


CUSTOMISABLE E-LEARNING CATALOGUE 02

Table of Contents

All courses are fully customisable

Building Trust and Respect and Respect, Coaching Career Development, Conflict Management Skills, Communication Skills for Managers, Creating Great Teamwork_____03

Customer Service Management, Delegating Work, Meeting Management, Discussing Total Compensation, Developing and Coaching Employees, Developing and Coaching Employees_____04

Managing for Success, Leading the Organization Strategy, Management Essentials, Providing Resources for Success_____05

Project Management for Managers, Recognizing Employees, Onboarding New Employees, Retaining Your Employees_____06

Supervision Basics, Basic Business Skills, Creating Great Work, Become a Contributing Project Team Member, Communicating with Others_____07

Building Your Leadership Skills, Building Your Career, Become a Contributing Project Team Member, Increasing Employee Engagement_____08

Leadership Essentials, Developing Work Relationships, Customer Service Basics, Developing for Success, You and Your Boss_____09

Increasing Your Contribution at Work, Personal Behaviors and Conduct, Project Management for Managers, Starting a New Job_____10

Building Trust and Respect, Coaching Career Development, Delegating Work, Project Management for Managers, Conflict Management Skills, Creating Great Teamwork_____11

Customer Service Management, Developing and Coaching Employees, Discussing Total Compensation, Giving Great Feedback, Increasing Employee Engagement_____12

Leadership Essentials, Leading the Organization Strategy, Management Essentials, Managing for Success_____13

Meeting Management, Onboarding New Employees, Project Management for Managers, Providing Resources for Success, Recognizing Employees_____14

Retaining Your Employees, Supervision Basics, Basic Business Skills, Become a Contributing, Project Team Member_____15

Building Your Career, Supervision Basics, Communicating with Others, Building Your Leadership Skills, Creating Great Work_____16

Table of Contents

All courses are fully customisable

Building Your Career, Supervision Basics, Communicating with Others, Building Your Leadership Skills, Creating Great Work	17
Customer Service Basics, Developing for Success, Developing Work Relationships, Increasing Your Contribution at Work	18
Increasing Your Contribution at Work, Personal Behaviors and Conduct,, Project Management for Managers, Starting a New Job	19
You and Your Boss	20

New Leaf Technologies Off The Shelf Catalogue

All courses are fully customisable

Building Trust and Respect

- Supporting Company Values
- Fairness with Others
- Building Trust with Employees
- Trusting Others to Innovate
- Respect through Resources

Coaching Career Development

- Employee Career Aspirations
- The Company Career System
- Career Plans for Your Employees
- Finding Employee Development Opportunities
- Building an Employee's Professional Network
- Career Plans and Employee Expectations
- Respect through Resources

Conflict Management Skills

- Helping Employees Manage Conflict
- Help Groups Resolve Conflict
- Conflict Management Expectations
- Create a Conflict Management Culture
- Coaching Employees to Manage Conflict

Communication Skills for Managers

- Team Communication Expectations
- Managerial Listening Skills
- Communicate Clear and Concise Messages
- Team Listening
- Right Information at the Right Time
- Communicating with Different Audiences
- Team Communication Feedback
- Communicating Key Messages

Creating Great Teamwork

- Team Norms and Expectations
- Creating a Strong Team Culture
- Working with Others Within the Company
- Project Teams Rely on Each Other
- Involving Others for Great Decisions

New Leaf Technologies Off The Shelf Catalogue

All courses are fully customisable

Customer Service Management

- Shaping the Direction of Customer Service
- Inspiring and Motivating Customer Service Agents
- Giving Feedback to Your Customer Service Agents
- Customer Service Coaching
- Customer Service Quality
- Customer Feedback and Insight
- Onboarding New Customer Service Agents
- Managing Remote Customer Service Teams

Delegating Work

- Delegating to Others
- Delegating with Clear Expectations
- Getting Buy-In When Delegating
- When Agreements are Broken
- Leadership through Delegation

Meeting Management

- Prepare for Any Meeting
- Conduct Effective Meetings
- Be a Significant Meeting Member
- Stay Focused in Meetings
- Meeting Behavior Expectations

Discussing Total Compensation

- Market Range Compensation
- Performance and Rewards
- Linking Performance and Rewards
- Going Above and Beyond
- Benefits Discussion

Developing and Coaching Employees

- Support Your Team for Performance
- Giving Employee Feedback
- Building Employee Skills
- Skill Development Plan
- Coaching After Mistakes
- Energizing Work
- Support Employee Development
- Improve the Feedback You Give Others

Developing and Coaching Employees

- Improve the Quality of Feedback You Give
- Employees Monitor Personal Performance
- Acting with Appropriate Speed to Problems
- Employee Reactions to Performance Evaluations
- Teams Monitor Performance

New Leaf Technologies Off The Shelf Catalogue

All courses are fully customisable

Managing for Success

- What the Team Loves About the Company
- Building Relationships with Colleagues
- Team Work-Life Balance
- More Than One Solution
- Solving Problems in the Right Way
- Team Integrity
- Speaking Freely with Others
- Soliciting Ideas and Opinions
- Differences Make a Stronger Team
- Understand Customer Needs
- The Importance of Safety
- Create a Safety Culture

Leading the Organization Strategy

- Integrity Expectations
- How Employees Support Organization Goals
- Connecting Work to Company Objectives
- Meeting Goals and Achieving the Strategy
- Connecting Work Projects to the Vision
- Capture and Share Best Practices
- Trust Others to Drive the Strategy
- A Leader's Thoughts on Strategy
- Create a Safety Culture

Management Essentials

- Giving Clear Work Priorities
- What Employees Need
- Reinforce Great Teamwork
- Valuing Employees
- Listening to Others' Ideas and Opinions
- Problem Solving Expectations
- The Right Workload for Employees
- The Great Things Employees Do
- An Ethics and Integrity Discussion
- Perform a Performance Review
- Creating Challenging Work
- Receive Feedback From Your Employees
- Creating a Great Work Situation
- Evaluating Performance in the Right Way
- Perform a Departure Review

Providing Resources for Success

- Managing Team Resources
- Required Employee Resources
- One Resource for Success
- Use a Resource Management Agenda Item
- Resources and Customer Needs
- Providing the Right Resources
- Team Resource Needs
- Teams Improve Efficiency of Resources
- Perform a Departure Review

New Leaf Technologies Off The Shelf Catalogue

All courses are fully customisable

Project Management for Managers

- Team Involvement in Planning
- Status Reporting Expectations
- Sharing Essential Project Information
- Sharing Problems Right Away
- Create a Safety Culture

Recognizing Employees

- Recognize Employees Each and Every Day
- Recognize Accomplishments and Contribution
- Improving How Things Get Done
- Balance Public and Private Recognition
- Find Others to Provide Team Recognition

Retaining Your Employees

- Overall Satisfaction at Work
- Keeping Your Employees
- Decreasing Employee Turnover
- Who Needs Better Work-Life Balance?
- Maximizing Employee Talents
- Creating Work Autonomy
- Compensation Rule of Thumb
- Your Own Requirements to Stay

Onboarding New Employees

- New Hire Expectations of a Manager
- First Weeks' Deliverables
- Team Members Introduce Themselves
- Great Work Situations for New Hires
- Learning a New Role
- We Wish We Had Known
- Learning from Co-Workers
- Teams Share with New Hires
- New Hires Build New Skills
- Coaching New Hires
- New Hires Get Coaching From Others
- Reconnect Employees to Individual Work
- Feedback for New Hires
- Exploring Professional Development
- New Hires Build a Professional Network
- Feedback from New Hires
- New Hire Performance Review
- Work and Challenges in the Future

New Leaf Technologies Off The Shelf Catalogue

All courses are fully customisable

Supervision Basics

- Three Month Work Objectives
- Assist Employees Facing Challenges
- Team and Company Policies
- Know Your Employees
- Know Who's Really Contributing
- Involving Others in Problem Solving
- Know Your Team's Experience and Background
- Work-Life Balance for the Team

Basic Business Skills

- Strengthen Job Required Skills
- Know and Meet Customer Needs
- Identify All Outcomes of a Potential Decision
- Ensure Strategy Alignment
- Seeking Out Cutting Edge Ideas
- Organizing Your Workspace
- Resources for Success
- Learn Workplace Technology
- Work Place Rules and Policies
- Understanding Financial Management

Creating Great Work

- What Excites You at Work?
- Increase the Level of Challenge at Work
- Analyze Key Experiences for Lessons Learned
- Work-Life Balance for You
- The Right Level of Challenge

Become a Contributing Project Team Member

- Performance Measures for Performance
- Effective Decision Making
- Share What You Think is Best
- Navigate within the Organization Structure
- Know the Competition
- Clear and Concise Emails
- Understand Past Project Issues
- Potential Project Risks

Communicating with Others

- Nonverbal Communication
- Understanding Body Language
- Talk About and Promote the Company Vision
- Create a Vision Branding Statement
- Handling Customer Complaints

New Leaf Technologies Off The Shelf Catalogue

All courses are fully customisable

Building Your Leadership Skills

- Keeping Customers Informed
- Seek Out the Ideas and Opinions of Others
- Show Good Judgment Regarding Creative Ideas
- Integrity Review
- Manage Conflict with Others
- Learn From a Conflict Management Expert
- How Inspiring Are You?
- Be a Powerful and Inspirational Role Model
- Contributing to the Organization Strategy
- Support the Organization's Vision and Strategy
- Work-Life Balance for the Team

Building Your Career

- Potential Career Opportunities
- Company Jobs and Opportunities
- Identify Your Skill Gaps
- Create a Career Plan
- Building Skills for Your Career
- Building a Personal Network
- Branding Yourself
- Reconcile Insufficient Career Opportunities

Become a Contributing Project Team Member

- Performance Measures for Performance
- Effective Decision Making
- Share What You Think is Best
- Navigate within the Organization Structure
- Know the Competition
- Clear and Concise Emails
- Understand Past Project Issues
- Potential Project Risks

Increasing Employee Engagement

- Supporting Employees
- Connecting Work to the Organization
- Requirements for Success
- Using an Employee's Best Skills and Abilities
- Team Satisfaction
- Inform and Inspire Your Team
- Work-Life Balance for Each Person
- Appreciating Contribution and Results

New Leaf Technologies Off The Shelf Catalogue

All courses are fully customisable

Leadership Essentials

- Become a Reliable Leader with Integrity
- Balance Your Leadership and Employee Roles
- Connecting Goals to Vision
- Connecting Team Work to the Strategy
- Align Resources to Strategic Priorities
- Speaking Your Mind
- Innovation Norms and Expectations
- Are Your Actions Consistent with Your Values?
- Keep Your Top Talent
- Increase Employee Innovation
- Responding to Issues and Concerns
- Analyze the Pros and Cons of Key Decisions

Developing Work Relationships

- Working with a Diverse Team
- Build your Network
- Empathy for Others
- Share Your Knowledge and Expertise
- Recognize Your Peers
- Building Trust with Others
- Balance Conflicting Customer Priorities

Customer Service Basics

- Building Customer Rapport
- Listening to Your Customers
- Developing Your Customer Focus
- Customer Service Over the Phone
- Internal Customer Service
- Serving Customers in the Field
- Customer Service Confrontation and Conflict

Developing for Success

- Exploring Company Job Opportunities
- Brand and Promote What You Do
- Identify Potential Career Opportunities
- Know Your Skills and Gaps
- Building Skills and Capabilities
- Skill Development Opportunities
- Personal Skill Development Plan
- Increase Your Personal Performance
- Best Professional Organizations for You
- Personal Expectations and Your Workload

You and Your Boss

- Feedback for Great Results
- Ask Your Boss for Feedback
- Support the Company Mission and Vision
- Discuss Your Work-Life Balance Needs
- Recognizing Your Boss for Personal Achievements

New Leaf Technologies Off The Shelf Catalogue

All courses are fully customisable

Increasing Your Contribution at Work

- Increase Your Personal Success
- Struggling to Meet Commitments
- Increase Your Personal Engagement
- Increase the Quantity of Work
- Stay Productive While Waiting for Answers
- When Are You Most Creative?
- Organizing Information for Productivity
- Creating Accountability for Business Results

Personal Behaviors and Conduct

- Manners and Courtesy at Work
- Developing an Attitude to Learn
- Increase Your Objectivity
- Do You Overreact?
- Persevere During Setbacks
- Being Consistent with Company Values
- Don't Jump to Solutions

Project Management for Managers

- Brand and Promote Your Project
- Project Plan Updates
- Planning Tools and Resources
- Articulate the Attributes of Your Ideas
- Essential Project Plan Components
- Monitor Project Status
- Objectively Evaluate Proposals
- Advocate for Interests
- Be Open to Different Solutions
- Focus on the Issues vs. Individuals
- Negotiating with Difficult People
- The Likelihood of Project Risk
- Responding to Project Risk
- Minimize the Consequences

Starting a New Job

- Clear Work Expectations
- Learn about the Company and Customers
- Information for Success
- Making an Impact
- Getting to Know Your Peers
- Six Month Work Priorities
- Current Performance Review

New Leaf Technologies Off The Shelf Catalogue

All courses are fully customisable

Building Trust and Respect

- Supporting Company Values
- Fairness with Others
- Building Trust with Employees
- Trusting Others to Innovate
- Respect through Resources

Coaching Career Development

- Employee Career Aspirations
- The Company Career System
- Career Plans for Your Employees
- Finding Employee Development Opportunities
- Building an Employee's Professional Network
- Career Plans and Employee Expectations

Delegating Work

- Delegating to Others
- Delegating with Clear Expectations
- Getting Buy-In When Delegating
- When Agreements are Broken
- Leadership through Delegation

Project Management for Managers

- Team Communication Expectations
- Managerial Listening Skills
- Communicate Clear and Concise Messages
- Team Listening
- Right Information at the Right Time
- Communicating with Different Audiences
- Team Communication Feedback
- Communicating Key Messages

Conflict Management Skills

- Helping Employees Manage Conflict
- Help Groups Resolve Conflict
- Conflict Management Expectations
- Create a Conflict Management Culture
- Coaching Employees to Manage Conflict

Creating Great Teamwork

- Team Norms and Expectations
- Creating a Strong Team Culture
- Working with Others Within the Company
- Project Teams Rely on Each Other
- Involving Others for Great Decisions

New Leaf Technologies Off The Shelf Catalogue

All courses are fully customisable

Customer Service Management

- Shaping the Direction of Customer Service
- Inspiring and Motivating Customer Service Agents
- Giving Feedback to Your Customer Service Agents
- Customer Service Coaching
- Customer Service Quality
- Customer Feedback and Insight
- Onboarding New Customer Service Agents
- Managing Remote Customer Service Teams

Developing and Coaching Employees

- Support Your Team for Performance
- Giving Employee Feedback
- Building Employee Skills
- Skill Development Plan
- Coaching After Mistakes
- Energizing Work
- Support Employee Development
- Improve the Feedback You Give Others

Discussing Total Compensation

- Market Range Compensation
- Performance and Rewards
- Linking Performance and Rewards
- Going Above and Beyond
- Benefits Discussion

Giving Great Feedback

- Improve the Quality of Feedback You Give
- Employees Monitor Personal Performance
- Acting with Appropriate Speed to Problems
- Employee Reactions to Performance Evaluations
- Teams Monitor Performance

Increasing Employee Engagement

- Supporting Employees
- Connecting Work to the Organization
- Requirements for Success
- Using an Employee's Best Skills and Abilities
- Team Satisfaction
- Inform and Inspire Your Team
- Work-Life Balance for Each Person
- Appreciating Contribution and Results

New Leaf Technologies Off The Shelf Catalogue

All courses are fully customisable

Leadership Essentials

- Become a Reliable Leader with Integrity
- Balance Your Leadership and Employee Roles
- Connecting Goals to Vision
- Connecting Team Work to the Strategy
- Align Resources to Strategic Priorities
- Speaking Your Mind
- Innovation Norms and Expectations
- Are Your Actions Consistent with Your Values?
- Keep Your Top Talent
- Increase Employee Innovation
- Responding to Issues and Concerns
- Analyze the Pros and Cons of Key Decisions

Leading the Organization Strategy

- Integrity Expectations
- How Employees Support Organization Goals
- Connecting Work to Company Objectives
- Meeting Goals and Achieving the Strategy
- Connecting Work Projects to the Vision
- Capture and Share Best Practices
- Trust Others to Drive the Strategy
- A Leader's Thoughts on Strategy

Management Essentials

- Giving Clear Work Priorities
- What Employees Need
- Reinforce Great Teamwork
- Valuing Employees
- Listening to Others' Ideas and Opinions
- Problem Solving Expectations
- The Right Workload for Employees
- The Great Things Employees Do
- An Ethics and Integrity Discussion
- Perform a Performance Review
- Creating Challenging Work
- Receive Feedback From Your Employees
- Creating a Great Work Situation
- Evaluating Performance in the Right Way
- Perform a Departure Review

Managing for Success

- What the Team Loves About the Company
- Building Relationships with Colleagues
- Team Work-Life Balance
- More Than One Solution
- Solving Problems in the Right Way
- Team Integrity
- Speaking Freely with Others
- Soliciting Ideas and Opinions
- Differences Make a Stronger Team
- Understand Customer Needs
- The Importance of Safety
- Create a Safety Culture

New Leaf Technologies Off The Shelf Catalogue

All courses are fully customisable

Meeting Management

- Prepare for Any Meeting
- Conduct Effective Meetings
- Be a Significant Meeting Member
- Stay Focused in Meetings
- Meeting Behavior Expectations

Onboarding New Employees

- New Hire Expectations of a Manager
- First Weeks' Deliverables
- Team Members Introduce Themselves
- Great Work Situations for New Hires
- Learning a New Role
- We Wish We Had Known
- Learning from Co-Workers
- Teams Share with New Hires
- New Hires Build New Skills
- Coaching New Hires
- New Hires Get Coaching From Others
- Reconnect Employees to Individual Work
- Feedback for New Hires
- Exploring Professional Development
- New Hires Build a Professional Network
- Feedback from New Hires
- New Hire Performance Review
- Work and Challenges in the Future

Project Management for Managers

- Team Involvement in Planning
- Status Reporting Expectations
- Sharing Essential Project Information
- Sharing Problems Right Away
- Perform a Departure Review

Providing Resources for Success

- Managing Team Resources
- Required Employee Resources
- One Resource for Success
- Use a Resource Management Agenda Item
- Resources and Customer Needs
- Providing the Right Resources
- Team Resource Needs
- Teams Improve Efficiency of Resources

Recognizing Employees

- Recognize Accomplishments and Contribution
- Improving How Things Get Done
- Balance Public and Private Recognition
- Find Others to Provide Team Recognition

New Leaf Technologies Off The Shelf Catalogue

All courses are fully customisable

Retaining Your Employees

- Overall Satisfaction at Work
- Keeping Your Employees
- Decreasing Employee Turnover
- Who Needs Better Work-Life Balance?
- Maximizing Employee Talents
- Creating Work Autonomy
- Compensation Rule of Thumb
- Your Own Requirements to Stay

Supervision Basics

- Three Month Work Objectives
- Assist Employees Facing Challenges
- Team and Company Policies
- Know Your Employees
- Know Who's Really Contributing
- Involving Others in Problem Solving
- Know Your Team's Experience and Background
- Work-Life Balance for the Team

Basic Business Skills

- Strengthen Job Required Skills
- Know and Meet Customer Needs
- Identify All Outcomes of a Potential Decision
- Ensure Strategy Alignment
- Seeking Out Cutting Edge Ideas
- Organizing Your Workspace
- Resources for Success
- Learn Workplace Technology
- Work Place Rules and Policies
- Understanding Financial Management

Become a Contributing Project Team Member

- Performance Measures for Performance
- Effective Decision Making
- Share What You Think is Best
- Navigate within the Organization Structure
- Know the Competition
- Clear and Concise Emails
- Understand Past Project Issues
- Potential Project Risks

New Leaf Technologies Off The Shelf Catalogue

All courses are fully customisable

Building Your Career

- Potential Career Opportunities
- Company Jobs and Opportunities
- Identify Your Skill Gaps
- Create a Career Plan
- Building Skills for Your Career
- Building a Personal Network
- Branding Yourself
- Reconcile Insufficient Career Opportunities

Supervision Basics

- Three Month Work Objectives
- Assist Employees Facing Challenges
- Team and Company Policies
- Know Your Employees
- Know Who's Really Contributing
- Involving Others in Problem Solving
- Know Your Team's Experience and Background
- Work-Life Balance for the Team

Communicating with Others

- Nonverbal Communication
- Understanding Body Language
- Talk About and Promote the Company Vision
- Create a Vision Branding Statement
- Handling Customer Complaints

Building Your Leadership Skills

- Keeping Customers Informed
- Seek Out the Ideas and Opinions of Others
- Show Good Judgment Regarding Creative Ideas
- Integrity Review
- Manage Conflict with Others
- Learn From a Conflict Management Expert
- How Inspiring Are You?
- Be a Powerful and Inspirational Role Model
- Contributing to the Organization Strategy
- Support the Organization's Vision and Strategy
- Understanding Financial Management

Creating Great Work

- What Excites You at Work?
- Increase the Level of Challenge at Work
- Analyze Key Experiences for Lessons Learned
- Work-Life Balance for You
- The Right Level of Challenge

New Leaf Technologies Off The Shelf Catalogue

All courses are fully customisable

Customer Service Basics

- Building Customer Rapport
- Listening to Your Customers
- Developing Your Customer Focus
- Customer Service Over the Phone
- Internal Customer Service
- Serving Customers in the Field
- Customer Service Confrontation and Conflict

Developing for Success

- Exploring Company Job Opportunities
- Brand and Promote What You Do
- Identify Potential Career Opportunities
- Know Your Skills and Gaps
- Building Skills and Capabilities
- Skill Development Opportunities
- Personal Skill Development Plan
- Increase Your Personal Performance
- Best Professional Organizations for You
- Personal Expectations and Your Workload

Developing Work Relationships

- Working with a Diverse Team
- Build your Network
- Empathy for Others
- Share Your Knowledge and Expertise
- Recognize Your Peers
- Building Trust with Others
- Balance Conflicting Customer Priorities

Increasing Your Contribution at Work

- Increase Your Personal Success
- Struggling to Meet Commitments
- Increase Your Personal Engagement
- Increase the Quantity of Work
- Stay Productive While Waiting for Answers
- When Are You Most Creative?
- Organizing Information for Productivity
- Creating Accountability for Business Results
- The Right Level of Challenge

New Leaf Technologies Off The Shelf Catalogue

All courses are fully customisable

Increasing Your Contribution at Work

- Increase Your Personal Success
- Struggling to Meet Commitments
- Increase Your Personal Engagement
- Increase the Quantity of Work
- Stay Productive While Waiting for Answers
- When Are You Most Creative?
- Organizing Information for Productivity
- Creating Accountability for Business Results
- Customer Service Confrontation and Conflict

Personal Behaviors and Conduct

- Manners and Courtesy at Work
- Developing an Attitude to Learn
- Increase Your Objectivity
- Do You Overreact?
- Persevere During Setbacks
- Being Consistent with Company Values
- Don't Jump to Solutions
- Personal Expectations and Your Workload

Project Management for Managers

- Brand and Promote Your Project
- Project Plan Updates
- Planning Tools and Resources
- Articulate the Attributes of Your Ideas
- Essential Project Plan Components
- Monitor Project Status
- Objectively Evaluate Proposals
- Advocate for Interests
- Be Open to Different Solutions
- Focus on the Issues vs. Individuals
- Negotiating with Difficult People
- The Likelihood of Project Risk
- Responding to Project Risk
- Minimize the Consequences

Starting a New Job

- Clear Work Expectations
- Learn about the Company and Customers
- Information for Success
- Making an Impact
- Getting to Know Your Peers
- Six Month Work Priorities
- Current Performance Review

New Leaf Technologies Off The Shelf Catalogue

All courses are fully customisable

You and Your Boss

- Feedback for Great Results
- Ask Your Boss for Feedback
- Support the Company Mission and Vision
- Discuss Your Work-Life Balance Needs
- Recognizing Your Boss for Personal Achievements