

San Francisco, USA(HQ)

Brazil

China

Colombia

France

Greece

Germany

Indonesia

Italy

Mexico

Poland

Portugal

Singapore

Spain

Make Performance Happen!

جعل الأداء حقيقة

Menciptakan Kinerja Nyata!

实现高绩效!

Succes med performance!

Libérez la performance!

Mach die Leistung möglich!

Facciamo crescere le performance!

パフォーマンスを發揮する!

성과창출을 현실로!

Faça o desempenho acontecer!

Повышая производительность!

'Ostvarite vrhunski rezultat!

Apoyando el desempeño productivo!

'สร้างผลงานให้เกิดขึ้นจริง!

Make Performance Happen!

World Class Performance Development Solutions For People

Methodologies | Surveys | Software | Workshops

+1(415) 331-3900

www.personaglobal.com

info@personaglobal.com

767 Bridgeway Suite 3B, Sausalito, CA 94965

COMMUNICATION & INFLUENCING SERIES

Preventing, resolving issues around communicating effectively, building trust, and getting agreement

- Beyond Coaching, Mentoring the Ultimate Manager Performance Enhancing Process
 - Professional Presentations 'Live' / FreeRunner Simulation Program
 - Successful Negotiator
 - The Persuasive Communicator®
- SERIES: The Persuasive Manager / The Persuasive Negotiator
Transition to Management

SALES & SALES MANAGEMENT SERIES

Developing and perfecting professional sales & sales management skills

- Breakthrough Account Analysis™
- Cracking the Sales Management Code
- Sales Competency Assessment™
- Selling to Key Accounts
- Selling Your Technological Solutions
- Storytelling for Sales™
- The Persuasive Salesperson®

TEAM BUILDING SERIES

Accelerate team performance

- Building a High Performance Team
- M@GIC – Team Maturity Profile
- Team Building – Building Team Cohesiveness & Consistency
- The Persuasive Leaders
- Drone Team Building

BUSINESS SIMULATION SERIES

Experiential learning for groups

- Business Strategy
- Management Puzzle
- SIMSales
- SIMTalent
- The Carriers
- The Oil Tycoons
- The Well-Run Gas Station
- The Young Assets

STRATEGIC APPROACH SERIES

Building and sustaining quality business relationships

- Cooperation & Beyond®
- Customer Experience Management+™
- Partnering Between Departments in Companies

INNOVATION & SUCCESSION PLANNING SERIES

Selection and career path development for fast track talent; enhancing decision capability

- Innovative Decision Making™
- Talent Management Process

“ Helping People & Companies Navigate LifeThrough People Skill Training! ”

ORGANIZATIONAL AND CUSTOMER SURVEYS

Perfecting organizational effectiveness through performance analysis, benchmarking, and focusing on doing the important things right

- | | |
|------------------------------|---|
| Customer Value Survey™ 1 | Organizational Agility Survey™ 5 |
| Employee Experience Survey 2 | Organizational Alignment Survey™ 6 |
| Execution Metrics 3 | Organizational Engagement Assessment™ 7 |
| ValueView™ 4 | |

LEADERSHIP & PERFORMANCE MANAGEMENT SERIES

Leadership skills and competency for different levels in the organization

- | | |
|----------------------------------|----------------------------------|
| Direct Leadership® 1 | Performance Leadership Profile 9 |
| Inspiring Leader Breakthrough™ 2 | PRIDE: Front Line Management® 10 |
| Leadership 3 | Project Management 360° 11 |
| Leadership Equity Assessment™ 4 | Storytelling for Leaders® 12 |
| Management Action Profile™ 5 | TeamTrustView 13 |
| Managing First Class Service 6 | The Persuasive Manager 14 |
| Managing Performance® 7 | Change Enablement 15 |
| NeuroView 8 | Story-Powered Strategy™ 16 |

PROFESSIONAL DEVELOPMENT SERIES

Developing professional skills and personal expertise

- | |
|---|
| Chronos 1 |
| Color Accounting® 2 |
| Emotional Capability Profile / Resilience 3 |
| Professional Manager 4 |
| Organizational Savvy® 5 |

SOFTWARE PLATFORMS

Beyond the learning experience, changing behavior, making learning and skills stick

- | |
|--|
| Container - E-Learning Authoring Program 1 |
| Metro Mentoring Platform 2 |
| SimulApp 3 |
| Prediction of Futures Platform 4 |

COMPUTER BUSINESS SIMULATION SERIES

Realistic business challenges facing companies in today's global economy

- | |
|---|
| Hydro Laos Simulation - Stakeholder and Intercultural Management 1 |
| I-Merger Simulation - Change Management in an M&A Context 2 |
| Rich Way Simulation - Fair Process Leadership of Change 3 |
| Strategic Feat Simulation - Strategy Execution 4 |
| Strategic Sales Simulation - Strategic Selling in B2B Context 5 |
| Agile Build Simulation - Leading Change in a Digital World 6 |
| Clean Sweep Simulation - Improving Financial Acumen in a Competitive Market 7 |
| Financial Feat - Building Business Acumen 8 |