CLD PROGRAMS & WORKSHOPS
FY12 to Date

360 Assessment and Coaching	
A Non-Technical Approach to Project Management
ABCs of Effective Relationships
Accountable Executive
Achieving Mission Results
Adaptive Leadership	
Advanced Conflict Management	
Advanced Executive Communications Training
Art and Science of Leadership
Aspen Institute Global Seminar
Aspen Institute Leading Change
BOLD-Leading in Leadership
Brainwise: NeuroScience and Leadership
Business Acumen Program
China Executive Program
Citizenship and Immigration
Civilian Leadership Course
Coaching and Mentoring for Excellence	
Coaching for Improved Organizational Performance
Coaching for Performance
Coaching Skills for Federal Executives
Collaboration and Communications Workshop
Collaboration and Influence
Collaborative Leadership
Colorado Leadership Development Program	
Communicating Face to Face
Conflict and Negotiations for Federal Executives	
Conflict Resolution Skills
Constitution and Contemporary Public Sector Leadership
Creating and Sustaining High-Performance Organizations	
Creating and Sustaining Organizational Excellence
Crisis Leadership
Custom Design Consulting	
Decision Making
Developing Customer-Focused Organizations
DiSC Management Program and Debrief
Driving Results for Technical Leaders	
Dynamics of Public Policy
EDS Blended Course
EEO and HR for Supervisors: Everyday Accountability	
Effective Writing	
Effective Writing for Acquisition Workforce Personnel
Effective Writing in the Federal Government
Emerging Executives
Emerging Leader
Emerging Leaders: Leading through Others
Emotional Competence: Working with Others for Results
Emotional Intelligence
Engaging and Encouraging Employees	
Entrepreneurial Risk Taking and Innovation
Environmental Policy Issues
Essential Skills for Team Leaders	
Ethics, Integrity, and Character
Everyday Accountability	
Executive Assessment
Executive Coaching Services
Executive Communication Skills
Executive Development
Executive Development: Leading Change
Executive Development: Leading Change - Blended Format
Explore your DISC style and Develop Effective Relationships
Extraordinary Leadership
Facilitation Skills for Leaders	
Federal Budgetary Policies and Processes
Federal Regulatory Policy
Feedback/Open Coaching Sessions

CLD PROGRAMS & WORKSHOPS
FY12 to Date

First-Line Supervisor
Foundations of Supervision
Front Line Leadership	
Frontline Supervisory Leadership Seminar: Leading with Impact
Fundamentals of Project Management
Generational Savvy
Generational Workforce Diversity and Leadership Strategy
Generations
Government Performance and Results Act
Government Performance Measurement and Management	
Hiring Reform for Managers: Finding and Keeping Talent	
Horse Sense for Leaders	
How Washington Really Works	
Intermediate Conflict Management	
Inter-Organizational Collaboration
Interpersonal and Communication Skills for Leadership
Interpersonal Skills and Team Building	
Intro to Human Centered Design Immersion Boot Camp
Intro to Human Centered Design Workshop
Is Supervision for Me?	
Kirkpatrick Training
Leaders Developing Leaders
Leaders Growing Leaders
Leadership Assessment Level 1 & Level 2
Leadership Challenge	
Leadership Competencies Development	
Leadership Competencies: Preparing for the Next Step
Leadership Development Capstone Course
Leadership Development I: Elements of Effective Leadership
Leadership Development II: Mastering Collaborative Leadership
Leadership Development: Inclusion for Higher Performance
Leadership for a Democratic Society
Leadership for a Global Society	
Leadership Infusion-Achieving Mission Results	
Leadership Infusion-Coaching and Mentoring for Excellence
Leadership Infusion-Collaboration and Influence	
Leadership Infusion-Communicating Face to Face
Leadership Infusion-Conflict Resolution Skills	
Leadership Infusion-Developing Customer-Focused Organization
Leadership Infusion-Effective Writing
Leadership Infusion-NeuroFed	
Leadership Skills for Non-Supervisors	
Leadership Skills for Supervisors and Managers
Leadership Training Conference	
Leadership Workshop
Leading Across Generations
Leading Effectively through Change
Leading Individuals and Organizational Change
Leading Teams
Leading with Integrity
Management Development: Leading from the Middle
Management Development: Leading Organizations
Management Principles Summit	
Managing a Flexible Workforce
Managing Difficult Conversations
Managing in Lean Times	
Managing in the Federal Government
Managing Performance
Managing Performance in a Flexible Workplace	
Mastering Collaborative Leadership
Mastering Conflict
Media Strategies for Federal Executives: Skills Immersion
Media Training
Merit System Principles and Prohibited Personnel Practices
Mid-Level Leadership - Leading Effectively through Change
Mid-Level Leadership Development - Achieving Mission Results

CLD PROGRAMS & WORKSHOPS
FY12 to Date
(Continued)

Mid-Level Manager Training
Mid-Level Supervisory Training	
Mission to the S.T.A.R.S.
Myers-Briggs Type Indicator
National Security Policy
NeuroFeds
Organizational Collaboration
Orienteering
Performance Budgeting Seminar
Performance Feedback and Coaching for Excellence
Performance Management
Performance Management Refresher
PLA - Legacy of Pacific Leadership Academy	
PLA - Senior Leaders: Leading for Results
PLA - Senior Leaders: Leading Organizations
PLA - Senior Leaders: Leading People
Polarity Leadership: Managing Complexity, Change and Conflict
Political Appointee Leadership Program for Non-Career SES
Political Savvy
Political Schedule C
Power Thinking: The Strategies of Outstanding Leaders
Pre-Supervisor Preparation
Project Management Prep
Project Management Principles
Quarterly Leadership Forums	
Resilience and Change Management
Resilience for Federal Executives
Resiliency 2.0
Retirement and Disability Policy	
Rocky Mountain Leadership Development Program
Science, Technology and Public Policy
Senior Executive Assessment Program
Senior Executive Seminar
Senior Leadership Program
SES Leadership: Organizational Change and Transition
SES Leadership: Results Oriented Performance Cultures	
SES Leadership: Talent Development & Employee Engagement
Strategic HR Management	
Strategic Middle Manager I & II
Strategic Negotiations
Strategic Planning for Executives
Succession Planning
Supervisory Development 1: Fundamentals
Supervisory Development 2: Learning to Lead
Team Building and Shared Vision	
Team Building and Team Leadership
Team Building and Team Leadership Summit
Team Building for Executives
Team Development 1: Team Building	
Team Development 2: Team Leadership	
Team Dimensions Profile and Facilitation
Team Effectiveness Workshop
Team Training	
The Extraordinary Leader
The Leadership Challenge
The Leadership Challenge: Continuing the Challenge	
The Leadership Journey
Transformational Leadership Program
Understanding Strengths
Understanding the 360 Degree Leader
Utah Leadership Development Program	
Values, Vision and Vital Strategies
Women's Leadership Seminar
[bookmark: _GoBack]Working with Congress for Federal Executive

