

Series	Course Title
The Foundations of Six Sigma	Are You Listening to Your Customers? Quick Wins in Six Sigma Implementation Six Sigma Versus TQM Lean Inbound Transportation A Critical-to-quality Tree - What's That? Basic Measurement Concepts in Six Sigma Does Your Business Really Need Six Sigma? Identifying Candidates for Key Six Sigma Roles
Operations Management	Operations Management and the Organization Operations Management: Product and Service Management Operations and Supply Chain Management Operations Management: Inventory Management Operations Management: Forecasting and Capacity Planning Operations Management: Operations Scheduling Operations Management: Management of Quality Operations Management: Facilities Planning and Management
Six Sigma Green Belt: Six Sigma and the Organization	Six Sigma and Organizational Goals Lean Principles and Six Sigma Projects Design for Six Sigma and FMEA
Six Sigma Green Belt: Define	Six Sigma Project Identification Voice of the Customer in Six Sigma Basics of Six Sigma Project Management Six Sigma Management and Planning Tools Performance Metrics for Six Sigma Six Sigma Project Team Dynamics and Performance
Six Sigma Green Belt: Measure	Process Documentation and Analysis in Six Sigma Basic Probability and Statistical Distributions in Six Sigma Data Classification, Sampling, and Collection in Six Sigma Statistics and Graphical Presentation in Six Sigma Measurement System Analysis in Six Sigma Process and Performance Capability Measurement in Six Sigma
Six Sigma Green Belt: Analyze	Multi-vari Studies, Correlation, and Linear Regression in Six Sigma Introduction to Hypothesis Testing and Tests for Means in Six Sigma Hypothesis Tests for Variances and Proportions in Six Sigma
Six Sigma Green Belt: Improve	Design of Experiments in Six Sigma Root Cause Analysis and Waste Elimination in Six Sigma

Series	Course Title
Six Sigma Green Belt: Control	Cycle Time Reduction and Kaizen in Six Sigma
Manager of Quality/Organizational Excellence	Statistical Process Control and Control Plans in Six Sigma Creating and Using Control Charts in Six Sigma Lean Tools for Process Control in Six Sigma
Six Sigma Yellow Belt: Six Sigma Fundamentals	Leadership Team Dynamics Developing and Deploying Strategic Plans Managerial Skills and Abilities Communication Skills and Project Management Quality Systems, Models, and Theories Problem-Solving and Process Management Tools Measurement: Assessment and Metrics Customer-Focused Management Supply Chain Management Training and Development
Six Sigma Yellow Belt: Define	Six Sigma and Lean Foundations and Principles Six Sigma Team Basics, Roles, and Responsibilities Six Sigma Quality Tools Six Sigma Metrics
Six Sigma Yellow Belt: Measure	Identifying Six Sigma Projects Six Sigma Project Management Basics
Six Sigma Yellow Belt: Analyze	Basic Statistics for Six Sigma Data Types and Data Collection in Six Sigma Six Sigma and Measurement System Analysis
Six Sigma Yellow Belt: Improve and Control	Lean Tools and FMEA in Six Sigma Six Sigma Data Analysis and Root Cause Analysis Basics of Correlation, Regression, and Hypothesis Testing for Six Sigma
Leading Sustainable Process Improvement	Six Sigma Improvement Techniques Control Tools and Documentation in Six Sigma Stakeholder-driven Process Improvement Mapping and Measuring to Support Sustainable Process Improvement Implementing and Sustaining Process Improvement Spearheading a Process Improvement
Six Sigma Black Belt (2015 BOK): Organization-wide Planning and Deployment	Fundamentals of Lean and Six Sigma and their Applications Six Sigma Project Selection, Roles, and Responsibilities

Series	Course Title
	Six Sigma Strategic Planning and Deployment
Six Sigma Black Belt (2015 BOK): Organizational Process Management and Measures	Impact on Stakeholders and Benchmarking for Six Sigma
	Using Business and Financial Measures in Six Sigma
Six Sigma Black Belt (2015 BOK): Team Management	Six Sigma Team Dynamics, Roles, and Success Factors
	Six Sigma Team Facilitation and Leadership
	Six Sigma Team Dynamics and Training
Six Sigma Black Belt (2015 BOK): Define	Determining Requirements by Listening to the Voice of the Customer in Six Sigma
	Six Sigma Business Case, Project Charter, and Tools
Six Sigma Black Belt (2015 BOK): Measure	Process Flow Metrics and Analysis Tools for Six Sigma
	Data Types, Sampling, Collection, and Measurement in Six Sigma
	Six Sigma Measurement Systems and Metrology
	Using Basic Statistics and Graphical Methods in Six Sigma
	Probability and Probability Distributions in Six Sigma
	Determining Process Performance and Capability in Six Sigma
Six Sigma Black Belt (2015 BOK): Analyze	Measuring and Modeling Relationships between Variables in Six Sigma
	Basics of Hypothesis Testing and Tests for Means in Six Sigma
	Tests for Variances and Proportions, ANOVA, and Goodness-of-fit in Six Sigma
	Multivariate Tools and Nonparametric Tests in Six Sigma
	FMEA and Other Nonstatistical Analysis Methods in Six Sigma
Six Sigma Black Belt (2015 BOK): Improve	Understanding DOE and Planning Experiments in Six Sigma
	Designing, Conducting, and Analyzing Experiments in Six Sigma
	Lean Improvement Methods and Implementation Planning in Six Sigma
Six Sigma Black Belt (2015 BOK): Control	Statistical Process Control (SPC) and Control Charts in Six Sigma
	Using Lean Control Tools and Maintaining Controls in Six Sigma
	Sustaining Six Sigma Improvements
Six Sigma Black Belt (2015 BOK): Design for Six Sigma (DFSS)	Common DFSS Methodologies, Design for X, and Robust Designs
Six Sigma: Champion Training	Introduction to Six Sigma for Champions
	Six Sigma Process Improvement
	Six Sigma Projects and Project Teams
	Managing and Deploying Six Sigma
Fundamentals of Lean for Business Organizations	Introduction to Lean for Service and Manufacturing Organizations
	Using Lean for Perfection and Quality
	Lean Tools and Techniques for Flow and Pull
	Reducing Waste and Streamlining Value Flow Using Lean

Series	Course Title
	Value Stream Mapping in Lean Business Applying Lean in Service and Manufacturing Organizations Five Steps to Perfection: Implementing Lean Value Stream Maps for Non-manufacturing Processes
Purchasing and Vendor Management Essentials	
	Fundamentals of Purchasing and Vendor Management Purchasing: Finding Sources of Supply Selecting Suppliers and Administering Contracts Evaluating Supplier Performance and Managing Supplier Relationships
Operations Management: Efficiency of Production	
	Operations Management Functions and Strategies Strategic Product and Service Management Supply Chain Management Basics: Cutting Costs and Optimizing Delivery Inventory Management: Aligning Inventory with Production and Demand Optimizing Operations Using Demand Forecasting and Capacity Management
Mentoring Asset	
	Mentoring Six Sigma Green Belt (SSGB) Mentoring Six Sigma Yellow Belt (SSYB)
Test Preps	
	TestPrep Six Sigma Green Belt (SSGB) TestPrep Six Sigma Yellow Belt (SSYB)
Moving From an Operational Manager to a Strategic Thinker	
	Effective Critical Analysis of Business Reports Leading Outside the Organization Returning to Core Competencies Competitive Awareness and Strategy
The Fundamentals of Globalization	
	The Fundamentals of Globalization: The Global Context Fundamentals of Globalization: Analyzing the Global Environment The Fundamentals of Globalization: Strategies for Globalization Fundamentals of Globalization: Managing in a Global Environment Managing Expatriates' Career Development The Etiquette of Cross-cultural Gift Giving Evaluating Globalization Opportunities Final Exam: The Fundamentals of Globalization
IT Strategy Essentials	
	IT Strategy Essentials: Business and IT Strategy Alignment IT Strategy Essentials: Creating an IT Strategy Plan IT Strategy Essentials: Implementing an IT Strategy Final Exam: IT Strategy Essentials
Business Planning Essentials	
	Business Planning Essentials: Preparing a Business Plan Business Planning Essentials: Performing Key Analyses

Series	Course Title
	Business Planning Essentials: Preparing for Implementation Final Exam: Business Planning Essentials
Risk Management	Risk Management: Identifying Risk Risk Management: Assessing Risk Risk Management: Dealing with Risk Final Exam: Risk Management
Leading and Implementing Sustainable Green Business Strategies	Introduction to Green Business and Sustainability Green Business: Planning Sustainability Strategies Green Business: Implementing Sustainability Strategies Final Exam: Leading and Implementing Sustainable Green Business Strategies
Business Law Essentials	Business Law Basic Concepts Business Law and Ethics Business Law and the Manager's Responsibilities Final Exam: Business Law Essentials
Developing Strategic Thinking Acumen	Developing the Capacity to Think Strategically Developing the Strategic Thinking Skill of Seeing the Big Picture Using Strategic Thinking Skills Effective Critical Analysis of Business Reports Returning to Core Competencies Competitive Awareness and Strategy Final Exam: Developing Strategic Thinking Acumen
Fundamentals of Business Planning	Preparing and Implementing a Business Plan
Strategic Marketing in Action	Sales and Marketing: Two Sides of the Same Coin? Trade Show Marketing - Planning Ahead Increasing Competitiveness through Collaboration
Digital Marketing	Digital Marketing: Getting to the Customer Search Engine Marketing: Getting Discovered by the Customer Managing Your Reputation Through Content Marketing and Online PR Digital Marketing Partnerships, Sales, and After-sales Processes
Marketing Essentials	Marketing Essentials: Introduction to Marketing Marketing Essentials: Planning and People Marketing Essentials: Product and Price Marketing Essentials: Place Marketing Essentials: Promotion Marketing Essentials: Marketing and Ethics

Series	Course Title
Competitive Marketing Strategies	Designing Products to Fit the Channel
	Using Web Analytics to Increase Sales
Strategic Brand Management	Competitive Marketing Strategies: Conducting an Internal Analysis
	Competitive Marketing Strategies: Analyzing Competitors
	Competitive Marketing Strategies: Selecting and Implementing Strategies
Finance and Accounting Essentials for Non-financial Professionals	Building Lasting Customer-brand Relationships
	Developing a Brand Internally
	Global Brand Management
	Brand Management for Social Media and Wireless Technologies
Accounting Fundamentals	Principles of Accounting and Finance for Non-financial Professionals
	Cash Flow Management Essentials for Non-financial Professionals
	The Time Value of Money and Investment Decisions for Non-financial Professionals
	The Essentials of Budgeting for Non-financial Professionals
	Financial Statements for Non-financial Professionals
	Analyzing Financial Statements for Non-financial Professionals
	Increasing Cash Flow in Times of Need
	Attracting New Investors - Keeping Presentations Focused
	What's Your Gross Profit Margin Really Saying?
	Recognizing The Value of Intangible Assets
	Recession: How it Affects Business
	Assessing Nonrecurring Items in Income Statements
	The Time Value of Money: Possible Pitfalls
	Using Financial Analysis for Credit Decisions
Budgeting Essentials	Basic Accounting Principles and Framework
	The Accounting Equation and Financial Statements
	The Accounting Cycle and Accrual Accounting
	Accounting Transactions and Books of Account
	Trial Balance & Adjusting Entries
	The Income Statement
	The Balance Sheet
	The Cash Flow Statement
	Accounting for Companies' Stock Transactions and Dividends
	Outsourcing Financial Activities
	Deconstructing the Balance Sheet
Budgeting Essentials	Final Exam: Accounting Fundamentals
	Organizational Budgeting Activities and the Master Budget Planning and Preparing an Operating Budget

Series	Course Title
	Preparing Operating Budgets and the Cash Budget Using Budgets for Management and Control Final Exam: Budgeting Essentials
Auditing Essentials	Introduction to Auditing Auditing for Internal Control and Risk Assessment Auditing the Revenue Cycle Auditing for Cash and Inventories Using Audits to Help Prevent Business Fraud Final Exam: Auditing Essentials
Capital Budgeting Essentials	Capital Budgeting: The Capital Budgeting Process Capital Budgeting: Net Present Value and Internal Rate of Return Capital Budgeting: Discounted Payback Period and Profitability Index Capital Budgeting: Capital Allocation Final Exam: Capital Budgeting Essentials
Bank Branch Operations Management	Bank Branch Management: Mortgage and Auto Loans Bank Branch Management: Payment and Settlement Systems Bank Branch Management: Teller Roles and Credit Card Operations Bank Branch Management: Dealing with Operational and Credit Risks Bank Branch Management: Internal Controls and Banking Technology Bank Branch Management: Branch Security and Fraud
Commodity and Energy Markets, Futures, and Forwards	Commodity and Energy Markets and Derivatives Futures Fundamentals: Commodity, Equity, and Currency Futures Interest Rate Futures and Forward Rate Agreements
Insurance Concepts, Types, and Annuities	Insurance Basics, Underwriting, and Actuarial Practices Life, Health, and General Insurance Special Insurance Arrangements: Group Insurance, Reinsurance, and Annuities
Mutual Fund Concepts, Portfolio Management, and Regulations	Mutual Funds: Basic Concepts, Structure, and Types Mutual Funds: Portfolio Management and Accounting Mutual Funds: Performance Evaluation and Regulations
Global Banking Supervision and Anti-Money Laundering Regulations	Banking Supervision and Corporate Governance Internal Control and Audits in Banks Special Banking Risks and their Management Anti-money Laundering and Global Initiatives Anti-money Laundering and Regulatory Framework
Bank Risks and Capital Adequacy Planning	Basel Regulations and Capital Adequacy Requirements

Series	Course Title
	Capital Adequacy Planning Approaches
Basel Regulations and Bank Risk Management	Basel II and Basel III: An Overview IRB Framework and Risk-rating System IRB Approach for Corporate and Retail Exposures Quantification of IRB Systems Data Maintenance and Oversight for IRB Systems Basel Regulations and Operational Risk Management Operational Risk and Advanced Measurement Approach Operational Risk Identification, Assessment, and Quantification Operational Risk Management Framework, Process, and Applications
Basel III and Liquidity Risk Management	Management and Supervision of Liquidity Risk Liquidity Risk Measurement, Monitoring, and Application of Standards
Counterparty Credit Risk and Credit Rating	Derivative Contracts: Futures, Forwards, Swaps, and Options Measuring Credit Risk of Derivative Contracts Mitigating Credit Risk Credit Rating Systems and Capital Reserves
Credit Risk Analysis	Credit Analysis and Loan Pricing and Regulations Financial Analysis for Credit Risk Determination Nonfinancial Credit and Asset Analysis Problem Loans and Risk Analysis for Common Loans Risk Analysis for Specialized Loans
Credit Derivative Instruments	Credit Derivatives and Credit Risk Classical Credit Derivatives and Total Return Swaps Securitization and Asset-backed Securities Credit-linked and Repackaged Notes Credit Default Swaps and Credit Spread Options Credit Derivatives Applications Credit Derivatives: Pricing and Operational Issues Credit Derivatives: Regulatory, Legal, and Taxation Issues
Essentials of Interviewing and Hiring	Essentials of Interviewing and Hiring: Screening Applicants for Interviewing Essentials of Interviewing and Hiring: Preparing to Interview Essentials of Interviewing and Hiring: Conducting an Effective Interview Essentials of Interviewing and Hiring: Behavioral Interview Techniques Essentials of Interviewing and Hiring: Selecting the Right Candidate Guarding Against Interviewing Biases Conducting Interviews: Asking the Right Questions Creating a Compelling Job Description

Series	Course Title
	Hiring Strategic Thinkers
	Hiring a New Employee
	Final Exam: Essentials of Interviewing and Hiring
Organizational Behavior	
	Fundamentals of Organizational Behavior for the Individual
	Fundamentals of Organizations – Groups
	Understanding Organizational Power and Politics
	Organizational Structure and Employee Behavior
	Organizational Behavior: Dynamics of a Positive Organizational Culture
	Final Exam: Organizational Behavior
Recruiting and Retention Strategies	
	Recruiting Talent
	Retaining Your Talent Pool
	Fringe Benefits: Maintaining a Competitive Hiring Advantage
	Aligning Recruitment to Job Requirements
	Preventing High Turnover Rates: How to Keep The Best
	Disciplines of Organizational Learning: Personal Mastery
	Surviving the Talent Crunch
	Final Exam: Recruiting and Retention Strategies
The role of HR as a Business Partner	
	HR as Business Partner: From Cost Center to Strategic Partner
	HR as Business Partner: Linking HR Functions with Organizational Goals
	HR as Business Partner: Managing Talent for Organizational Success
	HR as Business Partner: Using Metrics and Designing Strategic Initiatives
	Final Exam: The role of HR as a Business Partner
Human Resources Core Knowledge (HRCI: PHR/SPHR-aligned)	
	Human Resources Core Knowledge: Skills, Concepts, and Tools
	Human Resources Core Knowledge: Functions and Activities
	Final Exam: Human Resources Core Knowledge (HRCI: PHR/SPHR-aligned)
Business Management and Strategy (HRCI: PHR/SPHR-aligned)	
	Business Management and Strategy: The HR Function and Business Environment
	Business Management and Strategy: HR and the Strategic Planning Process
	Business Management and Strategy: HR Functions and Roles
	Final Exam: Business Management and Strategy (HRCI: PHR/SPHR-aligned)
Workforce Planning and Employment (HRCI: PHR/SPHR-aligned)	
	Workforce Planning and Employment: Employment Legislation
	Workforce Planning and Employment: Recruitment Strategies
	Workforce Planning and Employment: Sourcing and Selecting Candidates
	Workforce Planning and Employment: Orientation, Onboarding, and Exit Strategies
	Final Exam: Workforce Planning and Employment (HRCI: PHR/SPHR-aligned)
Human Resource Development (HRCI: PHR/SPHR-aligned)	
	Human Resource Development: Regulations and Organizational Development
	Human Resource Development: Employee Training
	Human Resource Development: Performance Appraisal and Talent Management

Series	Course Title
Compensation and Benefits (HRCI: PHR/SPHR-aligned)	Final Exam: Human Resource Development (HRCI: PHR/SPHR-aligned) Compensation and Benefits: Regulations, Strategies, and Needs Assessment Compensation and Benefits: Managing Policies, Programs, and Activities Compensation and Benefits: Organizational Responsibilities Final Exam: Compensation and Benefits (HRCI: PHR/SPHR-aligned)
Employee and Labor Relations (HRCI: PHR/SPHR-aligned)	Employee and Labor Relations: Employment Regulations and Organizational Programs Employee and Labor Relations: Behavioral and Disciplinary Issues and Resolution Employee and Labor Relations: Unions and Collective Bargaining Final Exam: Employee and Labor Relations (HRCI: PHR/SPHR-aligned)
Risk Management (HRCI: PHR/SPHR-aligned)	Risk Management: Organizational Risk and Safety and Health Legislation Risk Management: Workplace Safety, Security, and Privacy Final Exam: Risk Management (HRCI: PHR/SPHR-aligned)
Strategic Human Resource Management (HRCI: SPHR-aligned)	Strategic HR for SPHR Exam Candidates Part I Strategic HR for SPHR Exam Candidates Part II Final Exam: Strategic Human Resource Management (HRCI: SPHR-aligned)
SHRM-CP/SCP: HR Competencies	HR Competencies: Leadership and Ethical Practice HR Competencies: Business Acumen and Relationship Management HR Competencies: Consultation and Critical Evaluation HR Competencies: Global and Cultural Effectiveness and Communication
SHRM-CP/SCP: Management of People	Management of People: Talent Acquisition and Retention Management of People: Employee Engagement Management of People: Learning and Development Management of People: Total Rewards
SHRM-CP/SCP: Organization and the HR Function	Organization and HR: Structure of the HR Function Organization and HR: Organizational Effectiveness and Development Organization and HR: Workforce Management and Using Technology and Data Organization and HR: Employee Relations
SHRM-CP/SCP: Workplace Management and HR	Workplace Management: Global HR, Diversity, and Inclusion Workplace Management: Risk Management Workplace Management: Corporate Social Responsibility Workplace Management: Employment Laws and Regulations
SHRM-CP/SCP: HR Strategy Management	Human Resource Strategy Management: Strategic Planning Human Resource Strategy Management: Business and HR Strategy
SHRM- SCP: HRM for Senior HR Professionals	Advanced HR Management: Competencies for Senior HR Professionals Part I

Series	Course Title
	Advanced HR Management: Competencies for Senior HR Professionals Part II
	Advanced Human Resources Management: People and Organization
	Advanced Human Resources Management: Workplace and HR Strategy
Essential Skills for Administrative Support Professionals	
	Administrative Professionals: Common Administrative Support Tasks
	Administrative Professionals: Maximizing Your Relationship with Your Boss
	Administrative Professionals: Interacting with Others
	Administrative Professionals: Putting Your Best Foot Forward
Management Essentials	
	Management Essentials: Directing Others
	Management Essentials: Delegating
	Management Essentials: Developing Your Direct Reports
	Management Essentials: Confronting Difficult Employee Behavior
	Management Essentials: Managing a Diverse Team
	Management Essentials: Treating Your Direct Reports Fairly
	Management Essentials: Caring about Your Direct Reports
	Managing Fairly
	Acting Decisively
	Employee Dismissal
Talent Management Essentials	
	Talent Management: Basics
	Talent Management: Planning
	Talent Management: Acquiring Talent
	Talent Management: Developing and Engaging Talent
	Talent Management: Retaining Talent
	Attracting and Retaining Talent
Performance Appraisal Essentials	
	Performance Appraisal Essentials: Planning for Appraisals
	Performance Appraisal Essentials: Conducting Traditional Appraisals
	Performance Appraisal Essentials: 360-degree Appraisals
	Preparing for Your Performance Appraisal
Managing Experts	
	Meeting the Needs of Your Experts
	Overcoming Challenges When Managing Experts
	Managing Top Performers Is Always Easy...Right?
	Recognizing Natural Leaders
Managing Problem Performance	
	Recognizing and Diagnosing Problem Performance
	First Steps for Turning Around a Performance Problem
	Using Progressive Discipline to Correct Problem Performance
	Preventing Problem Performance

Series	Course Title
	Underperforming Employee – Now What? Managing Performance
Advanced Management Skills	Developing a High-performance Organization Cross-functional Strategic Management Managing for Rapid Change and Uncertainty Managing High Performers Managing New Managers Managing Experienced Managers Developing Adaptable Managers Employee Engagement Delivering Bad News Effectively Building Upward Relationships
Dismissing an Employee	Preparing to Dismiss an Employee Managing the Dismissal of an Employee
The Fundamentals of Business Crises Management	Demonstrating Accountability in a Crisis Situation Perseverance and Flexibility in Times of Crisis
First Time Manager Essentials	First Time Manager: Understanding a Manager's Role First Time Manager: Challenges First Time Manager: Meeting Expectations Making the Move Into Management
Essentials of Managing Technical Professionals	Transitioning from Technical Professional to Management Strategies for Transitioning to Technical Management Managing Technical Professionals
Workforce Generations	Managing Workforce Generations: Introduction to Cross-generational Employees Managing Workforce Generations: Working with a Multigenerational Team Managing Workforce Generations: Working with the 21st-century Generation Mix Managing an Aging Workforce Developing the Next Generation Understanding the Motives of Millennials
Strategies for Successful Employee On-boarding	Strategies for Successful Employee Onboarding: An Introduction Strategies for Successful Employee Onboarding: Getting Started Strategies for Successful Employee Onboarding: Assessing Program Success
Managing during Difficult Times	Communicating during Difficult Times Managing Resources during Difficult Times Managing Attitudes during Difficult Times
Business Execution	

Series	Course Title
	Business Execution: Understanding the Fundamentals
	Business Execution: Crafting a Business Strategy that Executes
	Business Execution: Linking Strategy to People and Operations
	Business Execution: Monitoring and Evaluating Initiatives
	Fostering a Business Execution Culture
	Performance Dashboard or Scorecard?
Essential Mentoring Techniques	
	Essential Mentoring Techniques: Mentoring Fundamentals
	Essential Mentoring Techniques: Designing and Initiating Mentoring Programs
	Essential Mentoring Techniques: Building and Maintaining Mentoring Relationships
	Essential Mentoring Techniques: Evaluating and Ending the Mentoring Program
Thinking Like a CFO	
	Thinking Like a CFO: Mind-set and Financial Priorities
	Thinking Like a CFO: Making Financial Decisions
	Thinking Like a CFO: Preparing and Presenting a Business Case
	Thinking Like a CFO: Managing Risk
Essentials of Facilitating	
	Using Facilitation Skills as a Manager
	Facilitating Collaborative Processes
	Challenges of Facilitating
Effectively Managing Top Performers	
	Engaging Top Performers
	Retaining Top Performers
	Overcoming Challenges of Managing Top Performers
Difficult Conversations	
	Preparing for a Difficult Conversation
	Having a Difficult Conversation
	Handling Difficult Conversations Effectively
Performance Management	
	Planning for Performance
	Monitoring and Improving Performance
	Reviewing and Rewarding Performance
Coaching for Results	
	Beginning Your Coaching Engagement
	Coaching Techniques that Drive Change
	Coaching to Drive Performance
	The Art of Effective Coaching
	Coaching
	Coaching to Shift Perceptions
Effective Delegation	
	Achieve Your Objectives through Effective Delegation
	The Delegation Process
	Successful Delegation: Supervise and Encourage
	Use Delegation to Develop Your Team

Series	Course Title
	Delegating Appropriate Tasks
	Developing Employees through Delegation
Leadership Essentials	Leadership Essentials: Motivating Employees
	Leadership Essentials: Communicating Vision
	Leadership Essentials: Building Your Influence as a Leader
	Leadership Essentials: Leading with Emotional Intelligence
	Leadership Essentials: Leading Business Execution
	Leadership Essentials: Leading Innovation
	Leadership Essentials: Leading Change
	Leadership Essentials: Creating Your Own Leadership Development Plan
	Communicating a Shared Vision
	Leading Teams through Change
	Leading Outside the Organization
	Knowing When to Take Leadership Risks
	Wanted - Innovation Leaders
	Developing a Business Execution Culture
	Leading Change
	Leader as Motivator
	Leading Innovation
	The Emotionally Intelligent Leader
	Crafting an Organizational Vision
	Motivating Human Behavior
Making Cross-Functional Teams Work	Cross-functional Team Fundamentals
	Key Strategies for Managing Cross-functional Teams
	Managing Internal Dynamics in a Cross-functional Team
	Using Conflict to an Organization's Advantage
	Mediating Project Team Conflict
	Facilitating Work-related Conflict Discussions
The Voice of Leadership	The Voice of Leadership: Inspirational Leadership
	The Voice of Leadership: Self-assessment and Motivation
	The Voice of Leadership: Effective Leadership Communication Strategies
	The Voice of Leadership: The Power of Leadership Messaging
Creating a Positive Work Environment	Creating and Maintaining a Positive Work Environment
Employee Engagement	The Benefits and Challenges of Engaging Employees
	Maintaining an Engaging Organization
Developing a Culture of Learning	Fundamentals of Organizational Learning
	Establishing the Conditions for a Learning Culture

Series	Course Title
	Developing Learning Practices Evaluating and Sustaining Organizational Learning
Effective Succession Planning	Initiating Succession Planning Effective Succession Planning: Determining a Talent Pool for Key Positions Implementing and Assessing a Succession Planning Program Succession Planning Succession Planning and Management Programs
Setting and Managing Organizational Priorities	Setting and Managing Priorities within the Organization: Mission and Goals Setting and Managing Priorities within the Organization: Deciphering Priorities Setting and Managing Priorities within the Organization: Motivation Setting and Managing Priorities within the Organization: Communication Do You Share Your Organization's Values?
Leading Organizational Change	The Keys to Sustainable Change Planning for Change Implementing and Sustaining Change Communicating Properly during Layoffs Involving Employees in Corporate Change Communicating Organizational Change Beyond Change: Working with Agility Developing People Instituting a Quality Improvement Program
Leveraging Leadership Techniques	Leading Your Team through Change
Creating a Positive Atmosphere	Positive Atmosphere: Establishing a Positive Work Environment Positive Atmosphere:How Organizational Learning Drives Positive Change
How to Write an Effective Internal Business Case	Preparing a Business Case Writing a Business Case Presenting Your Case
E-mail Essentials for Business	Using E-mail and Instant Messaging Effectively Addressing and Redistributing E-mail Managing Your E-mail Final Exam: E-mail Essentials for Business
Telephone Essentials for Business	Essential Skills for Professional Telephone Calls
Business Writing Basics	Business Writing: Know Your Readers and Your Purpose

Series	Course Title
Business Grammar Basics	Business Writing: How to Write Clearly and Concisely
	Business Writing: Editing and Proofreading
	Writing for Business
	Written Communication
	Final Exam: Business Writing Basics
Business Grammar Basics	Business Grammar: Parts of Speech
	Business Grammar: Working with Words
	Business Grammar: The Mechanics of Writing
	Business Grammar: Punctuation
	Business Grammar: Sentence Construction
	Business Grammar: Common Usage Errors
Fundamentals of Working with Difficult People	Final Exam: Business Grammar Basics
	Working with Difficult People: Identifying Difficult People
	Working with Difficult People: How to Work with Aggressive People
	Working with Difficult People: How to Work with Negative People
	Working with Difficult People: How to Work with Procrastinators
	Working with Difficult People: How to Work with Manipulative People
	Working with Difficult People: How to Work with Self-serving People
	Working with Difficult People: Dealing with Micromanagers
	Coping with Aggressive Behavior in the Workplace
	Blame Backfires--Conquer Negative Thinking
Fundamentals of Cross Cultural Communication	Reacting to Co-workers Who Try Taking Advantage
	Culture and Its Effect on Communication
	Communicating Across Cultures
	Improving Communication in Cross-cultural Relationships
	Communicating with a Cross-cultural Audience
Listening Essentials	Dispute Resolution in International Contracts
	Listening to Improve Conversation
Getting Results without Direct Authority	Getting Results without Direct Authority: Building Relationships and Credibility
	Getting Results without Direct Authority: Persuasive Communication
	Getting Results without Direct Authority: Reciprocity
	Getting Results without Direct Authority: Influencing Your Boss
	Influencing Key Decision Makers
Anger Management Essentials	Influence and Persuasion
	Anger Management Essentials: Understanding Anger
Basic Presentation Skills	Anger Management Essentials: Managing and Controlling Anger
	Basic Presentation Skills: Planning a Presentation

Series	Course Title
	Basic Presentation Skills: Creating a Presentation
	Basic Presentation Skills: Delivering a Presentation
	Handling Difficult Questions as a Presenter
Communicating Effectively with the 'C' Level	
	Preparing to Communicate Effectively at the 'C' Level
	Techniques for Communicating Effectively with Senior Executives
Communicate with Diplomacy and Tact	
	The Impact of Situation and Style When Communicating with Diplomacy and Tact
	Strategies for Communicating with Tact and Diplomacy
	Delivering a Difficult Message with Diplomacy and Tact
Running Effective Business Meetings	
	Preparing for Effective Business Meetings
	Managing Effective Business Meetings
	Dealing with Common Meeting Problems
	When Too Many Meetings Are Just Too Much
	Making Meetings Work
	Managing Meetings for Productivity and Effectiveness
Professional Networking Essentials	
	Professional Networking Essentials: Finding Opportunities To Make Connections
	Professional Networking Essentials: Developing Confidence
Writing Skills for Technical Professionals	
	Writing for Technical Professionals: Preparation and Planning
	Writing for Technical Professionals: Effective Writing Techniques
Communicating with Impact	
	Interpersonal Communication that Builds Trust
	Communication Methods that Make Sense – and Make Your Point
	Being a Receptive Communication Partner
	Communication Challenges: Navigating Choppy Waters
	Making Yourself Approachable
	Asserting Yourself in the Workplace
Workplace Conflict	
	Preventing Unhealthy Workplace Conflict
	Working Out and Through Conflict
	Adapting Your Conflict Style
	Confrontation: What's the Best Approach
	Personal Conflict Styles
	Coping with Accusations in the Workplace
	Managing Conflict
	Conflict: Avoid, Confront, or Delay?
	Meeting the Challenge of Workplace Conflict
Issue-focused Negotiation	
	Issue-focused Negotiation: Are You Ready?
	You and Your Negotiating Counterpart
	Reaching a Negotiated Agreement

Series	Course Title
	Effective Body Language in Negotiations
	Vendor Negotiations: Choosing the Best Approach
	Tailoring Your Negotiating Approach
Developing Your Emotional Intelligence	
	Emotional Intelligence: Owning Your Emotions
	Emotional Intelligence: Building Self-Management Skills
	Emotional Intelligence: Being Aware of the Emotions of Others
	Emotional Intelligence: Applying EI at Work
	How High Is Your EQ?
	Emotional Intelligence at Work
Getting Results through Personal Power	
	Personal Power and Credibility
	Influence Others with Political Savvy
How to Succeed in Listening	
	Be a Better Listener
	Roadblocks to Excellent Listening
	Active Listening Skills for Professionals
	Mastering Active Listening in the Workplace
	Listening to Improve Conversation
	Effective Listening
	Listening with Skill
Constructive Feedback	
	Feedback and Its Vital Role in the Workplace
	Delivering Feedback
	Receiving Feedback
	Making Feedback a Regular Occurrence
	Criticism in Context
	Giving Appropriate Feedback
	Giving Feedback to Coworkers
Engaging Others with Tact and Diplomacy	
	Diplomacy and Tact for Every Day
	Diplomacy and Tact in Challenging Situations
	Connecting with Others through Diplomacy and Tact
	Using Humor with Diplomacy and Tact
Working with Difficult People	
	Difficult People: Can't Change Them, so Change Yourself
	Difficult People: Strategies to Keep Everyone Working Together
Managing and Controlling Anger	
	The Essentials for Anger Management
Effective Business Meetings	
	Planning Meetings Fit for Purpose
Basic Business Math	
	Basic Business Math: Using Whole Numbers and Decimals

Series	Course Title
	Basic Business Math: Percentages and Ratios
	Basic Business Math: Averages and Equations
	Basic Business Math: Charts and Graphs
Doing Business Professionally	Working for Your Inner Boss: Personal Accountability
	Managing from Within: Self-empowerment
	Goals and Setting Goals
	Creating a Positive Attitude
	Pursuing Successful Lifelong Learning
Telecommuting and the Remote Employee	Telecommuting Basics: Maximizing Productivity as a Remote Employee
	Telecommuting Basics: Communication Strategies for the Remote Employee
Generating Creative & Innovative Ideas	Generating Creative and Innovative Ideas: Enhancing Your Creativity
	Generating Creative and Innovative Ideas: Maximizing Team Creativity
	Generating Creative and Innovative Ideas: Verifying and Building on Ideas
	Executing Innovation
	Getting Ready to Present
	Creativity: Developing and Communicating Ideas
	Promoting Creative Thinking
Optimizing Your Work/Life Balance	Optimizing Your Work/Life Balance: Analyzing Your Life Balance
	Optimizing Your Work/Life Balance: Maintaining Your Life Balance
	Optimizing Your Work/Life Balance: Taking Control of Your Stress
	Employee Exhaustion: Managing a Well-balanced Workload
	Managing Workplace Stress
	Creating Work/Life Balance
Managing Your Career	Managing Your Career: Creating a Plan
	Managing Your Career: Getting on the Right Track
	Managing Your Career: Professional Networking Essentials
	Managing Your Career: You and Your Boss
	Managing Your Career: Leveraging the Performance Appraisal
	Conquering Career Stagnation
	Developing Your Career
	Building and Managing Upward Relationships
	Planning Your Career
	Exploring Self-development
Diversity on the Job	Diversity on the Job: The Importance of Diversity and the Changing Workplace
	Diversity on the Job: Diversity and You
	Understanding Workplace Diversity
	Managing Diversity

Series	Course Title
Dealing with Organizational Change	Understanding Organizational Change Preparing for Organizational Change Embracing Organizational Change Managing the Stress of Organizational Change The Importance of Flexibility in the Workplace Developing Organizational Agility
Living and Working Abroad in the United States	American Work Culture and Values Key Aspects of the American Work Environment Communicating Successfully in the American Workplace Succeeding in the American Workplace
Campus to Corporate	Campus to Corporate: Meeting New Expectations Campus to Corporate: Developing a Professional Image
Building and Maintaining Trust	Building Trust Rebuilding Trust Rebuilding Trust The Fruits of Integrity: Building Trust at Work
Personal Productivity Improvement	Personal Productivity Improvement: Managing Your Workspace Personal Productivity: Self-organization and Overcoming Procrastination Personal Productivity Improvement: Managing Tasks and Maximizing Productivity
Peer Relationships	The Value of Peer Relationships Developing Strategic Peer Relationships in Your Organization Forming Peer Relationships and Alliances at Work Peer Political Styles Building Better Relationships through Understanding Building Peer Relationships
Business Ethics	Introduction to Workplace Ethics Developing a Code of Ethical Conduct Ethical Decision-making in the Workplace Do You Share Your Organization's Values? Office Politics – What Will You Do? Ethics, Integrity, and Trust The Ethics Enigma
Interviewing Strategies for the Interviewee	Preparing for an Internal Interview Making a Positive Impression in an Internal Interview
Public Speaking Strategies	Public Speaking Strategies: Preparing Effective Speeches

Series	Course Title
Performance under Pressure	Public Speaking Strategies: Confident Public Speaking
	Developing the Right Attitude for Performing under Pressure Taking Action for Performing under Pressure Performing with Others under Pressure
Business Etiquette and Professionalism	Developing Your Reputation of Professionalism with Business Etiquette Professionalism, Business Etiquette, and Personal Accountability Communicating with Professionalism and Etiquette Using Business Etiquette to Build Professional Relationships Disciplines of Organizational Learning: Personal Mastery Safe Small Talk Broadening Your Learning Horizons Reframing Negative Situations Managing Goals Targeting Personal Learning
Perseverance and Resilience	Developing Character for Perseverance and Resilience Achieving Goals through Perseverance and Resilience Bouncing Back with Perseverance and Resilience Perseverance: Flexibility in Action Persevering through Setbacks
Decisiveness	Developing Character for Decisiveness Overcoming the Barriers to Decisiveness
Writing Under Pressure	Writing under Pressure: Preparing for Success Writing under Pressure: The Writing Process
Time Management	Time Management: Too Much to Do and Too Little Time Time Management: Quit Making Excuses and Make Time Instead Time Management: Ready, Set...FOCUS! Coping with Information Overload Prioritizing Personal and Professional Responsibilities Planning for Interruptions Helps with Procrastination Setting and Managing Priorities Coping with Conflicting Priorities Setting Goals Getting Time under Control The Dangers of Multitasking
Problem Solving and Decision Making	Solving Problems: Framing the Problem Solving Problems: Generating and Evaluating Alternatives Making and Carrying Out Tough Decisions

Series	Course Title
Thinking Critically	Playing the Devil's Advocate in Decision Making
	Turning Problems Around with Reverse Brainstorming
	Uncovering the Root Problem
	Problem Solving: Process, Tools, and Techniques
	Decisions: Making the Right Move
Perseverance at Work	Thinking Critically: Coming to Terms with Assumptions
	Thinking Critically: Getting Your Arms around Arguments
	Thinking Critically: Drawing Conclusions with Confidence
	Critical Thinking
	Applying Your Best Thinking
Improving Your Work/Life Balance	Forging Ahead with Perseverance and Resilience
	Reaching Goals Using Perseverance and Resilience
Navigating through Organizational Change	Taking Stock of Your Work/Life Balance
	Staying Balanced in a Shifting World
	Take a Deep Breath and Manage Your Stress
Improving Your Personal Productivity	Organizations Change So Get Ready
	Redefining Yourself after Organizational Change
	Organize Your Physical and Digital Workspace
Polishing Your Professional Edge	Avoid Procrastination by Getting Organized Instead
	Maximize Your Productivity by Managing Time and Tasks
	Becoming Your Own Best Boss
Performing Under Pressure	Managing Pressure and Stress to Optimize Your Performance
	Managing Your Career
Managing Your Career	Developing a Plan to Further Your Career
	Getting Your Career on the Right Track
Code of Ethics and Professional Conduct (PMI® Standard-aligned)	The Role of Ethics in Project Management
	Core PMI® Values and Ethical Standards
PRINCE2®: 2009 Foundation	Overview of Project Management (PRINCE2®: 2009-aligned)
	Project Organization, Planning and Risk (PRINCE2®: 2009-aligned)
	Project Quality, Change and Progress (PRINCE2®: 2009-aligned)
	Starting Up, Initiating and Directing a Project (PRINCE2®: 2009-aligned)
	Controlling, Managing and Closing a Project (PRINCE2®: 2009-aligned)
	Tailoring PRINCE2 to a Project Environment (PRINCE2®: 2009-aligned)

Series	Course Title
IT Project Management Essentials	
	IT Project Management Essentials: Introduction to IT Project Management
	IT Project Management Essentials: Initiating and Planning IT Projects
	IT Project Management Essentials: Executing IT Projects
	IT Project Management Essentials: Monitoring and Controlling IT Projects
	IT Project Management Essentials: Managing Risks in an IT Project
	IT Project Management Essentials: Testing Deliverables and Closing IT Projects
Managing Software Project Outsourcing	
	Managing Software Project Outsourcing: Preparing to Manage an Outsourced Project
	Managing Software Project Outsourcing: Developing a Vendor Contract
	Managing Software Project Outsourcing: Working with the Outsourced Team
	Managing Software Project Outsourcing: Dealing with Risks
Project Communications Management (PMBOK® Guide - Fifth Edition-aligned)	
	Plan and Manage Project Communications (PMBOK® Guide Fifth Edition)
	Control Project Communications (PMBOK® Guide Fifth Edition)
Project Stakeholder Management (PMBOK® Guide - Fifth Edition-aligned)	
	Project Stakeholder Management (PMBOK® Guide Fifth Edition)
	Managing and Controlling Stakeholder Engagement (PMBOK® Guide Fifth Edition)
Project Management Essentials (PMBOK® Guide - Fifth Edition-aligned)	
	Managing Projects within Organizations (PMBOK® Guide Fifth Edition)
	Project Management Overview (PMBOK® Guide Fifth Edition)
	Project Management Process Groups (PMBOK® Guide Fifth Edition)
Project Integration Management (PMBOK® Guide - Fifth Edition-aligned)	
	Integrated Initiation and Planning (PMBOK® Guide Fifth Edition)
	Direct, Monitor, and Control Project Work (PMBOK® Guide Fifth Edition)
	Controlling Changes and Closing a Project (PMBOK® Guide Fifth Edition)
	Capturing, Analyzing, and Managing Lessons Learned
	Strategic Alignment and Benefits Realization
Project Scope Management (PMBOK® Guide - Fifth Edition-aligned)	
	Project Requirements and Defining Scope (PMBOK® Guide Fifth Edition)
	Creating the Work Breakdown Structure (PMBOK® Guide Fifth Edition)
	Monitoring and Controlling Project Scope (PMBOK® Guide Fifth Edition)
Project Time Management (PMBOK® Guide - Fifth Edition-aligned)	
	Defining and Sequencing Project Activities (PMBOK® Guide Fifth Edition)
	Estimating Activity Resources and Durations (PMBOK® Guide Fifth Edition)
	Developing and Controlling the Project Schedule (PMBOK® Guide Fifth Edition)
Project Cost Management (PMBOK® Guide - Fifth Edition-aligned)	
	Planning Project Costs (PMBOK® Guide Fifth Edition)
	Controlling Project Costs (PMBOK® Guide Fifth Edition)
Project Quality Management (PMBOK® Guide - Fifth Edition-aligned)	
	Plan Quality Management (PMBOK® Guide Fifth Edition)
	Quality Assurance and Quality Control (PMBOK® Guide Fifth Edition)
	Quality Management for Continuous Improvement
Project Human Resource Management (PMBOK® Guide - Fifth Edition-aligned)	

Series	Course Title
	Planning Project Human Resources (PMBOK® Guide Fifth Edition)
	Managing Project Human Resources (PMBOK® Guide Fifth Edition)
Project Risk Management (PMBOK® Guide - Fifth Edition-aligned)	
	Risk Management Planning (PMBOK® Guide Fifth Edition)
	Identifying Project Risks (PMBOK® Guide Fifth Edition)
	Performing Risk Analysis (PMBOK® Guide Fifth Edition)
	Risk Response and Control (PMBOK® Guide Fifth Edition)
Project Procurement Management (PMBOK® Guide - Fifth Edition-aligned)	
	Planning Project Procurement Management (PMBOK® Guide Fifth Edition)
	Managing Procurements (PMBOK® Guide Fifth Edition)
Agile Practitioner - (PMI-ACP & ScrumMaster aligned)	
	Core PMI® Values and Ethical Standards
PRINCE2®: Practitioner	
	PRINCE2® Practitioner Exam Information
Agile Project Management Fundamentals (PMI_ACP)® aligned	
	Agile Principles, Methodologies, and Mindset
	Agile Planning
	Planning and Monitoring Iterations in Agile Projects
	Engaging Agile Stakeholders and Leading Agile Teams
	Core PMI® Values and Ethical Standards
Project Management for Everyone	
	Get Your Project off the Ground
	Plan a Bulletproof Project
	Lead Your Project Like a Pro
	Complete Your Project On-time and On-budget
	Managing Projects with No Direct Authority
	Ensuring Management Buy-in on a Project
	Managing Conflict in Project Teams
	Managing Scope on a Project
	Weighing the Costs of Project Change
	Managing Vendor Relationships
	Anticipating and Solving Problems as a Project Champion
	Addressing Stakeholder Conflicts
	Portfolios, Programs, and Projects: What's the Difference?
	Controlling Project Cost
	Project Management Essentials
	Supporting Project Managers
Program Management (PMI Second Edition-aligned)®	
	Introduction to Program Management
	Program Life Cycle and Benefits Management
Mentoring Assets	
	Mentoring PRINCE2: Foundation
	Mentoring Project Management Professional (PMP) PMBOK Guide 5th Edition Aligned
	Mentoring Certified Associate in Project Management (CAPM) PMBOK Guide 5th Ed.

Series	Course Title
	Mentoring PRINCE2: Practitioner
Test Preps	TestPrep PRINCE2®: Foundation TestPrep Certified Associate in Project Management (CAPM) PMBOK Guide 5th Ed. TestPrep Project Management Professional PMBOK 5th Ed (Jan 2016 update) TestPrep PRINCE2®: Practitioner
Leading Teams	Leading Teams: Launching a Successful Team Leading Teams: Establishing Goals, Roles, and Guidelines Leading Teams: Developing the Team and its Culture Leading Teams: Building Trust and Commitment Leading Teams: Fostering Effective Communication and Collaboration Leading Teams: Motivating and Optimizing Performance Leading Teams: Dealing with Conflict Leading Teams: Managing Virtual Teams Building Trust Incrementally Inspiring Your Team Support Your Leader Managing Communications in a Virtual Team Choosing the Right Team Culture Building and Leading Teams Meeting Team Performance Challenges
Optimizing Your Performance On a Team	Being an Effective Team Member Establishing Team Goals and Responsibilities Elements of a Cohesive Team Effective Team Communication Using Feedback to Improve Team Performance Power and Politics in Matrixed Teams
BABOK® v3: Business Analysis Key Concepts	Introduction to Business Analysis Business Analysis Planning and Monitoring Business Analysis Elicitation and Collaboration Business Analysis and Requirements Life Cycle Management Business Analysis and Strategy Analysis Business Analysis and RADD: Requirements Definition Business Analysis and RADD: Design Definition Business Analysis and Solution Evaluation
BABOK® v3: Business Analysis Techniques	Analytical Techniques Used for Business Analysis Activities and Tools Used for Business Analysis Documentation and Criteria Used for Business Analysis

Series	Course Title	
BABOK® v3: Business Analysis Competencies	Business Analysis Competencies: Personal Skills	
	Business Analysis Competencies: Professional Effectiveness	
	Business Analysis Perspectives	
Sales Foundations	Introduction to Sales	
	Strategic Sales Planning	
	Preparing for Successful Sales	
	Developing Strong Customer Relationships	
	Working within the Sales Culture of Your Organization	
	Developing a Customer-focused Sales Approach	
	Don't Only Go for the Big Fish	
	The Ethics of Gift Giving	
	Using Persuasion Techniques to Boost Sales	
	Get it Together: Organizing Your Sales Approach	
	Presentations That Get People Talking	
	Sales Negotiations	Building Momentum in Discovery Meetings
		Appealing to Prospects
		Getting Your Head around Pipeline Management
		Initiating Discovery Meetings
		The Proof Is in the Proposal
		Educating and Collaborating with Customers
Using Customer Knowledge to Advance Sales		
Prospecting Strategically		
Responding to News of a Lost Sale		
Negotiation Skills for Sales Professionals: Preparing to Negotiate		
Solution Selling	Negotiation Skills for Sales Professionals: Value Exchange	
	Negotiation Skills for Sales Professionals: Reaching Agreement	
	Talking Value with Your Customers	
	Dealing with Questions, Objections, and Resistance	
	Dealing with Negotiation Challenges	
	Negotiating Contract Terms	
	Communicating Your Company's Value	
	Turning Obstacles into Opportunities	
	Negotiating with Your Customer	
	Solution Selling: Mastering the Essentials	
	Solution Selling: Meeting an Active Need	
	Solution Selling: Creating New Opportunities	
	Turning Potential Customers into Allies	
	Preparing to Implement Solutions	

Series	Course Title
	Managing Implementation Problems Connecting Customers and Solutions
Strategic Account Sales Skills	Selling to Key Players Planning for Effective Selling Building Profitable Customer Relationships Crafting Sales Strategies Performance Payout Plans Sales and Marketing: Two Sides of the Same Coin? Connecting the Dots: Insightful Account Management Succeeding in Account Management
Sales Management	Storming: Developing and Leading Your Sales Team Sales Support Roles for Better Customer Interaction Succeeding in Account Management Gaining Access through Cold Calls Overcoming Resistance to Coaching
Essential Selling Skills	Essential Selling Skills: Mastering Cold Calling Essential Selling Skills: Qualifying Sales Prospects Essential Selling Skills: Closing the Sale Effective Cold Calling Prompting Action through Focused Communication Regaining Your Customer's Trust Talking about the Competition Responding to Bad News Communicating a High-impact Business Case Making the Cold Call Getting Organized to Meet Your Sales Goals Making Contact: Access Strategies Managing a Sales Pipeline Demonstrating Business Acumen Selling with Trust Using Competitive Selling Skills Aligning Your Business Case to Customer Priorities Effective Sales Coaching
Frontline Call Center Skills	The Importance of Call Tracking and Ticketing Creating an Effective On-hold Message Aligning Agent Behaviors with Caller Types
Inbound Call Center Management	Converting a Call Center to a Profit Center Managing Your Call Center More Efficiently

Series	Course Title
Customer Service Fundamentals	Customer Service Training - The Interview and Beyond
	Disaster Recovery - Keeping the Lines Open
	Preventing Agent Absenteeism through Better Working Conditions
	Prioritizing Rewards and Recognition in Call Centers
Customer Service Representative, Professionalism	Customer Service Fundamentals: Building Rapport in Customer Relationships
	Customer Service in the Field
	Customer Service over the Phone
	Internal Customer Service
	Customer Service Confrontation and Conflict
	Shaping the Direction of Customer Service in Your Organization
	Aligning Performance to Key Indicators
	The Angry Caller: What's Your Plan?
Customer Service Representative, Skills	The Customer Service Representative (CSR)
	Support Center Services and Work Environment
	Team and Customer Relationships
Customer Service Representative, Process	Customer Interactions
	Communication Skills
	Conflict, Stress, and Time Management
Customer Focus	Customer Service Processes and Procedures
	Quality in a Support Center
	Support Center Tools, Technologies and Metrics
	Dealing with Irrational Customers and Escalating Complaints
Customer Advocacy	Identifying and Managing Customer Expectations
	Creating and Sustaining a Customer-focused Organization
	Customer-focused Interaction
	Listening to Your Customers
	Creating a Customer-focused Organization
ITIL® 2011 Edition Foundation Syllabus	Developing Your Customer Focus
	Customer Advocacy: Communicating to Build Trusting Customer Relationships
	Customer Advocacy: Enhancing the Customer Experience
ITIL® 2011 Edition Foundation Syllabus	Customer Advocacy: Supporting Customer Advocacy
	ITIL® 2011 Edition Foundation: ITIL® and the Service Lifecycle
	ITIL® 2011 Edition Foundation: Service Strategy Fundamentals
	ITIL® 2011 Edition Foundation: Service Strategy Processes
	ITIL® 2011 Edition Foundation: Service Design Fundamentals
	ITIL® 2011 Edition Foundation: Service Design Processes
ITIL® 2011 Edition Foundation: Service Transition Processes and Policies	

Series	Course Title
	ITIL® 2011 Edition Foundation: Introduction to Service Operation
	ITIL® 2011 Edition Foundation: Service Operation Processes
	ITIL® 2011 Edition Foundation: Continual Service Improvement
ITIL® 2011 Edition Overview	
	ITIL® 2011 Edition Overview: Creating a Service Culture
	ITIL® 2011 Edition Overview: Introduction to the ITIL® Framework
	ITIL® 2011 Edition Overview: Certification and Benefits
ITIL® 2011 Edition Intermediate Level: Operational Support & Analysis (OSA)	
	ITIL® 2011 Edition OSA: Introduction to Operational Support and Analysis
	ITIL® 2011 Edition OSA: Introduction to Event Management
	ITIL® 2011 Edition OSA: Introduction to Incident Management
	ITIL® 2011 Edition OSA: Incident Management Interactions
	ITIL® 2011 Edition OSA: Introduction to Request Fulfillment
	ITIL® 2011 Edition OSA: Request Fulfillment Process Interfaces and Challenges
	ITIL® 2011 Edition OSA: Introduction to Problem Management
	ITIL® 2011 Edition OSA: Problem Management Process Interfaces and Challenges
	ITIL® 2011 Edition OSA: Introduction to Access Management
	ITIL® 2011 Edition OSA: Introduction to the Service Desk
	ITIL® 2011 Edition OSA: Service Desk Metrics and Outsourcing
	ITIL® 2011 Edition OSA: Introduction to Functions
	ITIL® 2011 Edition OSA: Function Activities
	ITIL® 2011 Edition OSA: Technology and Implementation Considerations
Industry Overviews	
	The Telecommunications Industry Overview: Version 4
	The Health Care Industry Overview: Version 4
	The Insurance Industry Overview: Version 4
	The Banking Industry Overview: Version 4
	The Oil and Gas Industry Overview: Version 4
	The Retail Industry Overview: Version 4
	The Manufacturing Industry Overview: Version 3
	The Pharmaceutical Industry Overview: Version 5
	The Information Technology Industry Overview: Version 4
	The Federal Government Industry Overview: Version 4
	The Education Industry Overview: Version 2
	The Utilities Industry Overview: Version 2
	The Chemicals Industry Overview: Version 2
	The Broadcasting & Entertainment Industry Overview: Version 2
	The Capital Markets Industry Overview: Version 2
	The Consumer Electronics Industry Overview: Version 2
	The Aerospace & Defense Industry Overview: Version 2
	The Biotechnology Industry Overview: Version 2
	The Automotive Industry Overview: Version 3
	The Food and Beverage Industry Overview: Version 4

Series	Course Title
	The Agriculture Industry Overview: Version 4
Test Preps	TestPrep ITIL Foundation
Mentoring Assets	Mentoring ITIL Foundation