Course Overview
The interview is one of the key elements of the job search process. As with any skill, we can get better at it with preparation and practice. In this course, participants will explore how to prepare for an interview and become familiar with the types of questions to expect, as well as the questions they should think about asking. They will learn how to prepare for second interviews, testing, and shadowing, as well as how to follow up on their interview sessions.
Learning Objectives
Understand the different types of interview questions and how to prepare to answer them
Apply the most effective ways to prepare for an interview, including how to present yourself professionally
Express yourself effectively
Know how to ask for feedback following an interview
Course Outline
1.
2. Course Overview
3. Understanding the Interview
Planning for the Interview
The Informational Interview
4. Types of Questions
Ready for Questions
Preparing Interview Questions
5. Getting Ready
Question Tips
General Tips
6. Live and In Person
7. Unwinding for the Interview
8. Common Problems and Solutions
Best Intentions
Making Connections
9. Phase Two
What to Expect After the Interview
Being Told “No, Thanks”
10. Practice Makes Perfect
11. Sealing the Deal
Job Offers
Resignations
12. Getting What You’re Worth
Negotiating Tips and Tricks
Keeping Perspective
13. Personal Action Plan
14. Recommended Reading List
15. Post-Course Assessment

[bookmark: _Ref425842120][bookmark: _Toc465090092][bookmark: _Toc485124248][bookmark: _Ref387222333][bookmark: _Ref387222514][bookmark: _Ref387223319][bookmark: _Ref387227066]Measuring Training Results
Course Overview
There are lots of good reasons to offer training, and even more reasons to participate and take training. But there is also an accountability element, where we ask ourselves:
What was the value of that training?
Did we meet the objectives that were set out?
Did the training bring about some kind of lasting change in behavior?

In this course, we’ll explore the essential elements in evaluating training and measuring results, while creating a process that is simple for trainers and human resource practitioners to implement.
Learning Objectives
Identify the most effective methods of training evaluation
Describe the steps required in the essential elements of measuring training results
Tie training measurements back to the original training objectives
Explore the most effective methods to report training results, including a return on investment
Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
12.
Corporate Rebels 	Page | 170
1. Course Overview
2. Setting the Framework
Identifying What You Will Measure
Determining How You Are Going to Measure It
Designing an Evaluation Strategy to Fit Your Training Needs
3. Pre-Assignment Review
4. Kirkpatrick’s Evaluation Model
Methods of Evaluation
Evaluating the Evaluation
Getting Results by Testing the Program
5. The Return on Investment
Clarifying Expectations
What Training Does
Getting the Evaluation Right
Cost-Benefit Analysis
Making Connections
Calculating the Return on Investment
6. Presenting Training Results
Getting Ready
Getting It Right
Practice Never Hurts
7. Personal Action Plan
8. Recommended Reading List
9. Post-Course Assessment

[bookmark: _Toc465090093][bookmark: _Toc485124249]Meeting Management – The Art of Making Meetings Work
Course Overview
Meetings come in all shapes and sizes, from the convention to a quick huddle in an office hallway. This course will be concerned with small working meetings; with groups that have a job to do requiring the energy, commitment, and talents of those who participate.

Members of such a group want to get some kind of result out of their time together: solving problems, brainstorming, or simply sharing information. At its best, such a group knows what it is about, and knows and utilizes the strengths of individual members.
Learning Objectives
Understand the value of meetings as a management tool
Recognize the critical planning step that makes meeting time more effective
Identify process tools that can help create an open and safe forum for discussion
Develop and practice techniques for handling counterproductive behaviors
Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
1.
2. Course Overview
3. The Basics for Effective Meetings
4. The Best and Worst of Meetings
5. Holding Productive Meetings
Keys to Productivity
Case Study
6. Preparing for Meetings
7. Agendas
Setting an Agenda
In Order
8. Setting the Place
9. Leading a Meeting
Functions of a Leader
Making Connections
Your Role as Group Leader
10. Process and Content
Defining Process and Content
Rules of Work
Meeting Styles
Facilitation Skills
11. How to Control a Meeting
Dealing with Difficult People
Mix and Match
12. A Plan for Success
13. Personal Action Plan
14. Recommended Reading List
15. Post-Course Assessment

[bookmark: _Ref387226229][bookmark: _Toc465090094][bookmark: _Toc485124250][bookmark: _Ref387225505][bookmark: _Ref387225350][bookmark: _Ref414523284][bookmark: _Ref414523388][bookmark: _Ref387224888]Motivation Training – Motivating Your Workforce
Course Overview
It’s no secret that employees who feel they are valued and recognized for the work they do are more motivated, responsible, and productive. This course will help supervisors and managers create a more dynamic, loyal, and energized workplace. It is designed specifically to help busy managers and supervisors understand what employees want, and to give them a starting point for creating champions.
Learning Objectives
Identify what motivation is
Describe common motivational theories and how to apply them
Learn when to use different kinds of motivators
Create a motivational climate
Design a motivating job
Course Outline
1.
2. Course Overview
3. What is Motivation?
4. Supervising and Motivation
Why is Motivation Important?
Identifying Motivators
5. Motivational Theories
A Look at Theory
Pre-Assignment Review
6. Setting Goals
Setting Goals with SPIRIT
Goal Setting and Goal Getting!
7. The Role of Values
Work Values
What Do We Value In Work?
Bringing It All Together

8. Creating a Motivational Climate
Behavioral (Reinforcement) Theory
Expectancy Theory
McClelland’s Needs Theory
9. Applying Your Skills
Situational Analysis
Case Studies
10. Designing Motivating Jobs
Designing My Job
Techniques for Job Design or Redesign
A Motivational Checklist
11. Personal Action Plan
12. Recommended Reading List
13. Post-Course Assessment

[bookmark: _Ref387226446][bookmark: _Toc465090095][bookmark: _Toc485124251]Negotiating for Results
Course Overview
Negotiating is about resolving differences. People who can master the process of negotiation find they can save time and money, develop a higher degree of satisfaction with outcomes at home and at work, and earn greater respect in their communities when they understand how to negotiate well.

Negotiating is a fundamental fact of life. Whether you are working on a project or fulfilling support duties, this course will provide you with a basic comfort level to negotiate in any situation. This course includes techniques to promote effective communication and gives you techniques for turning face-to-face confrontation into side-by-side problem solving.
Learning Objectives
Understand how often we all negotiate and the benefits of good negotiation skills
Recognize the importance of preparing for the negotiation process, regardless of the circumstances
Identify the various negotiation styles and their advantages and disadvantages
Develop strategies for dealing with tough or unfair tactics
Gain skill in developing alternatives and recognizing options
Understand basic negotiation principles, including BATNA, WATNA, WAP, and the ZOPA

Course Outline
1.
2. Course Overview
3. What is Negotiation?
Defining Negotiation
Types of Negotiation
Positional Bargaining
Principled Negotiating
Phases of Negotiation
4. The Successful Negotiator
Key Attributes
Pre-Assignment Review
5. Preparing for Negotiation
Getting Started
Managing Your Fear
Personal Preparation
Researching Your Side
Case Study
Researching the Other Side
6. The Nuts and Bolts
Preparing Documentation
Setting the Time and Place
Case Study
7. Making the Right Impression
First Impressions
The Handshake
Dress for Success
The Skill of Making Small Talk
8. Getting Off to a Good Start
Common Ground
Ground Rules
9. Exchanging Information
10. The Bargaining Stage
Six Techniques for Success
Case Study
11. Reaching Mutual Gain
Getting Rid of Obstacles
Overcoming the Obstacles
12. Moving Beyond “No”
Getting Past No
Breaking the Impasse
Getting to Yes
13. Dealing with Negative Emotions
14. Moving from Bargaining to Closing
Knowing When to Close
Formal vs. Informal Agreements
15. Solution Types
Possible Outcomes
Building a Sustainable Agreement
Getting Consensus
16. Personal Action Plan
17. Recommended Reading List
18. Post-Course Assessment

[bookmark: _Toc465090096][bookmark: _Toc485124252]Networking for Success
Course Overview
Business networking is an effective and efficient way for business people to connect, develop meaningful relationships, and grow their businesses. These achievements don’t come through a direct sales approach, however. They come from being interested in helping others, in listening, and in purposefully meeting and introducing people to one another. In this course, you’ll learn the essential ingredients for business networking, including in-person, people-centered connections and online spaces such as LinkedIn.
Learning Objectives
Introduce yourself in a meaningful, memorable way, even if you’ve never worked on an elevator pitch before
Be goal focused about networking so that you make the most of events you attend
Apply the concept of give first and be helpful as part of a system of reciprocity
Use strategy and systems in order to network effectively
Leverage the availability and usefulness of the Internet, including LinkedIn and Twitter

Course Outline
1.
2. Course Overview
3. Assessing Your Networking Skills
Networking Dynamics
Are You Committed?
4. Identifying Opportunities and Customizing Your Approach
Creating Opportunities
Customizing Your Approach
5. Creating a Positive First Impression
Body Language
Be a Conduit
Pre-Assignment Review
Remembering Names
6. Your Memorable Intro
The Basics
Memorability Factor
7. Starting the Conversation
How To Get Started
Conversation Stimulation
Growing Skills
Plan Your Own Future
8. The Handshake
9. Business Cards
Business Card Etiquette
In a Pinch
10. Handling Tough Situations
The Things We Say
What Others Say
Introverts and Extroverts
11. Following Up
12. Organizing Your Network
Contact Management Systems
Mastering Networking
Independent Growth
13. Leveraging the Internet
Using LinkedIn
Getting Connected
Using Twitter
Strong Connections
Using Lists on Twitter
Using Facebook
14. Personal Action Plan
15. Recommended Reading List
16. Post-Course Assessment

[bookmark: _Ref387225493][bookmark: _Toc465090097][bookmark: _Toc485124253]NLP Tools for Real Life
Course Overview
Neuro linguistic programming (NLP for short) is all about bringing your unconscious thoughts to the surface, so that you can have real choice over how you interact with and respond to the world.

Once you have a grasp on NLP's basic principles, you might be interested in learning about some tools that can help you do more with NLP. This course will give you some hands-on experience with important NLP techniques, including anchoring, establishing congruency, developing rapport, creating outcomes, interpreting and presenting information efficiently, and even some self-hypnosis techniques.
Learning Objectives
Develop a deeper rapport with others
Use anchoring to create a desired state of mind
Become congruent with your inner self
Understand and apply basic self-hypnosis techniques
Create goals with momentum using NLP’s outcome framework
Present, interpret, and analyze information using the 7±2 rule and the chunking technique
Course Outline
1.
2. Course Overview
3. Developing Rapport
Defining Rapport
Matching and Mirroring
Sensory Systems
Pacing and Leading
Making Connections
4. Getting in Tune with Yourself
Establishing an Inner Map
What Does Congruency Mean for Me?
Achieving Congruency
5. Creating Comprehensive Outcomes
The Elements of a Well-Formed Outcome
Setting Some Personal Outcomes
6. Creating a Desired State
Basic Anchoring Techniques
Collapsing Anchors
Chaining Anchors
Making Connections
7. Chunking Information
The 7±2 Rule and the Ladder of Abstraction
Making Connections
8. Personal Action Plan
9. Recommended Reading List
10. Post-Course Assessment

[bookmark: _Ref387226937][bookmark: _Toc465090098][bookmark: _Toc485124254][bookmark: _Ref387225948][bookmark: _Ref387226940]Onboarding – The Essential Rules for a Successful Onboarding Program
Course Overview
Did you know that most employees decide to leave a job within their first 18 months with an organization? When an employee does leave, it usually costs about three times their salary to replace them.

You can greatly increase the likelihood that a new employee will stay with you by implementing a well-designed onboarding program that will guide the employee through their first months with the company. This course will explore the benefits of onboarding, show you how to design an onboarding framework, give you ways to customize the program for different audiences (including managers and executives), and demonstrate how to measure results from the program.
Learning Objectives
Define onboarding and describe how it is different from orientation
Identify the business benefits of onboarding
List the factors that contribute to a successful onboarding program
Build a team to create an onboarding program
Prepare a vision statement and goals for an onboarding program
Design a framework for an onboarding program that includes program setup, various types of training, games, progress tracking, and follow-up
Customize your onboarding framework
Identify which metrics you should track to evaluate program results
Create a branded, unique program that will strengthen your company’s image and market position

Course Outline
1.
1. Course Overview
2. Defining Onboarding
What is Onboarding?
Benefits for Your Business
A Recipe for Disaster
3. Creating the Onboarding Steering Team
4. Gathering Supporting Information
Finding the Processes and People
Personal Identification
Putting it All Together
Vision Summary Sample
5. Setting Goals
6. Developing the Framework
A General Framework
Pre-Work
Creating an Onboarding Plan Template
Day One
Week One
Month One
Semi-Annual and Annual Reviews
7. Creating an Onboarding Plan
8. Customizing the Framework
9. Measuring Results
10. Branding the Program
Making the Onboarding Program All Your Own
Branding River Adventures
11. Onboarding Executives
12. Understanding Employee Engagement
13. Ten Ways to Make Your Program Unique
14. Fun and Games
Let’s Get Creative!
Our Favorite Onboarding Games
15. Case Study Analysis
16. Personal Action Plan
17. Recommended Reading List
18. Post-Course Assessment

[bookmark: _Toc465090099][bookmark: _Toc485124255][bookmark: _Ref387226792][bookmark: _Ref387225950]Orientation Handbook – Getting Employees Off to a Good Start
Course Overview
An effective human resource professional knows that managing employee performance is more than responding to problems, conducting performance reviews, or hiring staff. Performance management begins with an orientation to the organization and the job, and continues on a daily basis as employees are trained and coached.

A thoughtful new employee orientation program, coupled with an employee handbook (or website) that communicates workplace policies, can reduce turnover and those reductions save your organization money. Whether your company has two employees or a thousand employees, don’t leave employee retention to chance. Engage them from the moment they are hired; give them what they need to feel welcome, and let them impress you with what they bring to your company.
Learning Objectives
Understand how important an orientation program is to an organization
Identify the role of the human resource department in the orientation program
Recognize how the commitment curve affects both new employees and their managers
Know what companies can do to deliver their promise to new employees
Determine the critical elements of effective employee training
Establish the importance of having an employee handbook for new and long-term employees

Course Outline
1.
Corporate Rebels 	 Page | 172

2. Course Overview
3. Finding, Hiring, and Keeping Good People
4. Building Employee Commitment and Engagement
The Four Components
Clarity
Clarity Exercise
Competence
Influence
Appreciation
5. Perception
Why Perception is Important
Your Perceptions
6. Fast-Track Orientation
7. Designing a Successful Orientation Program
Using Your Experience
Mistakes to Avoid
8. Characteristics of a Successful Orientation Process
9. The Commitment Curve
The Big Picture
Stages of the Curve
Applying the Curve
10. Nine Orientation Habits of World-Class Employers
11. Obtaining Buy-In
12. Employee Training
Preparing Effective Training
Addressing Learner Needs and Expectations
Learning and Training Styles
Building and Sustaining Interest
Methodology
Case Study
13. Adult Learning
Principles of Adult Learning
Applying the Principles
14. Working with External Providers
15. Helping People Make Connections
Establishing Good Relationships
Buddy, Please Help Me Out…
16. Creating Employee Manuals
17. A Bridge to Onboarding
18. Personal Action Plan
19. Recommended Reading List
20. Post-Course Assessment

[bookmark: _Toc465090100][bookmark: _Toc485124256]Overcoming Objections to Nail the Sale
Course Overview
If you are like most sales professionals, you are always looking for ways to overcome customer objections and close the sale. This course will help you to work through objectives effectively. We will help you plan and prepare for objections so that you can address customer concerns, reduce the number of objections you encounter, and improve your averages at closing sales.
Learning Objectives
Identify the steps you can take to build your credibility
Identify the objections that you encounter most frequently
Develop appropriate responses when prospective buyers throw you a curve
Learn ways to disarm objections with proven rebuttals that get the sale back on track
Learn how to recognize when a prospect is ready to buy
Identify how working with your sales team can help you succeed
Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
1.
Corporate Rebels 	Page | 173
2. Course Overview
3. Building Credibility
4. Your Competition
5. Critical Communication Skills
Active Listening
Powerful Questions
6. Observation Skills
7. Handling Customer Complaints
8. Overcoming Objections
What are Objections?
Attitude Check!
Pre-Assignment Review
9. Handling Objections
Universal Strategies
Specific Strategies
10. Pricing Issues
11. How Can Teamwork Help Me?
12. Buying Signals
13. Closing the Sale
Closing Techniques
Top Fifteen Activities That Make You Successful at Closing the Sale
Sell it to Me
14. Personal Action Plan
15. Recommended Reading List
16. Post-Course Assessment

[bookmark: _Toc465090101][bookmark: _Toc485124257]Performance Management – Managing Employee Performance
Course Overview	
Inspiring someone to be their best is no easy task. Just how do you manage for optimum performance? How do you create a motivating environment that encourages people to go beyond their best? This course will give you some of those skills.
Learning Objectives
Understand the role of goal setting in performance management
Have tools to help your employees set and achieve goals
Have a three-phase model that will help you prepare employees for peak performance, activate their inner motivation, and evaluate their skills
Have a better knowledge of motivational tools and techniques
Course Outline
2.
Corporate Rebels 	 Page | 184

3. Course Overview
4. The Shared Management Model
5. Setting Goals
Setting Goals with SPIRIT
Getting Into It
6. Phase I (Preparation)
Overview
Choosing the Right Person for the Job
Setting Standards
Effective Training
Coaching 101
7. Phase II (Activation)
Overview
Motivation
8. Phase III, Part A (Ongoing Evaluation)
Overview
Characteristics of Effective Feedback
Individual Exercise
Accepting Criticism
9. Phase III, Part B (Formal Evaluation)
Overview
Case Study: What Upset John?
About Performance Reviews
10. Personal Action Plan
11. Recommended Reading List
12. Post-Course Assessment

[bookmark: _Toc465090102][bookmark: _Toc485124258]Personal Brand – Maximizing Personal Impact
Course Overview
Abigail Van Buren, the writer of Dear Abby, once said, “There are two kinds of people: those who come into a room with the attitude, ‘Here I am!’ and those who have the attitude, ‘There you are!’”

This course is an exploration about the type of impact we want to have in life and work. Participants will consider and define the influence that they can have on their life and work. They will also learn skills for success and how to create those circumstances.
Learning Objectives
Speak in terms of the impact and influence that you want to have in life and work
Understand your personal style in terms of your personal brand
Develop skill in areas like focus, concentration, and communication to support your brand
Build credibility and trust by living your brand
Take ownership of your image, both online and in person

Course Outline
1.
2. Course Overview
3. Importance of a Personal Brand
What’s in a Brand?
Defining Success
Your Personal Brand
4. Your Brand Approach to Others
Brand Style Assessment
Results Tabulation
Debrief
5. Looking at the Outside
Dress for Success
Business Etiquette
How You Sound
6. Looking at the Inside
Developing Focus and Concentration
Developing Confidence
Confidence Builder
Making Connections
7. Setting Goals
What Do You Want?
Go For It!
Identifying Dreams and Setting Goals
Getting Some SPIRIT
Being Flexible and Resilient
8. Networking for Success
9. Communication Strategies
What is Said and What is Heard
Communication Situations
How Do You Rate Your Listening Ability?
Active Listening Skills
10. Building Your Credibility
11. Brand You
Defining Your Brand
Designing My Brand
12. Living Your Brand
Getting Started
Thinking Out Loud
13. Managing Your Social Media Presence
14. Having Influence
Persuasion Techniques
Negotiation Techniques
Expressing Your No
15. Dealing with Challenging People
Getting to the Heart of the Problem
The Three F’s
Types of Difficult People
16. Presentations and Meetings
Speak, by all Means!
Preparing for Meetings
17. Personal Action Plan
18. Recommended Reading List
19. Post-Course Assessment

[bookmark: _Ref387226483][bookmark: _Ref387225773]

[bookmark: _Toc465090103][bookmark: _Toc485124259]Planning for Workplace Safety
Course Overview
Beginning with the Organizational Safety Policy, the company’s Safety Plan shows that Senior Management takes the commitment to worker health and safety seriously. The safety plan provides a system of policies, procedures and practices to help prevent accidents/incidents, gives workers the knowledge to help them create a safe working environment and outlines a consistent methodology for the company’s approach to Health and Safety. It is one of the more important safety documents that a company can produce.

This course will give you the foundation to develop your Organizational Safety Plan and take the next step in building your safety culture.

Learning Objectives
Explain what a safety plan will include
Understand and write an Organizational Safety Policy
Know the importance of the Introduction to the Safety Plan
Develop a basic Communications Plan for a specific accident/incident occurrence
Deciding training solutions to common accidents/incidents
Understand and explain the importance and structure of Incident Response Plans and Critical Incident Response Plans
Understand Safety Inspections and Safety Audits as methods to identify unsafe conditions and apply corrective action
Use a 6S Inspection Checklist to conduct a 6S Inspection
Brainstorm policies and procedures that you might find in the Appendix of a Safety Plan
Help your organization write, implement, and review a safety plan

Course Outline
14.
1. Course Overview
2. Writing a Safety Plan
Elements of the Plan
3. Organizational Safety Policy
Policy Statement
4. Introduction to the Safety Plan
Purpose and Expectations of the Safety Plan
Responsibilities for Safety
5. Communications Plan
Considerations in Developing your Communication Plan
6. Safety Training
Employee Orientation
Deciding Training
7. Incident Response Plan
Why Do We Investigate Incidents
Incident response Plan
Critical Incident Response Plan
8. Safety and Health Inspections (With 6S)
Safety and Health Inspections
6S
9. Safety Audits
Audit Primer
10. Appendix
11. Personal Action Plan
12. Recommended Reading List
13. Post-Course Assessment

[bookmark: _Toc465090104][bookmark: _Toc485124260]Problem Solving and Decision Making
Course Overview
We make decisions and solve problems continually. We start making decisions before we even get out of bed (shall I get up now or not?). Sometimes, we will have made as many as 50 decisions by the time we leave for work. Despite all the natural decision making that goes on and the problem solving we do, some people are very uncomfortable with having to make decisions. You may know someone who has a hard time making decisions about what to eat, never mind the internal wrestling they go through in order to take on major decisions at work.

Likewise, we’ve probably all looked at a solution to something and said, “I could have thought of that.” The key to finding creative solutions is not just creativity, although that will certainly help. The answer rests in our ability to identify options, research them, and then put things together in a way that works. Having a process to work through can take the anxiety out of problem solving and make decisions easier. That’s what this course is all about.
Learning Objectives
Apply problem solving steps and tools
Analyze information to clearly describe problems
Identify appropriate solutions
Think creatively and be a contributing member of a problem solving team
Select the best approach for making decisions
Create a plan for implementing, evaluating, and following up on decisions
Avoid common decision-making mistakes

Course Outline
1.
2. Course Overview
3. Definitions
Defining Problem Solving and Decision Making
Problem Identification
Eight Essentials to Defining a Problem
Problem Solving in Action
4. Making Decisions
What it Means
Types of Decisions
Facts vs. Information
Decision-Making Traps
5. Getting Real
6. The Problem Solving Model
Model Overview
Real Problems
Phase One
Phase Two
Phase Three
7. Case Study
8. The Problem Solving Toolkit
The Basic Tools
The Fishbone
Degrees of Support
Creative Thinking Methods
Brainstorming and Brainwriting
More Methods
9. Aspirinia
Decision Information
Individual Action Steps
10. Swotting Up
SWOT Analysis
Individual Analysis
11. Making Good Group Decisions
Working Toward the Decision
Avoiding Fatal Mistakes
12. Analyzing and Selecting Solutions
Selecting Criteria
Creating a Cost-Benefit Analysis
13. Planning and Organizing
Introduction
Follow-Up Analysis
Evaluate
Adapt, Close, and Celebrate
14. Personal Action Plan
15. Recommended Reading List
16. Post-Course Assessment

[bookmark: _Ref399486521][bookmark: _Toc465090105][bookmark: _Toc485124261][bookmark: _Toc387308715]Process Improvement with Gap Analysis
Course Overview
Charles Kettering, an inventor for General Motors, once said, “A problem well-stated is half-solved.” The gap analysis tool can help you define problems and identify areas for process improvement in clear, specific, achievable terms. It can also help you define where you want to go and how you are going to get there.

This course will give you the skills that you need to perform an effective gap analysis that will solve problems, improve processes, and take your project, department, or organization to the next level.
Learning Objectives
Define the term “gap analysis”
Identify different types of gap analyses
Perform all stages of the gap analysis process
Create a gap analysis report
Course Outline

1. Course Overview
2. What is Gap Analysis?
Defining Gap Analysis
Types of Gap Analyses
Making Connections
3. The Gap Analysis Process
Process Overview
Steps One and Two
Steps Three, Four, and Five
Making Connections
4. Supporting Tools
The McKinsey 7S Model
SWOT Analysis
Five Whys
The Fishbone Diagram
Making Connections
Debrief
5. Creating a Gap Analysis Report
6. Test Driving
Pre-Assignment Review
7. Personal Action Plan
8. Recommended Reading List
9. Post-Course Assessment

[bookmark: _Ref387147153][bookmark: _Toc465090106][bookmark: _Toc485124262][bookmark: _Ref387226794]Project Management Fundamentals
Course Overview
Project management isn’t just for construction engineers and military logistics experts anymore. Today, in addition to the regular duties of your job, you are often expected to take on extra assignments, and to get that additional job done well, done under budget, and done on time.

This course is not intended to take you from a supervisory or administrative position to that of a project manager. However, these topics will familiarize you with the most common terms and practices in terms of working on projects.
Learning Objectives
Describe what is meant by a project
Explain what project management means
Identify benefits of projects
Identify the phases of a project’s life cycle
Sell ideas and make presentations related to pitching a project
Prioritize projects
Begin conceptualizing your project, including goals and vision statements
Use project planning tools
Contribute to creating a Statement of Work
Course Outline
1.
2. Course Overview
3. Defining Projects and Project Management
4. The Role of a Project Manager
5. Pre-Assignment Review
6. How Can Projects Help Me?
The Benefits of Projects
Case Study: Mary Marvelous
7. A Project’s Life Cycle
The Life Cycle
Stages of a Project
8. Selling a Project
Tom Peters
The Priority Matrix

9. Creating a Vision
The Vision Process
Making Connections
10. Project Goals
Setting Goals with SPIRIT
Your Project’s Goals
11. Using a Target Chart
12. Preparing Your Project
Project Planning Worksheet
13. Personal Action Plan
14. Recommended Reading List
15. Post-Course Assessment
16. Laying Out the Project
The Statement of Work
Individual SOW

[bookmark: _Toc485124263][bookmark: _Toc465090107][bookmark: _Ref387147169]Project Management – All You Need to Know
Course Overview
Project management is no longer only for mega projects worth hundreds of thousands of dollars. Small projects can benefit from project management tools. These time tested tools can help you to get that small project done well, done under budget, and done on time. This workshop is not intended for those looking to be certified as project managers but rather for those who complete projects at work from time to time.

In this course, you will gain experience using the most common project management execution tools from Project Tracking Forms, Risk Monitoring Tables to Communications Plans, Change Request Forms, Issues Logs and Lessons Learned Forms. Your small projects will be more successful than ever!
Learning Objectives
Understand what is meant by a project.
Know how to use simple tools to keep your project on track and on task while identifying risks.
Be able to develop a simple small project communications plan.
Understand simple tools to manage change and issues in your small project.
Know how to conduct an effective status meeting.
Be able to close out a project and determine lessons learned.

Course Outline
17.
1. Course Overview
2. Project Management Review
The Project Life Cycle
Project Planning Document
3. Executing the Plan
Keeping on Track
Keeping on Task
Monitoring Risk
4. Communications Plan
The Four Components
5. Changes and Project Tracking
Controlling changes
Project Tracking Tools
6. Status Meetings and Issues Management
Status Meetings
Issues Management
Status Meeting Exercise
7. Closing the Project
Closing a Project
Lessons Learned
Lessons Learned Final Activity
8. Personal Action Plan
9. Recommended Reading List
10. Post-Course Assessment

Corporate Rebels eLearning Course Catalog – SoftSkills

Corporate Rebels 	Page | 186
[bookmark: _Toc485124264]Project Planning – All You Need to Know
Course Overview
Project management is no longer only for mega projects worth hundreds of thousands of dollars. Small projects can benefit from project management tools. Statements of Work, Work and Resource Breakdown Structures and Project Planning documents can help you to get that small project done well, under budget, and on time. This workshop is not intended for those looking to be certified as project managers but rather for those who complete projects at work from time to time.

In this course, you will gain experience using the most common project management planning tools and will completely plan a case study project from Statement of Work through Work and Resource Breakdown, Scheduling and end up with a completed Project Planning Worksheet. Your small projects will be more successful than ever!
Learning Objectives
Understand what is meant by a project
Distinguish between a Project Charter and Statement of Work (SOW)
Use a SOW to begin project planning
Create a Work Breakdown Structure to determine tasks needed to complete a small project
Create a project schedule based on project tasks and resources
Create a Resource Breakdown Structure to determine specific resources needed to complete a small project
Complete a Project Planning Worksheet to act as a touchstone for project completion

Course Outline
18.
11. Course Overview
12. Project Management Basics
The Project Life Cycle
Project Management
The Role of a Project Manager
Key Project Management Skills
13. Beginning the Project Planning
Project Charter
Statement of Work
SOW: Commercial Vegetable Garden
14. The Work Breakdown Structure
Sample WBS
Creating a Work Breakdown Structure
15. Preparing a Basic Schedule
Critical Elements for Success
Planning and Scheduling Your Garden Project
Tips for Increasing Estimation Accuracy
16. Resource Breakdown Structure
What is a Resource?
Resource Breakdown Structure: Commercial Vegetable Garden
17. Project Planning Worksheet
Planning Worksheet Information
Planning Worksheet
18. Personal Action Plan
19. Recommended Reading List
20. Post-Course Assessment

Corporate Rebels eLearning Course Catalog – SoftSkills

Corporate Rebels 	Page | 188
[bookmark: _Toc465090108][bookmark: _Toc485124265]Project Management Training – Understanding Project Management
Course Overview
Project management isn’t just for construction engineers and military logistics experts anymore. Today, in addition to the regular duties of your job, you are often expected to take on extra assignments and to get that additional job done well, done under budget, and done on time. This course is not intended to take you from a supervisory or administrative position to that of a project manager. However, this course will familiarize you with the most common terms and the most current thinking about projects.

In this course, we will walk you through the nuts and bolts of project management, from setting priorities to controlling expenses and reporting on the results. You may still have to cope with the unexpected, but you’ll be better prepared.
Learning Objectives
Understand what is meant by a project
Recognize what steps must be taken to complete projects on time and on budget
Have a better ability to sell ideas and make presentations
Know simple techniques and tools for planning and tracking your project
Have methods for keeping the team focused and motivated

Course Outline
1.
2. Course Overview
3. What is a Project?
4. Project Management Basics
5. Pre-Assignment Review
6. How Can Projects Help Me?
The Benefits of Projects
Case Study: Mary Marvelous
7. A Project’s Life Cycle
8. Selling a Project
Tom Peters
The Priority Matrix
9. Preparing Your Project
10. The Role of a Project Manager
A Project Manager’s Skills
Key Skills
11. Project Goals
12. Laying Out the Project
The Statement of Work
Individual SOW
Project Planning Worksheet
Writing Reports
13. Project Risks
Risk Tolerance
About Risks
Reducing Risks
14. Contingency Planning
15. What Really Needs To Be Done?
Beginning to Plan
Preparing a Basic Schedule
Other Scheduling Factors
Scheduling My Project
16. The Work Breakdown Structure
17. Planning Tools
Two Basic Tools
PERT
Gantt Charts
The Network Diagram
The Flow Chart
18. Budgets
19. Teamwork
Why is Teamwork Important?
Building a Winning Team
20. Developing Teams
Four Issues to Address with Project Teams
Team Development
21. Putting it Into Practice
Decision Information
Individual Action Steps
22. Communication Tips
23. Closing Out a Project
24. Team Meetings
25. Presentation Primer
26. Project Presentations
27. Personal Action Plan
28. Recommended Reading List
29. Post-Course Assessment

[bookmark: _Toc465090109][bookmark: _Toc485124266]Prospecting for Leads Like a Pro
Course Overview
Prospecting is one of the keys to your sales success. Keeping your pipeline full ensures that you will continue to attract new business, and so your success today is a result of the prospecting you did six months ago. Today, you will become skilled at prospecting and learn the 80/20 rule. After today, you will know who to target and how to target them, and commit to do some prospecting every day through warming up cold calls, following up on leads, or networking. You will also build your personal prospecting plan and learn how to ensure your future by planting seeds daily.
Learning Objectives
Understand the importance of expanding your client base through effective prospecting
Learn how to use a prospecting system to make you more successful
Identify target markets and target companies with the 80/20 rule in mind
Develop and practice networking skills at every opportunity
Develop, refine, and execute the art of cold calling
Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
1.
Corporate Rebels 	Page | 191
2. Course Overview
3. Pre-Assignment Review
True/False Questions
Multiple Choice Questions
4. Targeting Your Market
Eight Ways to Target Your Market
My Target Market
5. The Prospect Dashboard
Prospect Dashboard Basics
Q & A
My Prospect Dashboard
Planning with the Prospect Dashboard
6. Setting Goals
7. Why Is Prospecting Important?
8. Networking
What is Networking?
Small Talk
9. Public Speaking
10. Trade Shows
11. Regaining Lost Accounts
12. Warming Up Cold Calls
13. The 80/20 Rule
14. It’s Not Just a Numbers Game
15. Going Above and Beyond
16. Personal Action Plan
17. Recommended Reading List
18. Post-Course Assessment

[bookmark: _Toc465090110][bookmark: _Toc485124267]Public Relations Boot Camp
Course Overview
The field of public relations has changed with the evolution of computers and the speed with which information can spread. However, the need for public relations to be clear, concise, and accurate while being completely appropriate for the situation has not changed. In this comprehensive course, you will learn how to determine the type of information required, to approach PR strategically, create compelling releases, and manage your media relations.
Learning Objectives
Apply the different purposes to strategic vs. tactical PR
Design a PR strategy
Develop strong relationships with reporters and journalists
Take your communication skills to a higher level

Course Outline
1.
1. Course Overview
2. Public Relations
Introduction
Pre-Assignment Review
What Public Relations Is All About
3. Building Your PR Plan
Defining Reality
Defining the Goal
Selecting Your Strategy and Tactics
The Plan
Getting Down to Business
Wisdom Work
4. Structuring Messages
Creating Your Media Image
Getting Clear on Your Message
Making Connections
Media Kits
Creating Strong, Positive Messages
5. Establishing Media Guidelines
Defining Guidelines
Two Groups are Better Than One
Selecting a Spokesperson
Approval Process
6. Managing the Media
Building Rapport with Reporters
Answering Tough Questions
Speaking in Sound Bites
Getting Creative
Options When You Have “No Comment”
7. The Press Release
Before You Start
Other Options
The Basics
Give it a Shot
8. PR and the Crisis
Business Continuity and Recovery
Setting Priorities
Essential Crisis Plan Elements
Exercising Options
Reviewing and Revising
9. Social Media and Public Relations
Where It Is
Monitoring Tips and Tricks
10. Personal Action Plan
11. Recommended Reading List
12. Post-Course Assessment

[bookmark: _Ref387226671][bookmark: _Toc465090111][bookmark: _Toc485124268]Public Speaking – Presentation Survival School
Course Overview
A great presenter has two notable qualities: appropriate skills and personal confidence. Confidence comes from knowing what you want to say and being comfortable with your communication skills. In this course, you will master the skills that will make you a better speaker and presenter.
Learning Objectives
Establish rapport with your audience
Learn techniques to reduce nervousness and fear
Understand your strengths as a presenter and how to appeal to different types of people
Recognize how visual aids can create impact and attention
Develop techniques to create a professional presence
Learn some different ways to prepare and organize information
Prepare, practice, and deliver a short presentation

Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
1.
Corporate Rebels 	Page | 193
2. Course Overview
3. Communication
4. Stop! Check Your Mouth!
Speaking Characteristics
Five Good Rules
5. What’s Your Type? How About Mine?
The Assessment
What Does it Mean To Have a Number?
6. Positive Self-Talk
Our Thoughts
Thinking Positive
7. Rapport
8. Maximizing Meetings
Four Areas of Opportunity
Fifteen Ways to Master a Meeting
Learning Names
9. Body Language
10. Sticky Situations
11. I Can Just Send an E-mail, Right?
Advantages of an Oral Presentation
Oratory Exercise
12. Overcoming Nervousness
About Nervousness
Mastering Nonverbal Communication
13. The Five S’s
Five Points for Any Presentation
Preparing with the Five-S Pattern
14. Start Writing!
Evidence
Introductions
Following the Opening Statement
Transitioning to the Body
Endings
Think Fast!
15. Audience Profile
16. Your Speaking Voice
Parts of Your Message
Vocal Variety
Mastering Your Material
17. Add Punch to Your Presentation
18. Your Presentation
Preparation
Presentation
19. Personal Action Plan
20. Recommended Reading List
21. Post-Course Assessment

[bookmark: _Ref387226673][bookmark: _Toc465090112][bookmark: _Toc485124269]Public Speaking – Speaking Under Pressure
Course Overview
This course has been designed for those in positions where they must speak in front of audiences that are hostile or demanding. This material is also suitable for those who are relatively new speakers who want some encouragement to speak up in meetings or who want some training before they begin making presentations on behalf of the organization.

Speaking under pressure, or thinking on your feet, means being able to quickly organize your thoughts and ideas, and then being able to convey them meaningfully to your audience to modify their attitudes or behavior. It applies to formal speeches as well as everyday business situations. It requires presence of mind, goal orientation, adaptation, and judgment. It also requires differentiating between oral and written communications.

This course is aimed at improving your skills and learning some new techniques which will give you the persuasive edge when you are making a presentation, fielding difficult questions, or presenting complex information.
Learning Objectives
Apply quick and easy preparation methods that will work whether you have one minute or one week to prepare
Prepare for questions, even before you know what those questions will be
Overcome nervousness that you may have when speaking in front of a group, particularly if the group is not sympathetic to what you have to say
Use presentation techniques that establish your credibility and get people on your side

Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
1.
Corporate Rebels 	Page | 201
2. Course Overview
3. Getting Started
What is Speaking Under Pressure?
Presentation Preparation
Evaluations
4. Planning
Preparing to Plan
Presentation Preparation
Evaluations
5. Force Field Analysis
What is Force Field Analysis?
Exercise
Pros and Cons
6. Understanding Your Audience
Understanding Your Audience, Part One
Audience Profiles
Understanding Your Audience, Part Two
Finding Common Ground
Practical Application
7. Controlling Your Jitters
Overcoming Nervousness
Presentation
8. Making Your Listener Hear You
9. Key Themes
About Key Themes
Practical Application
Key Sentences
10. Key Sentences
11. Structuring Ideas
Three Key Points
Building a Three-Part Plan
Practical Application
12. Organization Methods
Using Time, Place, and Aspect
Practical Application
Two Additional Plans
13. Our Body Language
How the Listener Takes Control
The Meaning Behind Our Message
14. If You Could Be…
15. Beginnings and Endings
16. Expanding a Basic Plan
17. Presentations
Preparation
Evaluations
18. Personal Action Plan
19. Recommended Reading List
20. Post-Course Assessment

[bookmark: _Toc465090113][bookmark: _Toc485124270]Purchasing and Procurement Basics
Course Overview
Purchasing and procurement functions are about much more than bringing goods and services into an organization. They are the foundation of strong, collaborative relationships with suppliers. Since many companies source products from around the globe more frequently than ever, a procurement manager needs strong capabilities. These skills cannot just be learned on the job: they need to be taught. As well, the value of procurement is now recognized as an integral part of cost control within the organization.

In this course, you’ll learn the basics of procurement, including what a supply chain looks like, the purchasing cycle, essential tools and strategies for making the best purchasing relationships work, managing bids, and more.
Learning Objectives
Describe what a supply chain is
Describe your procurement department’s role within the organization
Understand the principles of the purchasing cycle
Apply the steps needed for managing a competitive bid process, from the request for proposals or qualifications through to negotiating the contract
Know what it takes to set up a competitive bid for a contract
Defend your position on why a particular supplier should be selected based on an evaluation strategy
Be responsible for managing supplier performance, including controlling quality and setting and monitoring standards
Apply the tools of the procurement trade, from PC-based applications to cloud-based solutions

Course Outline
13.
1. Course Overview
2. Supply Chain Management Basics
Defining the Terms
Making Connections
The Value of Procurement
Practice Makes Perfect
Pre-Assignment Review
3. The Purchasing Cycle
Cycle Overview
Identifying a Need
Researching Your Options
Lessons Learned
4. Purchasing Toolkit
Analyzing the Price
Six Categories of Cost
How Much?
Analyzing Costs
Evaluating Suppliers
Evaluation Checklist
Negotiation Basics
Effective Questions
Collaboration Techniques
The Learning Curve
5. Managing Competitive Bids
Purchasing Through RFP’s and Tenders
Making a Choice
Creating a Contract
Ethical Considerations
Ethical Dilemmas
6. Improving Efficiency and Accuracy
Managing Supplier Performance
Controlling Quality
Setting and Monitoring Delivery Standards
7. Analyzing and Reducing Risk in the Supply Chain
Whose Risk Is It Anyway?
Agile Procurement
A Risk Management Focus
8. Managing Internal Relationships
Procurement’s Role in the Organization
Spell It Out
Making Your Mark
Cross-Functional Teams
Think About It
9. Tools of the Trade
Digital Systems
E-Commerce
Tools of the Trade
Evaluating Your Department
Drawing Conclusions
10. Personal Action Plan
11. Recommended Reading List
12. Post-Course Assessment

[bookmark: _Ref387225301][bookmark: _Toc465090114][bookmark: _Toc485124271][bookmark: _Ref387225084]Research Skills
Course Overview
In this age of information overload, it can be hard to know where to find good information that you can trust. If you’re doing research for an important project, report, or proposal, how do you find information that you can count on?

This course will teach you how to research any topic using a number of different tools. We will start with basic techniques, such as reading, memory recall, note-taking, and planning. We will also talk about creating different kinds of outlines for different stages of your project, and how to move from the outline to actual writing, editing, and polishing. Most importantly, we will talk about how to use all kinds of sources, including a library’s Dewey Decimal System, journals, and the Internet.

After you complete this course, you’ll be ready to find reliable information on any topic, and turn that information into a compelling, accurate piece of writing.
Learning Objectives
Identify the benefits of proper research and documentation
Read for maximum information retention and recall
Take effective notes
Plan a research strategy
Identify and use various types of research sources
Create preliminary and final outlines
Know how to use style guides and be able to identify the most common styles
Document and attribute your work to ensure you don’t plagiarize

Course Outline
1.
2. Course Overview
3. Why Are Research Skills Important?
4. Basic Skills
Reading and Note-Taking Techniques
PARSE in Action
Improving Your Recall
5. Planning Your Research Strategy
Laying the Groundwork
Getting Focused
Writing a Draft Outline
6. Where to Look and What to Look For
Finding Information the Old-Fashioned Way
Useful Resources
Understanding the Dewey Decimal System
7. Researching with the Internet
Finding the Good Stuff
Mind Mapping
8. Getting Ready to Write
9. Putting Pen to Paper
Writing Basics
Documenting Your Sources
Putting it Into Practice
10. Personal Action Plan
11. Recommended Reading List
12. Post-Course Assessment

[bookmark: _Toc465090115][bookmark: _Toc485124272]Risk Management
Course Overview
Risk management has long been a key part of project management and it has also become an increasingly important part of organizational best practices. Corporations have realized that effective risk management can not only reduce the negative impact of crises; it can provide real benefits and cost savings. The risk management framework provided in this course is flexible enough for any organization. You can apply it to a single project, a department, or use it as a basis for an enterprise-wide risk management program.
Learning Objectives
Define risk and risk management
Describe the COSO ERM cube and ISO 31000
Establish a risk management context
Describe the 7 R’s and 4 T’s that form the framework of risk management activities
Design and complete a basic risk assessment
Determine the appropriate response to risks and create a plan for those responses
Describe the key components of reporting, monitoring, and evaluation of a risk management program
Course Outline
1.
2. Course Overview
3. Understanding Risk
Pre-Assignment Review
Defining Risk and Risk Management
Key Models
4. Risk Management Activities
5. Assessing Risk
A Risk Assessment Process
Case Study: General Motors (Part One)
6. Responding to Risks
The Four T’s
Case Study: General Motors (Part Two)

7. Resourcing Controls
Identifying and Evaluating Controls
Case Study: General Motors (Part Three)
8. Reaction Planning
The Worst-Case Scenario
Case Study: General Motors (Part Four)
9. Reporting and Monitoring
10. Reviewing and Evaluating the Framework
A Review Checklist
Back at Work
11. Personal Action Plan
12. Recommended Reading List
13. Post-Course Assessment

[bookmark: _Ref387227120][bookmark: _Toc465090116][bookmark: _Toc485124273][bookmark: _Ref387225352]Safety in the Workplace
Course Overview
Workplace accidents and injuries cost corporations millions of dollars and thousands of hours lost every year. They also have a profound, often lifelong impact on workers. Introducing a safety culture into your organization, where safety is valued as an integral part of the business’s operation, not only saves the business time and money, it also builds a committed, loyal, healthy workforce. This course will give you the foundation to start building your safety culture.
Learning Objectives
Understand the difference between a safety program and a safety culture
Use resources to help you understand the regulations in your area
Launch a safety committee
Identify hazards and reduce them
Apply hiring measures that can improve safety
Explain what a safety training program will involve
Identify groups particularly at risk for injury and know how to protect them
Help your organization write, implement, and review a safety plan
Respond to incidents and near misses
Understand the basics of accident investigation and documentation
Course Outline
1.
2. Course Overview
3. Defining a Safety Culture
4. Governing Bodies and Resources
5. Getting Started
Creating a Safety Committee
The Safety Committee’s First Meeting
6. Identifying Hazards
The Hazard Identification Process
Hazard Identification for the Acme Widget Company
7. Resolving Hazards
The Three Methods
Hazard Resolution for the Acme Widget Company
8. Taking Proactive Measures
Hiring for Safety
Safety Training
9. Identifying Groups at Risk
10. Writing a Safety Plan
11. Implementing the Plan
12. Incident Management
Case Study
Responding to Incidents
Documenting Incidents
Investigating Incidents
Near Misses
13. Reviewing the Program
14. Personal Action Plan
15. Recommended Reading List
16. Post-Course Assessment

[bookmark: _Toc465090117][bookmark: _Toc485124274]Self–Leadership
Course Overview
Self-leadership puts together taking responsibility for our outcomes, setting direction for our lives, and having tools to manage priorities. Self-leaders work at all levels of an organization. They are front-line workers in every possible role, middle managers, and CEOs. Self-leaders like Walt Disney and Wayne Gretzky worked hard to achieve their dreams without using the term self-leadership. However, they have clearly demonstrated that being in control of their behavior and results, focus, practice, and learning were necessary to achieve their goals.

Self-leadership requires a commitment from individuals to decide what they want from life and to do what’s necessary to get the results they want. This course will help participants internalize the four pillars of self-leadership and to make meaningful, empowered choices while taking action to get where they want to go.
Learning Objectives
Define self-leadership and what it means on an individual level
Assume responsibility for your results by understanding who you are, what you want, and how to reach your goals
Describe the four pillars of self-leadership
Use techniques related to adjusting to change, cultivating optimism, and developing good habits to build your self-leadership

Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
1.
Corporate Rebels 	Page | 203
2. Course Overview
3. What is Self-Leadership?
Defining Self-Leadership
Four Pillars of Self-Leadership
4. Knowing Who You Are
Creating a Personal Vision Statement
Identifying Dreams and Setting Goals
Getting Goals on Paper
Setting Ourselves Up For Success
5. Change Management
6. Knowing What You Do
Your Behavior
Making Connections
7. Motivation for Optimists
Motivation from Within
Creating a Motivational Climate
The Value of Optimism
ABC’s of Optimism
Pessimism vs. Optimism
Adversities
8. Using What You Know
Our Physical Self
Emotional Intelligence
9. Personal Action Plan
10. Recommended Reading List
11. Post-Course Assessment

[bookmark: _Ref387226799][bookmark: _Toc465090118][bookmark: _Toc485124275]Selling Smarter
Course Overview
It’s no secret that the sales industry continues to change and evolve rapidly. This is an exciting and dynamic profession, although it is often underrated and misunderstood. The back-slapping, high pressure, joke-telling sales person has disappeared. In his place is a new generation of sales professionals: highly trained and well groomed, with the characteristics of honesty, trustworthiness, and competence.

Today’s top salespeople are in the business of identifying needs and persuading potential customers to respond favorably to an idea that will result in mutual satisfaction for both the buyer and the seller. They do this in a way which puts the customer first, fully knowing that when they meet the customers’ needs, sales will follow.
Learning Objectives
Explain and apply concepts of customer focused selling
Use goal-setting techniques as a way to focus on what you want to accomplish and develop strategies for getting there
Apply success techniques to get the most out of your work
Understand productivity techniques to maximize your use of time
Identify ways to find new clients and network effectively
Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
1.
Corporate Rebels 	Page | 204
2. Course Overview
3. Selling Skills
Essential Skills
Consultative Selling
Customer Focused Selling
4. The Sales Cycle
The Sales Cycle
Initiate
Build
Manage
Optimize
5. Framing Success
The Power of Your Mind
Professionalism
6. Setting Goals with SPIRIT!
7. The Path to Efficiency
8. Customer Service
9. Selling More
Enhancing Your Sales
Our Values
Making Connections
10. Ten Major Mistakes
11. Finding New Clients
Finding New Clients
Networking
12. Selling Price
13. Personal Action Plan
14. Recommended Reading List
15. Post-Course Assessment

[bookmark: _Toc465090119][bookmark: _Toc485124276]Six Sigma – Entering the Dojo
Course Overview
Six Sigma is a set of qualitative and quantitative quality tools that can help a business improve their processes. The efficiency built into the business processes brings about improved profits, confidence and quality. Ultimately this effort is there to ensure customer satisfaction.
The term Six Sigma comes from statistics to indicate that the process outputs fall within three standard deviations from the center (expected value) giving a range of six standard deviations (or 6 sigma- 6 σ). As a result in terms of individual outputs it means you would have 3.4 defects per million items.
This course is designed to introduce students to basic concepts of Six Sigma particularly in continuous process improvement. Various quality tools used in process improvements will be explored as well as the importance of customer relationships. Courses in Lean, quality and teams will provide knowledge on the other aspects of how Six Sigma works. It is a predecessor to studies in Six Sigma Yellow, Green and Black Belt.
Learning Objectives
Understand the Basics of Six Sigma.
Describe the seven quality tools to solve process problems.
Describe the various quality management tools.
Describe incremental and breakthrough improvements and understand the methodologies of continuous improvement projects.
Describe the importance of customer relationships in a quality organization.

Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
16.
Corporate Rebels 	Page | 208
1. Course Overview
2. Six sigma Basics
Introduction
DMAIC and DMADV?
3. Improvement Tools
Check sheets and Flowcharts
Scatter diagrams and Histograms
Pareto Analysis, Control Charts and Cause-and-Effect Diagrams
Improvement Tool Activity
4. Management Tools for Generating Ideas
Brainstorming and Affinity Diagrams
Other Idea Generating Techniques
5. Continuous Improvement
How to Carry Out a Six Sigma Continuous Improvement Project
6. Customer Relationships
Customer Satisfaction
Obtaining Customer Feedback
7. Customer Relationships
Customer Satisfaction
Obtaining Customer Feedback
8. Personal Action Plan
9. Recommended Reading List
10. Post-Course Assessment

[bookmark: _Toc465090120][bookmark: _Toc485124277]Skills for the Administrative Assistant
Course Overview
Work is not the only thing that matters in life, but most of us want to take pride in what we do. While we don’t have to like the people we work with, or report to, at the very least we should be able to interact positively with them. The biggest influence on our job satisfaction is our relationship with others.

Our work should not be a burden to us and our offices shouldn’t be battlefields. We are human beings working with other human beings. This course is about working to the best of your abilities, and encouraging the best in those who work with you, or for you.
Learning Objectives
Understand the importance of professional presence on the job
Learn how to self-manage to become more effective and efficient
Improve your communications skills, including listening, questioning, and being more assertive
Increase your effectiveness in recognizing and managing conflict, and dealing with difficult people

Course Outline
1.
2. Course Overview
3. Personal Best, Professional Best
The Importance of Appearance
First Impressions Count!
4. Putting Others at Ease
5. Distorted Thinking
Case Study: Angelique’s Thinking
Distorted Thinking
6. The Steps to Feeling Good
7. Understanding Assertiveness
What is Assertiveness?
Quiz
Evaluation
8. Improving Your Assertiveness Skills
9. Communication Skills
10. Asking and Listening
Asking Questions
Active Listening
11. Non-Verbal Messages
12. Writing Skills
The Four C’s
Punctuation Pointers
Letters and Memos

13. Getting Ahead
What Employees Want
What Others Want
14. Self-Management
Self-Management
Making Connections
Time Management Tips
Where Do You Stand?
Organizing Your Workspace
Being Proactive
15. Setting Goals
Setting Goals with SPIRIT
A Personal Action Plan
16. Working as a Team
Vegetable Head
Brainstorming
17. Working with Difficult People
18. Learning to Say No
Expressing Your No
Making Connections
Case Studies
19. Dealing with Stress
20. Personal Action Plan
21. Recommended Reading List
22. Post-Course Assessment

[bookmark: _Toc465090121][bookmark: _Toc485124278][bookmark: _Ref387225086][bookmark: _Ref387224915]Social Selling for Small Businesses
Course Overview
Social selling isn’t just a fad or the latest approach to selling that businesses need to adopt. It’s a result of the massive integration of social media in how we conduct our lives. Sales professionals understand they can connect to and leverage these habits. This course is designed for entrepreneurs and sales professionals to learn how to function in that space.

In this course, we’re going to explore how social selling is an essential requirement for sales teams, and how the relationships that are created and nurtured within social media will help you grow and sustain your business. We’ll also learn how to apply specific techniques to connect with your audience and potential fans in the social space.
Learning Objectives
Describe the attributes of social selling
Explore how social selling can generate results for your small business
Apply social selling strategies to create relevance in social media
Understand the power of leveraging different social media platforms in social selling
Measure your social selling results

Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
11.
Corporate Rebels 	Page | 210
1. Course Overview
2. Defining Social Selling
It Is What It Is
Pre-Assignment Review
Getting Clear
3. Doing Your Research
Who Will You Connect With
Why Do You Want to Connect With Them
How Will You Connect and Engage?
Making It Work
4. Building Relationships
Who Do You Know?
Other People’s Content
Making Connections
5. Sharing Content
Being Relevant
Helping Your Sales Team Flourish
Listen and Learn
6. Leveraging Technology
Diving In
Social Platforms – LinkedIn
Social Platforms – Twitter
Social Platforms – The Beauty of Pictures
Helping Your Sales Team Flourish
7. Measuring the Results
Measuring Social Media
Your CRM
8. Keep Going Forward
Keep Moving
9. Making Connections
10. Personal Action Plan
11. Recommended Reading List
12. Post-Course Assessment
[bookmark: _GoBack]Corporate Rebels eLearning Course Catalog – SoftSkills

Corporate Rebels 	Page | 211

[bookmark: _Toc465090122][bookmark: _Toc485124279]Strategic Planning
Course Overview
If you and the people who work with you don’t understand where the company is going, they may all develop their own priorities and actually prevent you from getting where you need to be. Part of getting everyone on board is creating a strategic plan complete with the organization’s values, vision, and mission. Then, there’s the challenge of bringing these principles to life in a meaningful way that people can relate to. This course will help you describe what you want to do and get people where you want to go.
Learning Objectives
Identify the values that support the company
Define the vision for the company
Write a mission statement that explains what the company’s purpose is
Complete meaningful SWOT analyses
Apply tools and techniques to create a strategic plan that directs the organization from the executive to the front line
Implement, evaluate, and review a strategic plan
Identify how related tools, such as the strategy map and balanced scorecard, can help you develop a strategic plan

Course Outline
1.
2. Course Overview
3. Understanding Strategic Planning
What it Does
Making Connections
Pyramid Structure
4. Identifying Our Values
Pre-Assignment Review
Creating Value Statements
5. Designing Our Vision
The Vision Process
Defining Your Vision
6. On a Mission
Defining Your Mission Statement
Designing a Mission Statement
7. Performing a SWOT Analysis
What is a SWOT Analysis?
Individual Analyses
SWOT Ratings
8. Setting Goals
Fitting into the Plan
Goals with SPIRIT
Getting Into It

9. Assigning Roles, Responsibilities, and Accountabilities
Who Does What and When?
Establishing Priorities
Problem Solving in Action
10. The Full Picture
11. Gathering Support
Who Reviews the Plan and How
Putting It Into Practice
12. Making the Change
Getting Ready
The Three Phases
Insights
Control and Change
13. How Does It Look?
Presenting Your Ideas
Creative Considerations
14. Getting There
Planning for Problems
Making it Great
Sample Strategy Map
Sample Balanced Scorecard
15. Mocking Up the Process
16. Personal Action Plan
17. Recommended Reading List
18. Post-Course Assessment

[bookmark: _Ref387225712][bookmark: _Toc465090123][bookmark: _Toc485124280][bookmark: _Ref387225653]Stress Management
Course Overview
Today’s workforce is experiencing job burnout and stress in epidemic proportions. Workers at all levels feel stressed out, insecure, and misunderstood. Many people feel the demands of the workplace, combined with the demands of home, have become too much to handle. This course explores the causes of such stress, and suggests general and specific stress management strategies that people can use every day.
Learning Objectives
Understand that stress is an unavoidable part of everybody’s life
Recognize the symptoms that tell you when you have chronic stress overload
Change the situations and actions that can be changed
Deal better with situations and actions that can’t be changed
Create an action plan for work, home, and play to help reduce and manage stress
Course Outline
1.
2. Course Overview
3. Defining Stress and How It Affects Us
Where Are You Now?
Defining and Identifying Stress
Ways to Look at Your Stress
4. What is Stress About?
5. Building a Solid Foundation
Taking Care of Your Body and Your Mind
Case Study
The "Less Stress" Lessons
6. Mental Strategies
Changing Ourselves
The Triple A Approach
7. Stress at Work
The Stress Tax
Stress Inventory
Finding Some Solutions
Stress Logging
8. Time Management Tips
9. Stress at Home
Budgeting Basics
The Everyday Stuff
Organization Tips
10. Drainers and Fillers
11. Personal Action Plan
12. Recommended Reading List
13. Post-Course Assessment

[bookmark: _Ref425842397][bookmark: _Toc465090124][bookmark: _Toc485124281]Survival Skills for the New Trainer
Course Overview
Few people choose training and development while they are still in school, and yet there are talented and knowledgeable trainers working in every industry. Some individuals become trainers because they are passionate about sharing their knowledge and about helping people. Others become trainers because their employer asks them to get involved in mentoring, training, or coaching new or existing employees. Trainers also get started when they want to make some changes to their daily activities, but wish to continue contributing to a particular organization or industry.

If you are thinking about becoming a trainer, or have started doing some training already and want to know more about what will help you to become an excellent trainer, this course will help. This course is designed as an exploration of the essential skills that trainers need to develop, and to get you started in the learning process in an interactive and fun environment.
Learning Objectives
Understand the essential background for trainers to have
Explore how being genuine enhances training
Identify the elements of good questions
Understand how to apply listening skills
Develop rapport building strategies
Recognize key skills in a trainer’s toolbox and identify skill areas for development

Course Outline
1.
2. Course Overview
3. What Makes a Good Trainer?
Background Information
Pre-Assignment Review
Adult Learning
4. Personal Best, Professional Best
5. Being Genuine
6. Assertiveness Skills
7. Asking the Right Questions
Asking Good Questions
Probing
Pushing My Buttons
8. Listening Skills
Can You Hear Me?
Active Listening Skills
What is Said and What is Heard
9. Connecting with People
Rapport Building
Facilitative Training
Do I Have What it Takes?
10. Defusing Difficult Participants
11. Essentials for Success
12. Do’s and Don’ts for New Trainers
13. Personal Action Plan
14. Recommended Reading List
15. Post-Course Assessment

[bookmark: _Ref387227028][bookmark: _Toc465090125][bookmark: _Toc485124282]Team Building – Developing High Performance Teams
Course Overview
Success as a manager is heavily influenced by how well your team operates and what kind of results they achieve. Is your team able to solve problems? Can they resolve conflict? Are they enthusiastic and motivated to do their best? Do they work well together?

This course is designed for students who want to develop their team leadership skills and unleash the talent of their individual team members.
Learning Objectives
Identify different types of teams
Build teamwork by recognizing and tapping into the twelve characteristics of an effective team
Promote trust and rapport by exploring your team player style and how it impacts group dynamics
Recognize the key elements that move a team from involvement to empowerment and how to give these elements to your team
Develop strategies for dealing with team conflict and common problems
Understand how action planning and analysis tools can help your team perform better

Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
1.
Corporate Rebels 	Page | 217
2. Course Overview
3. Organizations Today
4. Types of Teams
5. Team Norms
6. The TORI Team Building Model
7. A Team’s Activities
8. The Five Stages of Team Development
The Five Stages of Team Development
Nurturing Teams
Team Problem Solving
9. Characteristics of Great Teams
10. Civilized Disagreements and Consensus
11. Open Communication
12. Clear Roles and Assignments
13. Shared Leadership
14. Team Player Types
What’s Your Team Player Type?
What Does it Mean To Have a Number?
My Team Style
The Trust/Relationship Model
15. Lateral and Vertical Thinking
16. Creative Team Thinking
Creative Thinking Methods
Brainstorming and Brainwriting
Six Thinking Hats
Favorite Method Selection
17. Team Shaping Factors
The Four Factors
The Conference
18. Solving Problems
Problem Solving Model Overview
Getting Creative
Phase One
Phase Two
Phase Three
19. Interventions for Team Leaders
Problems and Solutions
Case Study
20. Resolving Conflict
Ways to Resolve Conflict
Resolving Internal Conflict
21. SWOT Analysis
The Meaning of SWOT
Case Study
22. Developing Team Action Plans
Planning Tools
Action Planning Chart
23. Personal Action Plan
24. Recommended Reading List
25. Post-Course Assessment

[bookmark: _Toc465090126][bookmark: _Toc485124283]Telemarketing – Using the Telephone as a Sales Tool
Course Overview
Virtually everybody in sales today sells over the phone at least part of the time. Perhaps it is time for you to evaluate how you use the telephone and where it fits into your sales and marketing mix. This course will show you how the telephone can supplement, enhance, and sometimes replace other means of marketing and selling, and how this personal approach can dramatically increase your sales success. We will also talk about how to hone your communication skills, your ability to persuade, and techniques to personalize each sales call.
Learning Objectives
Build trust and respect with customers and colleagues
Warm up your sales approach to improve success with cold calling
Identify ways to make a positive impression
Identify negotiation strategies that will make you a stronger seller
Create a script to maximize your efficiency on the phone
Learn what to say and what to ask to create interest, handle objections, and close the sale
Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
1.
Corporate Rebels 	Page | 222
2. Course Overview
3. Pre-Assignment Review
4. Verbal Communication
Being Yourself and Sounding Your Best
A Service Image
5. To Serve and Delight
What You Say and What it Means
Planning the Ideal Answer
6. Exceptional Things about Telephone Sales
7. Building Trust
8. It’s More Than Just a Phase
Phases of Negotiation
Types of Negotiation

9. Communication Essentials
Active Listening Skills
Ten Ingredients for Good Communication
Asking Good Questions
10. Developing Your Script
The Basic Script
Sample Script
Making the Script Yours
11. Pre-Call Planning
12. Phone Tag and Call Backs
13. Following Up
14. Closing the Sale
15. Personal Action Plan
16. Recommended Reading List
17. Post-Course Assessment

[bookmark: _Ref387145194][bookmark: _Toc465090127][bookmark: _Toc485124284]The ABC's of Supervising Others
Course Overview
This course is for people who are new supervisors or who are interested in a supervisory position, as well as those who are team leads or part-time supervisors without a great deal of authority. This course is designed to help students overcome many of the supervisory problems that they will encounter as a workplace leader. Dealing with the problems that a new supervisor encounters isn’t easy, but it doesn’t have to lead to discouragement.
Learning Objectives
Adjust to the supervisor’s role with confidence
Develop your skills in listening, asking questions, resolving conflict, and giving feedback to employees
Identify key attitudes that you can develop to enhance your supervisory skills
Use time management and planning techniques to maximize your success
Develop a technique for giving instructions that are clear and understood
Understand the importance of developing good relationships with employees and peers, so you are seen as fair and consistent

Course Outline
1.
2. Course Overview
3. Pre-Assignment Review
4. Making the Transition
How Will My Role Change?
Questions Supervisors Have
5. Responsibilities of a Supervisor
6. Key Behaviors and Attitudes
Building the Right Environment
Motivation from Within
Committing to Lifelong Learning
7. Setting Goals
Know Where You Are Going
Setting Goals with SPIRIT
8. Planning for Success
How Can Planning Help Me?
Getting Things In Order
Mastering E-mail
Time Management Tips
The Parts of a Good Plan
The Next Steps
9. Active Listening Techniques
About Active Listening
Key Listening Skills
Tips for Becoming a Better Listener
10. Communication Skills
Questioning Skills
Probing Techniques
Pushing My Buttons
What Is Said and What Is Heard
Managing Our Non-Verbal Messages
11. Giving Feedback
Six Characteristics of Effective Feedback
Skill Building
Receiving Feedback
12. Giving Instructions
13. Orders, Requests, and Suggestions
Defining the Terms
Making Connections
14. Managing Conflict
The Conflict Resolution Process
Breaking Down the Process
15. Managing Challenging Situations
Steps for a Difficult Conversation
Case Studies
16. Developing Relationships
Understanding Your Relationships
Establishing Credibility
17. Personal Action Plan
18. Recommended Reading List
19. Post-Course Assessment

[bookmark: _Toc465090128][bookmark: _Toc485124285]The Minute Taker's Workshop
Course Overview
No matter who you are or what you do, whether at work or in the community, you are likely involved in meetings. Meetings are costly, whether they are held in a company boardroom or at the local coffee shop. To ensure that meetings are productive and worth the expense involved, three ingredients are necessary: an assurance of closure, a strong chair or leader, and accurate minutes. It has been said that if accurate minutes have not been recorded, then the meeting may just as well not have taken place.

If people can’t remember or agree on what actually occurred at a meeting, how can the group effectively accomplish its objectives? After this course, you will understand your role as a minute-taker and the best techniques for producing minutes that include all the essential information needed.
Learning Objectives
Recognize the importance of minute-taking
Develop key minute-taking skills, including listening skills, critical thinking, and organization
Be able to resolve many of the complaints that affect minute-takers
Be able to write minutes that are suitable for formal meetings, semiformal meetings, and action minutes
Be an efficient minute-taker in any type of meeting
Be able to prepare and maintain a minute book

Course Outline
1.
2. Course Overview
3. The Role of a Minute-Taker
What is a Minute-Taker?
Problems and Solutions
4. The Skills of a Minute-Taker
Key Skills
Listening Skills
Critical Thinking Skills
Organization Skills
5. Meeting Agreements
6. Minute Styles
Choosing a Style
Informal Minutes
Action Minutes
Formal Minutes

7. What Do I Record?
Recording Motions and Resolutions
What to Record
8. Techniques for Preparing Minutes
Top Techniques
Writing Minutes
Preparing Minutes
Editing Minutes
Pre-Assignment Review
9. Taking Minutes in an Interactive Meeting
10. The Minute Book
11. Personal Action Plan
12. Recommended Reading List
13. Post-Course Assessment

[bookmark: _Ref387227074][bookmark: _Toc465090129][bookmark: _Toc485124286][bookmark: _Ref387225356]The Practical Trainer
Course Overview
Most people who call themselves trainers today probably didn’t start out to be trainers. They often work in a field where they develop extensive knowledge and then are asked to share what they know. Many trainers have some experience with teaching, writing, or leadership, although they come from nearly every field.

As such, people who work as trainers are often put into difficult situations without much understanding of what training is or how to do it well. We know that being a good trainer is the result of developing skills to bring information to an audience. This information will then engage, empower, and encourage continued learning and development.

This course will give you the skills that you need so that your students not only learn, but also enjoy the process, retain information shared, and use their new skills back in the workplace.
Learning Objectives
Recognize the importance of considering the participants and their training needs, including the different learning styles and adult learning principles
Know how to write objectives and evaluate whether these objectives have been met at the end of a training session
Develop an effective training style, using appropriate training aids and techniques
Conduct a short group training session that incorporates these training concepts

Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
1.
Corporate Rebels 	Page | 224
2. Course Overview
3. Defining a Successful Training Program
Defining Successful Training
About Audiences
Advantages of Workplace Training
4. What Makes a Successful Trainer?
Key Characteristics
Mistakes and Solutions
Stimulating a Readiness to Learn
5. A Word About Adult Learning
6. The Learning Process
7. Principles of Adult Learning
Making Connections
The Principles of Adult Learning
Making Connections
8. What’s Your Type? How About Mine?
Assessing Your Preferences
What Does it Mean To Have a Number?
The Experiential Learning Cycle
Learning Styles
9. Applying the Learning Cycle
The Four-Stage Cycle
Making Connections
Individual Exercise
10. Extroverts and Introverts
Introversion/Extroversion Survey
Case Study
11. The Training Process
Process in Brief
When is Training Necessary?
Three Steps to an Efficient Needs Analysis
Help! I Need a Template!
12. Planning Training
Developing Objectives
Writing Objectives
Researching Content
Planning an Interactive Program
13. Choosing Training Methods
Training Methods
Environmental Concerns
Individual Exercises
14. Designing a Learning Sequence
The Model
Sample Sequences
15. Adding Games
The Value of Games
Types of Games
16. Setting the Climate
17. Presentation Skills
Telling vs. Showing
The Delivery
Tips for Stunning Visuals
Types of Visual Aids
18. Dealing with Difficult Trainees
19. On-the-Job Training
20. Training Presentations
21. Designing Evaluations
22. Personal Action Plan
23. Recommended Reading List
24. Post-Course Assessment

[bookmark: _Ref387226879][bookmark: _Toc465090130][bookmark: _Toc485124287]The Professional Supervisor
Course Overview
With a host of new challenges and responsibilities to tackle, new supervisors need training that helps them adjust to their new role. Learning how to supervise your new employees on a trial and error basis can lead to discouragement. This course can help you overcome many of the problems a new supervisor may encounter, and to set the groundwork for a successful change in your working life!
Learning Objectives
Clarify the scope and nature of a supervisory position
Learn some ways to deal with the challenges of the role
Recognize the responsibilities you have as a supervisor, to yourself, your team, and your organization
Learn key techniques to help you plan and prioritize effectively
Acquire a basic understanding of leadership, team building, communication, and motivation, and what part they play in effective supervision
Develop strategies for motivating your team, giving feedback, and resolving conflict

Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
1.
Corporate Rebels 	Page | 226
2. Course Overview
3. Adjusting to Your Role
A Survival Guide
Pre-Assignment Review
Making the Transition
4. A Supervisor’s Responsibilities
5. Action-Centered Leadership
The Action-Centered Leadership Model
Considering the Possibilities
6. Making Plans
Old Sayings with Staying Power
Urgent-Important Matrix
Prioritizing Case Study
The Elements of Planning
Planning to Plan
7. Setting Goals
8. Defining Leadership
What is Leadership?
Brief History of Leadership Studies
The Leadership Formula
Case Studies
9. The Situational Leadership Model
About Leadership
Understanding Your Comfort Zone
10. What’s Your Type? How About Mine?
Assessing Your Preferences
What Does it Mean To Have a Number?
Debrief
11. Team Building Tips
What is a Team?
Advantages and Disadvantages of Teams
12. Developing a High-Performing Team
The Five Stages of Team Development
How Can I Help?
Team Problem Solving
Team Leadership
13. Communication Skills
Defining Communication
Communication Barriers
Active Listening Skills
Questioning Skills
Probing Techniques
The Communication Process
14. Motivating Employees
To Motivate or Instigate
Making Connections
15. Orientation and Onboarding
The First 48 Hours
How Did Your Orientation Rate?
16. Training Tips and Tricks
Guidelines for Effective Training
Developing Your Training Skills
17. Providing Feedback
Six Characteristics of Effective Feedback
Skill Building
Receiving Feedback
18. Doing Delegation Right
What is Delegation?
Defining Delegation
Making Connections
19. Dealing with Conflict
The Conflict Resolution Process
The Problem Solving Process
The Conference
20. Managing Disciplinary Issues
21. Personal Action Plan
22. Recommended Reading List
23. Post-Course Assessment

[bookmark: _Toc465090131][bookmark: _Toc485124288]Time Management – Get Organized for Peak Performance
Course Overview
Time is money, the saying goes, and lots of it gets lost in disorganization and disruption. We also deal with a constant barrage of technology, people, and tasks that can contribute to that disorganization. Many people find that they flit from one task to another, trying to get everything done.

In this course you will learn how to make the most of your time by getting a grip on your workflow and office space, using your planner effectively, and delegating some of your work to other people.
Learning Objectives
Better organize yourself and your workspace for peak efficiency
Understand the importance of, and the most useful techniques for, setting and achieving goals
Identify the right things to be doing and develop plans for doing them
Learn what to delegate and how to delegate well
Take control of things that can derail your workplace productivity
Course Outline
1.
2. Course Overview
3. The Power of a Change
Your Bucket List
Pre-Assignment Review
4. Changing Our Perspective
Making Changes
Case Study
5. Setting Goals
6. Planning Tips and Tricks
7. Setting Up a Routine
8. Doing it Right
Being Brave and BOLD
Case Study
9. Putting an End to Procrastination
10. Getting Organized
11. Organizing Your Files
Sorting Based on File Type
The Batching Technique
12. Managing Your Workload
Managing E-mail
Case Study: Mary Marvelous
Workload Analysis
Making Connections
13. Personal Action Plan
14. Recommended Reading List
15. Post-Course Assessment

[bookmark: _Ref387225957][bookmark: _Toc465090132][bookmark: _Toc485124289][bookmark: _Ref387225787][bookmark: _Ref387225360]Tough Topics – Talking to Employees about Personal Hygiene
Course Overview
As a manager, you’re probably used to dealing with tough situations: employees who insist on being late, team members who miss deadlines, and staff members who can’t get along. But conversations about an employee’s personal appearance are a whole different ball game. It’s something that we often avoid talking about, or worse, make light of.

This course has two major themes. First, we’ll give you a framework for having those tough conversations. We’ll also give you some guidelines for customizing that framework for your organization. Then, we’ll look at some common tough conversations that come up, including body odor, flatulence, poor clothing and hair decisions, and bad breath. You’ll walk away well prepared for any kind of challenging conversation.
Learning Objectives
Identify the advantages to having tough conversations
Describe the components to an effective behavior modification conversation
Use your organization’s resources to help you deal with hygiene issues
Overcome barriers that employees put up when discussing hygiene problems
Resolve hygiene issues such as bad hair days, inappropriate piercings and body art, poor clothing choices, bad breath, body odor, excessive gas, and incontinence
Nip poor hygiene habits in the bud
Identify ways to encourage good hygiene at your workplace
Course Outline
1.
Corporate Rebels 	 Page | 228

2. Course Overview
3. Let’s Talk About It!
4. Guidelines for Difficult Conversations
A Step-by-Step Guide
Getting the Facts
Making Connections
5. Overcoming Objections
Common Barriers
Making Connections
6. Bad Hair Days (And Weeks… and Months…)
7. Addressing Piercings and Body Artwork
8. Helping Employees Dress for Success
9. Bad Breath
10. Body Odor
11. Gastrointestinal Issues
12. Bad Habits
13. Putting it into Practice
14. Personal Action Plan
15. Recommended Reading List
16. Post-Course Assessment

[bookmark: _Toc485124290]Trade Shows – Getting the Most Out of Your Trade Show Experience
Course Overview
Most companies spend huge amounts of time and money designing, construction, outfitting, transporting, and setting up their trade show booth. This course aims to have you understand some of the basic skills that would allow you to get the most out of your trade show experience. The workshop will start by looking at who attends trade shows and why they are there. It will explore a number of things that should be done before the show even starts, including setting trade show goals, understanding your company, and developing good trade show introductions. It will then look at trade show etiquette and skills emphasizing active listening, body language and questioning. A special emphasis will be placed on conducting prospecting. The workshop will end with an exploration of the follow-up necessary after the show. This course will highlight basic skills that should allow you to generate more leads, prospects and especially qualified prospects at your next trade show.
Learning Objectives
Understand the types of people that attend trade shows
Develop trade show goals, which are S.M.A.R.T. - Specific, Measurable, Achievable, Relevant and Time-bound.
Know what your company does (products, marketing strategy, your customers) in order to work successfully in the trade show booth
Realize the importance of good conversation from the opening lines of introduction to the closing of the conversation, hopefully with a potential sale.
Develop a variety of introductions that could be used to engage potential customers at a trade show.
Understand the importance of Pre-Promotion to the success of the trade show.
Realize the importance of targeted promotional giveaways.
Understand the importance of good booth behavior including Active Listening, Body Language, and Questioning.
Conduct prospecting activities at a trade show, including First Contact, Qualification, Determining Needs, and Closing the Deal
Develop and conduct follow-up activities with leads, prospects, and qualified prospects after the trade show.

Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
14.
Corporate Rebels 	Page | 230
1. Course Overview
2. Lay of the Land
Setting the Stage
Pre-Assignment Attendees
3. Setting Trade Show Goals
Knowing Why You Are There – It Matters
4. Before the Trade Show
Know what Your Company Does
Making a good Impression
Promotions
5. During the Trade Show
Basic Trade show Etiquette
Active Listening
Body Language Basics
Asking questions
Probing techniques
Paraphrasing Techniques
6. Prospecting
Qualification
Determining Needs
Other Things to do While at the Show
7. After the Show
Following up on Leads
Following up on Prospects
Following up on Qualified Prospects
8. Personal Action Plan
9. Recommended Reading List
10. Post-Course Assessment

[bookmark: _Ref420654137][bookmark: _Toc465090133][bookmark: _Toc485124291]Training with Visual Storytelling
Course Overview
Training is constantly evolving, just as the needs and desires of learners are constantly changing. This course is for trainers who are ready to make their training stronger, more memorable, and more engaging for learners by using visual storytelling and graphical techniques to create better learning experiences that lead to better retention.
Learning Objectives
Describe how storyboarding leads to better training results
Apply storyboarding techniques to create a strong foundation for training
Design training that uses storytelling to make it memorable, compelling, and relevant to the audience
Evaluate technology tools to determine what will create the best learning experiences needed for adequate training
Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
15.
Corporate Rebels 	Page | 231
1. Course Overview
2. How Storytelling Can Boost Your Training Power
Setting the Stage
Pre-Assignment Review
3. The Elements of a Powerful Story
Identifying Your Audience
Defining the Story’s Purpose
Developing the Story’s Content
4. Storyboarding Techniques
Storyboarding the Old-Fashioned Way
Storyboarding with Apps
Collaborating with Others
5. Bringing the Story to Life
Graphic Design 101
Going Beyond the Basics
Choosing the Right Medium for Your Message
Making Connections
Being Presentable
Taking Your Visual Storytelling to the Next Level
6. Tools and Technology
Software Tools
eLearning Approaches
Gamification
Relying on Technology
7. Personal Action Plan
8. Recommended Reading List
9. Post-Course Assessment

Velsoft eLearning Course Catalog – SoftSkills

© Velsoft Training Materials Inc. All rights reserved.	Page | 236
[bookmark: _Toc485124292]Transgender Employees – Creating an Inclusive Work Community
Course Overview
A safe, inclusive workplace in many jurisdictions is not just the law; it is a goal of every employee and company that values the contributions, well-being, and productivity of everyone in the organization. In society today, individuals are of many personal communities. In addition to heterosexual or ‘straight’ there is also LGBTQ2 – Lesbian, Gay, Bisexual, Transgendered, Queer, and 2, for two-spirited: an aboriginal concept of two sexualities within one body. ‘Trans’, however, refers to gender identity, whereas the other terms describe sexual orientation. The importance of understanding terms of identification is critical to creating and maintain a safe workplace.

Transgender Employees: Creating an Inclusive Community is a course to introduce the importance and elements of safe inclusive workspaces for transgendered persons – those identifying as one gender but born into the body of the opposing gender. This course will offer an introduction to terminology, elements, policies, and resources to build and sustain a safe, inclusive environment for transgendered employees and increase the comfort level and productivity off all in your organization.
Learning Objectives
Understand the importance and history of inclusivity in the workplace
Increase your understanding of the transgendered experience
Explore and address personal and societal biases, misconceptions, and choices
Identify and implement elements to support a safe inclusive workplace

Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
16.
Corporate Rebels 	Page | 233
1. Course Overview
2. Overview of Transgendered People in the Workplace
Introduction
Pre-Assignment Review
Making connections
Importance of Transgendered Inclusivity
History of Transgendered in the Workplace
Inviting Transgendered Inclusivity
3. Beliefs and Attitudes
Know Your Bias
Own Your Reality
Making Connections
Challenging Prejudice
Naming the Problem
Challenging the Problem
Why Do This?
4. Power of Language
Pronouns
Gender Identify
5. Safe Spaces
Setting a Goal for Safe Spaces
Verbal and Emotional Environment
Physical Environment
6. Inclusive Community
Being an Ally
Elements of an Ally
Steps and Progress
7. Resource Location and Development
Importance of Resources
Internal Resources
Workplace Human Rights Policy
Policy Roadmap
8. Personal Action Plan
9. Recommended Reading List
10. Post-Course Assessment
Corporate Rebels eLearning Course Catalog – SoftSkills

Corporate Rebels 	Page | 234

[bookmark: _Ref387227090][bookmark: _Ref425841847][bookmark: _Toc465090134][bookmark: _Toc485124293]Using Activities to Make Training Fun
Course Overview
Most people have been at a party or some other social occasion where someone has told an inappropriate joke and ruined the mood (at least temporarily). Likewise, we’ve all been somewhere where the class clown is able to lighten the mood and help people have fun.

The good news is that humor can help you make your training sessions just as engaging as those fun social occasions. Even better, you don’t need to be the class clown or an award-winning comedian to do it. This course will help you identify what kind of humor you can bring to the classroom, and how games can help you engage your participants.
Learning Objectives
Understand how training can include the use of humor and games
Explore different types of games
Identify methods to elicit participant buy-in
Apply humor principles in adult learning
Troubleshoot when games go badly
Develop your own games
Course Outline
1.
2. Course Overview
3. Let’s Have Some Fun!
Background Information
The Value of Games
Favorite Games
4. Getting Everyone on Board
Getting Buy-In
Learning From the Truly Greats and Big Mistakes
5. Choosing the Right Game
Types of Games
Dealing with Reluctant Participants

6. When Games Go Badly
Troubleshooting Games
Difficult Situations
7. Using Humor in Training
8. Wavy Lines
9. Quick and Easy Games
Why These Games?
Hot Potato
Passing Introductions
The Orange
10. Creating a Game
11. Personal Action Plan
12. Recommended Reading List
13. Post-Course Assessment

[bookmark: _Toc485124294][bookmark: _Toc465090135]Women and Leadership – Owning Your Strengths and Skills
Course Overview
Women have a long-standing history in the workforce, in all roles from front-line worker to visionary founder, influential behind-the-scenes patron to front-and-center CEO. As women, however, what are the influences, barriers and benefits to our leadership? Do we use or even acknowledge our strengths and skills?
This is a time of great change in the workforce, in part because of the increase in numbers and influence of women in the workplace. Flex time, daycare and caregiver support, and telecommuting are a few examples of workplace initiatives that benefit everyone, but evolved primarily due to the roles and influence of women who are often juggling multiple home, workplace, and community responsibilities. However, there are some areas in which women could still be more visible and vocal.
This course will explore the history of women in the workforce and offer personal opportunities for exploration, identification, and development of leadership strengths and skills.
Learning Objectives
Understand a brief history and evolution of women and leadership
Recognize barriers to women’s leadership and how to handle them
Learn how to use barriers to create benefits
Define Social and Emotional Intelligence and understand its importance in workplace leadership
Understand the importance of Self-Awareness in identifying and owning your own strengths and skills.
Develop a basic vision and brand for your leadership
Understand the essential leadership skills for women
Examine steps and skills to good decision making
Create your own Workplace Philosophy Statement and Action Plan

Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
1.
Corporate Rebels 	Page | 236
1. Course Overview
2. Women and the Workforce
Learning from our History
3. Barriers and Benefits to Women’s Leadership
Barriers vs. Benefits
Improving Self-Management through Reflection
4. Social and Emotional Intelligence
Defining Emotional Intelligence
5. Self-Awareness
Understanding Self-Awareness
6. Developing Leadership Awareness and Brand
Personal Inventory
Creating and Selling Your brand
Making Connections
Selling and Screening your Brand and Ideas
7. Leadership Skills
Identifying Relationship Skills
Identifying Leadership Skills
8. Making Good Decisions
Ingredients of a good Decision
Good Decision – Poor Decision
Decidsion Wheel Method
9. Creating Your Workplace Philosophy
Philosophy Statement
10. Personal Action Plan
11. Recommended Reading List
Corporate Rebels eLearning Course Catalog – SoftSkills
12. Post-Course Assessment
Corporate Rebels 	Page | 240

[bookmark: _Toc485124295]Working Smarter – Using Technology to Your Advantage
Course Overview
Rudeness in the workplace is increasing to the level that universities are studying it. Everyone is busy, everyone is stressed, and most people take it out on their colleagues at one time or another. We’ve all been in a situation where we need to print something ASAP and someone has left the printer jammed, or we need coffee and the coffeepot is empty. Technology is supposed to make life easier and simpler, but most managers find themselves cleaning up the messes caused by too many gadgets. This course will show you how to leverage technology to work smarter, not harder.
Learning Objectives
Make your workplace a technology-friendly place
Make the most of computers, telephones, instant messaging, e-mail, contact management applications, and scheduling software
Communicate better with the IT department
Make the best software and training choices
Set an IT budget
Set expectations and responsibilities for security and privacy
Keep employees safe and healthy
Develop and implement a system usage policy
Implement policies for dealing with company property
Decide whether or not employees should telecommute
Make telecommuting work
Deal with workplace rage
Address technological issues

Course Outline
2.
3. Course Overview
4. Making Your Company a Technology-Friendly Place
Tips and Tricks
Acme Consulting, Part One
5. Conquering Computers
6. Communicating with the IT Department
7. Choosing Software Wisely
The Three-Step Process
Acme Consulting, Part Two
8. Technical Training
Types of Training
Training Tips
9. Setting an IT Budget
Budget Basics
The Shrinking Budget
10. Security and Privacy
An Employee’s Rights
Doing Your Part
An Employer’s Rights
11. Uncontrolled vs. Controlled Networks
12. Ergonomics
What is Ergonomics?
Stretch!
13. System Usage Policies
What is a System Usage Policy?
Sample Internet, E-Mail, and Computer Usage Policy
Acme Consulting, Part Three
14. Taking Care of Company Property
Basic Rules of Etiquette
Making Connections
15. Time-Saving Tools
E-Mail Applications
Tips and Tricks
E-Mail Etiquette
Scheduling Applications
Contact Management Applications
16. Telephone Etiquette
17. Instant Messaging
Instant Messaging Etiquette
Understanding Acronyms
18. Telecommuting
What is Telecommuting?
Preparing for Telecommuting
To Telecommute or Not to Telecommute
19. Workplace Rage
20. It’s Not Working!
21. A Policies and Procedures Checklist
22. Personal Action Plan
23. Recommended Reading List
24. Post-Course Assessment

[bookmark: _Toc485124296]Working With the Media – Creating a Positive Working Relationship
Course Overview
The media is more widespread and pervasive than it’s ever been and its reach is growing all the time. Depending on your line of work or hobbies, or just a plain twist of fate, you could end up being the answer part of a question and answer session with a member of the media.

It’s easy to become nervous or tongue-tied when being in this situation. Plenty of people get distracted when they consider that what they are saying could very soon be on some news organization’s website or Twitter feed.

Being uneasy is perfectly understandable, but you can learn to deal with the media, on a one-off basis, or as a recurring situation. This course will give you the tools you need when dealing with the media and putting your best foot forward without putting your foot in your mouth.
Learning Objectives
Prepare for an interview
Be interviewed successfully
Craft a media statement
Develop and issue a press release
Understand libel and slander
Develop a media package
Understand various media outlets
Build relationships with the media

Course Outline
25.
1. Course Overview
2. Being Interviewed
As a Citizen
As a Media Spokesperson
3. Providing Information to the Media
Security of Information and Files
Attribution
Different Types of Media
4. Developing a Media Package
Bios
Company History
Headshots, Logos, Graphics, Stats, Video/Audio Clips
Contact Details
5. Press Releases
Release Information
Contact Information
Date of Release
Template
Points of Distribution
6. Developing Media Relationships
Professional vs. Personal
Media Contact Lists
Providing Tips/Story Ideas to Media
Who to Choose
7. Personal Action Plan
8. Recommended Reading List
9. Post-Course Assessment

[bookmark: _Ref387227122][bookmark: _Toc465090136][bookmark: _Toc485124297][bookmark: _Ref387225959]Workplace Ergonomics – Injury Prevention Through Ergonomics
Course Overview
The human body is a fragile system, and we put many demands on it every day. Activities like reaching to get supplies off of a shelf, sitting in front of a computer for hours every day, and moving heavy products around the shop can all take a toll on our bodies. In this course, you will learn how to make your environment as ergonomic as possible in order to make daily tasks easier on your body and mind.
Learning Objectives
Define ergonomics and its related terms
Identify where to get ergonomics information for your region
Identify how ergonomics can be incorporated into your workplace
Assess your environment for ergonomic hazards, create ways to resolve those issues, and plan for implementation
Review and evaluate your ergonomic efforts
Use change management techniques effectively
Describe the basic principles of ergonomics
Outline ergonomic practices for sitting, standing, lifting, carrying, pushing, and pulling
Design an ergonomic workstation
Identify important ergonomic features of tools and machines
Understand the role that environmental factors (such as sound, air quality, and light) play in ergonomics

Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
1.
Corporate Rebels	Page | 242
2. Course Overview
3. Getting Started
What is Ergonomics?
Legislation and Regulatory Bodies
4. The Role of Ergonomics in Your Workplace
A Plan for Everyone
Case Studies
5. The Ergonomic Assessment Cycle
6. Identifying and Assessing Ergonomic Hazards
How to Identify Ergonomic Hazards
An Assessment Toolkit
Case Study: The Acme Widget Company
7. Developing a Plan to Address Ergonomic Issues
Three Key Methods
Categorizing
8. Identifying and Implementing Solutions
Where to Find Ideas?
Making Connections
9. Obtaining Employee Buy-In
Change Management 101
Insights
10. Tips for Successful Implementation
11. Reviewing Your Ergonomics Program
12. Basic Ergonomic Principles
13. Optimal Sitting and Standing
Best Practices for Sitting
Best Practices for Standing
Identifying Areas for Improvement
14. Safe Lifting and Transporting
Lifting Safely
Transporting Materials Safely
15. Ergonomic Workstations
Overview
Making Connections
16. Safe Tool Selection and Use
Safe Tool Design
Making Connections
Vibration Considerations
17. Creating an Ergonomic Environment
See the Light!
Breathe the Air!
Hear the Sounds!
18. Bringing It All Together
19. Personal Action Plan
20. Recommended Reading List
21. Post-Course Assessment

[bookmark: _Toc465090137][bookmark: _Toc485124298]Workplace Harassment – What It Is and What To Do About It
Course Overview
In 2012 alone, the US Equal Employment Opportunity Commission ordered that $365,400,000 (that’s 365.4 million dollars!) be paid out for discrimination and harassment charges. No wonder companies are working to be more proactive in preventing harassment.

But how do you prevent harassment from occurring? What sorts of policies should be in place? What should managers do to protect their employees? And if a complaint is filed, what will we do? All of these questions (and more!) will be answered in this course.
Learning Objectives
Explain what is acceptable behavior in the workplace and what is not, and why
Apply the benefits of harassment training
Define the various types of harassment, including sexual harassment
Assist in creating a harassment policy
State some ways to prevent harassment and understand what role you can play
Demonstrate some ways to protect yourself from harassment
Know what to do if you are harassed or accused of harassment
Understand the complaint process, from the complaint to the reply, to mediation or investigation, to a solution
Identify situations where mediation is appropriate, and understand how mediation works in those situations
Describe appropriate solutions for a harassment incident
Know what to do if a complaint is false
Help your workplace return to normal after a harassment incident

Course Outline
1.
Corporate Rebels	 Page | 244

2. Course Overview
3. Defining Harassment
What is Harassment?
Reasonable Man/Reasonable Woman
4. Defining Sexual Harassment
What is Sexual Harassment?
Is This Harassment?
5. The Purpose of Training
6. Creating a Harassment Policy
7. Other Prevention Strategies
8. Nipping it in the Bud
Your Role as a Manager
Making Connections
9. Protecting Yourself
10. What If It Happens to Me?
What Works and What Doesn’t?
Saying No
11. What If It’s Happening to Someone Else?
12. Someone Has Filed a Complaint Against Me!
13. Addressing a Complaint
14. Handling False Complaints
15. Mediation
Basics of Mediation
The Mediation Process
16. Investigating a Complaint
Setting up the Investigation
The Investigation Process
The Investigation Report
17. Making the Decision
18. Creating Solutions
19. After It’s Over
20. Skill Application
Task Preparation
Stage 1
Stage 2
Stage 3
Stage 4
21. Personal Action Plan
22. Recommended Reading List
23. Post-Course Assessment

[bookmark: _Toc485124299][bookmark: _Ref387225961][bookmark: _Toc465090138]Workplace Health and Safety – The Supervisor’s Role and Responsibilities
Course Overview
This course aims to provide an understanding of the supervisor’s role in organizational health and safety. It will explore the requirements of due diligence, the rights of workers, supervisor and worker health and safety requirements, employee competency, and the role of Health and Safety Committees. The course will also look at supervisor’s roles in hazard identification and control, accident reporting and investigation and the importance of communicating health and safety information.
This course will highlight the most important aspects of the supervisor’s role so that they can participate effectively in health and safety responsibilities and work towards the continual improvement of health and safety performance in their organization.
Learning Objectives
Understand the employer’s responsibility to display due diligence for organizational health and safety
Know and understand the three rights of workers
Identify the responsibilities and roles of supervisors and workers in organizational health and safety
Realize the role of the Health and Safety Committee in organizational health and safety
Identify the responsibilities of supervisors and workers in hazard identification, assessment and control, safety and health inspections, and accident reporting and investigation
Create an employee orientation checklist
List the necessary health and safety training for employees
Understand the importance of communicating health and safety information.

Course Outline
24.
Corporate Rebels	 Page | 246

1. Course Overview
2. Workplace Health and Safety Experience
Due Diligence
Health and Safety Policy Statement
3. Worker’s Rights
Three Rights of Workers
4. Supervisor and Worker Health and Safety Responsibilities
Health and Safety Responsibilities
Local Health and Safety Responsibilities
5. Health and Safety Committees (HSC)
HSC’s
6. Hazard Identification, Assessment, and Control
Responsibilities
Safety and Health Inspections
Safety Audit
7. Employee Competency
Employee Orientation
Training
8. Accident Reporting and Investigation
Accident Reporting
Accident Investigation
9. Communicating Health and Safety Information
Communication Tools
Right-to-know Information Station
Summary Exercise
10. Personal Action Plan
11. Recommended Reading List
12. Post-Course Assessment

Corporate Rebels	 Page | 248

[bookmark: _Toc485124300]Workplace Success – Seven Key Skills You’ll Need
Course Overview
There have been a number of studies that identify the key skills that workers need to be successful. Various studies call them different things - critical employability skills, soft skills, or transferrable skills. Regardless of the name these skills are critical for workplace success. Seven of the most commonly identified skills are: Being a Productive Team Member, Flexibility, Problem Solving, Resourcefulness, Giving and Receiving Feedback, Self-Confidence, Creative Thinking and Emotional Intelligence. Many of us possess one or more of these attributes already and perhaps all of them. Luckily these skills can be improved upon through training.

This course looks to take you from where you are now to a new level of understanding for the key skills that will help to make you successful at work.
Learning Objectives
Know your own team member roles and responsibilities.
Understand ways to be an effective team member.
Know how it feels to experience change and know your level of change tolerance.
Understand ways to be flexible in times of change.
Know what a problem is and ways to approach problem solving.
Recognize the self-fulfilling prophecy and its relevance to their work.
Appreciate the variety of behaviors that characterize resourcefulness in the workplace.
Identify tips to giving and receiving feedback.
Realize the uses of feedback to increase their strengths as leaders in the workplace.
Recognize self-confident behaviors in the workplace.
Utilize a three-step process to building your own self-confidence.
Apply a number of group methods for creative thinking.
Recount the history of social and emotional intelligence theory.
Define Daniel Goleman’s five sets of social and emotional competencies and correlate them to workplace experiences.

Course Outline
25.
13. Course Overview
14. Being a Team Player
Team Member Roles and Responsibilities
15. Flexibility
Change Exercise
Change Tolerance
16. Problem Solving
What is a Problem?
Eight Essentials to Defining a Problem
17. Resourcefulness
Self-fulfilling Prophecy
Characteristics of Resourcefulness
18. Feedback
Giving and Receiving Feedback
19. Self-Confidence
What Does Self-Confidence Look Like?
Building Self-Confidence
20. Creative Thinking
Methods for Creative Thinking
Other Methods
Creative Thinking Exercise
21. Emotional Intelligence
History of Social and Emotional Intelligence
Defining Social and Emotional Intelligence
22. Personal Action Plan
23. Recommended Reading List
24. Post-Course Assessment

[bookmark: _Toc485124301]Workplace Violence – How to Manage Anger and Violence in the Workplace
Course Overview
Violence of any sort has many roots. Sometimes there are warning signs of workplace violence, but this is not always the case. It is up to us to learn whatever we can to prevent, identify, and mitigate any threats, and this comprehensive course includes everything a workplace leader needs to get started.
Learning Objectives
Describe what workplace violence is
Identify some warning signs of violence
Apply the cycle of anger
Understand Albert Bandura’s behavior wheel and how it applies to anger
Develop a seven-step process for managing your anger and others’ anger
Apply better communication and problem solving skills, which will reduce frustration and anger
Develop some other ways of managing anger, including coping thoughts and relaxation techniques
Use the nine components of an organizational approach to managing anger, including risk assessment processes
Respond if a violent incident occurs in the workplace, on both an individual and organizational level

Course Outline
1.
Corporate Rebels	 Page | 250

2. Course Overview
3. What is Workplace Violence?
4. Understanding the Behavior Wheel
5. The Anger Management Process
6. Communicating Better
Building Your Message
Asking Questions
Three Keys
7. Basic Problem Solving Tools
The Three-Phase Model
Phase One
Phase Two
Phase Three
The Problem Solving Toolkit
Task Information
Skill Application
8. Other Ways of Managing Anger
Coping Strategies
Sanctuary
Relaxation Techniques
9. A Systems Approach
10. Developing a Policy and Program
11. Risk Assessment
The Five Stages
Risk Assessment for the Acme Widgets Company
12. Hiring Practices
13. Workplace Design
14. Workplace Practices and Procedures
Workplace Policies
Workplace Procedures
15. Security Systems and Personnel
Systems Criteria
A System for the Acme Widgets Company
16. Training Programs
17. Developing Emergency Response Plans
Guide to Developing a Plan
Emergency Response Plans for the Acme Widgets Company
18. Program Review
19. Developing a Threat Response Process
20. The Immediate Response
What To Do When Violence Happens
Case Study
21. Consulting with the Experts
22. Gathering Additional Information
23. Re-Evaluating Information
24. Communicating Incidents and Threats
Deciding What to Say
Developing a Communication Plan
25. Interviewing Employees
Stages Seven and Eight
Making Connections
26. Risk Level Analysis
The Five Categories
Case Studies
27. Reviewing the Options
28. Analyzing the Impact
29. Incident Response Checklist
30. Process Application
31. Personal Action Plan
32. Recommended Reading List
33. Post-Course Assessment

[bookmark: _Toc465090139][bookmark: _Toc485124302]Writing a Business Plan
Course Overview
This course is designed for business owners and entrepreneurs who are ready to create a business plan. All the essential steps are covered, including drafting the original document; identifying the audience; gathering information; researching; describing product plans; and marketing, sales, and accounting terms. Students will come away from the course energized and prepared to write their business plan.
Learning Objectives
Research and analyze the individual components needed for a business plan
Apply skills to create a business plan for different audiences, including investors, banks, and other stakeholders
Explain the purpose and future of your business in easy to understand terms
Use accounting terms to describe the future for your business
Describe your marketing, sales, and planning strategies

Course Outline
Corporate Rebels eLearning Course Catalog – SoftSkills
1.
Corporate Rebels	Page | 252
2. Course Overview
3. What is a Business Plan For?
4. A General Business Plan Framework
Creating a Framework
Pre-Assignment Review
5. Identifying Your Audience
Who Are You Writing For?
The Rules of Writing
6. Gathering and Analyzing Information
GO-PARSE
PARSE in Action
7. Defining Your Company
Identifying Your USP
Writing Your Company Description
Describing Your Products and Services
Performing a Market Analysis
Developing an Operations Plan
Types of Operations
8. Getting to Work
9. Creating a Marketing Strategy
Introduction to Marketing
Analyzing the Competition and Yourself
Analyzing Distribution Channels
Creating a Marketing Plan
Sketching Out the Plan
Evaluate, Review, and Revise
Leveraging Social Media
10. Creating the Sales Plan
Building Your Sales Force
The Sales Cycle
11. Developing Financial Projections
Accounting Terminology
General Accepted Accounting Principles (GAAP)
Key Reports
Financial Projections
12. Putting It All Together
Writing the Executive Summary
Making a Strong Presentation
The Finishing Touches
Reviewing and Revising
13. Personal Action Plan
14. Recommended Reading List
15. Post-Course Assessment

[bookmark: _Ref387226312][bookmark: _Toc465090140][bookmark: _Toc485124303][bookmark: _Ref387225365]Writing for the Web
Course Overview
The Internet is full of fascinating places to find information, check out your favorite companies and stores, look for deals, read the news, and much more. However, people don’t read information on the web in the same way that they read a printed newspaper, magazine, or a book. As writers, we have to be very aware of how people approach a web page so that we can create interesting and engaging content. This course is for people who write for readers on the web.
Learning Objectives
Apply engaging techniques that draw readers to web pages
Plan what to write to reflect your web hierarchy
Create engaging content, including catchy headlines
Enhance your writing with other forms of media
Make your writing accessible to a variety of readers
Course Outline
1.
Corporate Rebels	 Page | 254

1. Course Overview
2. Getting to Know the Web
Web Writing Is Not The Same!
Design and Structure
It’s Work to Influence Others
3. Tips on Creating a Site Hierarchy
Designing the Site
Pre-Assignment Review
Menus, Links, and Buttons
4. Creating Your Content
Writing Eye-Catching Headlines
Writing Content
Writing Goals
5. Testing the Waters
6. Deciding What’s Fit to Print
What’s Getting Read?
Reviewing and Planning
7. Adding Audio and Video to Your Content
8. Getting Your Content Noticed
Standing out in Crowds
Search Engine Optimization
Alternative Search
Optimizing Keywords
Balancing SEO and Word Stuffing
9. Personal Action Plan
10. Recommended Reading List
11. Post-Course Assessment

[bookmark: _Toc465090141][bookmark: _Toc485124304]Writing Reports and Proposals
Course Overview
It is essential to understand how to write reports and proposals that get read. We write reports in a range of formats and a variety of purposes. Whether you need to report on a product analysis, inventory, feasibility studies, or something else, report writing is a skill you will use again and again.

Having a method to prepare these documents will help you be as efficient as possible with the task. This course will build on a solid base of writing skills to present information in formal, informal, and proposal styles.
Learning Objectives
Prepare reports and proposals that inform, persuade, and provide information
Review your work so that it is clear, concise, complete, and correct
Apply these skills in real work applications
Course Outline	
1.
2. Course Overview
3. The Stages of Report Writing
4. The First Stage – Investigating
Gathering Information
Let’s Get Thinking!
5. The Second Stage – Planning
Choosing a Report Format
Individual Activity
6. The Third Stage – Writing
7. The Fourth Stage – Revising
Checklist for Success
Spelling Test
8. Using Headings
9. Using Charts and Graphs
10. The Proposal
The Differences When Writing Proposals
The Ten Steps of Proposal Writing
Writing Exercise
11. Persuasion
12. Practical Application
13. Giving Credit
Citing Sources
Bibliography Exercise
14. Personal Action Plan
15. Recommended Reading List
16. Post-Course Assessment

image1.tiff
Corporate Rebels

2

corporate Rebels

prpp—

