	HUD Virtual University (HVU) – Business Course Catalog

	
	
	

	
	
	
	
	

	Business Strategy & Operations
	Finance, Human Resourses & Administration
	e-Learning
	

	Sales & Customer-Facing Skills
	Project Effectiveness
	
	
	

	
	Curriculum
	
	Course Title
	Course #
	
	
	

	
	
	
	
	

	
	
	

	BUSINESS STRATEGY and OPERATIONS
	
	

	
	Business Law
	
	

	
	
	Fundamentals of Business Law
	
	

	
	
	A Manager's Introduction to Business Law
	LAW0101
	
	
	

	
	
	Contracts in Commercial Transactions
	LAW0102
	
	
	

	
	
	Employment and Labor Law
	LAW0103
	
	
	

	
	
	American Business Formations in the 21st Century
	LAW0104
	
	
	

	
	
	Intellectual Property and Proprietary Rights
	LAW0105
	
	
	

	
	
	Lawsuits and Negotiations
	LAW0106
	
	
	

	
	Operations Curriculum
	
	

	
	
	Managing Customer-Driven Process Improvement
	
	

	
	
	Why Customer Driven?
	OPER0121
	
	
	

	
	
	Identifying What the Customer Wants
	OPER0122
	
	
	

	
	
	Translating Requirements into Process Goals
	OPER0123
	
	
	

	
	
	Understanding Processes
	OPER0124
	
	
	

	
	
	Implementing Improvements
	OPER0125
	
	
	

	
	
	Managing Process Improvements
	OPER0126
	
	
	

	
	
	Managing Customer-Driven Process Improvement Simulation
	OPER0120
	
	

	
	
	Six Sigma Deployment
	
	

	
	
	Six ,Sigma and the Corporate Enterprise
	OPER0161
	
	

	
	
	Six Sigma Foundations
	
	

	
	
	Six Sigma Introduction
	OPER0131
	
	
	

	
	
	Six Sigma Team Implementation
	
	

	
	
	Six Sigma: Reducing Variation to Improve Quality
	OPER0141
	
	
	

	
	
	Six Sigma: Listening to the Voice of the Customer
	OPER0142
	
	
	

	
	
	Six Sigma DMAIC: Defining the Problem
	OPER0143
	
	
	

	
	
	Six Sigma DMAIC: Measuring the Process
	OPER0144
	
	
	

	
	
	Six Sigma DMAIC: Analyzing the Data
	OPER0145
	
	
	

	
	
	Six Sigma DMAIC: Analyzing the Process
	OPER0146
	
	
	

	
	
	Six Sigma DMAIC: Improving the Process
	OPER0147
	
	
	

	
	
	Six Sigma DMAIC: Controlling the Improved Process
	OPER0148
	
	
	

	
	
	Lean Manufacturing
	
	

	
	
	Lean Logic
	OPER0151
	
	
	

	
	
	Lean Value
	OPER0152
	
	
	

	
	
	Lean Techniques
	OPER0153
	
	
	

	
	
	Lean Strategies
	OPER0154
	
	
	

	
	
	Logistics Management
	
	

	
	
	Overview of Logistics Management
	OPER0321
	
	
	

	
	
	Inventory Management
	OPER0322
	
	
	

	
	
	Supply Chain Management
	OPER0323
	
	
	

	
	
	ISO 9000:2000 Overview
	
	

	
	
	The Who, What & Why of ISO 9000:2000
	OPER0401
	
	
	

	
	
	Building a Quality Management System
	OPER0402
	
	
	

	
	
	Quality-minded Management
	OPER0403
	
	
	

	
	
	Customer Satisfaction Through Resource Management
	OPER0404
	
	
	

	
	
	Processes for Quality Products and Services
	OPER0405
	
	
	

	
	
	Continual Quality Improvement
	OPER0406
	
	
	

	
	
	Steps for Successful ISO Registration
	OPER0407
	
	
	

	
	
	Transitioning from ISO 9000:1994 to ISO 9001:2000
	OPER0408
	
	
	

	
	
	Supply Chain Management
	
	

	
	
	The Fundamentals of Supply Chain Management
	OPER0501
	
	
	

	
	
	Supply Chain Management Strategies
	OPER0502
	
	
	

	
	
	Supply Chain Planning and Inventory Management
	OPER0503
	
	
	

	
	
	Supply Chain Management and e-Business
	OPER0504
	
	
	

	
	
	Supply Chain Transportation and Facility Design
	OPER0505
	
	
	

	
	Strategic Planning Curriculum
	
	

	
	
	How to Write a Business Case
	
	

	
	
	Fundamental Components of a Business Case
	STGY0211
	
	

	
	
	Developing Target Market Strategy
	STGY0212
	
	

	
	
	Understanding Positioning
	STGY0213
	
	

	
	
	The Marketing and Sales Plan
	STGY0214
	
	
	

	
	
	Pricing for Profitability
	STGY0215
	
	
	

	
	
	Presenting Your Case
	STGY0216
	
	
	

	
	
	Strategic IT Planning
	
	

	
	
	Setting the Stage for IT Success
	STGY0221
	
	

	
	
	Strategic Decision Making
	STGY0222
	
	

	
	
	IT ,Challenges: Present and Future
	STGY0223
	
	

	
	
	Strategic Management
	
	

	
	
	Strategic Management - Planning
	STGY0301
	
	
	

	
	
	Strategic Management - Analysis and Choice
	STGY0302
	
	
	

	
	
	Strategic Management - Corporate Implementation
	STGY0303
	
	
	

	
	
	Technology Forecasting
	
	

	
	
	Technology Forecasting
	STGY0311
	
	
	

	
	
	Global Business Strategy
	
	

	
	
	Business Management and Strategy
	STGY0321
	
	
	

	
	
	Technology Management and Strategy
	STGY0322
	
	
	

	
	
	Value-Chain Analysis to Create Competitive Advantage
	
	

	
	
	Value Chain: Structure and Analysis
	STGY0331
	
	
	

	
	
	Cost Advantage via Value Chain Analysis
	STGY0332
	
	
	

	
	
	Differentiation Advantage via Value Chain Analysis
	STGY0333
	
	
	

	
	
	Focus Advantage via Value Chain Analysis
	STGY0334
	
	
	

	
	
	Competitive Intelligence
	
	

	
	
	Competitive Intelligence: Planning and Direction
	STGY0341
	
	
	

	
	
	Competitive Intelligence: Information Gathering
	STGY0342
	
	
	

	
	
	Competitive Intelligence: Analysis & Dissemination
	STGY0343
	
	
	

	
	
	The Fundamentals of Globalization
	
	

	
	
	Globalization and Our Changing World
	STGY0351
	
	

	
	
	Globalization and Your Company
	STGY0352
	
	
	

	
	
	The Process of Globalizing a Product or Service
	STGY0353
	
	

	
	
	Managing from a Global Viewpoint
	STGY0354
	
	

	
	
	Systems Thinking in the 21st Century
	
	

	
	
	What is Systems Thinking?
	STGY0401
	
	

	
	
	Building a Healthy System
	STGY0402
	
	

	
	
	Systems-thinking Models and Thinking Skills
	STGY0403
	
	

	
	
	System Archetypes
	STGY0404
	
	

	
	
	Redesigning Your Organization: Part 1
	STGY0405
	
	

	
	
	Redesigning Your Organization: Part II
	STGY0406
	
	
	

	
	
	Taking Systems Thinking into Your Personal Life
	STGY0407
	
	
	

	
	e-Business
	
	

	
	
	e-Business Foundations
	
	

	
	
	The Fundamentals of e-Business
	EBUS0101
	
	
	

	
	
	Approaches to e-Business
	EBUS0102
	
	
	

	
	
	e-Business Opportunities
	EBUS0103
	
	
	

	
	
	e-Business Design
	EBUS0104
	
	
	

	
	
	Building a Successful Web Site
	EBUS0105
	
	

	
	
	e-Business Solutions
	EBUS0106
	
	

	
	
	e-Business for Customer Relationship Management
	
	

	
	
	Introduction to Customer Relationship Management
	EBUS0111
	
	

	
	
	Electronic Customer Relationship Management
	EBUS0112
	
	

	
	
	Data Mining
	EBUS0113
	
	

	
	
	Profiting from Customer Relationship Management
	EBUS0114
	
	

	
	
	Profit Networks
	EBUS0115
	
	

	
	
	e-Commerce Series
	
	

	
	
	Integrating e-Commerce with Traditional Business
	EBUS0121
	
	

	
	
	E-Commerce: B2C
	EBUS0122
	
	

	
	
	e-Commerce: B2B
	EBUS0123
	
	

	
	
	e-Marketplaces: B2B Exchanges
	EBUS0124
	
	
	

	
	
	Customer Relationship Management in e-Commerce
	EBUS0125
	
	
	

	
	
	Performance Measurement and e-Commerce Evaluation
	EBUS0126
	
	
	

	
	Marketing Curriculum
	
	

	
	
	Strategic Marketing in Action
	
	

	
	
	Elements of Marketing Strategy
	MKT0201
	
	
	

	
	
	Analyzing the Market
	MKT0202
	
	
	

	
	
	Competitive Factors in Strategic Marketing
	MKT0203
	
	
	

	
	
	Writing a Marketing Plan: Phase 1
	MKT0204
	
	
	

	
	
	Writing the Marketing Plan: Creative Strategy
	MKT0205
	
	
	

	
	
	Creating a Marketing Campaign
	MKT0206
	
	
	

	
	
	Marketing Management
	MKT0207
	
	
	

	
	
	Financial Analysis for Successful Marketing
	MKT0208
	
	
	

	
	
	Strategic Brand Management
	
	

	
	
	Introduction to Brand Management
	MKT0211
	
	
	

	
	
	Building Brand Equity
	MKT0212
	
	
	

	
	
	Managing the Creative Elements of Brand
	MKT0213
	
	
	

	
	
	Promoting Your Brand to Consumers
	MKT0214
	
	
	

	
	
	Evaluating Brand Effectiveness
	MKT0215
	
	
	

	
	
	Managing and Maintaining Brand Equity
	MKT0216
	
	
	

	
	
	Online Branding Strategy
	
	

	
	
	Introduction to Online Branding
	MKT0221
	
	
	

	
	
	The Online Branding Environment
	MKT0222
	
	
	

	
	
	Strategies for Building an Online Brand
	MKT0223
	
	
	

	
	
	Competitive Marketing Strategies
	
	

	
	
	Competitive Strategies for a New Marketplace
	MKT0231
	
	

	
	
	Surpassing the Competition
	MKT0232
	
	

	
	
	Product Management Essentials
	
	

	
	
	Introduction to Product Management
	MKT0241
	
	

	
	
	Developing a New-product Strategy
	MKT0242
	
	

	
	
	Pricing and Profitability for Product Managers
	MKT0243
	
	

	FINANCE, HUMAN RESOURCES and ADMINISTRATION
	
	

	
	Finance & Accounting Curriculum
	
	

	
	
	Accounting 101
	
	

	
	
	Accounting Fundamentals
	FIN0121
	
	
	

	
	
	Accrual Accounting Procedures
	FIN0122
	
	
	

	
	
	Accounting Systems and Closing Activities
	FIN0123
	
	
	

	
	
	Accounting for Cash Control
	FIN0124
	
	
	

	
	
	Accounting for Merchandising Businesses
	FIN0125
	
	
	

	
	
	Using Financial Statements (co-Developed with Wharton)
	
	

	
	
	Principles of Financial Statements
	FIN0251
	
	
	

	
	
	Components of Financial Statements
	FIN0252
	
	
	

	
	
	Analyzing the Income Statement and Balance Sheet
	FIN0253
	
	
	

	
	
	The Income Statement and Balance Sheet Connection
	FIN0254
	
	
	

	
	
	Analyzing Cash Flow
	FIN0255
	
	
	

	
	
	Ratio Analysis for Financial Statements
	FIN0256
	
	
	

	
	
	Credibility and Disclosure in an Annual Report
	FIN0257
	
	
	

	
	
	Analyzing an Annual Report
	FIN0258
	
	
	

	
	
	Business Finance for Managers
	
	

	
	
	Introduction to Finance
	FIN0141
	
	
	

	
	
	Making Budgets Work
	FIN0142
	
	
	

	
	
	Cash Management
	FIN0143
	
	
	

	
	
	Financial Statements and Analysis
	FIN0144
	
	
	

	
	
	Sources of Funding
	FIN0145
	
	
	

	
	
	Manager's Performance Guide - Business Finance
	FIN0146
	
	
	

	
	
	Finance Fundamentals for non-Finance Professionals
	
	

	
	
	Principles of Financial Management
	FIN0151
	
	
	

	
	
	Basics of Budgeting
	FIN0152
	
	
	

	
	
	Managing Cash Flows
	FIN0153
	
	
	

	
	
	Understanding Financial Statements
	FIN0154
	
	
	

	
	
	Practical Budgeting Skills for Business
	
	

	
	
	Creating and Analyzing an Operating Budget
	FIN0161
	
	

	
	
	The Ins and Outs of Capital Budgeting
	FIN0162
	
	

	
	
	Effective Budget Management
	FIN0163
	
	

	
	
	Practical Budgeting for Managers
	
	

	
	
	The Basics of Budgeting
	FIN0261
	
	

	
	
	Building an Operating Budget
	FIN0262
	
	

	
	
	Capital Budgeting
	FIN0263
	
	

	
	
	Managing Budgets Effectively
	FIN0264
	
	

	
	
	Advanced Business Finance
	
	

	
	
	Introduction to Advanced Finance
	FIN0211
	
	
	

	
	
	Investment Project Analysis and Selection
	FIN0212
	
	
	

	
	
	Raising Capital and Financing Decisions
	FIN0213
	
	
	

	
	
	Managing Working Capital
	FIN0214
	
	
	

	
	
	Corporate Restructuring
	FIN0215
	
	
	

	
	
	Financial Risk Management
	FIN0216
	
	
	

	
	
	International Finance
	FIN0217
	
	
	

	
	
	Accounting 102
	
	

	
	
	Accounting for Partnerships
	FIN0221
	
	

	
	
	Accounting for Corporations
	FIN0222
	
	
	

	
	
	Analyzing Cash Flow Statements
	FIN0223
	
	
	

	
	
	Master Budgets
	FIN0224
	
	
	

	
	
	Auditing: A Practical Approach
	
	

	
	
	Introduction to Auditing
	FIN0231
	
	
	

	
	
	Introduction to Internal Auditing
	FIN0232
	
	
	

	
	
	Principles of Internal Auditing
	FIN0233
	
	
	

	
	
	Introduction to External Auditing
	FIN0234
	
	
	

	
	
	Principles of External Auditing
	FIN0235
	
	
	

	
	
	Managerial Accounting
	
	

	
	
	Overview of Managerial Accounting
	FIN0241
	
	
	

	
	
	Managerial Decisions and Capital Budgeting
	FIN0242
	
	
	

	
	
	Managing for Asset Control
	FIN0243
	
	
	

	
	
	Cost Accounting Decisions
	FIN0244
	
	
	

	
	Human Resources Curriculum
	
	

	
	
	New Employee Orientation
	
	

	
	
	Health, Safety, and Security Challenges
	HR0001
	
	
	

	
	
	Laws and Ethics in the Workplace
	HR0002
	
	
	

	
	
	Understanding Employee Benefits
	HR0003
	
	
	

	
	
	Human Resources Management Essentials
	
	

	
	
	Human Resources Planning and Analysis
	HR0101
	
	
	

	
	
	Getting the Workforce Your Company Needs
	HR0102
	
	
	

	
	
	Workforce Compensation
	HR0103
	
	
	

	
	
	The Climate for Performance
	HR0104
	
	
	

	
	
	Managing Diversity and Inclusiveness
	
	

	
	
	Workplace Diversity
	HR0141
	
	
	

	
	
	Culture and Behavior
	HR0142
	
	
	

	
	
	Organizational Inclusion
	HR0143
	
	
	

	
	
	Corporate Culture and Diversity
	HR0144
	
	
	

	
	
	Management Skills for the Diverse Work Force
	HR0145
	
	
	

	
	
	Communication and Diversity Adoption
	HR0146
	
	
	

	
	
	Managing Diversity and Inclusiveness Simulation
	HR0140
	
	

	
	
	Behavioral Interviewing
	
	

	
	
	Building a Firm Foundation
	HR0211
	
	
	

	
	
	Screening Applicants
	HR0212
	
	
	

	
	
	Preparing for the Behavioral Interview
	HR0213
	
	
	

	
	
	Conducting the Behavioral-based Interview
	HR0214
	
	
	

	
	
	Preparing as the Interviewee
	HR0215
	
	
	

	
	
	Experiencing the Behavioral-based Interview
	HR0216
	
	
	

	
	
	Behavioral Interviewing (Simulation)
	HR0210
	
	

	
	
	Recruiting & Retention Strategies for the Tight Labor Market
	
	

	
	
	Recruiting for the 21st Century: The Market
	HR0221
	
	
	

	
	
	Recruiting for the 21st Century: Strategies
	HR0222
	
	
	

	
	
	Recruiting Successfully
	HR0223
	
	
	

	
	
	Online Recruiting
	HR0224
	
	
	

	
	
	Facilitating Effective Hiring
	HR0225
	
	
	

	
	
	Retention
	HR0226
	
	
	

	
	
	Effective Hiring and Interviewing Skills
	
	

	
	
	Hiring Considerations
	HR0231
	
	
	

	
	
	Effective Interviewing
	HR0232
	
	

	
	
	Selecting the Best Applicant
	HR0233
	
	

	
	
	Effective Hiring and Interviewing Skills Simulation
	HR0230
	
	

	
	
	Effective Hiring and Interviewing Skills
	BLTHR023
	

	
	
	Hostility and Aggression in the Workplace
	
	

	
	
	Workplace Aggression: The Scope of the Problem
	HR0341
	
	
	

	
	
	The Three Stages of Aggressive Behavior
	HR0342
	
	
	

	
	
	Potential Powder Kegs: Identifying & Defusing Them
	HR0343
	
	
	

	
	
	How to Make Your Company Safer
	HR0344
	
	
	

	
	
	Keeping Your Company out of Legal Trouble
	HR0345
	
	
	

	
	
	Managing a Violent Crisis
	HR0346
	
	
	

	
	
	HRCI/PHR Certification Program
	
	

	
	
	EEO and Affirmative Action (HRCI/PHR)
	HR0241
	
	

	
	
	Managing Employment (HRCI/PHR)
	HR0243
	
	

	
	
	Employee Relations (HRCI/PHR)
	HR0244
	
	

	
	
	Employee Benefit Programs (HRCI/PHR)
	HR0247
	
	

	
	
	HRD Development (HRCI/PHR)
	HR0249
	
	

	
	
	Union ,Work Environments (HRCI/PHR)
	HR0246
	
	

	
	
	Sexual ,Harassment in the Workplace (HRCI/PHR)
	HR0242
	
	

	
	
	Non-union Work Environments (HRCI/PHR)
	HR0245
	
	

	
	
	Employee Development (HRCI/PHR)
	HR0248
	
	

	
	
	Occupational Health and Safety (HRCI/PHR)
	HR0252
	
	

	
	
	Recruitment and Selection (HRCI/PHR)
	HR0251
	
	

	
	
	Employee Compensation (HRCI/PHR)
	HR0253
	
	

	
	
	Managing Diversity
	
	

	
	
	Why ,Diversity Matters
	HR0021
	
	

	
	
	Changing the Corporate Culture
	HR0022
	
	

	
	
	Diversity in the Future
	HR0024
	
	

	
	
	Designing a Diversity Initiative
	HR0023
	
	

	
	Administrative Support Curriculum
	
	

	
	
	The Effective Administrative Support Professional
	
	

	
	
	Getting Started--The Administrative Support Professional
	ADM0101
	
	
	

	
	
	Overview to Effective Business Communication
	ADM0102
	
	
	

	
	
	Using Effective Business Communication
	ADM0103
	
	
	

	
	
	Administrative Functions
	ADM0104
	
	
	

	
	
	Advancing Your Administrative Career
	ADM0105
	
	
	

	
	
	Effective Administrative Support Professional Simulation
	ADM0100
	
	

	
	
	Advanced Skills for Administrative Support Professionals
	
	

	
	
	Behavior: Putting Your Best Foot Forward
	ADM0111
	
	
	

	
	
	Managing Yourself and Those Around You
	ADM0112
	
	
	

	
	
	Partnering with Your Boss
	ADM0113
	
	
	

	
	
	Communicating with Power and Confidence
	ADM0114
	
	
	

	
	
	Advanced Administrative Support Simulation
	ADM0110
	
	

	
	Knowledge Management
	
	

	
	
	Knowledge Management Fundamentals
	
	

	
	
	The Art of Knowledge Management
	KNOW0101
	
	
	

	
	
	Knowledge as Capital
	KNOW0102
	
	
	

	
	
	Putting Knowledge to Work
	KNOW0103
	
	
	

	
	
	Managing Knowledge Workers
	KNOW0104
	
	
	

	
	
	Being a Knowledge Activist
	KNOW0105
	
	
	

	
	
	The 21st Century Learning Curve
	
	

	
	
	Knowledge as Strategy: Performance Improvement
	KNOW0111
	
	
	

	
	
	The Power of the Learning Organization
	KNOW0112
	
	
	

	
	
	The Potential of Self-directed Learning
	KNOW0113
	
	
	

	
	
	Implementing and Evaluating Self-directed Learning
	KNOW0114
	
	
	

	
	
	Performance Support
	KNOW0115
	
	
	

	
	
	Benchmarking for Best Practices
	KNOW0116
	
	
	

	
	
	Achieving Measurable Performance Impact from Training
	
	

	
	
	Training for Business Results
	KNOW0301
	
	

	MANAGEMENT and LEADERSHIP
	
	

	
	Management Curriculum
	
	

	
	
	Moving into a Management Role
	
	

	
	
	Becoming a Manager
	MGMT0001
	
	
	

	
	
	A New Manager's Responsibilities and Fears
	MGMT0002
	
	
	

	
	
	Lead and Communicate Effectively as a New Manager
	MGMT0003
	
	
	

	
	
	A New Manager's Role in the Company's Future
	MGMT0004
	
	
	

	
	
	Moving into Management Simulation
	MGMT000S
	
	

	
	
	Leadership in Management Simulation
	MGMT000T
	
	

	
	
	Moving into a Management Role Blended Learning Toolkit
	BLTMG000
	

	
	
	Essential Skills for Tomorrow's Managers
	
	

	
	
	Competencies for Tomorrow's Managers
	MGMT0111
	
	
	

	
	
	Development Tools for Tomorrow's Managers
	MGMT0112
	
	
	

	
	
	The Manager as Coach and Counselor
	MGMT0113
	
	
	

	
	
	The Manager as Project Champion
	MGMT0114
	
	
	

	
	
	A Manager's Primer for Ensuring Accountability
	MGMT0115
	
	
	

	
	
	Continuous Learning for Tomorrow's Managers
	MGMT0116
	
	
	

	
	
	Essential Skills for Tomorrow's Managers (Simulation)
	MGMT0110
	
	

	
	
	Essential People Management Skills Simulation
	MGMT011S
	
	

	
	
	Essential Skills For Tomorrow's Managers
	BLTMG011
	

	
	
	Moving from Technical Professional to Management
	
	

	
	
	Management Development for Technical Professionals
	MGMT0121
	
	
	

	
	
	Communication Skills for Successful Management
	MGMT0122
	
	
	

	
	
	Process Management Skills
	MGMT0123
	
	
	

	
	
	Leadership Development for Technical Professionals
	MGMT0124
	
	
	

	
	
	Strategies for Transitioning into Management
	MGMT0125
	
	
	

	
	
	Transitioning From Technical Professional to Management
	MGMT0120
	
	

	
	
	From Technical Professional to Leadership Simulation
	MGMT012S
	
	

	
	
	Performance Appraisal
	
	

	
	
	Continuous Performance Assessment
	MGMT0341
	
	

	
	
	Reviewing Performance
	MGMT0342
	
	

	
	
	Performance Appraisals Simulation
	MGMT0340
	
	

	
	
	Performance Appraisals Blended Learning Toolkit
	BLTMG034
	

	
	
	Management Excellence: Performance-Based Appraisals
	
	

	
	
	Effective Management: Performance-based Appraisal
	MGMT0141
	
	

	
	
	Designing Successful Performance-based Appraisals
	MGMT0142
	
	

	
	
	Implementing Performance-based Appraisals
	MGMT0143
	
	

	
	
	Performance-based Appraisal: An Employee View
	MGMT0144
	
	

	
	
	Appraising the Performance-oriented Team
	MGMT0145
	
	

	
	
	Performance-based Appraisals Simulation
	MGMT0140
	
	

	
	
	360-Degree Performance Appraisal
	
	

	
	
	About 360-Degree Performance Feedback
	MGMT0151
	
	

	
	
	Elements of a 360-degree Performance Review
	MGMT0152
	
	

	
	
	Delivering 360-Degree Performance Feedback
	MGMT0153
	
	

	
	
	360-Degree Performance Appraisal Simulation
	MGMT0150
	
	

	
	
	Managing Problem Performance
	
	

	
	
	Preventing Problem Performance
	MGMT0161
	
	
	

	
	
	Identifying Problem Performance
	MGMT0162
	
	
	

	
	
	Improving Problem Performance
	MGMT0163
	
	
	

	
	
	Dealing with Problem Performance
	MGMT0164
	
	
	

	
	
	Averting Problem Performance Simulation
	MGMT0160
	
	

	
	
	Addressing Problem Performance Simulation
	MGMT016S
	
	

	
	
	The Fundamentals of Business Crises Management
	
	

	
	
	Preparing for Business Crises
	MGMT0171
	
	

	
	
	Responding to Business Crises
	MGMT0172
	
	

	
	
	Recovering from Business Crises
	MGMT0173
	
	

	
	
	Fundamentals in Business Crisis Management Simulation
	MGMT0170
	
	

	
	
	Supporting Employees through the Change Process
	
	

	
	
	Begining the Change Process
	MGMT0181
	
	

	
	
	Managing Through the Change
	MGMT0182
	
	

	
	
	Incorporating Change in Your Organization
	MGMT0183
	
	

	
	
	Managing Change Blended Learning Toolkit
	BLTMG018
	

	
	
	The Successful Facilitator
	
	

	
	
	The Role of the Facilitator
	MGMT0271
	
	
	

	
	
	Facilitative Fundamentals: Techniques and Tools
	MGMT0272
	
	
	

	
	
	Facilitating Work Groups and Meetings
	MGMT0273
	
	
	

	
	
	Facilitating Challenging Situations
	MGMT0274
	
	
	

	
	
	Facilitative Formats and Tools: Offering Options
	MGMT0275
	
	
	

	
	
	The Facilitative Leader
	MGMT0276
	
	
	

	
	
	The Successful Facilitator Simulation
	MGMT0270
	
	

	
	
	Mentoring Essentials
	
	

	
	
	Effective Mentoring
	MGMT0251
	
	
	

	
	
	The Mentoring Manager
	MGMT0252
	
	

	
	
	Implementing an Organization-wide Mentoring Program
	MGMT0253
	
	

	
	
	Mentoring Strategies in the 21st Century
	MGMT0254
	
	

	
	
	Achieving Success with the help of a Mentor
	MGMT0255
	
	
	

	
	
	e-Mentoring
	MGMT0256
	
	

	
	
	Mentoring Essentials (Simulation)
	MGMT0250
	
	

	
	
	Delegation Skills
	
	

	
	
	Delegation Basics
	MGMT0261
	
	
	

	
	
	The Personal Approach in Delegation
	MGMT0262
	
	
	

	
	
	Managing the Delegated Environment
	MGMT0263
	
	
	

	
	
	Effective Delegation Simulation
	MGMT0260
	
	

	
	
	Coach with Confidence
	
	

	
	
	Coaching for Business
	MGMT0281
	
	

	
	
	Successful Coaching Relationships
	MGMT0282
	
	

	
	
	Key Stages in Coaching
	MGMT0283
	
	
	

	
	
	Coaching Skills
	MGMT0284
	
	

	
	
	Mindsets, Emotions and Coaching
	MGMT0285
	
	
	

	
	
	Coaching Trends
	MGMT0286
	
	

	
	
	Coach with Confidence Simulation
	MGMT0280
	
	

	
	
	Coaching Personalities and Teams Simulation
	MGMT028S
	
	

	
	
	Coach with Confidence
	BLTMG028
	

	
	
	Managing Technical Professionals
	
	

	
	
	Understanding Technical Professionals
	MGMT0291
	
	

	
	
	Attracting, Motivating, and Retaining Technical Professional
	MGMT0292
	
	
	

	
	
	Models for Managing Technical Professionals
	MGMT0293
	
	
	

	
	
	Developing Career Plans for Your Technical Professionals
	MGMT0294
	
	

	
	
	How to Overcome Negativity in the Workplace
	
	

	
	
	The Path from Pessimism to Optimism
	MGMT0311
	
	
	

	
	
	Proactive Approaches to Stop Negativity
	MGMT0312
	
	
	

	
	
	Overcoming Organizational Negativity
	MGMT0313
	
	
	

	
	
	Managing Others through Change
	
	

	
	
	Change Leadership
	MGMT0331
	
	
	

	
	
	Communicating and Reinforcing Change
	MGMT0332
	
	

	
	
	Overcoming the Challenges of Change
	MGMT0333
	
	
	

	
	
	Managing Others through Change (Simulation)
	MGMT0330
	
	

	
	
	Managing Contractors and Temporary Employees
	
	

	
	
	Doing Business with Independent Contractors
	MGMT0701
	
	
	

	
	
	Hiring Temporary (Contingent) Employees
	MGMT0702
	
	
	

	
	
	Managing Contingent Employees
	MGMT0703
	
	
	

	
	
	Legal Pitfalls Regarding Independent Contractors
	MGMT0704
	
	
	

	
	
	Working with Temporary Agencies
	MGMT0705
	
	
	

	
	
	Hiring and Managing Contractors Simulation
	MGMT0700
	
	

	
	Leadership Curriculum
	
	

	
	
	Leading from the Front Line
	
	

	
	
	Challenges of the 21st Century
	LEAD0121
	
	
	

	
	
	Organizational Culture and Leadership
	LEAD0122
	
	
	

	
	
	Energizing and Empowering Employees
	LEAD0123
	
	
	

	
	
	Leadership and the Knowledge Worker
	LEAD0124
	
	
	

	
	
	Leading Change from the Front Line
	LEAD0125
	
	
	

	
	
	Dynamics of Leadership
	LEAD0126
	
	
	

	
	
	Leading from the Front Line Simulation
	LEAD0120
	
	

	
	
	Leadership Skills for Women
	
	

	
	
	The Secrets of Female Leaders
	LEAD0131
	
	
	

	
	
	Building Your Support System
	LEAD0132
	
	
	

	
	
	Playing by the Rules
	LEAD0133
	
	
	

	
	
	Groundbreaking: The Paradigm Shift toward Women
	LEAD0134
	
	
	

	
	
	Establish and Maintain Authority
	LEAD0135
	
	
	

	
	
	Leadership Skills for Women Simulation
	LEAD0130
	
	

	
	
	Business Execution
	
	

	
	
	Foundations for Business Execution
	LEAD0151
	
	
	

	
	
	Creating a Business Execution Culture
	LEAD0152
	
	
	

	
	
	Business Execution in Action
	LEAD0153
	
	
	

	
	
	Business Execution Simulation
	LEAD0150
	
	

	
	
	Business Execution Blended Learning Toolkit
	BLTLE015
	

	
	
	Going from Management to Leadership
	
	

	
	
	The Mark of a Leader
	LEAD0141
	
	
	

	
	
	Communicating a Shared Vision
	LEAD0142
	
	
	

	
	
	The Enabling Leader
	LEAD0143
	
	
	

	
	
	Removing Performance Barriers
	LEAD0144
	
	
	

	
	
	Communicating as a Leader
	LEAD0145
	
	
	

	
	
	Coaching for Performance
	LEAD0146
	
	
	

	
	
	Leading through Change
	LEAD0147
	
	
	

	
	
	The Leader as a Model
	LEAD0148
	
	
	

	
	
	Going from Management to Leadership Simulation
	LEAD0140
	
	

	
	
	Growing from a Manager to a Leader Simulation
	LEAD014S
	
	

	
	
	Going from Management to Leadership
	BLTLE014
	

	
	
	Leading the Workforce Generations
	
	

	
	
	Introduction to Work Force Generations
	LEAD0231
	
	
	

	
	
	Attracting, Developing, and Retaining Generations
	LEAD0232
	
	
	

	
	
	Leading Silent Generation and Baby Boom Workers
	LEAD0233
	
	
	

	
	
	Leading Generations X and Next
	LEAD0234
	
	
	

	
	
	Making Cross-generational Teams Work
	LEAD0235
	
	
	

	
	
	Cross-generational Workers in the 21st Century
	LEAD0236
	
	
	

	
	
	Leading the Workforce Generations
	LEAD0230
	
	

	
	
	Succession Planning for Business Environment
	
	

	
	
	Succession Planning Overview
	LEAD0301
	
	
	

	
	
	Succession Planning Strategies
	LEAD0302
	
	
	

	
	
	Succession Planning and Human Resources
	LEAD0303
	
	
	

	
	
	Succession Planning Management
	LEAD0304
	
	
	

	
	
	Initiating a Succession Plan Simulation
	LEAD0300
	
	

	
	
	Implementing a Succession Plan Simulation
	LEAD030S
	
	

	PROFESSIONAL EFFECTIVENESS
	
	

	
	Communication Curriculum
	
	

	
	
	Interpersonal Communication Skills for Business
	
	

	
	
	The Process of Interpersonal Communications
	COMM0001
	
	
	

	
	
	The Mechanics of Effective Communication
	COMM0002
	
	
	

	
	
	Communication Skills for the Workplace
	COMM0003
	
	
	

	
	
	Communicate for Results
	COMM0004
	
	
	

	
	
	Communication Skills for Leadership
	COMM0005
	
	
	

	
	
	Communication Skills for Resolving Conflict
	COMM0006
	
	
	

	
	
	Communicate for Contacts
	COMM0007
	
	
	

	
	
	Interpersonal Communication Skills for Business Simulation
	COMM000S
	
	

	
	
	Interpersonal Communication Skills for Teams Simulation
	COMM000T
	
	

	
	
	Interpersonal Communication Skills for Business Blended Lear
	BLTCO000
	

	
	
	Business Writing Essentials
	
	

	
	
	Writing with Intention
	COMM0011
	
	
	

	
	
	Avoiding Errors in Usage and Punctuation
	COMM0012
	
	
	

	
	
	Avoiding Grammatical Errors in Business Writing
	COMM0013
	
	
	

	
	
	Crisp Composition
	COMM0014
	
	
	

	
	
	Writing to Reach the Audience
	COMM0015
	
	
	

	
	
	Getting the Most from Business Documents
	COMM0016
	
	
	

	
	
	The Writing Process
	COMM0017
	
	
	

	
	
	Business Writing Essentials
	BLTCO001
	

	
	
	Business Writing Essentials Using Microsoft Word
	BLTCO001A
	

	
	
	International Communications
	
	

	
	
	The Impact of Culture on Communication
	COMM0021
	
	

	
	
	The Art of Global Communication
	COMM0022
	
	

	
	
	Improving Your Cross-cultural Communications
	COMM0023
	
	

	
	
	Emotional Intelligence in the Workplace
	
	

	
	
	What Is Emotional Intelligence?
	COMM0141
	
	
	

	
	
	Emotional Intelligence at Work
	COMM0142
	
	
	

	
	
	Teamwork and Emotional Intelligence
	COMM0143
	
	
	

	
	
	Increasing Your Emotional Intelligence
	COMM0144
	
	
	

	
	
	The Emotionally Intelligent Leader
	COMM0145
	
	
	

	
	
	Emotional Intelligence in the Workplace (Simulation)
	COMM0140
	
	

	
	
	Effective Listening Skills
	
	

	
	
	The Basics of Listening
	COMM0151
	
	
	

	
	
	Listening for Comprehension
	COMM0152
	
	
	

	
	
	Listening for Higher Purposes
	COMM0153
	
	
	

	
	
	Enhancing Your Listening Skills
	COMM0154
	
	
	

	
	
	Effective Listening Skills Simulation
	COMM0150
	
	

	
	
	Managing and Working with Difficult People
	
	

	
	
	Difficult People in the Workplace
	COMM0161
	
	
	

	
	
	Working with Aggressive People
	COMM0162
	
	
	

	
	
	Working with Negative People and Procrastinators
	COMM0163
	
	
	

	
	
	Working with Arrogant and Duplicitous People
	COMM0164
	
	
	

	
	
	Managing and Working with Difficult People (Simulation)
	COMM0160
	
	

	
	
	Communicating Effectively with Difficult Coworkers
	COMM016S
	
	

	
	
	Working with Difficult People Blended Learning Toolkit
	BLTCO016
	

	
	
	Assertive Communication
	
	

	
	
	Professional Assertiveness
	COMM0171
	
	
	

	
	
	Assertiveness from the Inside Out
	COMM0172
	
	
	

	
	
	Assertive Communication Simulation
	COMM0170
	
	

	
	
	Business Etiquette and Professionalism
	
	

	
	
	Everyday Business Etiquette
	COMM0181
	
	

	
	
	Communication Etiquette
	COMM0182
	
	

	
	
	Etiquette and the Business Meeting
	COMM0183
	
	

	
	
	Etiquette for Supervisors
	COMM0184
	
	
	

	
	
	Business Etiquette and Professionalism Simulation
	COMM0180
	
	

	
	
	Building Better Work Relationships
	
	

	
	
	Building Effective Interfunctional Relationships
	COMM0191
	
	
	

	
	
	Building Effective Intercultural Relationships
	COMM0192
	
	
	

	
	
	Building Effective Intergender Relationships
	COMM0193
	
	
	

	
	
	Working Effectively with Customers
	COMM0194
	
	
	

	
	
	Working Effectively with Business Partners
	COMM0195
	
	
	

	
	
	Building Better Work Relationships Simulation
	COMM0190
	
	

	
	
	Business Grammar Essentials
	
	

	
	
	Foundations of Grammar
	COMM0201
	
	
	

	
	
	Sentence Construction
	COMM0202
	
	
	

	
	
	Understanding Writing Mechanics
	COMM0203
	
	
	

	
	
	Punctuating with Skill
	COMM0204
	
	
	

	
	
	Email Essentials
	
	

	
	
	Essentials of Electronic Communication
	COMM0231
	
	
	

	
	
	Optimizing Email at Work
	COMM0232
	
	
	

	
	
	E-mail and Organizational Communication
	COMM0233
	
	
	

	
	
	E-mail as a Marketing Tool
	COMM0234
	
	
	

	
	
	E-mail Essentials using Microsoft Outlook
	BLTCO023
	

	
	
	Delivering Successful Presentations
	
	

	
	
	Presenting to Succeed
	COMM0301
	
	
	

	
	
	Delivering Your Message
	COMM0302
	
	
	

	
	
	Presentation Resources Available to You
	COMM0303
	
	
	

	
	
	Delivering Successful Presentations Simulation
	COMM0300
	
	

	
	
	Presentation Skills Blended Learning Toolkit
	BLTCO030
	

	
	
	Combining Presentation Skills with MS PowerPoint
	BLTCO030A
	

	
	
	Effective Business Meetings
	
	

	
	
	Planning Effective Business Meetings
	COMM0331
	
	
	

	
	
	Leading Effective Business Meetings
	COMM0332
	
	
	

	
	
	Participating Effectively in Business Meetings
	COMM0333
	
	
	

	
	
	Effective Business Meetings Simulation
	COMM0330
	
	

	
	
	Business Meetings Blended Learning Toolkit
	BLTCO033
	

	
	
	Dealing with Conflict in the Workplace
	
	

	
	
	Perspectives on Conflict
	COMM0341
	
	
	

	
	
	Handling Conflict with Others
	COMM0342
	
	
	

	
	
	Managing Conflict in the Organization
	COMM0343
	
	
	

	
	
	Dealing with Conflict in the Workplace Simulation
	COMM0340
	
	

	
	
	Managing Conflict in the Workplace Simulation
	COMM034S
	
	

	
	
	Dealing with Conflict in the Workplace
	BLTCO034
	

	
	
	Professional Telephone Skills
	
	

	
	
	Handle Calls with Confidence and Professionalism
	COMM0401
	
	

	
	
	Turn Difficult Callers into Delighted Customers
	COMM0402
	
	

	
	
	Managing Telephone Technology
	COMM0403
	
	

	
	
	Telephone Skills For Business Professionals
	
	

	
	
	Effective Telephone Techniques
	COMM0411
	
	
	

	
	
	Making Telephone Calls Count
	COMM0412
	
	

	
	
	Telephone Skills for Business Professionals Simulation
	COMM0410
	
	

	
	
	Negotiating to Win: Getting the Results You Want
	
	

	
	
	Crafting a Deal
	COMM0501
	
	
	

	
	
	Connect and Communicate
	COMM0502
	
	
	

	
	
	The Negotiation Process
	COMM0503
	
	
	

	
	
	The Dynamics of Interaction
	COMM0504
	
	
	

	
	
	Inclusive Negotiating
	COMM0505
	
	
	

	
	
	When the Going Gets Tough
	COMM0506
	
	
	

	
	
	The Master Negotiator
	COMM0507
	
	
	

	
	
	Negotiating to Win (Simulation)
	COMM0500
	
	

	
	
	Getting Results Without Authority
	
	

	
	
	Building Relationships to Get Results
	COMM0511
	
	
	

	
	
	Teamwork and Results Without Authority
	COMM0512
	
	
	

	
	
	Leadership Without Authority
	COMM0513
	
	
	

	
	
	Gaining Allies, Creating Change
	COMM0514
	
	
	

	
	
	Getting Results through Communication
	COMM0515
	
	
	

	
	
	Getting Results from the Boss
	COMM0516
	
	
	

	
	
	Getting Results without Authority Simulation
	COMM0510
	
	

	
	
	Effective Use of Feedback for Business
	
	

	
	
	An Essential Guide to Giving Feedback
	COMM0521
	
	
	

	
	
	Coping with Criticism and Feedback
	COMM0522
	
	
	

	
	
	Giving Feedback to Colleagues
	COMM0523
	
	
	

	
	
	Team Feedback: A guide
	COMM0524
	
	
	

	
	
	Giving Feedback: A Manager's Guide
	COMM0525
	
	
	

	
	
	Effective Feedback for Employees and Colleagues Simulation
	COMM0520
	
	

	
	
	Effective Use of Feedback for Teams Simulation
	COMM052S
	
	

	
	
	International Communications
	
	

	
	
	International Communications
	COMM0020
	
	

	
	
	International Business Skills - Culture, Customs and Norms
	
	

	
	
	Managing Cultural Divides
	COMM0601
	
	

	
	
	Around the World in 80 Cultures
	COMM0602
	
	

	
	
	America's Neighbors: Beyond U.S. Borders
	COMM0603
	
	

	
	
	Over There: Conducting Business with Europeans
	COMM0604
	
	

	
	
	Crossing the Dateline: Japan, China, India
	COMM0605
	
	

	
	
	A Rich Tapestry of Cultural Contrasts
	COMM0606
	
	

	
	
	Anger Management in The Workplace
	
	

	
	
	Experiencing Anger
	COMM0701
	
	
	

	
	
	Managing Your Anger
	COMM0702
	
	
	

	
	
	Managing Anger in the Workplace Simulation
	COMM0700
	
	

	
	Foundation Skills Curriculum
	
	

	
	
	Basic Business Math Skills
	
	

	
	
	Whole Numbers, Fractions, and Equations
	FNDT0101
	
	
	

	
	
	Decimals and Percents
	FNDT0102
	
	

	
	
	Ratios, Averages and Graphs
	FNDT0103
	
	

	
	Personal Development Curriculum
	
	

	
	
	Creativity and Innovation in the Workplace
	
	

	
	
	The Foundations of Creativity and Innovation
	PD0031
	
	
	

	
	
	Generating Creative and Innovative Ideas
	PD0032
	
	
	

	
	
	Evaluating Creative and Innovative Ideas
	PD0033
	
	
	

	
	
	Implementing Creative and Innovative Ideas
	PD0034
	
	
	

	
	
	Creativity and Innovation in the Workplace Simulation
	PD0030
	
	

	
	
	Creativity and Innovation in the Workplace
	BLTPD003
	

	
	
	Taking Control of Your Workday
	
	

	
	
	Analyze Your Use of Time
	PD0101
	
	

	
	
	Set Goals and Prioritize Your Use of Time
	PD0102
	
	
	

	
	
	Major Time Management Challenges
	PD0103
	
	
	

	
	
	Taking Control of Your Workday Simulation
	PD0100
	
	

	
	
	Overcoming Overload - Managing Memory and Time
	
	

	
	
	Time as a Resource
	PD0121
	
	
	

	
	
	Eliminate the Time Wasters
	PD0122
	
	
	

	
	
	Organize to Remember
	PD0123
	
	

	
	
	Create Your Time and Memory Management Program
	PD0124
	
	
	

	
	
	Fast-tracking Your Career
	
	

	
	
	Get Your Career on the Fast Track
	PD0131
	
	
	

	
	
	Basic Business Skills to Get You on the Fast Track
	PD0132
	
	
	

	
	
	Communication Skills to Fast-track Your Career
	PD0133
	
	
	

	
	
	Interpersonal Skills on the Fast Track
	PD0134
	
	
	

	
	
	The Boss Factor
	PD0135
	
	
	

	
	
	Improving Your Image
	PD0136
	
	
	

	
	
	Fast-Tracking Your Career Simulation
	PD0130
	
	

	
	
	Planning Your Personal Finances
	
	

	
	
	Managing Your Cash Flow and Credit
	PD0141
	
	
	

	
	
	Homes and Vacation Homes
	PD0142
	
	
	

	
	
	Tax Planning
	PD0143
	
	
	

	
	
	Determining Your Insurance Needs
	PD0144
	
	
	

	
	
	Financing Your Family's Education
	PD0145
	
	
	

	
	
	Investing Wisely
	PD0146
	
	
	

	
	
	Planning for Retirement and Retirement Accounts
	PD0147
	
	
	

	
	
	Separation and Divorce
	PD0148
	
	
	

	
	
	Basic Estate Planning
	PD0149
	
	
	

	
	
	Financial Planning for Couples Simulation
	PD014S
	
	

	
	
	Planning Your Personal Finances Simulation
	PD0140
	
	

	
	
	Working More Effectively - Taking Control of Your Time
	
	

	
	
	You and Your Time
	PD0151
	
	
	

	
	
	Techniques for Better Time Management
	PD0152
	
	
	

	
	
	Developing Good Time Management Habits
	PD0153
	
	
	

	
	
	Working More Effectively Simulation
	PD0150
	
	

	
	
	Time Management Blended Learning Toolkit
	BLTPD015
	

	
	
	Taking Control of Your Time Using Microsoft Outlook
	BLTPD015A
	

	
	
	Ethics in Business
	
	

	
	
	Ethical Decision Making
	PD0171
	
	

	
	
	Managerial Business Ethics
	PD0172
	
	

	
	
	Organizational Ethics
	PD0173
	
	

	
	
	Corporate Social Responsibility
	PD0174
	
	

	
	
	Ethics in Business
	PD0170
	
	

	
	
	Living a Balanced Life
	
	

	
	
	Finding Your Life Balance
	PD0181
	
	
	

	
	
	Success Over Stress
	PD0182
	
	
	

	
	
	Strategies for Better Balance
	PD0183
	
	
	

	
	
	Living a Balanced Life Simulation
	PD0180
	
	

	
	
	Dealing with Organizational Change
	
	

	
	
	Understanding Organizational Change
	PD0191
	
	

	
	
	Being Prepared for Change
	PD0192
	
	

	
	
	Communicating During Organizational Change
	PD0193
	
	

	
	
	Dealing with Organizational Change Simulation
	PD0190
	
	

	
	
	Dealing with Organizational Change Blended Learning Toolkit
	BLTPD019
	

	
	
	Breakthrough Strategies for a Web Economy
	
	

	
	
	Breakthrough Strategies
	PD0221
	
	
	

	
	
	Solution Thinking for Breakthrough Decisions
	PD0222
	
	
	

	
	
	Breakthrough Innovation
	PD0223
	
	
	

	
	
	Enabling Breakthrough Creativity
	PD0224
	
	
	

	
	
	Breakthrough Motivation
	PD0225
	
	
	

	
	
	Different Intelligences for Business Breakthroughs
	PD0226
	
	
	

	
	
	Problem-solving and Decision-making for Business
	
	

	
	
	Foundations of Effective Thinking
	PD0231
	
	
	

	
	
	Framing the Problem
	PD0232
	
	
	

	
	
	Generating Alternatives in Problem Solving
	PD0233
	
	
	

	
	
	Dynamic Decision Making
	PD0234
	
	
	

	
	
	Implementing and Evaluating a Decision
	PD0235
	
	
	

	
	
	Problem Solving and Decision Making in Groups
	PD0236
	
	
	

	
	
	Creative Problem Solving and Effective Thinking (Simulation)
	PD0230
	
	

	
	
	Rational Problem Solving and Decision-making Simulation
	PD023S
	
	

	
	
	Problem-solving & Decision-making for Business Blended Learning Toolkit
	BLTPD023
	

	
	
	Working without a Net - The Business of Risk
	
	

	
	
	Risk Basics
	PD0241
	
	
	

	
	
	Approaches to Risk Management
	PD0242
	
	
	

	
	
	Decisions and Risk
	PD0243
	
	
	

	
	
	Strategic Planning and Risk Management
	PD0244
	
	
	

	
	
	Risk Strategies: The Cutting Edge
	PD0245
	
	
	

	
	
	Working without a Net: Decisions Simulation
	PD0240
	
	

	
	
	Achieving Organizational Excellence Through Critical Thinking
	
	

	
	
	The Role of Critical Thinking in Organizations
	PD0251
	
	
	

	
	
	Developing Fundamental Critical Thinking Skills
	PD0252
	
	
	

	
	
	Strategies for Facilitating Critical Thinking
	PD0253
	
	
	

	
	
	Critical Thinking Skills for Managing
	PD0254
	
	
	

	
	
	Organizational Scope of Critical Thinking
	PD0255
	
	
	

	
	
	Critical Thinking Strategies Simulation
	PD0250
	
	

	PROJECT EFFECTIVENESS
	
	

	
	Project Management Curriculum - US English
	
	

	
	
	Project Management Essentials - (PMBOK® Guide - Third Edition-aligned)
	
	

	
	
	An Introduction to Project Management (PMBOK-Third Edition aligned)
	PROJ0511
	
	

	
	
	Project Lifecycles and Stakeholders
	PROJ0512
	
	

	
	
	Introduction to Project Process Groups and Initiating a Project
	PROJ0513
	
	

	
	
	Project Planning
	PROJ0514
	
	

	
	
	Executing, Monitoring & Controlling, and Closing Processes (PMBOK 2004 aligned)
	PROJ0515
	
	

	
	
	Project Integration Management (PMBOK® Guide - Third Edition-aligned)
	
	

	
	
	Initiating a Project and Preparing the Project Plan
	PROJ0521
	
	

	
	
	Project Integration: Executing and Completing a Project
	PROJ0522
	
	

	
	
	Project Scope Management (PMBOK® Guide - Third Edition-aligned)
	
	

	
	
	Planning Project Scope
	PROJ0531
	
	

	
	
	Controlling Project Scope
	PROJ0532
	
	

	
	
	Project Time Management (PMBOK® Guide - Third Edition-aligned)
	
	

	
	
	Elements of Project Time Management
	PROJ0541
	
	

	
	
	Project Scheduling
	PROJ0542
	
	

	
	
	Project Cost Management (PMBOK® Guide -Third Edition-aligned)
	
	

	
	
	Estimating Activity Costs
	PROJ0551
	
	

	
	
	Budgeting and Controlling Costs
	PROJ0552
	
	

	
	
	Project Risk Management (PMBOK® Guide - Third Edition-aligned)
	
	

	
	
	Planning and Identifying Project Risk
	PROJ0591
	
	

	
	
	Project Quality Management (PMBOK® Guide - Third Edition-aligned)
	
	

	
	
	Performing Quality Assurance and Control
	PROJ0562
	
	

	
	
	Planning for Quality
	PROJ0561
	
	

	
	
	Project Communications Management (PMBOK® Guide

Third Edition-aligned)
	

	
	
	Communications Planning and Information Distribution
	PROJ0581
	
	

	
	
	Performance Reporting and Stakeholder Management
	PROJ0582
	
	

	
	
	Project Human Resource Management (PMBOK® Guide

Third Edition-aligned)
	

	
	
	Elements of Project Human Resource Management
	PROJ0571
	
	

	
	
	Implementing Project Human Resource Management
	PROJ0572
	
	

	
	
	Project Management Basics for Business Professionals

 (PMBOK 2000-aligned)
	
	

	
	
	Project Initiation (PMBOK 2000-aligned)
	PROJ0001
	
	
	

	
	
	Project Planning (PMBOK 2000-aligned)
	PROJ0002
	
	
	

	
	
	Project Execution (PMBOK 2000-aligned)
	PROJ0003
	
	
	

	
	
	Project Controlling (PMBOK 2000-aligned)
	PROJ0004
	
	
	

	
	
	Project Closing (PMBOK 2000-aligned)
	PROJ0005
	
	
	

	
	
	Project Management Basics for Business Professionals Blended
	BLTPR000
	

	
	
	Project Management Basics: Scheduling Simulation
	PROJ000S
	
	

	
	
	Project Management Professional Responsibility
	
	

	
	
	Ethics and Professional Knowledge (PMBOK aligned)
	PROJ0041
	
	
	

	
	
	Stakeholder Interests and Cultural Diversity (PMBOK aligned)
	PROJ0042
	
	
	

	
	
	Project Management for IT Professionals
	
	

	
	
	Introduction to IT Project Management
	PROJ0351
	
	
	

	
	
	Functions of IT Project Management
	PROJ0352
	
	
	

	
	
	The Life Cycle of an IT Project
	PROJ0353
	
	
	

	
	
	Managing the Execution and Control of IT Projects
	PROJ0354
	
	
	

	
	
	Managing Efficiencies of IT Projects
	PROJ0355
	
	
	

	
	
	Project IT Management Simulation - The Early Stages
	PROJ0350
	
	

	
	
	Project IT Management Simulation - Design to Rollout
	PROJ035S
	
	

	
	
	Strategic Project Management for IT Projects
	
	

	
	
	Strategic Planning and Positioning for IT Projects
	PROJ0361
	
	
	

	
	
	Strategic Approaches to Managing IT Projects
	PROJ0362
	
	
	

	
	
	Estimating the IT Project Work Effort
	PROJ0363
	
	
	

	
	
	IT Project Leadership, Authority & Accountability
	PROJ0364
	
	
	

	
	
	Managing Multiple IT Projects
	PROJ0365
	
	
	

	
	
	Cost Management and IT Project Trade-offs
	PROJ0366
	
	
	

	
	
	Strategic Project Management for IT Projects Simulation
	PROJ0360
	
	

	
	
	Project Integration Management - PMBOK 2000-aligned
	
	

	
	
	Project Plan Development (PMBOK 2000)
	PROJ0421
	
	
	

	
	
	Project Plan Execution (PMBOK 2000)
	PROJ0422
	
	
	

	
	
	Project Integrated Change Control
	PROJ0423
	
	
	

	
	
	Project Scope Management - PMBOK 2000-aligned
	
	

	
	
	Project Initiation and Planning (PMBOK 2000)
	PROJ0431
	
	
	

	
	
	Project Scope Definition (PMBOK 2000)
	PROJ0432
	
	
	

	
	
	Project Scope Verification and Change Control
	PROJ0433
	
	
	

	
	
	Project Time Management PMBOK 2000-aligned
	
	

	
	
	Project Activity Planning (PMBOK 2000)
	PROJ0441
	
	
	

	
	
	Project Activity Duration Estimating (PMBOK 2000)
	PROJ0442
	
	
	

	
	
	Project Schedule Development (PMBOK 2000)
	PROJ0443
	
	
	

	
	
	Project Schedule Control (PMBOK 2000)
	PROJ0444
	
	
	

	
	
	Project Cost Management - PMBOK 2000-aligned
	
	

	
	
	Project Resource Planning (PMBOK 2000)
	PROJ0451
	
	
	

	
	
	Project Cost Estimating and Budgeting (PMBOK 2000)
	PROJ0452
	
	
	

	
	
	Project Cost Control (PMBOK 2000)
	PROJ0453
	
	
	

	
	
	Project Quality Management - PMBOK 2000-aligned
	
	

	
	
	Project Quality Planning (PMBOK 2000-aligned)
	PROJ0461
	
	
	

	
	
	Project Quality Assurance
	PROJ0462
	
	
	

	
	
	Project Quality Control (PMBOK 2000)
	PROJ0463
	
	
	

	
	
	Project Human Resources Management - PMBOK 2000-aligned
	
	

	
	
	Project Organizational Planning (PMBOK 2000)
	PROJ0471
	
	
	

	
	
	Project Staff Acquisition (PMBOK 2000)
	PROJ0472
	
	
	

	
	
	Project Team Development (PMBOK 2000)
	PROJ0473
	
	
	

	
	
	Project Communications Management (PMBOK 2000-aligned)
	
	

	
	
	Project Communications Planning (PMBOK 2000-aligned)
	PROJ0481
	
	
	

	
	
	Project Performance Reporting (PMBOK 2000)
	PROJ0482
	
	
	

	
	
	Project Information Distribution and Closure (PMBOK 2000)
	PROJ0483
	
	
	

	
	
	Project Communications Management Simulation
	PROJ0480
	
	

	
	
	Project Risk Management (PMBOK 2000-aligned)
	
	

	
	
	Project Risk Planning and Identification
	PROJ0491
	
	
	

	
	
	Project Qualitative Risk Analysis (PMBOK 2000 aligned)
	PROJ0492
	
	
	

	
	
	Project Quantitative Risk Analysis (PMBOK 2000)
	PROJ0493
	
	
	

	
	
	Project Risk Response Planning (PMBOK 2000)
	PROJ0494
	
	
	

	
	
	Project Risk Monitoring and Control (PMBOK 2000)
	PROJ0495
	
	
	

	
	
	Project Risk Management Simulation
	PROJ0490
	
	

	
	
	Analyzing Project Risk
	PROJ0592
	
	

	
	
	Responding to and Controlling Project Risk
	PROJ0593
	
	

	
	
	Project Procurement Management (PMBOK® Guide - Third Edition-aligned)
	
	

	
	
	Planning Project Procurement and Requesting Seller Responses
	PROJ0601
	
	

	
	
	Choosing Sellers and Administering and Closing Contracts
	PROJ0602
	
	

	
	
	Project Procurement Planning - PMBOK 2000-aligned
	
	

	
	
	Project Procurement Planning (PMBOK 2000)
	PROJ0501
	
	
	

	
	
	Project Solicitation (PMBOK 2000)
	PROJ0502
	
	
	

	
	
	Project Source Selection (PMBOK 2000)
	PROJ0503
	
	
	

	
	
	Project Contract Management (PMBOK 2000)
	PROJ0504
	
	
	

	
	
	Project Quality Planning (PMBOK 2000-aligned)
	PROJ0461
	
	
	

	
	
	Test Prep
	
	

	
	
	Project Management Professional (PMP) Examination
	TPPMP2002_ENG
	

	
	
	Mentoring Assets
	

	
	
	Mentoring Project Management Professional (PMP)
	mntpmp2002
	

	
	Team Building Curriculum
	

	
	
	How to Make Cross-Functional Teams Work
	

	
	
	Determine Need and Select the Project Manager
	TEAM0121
	
	
	

	
	
	Select, Evaluate, and Fund Cross-functional Teams
	TEAM0122
	
	
	

	
	
	Developing the Cross-functional Team
	TEAM0123
	
	
	

	
	
	Achieving Results as a Cross-functional Team
	TEAM0124
	
	
	

	
	
	Participating in Teams
	
	

	
	
	Effective Team-building Strategies
	TEAM0171
	
	
	

	
	
	Effectively Communicating in Teams
	TEAM0172
	
	
	

	
	
	The Individual's Role in a Team
	TEAM0173
	
	
	

	
	
	Participating in Teams Simulation
	TEAM0170
	
	

	
	
	Participating in Teams
	BLTTE017
	

	
	
	Making Teams Work: Capitalizing on Conflict
	
	

	
	
	Team Conflict: The Seeds of Dissent
	TEAM0211
	
	
	

	
	
	Analyzing Workplace War Zones
	TEAM0212
	
	
	

	
	
	Getting Past Clashes: Valuing Team Diversity
	TEAM0213
	
	
	

	
	
	Conquering Conflict through Communication
	TEAM0214
	
	

	
	
	The Path to Peace and Harmony
	TEAM0215
	
	
	

	
	
	Manager's Performance Guide - Team Conflict Skills
	TEAM0216
	
	
	

	
	
	Making Teams Work (Simulation)
	TEAM0210
	
	

	
	
	Creating High-performance On-site and Virtual Teams
	
	

	
	
	Launching Successful On-site and Virtual Teams
	TEAM0151
	
	
	

	
	
	Leading Successful On-site Teams
	TEAM0152
	
	

	
	
	Leading Virtual Teams
	TEAM0153
	
	

	
	
	Facilitating On-site and Virtual Teams
	TEAM0154
	
	
	

	SALES and CUSTOMER FACING SKILLS
	
	

	
	Sales Curriculum
	
	

	
	
	Field Sales Skills
	

	
	
	Field Sales Foundations
	SALE0101
	
	
	

	
	
	Planning Your Field Sales Approach
	SALE0102
	
	
	

	
	
	Applying Your Field Sales Approach
	SALE0103
	
	
	

	
	
	Completing Your Field Sales Approach
	SALE0104
	
	
	

	
	
	Field Sales Skills Simulation
	SALE0100
	
	

	
	
	Field Sales Skills Blended Learning Toolkit
	BLTSA010
	

	
	
	Territorial Account Sales Skills
	
	

	
	
	The Territorial Account Sales Approach
	SALE0111
	
	
	

	
	
	Understanding Your Target Customer's Business
	SALE0112
	
	
	

	
	
	Effectively Using Customer-focused Research Meetings
	SALE0113
	
	
	

	
	
	Gaining Access to Key Personnel at Your Target Accounts
	SALE0114
	
	
	

	
	
	Delivering High-impact Territorial Account Sales (TAS) Presentations
	SALE0115
	
	
	

	
	
	Territorial Account Sales Skills Simulation
	SALE0110
	
	

	
	
	Inside Sales Skills
	
	

	
	
	Preparing for Outbound Sales Calls
	SALE0121
	
	
	

	
	
	Initiating Outbound Sales Calls
	SALE0122
	
	
	

	
	
	Completing Outbound Sales Calls
	SALE0123
	
	

	
	
	Preparing for Inbound Sales Calls
	SALE0124
	
	

	
	
	Completing Inbound Sales Calls
	SALE0125
	
	

	
	
	Inside Sales Skills Blended Learning Toolkit
	BLTSA012
	

	
	
	Inside Sales Skills Simulation
	SALE0120
	
	

	
	
	Strategic Account Sales Skills
	
	

	
	
	The Strategic Account Sales Approach
	SALE0131
	
	
	

	
	
	Understanding Your Customer
	SALE0132
	
	
	

	
	
	Conducting Effective Sales Research Meetings
	SALE0133
	
	
	

	
	
	Working with Your Customer's Key Players
	SALE0134
	
	
	

	
	
	Delivering High-Impact Sales Presentations
	SALE0135
	
	
	

	
	
	Strategic Account Sales Skills Simulation
	SALE0130
	
	

	
	
	Sales: A Focus on Solutions
	
	

	
	
	Moving from Product Selling to Solution Selling
	SALE0141
	
	
	

	
	
	Power Prospecting
	SALE0142
	
	
	

	
	
	Finding the Pain You Can Cure
	SALE0143
	
	
	

	
	
	Influencing Your Customer's Decision
	SALE0144
	
	
	

	
	
	Presenting Your Solution
	SALE0145
	
	
	

	
	
	Building Relationships for Continuing Success
	SALE0146
	
	
	

	
	
	Solution-Selling SIMULATION: From Lead to Trial Period
	SALE0140
	
	

	
	
	Sales Team Management
	
	

	
	
	Building a Winning Sales Team
	SALE0151
	
	
	

	
	
	Using Business Tools to Manage a Sales Team
	SALE0152
	
	
	

	
	
	Motivating a Winning Sales Team
	SALE0153
	
	

	
	
	Communicating in Sales Teams
	SALE0154
	
	

	
	
	Sales Team Management Simulation
	SALE0150
	
	

	
	
	The Sales Wheel of Success - Advanced Selling Series
	
	

	
	
	Sales Motivation
	SALE0211
	
	
	

	
	
	Developing Your Full Sales Potential
	SALE0212
	
	
	

	
	
	Advanced Sales Communication Techniques: Part One
	SALE0213
	
	
	

	
	
	Advanced Sales Communication Techniques: Part Two
	SALE0214
	
	
	

	
	
	Maintaining Your Customer Base
	SALE0215
	
	
	

	
	
	Expanding Your Customer Base
	SALE0216
	
	
	

	
	
	Time is Money: Spend it Well
	SALE0217
	
	
	

	
	
	Product Knowledge
	SALE0218
	
	
	

	
	
	Advanced Sales (Simulation)
	SALE0210
	
	

	
	
	Selling at the Executive Level
	
	

	
	
	Prepare for Success
	SALE0221
	
	
	

	
	
	Strategic Planning
	SALE0222
	
	
	

	
	
	Progressing through the Complex Sale
	SALE0223
	
	
	

	
	
	Presenting Your Proposition
	SALE0224
	
	
	

	
	
	Negotiating to Mutual Benefit
	SALE0225
	
	
	

	
	
	From Executive-level Sale to Strategic Partnership
	SALE0226
	
	
	

	
	
	Preparing for the Executive-level Sale Simulation
	SALE0220
	
	

	
	
	Progressing through the Complex Sale Simulation
	SALE022S
	
	

	
	
	Closing Executive-level Sales Simulation
	SALE022T
	
	

	
	
	Selling at the Executive Level Blended Learning Toolkit
	BLTSA022
	

	
	
	SalesUniversity Sales Orientation: Professional Selling in the Knowledge Economy
	
	

	
	
	The Profession of Selling
	SALE0401
	
	
	

	
	
	Professional Selling in the Knowledge Economy
	SALE0402
	
	
	

	
	
	Professional Selling in the Knowledge Economy Simulation
	SALE0400
	
	

	
	
	SalesUniversity Sales Math 101: Developing a Sales Plan for Success
	
	

	
	
	Sales Math 101: Developing a Sales Plan for Success
	SALE0411
	
	
	

	
	
	SalesUniversity Sales Manufacturing: A Success Model
	
	

	
	
	Sales Manufacturing (TM): Identifying Sales Opportunities
	SALE0421
	
	
	

	
	
	Sales Manufacturing (TM): Sales Production
	SALE0422
	
	
	

	
	
	Sales Manufacturing Simulation
	SALE0420
	
	

	
	
	SalesUniversity Communication 101
	
	

	
	
	Sales Communications Foundations
	SALE0431
	
	
	

	
	
	Sales Communications Essentials
	SALE0432
	
	
	

	
	
	Telesales Communications
	SALE0433
	
	
	

	
	
	Sales Communication Techniques Simulation
	SALE0430
	
	

	
	Customer Service Curriculum
	
	

	
	
	How to Excel at Customer Service
	
	

	
	
	Building the Service Foundation: Corporate Culture
	CUST0101
	
	
	

	
	
	Fundamentals of Exceptional Customer Service
	CUST0102
	
	
	

	
	
	The Voice of the Customer
	CUST0103
	
	
	

	
	
	Advancing Your Service Expertise
	CUST0104
	
	
	

	
	
	Customers, Conflict and Confrontation
	CUST0105
	
	
	

	
	
	Overcoming Challenging Service Situations
	CUST0106
	
	
	

	
	
	Instilling Service Excellence: the EXCEL Acronym
	CUST0107
	
	
	

	
	
	Service Stars and Service Teams
	CUST0108
	
	
	

	
	
	Excelling at Customer Service (Simulation)
	CUST0100
	
	

	
	
	Customer Service Simulation
	CUST010S
	
	

	
	
	How to Excel at Customer Service
	BLTCU010
	

	
	
	Frontline Call Center Skills
	
	

	
	
	The Call Center Industry
	CUST0111
	
	
	

	
	
	Call Center Communication Skills
	CUST0112
	
	
	

	
	
	Call Center Customer Service
	CUST0113
	
	
	

	
	
	Call Center Telephone Sales
	CUST0114
	
	
	

	
	
	Frontline Call Center Skills (Simulation)
	CUST0110
	
	

	
	
	Customer Relationship Management
	
	

	
	
	The Customer-driven Organization
	CUST0121
	
	
	

	
	
	Hiring and Retaining Service Professionals
	CUST0122
	
	
	

	
	
	Effective Service Recovery
	CUST0123
	
	
	

	
	
	Serving Your Internal Customers
	CUST0124
	
	
	

	
	
	Beginning Electronic Customer Relationships
	CUST0125
	
	
	

	
	
	Sustaining Excellent Customer Service
	CUST0126
	
	
	

	
	
	Managing Customer Relationships Simulation
	CUST0120
	
	

	
	
	Measuring Customer Satisfaction
	
	

	
	
	Discovering What Your Customers Want
	CUST0131
	
	
	

	
	
	Developing Customer Satisfaction Surveys
	CUST0132
	
	
	

	
	
	Customer Satisfaction: Analysis and Implementation
	CUST0133
	
	
	

	
	
	Measuring Customer Satisfaction Simulation
	CUST0130
	
	

	
	
	Internal Customer Service
	
	

	
	
	Excellence in Internal Customer Service
	CUST0141
	
	
	

	
	
	Working With Internal Customers
	CUST0142
	
	
	

	
	
	Overcoming Internal Customer Service Problems
	CUST0143
	
	
	

	
	
	Internal Customer Service: Conflict and Complaints
	CUST0140
	
	

	
	
	Internal Customer Service Agent Skills
	
	

	
	
	The Customer Service Agent in Action
	CUST0151
	
	
	

	
	
	Professional Skills for Customer Service Agents
	CUST0152
	
	
	

	
	
	Managing Challenges in Customer Service
	CUST0153
	
	
	

	
	
	Cross-selling in a Customer Service Call
	CUST0154
	
	
	

	
	
	Customer Service Agent Skills Simulation
	CUST0150
	
	

	
	
	Technical Support Agent Skills
	
	

	
	
	The Contact Center and Technical Support Agent
	CUST0161
	
	
	

	
	
	Technical Support Essentials
	CUST0162
	
	
	

	
	
	Assessing Customer Behavior
	CUST0163
	
	
	

	
	
	Technical Support Agent Survival Skills
	CUST0164
	
	
	

	
	
	Technical Support Agent Skills Simulation
	CUST0160
	
	

	
	
	Managing A Customer-Focused Department
	
	

	
	
	Identifying Your Customer's Expectations
	CUST0171
	
	
	

	
	
	Using Surveys to Measure Customer Satisfaction
	CUST0172
	
	
	

	
	
	Bridge The Expectations Gap
	CUST0173
	
	
	

	
	
	Leading A Customer-Focused Team
	CUST0174
	
	
	

	
	
	Inbound Call Center Management
	
	

	
	
	The Inbound Call Center
	CUST0211
	
	
	

	
	
	Inbound Call Center Management: Leadership
	CUST0212
	
	
	

	
	
	Inbound Call Centers: People Management
	CUST0213
	
	
	

	
	
	Inbound Call Center Technology
	CUST0214
	
	
	

	
	
	Performance Metrics for an Inbound Call Center
	CUST0215
	
	
	

	
	
	IT Infrastructure Library (ITIL) Foundations
	
	

	
	
	ITIL: Service Level and Capacity Management
	CUST0183
	
	
	

	
	
	ITIL: Problem and Change Management
	CUST0184
	
	
	

	
	
	ITIL: ,The Service Desk and Incident Management
	CUST0181
	
	
	

	
	
	ITIL: ,Configuration and Release Management
	CUST0182
	
	
	

	
	
	ITIL: Continuity and Availability Management
	CUST0185
	
	
	

	
	
	ITIL: Financial and Security Management
	CUST0186
	
	
	

	
	
	Mentoring Assets
	
	

	
	
	Mentoring Information Technology Infrastructure Library Foundations (ITIL v1.0)
	mntitilfv1
	

	
	Consulting Skills
	
	

	
	
	Consulting with the External Client
	
	

	
	
	Essentials of External Consulting
	CONS0111
	
	
	

	
	
	The Client-Consultant Relationship
	CONS0112
	
	
	

	
	
	Diagnosing and Planning
	CONS0113
	
	
	

	
	
	Managing Delivery
	CONS0114
	
	
	

	
	
	Evaluation and Review
	CONS0115
	
	
	

	
	
	Consulting with the External Client Simulation
	CONS0110
	
	

	
	
	Consulting with the Internal Client
	
	

	
	
	Essentials of Internal Consulting
	CONS0121
	
	
	

	
	
	Internal Consulting Skills
	CONS0122
	
	
	

	
	
	Establishing a Relationship with Internal Clients
	CONS0123
	
	
	

	
	
	A Workable Solution for Internal Clients
	CONS0124
	
	
	

	
	
	Evaluating Internal Assignments
	CONS0125
	
	
	

	
	
	Consulting with the Internal Client Simulation
	CONS0120
	
	

	
	
	Internal Consulting for the Technical Professional
	
	

	
	
	The Technical Professional as Internal Consultant
	CONS0131
	
	
	

	
	
	Creating Effective Contracts
	CONS0132
	
	
	

	
	
	Using Data as a Technical Professional Consultant
	CONS0133
	
	

	
	
	Resistance and Technical Professional Consultants
	CONS0134
	
	

	
	Industry Foundations
	
	

	
	
	Doing Business with the U.S. Federal Government
	
	

	
	
	The Federal Government is You
	IND0101
	
	
	

	
	
	Purposes of the Federal Government
	IND0102
	
	
	

	
	
	Organization of the Federal Government
	IND0103
	
	
	

	
	
	Dealing with the Federal Government
	IND0104
	
	
	

	
	
	Industry Overviews
	
	

	
	
	The Automotive Industry Overview
	IND0201
	
	
	

	
	
	The Oil and Gas Industry Overview
	IND0202
	
	
	

	
	
	The Pharmaceutical Industry Overview
	IND0203
	
	
	

	
	
	The Food and Beverage Industry Overview
	IND0204
	
	
	

	
	
	The Health Care Industry Overview
	IND0205
	
	
	

	
	
	Banking Industry Overview
	IND0206
	
	
	

	
	
	Manufacturing Industry Overview
	IND0207
	
	
	

	
	
	Retail Industry Overview
	IND0208
	
	
	

	
	
	Telecommunications Industry Overview
	IND0209
	
	

	
	
	Information Technology (IT) Industry Overview
	IND0212
	
	

	
	
	Insurance Industry Overview
	IND0211
	
	

	
	
	Federal Government Industry Overview
	IND0213
	
	

	e-LEARNING (is Free and goes with all Solution Areas)
	
	

	
	E-Learning Curriculum
	
	

	
	
	e-Learning Foundations
	
	

	
	
	e-Learning
	ABC0111
	
	

	
	
	
	

	
	
	Updated: 3/29/05
	
	

