

HRCI Recertification Credits

SkillSoft is an HR Certification Institute Approved Provider. Being an HR Certification Institute Approved Provider gives recertification candidates a ready reference to quality continuing education. The Approved Provider program eliminates the guesswork when taking continuing education courses by allowing individuals to know before they register if the activity will be counted toward recertification and if so, how many recertification credit hours will be awarded.

The following tabs organize those courses that are eligible for HRCI recertification credits by status.

[Active Library](#)

All courses are pre-approved for HRCI credits.

Content is orderable

Content has full technical support provided

Content is included in SkillSoft's website catalog.

[Retired](#)

Course are available for pre-approved HRCI credits until **December 31, 2013.**

Content is not provided with technical support

Content is not included in our published catalogs.

All courses are pre-approved for HRCI credits.

Active Content

Content is orderable
 Content has full technical support provided
 Content is included in SkillSoft's website catalog.

Series	Course Title	SkillSoft Course ID	Recertification Credit Hours	Status Description
Courses listed below, highlighted in yellow, are approved for Strategic Credit.				
Leadership Essentials				
	Leadership Essentials: Leading Innovation	lead_05_a06_bs_enus	1.0	Released
	Leadership Essentials: Leading Change	lead_05_a07_bs_enus	1.0	Released
	Leadership Essentials: Creating Your Own Leadership Development Plan	lead_05_a08_bs_enus	1.0	Released
Managing Organizational Change				
	Managing Change: Understanding Change	mgmt_13_a01_bs_enus	1.0	Released
	Managing Change: Building Positive Support for Change	mgmt_13_a02_bs_enus	1.0	Released
	Managing Change: Dealing with Resistance to Change	mgmt_13_a03_bs_enus	1.0	Released
	Managing Change: Sustaining Organizational Change	mgmt_13_a04_bs_enus	1.0	Released
Thinking Like a CFO				
	Thinking Like a CFO: Mind-set and Financial Priorities	mgmt_30_a01_bs_enus	1.0	Released
	Thinking Like a CFO: Making Financial Decisions	mgmt_30_a02_bs_enus	1.0	Released
	Thinking Like a CFO: Preparing and Presenting a Business Case	mgmt_30_a03_bs_enus	1.0	Released
	Thinking Like a CFO: Managing Risk	mgmt_30_a04_bs_enus	1.0	Released
Managing Customer-Driven Process Improvement				
	Customer-driven Process Improvement: Basic Framework	oper_22_a01_bs_enus	1.0	Released
	Customer-driven Process Improvement: Identifying Customer Needs	oper_22_a02_bs_enus	1.0	Released
	Customer-driven Process Improvement: From Customer Needs to Process Requirements	oper_22_a03_bs_enus	1.0	Released
	Customer-Driven Process Improvement: Mapping and Measuring Processes	oper_22_a04_bs_enus	1.0	Released
	Customer-driven Process Improvement: Analyzing Process Problems	oper_22_a05_bs_enus	1.0	Released
	Customer-Driven Process Improvement: Identifying Improvement Ideas and Solutions	oper_22_a06_bs_enus	1.0	Released
	Customer-driven Process Improvement: Implementing and Maintaining Improvements	oper_22_a07_bs_enus	1.0	Released
Leading and Implementing Sustainable Green Business Strategies				
	Introduction to Green Business and Sustainability	stgy_04_a01_bs_enus	2.0	Released
	Green Business: Planning Sustainability Strategies	stgy_04_a02_bs_enus	2.0	Released
	Green Business: Implementing Sustainability Strategies	stgy_04_a03_bs_enus	2.0	Released
The Fundamentals of Globalization				
	The Fundamentals of Globalization: The Global Context	stgy_05_a01_bs_enus	1.0	Released
	Fundamentals of Globalization: Analyzing the Global Environment	stgy_05_a02_bs_enus	1.0	Released
	The Fundamentals of Globalization: Strategies for Globalization	stgy_05_a03_bs_enus	1.0	Released
	Fundamentals of Globalization: Managing in a Global Environment	stgy_05_a04_bs_enus	1.0	Released
All Courses listed below are approved for General Credit.				
Series	Course Title	SkillSoft Course ID	Recertification Credit Hours	Status Description
Interpersonal Communication				
	Interpersonal Communication: Communicating with Confidence	comm_21_a01_bs_enus	1.0	Released
	Interpersonal Communication: Targeting Your Message	comm_21_a02_bs_enus	1.0	Released
	Interpersonal Communication: Listening Essentials	comm_21_a03_bs_enus	1.0	Released
	Interpersonal Communication: Communicating Assertively	comm_21_a04_bs_enus	1.0	Released
	Interpersonal Communication: Being Approachable	comm_21_a05_bs_enus	1.0	Released
Workplace Conflict				
	Workplace Conflict: Recognizing and Responding to Conflict	comm_22_a01_bs_enus	1.0	Released
	Workplace Conflict: Strategies for Resolving Conflicts	comm_22_a02_bs_enus	1.0	Released
Fundamentals of Working with Difficult People				
	Working with Difficult People: Identifying Difficult People	comm_23_a01_bs_enus	1.0	Released
	Working with Difficult People: How to Work with Aggressive People	comm_23_a02_bs_enus	1.0	Released
	Working with Difficult People: How to Work with Negative People	comm_23_a03_bs_enus	1.0	Released
	Working with Difficult People: How to Work with Procrastinators	comm_23_a04_bs_enus	1.0	Released
	Working with Difficult People: How to Work with Manipulative People	comm_23_a05_bs_enus	1.0	Released
	Working with Difficult People: How to Work with Self-serving People	comm_23_a06_bs_enus	1.0	Released
	Working with Difficult People: Dealing with Micromanagers	comm_23_a07_bs_enus	1.0	Released
Negotiation essentials				
	Negotiation Essentials: What Is Negotiation?	comm_24_a01_bs_enus	1.0	Released
	Negotiation Essentials: Planning for Negotiation	comm_24_a02_bs_enus	1.0	Released
	Negotiation Essentials: Communicating	comm_24_a03_bs_enus	1.0	Released
	Negotiation Essentials: Persuading	comm_24_a04_bs_enus	1.0	Released
	Negotiation Essentials: Avoiding Pitfalls in Negotiations	comm_24_a05_bs_enus	1.0	Released
Emotional Intelligence Essentials				
	What is Emotional Intelligence?	comm_25_a01_bs_enus	1.0	Released
	Improving Your Emotional Intelligence Skills: Self-awareness and Self-management	comm_25_a02_bs_enus	1.0	Released
	Using Emotional Intelligence on the Job	comm_25_a03_bs_enus	1.0	Released
Getting Results without Direct Authority				
	Getting Results without Authority: Building Relationships and Credibility	comm_27_a01_bs_enus	1.0	Released
Customer Service Fundamentals				
	Customer Service Fundamentals: Building Rapport in Customer Relationships	cust_09_a01_bs_enus	1.0	Released
	Customer Service in the Field	cust_09_a02_bs_enus	1.0	Released
	Customer Service over the Phone	cust_09_a03_bs_enus	1.0	Released
	Internal Customer Service	cust_09_a04_bs_enus	1.0	Released
	Customer Service Confrontation and Conflict	cust_09_a05_bs_enus	1.0	Released
	Shaping the Direction of Customer Service in Your Organization	cust_09_a06_bs_enus	1.0	Released
Finance and Accounting Essentials for Non-financial Professionals				
	Principles of Accounting and Finance for Non-financial Professionals	fin_02_a01_bs_enus	1.0	Released
	Cash Flow Management Essentials for Non-financial Professionals	fin_02_a02_bs_enus	1.0	Released
	The Time Value of Money and Investment Decisions for Non-financial Professionals	fin_02_a03_bs_enus	1.0	Released
	The Essentials of Budgeting for Non-financial Professionals	fin_02_a04_bs_enus	1.0	Released
	Financial Statements for Non-financial Professionals	fin_02_a05_bs_enus	1.0	Released
	Analyzing Financial Statements for Non-financial Professionals	fin_02_a06_bs_enus	1.0	Released
Budgeting Essentials				
	Organizational Budgeting Activities and the Master Budget	fin_05_a01_bs_enus	1.0	Released
	Planning and Preparing an Operating Budget	fin_05_a02_bs_enus	1.0	Released
	Preparing Operating Budgets and the Cash Budget	fin_05_a03_bs_enus	1.0	Released
	Using Budgets for Management and Control	fin_05_a04_bs_enus	1.0	Released
Recruiting & Retention Strategies				
	Recruiting Talent	hr_05_a01_bs_enus	2.0	Released
	Retaining Your Talent Pool	hr_05_a02_bs_enus	2.0	Released
Essentials of Interviewing and Hiring				
	Essentials of Interviewing and Hiring: Screening Applicants for Interviewing	hr_06_a01_bs_enus	1.0	Released
	Essentials of Interviewing and Hiring: Preparing to Interview	hr_06_a02_bs_enus	1.0	Released
	Essentials of Interviewing and Hiring: Conducting an Effective Interview	hr_06_a03_bs_enus	1.0	Released
	Essentials of Interviewing and Hiring: Behavioral Interview Techniques	hr_06_a04_bs_enus	1.0	Released
	Essentials of Interviewing and Hiring: Selecting the Right Candidate	hr_06_a05_bs_enus	1.0	Released
HR as Business Partner				
	HR as Business Partner: From Cost Center to Strategic Partner	hr_07_a01_bs_enus	1.0	Released
	HR as Business Partner: Linking HR Functions with Organizational Goals	hr_07_a02_bs_enus	1.0	Released
	HR as Business Partner: Managing Talent for Organizational Success	hr_07_a03_bs_enus	1.0	Released
	HR as Business Partner: Using Metrics and Designing Strategic Initiatives	hr_07_a04_bs_enus	1.0	Released
Organizational Behavior				

	Fundamentals of Organizational Behavior for the Individual	hr_08_a01_bs_enus	1.0	Released
	Fundamentals of Organizations – Groups	hr_08_a02_bs_enus	1.0	Released
	Understanding Organizational Power and Politics	hr_08_a03_bs_enus	1.0	Released
	Organizational Structure and Employee Behavior	hr_08_a04_bs_enus	1.0	Released
	Organizational Behavior: Dynamics of a Positive Organizational Culture	hr_08_a05_bs_enus	1.0	Released
	Human Resources Core Knowledge (HRCI: PHR/SPHR-aligned)			
	Human Resources Core Knowledge: Skills, Concepts, and Tools	hr_09_a01_bs_enus	1.0	Released
	Human Resources Core Knowledge: Functions and Activities	hr_09_a02_bs_enus	1.0	Released
	Business Management and Strategy (HRCI: PHR/SPHR-aligned)			
	Business Management and Strategy: The HR Function and Business Environment	hr_10_a01_bs_enus	1.0	Released
	Business Management and Strategy: HR and the Strategic Planning Process	hr_10_a02_bs_enus	1.0	Released
	Business Management and Strategy: HR Functions and Roles	hr_10_a03_bs_enus	1.0	Released
	Workforce Planning and Employment (HRCI: PHR/SPHR-aligned)			
	Workforce Planning and Employment: Employment Legislation	hr_11_a01_bs_enus	1.0	Released
	Workforce Planning and Employment: Recruitment Strategies	hr_11_a02_bs_enus	1.0	Released
	Workforce Planning and Employment: Sourcing and Selecting Candidates	hr_11_a03_bs_enus	1.5	Released
	Workforce Planning and Employment: Orientation, Onboarding, and Exit Strategies	hr_11_a04_bs_enus	1.5	Released
	Human Resource Development (HRCI: PHR/SPHR-aligned)			
	Human Resource Development: Regulations and Organizational Development	hr_12_a01_bs_enus	1.5	Released
	Human Resource Development: Employee Training	hr_12_a02_bs_enus	1.0	Released
	Human Resource Development: Performance Appraisal and Talent Management	hr_12_a03_bs_enus	1.0	Released
	Compensation and Benefits (HRCI: PHR/SPHR-aligned)			
	Compensation and Benefits: Regulations, Strategies, and Needs Assessment	hr_13_a01_bs_enus	1.5	Released
	Compensation and Benefits: Managing Policies, Programs, and Activities	hr_13_a02_bs_enus	0.5	Released
	Compensation and Benefits: Organizational Responsibilities	hr_13_a03_bs_enus	1.0	Released
	Employee and Labor Relations (HRCI: PHR/SPHR-aligned)			
	Employee and Labor Relations: Employment Regulations and Organizational Programs	hr_14_a01_bs_enus	1.5	Released
	Employee and Labor Relations: Behavioral and Disciplinary Issues and Resolution	hr_14_a02_bs_enus	1.0	Released
	Employee and Labor Relations: Unions and Collective Bargaining	hr_14_a03_bs_enus	1.5	Released
	Risk Management (HRCI: PHR/SPHR-aligned)			
	Risk Management: Organizational Risk and Safety and Health Legislation	hr_15_a01_bs_enus	1.5	Released
	Risk Management: Workplace Safety, Security, and Privacy	hr_15_a02_bs_enus	1.0	Released
	Strategic Human Resource Management (HRCI: SPHR-aligned)			
	Strategic HR for SPHR Exam Candidates Part I	hr_16_a01_bs_enus	1.5	Released
	Strategic HR for SPHR Exam Candidates Part II	hr_16_a02_bs_enus	1.5	Released
	HR Compliance			
	Conflicts of Interest in the Workplace	lchr_01_a07_lc_enus	1.0	Released
	Rightful Employment Termination	lchr_01_a08_lc_enus	1.5	Released
	Privacy and Information Security	lchr_01_a10_lc_enus	1.0	Released
	Harassment			
	Supervisor and Manager Sexual Harassment Awareness – Multi-State Edition	lch_01_a04_lc_enus	2.5	Released
	Leadership Essentials			
	Leadership Essentials: Motivating Employees	lead_05_a01_bs_enus	1.0	Released
	Leadership Essentials: Communicating Vision	lead_05_a02_bs_enus	1.0	Released
	Leadership Essentials: Building Your Influence as a Leader	lead_05_a03_bs_enus	1.0	Released
	Leadership Essentials: Leading with Emotional Intelligence	lead_05_a04_bs_enus	1.0	Released
	Leadership Essentials: Leading Business Execution	lead_05_a05_bs_enus	1.0	Released
	Leadership Essentials: Leading Innovation	lead_05_a06_bs_enus	1.0	Released
	Leadership Essentials: Leading Change	lead_05_a07_bs_enus	1.0	Released
	Leadership Essentials: Creating Your Own Leadership Development Plan	lead_05_a08_bs_enus	1.0	Released
	Business Coaching Essentials			
	Business Coaching: Getting Ready to Coach	mgmt_14_a01_bs_enus	1.0	Released
	Business Coaching: Conducting Coaching Sessions	mgmt_14_a02_bs_enus	1.0	Released
	Business Coaching: Building the Coaching Relationship	mgmt_14_a03_bs_enus	1.0	Released
	Business Coaching: Using Different Coaching Styles	mgmt_14_a04_bs_enus	1.0	Released
	Management Essentials			
	Management Essentials: Directing Others	mgmt_15_a01_bs_enus	1.0	Released
	Management Essentials: Delegating	mgmt_15_a02_bs_enus	1.0	Released
	Management Essentials: Developing Your Direct Reports	mgmt_15_a03_bs_enus	1.0	Released
	Management Essentials: Confronting Difficult Employee Behavior	mgmt_15_a04_bs_enus	1.0	Released
	Management Essentials: Managing a Diverse Team	mgmt_15_a05_bs_enus	1.0	Released
	Management Essentials: Treating Your Direct Reports Fairly	mgmt_15_a06_bs_enus	1.0	Released
	Management Essentials: Caring about Your Direct Reports	mgmt_15_a07_bs_enus	1.0	Released
	Performance Appraisal Essentials			
	Performance Appraisal Essentials: Planning for Appraisals	mgmt_17_a01_bs_enus	1.0	Released
	Performance Appraisal Essentials: Conducting Traditional Appraisals	mgmt_17_a02_bs_enus	1.0	Released
	Performance Appraisal Essentials: 360-degree Appraisals	mgmt_17_a03_bs_enus	1.0	Released
	Talent Management Essentials			
	Talent Management: Basics	mgmt_18_a01_bs_enus	1.0	Released
	Talent Management: Planning	mgmt_18_a02_bs_enus	1.0	Released
	Talent Management: Acquiring Talent	mgmt_18_a03_bs_enus	1.0	Released
	Talent Management: Developing and Engaging Talent	mgmt_18_a04_bs_enus	1.0	Released
	Talent Management: Retaining Talent	mgmt_18_a05_bs_enus	1.0	Released
	Workforce Generations			
	Managing Workforce Generations: Introduction to Cross-generational Employees	mgmt_20_a01_bs_enus	1.0	Released
	Managing Workforce Generations: Working with a Multigenerational Team	mgmt_20_a02_bs_enus	1.0	Released
	Managing Workforce Generations: Working with the 21st-century Generation Mix	mgmt_20_a03_bs_enus	1.0	Released
	Managing Experts			
	Meeting the Needs of Your Experts	mgmt_21_a01_bs_enus	1.0	Released
	Overcoming Challenges When Managing Experts	mgmt_21_a02_bs_enus	1.0	Released
	Strategies for Successful Employee On-boarding			
	Strategies for Successful Employee Onboarding: An Introduction	mgmt_24_a01_bs_enus	1.0	Released
	Strategies for Successful Employee Onboarding: Getting Started	mgmt_24_a02_bs_enus	1.0	Released
	Managing during Difficult Times			
	Communicating during Difficult Times	mgmt_25_a01_bs_enus	1.0	Released
	Managing Resources during Difficult Times	mgmt_25_a02_bs_enus	1.0	Released
	Managing Attitudes during Difficult Times	mgmt_25_a03_bs_enus	1.0	Released
	Dismissing an Employee			
	Preparing to Dismiss an Employee	mgmt_26_a01_bs_enus	1.0	Released
	Managing the Dismissal of an Employee	mgmt_26_a02_bs_enus	1.0	Released
	Delegation Essentials			
	Delegation Essentials: An Introduction to Delegating	mgmt_27_a01_bs_enus	1.0	Released
	Delegation Essentials: The Delegation Process	mgmt_27_a02_bs_enus	1.0	Released
	Delegation Essentials: Overcoming Delegation Problems	mgmt_27_a03_bs_enus	1.0	Released
	Business Execution			
	Business Execution: Understanding the Fundamentals	mgmt_28_a01_bs_enus	1.0	Released
	Business Execution: Crafting a Business Strategy that Executes	mgmt_28_a02_bs_enus	1.0	Released
	Business Execution: Linking Strategy to People and Operations	mgmt_28_a03_bs_enus	1.0	Released
	Business Execution: Monitoring and Evaluating Initiatives	mgmt_28_a04_bs_enus	1.0	Released
	Essential Mentoring Techniques			
	Essential Mentoring Techniques: Mentoring Fundamentals	mgmt_29_a01_bs_enus	1.0	Released
	Essential Mentoring Techniques: Designing and Initiating Mentoring Programs	mgmt_29_a02_bs_enus	1.0	Released
	Essential Mentoring Techniques: Building and Maintaining Mentoring Relationships	mgmt_29_a03_bs_enus	1.0	Released
	Essential Mentoring Techniques: Evaluating and Ending the Mentoring Program	mgmt_29_a04_bs_enus	1.0	Released
	Difficult Conversations			
	Preparing for a Difficult Conversation	mgmt_36_a01_bs_enus	1.0	Released
	Having a Difficult Conversation	mgmt_36_a02_bs_enus	1.0	Released
	Handling Difficult Conversations Effectively	mgmt_36_a03_bs_enus	1.0	Released
	Developing a Culture of Learning			

Fundamentals of Organizational Learning	lead_08_a01_bs_enus	1.0	Released
Establishing the Conditions for a Learning Culture	lead_08_a02_bs_enus	1.0	Released
Developing Learning Practices	lead_08_a03_bs_enus	1.0	Released
Evaluating and Sustaining Organizational Learning	lead_08_a04_bs_enus	1.0	Released
Effective Succession Planning			
Initiating Succession Planning	lead_09_a01_bs_enus	1.0	Released
Effective Succession Planning: Determining a Talent Pool for Key Positions	lead_09_a02_bs_enus	1.0	Released
Implementing and Assessing a Succession Planning Program	lead_09_a03_bs_enus	1.0	Released
Making Cross-Functional Teams Work			
Cross-functional Team Fundamentals	lead_10_a01_bs_enus	1.0	Released
Key Strategies for Managing Cross-functional Teams	lead_10_a02_bs_enus	1.0	Released
Managing Internal Dynamics in a Cross-functional Team	lead_10_a03_bs_enus	1.0	Released
Setting and Managing Organizational Priorities			
Setting and Managing Priorities within the Organization: Mission and Goals	lead_11_a01_bs_enus	1.0	Released
Setting and Managing Priorities within the Organization: Deciphering Priorities	lead_11_a02_bs_enus	1.0	Released
Setting and Managing Priorities within the Organization: Motivation	lead_11_a03_bs_enus	1.0	Released
Setting and Managing Priorities within the Organization: Communication	lead_11_a04_bs_enus	1.0	Released
The Voice of Leadership			
The Voice of Leadership: Inspirational Leadership	lead_13_a01_bs_enus	1.0	Released
The Voice of Leadership: Self-assessment and Motivation	lead_13_a02_bs_enus	1.0	Released
The Voice of Leadership: Effective Leadership Communication Strategies	lead_13_a03_bs_enus	1.0	Released
The Voice of Leadership: The Power of Leadership Messaging	lead_13_a04_bs_enus	1.0	Released
Diversity on the Job			
Diversity on the Job: The Importance of Diversity and the Changing Workplace	pd_07_a01_bs_enus	1.0	Released
Diversity on the Job: Diversity and You	pd_07_a02_bs_enus	1.0	Released
Telecommuting and the Remote Employee			
Telecommuting Basics: Maximizing Productivity as a Remote Employee	pd_08_a01_bs_enus	1.0	Released
Telecommuting Basics: Communication Strategies for the Remote Employee	pd_08_a02_bs_enus	1.0	Released
Generating Creative & Innovative Ideas			
Generating Creative and Innovative Ideas: Enhancing Your Creativity	pd_09_a01_bs_enus	1.0	Released
Generating Creative and Innovative Ideas: Maximizing Team Creativity	pd_09_a02_bs_enus	1.0	Released
Generating Creative and Innovative Ideas: Verifying and Building on Ideas	pd_09_a03_bs_enus	1.0	Released
Managing Your Career			
Managing Your Career: Creating a Plan	pd_10_a01_bs_enus	1.0	Released
Managing Your Career: Getting on the Right Track	pd_10_a02_bs_enus	1.0	Released
Managing Your Career: Professional Networking Essentials	pd_10_a03_bs_enus	1.0	Released
Managing Your Career: You and Your Boss	pd_10_a04_bs_enus	1.0	Released
Managing Your Career: Leveraging the Performance Appraisal	pd_10_a05_bs_enus	1.0	Released
Problem Solving and Decision Making Strategies			
Problem Solving: The Fundamentals	pd_12_a01_bs_enus	1.0	Released
Problem Solving: Determining and Building Your Strengths	pd_12_a02_bs_enus	1.0	Released
Problem Solving: Digging Deeper	pd_12_a03_bs_enus	1.0	Released
Decision Making: The Fundamentals	pd_12_a04_bs_enus	1.0	Released
Decision Making: Tools and Techniques	pd_12_a05_bs_enus	1.0	Released
Decision Making: Making Tough Decisions	pd_12_a06_bs_enus	1.0	Released
Business Ethics			
Introduction to Workplace Ethics	pd_18_a01_bs_enus	1.0	Released
Developing a Code of Ethical Conduct	pd_18_a02_bs_enus	1.0	Released
Ethical Decision-making in the Workplace	pd_18_a03_bs_enus	1.0	Released
Living and Working Abroad in the United States			
American Work Culture and Values	pd_19_a01_bs_enus	1.0	Released
Key Aspects of the American Work Environment	pd_19_a02_bs_enus	1.0	Released
Communicating Successfully in the American Workplace	pd_19_a03_bs_enus	1.0	Released
Succeeding in the American Workplace	pd_19_a04_bs_enus	1.0	Released
Public speaking strategies			
Public Speaking Strategies: Preparing Effective Speeches	pd_23_a01_bs_enus	1.0	Released
Public Speaking Strategies: Confident Public Speaking	pd_23_a02_bs_enus	1.0	Released
Performance under Pressure			
Developing the Right Attitude for Performing under Pressure	pd_24_a01_bs_enus	1.0	Released
Taking Action for Performing under Pressure	pd_24_a02_bs_enus	1.0	Released
Performing with Others under Pressure	pd_24_a03_bs_enus	1.0	Released
Perseverance and Resilience			
Developing Character for Perseverance and Resilience	pd_26_a01_bs_enus	1.0	Released
Achieving Goals through Perseverance and Resilience	pd_26_a02_bs_enus	1.0	Released
Bouncing Back with Perseverance and Resilience	pd_26_a03_bs_enus	1.0	Released
Decisiveness			
Developing Character for Decisiveness	pd_27_a01_bs_enus	1.0	Released
Overcoming the Barriers to Decisiveness	pd_27_a02_bs_enus	1.0	Released
Writing Under Pressure			
Writing under Pressure: Preparing for Success	pd_28_a01_bs_enus	1.0	Released
Writing under Pressure: The Writing Process	pd_28_a02_bs_enus	1.0	Released
Business Law Essentials			
Business Law Basic Concepts	stgy_07_a01_bs_enus	1.0	Released
Business Law and Ethics	stgy_07_a02_bs_enus	1.0	Released
Business Law and the Manager's Responsibilities	stgy_07_a03_bs_enus	1.0	Released
Developing Strategic Thinking Acumen			
Developing the Capacity to Think Strategically	stgy_08_a01_bs_enus	1.0	Released
Developing the Strategic Thinking Skill of Seeing the Big Picture	stgy_08_a02_bs_enus	1.0	Released
Using Strategic Thinking Skills	stgy_08_a03_bs_enus	1.0	Released
Business Planning Essentials			
Business Planning Essentials: Preparing a Business Plan	stgy_10_a01_bs_enus	1.0	Released
Business Planning Essentials: Performing Key Analyses	stgy_10_a02_bs_enus	1.0	Released
Business Planning Essentials: Preparing for Implementation	stgy_10_a03_bs_enus	1.0	Released
Optimizing Your Performance on a Team			
Being an Effective Team Member	team_02_a01_bs_enus	1.0	Released
Establishing Team Goals and Responsibilities	team_02_a02_bs_enus	1.0	Released
Elements of a Cohesive Team	team_02_a03_bs_enus	1.0	Released
Effective Team Communication	team_02_a04_bs_enus	1.0	Released
Using Feedback to Improve Team Performance	team_02_a05_bs_enus	1.0	Released
Leading Teams			
Leading Teams: Launching a Successful Team	team_03_a01_bs_enus	1.0	Released
Leading Teams: Establishing Goals, Roles, and Guidelines	team_03_a02_bs_enus	1.0	Released
Leading Teams: Developing the Team and its Culture	team_03_a03_bs_enus	1.0	Released
Leading Teams: Building Trust and Commitment	team_03_a04_bs_enus	1.0	Released
Leading Teams: Fostering Effective Communication and Collaboration	team_03_a05_bs_enus	1.0	Released
Leading Teams: Motivating and Optimizing Performance	team_03_a06_bs_enus	1.0	Released
Leading Teams: Dealing with Conflict	team_03_a07_bs_enus	1.0	Released
Leading Teams: Managing Virtual Teams	team_03_a08_bs_enus	1.0	Released

The following courses ARE ELIGIBLE for HRCI RECERTIFICATION CREDITS, however are in RETIRED status and will only be available for credit until DECEMBER 31, 2013.

Retired Content

Content is not provided with technical support
Content is not included in our published catalogs.

Series	Course Title	SkillSoft Course ID	Recertification Credit Hours	Status Description
Workplace Issue Fundamentals	Documenting Discipline	HR0162	2.5	Retired
HR Compliance	Antitrust--Talking with the Competition	LCO0102	1.0	Retired
	Antitrust-Trade Associations	LCO0103	1.0	Retired
	Trade Secrets	LCO0111	2.0	Retired
	Attorney-Client Privilege	LCO0113	1.0	Retired
	Doing Business with the Government	LCO0115	1.5	Retired
	Record Retention	LCO0119	1.0	Retired
	Workplace Diversity Awareness	lchr_01_a03_lc_enus	1.0	Retired
	Workplace Violence	lchr_01_a04_lc_enus	1.5	Retired
	Anti Money Laundering	lchr_01_a05_lc_enus	1.0	Retired
	Equal Employment Opportunity and Discriminatory Practices in Hiring	lchr_01_a09_lc_enus	1.0	Retired
	Procurement Integrity	lchr_01_a11_lc_enus	1.0	Retired
	FMLA Leave and More: An Overview of Legally Protected Leave	lchr_01_a12_lc_enus	1.0	Retired
	Understanding the Americans with Disabilities Act (ADA)	lchr_01_a15_lc_enus	1.0	Retired
Harassment	Employee Sexual Harassment Awareness	lch_01_a01_lc_enus	1.0	Retired