

		PEP	AAP	AAP+
	<p>THE 4 DISCIPLINES OF EXECUTION® OPERATING SYSTEM</p> <ul style="list-style-type: none"> Helps leaders implement a clear, repeatable, and proven formula for execution. Most valuable for organizations experiencing an execution gap and that need a disciplined process for achieving their priority goals. 			●
	<p>THE 4 ESSENTIAL ROLES OF LEADERSHIP™</p> <ul style="list-style-type: none"> Develop leaders who can think big, adapt quickly, and translate strategy into meaningful work. Most valuable where leaders can make a difference by inspiring trust, creating vision, executing strategy, and coaching potential. 		●	●
	<p>THE 5 CHOICES TO EXTRAORDINARY PRODUCTIVITY®</p> <ul style="list-style-type: none"> Helps people master time management for the 21st century. Most valuable for people who need to make the highest-impact choices about where to invest time, attention, and energy. 	●	●	●
	<p>THE 6 CRITICAL PRACTICES FOR LEADING A TEAM™</p> <ul style="list-style-type: none"> Equips first-level leaders with the essential skills and tools to get work done with, and through, other people. Successfully transition new first-level leaders from individual contributors to leaders of others. 		●	●
	<p>THE 7 HABITS FOR MANAGERS®</p> <ul style="list-style-type: none"> Develops essential mindsets, skillsets, and toolsets to get work done with and through others. Most valuable when needing to build the leadership pipeline at the frontline-leader level. 		●	●
	<p>THE 7 HABITS LEADER IMPLEMENTATION: COACHING YOUR TEAM TO HIGHER PERFORMANCE</p> <ul style="list-style-type: none"> Helps leaders model the 7 Habits and create conditions where their team members work together more effectively. Most valuable for teams and organizations that want to build a culture of effectiveness. 		●	●
	<p>THE 7 HABITS OF HIGHLY EFFECTIVE PEOPLE® FOUNDATIONS</p> <ul style="list-style-type: none"> Builds the fundamentals of personal effectiveness. Most useful when people need an introduction to increasing emotional intelligence, including self-management and interpersonal skills. 	●	●	●

		PEP	AAP	AAP+
	<p>THE 7 HABITS OF HIGHLY EFFECTIVE PEOPLE®: SIGNATURE EDITION 4.0</p> <ul style="list-style-type: none"> Increases personal effectiveness. Most useful for organizations/individuals who want to increase emotional intelligence, interpersonal communication, and teamwork. 	●	●	●
	<p>CREATE A SHARED VISION AND STRATEGY™</p> <ul style="list-style-type: none"> A stand-alone module that is part of the new 4 Essential Roles of Leadership suite. Clearly define where your team is going and how they are going to get there. 		●	●
	<p>EXECUTE YOUR TEAM'S STRATEGY AND GOALS™</p> <ul style="list-style-type: none"> A stand-alone module that is part of the new 4 Essential Roles of Leadership suite. Use disciplined processes to consistently achieve results with, and through, others. 		●	●
	<p>FIND OUT WHY™: THE KEY TO SUCCESSFUL INNOVATION</p> <ul style="list-style-type: none"> Helps individuals and leaders at every level understand why customers make the choices they do. Design solutions that deliver what customers are looking for—their “Job to Be Done.” 		●	●
	<p>FRANKLINCOVEY EXCELERATORS®</p> <ul style="list-style-type: none"> Self-paced versions of FranklinCovey's most popular courses. Each one-hour eLearning module includes videos, animation, assessments, exercises, and downloadable toolkits. 	●	●	●
	<p>FRANKLINCOVEY INSIGHTS®</p> <ul style="list-style-type: none"> Video-based, 10- to 20-minute, single-point lessons. Any passholder can easily use these short and compelling videos in everyday work situations to reframe, provoke ideas, build relationships, and teach or reinforce skills. 	●	●	●
	<p>HELPING CLIENTS SUCCEED®: CLOSING THE SALE®</p> <ul style="list-style-type: none"> Sell with the intent to achieve win-win outcomes. Skillfully create the conditions for good decision-making in every client meeting. 			●
	<p>HELPING CLIENTS SUCCEED®: FILLING YOUR PIPELINE®</p> <ul style="list-style-type: none"> Helps salespeople increase the quality and quantity of their sales pipeline. Most useful for creating a customer-focused culture and increasing sales accountability. 			●

		PEP	AAP	AAP+
	<p>HELPING CLIENTS SUCCEED®: QUALIFYING OPPORTUNITIES®</p> <ul style="list-style-type: none"> • Quickly identify real opportunities and decrease pipeline friction by eliminating weak ones. • Creates a specific call plan that addresses key client issues—nothing more and nothing less. 			●
	<p>INSPIRE A CULTURE OF TRUST™</p> <ul style="list-style-type: none"> • A stand-alone module that is part of the new 4 Essential Roles of Leadership suite. • Be the credible leader others choose to follow—one with both character and competence. 		●	●
	<p>INTRODUCTION TO THE 4 ESSENTIAL ROLES OF LEADERSHIP™</p> <ul style="list-style-type: none"> • A stand-alone module that is part of the new 4 Essential Roles of Leadership suite. • Introduces leaders to the core framework for leadership effectiveness. 		●	●
	<p>JHANA</p> <ul style="list-style-type: none"> • Bite-size content and learning tools for managers and leaders. • Just-in-time, “topic-specific” leadership and management content, as well as best practices and tips, in an easily digestible format. 	●	●	●
	<p>LEADERS@CHANGE</p> <ul style="list-style-type: none"> • Helps leaders successfully guide their teams through change. • Most valuable for people and organizations that are suffering from an overload of new initiatives and unexpected events. 		●	●
	<p>LEADING AT THE SPEED OF TRUST®</p> <ul style="list-style-type: none"> • Helps leaders increase their personal credibility, practice specific behaviors that increase trust, and improve organizational trust. • Most valuable in organizations that need to create a measurable culture of high trust. 		●	●
	<p>LEADING CUSTOMER LOYALTY®</p> <ul style="list-style-type: none"> • Helps leaders increase employee engagement and provides tools and processes to continuously improve customer experiences. • Most valuable for organizations that seek to create a culture of loyalty with employees and customers. 	●	●	●
	<p>MANAGING MILLENNIALS</p> <ul style="list-style-type: none"> • Helps managers unleash the creativity and potential of the Millennial generation in the workplace. • Valuable for organizations experiencing challenges retaining Millennial talent. 		●	●

		PEP	AAP	AAP+
	<p>MEETING ADVANTAGE™</p> <ul style="list-style-type: none"> Helps leaders and teams optimize the time and energy invested in meetings by providing clear guidelines on what to do before, during, and after each meeting. Most valuable for organizations where meetings are perceived as “wasteful” or “unproductive.” 	●	●	●
	<p>MILLENNIALS@WORK</p> <ul style="list-style-type: none"> Helps Millennials navigate the world of work and understand how to be successful through their lens of the world. Most useful for organizations that want to engage Millennials and leverage their creativity and potential. 	●	●	●
	<p>MULTIPLIERS®: HOW THE BEST LEADERS IGNITE EVERYONE'S INTELLIGENCE</p> <ul style="list-style-type: none"> Helps leaders harness all the energy and capability of their teams. Enables leaders to prompt deep learning and growth in others and achieve better results together. 		●	●
	<p>PRESENTATION ADVANTAGE®</p> <ul style="list-style-type: none"> Helps people communicate effectively, whether with one or one hundred people. Most useful for people and organizations that seek to better inform, influence, and persuade others in today’s knowledge-based world, live or virtually. 	●	●	●
	<p>PROJECT MANAGEMENT ESSENTIALS FOR THE UNOFFICIAL PROJECT MANAGER®</p> <ul style="list-style-type: none"> Helps today’s knowledge workers learn how to master informal authority with project teams and implement a disciplined process to complete projects with quality results. Most valuable in organizations that need to improve effectiveness of everyday, cross-functional project work. 	●	●	●
	<p>SPEED OF TRUST® FOUNDATIONS</p> <ul style="list-style-type: none"> Helps individuals build strong foundations of self and relationship trust. Most useful for organizations that seek to improve open communication, creativity, and engagement. 		●	●
	<p>UNCONSCIOUS BIAS: UNDERSTANDING BIAS TO UNLEASH POTENTIAL™</p> <ul style="list-style-type: none"> Recognize the impact of bias on behaviors, decisions, and performance. Explore bias and create ways to face bias with courage, ensuring everyone is respected, included, and valued. 	●	●	●
	<p>UNLEASH YOUR TEAM'S POTENTIAL THROUGH COACHING™</p> <ul style="list-style-type: none"> A stand-alone module that is part of the new 4 Essential Roles of Leadership suite. Unleash the ability of each person on your team to improve performance, solve problems, and grow their careers. 		●	●

WHAT THE CEO WANTS YOU TO KNOW: BUILDING BUSINESS ACUMEN™

- Helps people easily understand the mechanics of their organization's money-making model.
- Most useful for helping people understand the story financials tell and how they contribute to the bottom line.

WRITING ADVANTAGE™

- Helps people express ideas and critical messages clearly and concisely.
- Most valuable for organizations that want consistently high standards of written communication for greater actions and results.

