

EXHIBIT C
General Services Administration
Federal Supply Service

AUTHORIZED
FEDERAL SUPPLY SCHEDULE
PRICE LIST

On-line access to contract ordering information, terms and conditions, up-to-date pricing, and the option to create an electronic delivery order are available through GSA Advantage!, a menu-driven database system. The INTERNET address for GSA Advantage! is: GSAAdvantage.gov.

The Leadership Difference.®

Instructor-Led & Web-Based Training
FSC Group 874

Contract Number: GS-02-F-0154U

For more information on ordering from Federal Supply Schedules click on the FSS Schedules button at fss.gsa.gov.

Contract Period: September 24, 2013 – September 23, 2018

Blanchard Training and Development, Incorporated
d.b.a. The Ken Blanchard Companies

125 State Place
Escondido, CA 92029
800-728-6000 (phone)
760-489-8407 (fax)
www.kenblanchard.com

The Ken Blanchard Companies is a Large Business.

Free GSA Schedules training is available by accessing the Center for Acquisition Excellence at www.gsa.gov/centerforacquisitionexcellence

CUSTOMER INFORMATION

- | | | |
|------|--|--|
| 1a. | Special Item Numbers (SIN) awarded:
SIN 874-4 Instructor-Led Leadership and Management
Training Course Descriptions
SIN 874-5 Leadership and Management Training
Support Materials Description | Pages 7-16

Pages 10-16 |
| 1b. | Lowest priced model number and lowest unit price:
SIN 874-5 21 Days to Becoming an Effective Situational
Leader Action Plan | \$29.22 |
| 1c. | Hourly rates, description of all corresponding
commercial job titles, experience, functional responsibility
and education for types of employees or subcontractors
who will perform services. | Page 6 |
| 2. | Maximum order: | \$1,000,000 |
| 3. | Minimum order: | \$100 |
| 4. | Geographic coverage: | Domestic Delivery—United States (48
contiguous states, Alaska, Hawaii,
Puerto Rico, Washington D.C., and
US Territories) |
| 5. | Point of production: | Escondido, CA, San Diego County |
| 6. | Discount from list prices or statement of net price:
Prices shown in price list are net. | |
| 7. | Quantity discounts: | Volume discounts available (see page 6) |
| 8. | Prompt payment terms: | Net 30 days |
| 9a. | Government commercial credit cards are accepted at
or below the micro-purchase threshold. | |
| 9b. | Government commercial credit cards are accepted
above the micro-purchase threshold. | |
| 10. | Foreign items (list items by country of origin): | None |
| 11a. | Time of delivery: | Standard orders are shipped by
ground delivery within 48 hours of
order receipt. Please allow 10 to 12
working days for CONUS deliveries
unless otherwise noted. |

- 11b. Expedited delivery: Available at additional expense.
Contact your Blanchard Client Partner
For rates.
- 11c. Overnight and 2-day delivery: Available at additional expense.
Contact your Blanchard Client Partner
for rates.
- 11d. Urgent Requirements: Contact your Blanchard Client Partner
to affect the fastest delivery possible.
12. F.O.B. point: Destination. Products shipped from
125 State Place, Escondido, CA 92029.
- 13a. Ordering address: The Ken Blanchard Companies, 125
State Place, Escondido, CA 92029
- 13b. Ordering procedures: Order by fax at 760-839-8110.
14. Payment address: The Ken Blanchard Companies, Attn:
Accounts Receivables, 125 State Place,
Escondido, CA 92029
15. Warranty provision: All products carry a guarantee against
any defect in craftsmanship for 6
months from the date of receipt.
16. Export packing charges: N/A
17. Terms and conditions of Government purchase card
acceptance (any thresholds above the micro-purchase
level): In accordance with government commercial credit
card program guidelines.
18. Terms and conditions of rental, maintenance, and repair (if applicable): N/A
19. Terms and conditions of installation (if applicable): N/A
20. Terms and conditions of repair parts indicating date of
parts price lists and any discounts from list prices
(if applicable): N/A
- 20a. Terms and conditions of any other services (if applicable): N/A
21. List of service and distribution points (if applicable): N/A
22. List of participating dealers (if applicable): N/A
23. Preventive maintenance (if applicable): N/A

24a. Special attributes such as environmental attributes (e.g., recycled content, energy efficiency, and/or reduced pollutants): Blanchard has instituted numerous environmentally friendly practices including:

- Maintaining a dedicated recycling center at its headquarters that includes paper, cardboard, glass, plastic, aluminum, and e-waste recycling.
- Using 30% recycled paper in its offices and print training materials.
- For many custom clients, abstaining from producing plastic laminated covers for workbooks and other training materials.
- Giving employees the opportunity to donate time and money to their favorite environmental causes through a company-sponsored Ambassador Program and Give-Back Program.

For the third year in a row, Blanchard's global headquarters has received the prestigious "Outstanding Contribution for Paper Recycling" award by Green Way Enterprises, thanks to its corporate-wide paper recycling program.

24b. If applicable, indicate that Section 508 compliance information is available on Electronic and Information Technology (EIT) supplies and services and show where full details can be found (e.g. contractor's website or other location.) The EIT standards can be found at: www.Section508.gov:
N/A

25. Data Universal Number System (DUNS) Number: 03-858-2714

26. Registration in Central Contractor Registration (CCR) database: Blanchard is registered.

PRICING

GSA Labor Rates and Job Descriptions – SIN 874-1

Executive Coaching - \$562.19 Hourly Rate

Through a one-to-one relationship with a hand-selected Blanchard coach, executives are able to learn and, more importantly, practice new behaviors and strategies that will benefit themselves and their agency. Executive Coaching is a flexible process designed to accommodate the needs of your busy executives who have constantly changing demands. We typically recommend a coaching package that includes six months of coaching for the individual, up to two hours of telephone coaching per month with one face-to-face meeting. Our Executive coaches hold master's degrees or doctorates and all have been certified by the International Coach Federation and an accredited coach-training program. Having less than three coaching session is generally considered ineffective.

Volume Discounts – We will offer an additional 5% discount over these prices for volume orders totaling over \$100,000.

SIN 874-4 – Bundled Licensing Solution

A. New Offering:

The Bundled Licensing Solution (includes annual reprint right plus Training- For- Trainer “T4T” Qualification services)

B. Description of Offering:

The materials and services contained in the Bundled Licensing Solution below are commercially available items, however are not available in the format being offered here or for the significantly reduced price offered herein. Specifically, on a commercial basis, clients can reprint these training materials however; the reprint does not include T4T Qualification services. Here, the Bundled Licensing Solution provides access to these core leadership development and organization excellence materials with the addition of the T4T Qualification services, and is intended to help Agencies accelerate their response to the most recent Federal Employee Viewpoint Survey (“EVS”) results. In short, by purchasing the Bundled Licensing Solution, licensing Agencies can have unprecedented access to as much of the training material as desired and scale the delivery of the Blanchard Programs below at a price point that drives best in class return on investment.

Blanchard Programs	Licensed Materials (see Reproduction Right terms set forth below*)
Situational Leadership®II (“SLII®”)	<ul style="list-style-type: none"> • SLII Green 2 day design Participant Workbook (“PW”) • SLII® Electronic Tool Kit • LBAII Self Assessment
Situational Self Leadership (“SSL”)	<ul style="list-style-type: none"> • SSL PW • SSL Game Plan
Situational Frontline Leadership (“SFL”)	<ul style="list-style-type: none"> • SFL 2 day design PW • SFL Performance Planner • SFL Game Plan
Situational Team	<ul style="list-style-type: none"> • STL PW

Leadership (“STL”)	<ul style="list-style-type: none"> • STL Think Teams prework • STL Team Performance prework • Team Performance Paper & Pen Self and Score Assessment • STL Team Handbook • STL Game Plan
Leading People Through Change (“LPTC”)	<ul style="list-style-type: none"> • LPTC PW • LPTC Analysis of Unsuccessful change prework • LPTC Readiness Survey prework • LPTC Leader Handbook • LPTC Action Plan • LPTC Game Plan
Legendary Service (“LS”)	<ul style="list-style-type: none"> • LS PW • LS Game Plan
LS for Managers	<ul style="list-style-type: none"> • LS for Managers PW • LS Game Plan
Building Trust	<ul style="list-style-type: none"> • Trust PW • Trust Survey • Trust Game Plan
T4T Qualification Services	See Access to Facilitation Materials terms** and T4T Qualification Terms* set forth below.**
SLII®	SLII® Green Facilitator Kit (International version)
SSL	SSL Facilitator Kit (International version)
SFL	SFL Facilitator Kit (International version)
STL	STL Facilitator Kit (International version)
LPTC	LPTC Facilitator Kit LPTC PowerPoint
Legendary Service	LS Facilitator Kit
Building Trust	Building Trust Facilitator Kit

C. Term:

Once accepted the term of the Offer, is one (1) year (“**Initial Term**”) however can be extended annually for up to four (4) additional years (each a “**Renewal Term**”) for the same pricing with an annual fee increase of 3% per year on a compounding basis. Upon expiration of the Initial and all Renewal Terms, Blanchard shall remain the sole owner of the Licensed Materials and the licensing Agency shall lose all further reproduction rights to the Licensed Materials. Further, the licensing Agency shall promptly return to Blanchard or, upon Blanchard’s request, destroy, prevent from use until destroyed, any applicable digital media or electronic files used by the licensing Agency to produce the Licensed Material (including permanently erase) provided however the licensing Agency will not be required to purge its archival backup tapes unless specifically requested by Blanchard, and Blanchard shall be responsible for the licensing Agency’s expenses and costs incurred in undertaking such purge. The licensing Agency shall confirm such destruction to Blanchard in writing.

D. Additional Terms & Conditions:

Reproduction Rights for Licensed	<ul style="list-style-type: none"> • Licensing Grant. For the Fees agreed to in Section E below, Blanchard grants the licensing Agency a limited, world-wide, non-exclusive, non-transferable,
---	---

<p>Materials</p>	<p>non-assignable (without the right to grant sublicenses) license to reprint, produce and use the Licensed Materials. One copy must be given to each employee participant attending the delivery of the applicable Blanchard Program identified above.</p> <ul style="list-style-type: none"> • Limitation on License and Blanchard's Ownership of the Licensed Materials. The limited license granted to the licensing Agency is for the development of Agency's employees and does not include the right to: modify, translate, create any derivative works, alter, adapt, incorporate into other works, archive, reverse engineer, sell, publish and/or broadcast the Licensed Materials. The Licensed Materials are not open to the general public and may not be marketed or sold by the licensing Agency for profit or gain. The licensing Agency may not audio or video record any Blanchard presentation in part or in whole for private use or other distribution without Blanchard's prior written approval. All right, title and interest in the Licensed Materials shall be vested exclusively in Blanchard. Nothing herein shall be construed as transferring, assigning, or conveying any ownership or proprietary interest of Blanchard's Intellectual Property to licensing Agency or any other person or entity. • Release and Production of Licensed Materials. After the licensing Agency signs its required contract documentation (i.e. Task Order, Purchase Order etc.) and/or submits its first payment to Blanchard, Blanchard will provide the licensing Agency and/or its designee (both of whom expressly relinquish all right, title and interest to the Licensed Materials) access to the Licensed Materials (in PDF) (if access is provided electronically, logins and passwords may be required). ** Access To Facilitation Materials - the licensing Agency will not be given access to the electronic files for a particular Blanchard Program until that Agency has a trainer registered for a T4T in that program. The licensing Agency and/or its designee may not edit or modify and may only produce the Licensed Materials from these files unless otherwise pre-approved by Blanchard in writing. Blanchard reserves the right to approve, disapprove or audit (with reasonable prior written notice to the licensing Agency) the Agency/Agency designee produced Licensed Materials. Subsequent to or contemporaneously with the licensing Agency's/Agency's designee's authorized production hereunder, the licensing Agency may discuss any suggested modifications to the Licensed Materials with Blanchard, which shall only be approved and performed by Blanchard in its sole discretion and at the licensing Agency's cost unless otherwise agreed to by the Parties in writing. • Copyright Notice. The licensing Agency agrees it will give its employees and the employees of its designee having access to the Licensed Materials notice the Licensed Materials: (1) have been licensed from Blanchard, (2) may not be copied or reproduced in any other way except for that which is expressly permitted herein, and (3) may not remove, alter or obscure any copyright, legal or other proprietary notice thereon. The licensing Agency acknowledges each page of the Licensed Materials provided thereto will contain the following copyright notice: <p style="text-align: center;">© 2014 The Ken Blanchard Companies®. All rights reserved. Do Not Duplicate.</p>
-------------------------	--

	<p>The licensing Agency agrees it will not remove or alter this notice in any way.</p> <ul style="list-style-type: none"> • Quarterly Reporting: Within fifteen (15) calendar days after the end of each calendar quarter (i.e. April 15th, July 15th, October 15th and January 15th), the licensing Agency will provide the Blanchard Account Manager a report, the form of which is attached hereto as Exhibit A, that sets forth the number of the licensing Agency employee participants that attended each Blanchard Program delivered by the Qualified Agency Employee Trainer or an authorized Blanchard Facilitator the prior quarter (this demonstrates reprint right usage). • Delivery of Blanchard Programs. Only Blanchard trainers and/or those Agency Employee Trainers who have successfully completed a Blanchard T4T for each applicable Blanchard Program may subsequently deliver that program to other Agency employee participants. The Licensed Materials must be used in the delivery of the Blanchard Programs, and <i>each</i> employee participant attending must be provided with one set of same. Only Blanchard produced and/or approved materials may be used by the licensing Agency to support the delivery of the Blanchard Programs. • Blanchard Performance. The licensing Agency’s decisions relating to the application of this Offer including actual production of the Licensed Materials have no impact on the licensing Agency’s obligation to pay Blanchard the amount owed hereunder. The licensing Agency’s obligation to pay the amount owed hereunder vests upon the licensing Agency’s signature of its required contract documentation and/or payment to Blanchard and Blanchard’s delivery of the electronic files of the Licensed Materials. The licensing Agency’s failure to exercise the production rights granted to it herein during the term of this Offer will result in forfeiture of any remaining production rights of same.
<p>Data Rights of License Materials</p>	<p>As stated above, Blanchard’s Intellectual Property will be made available to the licensing Agency via an end user limited license. Ownership will not be transferred to the licensing Agency.</p>
<p>T4T Qualification Terms**</p>	<ul style="list-style-type: none"> • One trainer per 1,000 employees within licensing Agency will be Qualified by Blanchard to deliver the specific Blanchard Program (attendance of a T4T is required for each training program requiring qualification [excludes Building Trust]). • There must be at least 5 eligible trainer candidates available for Blanchard to proceed with delivering the T4T. Trainers from different agencies may be required to attend together with other agencies so that this minimum number of trainers can be met. T4T’s may delivered in person or virtually. • Classes delivered by one licensing Agency Trainer should be comprised of at least 12 but no more than 24 participants (participant number may increase if another Agency Trainer is available to assist in delivering the Blanchard Program). • Additional trainer terms are set forth on Exhibit B.

E. Fees:

Pricing	
Bundled Licensing Solution	45.34 per person*
<i>*Pricing is based on total number of employees at each agency, includes IFF</i>	

No Additional Discounts Will Apply on the Above Pricing Due to Already Discounted Prices

The amount owed by licensing Agency is based on its current headcount the day it accepts the Offer.

Unless otherwise agreed to by the Parties:

- Where the amount owed by the licensing Agency is one million dollars (\$1,000,000) or less, the Agency shall pay Blanchard the full amount upfront.
- Where the amount owed by the licensing Agency is over one million dollars (\$1,000,001+), the Agency may pay Blanchard the full amount upfront, or one half of the amount owed upfront with the balance due on or before July 1st 2016.

All invoices must be paid by the licensing Agency within thirty (30) calendar days of its receipt of the Blanchard invoice.

EXHIBIT A
Quarterly Report Template
(due on or before April 15th, July 15th, October 15th and January 15th)

Program:	# of Employee Participants Attending Program
Situational Leadership®II (“ SLII® ”)	
Situational Self Leadership (“ SSL ”)	
Situational Frontline Leadership (“ SFL ”)	
Situational Team Leadership (“ STL ”)	
Leading People Through Change (“ LPTC ”)	
Legendary Service (“ LS ”)	
LS for Managers	
Building Trust	

EXHIBIT B**TRAINER QUALIFICATION PROCESS**

Requirements when Blanchard is qualifying the licensing Agency's employees as Agency Employee Trainers to deliver (teach) the applicable Blanchard Program to other Agency employees:

Obligations of the Licensing Agency:

- Sponsor and pay for Agency Employee Trainer's attendance at a Training for Trainers session ("T4T") of the Blanchard Program delivered by a Blanchard authorized facilitator (to avoid doubt the amount owed Blanchard for the T4T is included in the Bundled Licensing Solution);
- Purchase required Trainer Materials (i.e. Facilitation Kit [includes the Facilitation Guide for the Blanchard Program, supporting PowerPoint, job aides and/or posters and/or assessments] and Participant Materials) for each Agency Employee Trainer attending the T4T (to avoid doubt the amount owed Blanchard for the T4T is included in the Bundled Licensing Solution).;
- Purchase Participant Materials for each employee participant taught the Blanchard Program by the Agency Employee Trainer (to avoid doubt the amount owed Blanchard for the T4T is included in the Bundled Licensing Solution),
- Use best efforts to ensure the delivery of the Blanchard Program adheres closely to the delivery curriculum set forth in the Facilitation Guide supporting the Blanchard Program and the training provided to Employee Trainer during the T4T, creating no derivative works therefrom without Blanchard's written consent;
- Provide each Employee Trainer notice of and use commercially reasonable practices to ensure their adherence to the Trainer's obligations identified below; and,
- With reasonable notice to Agency, allow Blanchard the right to audit the delivery and materials used by the Employee Trainer when delivering the Blanchard Program.

Obligations of the Licensing Agency Employee Trainers:

- Complete the required Launch assignments prior to the T4T to ensure a successful outcome;
- Attend the T4T of the Blanchard Program delivered by the authorized Blanchard facilitator;
- Use the Facilitation Materials provided during the T4T when delivering the Blanchard Program;
- Teach the Blanchard Program to Agency employees only;
- Use the required Participant Materials specified herein for each employee participant when delivering the Blanchard Program;
- Adhere closely to the delivery curriculum set forth in the Facilitation Guide supporting the Blanchard Program and the training provided thereto during the T4T, creating no derivative works therefrom without Blanchard's written consent;
- With reasonable notice to Agency, allow Blanchard the right to audit the delivery and materials used thereby when delivering the Blanchard Program; and,
- When leaving the employ of Agency, return all Trainer Materials to Agency and stop teaching the Blanchard Program to any person or entity, unless otherwise agreed to by Blanchard in writing.

Additional Licensing Rights/Restrictions:

- In addition to the rights granted the licensing Agency herein, Blanchard grants Agency (applicable to and exercised by the Agency Employee Trainers) the right to download,

- copy and/or print certain Trainer Materials.
- Trainer Materials may not be modified, decompiled and/or disassembled unless otherwise agreed to by Blanchard in writing.
 - Agency Employee Trainers right to deliver the Blanchard Program may not be transferred to another employee of Agency

INSTRUCTOR LED TRAINING COURSES – SIN 874-4

SIN	COURSE TITLE	COURSE LENGTH	MINIMUM/ MAXIMUM PARTICIPANTS	PRICE/EACH ADD'L PARTICIPANT OVER 12	PRICE
874-4	Situational Leadership® II w/ Impact Mapping and Sustainability	2 days	8/24	N/A	*\$14,088.92
874-4	Situational Leadership® II w/out Impact Mapping and Sustainability	2 days	12/24	\$185.13	\$7,259.04
874-4	Situational Leadership® II w/out Impact Mapping and Sustainability	1 day	12/24	\$176.31	\$4,634.50
874-4	Situational Self Leadership	2 days	12/24	\$89.77	\$6,114.72
874-4	Situational Frontline Leadership	2 days	12/24	\$211.05	\$7,570.11
874-4	Situational Frontline Leadership	3 days	12/24	\$222.15	\$10,222.10
874-4	Leading People Through Change	2 days	12/24	\$176.82	\$7,153.25
874-4	Coaching Essentials for Leaders	1 day	12/24	\$122.41	\$3,987.69
874-4	Coaching Essentials for Leaders w/ SLII Job Aid	1 day	12/24	\$149.61	\$4,314.12
874-4	DiSCovering Self and Others	1 day	12/24	\$141.00	\$4,210.75
874-4	Legendary Service	1 day	12/24	\$113.34	\$3,878.88
874-4	Legendary Service for Managers	½ day	12/24	\$176.82	\$4,640.55
874-4	Situational Team Leadership	1 day	12/24	\$194.95	\$4,858.17
874-4	Situational Team Leadership	2 days	12/24	\$239.95	\$7,916.73
874-4	First Time Manager	1 day	12/24	\$151.13	\$4,332.25
874-4	First Time Manager	2 days	12/24	\$278.07	\$8,374.34

****Cost includes participant materials and instructor fees for minimum number of participants. Cost does not include travel, lodging, and meals.***

TRAINING SUPPORT MATERIALS – SIN 874-5

SIN	DESCRIPTION	PRICE
874-9	21 Days to Becoming an Effective Situational Leader Action Plan	\$29.22
874-9	Building Trust Facilitator Kit	\$358.17
874-9	Building Trust Participant Kit	\$63.47
874-9	Challenging Conversations Facilitator Kit	\$358.17
874-9	Challenging Conversations Participant Kit	\$63.47
874-9	Coaching Essentials Participant Kit**	\$122.41
874-9	Coaching Essentials Participant Kit with SLII® Game Plan**	\$149.61
874-9	Creating Your Organizations Future Participant Kit	\$77.08
874-9	DiSCovering Self and Others Participant Kit**	\$141.00
874-9	Giving Feedback Facilitator Kit	\$358.17
874-9	First Time Manager 1-day design Participant Kit	\$151.13
874-9	First Time Manager 2-day design Participant Kit	\$278.09
874-9	Giving Feedback Participant Kit	\$63.47
874-9	Leading People Through Change Participant Kit**	\$176.31
874-9	Legendary Service for Managers Participant Kit**	\$176.82
874-9	Legendary Service Participant Kit**	\$113.34
874-9	Listening Facilitator Kit	\$358.17
874-9	Listening Participant Kit	\$63.47
874-9	Situational Frontline Leadership 2-day design** Participant Kit	\$211.05
874-9	Situational Frontline Leadership 3-day design** Participant Kit	\$222.15
874-9	Situational Leadership® II 2-day Participant Kit**	\$185.13
874-9	Situational Leadership® II 1-day Participant Kit**	\$176.31
874-9	Situational Self Leadership Participant Kit**	\$89.77
874-9	Situational Team Leadership 1-day design Participant Kit**	\$194.95
874-9	Situational Team Leadership 2-day design Participant Kit**	\$239.94

****Must attend a Blanchard approved training for trainers course in order to purchase these materials.**

THE KEN BLANCHARD COMPANIES

Leading Training and Development Expert

With over 30 years of helping leaders and organizations, more than 18 million books in print, programs offered in more than 12 languages and clients across 5 continents, The Ken Blanchard Companies (Blanchard) is recognized as one of the world's leading training and development experts.

Process That Creates Lasting Behavior Change

Blanchard helps leaders and organizations lead at a higher level. Blanchard helps leaders at all levels develop self-insight and competence in their leadership roles. Our groundbreaking thinking and memorable learner experiences create lasting behavioral change that has measurable impact on the organizations with which we work—agencies and departments that wish to develop leadership capacity, improve workplace cultures, drive organizational change and strategic alignment, and become high performing organizations.

Proven Research-based Content

Our leadership and management training models have been developed and tested for more than 30 years, and have been updated periodically. In addition to reflecting the most current leadership thinking, our models have been shown to provide effective results in the workforce. Assessments and other processes, including web-based learning, are thoroughly researched and tested by our staff of professionals, and are valid, reliable instruments.

Experienced, Qualified Team

Our highly experienced staff of training delivery and design professionals has worked successfully with more than 10,000 organizations around the world in both the commercial and public sectors.

Unique, Customized Learning Solutions

Blanchard's offerings include individual, team, and organizational leadership development solutions intended to drive performance and productivity improvements in the workplace. As the innovator of the world's most widely used leadership model, Situational Leadership® II, we offer proven programs based on current research and the latest thinking from our expert consulting network including:

- Data gathering and analysis
- Diagnostics and assessments
- Classroom and virtual learning delivery
- Executive and one-to-one coaching
- Organization values and visioning
- Training for trainers
- Keynote speakers

To learn more, visit www.kenblanchard.com

Awards and Recognitions

- In 2008, the Office of Personnel Management identified our Leadership Program created with the Environmental Protection Agency as the Best Overall Supervisory Training Program in the Federal Government
- Blanchard awarded the 2009 Business of the Year by ISA – The Association of Learning Providers, based on financial success, quality, marketplace recognition, and employee culture
- Retail Giant Kohl's selected Blanchard as HR Partner of the Year
- Grand Canyon University—Home of The Ken Blanchard College of Business—Ranked as the Nation's Number One Online College Overall
- Blanchard Selected as One of the Best Places to Work in San Diego
- Ken Blanchard inducted into Amazon.com's Hall of Fame as a Top 25 Best-Selling Author of All Time
- The Association of Learning Providers honored Ken Blanchard with the Thought Leadership Award for Work-Related Learning and Performance
- *Training Magazine* and Lakewood Conferences inducted Ken Blanchard into the Human Resource Development Hall of Fame
- EDT Learning provided recognition of a Blanchard inaugural e-learning event for Situational Leadership® II.
- Blanchard was awarded the Training magazine Achieving Performance eXcellence Award in Leadership Skills Training

INSTRUCTOR LED LEADERSHIP AND MANAGEMENT TRAINING COURSE DESCRIPTION

Situational Leadership® II w/Impact Mapping and Sustainability Course Description

Situational Leadership® II is the most comprehensive and up-to-date, yet practical, method in the world for developing people into self-reliant achievers. Situational Leadership® II provides leaders with a model and the tools for creating open communication and developing self-reliance in those they manage. It is designed to increase the frequency and quality of conversations about performance and development. As a result, employees develop competence and gain commitment, and the organization retains talented individuals.

Using the Situational Leadership® II Model, managers and their direct reports are able to create a partnership. It teaches managers to analyze, diagnose, think, and apply leadership concepts effectively in any situation. By creating a partnership instead of the typical top down “boss-employee” relationship, managers are able to engage and develop their employees faster and more effectively.

Pre-Session Impact Mapping

The Situational Leadership® II course begins with a series of interviews with the specific agency and its leaders and their direct reports to determine specific goals for that agency. The interviews also identify each job title or manager, leadership competencies necessary for reaching goals, progress toward these competencies, gaps in leadership, and issues managers experience in their day-to-day work. The information gathered from these interviews is then compiled into one report that links the outcomes of attending the course to the competencies and specific goals of the specific agency and its participant managers. The report is presented to the agency sponsor(s) prior to the training session so they can see the value of developing their leaders using Situational Leadership® II as the methodology.

Major Course Objectives

As a result of participation in this course, managers will learn to:

- Proficiently diagnose developmental levels of their direct reports
- Match leadership styles—communications and behavior—to development levels
- Create a common language and approach to leadership that permeates the agency’s culture
- Shift intentions into behaviors, and behaviors into accountability
- Develop highly skilled, flexible leaders who can develop and retain people

Course Learning Design

The Situational Leadership® II training session consists of two days of instructor-led classroom training using a variety of adult learning methods. The class is divided into modules that explore the basis for becoming a Situational Leader, describe the skills necessary to be a highly effective leader, and then provide participants with opportunities to practice those skills in the context of real-work situations.

- **Leadership for the Future**—Provides a look at what leaders need to be in the future, an overview, the core competencies of leaders, and sets up the training initiative for success.
- **Beliefs and Building Blocks**—Participants discover why there is no “best style” and why the choice of leadership style depends on the situation. They learn a common language and strategy for reaching agreements and helping people develop.
- **Diagnosis: The First Skill of a Situational Leader**— Participants are taught to diagnose the development level of their direct reports in order to determine how much direction or support is needed to develop their competence (goal or task knowledge or skills), commitment (motivation and confidence), and ability to contribute to the organization’s success.
- **Flexibility: The Second Skill of a Situational Leader**— Participants learn four leadership styles, each with a different combination of direction and support. Also, they explore behaviors important in developing others’ competence and commitment.

- **Matching Leadership Style to Development Level**— Participants practice how to match their leadership style to the development level of their direct reports. They learn how to develop their competence (goal or task knowledge or skills) and commitment (motivation and confidence) by using the right leadership style in a given situation.
- **Skill Practice**— Provides extensive skill practice for mastering the expertise of a Situational Leader. Participants also learn how to manage development regression by staying in close touch with performance and development. Practice time is recommended during sessions to master the skills of a Situational Leader, and to meet learning objectives.

After-Session Summary Report

After the workshop, the Facilitator will prepare a report outlining specific successes and struggles participants had with each learning module, and then will suggest a plan for ongoing skill reinforcement. The report will make suggestions on how to continue the practice of Situational Leadership® II, as well as any specific actions the agency should take in response to what participants learned. The Facilitator will submit the report to the agency sponsor.

Course Materials:

Situational Leadership® II Participant Kit

Materials include:

- Participant Workbook
- Impact Map
- Situational Leadership® II Article
- Situational Leadership® II Color Model
- Situational Leadership® II Color Model Pocket Card
- Development Level Descriptor Cards
- Conversation Starters
- Leader Behavior Analysis II™ Questionnaire
- Situational Leadership® II Flash Cards
- One on One Conversations Pad
- Partnering for Performance Worksheet Pad
- Teaching Others Situational Leadership® II
- Coaching for Impact Action Plan

21 Days to Becoming an Effective Situational Leader Action Plan

The 21 Day Action Plan is an invaluable tool for reinforcing, accelerating, and sustaining the learning after a participant attends Situational Leadership® II for managers. This tool will help continue the development of each participant as a Situational Leader so they can more effectively and quickly assist their people in reaching proficiency on critical tasks. More critical tasks being performed at the highest level of proficiency means increased impact to the respective agency.

Created in a colorful, bold, and useful format, this coil-bound product is made to stand up so that leaders can place it on their desk, flip a page each day, and conveniently use it to practice and sustain their new skills. Each page explains a part of the process as well as the value of each step. At the end of the 21 days, the leaders can either repeat the process or skip ahead to the areas where they feel they need improvement.

LEADERSHIP AND MANAGEMENT TRAINING SUPPORT MATERIALS AND COURSE DESCRIPTIONS

21 Days to Becoming an Effective Situational Leader— Job aid option for the Situational Leadership® II course
Length: N/A
Description: The focus of the product is on helping leaders apply SLII® on the job, in a practical manner. The leaders are reminded to utilize the tools they received during SLII® training to leverage the prior investment.
Objectives: <ul style="list-style-type: none"> ▪ Support in making the transition from learning to doing ▪ Increase probability of realizing the benefits of implementing SLII® ▪ Increase sustainability
Training Methods and Assessments: Created in a colorful, bold, and useful format, this coil-bound product is made to stand up so that leaders can place it on their desk, flip a page each day, and conveniently use it to practice and sustain their new skills. Each page explains a part of the process as well as the value of each step. At the end of the 21 days, the leaders can either repeat the process or skip ahead to the areas where they feel they need improvement.
Target Audience: Leaders who have participated in Situational Leadership® II training.

Building Trust
Length: 4 hours
Description: Trust is core to how people work together, listen to one another, and build effective working relationships. In fact, the primary factor affecting employee turnover is whether or not the manager and the employee have developed a trusting relationship. This program creates awareness and sensitivity about which behaviors are known to erode trust and which behaviors build and sustain trust. We teach a model that is easy to learn and follow, and is based on the four elements of trust—demonstrating competence, acting with integrity, caring about others, and maintaining reliability.
Objectives: <ul style="list-style-type: none"> ▪ Awareness of the elements of trust, trust eroders, and what to do to build and sustain trust ▪ A personalized action plan for becoming a more trustworthy leader ▪ Communication skills for enhancing trusting relationships with direct reports ▪ More trusting employees with higher levels of commitment, creativity, and productivity; improved morale and retention
Training Methods: Group Discussion, Skill Practice, Case Studies, Roleplaying, Demonstration
Target Audience: Supervisor, Manager, Senior Manager, Executive

Challenging Conversations
Length: 4 hours
Description: The capacity to effectively have challenging conversations is a key competency for your organization's managers. Your employees need managers who are willing to initiate challenging conversations that surface conflict and acknowledge and defuse the emotion that accompanies it. This program covers all of the most challenging, intense, and emotionally charged types of conversations, such as delivering a difficult message, giving tough performance feedback, or confronting inappropriate behavior.
Objectives: <ul style="list-style-type: none"> ▪ Willingness and ability to initiate challenging conversations that surface conflict and transform difficult emotions into productive energy ▪ Greater confidence in delivering difficult messages, giving tough performance feedback, or confronting challenging behavior ▪ Enhanced communication skills that increase competence, motivation, and confidence among direct reports and lead to improved morale ▪ Quicker resolution of performance issues resulting in fewer grievances and disciplinary issues ▪ Reduced tension, friction, and sabotage
Training Methods: Group Discussion, Skill Practice, Case Studies, Roleplaying, Demonstration
Target Audience: Supervisor, Manager, Senior Manager, Executive

Coaching Essentials® for Leaders w/ or w/out SLII Job Aid
Length: 1 day
Description: Coaching Essentials for Leaders is an interactive and transformational learning experience designed to help managers and leaders integrate coaching skills into their leadership style. This includes drawing out ideas and solutions, collaborating and focusing on the development of people by using supportive behaviors, while achieving the organization's goals. Coaching Essentials for Leaders is a learning process that takes place over time. Classes can be on-site or virtual, are interactive, and focus on applying the coaching concepts. Facilitators will role-model coaching behaviors throughout the process, as they know the challenges of leading and managing people. Three follow-up coaching sessions are required, allowing participants to work with a professional coach for a deeper understanding and greater application of the material. Follow-up coaching provides a safe place to discuss the challenges of leadership with a coach and to receive feedback.
Objectives: <ul style="list-style-type: none"> ▪ Use coaching to accelerate team progress toward organizational objectives ▪ Create an environment of trust that supports the development and growth of others ▪ Apply a coaching process that results in clear agreements and initiates action ▪ Use communication skills that develop self-reliance in others
Training Methods: Group Discussion, Skill Practice, Case Studies, Roleplaying, Demonstration, Coaching
Target Audience: Manager, Senior Manager, Executive

Creating Your Organization's Future: Full Steam Ahead!™
Length: 1 day
<p>Description: Vision is a key component in managing change; it is a critical prelude to any change management or strategic planning process. By clarifying the desired end state for the organization, vision makes it easier and clearer for individuals and teams to manage change as it comes their way. Vision and values provide a beacon for team members to navigate toward, and the ability to navigate with flexibility no matter what is happening in the environment around them.</p> <p>Creating Your Organization's Future: <i>Full Steam Ahead!</i>™ (CYOF) is a practical guide that will enable your department or organization to become passionate about the visioning process. This program will help your organization create a clear vision based on the values and beliefs of its people. It addresses your company's need for organizational change, alignment, empowerment, and improvement in productivity and profitability.</p> <p>CYOF takes participants through the process described in the book <i>Full Steam Ahead!: Unleash the Power of Vision in Your Company and in Your Life</i> by Ken Blanchard and Jesse Stoner. It guides participants through the steps to create a shared vision for their team, department, or organization and helps them identify the strategies and actions needed to make their vision a reality. Participants create a shared vision using the "Three Key Elements" of a compelling vision described in <i>Full Steam Ahead!</i> and plan how to make it a reality by using the principles of "The Three How's."</p>
<p>Objectives:</p> <ul style="list-style-type: none"> ▪ Understand the three key elements of a compelling vision ▪ Create a shared vision for their team, department, or organization ▪ Identify the gaps between their current reality and their vision ▪ Identify strategies to close the gaps ▪ Identify strategies to move forward ▪ Make individual commitments to live the vision now
Training Methods: Group Discussions, Case Studies
Target Audience: Management team, department director, work group, project team, entire organization

DISCovering Self and Others
Length: 1 day
<p>Description: Using the online DISC Profile and dynamic classroom activities, your employees learn how to adapt their behavior in order to communicate and relate more effectively and interact more skillfully with others. By developing an appreciation of others' behavioral preferences and acknowledging their unique strengths and areas for development, participants will create more satisfying, meaningful, and productive business and personal relationships. DISCovering Self and Others is designed in modular format that can be tailored to a particular schedule. It is based on the DISC Profile, a powerful and profound tool for people to use in order to understand themselves and the way they relate to the world. Employees learn to identify and understand their own behavior patterns (DISCovering Self); and how to identify, understand, and better respond to others' behavior patterns (DISCovering Others).</p>
<p>Objectives:</p> <ul style="list-style-type: none"> ▪ Observe and identify their natural and learned behaviors ▪ Identify and understand their primary DISC position and Classic Profile Pattern ▪ Observe the behaviors of others that reveal their DISC position and Classic Profile Pattern ▪ Develop strategies for taking advantage of their strengths and monitoring their behavior to create more satisfying, productive, and meaningful relationships ▪ Develop an appreciation for others' behavioral preferences (DISC positions) by acknowledging their unique strengths

Training Methods: Group Discussion, Skill Practice, Roleplaying, Demonstration, DISC Profile
Target Audience: Teammate, Supervisor, Manager, Senior Manager

First Time Manager	
Length: 1 or 2 days	
<p>Description: The challenges of transitioning from being an individual contributor to the role of leading others are well known. New managers need to understand the responsibilities of leading others as well as knowing what they will lose and gain in a people-leadership role. Along with the general issues of making this shift, new managers also need to understand the specific expectations of a leader.</p> <p>The First-time Manager program provides focused, practical training for your first-time and new managers—specifically focusing on the areas of Essential Skills Every First-time Manager Needs and The Four Conversations Every Manager Should Master. Drawing on our proven, research-based approach to communications training, we will provide a customized experience that involves practical exercises, role playing, and facilitated practice in using these new techniques.</p>	
<p>Objectives:</p> <ul style="list-style-type: none"> ▪ Gaining support and guidance through this major work/life change ▪ Learning essential skills for communicating and influencing others ▪ Acquiring the tools to succeed as a manager ▪ More successful and productive team ▪ Building Trust (in 2 day course) ▪ Challenging Conversations (in 2 day course) 	
Training Methods: Group Discussion, Skill Practice, Case Studies, Roleplaying, Demonstration	
Target Audience: Supervisor, Manager, Senior Manager	

Giving Feedback	
Length: 4 hours	
<p>Description: Feedback is a critical skill for your organization’s managers in coaching and developing others. To provide effective feedback, your managers must develop and cultivate specific conversational skills. This program uses a behavioral approach to teach participants how to deliver four types of feedback. The program also includes a situational focus that helps leaders identify exactly the type of feedback that is most appropriate for the situation. The result is a comprehensive approach that teaches your leaders how to deliver feedback in a way that improves performance, promotes trust and confidence, and increases productivity throughout your organization.</p>	
<p>Objectives:</p> <ul style="list-style-type: none"> ▪ Enhanced ability to provide direct reports with information that helps them take personal responsibility for observing, reflecting on, and revising their behavior ▪ Good relationships where people are open to hearing feedback ▪ Increased competence, motivation, and confidence among employees ▪ Improved trust and respect between leaders and the people they lead 	
Training Methods: Group Discussion, Skill Practice, Case Studies, Roleplaying, Demonstration	
Target Audience: Supervisor, Manager, Senior Manager	

Leading People Through Change®
Length: 2 days
Description: Our research and real-world experience have shown that people go through predictable stages of concern during change. In addition, most change efforts are unsuccessful for predictable reasons. This predictability allows leaders to be proactive and minimize the risks associated with change. Leading People Through Change teaches leaders how to identify and address the typical questions that employees raise during a change, as well as how to use the appropriate change strategy and corresponding behaviors to resolve concerns. These change strategies are used to address the most common causes of failure in an organization and to adapt to the predictable stages of concern. The model that is presented in this program can be applied to all types of change efforts, including mergers and acquisitions, business process reengineering, sales force expansion, and technology implementations.
Objectives: <ul style="list-style-type: none"> ▪ Positive effects on productivity and morale ▪ An adaptive environment where change is effectively implemented on an ongoing basis ▪ More buy-in and less time to achieve the desired performance ▪ Development of business-wide change leadership capabilities
Training Methods: Group Discussion, Skill Practice, Case Studies, Roleplaying, Demonstration, Computer Simulation Tool
Target Audience: Manager, Senior Manager, Executive

Legendary Service® and Legendary Service® for Managers
Length: ½ day or 1 day
Description: The Legendary Service program focuses on consistently delivering exceptional customer service through improved employee engagement. Legendary Service creates awareness of the importance of customer service and skills for participants at all levels, from the top down to those most in touch with customers. Legendary Service is a fast-paced, interactive program where participants develop their personal service vision in alignment with organizational imperatives. They practice service skills, identify their customer groups to provide consistent personalized service, and unleash their personal power as they focus on taking care of self as the foundation for taking care of others.
Objectives: <ul style="list-style-type: none"> ▪ Improved customer satisfaction that drives repeat business ▪ Aligned practices to ensure seamless customer service is delivered consistently ▪ Empowered people who fulfill their potential and know how they can make a difference ▪ Continuous service improvement that increases market share and reduces costs
Training Methods: Group Discussion, Skill Practice, Case Studies, Roleplaying, Demonstration, Games
Target Audience: Supervisor, Manager, Senior Manager

Listening
Length: 4 hours
Description: In any relationship, effective listening may be the most important skill for building trust and creating a strong connection. Many managers believe that they are good listeners, while their employees feel otherwise. This program develops your managers' skills as effective listeners. It helps managers learn to listen with the intent of being influenced and helps them master the skills of nonverbal listening—inquiring, paraphrasing, and summarizing feelings.

Objectives: <ul style="list-style-type: none"> ▪ Better interpersonal communication skills ▪ More comfortable and productive work relationships ▪ Greater alignment among team members ▪ More self-reliant problem solving and self-leadership
Training Methods: Group Discussion, Skill Practice, Case Studies, Roleplaying, Demonstration
Target Audience: Teammate, Supervisor, Manager

Situational Frontline Leadership
Length: 2 or 3 days
Description: Your organization needs leaders who can transform plans into action by working with individuals to ensure that their jobs are personally meaningful and motivating. Situational Frontline Leadership equips your organization's frontline leaders to effectively handle the situations they face every day. Situational Frontline Leadership uses the same language as Situational Leadership II, but provides specific micro skills of effective management, such as goal setting, listening, giving direction, and ensuring accountability. Managers learn both directive and supportive behaviors, such as establishing timelines, collaborative problem solving, and building partnerships for success.
Objectives: <ul style="list-style-type: none"> ▪ Take responsibility in developing their direct reports ▪ Diagnose employees' development needs and adapt leadership style to meet those needs ▪ Partner by creating a side-by-side relationship where both parties are mutually influential ▪ Partner with their people on a journey to transform beginners into self-reliant achievers
Training Methods: Group Discussion, Skill Practice, Case Studies, Roleplaying, Demonstration
Target Audience: Supervisor

Situational Leadership® II w/out Impact Mapping and Sustainability
Length: 2 days (1 Day Version available – see price list)
Description: Situational Leadership® II is the most comprehensive and up-to-date, yet practical, method in the world for developing people into self-reliant achievers. Using the Situational Leadership® II Model, managers and their direct reports are able to create a partnership. It teaches managers to analyze, diagnose, think, and apply leadership concepts effectively in any situation. By creating a partnership instead of the typical top down “boss-employee” relationship, managers are able to engage and develop their employees faster and more effectively. Our blended version allows your organization's managers to learn at their own pace through elearning modules and simulations, and then provides a classroom experience with a skilled instructor to work on real work challenges.
Objectives: <ul style="list-style-type: none"> ▪ Proficiently diagnose development levels of their direct reports ▪ Match leadership styles—communications and behavior—to development levels ▪ Create a common language and approach to leadership that permeates your organization's culture ▪ Shift intentions into behaviors, and behaviors into accountability ▪ Develop highly skilled, flexible leaders who can develop and retain people
Training Methods and Assessments: Group Discussion, Skill Practice, Case Studies, Roleplaying, Demonstration, Videos, Games, Reading Prewrite, Leader Behavior Analysis II® Assessment
Target Audience: Manager, Senior Manager

Situational Self Leadership
Length: 2 days
Description: Organizations need self-motivated employees who improve corporate productivity and profitability, effectively manage themselves, and create an emotional engagement with the customers they serve. Situational Self Leadership is designed to assist individuals at all levels in making the transition from disengaged to engaged, from being responsive to responsible, and in taking initiative in idea generation, innovation, and problem solving. Situational Self Leadership uses the latest in accelerated and adult learning concepts, and provides a model with strategies for gaining more satisfaction from work by examining motivation, confidence, knowledge, and skill. Our blended version allows your organization's participants to learn at their own pace through elearning modules and simulations, and then provides a classroom experience to work on real work challenges.
Objectives: <ul style="list-style-type: none"> ▪ Take responsibility for themselves and the organization ▪ Ask for the support and direction they need to excel ▪ Capitalize on Points of Power to enhance leadership, communication, and performance ▪ Learn the difference between setting goals and achieving them ▪ Master the art of managing up
Training Methods: Online Learning, Group Discussion, Skill Practice, Case Studies, Roleplaying, Demonstration, Videos, Games
Target Audience: Teammate, Supervisor, Manager

Situational Team Leadership
Length: 1 or 2 days
Description: Situational Team Leadership provides a structured process for developing the full potential of teams. Several research-based models and strategies provide the building blocks of the five-part Team Performance Process. The Team Performance Process is a systematic method for increasing team effectiveness and innovation. It can be adapted to fit any team, regardless of its purpose, pursuit, type, or size. Participants learn to identify the characteristics of high performing teams, create a team charter, diagnose the stages of team development, and provide continual support throughout the team's life cycle. The Team Performance Process simplifies the often-complex nature of teams training and provides the knowledge and tools that your organization's participants can immediately apply back on the job. This course can also be delivered virtually.
Objectives: <ul style="list-style-type: none"> ▪ Know and understand the behaviors of effective leaders and members ▪ Create a vision, charter, and values for optimum performance ▪ Respect, honor, and trust the contributions of each team member ▪ Communicate effectively—verbally and nonverbally ▪ Embrace and practice accountability ▪ Understand effective team communications strategies (in 2 day course) ▪ Learn and understand decision making options (in 2 day course) ▪ Resolving conflict (in 2 day program)
Training Methods and Assessments: Group Discussion, Skill Practice, Case Studies, Roleplaying, Demonstration, Games, Simulations, Reading Prework, Team Performance Assessment
Target Audience: Supervisor, Manager, Senior Manager