
OUR LEARNING METHODOLOGY

BETTER RETURNS FROM COLLABORATION AND LEARNING

COMPANY FACTS

Proven track record with over
10 agencies in the Federal
Government and International
Organizations

Over 26 standard course
offerings based on sound adult
learning principles, including
skills‐based training,
customized content, and new
technologies

10+ consultants, trainers
and coaches

Woman‐owned
Small business

70% business from existing
clients

CONTACT INFO

Adriano Pianesi, CEO
a@pactionc.com

ParticipAction Consulting, Inc.

306 Aspen Place
Alexandria, VA 22305

Office: (703) 920‐0208
Fax: (703) 562‐0856

On the Web
www.pactionc.com

On Linkedin
http://linkd.in/n4cHux

On Facebook
http://on.fb.me/rnISFZ

On Twitter
http://bit.ly/qVK3oW

GSA MOBIS ADVANTAGE CATALOGUE
Authorized Federal Supply Schedule Price List

About this Product Guide
This guide provides information about the extensive range of training options
we can design, develop, and deliver for the professional development of your
employees. In this guide you will find typical course descriptions for a
variety of topics as well as suggested course objectives and timeframes. All
of our courses can be customized, however, to your organization’s specific
performance improvement needs.

Who we are
ParticipAction Consulting Inc. is a full service leadership and
organizational learning firm. We offer a complete range of innovative
coaching, facilitation and training services, each especially designed to
support and enhance personal growth and organizational effectiveness.
Located in Alexandria, Virginia, ParticipAction serves the needs of a variety
of clients, including: NASA, the International Monetary Fund and the US
Marine Corps.

Our expertise lies in our ability to offer comprehensive facilitation and
training solutions through state-of-the-art services customized to suit each
client’s needs. Our innovative approach to organizational learning and
leadership means we design results-based solutions with just the right mix of
technology, facilitation and training. Whether it’s widespread organizational
change or local initiatives, our learning facilitators are experts at helping
clients grow to their fullest potential.

	
	

 Welcome!

It	is	with	great	pleasure	that	I	present	to	you	the	ParticipAction	Consulting,	Inc.		
GSA‐MOBIS	Advantage	Catalog.		At	ParticipAction,	we	are	passionate	about	training		
and	committed	to	our	mission	of	creating	positive	organizational	change.		
Helping	our	clients	realize	their	greatness	is	central	to	our	vision	and	inherent	in	our	values.	

Since	May	2006	our	vision	has	been	to	open	up	spaces	in	our	clients’	organizations	to	achieve	
quality	learning	that	that	brings	real	value	through	enhanced	collaboration	and	creativity.		We	
believe	that	individuals	in	organizations	have	a	great	capacity	to	learn	and	to	bring	about	positive	
change.	

We	can	support	your	decision	to	develop	the	most	precious	of	your	organization’s	resources:	your	
people.	Our	niche	is	to	engage	learners,	helping	them:	
 Learn	more	effectively	
 Communicate	better	
 Work	more	efficiently	
 Bring	about	organizational	change	and	transformation	

These	ideals	are	alive	more	than	ever	in	today’s	modern	workplace.	

In	fulfilling	our	mission	we	provide	professional	services	to	government	and	commercial	entities	
utilizing	principles	of	participative	design	as	our	guiding	philosophy.	Why	this	approach?	Because	
we	like	to	be	accountable	for	our	results.	We	also	know	that	great	results	from	training	are	more	
likely	if	learners	and	stakeholders	participate	in	the	design	of	the	learning	experience.	True	to	our	
name,	we	involve	people	in	the	creation	of	our	products,	whether	they	are	custom‐training	
design,	off‐the	shelf	workshop	delivery,	web‐based	training	applications	or	strategic	planning	
sessions.	

In	short,	we	know	that	pre‐packaged	solutions	do	not	always	yield	the	best	results.	That’s	why	our	
clients	look	to	us	to	dig	deeper,	listen	fully	and	provide	high‐impact	services	that	deliver	lasting	
results.	

It	would	be	a	privilege	to	be	able	to	serve	you	and	your	staff	in	the	near	future.	
Warmly,	

Vice‐President	and	CEO,	ParticipAction	Consulting,	Inc.	

1

 Customized Training Solutions
The	process	of	creating	our	instructor‐led	training	follows	The	Learning	Construction	Site,	our	
signature	training	methodology	based	on	the	Instructional	Systems	Design	(ISD).		
This	ensures	the	highest	quality	analysis,	design,	development,	and	delivery	methods	for	
our	courses.		
	

The	Learning	Construction	Site	‐	our	signature	training	methodology	–	allows	us	to	develop	
powerful	results‐based	instruction	that	is	hands‐on	and	collaborative	in	nature.	At	
ParticipAction,	we	realize	that	each	client	has	unique	training	needs	and	quite	often	those	
needs	require	some	customization.	In	doing	this	we	work	directly	with	our	clients	to	produce	
training	that	is	collaborative	in	nature	and	focuses	on	issues	relevant	to	their	specific	needs,	
even	if	we	use	an	off‐the‐shelf	course.	 Our	approach	is	people‐friendly	and,	as	such,	each	step	
of	the	design	deals	with	the	most	common	fears	and	anxieties	people	face	when	learning	
something	new.		We	offer	training	workshops	in	the	following	areas:		
		

A.			Leadership		
B.			Train‐the‐Trainer	
C.				Personal	Effectiveness		
D.			Teamwork/Collaboration		

Training Materials
Our	training	materials	include:	

1. Resource	Manual	with	all	course	reference	materials	
2. Workbook	with	instructions	about	the	specific	hands‐on	tasks	to	perform	in	class	
3.			Job	Aid	with	quick	reference	of	course	key	contents		
4.			Certificate	of	Completion	for	each	participant		
5.			Report	summary	of	learning	results	after	the	workshop.		

	

We	design	and	deliver	training	and	support	tools	that	help	trainees	in	the	challenges	they	face	
in	their	jobs.	Besides	our	classroom	time,	our	offerings	include	at	no	additional	costs	to	you:		
		1.			Pre‐workshop	assessment	with	Consultation	for	curriculum	development		
		2.			Pre‐workshop	online	survey	to	trainees	and/or	phone	call	to	a	sample	of	participants	
	
Upon	request	and	for	a	reasonable	price	we	can:		

1. Set	up	of	online	learning	space	for	your	participants		
2. Develop	an	online	module	on	course	key	concepts				
3. Schedule	an	online	follow‐up	webinar	30	or	60	days	after	completion	of	the	course.		

	
	
	

Trainers
Our	trainers	are	selected	for	their	subject	matter	expertise	and	their	ability	to	share	their	
practical	knowledge	in	the	classroom.	Many	have	advanced	degrees	as	well	as	prestigious	local,	
regional	and	national	business	experience.	They	provide	their	course	participants	with	
information	that	has	practical,	real‐world	applications.	As	a	result,	these	individuals	
consistently	receive	top	marks	from	participants	for	their	preparation,	knowledge,	and	
teaching	ability.	

2

Our GSA Schedule
ParticipAction	Consulting	Inc.	has	a	GSA	schedule	contract	with	the	General	Services	
Administration	Federal	Supply	Service	allowing	us	to	offer	price	discounts	to	federal	
government	agencies.	Our	contract	number	is	GS‐02F‐0168V.	You	can	find	us	on	GSA	Advantage	
at	www.gsaadvantage.gov.	

Our Signature Training Methodology
A	number	of	years	ago	the	work	of	our	founder	as	a	trainer	–	a	full‐time	employee	of	a	big	
subcontractor	‐	attracted	the	attention	of	the	training	director	of	a	large	federal	agency.	 Her	
request	to	deliver	a	train‐the‐trainer	workshop	was	the	beginning	of	our	company.	Then	and	
there,	our	first	workshop	“From	PowerPoint	to	Powerful!”–	featured	in	this	catalog	‐	was	born.	
We	based	the	workshop	on	the	critical	principle	that	adults	have	the	ability	to	learn	much	more	
and	better	when	they	are	involved	in	training	design	and	engaged	in	real‐world	learning	
activities.	This	learning	theory	lends	itself	to	more	discussion,	active	learning	and	applicable	
case	studies.	Later	this	wayt	o	teach	was	described	in	Adriano	Pianesi’s	feature	article	in	THE	
SYSTEMS	THINKER,	“The	Learning	Construction	Site”,	a	description	of	our	training	
methodology,	developed	as	a	powerful	statement	of	a	better	and	simple‐to‐implement	way	to	
train	adults.	

Aside	from	our	ability	to	engage	trainees	in	hands‐on	activities	in	the	class,	we	focus	on	the	
work	that	happens	before	and	after	the	workshop	to	ensure	that	clients	achieve	the	results	
they	paid	for.			

Web Conference/Video Teleconference Experience
Our	trainers	are	experienced	at	delivering	courses	using	distance	learning	methods.	Via	web	
conferencing	systems	(like	Adobe	Connect	or	GoToTraining),	video	teleconferencing	
technology,	they	have	conducted	courses	for	participants	all	over	the	globe,	from	training	
facilities	here	in	Virginia.	
	

Quality Guarantee
We	guarantee	your	satisfaction	with	our	training.	If	our	training	is	deemed	less	than	
satisfactory,	we	will	offer	the	course	again	free	of	charge	with	another	trainer,	or	will	refund	
you	the	full	cost	of	the	course.		

Contact
Please	call	Adriano	Pianesi	at	703‐920‐0208	or	email	him	at	a@pactionc.com	to	start	the	
process	of	creating	learning	experiences	for	your	employees	to	build	their	skills	and	knowledge,	
enhance	your	organizational	knowledge	base,	and	ultimately	help	your	organization	achieve	its	
strategic	business	goals.	

 3

COURSE OFFERINGS BY CATEGORY

LEADERSHIP

Conversational Leadership

Leader‐SHIFT

Practical Leadership Skills

Servant Leadership

Dialogue as Facilitative Leadership

Facilitation Skills for Project Managers

Critical Thinking Skills

Effective Coaching Skills

TRAIN‐THE‐TRAINER

From PowerPoint to Powerful

Powerful Training (Advanced).

The Virtual Trainer

Presentation Skills

Winning Briefing and Presentation Skills

Webinar Facilitator Certification

PERSONAL EFFECTIVENESS***

Practical Time Management

Effectiveness for busy people

Balance Effectiveness and Professionalism

Email Management for the Messages‐drowned

TEAM BUILDING/COLLABORATION

Tools and Techniques of High‐performing Teams

The Emotional Intelligence of Team Results

The Art of Making Decisions

I am the boss!

Inspired Followership
Create Enduring Connections with Customers and Co‐Workers

Good Questions

Everyone Teaches One

Communication Skills in a Culturally Diverse Workplace

Negotiation: getting what we want

***The description of these courses is included in the TEAM

BUILDING/COLLABORATION section

4

11

COURSE DESCRIPTIONS

1. LEADERSHIP

A. Dialogue as Facilitative Leadership
‐ Description: This course is designed to teach leaders how to collect intelligence from their

team for more productive communications by using four proven effective techniques:
World Café, Open Space, Appreciative Inquiry and LEAN.

‐ Objectives: Participants will leave with a better understanding of the importance of
communication, creating stronger leaders and more effective teams.

‐ Topics:
 Dialogue vs. Discussion
 What is collective intelligence

 The Results of effective communication

 The value of alternative methods

 The World Café

 Open Space Technology
 Appreciative Inquiry
 Lean and Group Work

B. Facilitation Skills for Project Managers
‐ Description: This course teaches how to better facilitate meetings by explaining the

importance of different roles in the meeting, processes to make the meeting more
effective, logistics of a successful meeting and how to plan pre and post work for the
meeting.

‐ Objective: Leaders will leave with the confidence that they can facilitate much more
effective meetings where the information shared/learned will be interesting and relevant
to attendees.

‐ Topics:
 What is facilitation?

 The 5P’s of Meetings

 The 5 Roles in meetings

 Meeting Processes v. Content

 Agenda Setting and Meeting Planning

 Troubleshooting Bad Meetings

 Dealing with Conflict Effectively
 Facilitative techniques and Leadership

C. Servant Leadership
‐ Description: This course examines the art of servant leadership, a practical leadership

philosophy that supports people who choose to serve first, and then lead as a way of
expanding service to individuals and institutions. Servant leadership encourages
collaboration, trust, foresight, listening, and the ethical use of power and empowerment.

‐ Objective: Leaders will know how to foster an environment that promotes full engagement
and motivates employees by example. Participants will understand how to cultivate
followers who are able to assume both leader and follower roles as circumstances dictate.

‐ Topics:
 Leadership for what?
 The work of Robert K. Greenleaf
 What Servant Leadership is

 What a Servant‐Leader does

 The paradox of Servant Leadership
 Listening on the Outside
 Ethics of Servant Leadership
 Servant Leadership and the community

5

12

D. Practical Leadership Skills
‐ Description: This course teaches multiple techniques for leading individuals and teams in a

work environment that changes constantly. Particular attention is paid to skills that can be
applied immediately to enhance the morale and effectiveness of their team.

‐ Objective: Leaders will gain the ability to create strong team relationships that move all
employees to higher levels of contribution. They will also improve the skills of feedback and
disclosure to increase trust.

‐ Topics:
 “Industrial” versus “Emerging” mindset

 A universe of Possibilities: 3 rules
 Questioning: The power of "What If?"

 What is Vision?

 The Challenger
 Skills for Difficult conversations
 The Ladder of Inference
 The art of giving feedback

E. Effective Coaching Skills
‐ Description: This course teaches the coaching process and how managers and supervisors

can more effectively use their coaching sessions to align intention, behavior and impact.
Key elements include planning, setting expectations, monitoring performance, and
rewarding employees.

‐ Objective: This course will show managers and supervisors how to give advice, guidance,
praise and bad news using a coaching model. The program will also provide participants
with improved methods for giving feedback and motivating others.

‐ Topics:
 The Art of Coaching
 The Coaching Cycle
 Helping Skills and Performance

 12 Coaching Skills

 The Coaching “contract”
 Coaching from a System Perspective

 The “Action Learning” Coach
 Coaching Ourselves

F. Critical Thinking Skills

‐ Description: Accelerated change, constant reorganization, and working with less are trends
that place new demands on our ability to quickly judge and make decisions. An upgraded
critical thinking tool box will enable you to meet these demands head‐on.

‐ Objective: This course improves critical thinking skills to help solve problems, manage
projects, and measure improvement. Participants learn how solving larger problems is
better than agonizing over smaller ones, and they will become better questioners of facts,
data, assumptions and other people.

‐ Topics:
 Why Critical Thinking

 The 9 Intellectual Standards
 The 8 elements of Thoughts

 Asking powerful questions

 Biases and fallacy in everyday thinking
 Analyzing Logic and weighting arguments

 Inferences and blind spots
 Thinking critically in groups

G. Conversational Leadership: Thinking Together for a Change

‐ Description: In handling complexity, organizations often forget to use the key tool of
conversation leadership as a way to initiate strategic dialogues that lead to lasting change.

‐ Objective: This course improves your ability to design conversations that are

change‐friendly and mobilize energy to give you the results you want. Participants learn how
to engineer conversations that transform attitudes and inspire action.

‐ Topics:
 Overview of 8 Leadership models

 Dealing with Complexity

 Thinking together for change initiatives
 Capacity development as Leadership

 The 6 elements of Conv. Leadership

 Conversational Skills for teams

 The 7 design principle for effective conversations
 Questioning in organizations

 6

12

H. Leader‐SHIFT: A Conversational Leadership Lab to Nurture Innovation

‐ Description: What if learning about leadership is not about studying a new leadership
theory and instead about letting go and becoming aware of your current leadership model?
What if leadership is really about creating spaces for learning to emerge through
conversations as real work?

‐ Objective: This course improves the ability to lead at any level and to tap into the power
of designing, hosting and convening conversations about questions that matter in order
to create the results you want

‐ Topics:
 A community of Strength

 My “implicit” theory of Leadership

 Unlearning about Leadership
 The 6 key assumptions of Leader‐SHIFT

 Designing powerful “leader‐shift” questions
 Making “leader‐shift” decisions with vigorous debate

 “Leader‐shift”‘s Double Loop Learning
 What’s possible now?

2. TRAIN‐THE‐TRAINER

A. Presentation Skills

‐ Description: The thought of giving a speech or presentation can instill instant fear in many.
T his course is designed to alleviate that fear by giving participants a new level of
confidence. Attendees will be taught how to analyze their audience, as well as how to vary
tone and voice. The class teaches how to determine when to use PowerPoint or other audio
visual techniques, when to use humor, dialogue and other techniques to draw audience in.

‐ Objective: Increased confidence leading to better presentations.

 ‐ Topics:
 Preparation, Delivery, Verbal/Visual Image Audit

 Balancing Verbal and Nonverbal Messages

 Developing and Organizing Presentation Content
 Getting Ready for Show Time

 Using Visual Aids and Support Materials

 Handling Questions from the Audience

 Managing the Presentation Environment

 New Cool Tools for Presenters

B. Winning Briefing and Presentation Skills: Put Power, Punch and Pizzazz into

Your Presentations
‐ Description: This workshop covers the skills necessary to effectively design, develop and

deliver effective presentations. Whether you speak to one person or one hundred, getting
the message across in a powerful and persuasive manner is essential to your success.
People who present well are seen as more competent, trustworthy, likeable, confident, and
successful.

‐ Objective: This course is designed to improve briefing and presentation skills through live
practice and peer review. Participants will learn how to organize presentations, how to
make briefings clear and concise, and practice strategies for dealing with distractions like
nervousness, disruptive audiences, and technical difficulties.

‐ Topics:
 Characteristics of successful presenters
 The 12 most common mistakes presenters make

 5 steps to deal with "speakers anxiety"
 3 techniques for making impromptu presentations

 6 dynamic ways to open your presentation

 15 ways to keep your audiences' attention
 Strategies for dealing with a disruptive audience
 7 strategies for closing your presentation

7

12

C. From PowerPoint to Powerful: Rules of Engagement for Workplace Training

‐ Description: This course is designed to teach trainers to lecture less and listen more. It will
enforce that experiential learning is more effective and more likely to produce better
results. Trainers will analyze the needs of their learners and create teachings tasks and
learning plans to meet those needs.

‐ Objective: This course helps trainers redefine their role in the class from lecturer to
facilitator of learning to lead more effective training sessions and workshops.

‐ Topics:
 Amazing Training, Unforgettable Learning

 The 5 Principle of the Learning Construction Site
 The 4 practice of great trainers
 Needs/Audience Analysis
 Planning with Stakeholders

 Creating Hands‐on Tasks for a class
 Sequencing and the art of Lesson Planning
 Discussion Methods, Action Learning and other tools

 Evaluating the Learning from your class

 10 Follow‐up techniques to make sure it sticks

D. Powerful Training: Rules of Engagement for Workplace Training (Advanced)

‐ Description: This course is the advanced session of “PowerPoint to Powerful”. It is designed
as a learning lab for trainers that have already started their transition into a non‐lecturing
style of teaching. The lab uses advanced “action learning” techniques as the core
instructional methodology and requires attendees to bring a course they are designing into
the class.

‐ Objective: Trainers redefine their role in the class from lecturer to facilitator of learning to
lead more effective, interesting sessions.

‐ Topics:
 Dialogue vs. Discussion in the class
 Teaching the collective intelligence
 Conflict, Controversy and Learning
 Facilitation techniques for trainers

 To test or not to test
 Handling dry content and technical training
 Teaching the stones!
 Final words

E. The Virtual Trainer: The Art of Online Hosting and Rapid E‐learning Development
‐ Description: The course will provide an overview of how to use web conferencing platforms

(for online seminars), Articulate (for rapid e‐learning development), Online communities (for
online collaboration) and Web 2.0 tools (like Facebook, Twitter and Screenr) to enhance and
extend learning. Discussion touch on Articulate, Adobe Connect, Webex, Podcasts,
Wikipedia, Twitter, Facebook, Screenr, Backpack, blogs, tags among others.

‐ Objective: Attendees will have a better understanding of Web 2.0 tools and will

leave with the ability to start using them to improve performance and learning experiences
in their workplace.

‐ Topics:
 Tools to improve good E‐Teaching

 Intro to web‐conferencing (live and online)
 Intro to computer‐based training (non‐ live and online)

 Rapid development tools for non‐techies

 Blogging and the art of using it for instruction
 10 free tools for sharing knowledge for the masses

 Wiki: Online collaborative space primer

 Using Twitter and Facebook for training purposes

 8

12

F. Webinar Facilitator Certification

‐ Description: The course is made up of six 90‐minute sessions, one‐ on‐one coaching and

the access to an online collaboration space. It provides an overview of how to use web‐

conferencing for training sessions and workplace meetings.

‐ Objective: Attendees will learn web conferencing technology, how to develop lesson plans

and activities for online sessions as well as how to host online conversations and learning

activities. The course is given in 4 days (six 90‐minute sessions) and include One‐on‐One

coaching + access to an online collaborative space.

‐ Topics:
 Overview of Web Conferencing

 18 competencies for good webinar facilitators

 Getting ready to teach online
 Technical Skills: Learning the basics

 Lesson planning and Active tasks for webinars
 The art of Hosting Learning Conversation Online
 Troubleshooting technical Issues
 Best practices of great webinar presenters

3. TEAM BUILDING/COLLABORATION

A. Tools and Techniques of High‐Performing Teams
‐ Description: Based on a powerful collection of 18 different tools, this course focuses on the

improvement the competency of partnering (developing networks and builds alliances;
collaborating across boundaries to build strategic relationships and achieve common goals),
team building (inspiring and fostering team commitment, spirit, pride, and trust; facilitating
cooperation and motivating team members to accomplish group goals), conflict
management(managing and resolving conflicts, grievances, confrontations, and
disagreements in a constructive manner to minimize negative impact.)

‐ Objective: Participants will learn to identify behaviors that improve productivity and
cooperation in teams, find out about their own personal team style and learn to flex that
style for maximum success. They will also learn to lead a truly collaborative conversation
through more effective communication and manage team conflicts productively with a
powerful collaborative negotiation process.

‐ Topics:
 Team work as individual skill

 The 3 levels of listening
 The 4 dialogic roles for effective teams

 Conversation moves of great teams

 5 conflict styles
 Key negotiation principles and ideas that resolve differences
 The 4 key conversations for new teams
 The power of inquiry in teams

B. The Emotional Intelligence of Teams Results
‐ Description: This course focuses on new ways of improving team results through an

increased role and awareness of team’s emotional competence. Emotions in the workplace
have earned a negative reputation. However, managed correctly, emotions are vital to any
team or project. Emotional Intelligence teaches how to use emotions, in the workplace, and
how to identify and work with emotions in others for maximum team results.

‐ Objective: Leaders will have a better understanding of how to read the emotions of their
team members and focus on the successes of their team for higher productivity and morale.

‐ Topics:
 The Four Steps of E.I. Learner’s path
 Building Self‐awareness: Silencing, Accepting
 Self‐Regulation And Motivation: Your Energy

 Self‐Regulation And Motivation: Your Goals

 Empathy: the Challenge of Perspective Taking

 Four Steps for Reconciling Differences
 Emotional Conflict Vs. Cognitive Conflict in Groups

 New Research on E.I.

9

12

C. Get Along with Anyone, Anytime, Anywhere: Create Enduring Connections with
Customers and Co‐Workers

‐ Description: This program explores how good relationships and a cooperative spirit
cultivate a culture that brings out the best in people and performance, keeping employees
happy, energized, and productive.

‐ Objective: Participants will learn to build cooperation, likeability, and trust for a positive and
productive work environment. A premium will be placed on communication skills and
fostering respect and camaraderie between co‐workers.

‐ Topics:
 Building cooperation, likeability and trust
 Increasing your “Social IQ”
 Strategies to become totally customer‐oriented

(internal and external)

 3 guidelines for boosting everyone’s attitude
 Giving feedback in a positive manner

 4 ways to avoid misunderstandings

D. Communication Skills in a Culturally Diverse Workplace
‐ Description: This workshop explores different kinds of communication strategies to interact

more effectively with others in the workplace. Participants will gain insight into different
communication styles and rituals and their implications for the development of
interpersonal and intercultural skills.

‐ Objective: Participants will strengthen their understanding of the communication process,
increase awareness of the impact that cultural differences have on verbal and non‐verbal
communication, and improve empathic listening and feedback skills.

‐ Topics:
 Workplace Conflict and Differences

 Verbal and Non‐verbal Communication

 Stereotyping, Prejudice, and Trust

 10 key Communication Competencies

 Difference, Diversity and Collaboration
 Appreciation, Esteem and Results

E. Balance, Effectiveness and Professionalism

‐ Description: This workshop explores the dynamic nature of balance and how it
impacts your personal and professional success. It looks at personal responsibility,
humor, letting go of those things that encumber you, and overcoming adversity.

‐ Objective: Participants will understand how to use each component of balance
to their advantage, including but not limited to emotions, family, finances,
health, intellect, nutrition, life purpose, spirit, and stress.

‐ Topics:
 the Process of Balance
 Personal and Professional Boundaries
 Exploring the Landscape of Stress

 The Art of Letting Go
 Relaxation, Stress and Resilience
 Music and Humor in your life and work

F. Practical Time Management

‐ Description: Time management takes discipline, practice, hard work, and self‐
awareness. One single method does not ensure success in this area, but certain
skills and techniques can be employed to make better use of time and help
develop key disciplines to minimize waste. This program explores these various
techniques.

‐ Objective: The goal of this class is to help participants become more organized and
efficient, not to worry about things that are out of one’s control, and decrease stress
levels while increasing confidence.

‐ Topics:
 Time as a resource: the big picture

 Setting your goals: The Opportunity Map

 The four Category of tasks and the Rush of Urgency

 Procrastinator Lab and Finding Scraps of Time

 Planning and Estimating Time

 The fine art of saying “No”

10

12

G. Effectiveness for Busy People: Getting it Done with Confidence
‐ Description: Do you know where your time goes? Do you know what your contribution is to

your organization? Do you handle disagreement as occasion for learning? Is your decision
making process sound? Effectiveness can be learned! Inspired by the timeless classic of
Peter Drucker this course provides useful tips and checkpoints to verify and improve your
personal effectiveness at all levels.

‐ Objective: This course improves one’s effectiveness in the workplace. Participants learn
how five key areas of work can dramatically improve your ability to handle day‐to‐day
challenges.

‐ Topics:
 Drucker on the 5 Habits of Effectiveness
 Where does your TIME go?

 What are your Expected RESULTS?

 What are your STRENGHTS?

 Do you know what is PRIORITY one?
 How do you manage TEAM DECISIONS?

H. I am the Boss!: A Guide to Being the Manager your Staff Members Need Through the
Power of 5 Conversations and 3 New Frameworks

‐ Description: Supervisory and managerial skills are critical elements of team success.
But how do you build them while getting things done? In this course we provide
three helpful frameworks that can dramatically improve your ability to execute work,
lead people and manage performance.

‐ Objective: This course helps new and old supervisors to become better stewards of
the human capital and human resources in their teams.

‐ Topics:
 There are no difficult employees!

 Supervisions and the art of counseling
 The difficult conversation about performance

 “Dealing with Poor Performers” lab

 The metrics of performance and the art of visioning

 Defining a performance objective/goals in specific terms

 I. Inspired Followership: A Guide to Being the Staff Member your Boss Needs
‐ Description: Do you always know how to support your boss’ work? Have you ever felt

that disagreeing with your supervisors is wrong? Is your work with your supervisors
suffering as a result? The skill of inspired followership can help.

‐ Objective: This course improves your ability to support your boss’ work and
organization’s mission while dealing most effectively with the hard realities of missing
information, broken promises, and competing priorities. Participants learn how to
deal effectively with “workplace moments of truth” by questioning facts, data and
assumptions to face reality and get the results they want.

‐ Topics:
 ENRON: Standing up to and for our Leaders
 The Paradox of Followership
 The Courage to Assume Responsibility

 The Courage to Serve and Challenge
 The 6 Practices of Effective Followership
 Fostering a Culture of Open Communication

J. Email Management for the Messages‐Drowned: Tips and Techniques for Empting your Inbox
and Getting Things Done

‐ Description: Are you drowning in email? This course is for you!

‐ Objective: This course improves your day‐to‐day productivity by turning your email
system from a dreaded time‐sucker to a trusted partner in improving your

day‐to‐day performance. Participants learn the four categories of every email, the
power of calendar, the strengths of tasks and how to take full advantage of the many
tools to get things done.

‐ Topics:
 10 Beliefs that Limit Productivity

 What a Meaningful Objective is

 Only 4 kinds of Email!

 Courtesy and Etiquette online
 Workflow Model for effectiveness with email

 Entry Points, tasks and meeting schedule management 11

11

 K. The Art of Making Decisions: 15 Powerful Techniques for Getting into Action
 with Teams

‐ Description: This program gives participants the tools and the skills to develop
strategies to make better decisions. Simply making good decisions is not enough.
Successful outcomes depend on how one makes decisions, the process being as
important as the result.

‐ Objective: Participants learn how to better use problem solving steps and tools,
distinguish root causes from symptoms to identify the right solution for the right
problem. They identify their individual problem solving styles and learn to think
creatively and work towards creative solutions through the use of the top 15 powerful
techniques of good decision ‐making

‐ Topics:
 The quality of good decisions
 Deciding how to Decide
 The Management of “Agreement”

 Dialectic Inquiry and Devil Advocacy
 Consensus as collaborative Inquiry
 10 ways to make powerful group Decisions

L. “Everyone teaches one” and Seven Other Rapid‐Fire Techniques to Improve your
Team’s ability to learn

‐ Description: Ever wondered how to tap into your team “tacit or unexpressed
knowledge or skills”? In this class we will provide eight rapid‐fire formats to help you
develop your own internal, ongoing capacity of learning through peers. Peer learning
programs encourage staff to share feedback, materials and support among
themselves in a non‐threatening and extremely effective way. Tap into your hidden
knowledge resources!

‐ Objective: Participants will be able to learn fresh new ways to develop and operate an
on‐going, “learning capacity” development program to tap into their peers by learning
ways to elicit resources, coach for success and work collaboratively as a resource to
others.

‐ Topics:
 Team Learning ability and Success

 The Learning Conversation
 The “After‐Action” Review

 The Reframing Game

 The “Revolving Door” Technique
 “Every One Teaches One” Staff Meeting

M. Good Questions: Asking Questions that Inspire Action, Lead Inquiry and move Toward the
Resolution of Problems

‐ Description: People want answers but good questions are also important. With the art of
asking good question you can turn normal questions into powerful tools for opening up
possibilities and create a new platform for change while moving people into action.

‐ Objective: This course improves one’s questioning skills to help solve problems and
manage projects. Participants learn how open questions can go into four different
directions and how to become agents of change through the skilled ability to question facts,
data, assumptions, and other people.

‐ Topics:
 The Secret Art of Success
 The Power of Open Questions
 Questions and Leadership

 Creating a Culture of “Questioning”
 Appreciative Inquiry in Teams

 Questions for Difficult Conversations

12

12

N. Negotiation: Getting What We Want
‐ Description: This workshop identifies and develops the negotiating and

bargaining skills necessary for today’s global, dynamic business environment.
Business professionals, government executives, and attorneys must be able to
effectively negotiate agreement when budgets, performance standards, priorities,
relationships and due dates are at stake in order to meet and exceed established
organizational goals.

‐ Objective: This course improves negotiation skills of attendees through the
creation of collaborative negotiations and problem solving.

‐ Topics:
 Collaborative negotiations and a framework

 Shifting paradigms: from arguing to problem‐solving

 Researching and Planning

 Your negotiating strategy
 Bargaining and Interests‐based Negotiating
 Concessions and relationship

13

12

COURSE PRICE TABLE

CODE COURSE TITLE DAYS
MINIMUM

PARTICIPANT
S

MAXIMUM
PARTICIPANTS

RATE PER

1A Dialogue as Facilitative Leadership 2 12 30 $250/day
1B Facilitation Skills for Project Managers 3 12 30 $250/day

1C Servant Leadership 2 12 30 $250/day
1D Practical Leadership Skills 2 12 30 $250/day
1E Effective Coaching Skills 2 12 30 $250/day

1F Critical Thinking Skills 2 12 30 $250/day

1G Conversational Leadership 2 12 30 $250/day
1H Leader‐SHIFT 3 12 30 $250/day
2A Presentation Skills 2 12 30 $250/day
2B Winning Briefing and Presentation Skills 2 8 15 $250/day
2C From PowerPoint to Powerful 2 12 30 $250/day
2D Powerful Training (Advanced). 2 12 30 $250/day
2E The Virtual Trainer 2 12 30 $250/day
2F Webinar Facilitator Certification 4 8 30 $325/day
3A Tools and Techniques of High‐performing Teams 3 12 30 $250/day
3B The Emotional Intelligence of Team Results 2 12 30 $250/day
3C Create Enduring Connections with Customers and Co‐Workers 2 12 30 $250/day
3D Communication Skills in a Culturally Diverse Workplace 2 12 30 $250/day
3E Balance Effectiveness and Professionalism 2 12 30 $250/day
3F Practical TimeManagement 2 12 30 $250/day
3G Effectiveness for busy people 1 12 30 $250/day
3H I am the boss! 2 12 30 $250/day
3I Inspired Followership 1 12 30 $250/day
3J Email Management for the Messages‐drowned ½ 12 60 $80/½ day
3K The Art of Making Decisions ½ 12 60 $80/½ day
3L Everyone Teaches One ½ 12 60 $80/½ day
3M Good Questions ½ 12 50 $80/½ day
3N Negotiation: getting what we want 2 12 30 $250/day

14

17

 OUR JOB CATEGORIES	
Over the years, in order to add more flexibility and adaptability to our course listings, we have

added the following 10 job categories to our MOBIS schedule.

We present them to you to give you a sense of the range of all possible contracting solutions
available to us in order to support you in accomplishing your organizational learning objectives.

JOB CATEGORIES DESCRIPTIONS 874-4

Senior Instructor
 Qualifications: Bachelor’s Degree and 8 years project‐related experience.

 Job Summary: Coordinates training specialists/analysts in the development
of training products; and in providing training services, including training
course/ curricula design and definition. Must possess knowledge in
required subject matter. Must have experience in instructional design, adult
learning strategies, courseware and systematic performance validation
related directly to training facilitation and have experience in subject
matter best practices and implementation.

Senior Course Developer
‐ Qualifications: Bachelor’s Degree and 4 years project‐related experience.

‐ Job Summary: Development of curriculum and preparation of printed
instructional material. Must possess knowledge in required subject
matter. Must have experience in instructional design, adult learning
strategies, courseware and systematic performance validation related
directly to training facilitation and have experience in subject matter best
practices and implementation.

Sr. Instructional Designer/Writer
‐ Qualifications: Bachelor’s Degree and 8 years project‐related experience.

‐ Job Summary: Research/review materials. Conduct needs analysis and
task analysis. Create story boards. Write and design training materials
that may be in the form of self‐instructed modules, online‐ learning,
performance support materials, or instructor‐led‐training in keeping
with the principles of adult learning, and adhering to instructional
design standards. Writes drafts keeping in mind curriculum planning
and development, collaborating on content with the subject matter
expert. Ensures the tone and language are appropriate for the target
audience. Continuously interacts with project manager to ensure input,
feedback and quality end product. Proficient in Microsoft Office and
HTML.

15

18

Instructional Designer/Writer

‐ Qualifications: Bachelor’s Degree and 4 years project‐related experience.
‐ Job Summary: Develop project documentation, project schedules and

various planning and implementation documents. Develops technical

content of documentation and standards. Utilizes word processing and

desktop publishing software to produce User Manuals, Programmer

Manuals, System Manuals, Installation Guides, On‐line Help and Training

Guides or Course Materials. Drafts technical reports, proposals, manuals

and technical instructions.

Course Developer
‐ Qualifications: Bachelor’s Degree and 5 years project‐related experience.

‐ Job Summary: Develop, publish, and maintain course development
standards and adult learning strategies for use when developing
instructor‐led and technology‐based training. Manage course
development process and integrate instructional design standards,
adult learning strategies and graphics into the scope of work for
consulting projects in collaboration with project team personnel. Design
and develop technology‐based training, as needed using Articulate,
Captivate, Flash, HTML and RoboHelp. Communicate with client as needed
throughout the consulting project, including travel to client site as
necessary. Ensure timely and appropriate completion of course
development.

Multimedia Programmer

‐ Qualifications: Bachelor’s Degree and 5 years project‐related experience.

‐ Job Summary: Performs direct technical work on projects. Works under
supervision and codes, installs, operates, uploads, maintains, configures,
troubleshoots, and repairs the system. Knows Experience with SQL, Visual
Basic, Java Script, HTML, Access, Java, C, C++, Visual C++, Visual Basic. NET,
Pascal, Python, PHP, LISP, Unix,
Apache, My SQL, Flash.

Web/Graphic Designer
‐ Qualifications: Bachelor Degree and 4 years project‐related experience.
‐ Job Summary: Builds and installs web sites. Creates, designs, develops

graphics files. Must know HTML, Photoshop, Flash, and Illustrator.

16

19

JOB CATEGORIES DESCRIPTIONS 874-2

Facilitator

‐ Qualifications: Bachelor’s Degree and 10 years project‐related experience.

‐ Job Summary: Specializes in facilitation of working group and team
processes with demonstrated problem solving skills and abilities to elicit
participation and openness. Designs, develops and conducts customized
events for staff groups with group size ranging from an individual team to a
group or division. Responsible for the planning of the agenda, the
exploration of the purpose of the event through one‐on‐one interviews or
other group processes; for conducting preliminary business analysis with
subject matter experts; for analyzing needs for process improvement,
business activity requirements, and business scenarios; for orchestrating
the flow of facilitated event by helping the group stay on track, ensuring
participation, building consensus and stewarding decision making
processes. Responsible for working actively to manage group conflict and
handle disruptive behaviors. Duties include reporting meeting output to
stakeholders and supporting facilitated meeting follow‐up activities.
Expertise in customized team building/staff development design & delivery,
organization development Initiative, customized group processes, strategic
planning, brain storming and focused conversations.

Assistant Facilitator
‐ Qualifications: Bachelor’s Degree and 4 years project‐related experience.

‐ Job Summary: Specializes in facilitation of working group and team
processes with demonstrated problem solving skills and abilities to
elicit participation and openness. Design, develop and conduct
customized events for staff groups with group size ranging from an
individual team to a group or division. Assits facilitator in orchestrating
the flow of facilitated event, by helping the group stay on track,
ensuring participation, building consensus and stewarding decision
making processes. Responsible for working actively to manage group
conflict and handling disruptive behaviors. Expertise in customized
team building/staff development design & delivery, organization
development Initiative, customized group processes, strategic planning,
brain storming and focused conversations.

Coach

‐ Qualifications: Master’s Degree (or equivalent in training/experience),
International Coaches Federation (ICF) accredited (or advanced coaches
training equivalent) and seven years of experience.

‐ Job Summary: Provides leadership development coaching to develop and
strengthen leadership competencies, including effective communication,
leading a diverse workforce, strategic thinking, coalition building and
leading change.

17

20

JOB CATEGORIES HOURLY RATES

S.I.N. Job Category Title Hourly Rate

874‐4 Senior Course Developer $125/hour

874‐4 Senior Instructor $125/hour

874‐4 Sr. Instructional Designer/Writer $115/hour

874‐4 Instructional Designer/Writer $95/hour

874‐4 Course Developer $110/hour

874‐4 Multimedia Programmer $110/hour

874‐4 Web/Graphic Designer $110/hour

874‐2 Facilitator $225/hour

874‐2 Assistant Facilitator $185/hour

874‐2 Coach $340/hour

18

21

Contract	Period:	August	12,	2009	through		August	11,	2014	

Business	Size:	Small	Business				DUNS:	791028579			Tax	ID	41‐2207268	

Awarded	Special	Item	Numbers		FSC:	MOBIS	874	

	

Max	order:	$1,000,000.00	 Minimum	order:	$100.00	

Geographic	Coverage:	50	states;	District	of	Columbia;	Puerto	Rico	

	

Federal	Government	price	is	list	price	minus	10%	discount.	

	

Commercial	credit	cards	are	accepted	below	and	at	purchase	threshold.		

Government	purchase	cards	are	accepted	beyond	purchase	threshold.		

	

NAICS	CODES	
541611	‐	Administrative	Management	and	General	Management	Consulting	Services	

611410	‐	Business	and	Secretarial	Schools	

611420	‐Computer	Training	

611430	‐	Professional	and	Management	Development	Training	

611710	‐	Educational	Support	Services	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

ParticipAction's	GSA	MOBIS	(Mission‐Oriented	Business	Integrated	Services)	contract	(#GS‐02F‐0168V)	
provides	professional	services	identified	according	to	the	GSA	Special	Item	Number	(SIN)	874‐2,	
Facilitation	Services	and	(SIN)	874‐4,	Training	Services:	Instructor‐Led	Training,	Web‐Based	Training	
and	Education	Courses,	Course	Development	and	Test	Administration.	

19

