

Activity Name: A Manager's Primer
Activity Code: EXT MGR PRIMER ILT 02
of Session: 2

Session 1

Date: 10/6/2009 **Start Time:** 9:00 AM PST **Facility:**
of Learners: 2 **End Time:** 5:00 PM PST **Room :**

Learner Id	Learner Name	Sign In	Sign Out
786	Rhonda Starr		
787	Ursula Carnes		

Session 2

Date: 10/7/2009 **Start Time:** 9:00 AM PST **Facility:**
of Learners: 2 **End Time:** 5:00 PM PST **Room :**

Learner Id	Learner Name	Sign In	Sign Out
786	Rhonda Starr		
787	Ursula Carnes		

Catalog Item : SCORM and AICC compliant course

Activity Code : SCORM 1.2

Learning Component : SCORM 1.2

W_LESSON	Wanadu Content Lesson
W_SCO	Wanadu SCO Opener file

Activity Code : AICC

Learning Component : AICC

Root	Achieving Top Sales Performance
A100	Top Sales Performance

Activity Code : SCORM 1.1

Learning Component : SCORM 1.1

d99	Introduction
d77s000	Test No Score
d7s005	Test Score
d01s050w	Simple Course Test

Name: Friedrich Bauer

Dear Friedrich

This letter is to notify you that as of December 11, 2008 , your DIF balance is 10.000 hours

Sincerely,
The Learning Administrator

Dyer,Julie

	Attendance Status	Passing Status	Grade	Score	Enrollment Status
Activity Status		Pending	Not Graded		Enrolled
Medical and Dental Overview	Unknown	Pending	Not Graded		Not Attempted
Long-Term Disability	Unknown	Pending	Not Graded		Not Attempted
401k: Saving for the Future	Unknown	Pending	Not Graded		Not Attempted
Pre-Test: What Benefits are Important to You	Unknown	Pending	Not Graded		Not Attempted
Meet with Your Benefits Coordinator	Unknown	Not Required	Not Graded		Not Attempted
Benefits: Here What People Are Saying	Unknown	Pending	Not Graded		Not Attempted
Class Evaluation	Unknown	Pending	Not Graded		Not Attempted

Webster,Holly

	Attendance Status	Passing Status	Grade	Score	Enrollment Status
Activity Status		Pending	Not Graded		In-Progress
Medical and Dental Overview	Unknown	Pending	Not Graded		Not Attempted
Long-Term Disability	Unknown	Pending	Not Graded		Not Attempted
401k: Saving for the Future	Unknown	Pending	Not Graded		Not Attempted
Pre-Test: What Benefits are Important to You	Attended	Pending	Not Graded		In-Progress
Meet with Your Benefits Coordinator	Unknown	Not Required	Not Graded		Completed
Benefits: Here What People Are Saying	Unknown	Pending	Not Graded		Not Attempted
Class Evaluation	Unknown	Pending	Not Graded		Not Attempted

Catalog Item ID 58 Catalog Title SCORM 1.1

Activity Code SCORM 1.1

Student Name Baran,Charles

Enrollment ID 1279

Learning Component :

SCORM 1.1

<u>Lesson ID</u>	<u>Lesson Title</u>	<u>Score</u>	<u>Status</u>
d01s050w	Simple Course Test		Completed
d7s005	Test Score	5	Passed
d77s000	Test No Score		Completed

Student Name Parsons,Jean

Enrollment ID 1280

Learning Component :

SCORM 1.1

<u>Lesson ID</u>	<u>Lesson Title</u>	<u>Score</u>	<u>Status</u>
d01s050w	Simple Course Test		Incomplete
d7s005	Test Score	1	Failed
d77s000	Test No Score		Completed

Student Name Aliverdi,Reza

Enrollment ID 1276

Learning Component :

SCORM 1.1

<u>Lesson ID</u>	<u>Lesson Title</u>	<u>Score</u>	<u>Status</u>
d01s050w	Simple Course Test		Not Attempted

Learning Plan Transcript by Organization

Page No: 1 of 2
Run Date: 08/20/2003
Run Time: 4:27:40 PM

Report ID: LM001

Learning Environment	Organization Name	Course Name	Student Name	Completed Date	Enrollment Status	Pass Status	Grade
North America	Finance						
		Communication Etiquette					
			Dyer,Julie	06/03/2003	Completed	Not Required	Not Graded
		Email and Organizational Comm					
			Kwan,Wendy	06/03/2003	Completed	Not Required	Not Graded
		Business Fundamentals I					
			Dyer,Julie	08/20/2003	Completed	Not Required	Pass
		Business Fundamentals II					

Student Name	Course Name	Completed Date	Enrollment Status	Passing Status	Grade
Dyer,Julie	Account Management	06/02/2003	Completed	Not Required	Pass
	Business Fundamentals I	08/20/2003	Completed	Not Required	Pass
	Business Fundamentals II	06/02/2003	Completed	Not Required	Not Graded
	Communication Etiquette	06/03/2003	Completed	Not Required	Not Graded
	IBS Sales Fundamentals	06/02/2003	Completed	Not Required	Pass

General Ledger Detail Report

Page No: 1 of 1

Run Date: 08/19/2003

Run Time: 3:11:47 PM

Report ID: LMBO001

Subledger ID: Q2 2003
Subledger Name: Second Quarter 2003

Subledger Status	Export Date	Learner Name	Amount	Activity / Program ID	Activity / Program Name	Transaction Type	Journal ID	Journal Date
Pending	08/19/2003	Hood,Keith	100.00 USD	33_NGPR_02	The Negotiation Process	Pending Payment		
Pending	08/19/2003	Manning,Margaret I.	100.00 USD	33_OVCS_02	Overcoming Challenging Service	Pending Payment		
Pending	08/19/2003	Manning,Margaret I.	100.00 USD	33_TDCS_02	Turning Difficult Callers	Pending Payment		
Pending	08/19/2003	Morrison,Alice Denis	100.00 USD	33_OVCS_02	Overcoming Challenging Service	Pending Payment		
Pending	08/19/2003	Morrison,Alice Denis	100.00 USD	33_WCAA_02	Writing Concisely and Accurate	Pending Payment		
Pending	08/19/2003	Worth,Frank Joseph	100.00 USD	33_WCAA_02	Writing Concisely and Accurate	Pending Payment		
Updated Since Posting	08/19/2003	Reddy,Jared	50.00 USD	33_TDCS_02	Turning Difficult Callers	Dropped		
			650.00 USD					

Payment Update Report

Page No: 1 of 1

Run Date: 08/19/2003

Run Time: 3:25:41 PM

Report ID: LMBO002

Enrollment ID	Payment ID	Learner Name	Organization /Department Name	Activity / Program Name	GL Status	Payment Details	Sub-Ledger
1118	1268	Reddy,Jared	Human Resources	Navigating the Change Process	Updated Since Posting	50.00 USD	Q1 2003
	1117	Reddy,Jared	Human Resources	Navigating the Change Process	Posted	175.00 USD	Q1 2003
1120	1266	Reddy,Jared	Human Resources	Turning Difficult Callers	Updated Since Posting	50.00 USD	Q2 2003
	1120	Reddy,Jared	Human Resources	Turning Difficult Callers	Posted	100.00 USD	Q1 2003
1136	1269	Connor,Maureen T	Governmental Affairs	PeopleSoft Fundamentals 101	Updated Since Posting	300.00 USD	Q1 2003
	1134	Connor,Maureen T	Governmental Affairs	PeopleSoft Fundamentals 101	Posted	500.00 USD	Q1 2003

End Of Report

External Payment Report

Organization Name: Big Bank Corporation
Organization ID: 245
Organization Address: 2930 Avenue of the Americas New York NY 02394
Learning Environment: North America

Learner Name	Activity / Program Code	Activity / Program Name	Enrollment Status	Activity Start Date	Activity End Date	Payment Method	Amount Paid
1 Manning,Margaret I.	33_NGPR_03_FRENCH	The Negotiation Process	Enrolled	01/01/2003		Cash	165.00 CHF
2 Pettigrove,Glen A.	33_NGPR_03_FRENCH	The Negotiation Process	Enrolled	01/01/2003		Cash	165.00 CHF
							330.00 CHF
3 Hood,Keith	33_NVCP_03_DUTCH	Navigating the Change Process	Enrolled	01/01/2003		Cash	125.00 EUR
							125.00 EUR
4 Hood,Keith	33_TDCS_01	Turning Difficult Callers	Pending Payment	05/19/2003	05/23/2003	Cash	175.00 USD
5 Hood,Keith	33_UGLS_01	Using Good Letters	Pending Payment	05/19/2003	05/23/2003	Cash	175.00 USD
6 Manning,Margaret I.	33_NVCP_01	Navigating the Change Process	Dropped	05/19/2003	05/23/2003	Cash	0.00 USD
7 Manning,Margaret I.	33_NVCP_01	Navigating the Change Process		05/19/2003	05/23/2003	Cash	175.00 USD
8 Manning,Margaret I.	33_TDCS_02	Turning Difficult Callers	Pending Payment	05/05/2003		Cash	100.00 USD
9 Manning,Margaret I.	33_NGPR_01	The Negotiation Process	Pending Payment	05/19/2003	05/23/2003	Cash	175.00 USD
10 Morrison,Alice Denise	33_NVCP_01	Navigating the Change Process	Dropped	05/19/2003	05/23/2003	Cash	0.00 USD
11 Morrison,Alice Denise	33_NVCP_01	Navigating the Change Process		05/19/2003	05/23/2003	Cash	175.00 USD
12 Morrison,Alice Denise	33_OVCS_02	Overcoming Challenging Service	Pending Payment	05/05/2003		Cash	100.00 USD
13 Morrison,Alice Denise	33_WCAA_02	Writing Concisely and Accurate	Pending Payment	05/05/2003		Cash	100.00 USD
14 Morrison,Alice Denise	33_NGPR_01	The Negotiation Process	Pending Payment	05/19/2003	05/23/2003	Cash	175.00 USD
15 Pettigrove,Glen A.	33_NGPR_01	The Negotiation Process	Dropped	05/19/2003	05/23/2003	Cash	0.00 USD
16 Pettigrove,Glen A.	33_NGPR_01	The Negotiation Process		05/19/2003	05/23/2003	Cash	175.00 USD
17 Worth,Frank Joseph	33_WCAA_02	Writing Concisely and Accurate	Pending Payment	05/05/2003		Cash	100.00 USD
18 Worth,Frank Joseph	33_OVCS_01	Overcoming Challenging Service	Pending Payment	05/19/2003	05/23/2003	Cash	175.00 USD
19 Worth,Frank Joseph	33_NGPR_01	The Negotiation Process	Pending Payment	05/19/2003	05/23/2003	Cash	175.00 USD
20 Worth,Frank Joseph	33_UGLS_01	Using Good Letters	Pending Payment	05/19/2003	05/23/2003	Cash	175.00 USD
							2,150.00 USD

Training Unit Pool Usage Report

Report ID: LMBO004

Organization Name: Big Bank Corporation
Organization ID: 245
Training Unit Pool ID: FIN0001
Training Unit Pool Description: New Customer Training Pool

Learner Name	Activity / Program ID	Activity / Program Name	Enrollment Status	Activity Start Date	Activity End Date	Training Pool Used
1 Worth, Frank Joseph	33_NVCP_01	Navigating the Change Process	Dropped	05/19/2003	05/23/2003	250
2 Morrison, Alice Denise	33_UGLS_02	Using Good Letters	Dropped	05/05/2003		250
3 Pettigrove, Glen A.	33_UGLS_01	Using Good Letters	Enrolled	05/19/2003	05/23/2003	250
4 Hood, Keith	33_NVCP_01	Navigating the Change Process	Enrolled	05/19/2003	05/23/2003	250
5 Pettigrove, Glen A.	33_TDCS_01	Turning Difficult Callers	Enrolled	05/19/2003	05/23/2003	250
6 Pettigrove, Glen A.	33_NVCP_03_DUTCH	Navigating the Change Process	Enrolled	01/01/2003		250
7 Pettigrove, Glen A.	33_UGLS_02	Using Good Letters	Enrolled	05/05/2003		250
8 Manning, Margaret I.	33_WCAA_02	Writing Concisely and Accurate	Enrolled	05/05/2003		250

Training Unit Pool ID: 125000
Training Unit Pool Description: Training

Learner Name	Activity / Program ID	Activity / Program Name	Enrollment Status	Activity Start Date	Activity End Date	Training Pool Used
9 Hood, Keith	33_NGPR_03_FRENCH	The Negotiation Process	Enrolled	01/01/2003		150
					Total	<u>2,150</u>

Training Unit Expiration Report

Page No: 1 of 1
Run Date: 3:18:59 PM
Run Time: 08/19/2003

Report ID: LMBO005

Organization Name: Big Bank Corporation
Organization ID: 245

Training Unit Pool Name: FIN0001
Training Unit Pool Description: New Customer Training Pool
Training Unit Pool Owner:

<u>Purchase Date</u>	<u>Expiration Date</u>	<u>Training Units Purchased</u>	<u>Amount Paid</u>	<u>Currency</u>	<u>Training Unit Balance</u>
01/01/2003	01/01/2004	250	2500.00	USD	165

Training Unit Pool Name: 125000
Training Unit Pool Description: Training
Training Unit Pool Owner:

<u>Purchase Date</u>	<u>Expiration Date</u>	<u>Training Units Purchased</u>	<u>Amount Paid</u>	<u>Currency</u>	<u>Training Unit Balance</u>
01/01/2003	01/01/2004	150	1800.00	USD	125

External Customer Payment Pending Report

Page No: 1 of 1
Run Date: 08/19/2003
Run Time: 3:16:51 PM

Report ID: LMBO006

Organization Name: Big Bank Corporation
Organization ID: 245
Organization Address: 2930 Avenue of the Americas, New York, NY 02394

Learner Name	Activity / Program Code	Activity / Program Name	Activity Start Date	Activity End Date	Activity Cost
1 Manning,Margaret I.	33_OVCS_02	Overcoming Challenging Service	05/05/2003		100.00 USD
2 Morrison,Alice Denise	33_OVCS_02	Overcoming Challenging Service	05/05/2003		100.00 USD
3 Hood,Keith	33_NGPR_02	The Negotiation Process	05/05/2003		100.00 USD
4 Manning,Margaret I.	33_TDCCS_02	Turning Difficult Callers	05/05/2003		100.00 USD
5 Morrison,Alice Denise	33_WCAA_02	Writing Concisely and Accurate	05/05/2003		100.00 USD
6 Worth,Frank Joseph	33_WCAA_02	Writing Concisely and Accurate	05/05/2003		100.00 USD
7 Worth,Frank Joseph	33_OVCS_01	Overcoming Challenging Service	05/19/2003	05/23/2003	175.00 USD
8 Manning,Margaret I.	33_NGPR_01	The Negotiation Process	05/19/2003	05/23/2003	175.00 USD
9 Morrison,Alice Denise	33_NGPR_01	The Negotiation Process	05/19/2003	05/23/2003	175.00 USD
10 Worth,Frank Joseph	33_NGPR_01	The Negotiation Process	05/19/2003	05/23/2003	175.00 USD
11 Hood,Keith	33_TDCCS_01	Turning Difficult Callers	05/19/2003	05/23/2003	175.00 USD
12 Hood,Keith	33_UGLS_01	Using Good Letters	05/19/2003	05/23/2003	175.00 USD
13 Worth,Frank Joseph	33_UGLS_01	Using Good Letters	05/19/2003	05/23/2003	175.00 USD
					1,825.00 USD

Report ID: LMBO007

Purchase Order Usage Report

Page No: 1 of 1

Run Time: 3:18:25 PM

Run Date: 08/19/2003

Organization Name: Big Bank Corporation

Organization ID: 245

PO ID	Learner Name	Activity Cost	Activity / Program Code	Activity / Program Name	Enrollment Status	Enrollment Date	Activity Start Date	Activity End Date
120156	Manning,Margaret I.	100.00 USD	33_UGLS_02	Using Good Letters	Enrolled	05/16/2003	05/05/2003	
120156 Subtotal:		100.00						
FIN0010	Worth, Frank Joseph	175.00 USD	33_TDCS_01	Turning Difficult Callers	Enrolled	05/16/2003	05/19/2003	05/23/2003
	Hood, Keith	175.00 USD	33_WCAA_01	Writing Concisely and Accurate	Enrolled	05/16/2003	05/19/2003	05/23/2003
	Morrison, Alice Denise	175.00 USD	33_WCAA_01	Writing Concisely and Accurate	Enrolled	05/16/2003	05/19/2003	05/23/2003
	Pettigrove, Glen A.	100.00 USD	33_NVCP_02	Navigating the Change Process	Enrolled	05/16/2003	05/05/2003	
	Manning, Margaret I.	100.00 USD	33_UGLS_02	Using Good Letters	Enrolled	05/16/2003	05/05/2003	
FIN0010 Subtotal:		725.00						
		825.00 USD						

Purchase Order Balance Report

Page No: 1 of 1
Run Date: 3:18:23 PM
Run Time: 08/19/2003

Report ID: LMBO008

Organization Name: Big Bank Corporation
Organization ID: 245

Purchase Order ID	Creation Date	Amount	Currency	Expiration Date	Balance	Owner
FIN0010	01/01/2003	2500.00	USD	01/01/2004	1875.00	Pettigrove, Glen A.
					1875.00 USD	
120156	01/01/2003	5000.00	USD	01/01/2004	4900.00	
					4900.00 USD	

End Of Report

Learning Component Report

Category Workplace Basics
Activity Code
From Date
To Date

Parent Category	Workplace Basics
Category	Workplace Basics

Catalog Item Writing Effective Email Messages

Description Studies show that email is now the most important and frequent form of communication within organizations today. Learn how to write more effective emails.

Activity Code Cen-110
Delivery Method IBS Scheduled Learning **Status** 1
Start Date 6/2/2003 **End Date**

Learning Component	Type	Required	Score	Passing
Centra 110	Webcast	Y		Y

Activity Code IW-120
Delivery Method IBS Scheduled Learning **Status** 1
Start Date 6/16/2003 **End Date**

Learning Component	Type	Required	Score	Passing
Interwise 120	Webcast	Y		Y

Certificate of Completion

This certifies that

William Lee

has successfully completed

A Manager's Primer

as of 03-23-2012

Report ID: LMCOMPRT

Organization Name Policy & Health Statistics

Catalog Item Name

Start Activity Date

End Activity Date

Organization Name Policy & Health Statistics
Catalog Item Name Communication Etiquette
Delivery Method External Vendor Self Paced

<u>Activity Code</u>	<u>Learner's Name</u>	<u>Enrollment Status</u>	<u>Pass Status</u>	<u>Grade Status</u>	<u>Comments</u>
EXT COMM ETIQUETTE WBT 01	Holly Webster	Completed	Not Required	Not Graded	

Catalog Item Name Email and Organizational Comm
Delivery Method External Vendor Self Paced

<u>Activity Code</u>	<u>Learner's Name</u>	<u>Enrollment Status</u>	<u>Pass Status</u>	<u>Grade Status</u>	<u>Comments</u>
EXT EMAIL ORG WBT 01	Holly Webster	Completed	Not Required	Not Graded	

Report ID: LMCRTCMP

Program Code: DBA001
Program Name: Database Administration
Effective Date: 8/25/2003
Revision:

<u>Learner</u>	<u>Employee ID</u>	<u>Organization</u>	<u>Status</u>	<u>Registration Date</u>	<u>Completion Date</u>	<u>Expiration Date</u>	<u>Recertification Date</u>
Channing,Rosanna	KU0046	Human Reso	Complete	8/25/2003	8/25/2003	7/25/2005	9/13/2005
Sharpe,Kenneth	KU0047	Human Reso	Complete	8/25/2003	8/25/2003	7/25/2005	9/13/2005
Tyler,Sylena	KU0050	Human Reso	Complete	8/25/2003	8/25/2003	7/25/2005	9/13/2005
Galang,Justin	KU0060	Human Reso	Complete	8/25/2003	8/25/2003	7/25/2005	9/13/2005
Palisco,Tina	KU0071	Human Reso	Complete	8/25/2003	8/25/2003	7/25/2005	9/13/2005
Mosley,Wayne	KU0072	Human Reso	Complete	8/25/2003	8/25/2003	7/25/2005	9/13/2005
Tomita,Jason	KU0078	Human Reso	Complete	8/25/2003	8/25/2003	7/25/2005	9/13/2005

Report ID: LMCURCMP

Program Code: PROFDEV01
Program Name: Professional Development
Effective Date: 5/19/2003
Revision: 1001

Learner	Employee ID	Organization	Status	Registration Date	Completion Date
Li,Rochelle	KU0094	Human Resources	Completed	6/3/2003	6/3/2003

Learning History by Department (Cost Center)**Organization Name** Human Resources**Learner Name****Start Activity Date****End Activity Date****Organization Name** Human Resources

<u>Learner Name</u>	<u>Catalog Name</u>	<u>Enrollment Status</u>	<u>Completion Date</u>
Colins Carter	Account Management	Enrolled	
Fran Castle	Account Management	Enrolled	
Jane Taylor	Account Management	Completed	11/13/2002
Jimmy Lim	Account Management	Enrolled	
John Laidlaw	Account Management	Completed	11/13/2002
Kevin Baker	Account Management	Enrolled	
Maria Cortes	Account Management	Not Completed	11/13/2002
Rachel Norris	Account Management	Enrolled	
Terry Jones	Account Management	Enrolled	
William Franks	PeopleSoft Financials	Enrolled	

Report ID: LMMASDST

Mass Enrollment Status Report

Page No: 1 of 2
Run Date: 8/19/2003
Run Time: 11:00:48 AM

Request Id 1003
Request Name MassCurr01
Requestor Name Susan Jones
Enrolled Date 08/19/2003

Learner Name	Employee Id	Enrollment Id	Organization	Organization Id	Status	Error/Alert
Rudolf van de Meer	570	1408	Sales and Services	111	Successful	
Peter Bosshard	573	1409	Sales and Services	111	Successful	
Edi Wohnlich	613	1434	Sales and Services	111	Successful	
Hans Ott	591	1420	Headquarters	110	Successful	
Renato Combertaldi	578	1410	Human Resources	109	Successful	
Anna Egli	579	1411	Human Resources	109	Successful	
Corinne Farine	581	1412	Human Resources	109	Successful	
Heinz Ganz	582	1413	Human Resources	109	Successful	
Monica Herz	583	1414	Human Resources	109	Successful	
Rosa Inglese	584	1415	Human Resources	109	Successful	
Pia Lusser	587	1416	Human Resources	109	Successful	
Rene Martin	588	1417	Human Resources	109	Successful	
Paula Nestler	589	1418	Human Resources	109	Successful	
Maria Nunez	590	1419	Human Resources	109	Successful	
Maria Paganini	592	1421	Human Resources	109	Successful	

Report ID: LMPRGOBJ

Program Type	Program Code	Program	Effective Date	Objective Code	Objective
CU	DC-CU09	Business Development	8/8/2003	5.00	Business Planning
CU	DC-CU09	Business Development	8/8/2003	6.00	Conceptual Thinking
CU	DC-CU09	Business Development	8/8/2003	8.00	Decision Making

Program Code DC-CU03
Program Name Personal Development

Learner	Employee ID	Organization	Status	Registration Date	Completion Date
Crane,Ione Imogene	KUTZ505	Benefits	Dropped	8/13/2003	8/13/2003
Silva Marín, José	KY0005	Research and Development	Dropped	8/13/2003	
Campo Cruz, Carmen	KY0016	Research and Development	Completed	8/12/2003	8/13/2003
Tay, Suzy		Supplier1	Payment Approv	8/13/2003	
Roost, Alois		PowerPlan Inc.	In-Progress	8/13/2003	
Widmer, Anna		PowerPlan Inc.	Registered	8/12/2003	
Widmer, Anna		PowerPlan Inc.	Dropped	8/12/2003	

Report ID: LMPRQRPT

Activity Name Building Customer Loyalty

Course Code CSQM1001

Start Date 1/9/2003

End Date 1/9/2003

Facility

Instructor

Learner Id	Learner Name	Status	PreRequisite	Code	Type	Status	Start Date	End Date
36	Lucas Ridgestone	Enrolled	Basics of Management Communication Etiquette	BasMgmt01 COMM1001	Program Catalog Item			
37	Joanne Paulik	Enrolled	Basics of Management Communication Etiquette	BasMgmt01 COMM1001	Program Catalog Item			
42	Cathy Douglas	Enrolled	Basics of Management Communication Etiquette	BasMgmt01 COMM1001	Program Catalog Item			
43	Steven Bones	Enrolled	Basics of Management Communication Etiquette	BasMgmt01 COMM1001	Program Catalog Item			

Report ID: LMROSTRT

Activity Code Business Fundamentals 1-1
Catalog Item Name
Enrollment Status
Start Activity Date
End Activity Date

Catalog Item Name Business Fundamentals I
Learning Activity Code Business Fundamentals 1-1
Delivery Method External Vendor Self Paced
Start Date 8/31/2003
End Date 9/1/2003

<u>Learner Name</u>	<u>Enrollment Status</u>	<u>Waitlist Number</u>	<u>Job Title</u>	<u>City</u>	<u>Location</u>	
					<u>State</u>	<u>Country</u>
Alice Summer	Enrolled	0.00	Consultant - Senior	Miami	FL	USA
An Lim	Dropped	0.00	Customer Support			USA
Antonio Santos	Enrolled	0.00	Administrative As	Sacramento	CA	USA
Arthur Erickson	Enrolled	0.00	Manager-Finance	Albany	NY	USA
Carmichael Espinosa	Enrolled	0.00	Consultant - Senior	San Antonio	TX	USA
Clare Justin	Enrolled	0.00	Business Analyst		CA	USA
Danny Johnson	Enrolled	0.00	Administrative As	Aspen	CO	USA
Darlene Bergsten	Enrolled	0.00	Business Analyst		CA	USA
Daryl Reese	Enrolled	0.00	Administrative As	Baltimore	MD	USA
David Martignoni	Enrolled	0.00	Consultant - Senior	Waterloo	IA	USA
Fred Giles	Enrolled	0.00	Consultant - Senior	Medford	OR	USA
Ginger Buckalew	Enrolled	0.00	Business Analyst		CA	USA
James Fung	Enrolled	0.00	Consultant - Senior	Butte	MT	USA
Jason Tomita	Enrolled	0.00	Manager-Compens	Fargo	ND	USA
Joanna Strunsky	Enrolled	0.00	Consultant - Senior	Minneapolis	MN	USA
John Pak	Enrolled	0.00	Data Entry Clerk	Honolulu	HI	USA
Jorge Enriquez	Enrolled	0.00	Administrative As	Pittsburgh	PA	USA
Justin Galang	Enrolled	0.00	Consultant - Senior	Topeka	KS	USA
Kenneth Sharpe	Enrolled	0.00	Data Entry Clerk	Indianapolis	IN	USA
Lin Khoo	Enrolled	0.00	Customer Support E			USA
Marc Kessler	Enrolled	0.00	Administrative As	Detroit	MI	USA
Marilyn Drake	Enrolled	0.00	Financial Analyst		CA	USA
Michelle Kelly	Enrolled	0.00	Health & Safety Sp	Dover	DE	USA
Netty Owyang	Enrolled	0.00	Manager-Finance	San Juan	PR	USA
Reza Aliverdi	Enrolled	0.00	Director-Human Res	Syracuse	NY	USA
Rosanna Channing	Enrolled	0.00	Manager-Finance	Casper	WY	USA
Stanley Lowe	Enrolled	0.00	Data Entry Clerk	Denver	CO	USA
Stephanie Turbic	Enrolled	0.00	Data Entry Clerk	San Jose	CA	USA
Susan Jones	Enrolled	0.00	Financial Analyst	Castroville	CA	USA
Suzy Tay	Enrolled	0.00	Customer Support			USA
Sylena Tyler	Enrolled	0.00	Manager-Finance	Ponce	PR	USA
Tina Palisco	Enrolled	0.00	Manager-Finance	Springfield	IL	USA
Wayne Mosley	Enrolled	0.00	Manager-Employment	Milwaukee	WI	USA

Selection Criteria

Catalog Item Name

Activity Code EXT COMM ETIQUETTE WBT 01

Catalog Item Name Communication Etiquette
Learning Activity Code EXT COMM ETIQUETTE WBT 01
Delivery Method External Vendor Self Paced
Start Activity Date 1/6/2003
End Activity Date

<u>Learner Name</u>	<u>Organization Name</u>	<u>Enrollment Status</u>	<u>Pass Status</u>	<u>Grade Status</u>	<u>Comments</u>
Holly Webster	Policy & Health Statistics	Completed	Not Required	Not Graded	
José Silva	Research and Development	Completed	Not Required	Not Graded	
Ione Crane	Benefits	Completed	Not Required	Not Graded	
Carmen Campo	Research and Development	Completed	Not Required	Not Graded	
Rochelle Li	Human Resources	Completed	Not Required	Not Graded	
Julie Dyer	Finance	Completed	Not Required	Not Graded	

Compliance Report

Page No 1 of 2
Run Date 3/30/2006
Run Time 8:47:55 AM

Report ID: LMREGAUD

Program Name Sales Director
Learner Name Margaret Tucker

Status	Status Change Date	Changed By
Waived	3/24/2006	Tom Ouren

Program Name Sales Director
Learner Name Conrad Smith

Status	Status Change Date	Changed By
Revoked	3/24/2006	Tom Ouren
Completed	3/24/2006	Tom Ouren
Warning	3/24/2006	Tom Ouren
Waived	3/24/2006	Tom Ouren

Program Name Network Engineer Level 01 Certification
Learner Name Julie Dyer

Status	Status Change Date	Changed By
Registered	3/24/2006	Tom Ouren

Program Name Professional Development
Learner Name Tina Palisco

Status	Status Change Date	Changed By
In-Progress	12/12/2005	Susan Jones
Registered	12/12/2005	Susan Jones
Pending Approval	11/29/2005	Susan Jones
Pending Approval	11/29/2005	Susan Jones

Program Name Product Sales Rep 1
Learner Name Carmen Campo

Status	Status Change Date	Changed By
Warning	3/28/2006	Tom Ouren
Reissue	3/28/2006	Tom Ouren

SURVEY REPORT

Activity Code	: SURVEY_COM
Activity Name	: Communication Etiquette
Survey Name	: SURVEY_COM1
Survey Description	: Sample Survey
Total Number of Questions	: 5
Total Number of Respondents	: 2

1. Was this the first time you have taken this course?

2. How would you rate the course material?

3. How would you rate the instructor?

4. What aspects of the course did you find to be the most beneficial?

Comments

- GOOD
- WELL ORGANIZED

Activity Code	: SURVEY_COM
Activity Name	: Communication Etiquette
Survey Name	: SURVEY_COM2
Survey Description	: Sample Survey 2
Total Number of Questions	: 4
Total Number of Respondents	: 2

1. How long have you been working in your current position?

2. How many training courses have you taken in the past year?

3. What kind of training have you taken in the past year?

Comments

- GOOD EXPERIENCE
- USEFUL

Activity Code	: SURVEY_CRAFT
Activity Name	: Crafting A Deal
Survey Name	: SUR_CRAFT1
Survey Description	: Sample Survey
Total Number of Questions	: 5
Total Number of Respondents	: 2

1. Was this the first time you have taken this course?

2. How would you rate the course material?

3. How would you rate the instructor?

4. What aspects of the course did you find to be the most beneficial?

Comments

- BAD APPROACH
- EXTREMELY GOOD

Activity Code	: SURVEY_CRAFT
Activity Name	: Crafting A Deal
Survey Name	: SUR_CRA2
Survey Description	: Survey Definition to verify launch
Total Number of Questions	: 1
Total Number of Respondents	: 2

1. Are you able to launch it successfully?

Activity Code	: SURVEY_SAME
Activity Name	: Email and Organizational Comm
Survey Name	: SUR_SAME2
Survey Description	: Sample Survey
Total Number of Questions	: 5
Total Number of Respondents	: 1

1. Was this the first time you have taken this course?

2. How would you rate the course material?

3. How would you rate the instructor?

4. What aspects of the course did you find to be the most beneficial?

Comments

- BAD EXPERIENCE

Activity Code	: SURVEY_SAME
Activity Name	: Email and Organizational Comm
Survey Name	: SUR_SAME1
Survey Description	: Sample Survey
Total Number of Questions	: 5
Total Number of Respondents	: 1

1. Was this the first time you have taken this course?

2. How would you rate the course material?

3. How would you rate the instructor?

4. What aspects of the course did you find to be the most beneficial?

Comments

- TIMED WELL

Training Plan Report

Run Control Id ELMW
Start Date 1/1/2004
End Date 4/30/2006
Finalization Date
As of Date 4/4/2006
Learning Environment
Company Business Institute - France

Objective

Activity Name MDC Accounting Fundamentals 3 - Accounting Fundamentals 3
Start Date 11/21/2005
End Date
Internal/External Offering
Vendor Description
Instructor Name

Count of Female learners 2
 Count of Male learners 1
 Count of learners whose age is between 26 and 49 3
 Count of learners with training classification "Not 3

No of Learners	Emplid	Learner Name	Company	Department	Enrolled Date	Attendance
In Plan (Yes/No)	Classification		DIF Indicator(yes/No)	Category 1	Category 2	Category 3
Labor Agreement	Setid		Learner Age			
1	KF0015	Jean-Pierre Levasseur	Business Institute -	Operations- Paris	3/6/2006	
N	Not Specified		Y	ETAM		
KF01			31			
1	KF0016	Mireille Breton	Business Institute -	Operations- Paris	3/6/2006	
N	Not Specified		Y	OQ		
KF01			27			
1	KF0016	Mireille Breton	Business Institute -	Operations- Paris	3/16/2006	
N	Not Specified		Y	OQ		
KF01			27			

Activity Name MDC CAD/CAM Programming 01 - CAD/CAM Programming Using
Start Date 10/19/2005
End Date
Internal/External Offering
Vendor Description
Instructor Name

Count of Male learners 2
 Count of learners whose age is between 26 and 49 1
 Count of learners who age is over 49 1
 Count of learners with training classification "Not 2

No of Learners	Emplid	Learner Name	Company	Department	Enrolled Date	Attendance
In Plan (Yes/No)	Classification		DIF Indicator(Yes/No)	Category 1	Category 2	Category 3
Labor Agreement	Setid		Learner Age			
1	KF0018	Yves Chabot	Business Institute -	Operations- Paris	3/7/2006	
N	Not Specified		Y	CAD		
KF01			51			
1	KF0017	Louis Ledoux	Business Institute -	Operations- Paris	3/6/2006	
N	Not Specified		Y	CAD		
KF01			39			

Activity Name MDC Manufacturing Materials 01 - Manufacturing Materials and
Start Date 10/19/2005
End Date
Internal/External Offering
Vendor Description
Instructor Name

Count of Male learners 2
 Count of learners whose age is between 26 and 49 1
 Count of learners who age is over 49 1
 Count of learners with training classification "Not 2

No of Learners	Emplid	Learner Name	Company	Department	Enrolled Date	Attendance
In Plan (Yes/No)	Classification		DIF Indicator(Yes/No)	Category 1	Category 2	Category 3
Labor Agreement	Setid		Learner Age			
1	KF0017	Louis Ledoux	Business Institute -	Operations- Paris	3/6/2006	
N	Not Specified		Y	CAD		
KF01			39			
1	KF0018	Yves Chabot	Business Institute -	Operations- Paris	3/7/2006	
N	Not Specified		Y	CAD		
KF01			51			

Training Plan Report - Budget

Training Plan Id 12
Start Date 1/1/2008
End Date 12/31/2009
Finalization Date
As of Date 8/6/2009
Learning Environment EMEA
Company

Department Operations- Paris
Allocated Budget 10,000.00 USD

Forecasted Cost	278.00	USD					
Activity Name	Forecasted Cost		No Of Learners	Employee Id	Learner Name	Job Title	Activity Hours
Training Class Description	Category1		Category2	Category3	Labor	Setid	Learning Request
FRENCHACTIVITY10A - FRENCH ITEM1	222.00 USD		1	KF0017	Louis Ledoux	Operations Manager	0.00
Not Specified	CAD				KF01		Y
Test Learning Request	56.00 USD		1	KF0017	Louis Ledoux	Operations Manager	3.00
	CAD				KF01		

Forecasted Cost	390.39	EUR					
Activity Name	Forecasted Cost		No Of Learners	Employee Id	Learner Name	Job Title	Activity Hours
Training Class Description	Category1		Category2	Category3	Labor	Setid	
MDC CAD/CAM Programming 01 - CAD/CAM Programming Using Mastercam (Part 1) Not Specified	0.00 EUR		1	KF0018	Yves Chabot	Sales Manager	0.00
	CAD				KF01		
MDC CAD/CAM Programming 01 - CAD/CAM Programming Using Mastercam (Part 1) Not Specified	0.00 EUR		1	KF0017	Louis Ledoux	Operations Manager	0.00
	CAD				KF01		
MDC Manufacturing Materials 01 - Manufacturing Materials and Processes (Part 1) Not Specified	0.00 EUR		1	KF0017	Louis Ledoux	Operations Manager	0.00
	CAD				KF01		
MDC Manufacturing Materials 01 - Manufacturing Materials and Processes (Part 1) Not Specified	0.00 EUR		1	KF0018	Yves Chabot	Sales Manager	0.00
	CAD				KF01		
MDC Medical Terminology 02 - Medical Terminology/Common Diseases (Part 2) Not Specified	173.51 EUR		1	KF0003	Serge Granjean	Operations Director	0.00
	CAD				KF01		
MDC Medical Terminology 03 - Medical Terminology/Common Diseases (Part 3) Not Specified	216.88 EUR		1	KF0020	Martin Carboneaux	Junior assistant	0.00
	ETAM				KF01		
MDC Accounting Fundamentals 3 - Accounting Fundamentals 3 Not Specified	0.00 EUR		1	KF0015	Jean-Pierre Levasseur	Assistant	0.00
	ETAM				KF01		
MDC Accounting Fundamentals 3 - Accounting Fundamentals 3 Not Specified	0.00 EUR		1	KF0016	Mireille Breton	Junior assistant	0.00
	OQ				KF01		
MDC Accounting Fundamentals 3 - Accounting Fundamentals 3 Not Specified	0.00 EUR		1	KF0016	Mireille Breton	Junior assistant	0.00
	OQ				KF01		
TCMATHS - Finite Mathematics Not Specified	0.00 EUR		1	KF0018	Yves Chabot	Sales Manager	0.00
	CAD				KF01		
TCMATHS - Finite Mathematics Not Specified	0.00 EUR		1	KF0010	Beatrice Dante	Senior assistant	0.00
	CAD				KF01		
TSTNB - Account Management Not Specified	0.00 EUR		1	KF0020	Martin Carboneaux	Junior assistant	0.00
	ETAM				KF01		
INTRO HRMS 03/2005 - Intro to PeopleSoft HRMS Training Plan Category -	0.00 EUR		1	KF0018	Yves Chabot	Sales Manager	0.00
	CAD				KF01		
INTRO HRMS 03/2005 - Intro to PeopleSoft HRMS Training Plan Category -	0.00 EUR		1	KF0019	Michel Louzaouen	Senior assistant	0.00
	ETAM				KF01		
INTRO HRMS 03/2005 - Intro to PeopleSoft HRMS Not Specified	0.00 EUR		1	KF0020	Martin Carboneaux	Junior assistant	0.00
	ETAM				KF01		