
LEARN MORE. LEARN FORWARD.

AUDIT

•	 Auditing A Community Bank Trust Department
•	 Auditing Assets
•	 Auditing Liabilities and Other Activities
•	 Auditing: The Basics
•	 Bank Information System Auditing
•	 Internal Auditing Working Papers
•	 Regulatory Accounting and Operational Auditing
•	 Understanding Fraud for Internal Auditors

BANK SECURITY

•	 Crisis Management and Emergency Response 
Planning

•	 How to Respond to an Active Shooter
•	 Physical Information Security
•	 Robbery Prevention Techniques for Security 

Officers, Executives and Managers
•	 Robbery Response & Aftermath Techniques for 

Security Officers
•	 Robbery Response Techniques for All Personnel
•	 Security: An Orientation
•	 Security: Laws, Rules and Regulation
•	 Security: Personnel
•	 Security: The Department
•	 The Annual Security Program Report
•	 Workplace Violence Issues for Security Officers
•	 Workstation Security for Bank Employees

COMPLIANCE – BANK REGULATIONS

•	 Advertising Compliance
•	 Agricultural Lending
•	 Appraisal Standards
•	 Bank Secrecy Act: BSA & Compliance Officers
•	 Bank Secrecy Act: Customer Due Diligence & 

Beneficial Ownership
•	 Bank Secrecy Act: Frontline & Deposit Operations
•	 Bank Secrecy Act: Information Sharing
•	 Bank Secrecy Act: Lenders and Loan Operations
•	 Bank Secrecy Act: OFAC Compliance
•	 Bank Secrecy Act: Overview for All Personnel
•	 Bank Secrecy Act: Red Flags
•	 Bank Secrecy Act: Reporting and Recordkeeping
•	 Bank Secrecy Act: Sr. Management & Directors
•	 Children’s Online Privacy Protection Act for Banks
•	 Combatting Human Trafficking
•	 Compliance Issues for Commercial Lenders
•	 Consumer Credit Protection Act
•	 Consumer Lending Fraud
•	 Credit Cards and Debit Cards
•	 Elder Financial Abuse
•	 Executive Compensation Practices
•	 Fair Debt Collection Practices Act
•	 Fair Lending Laws
•	 FCRA: Consumer Reports
•	 FCRA: Medical Rules and Affiliate Marketing
•	 FCRA: Risk Based Pricing
•	 FCRA: Using Consumer Reports and Furnishing 

Information
•	 Federal Deposit Insurance Corporation (FDIC)
•	 Flood Disaster Protection Act
•	 Garnishment of Accounts Containing Federal Benefit 

Payments
•	 Home Mortgage Disclosure Act: In Depth
•	 Home Mortgage Disclosure Act: Practical Application
•	 Introduction to Consumer Lending
•	 Introduction to Deposit Compliance
•	 Introduction to Lending Compliance
•	 Military Lending Act – Final Rule
•	 Mortgage Fraud
•	 Mortgage Servicing: Large Servicer
•	 Mortgage Servicing: Small Servicer
•	 Principles of Banking
•	 Red Flags Identity Theft Prevention Programs
•	 Regulation B: Equal Credit Opportunity Act
•	 Regulation BB: Community Reinvestment Act 
•	 Regulation CC: Funds Availability Act – In Depth
•	 Regulation CC: Funds Availability Act - Overview
•	 Regulation D: Reserve Requirements
•	 Regulation DD: Truth in Savings Act

COMMUNICATION

•	 Business Writing: Being Effective
•	 Business Writing: Letters and Emails
•	 Business Writing: Preparation
•	 Business Writing: Reports and Proposals
•	 Communicating as a Team
•	 Communicating at Work
•	 Communicating Cross-Culturally
•	 Communicating Interpersonally
•	 Communicating Negative Messages
•	 Communicating Non-Verbally
•	 Communicating Persuasively
•	 Communicating Proactively
•	 Communicating Reactively
•	 Communication Basics
•	 Cross Cultural Training
•	 Email Protocol
•	 Enhancing Your Speaking Skills
•	 Presentations That Work
•	 Report Organization and Presentation
•	 Telephone Techniques
•	 Writing Effective Emails

ONLINE TRAINING COURSES


ONLINE TRAINING COURSES

LEARN MORE. LEARN FORWARD.

COMPLIANCE – BANK REGULATIONS CONT.

•	 Regulation E: Electronic Funds Transfer Act
•	 Regulation GG: Unlawful Internet Gambling
•	 Regulation M: Consumer Leasing
•	 Regulation O: Insider Lending – In Depth
•	 Regulation O: Insider Lending – Overview
•	 Regulation P: Gramm-Leach-Bliley Act
•	 Regulation Z: Ability to Repay & Qualified Mortgages
•	 Regulation Z: Adjustable Rate Mortgage Loans
•	 Regulation Z: APR & Finance Charge 
•	 Regulation Z: Closed-end Credit (Non-Real Estate)
•	 Regulation Z: Closed-end Credit (Real Estate)
•	 Regulation Z: Credit Card Rules
•	 Regulation Z: High Cost Mortgage Loans (HOEPA)
•	 Regulation Z: High Priced Mortgage Loans (HPML)
•	 Regulation Z: Loan Originator Compensation
•	 Regulation Z: Open-end Credit (Non-Real Estate)
•	 Regulation Z: Open-end Credit (Real Estate)
•	 Regulation Z: Overview
•	 Regulation Z: Periodic Statements
•	 Regulation Z: Private Education Loans
•	 Regulation Z: Right of Rescission
•	 Regulatory Examination Preparation
•	 RESPA: Disclosure Requirements
•	 RESPA: Escrow
•	 RESPA: Homeownership Counseling Notice
•	 RESPA: Kickbacks & Affiliated Business Arrangements
•	 RESPA: Overview
•	 Right to Financial Privacy
•	 SAFE Act: Registering Mortgage Loan Originators
•	 Servicemembers Civil Relief Act
•	 Social Media for Banks
•	 Understanding UDAAP

COMPUTER SKILLS

•	 Cloud Computing: An Introduction
•	 Microsoft Office Access 2010
•	 Microsoft Office Excel 2010 
•	 Microsoft Office Outlook 2010
•	 Microsoft Office PowerPoint 2010
•	 Microsoft Office Word 2010

CUSTOMER SERVICE / SALES

•	 Creating Valuable Customer Relationships
•	 Customer First Series
•	 Employee Motivation
•	 Marketing
•	 Product Knowledge & Cross-Selling
•	 Sales is Just Great Service!
•	 Social Media Marketing
•	 Systematic Selling – The Complete Program
•	 Telepro Online
•	 The Value of Brands

FINANCE

•	 Basic Business Finance
•	 Basics of Budgeting
•	 Financial Management for Small Business Cert.
•	 How to Build a Profitable Customer Base
•	 Interpreting Financial Statements
•	 Introduction to Financial Statements

HEALTH & SAFETY

•	 First Aid Basics
•	 HazCom 2012 for Workers
•	 H1N1 Flue Preparedness for Employees
•	 H1N1 Flue Preparedness for Employers
•	 Health & Safety for Small Business
•	 Ladder Safety
•	 Manual Material Handling and Back Safety
•	 Office Ergonomics
•	 Office Safety
•	 Safe Driving Series
•	 Safety Attitudes and Actions
•	 Safety in Fire Prevention
•	 Slips, Trips and Falls

HUMAN RESOURCES

•	 Affordable Care Act for Banks
•	 Americans with Disabilities Act for Banks
•	 Americans with Disabilities Act for Frontline Staff
•	 Americans with Disabilities Act for Managers
•	 Anti-boycotting Compliance 
•	 Coaching for Improved Performance
•	 Compensation and Benefits Planning for Small 

Business
•	 Creativity and Innovation in the Workplace
•	 Delivering Effective Feedback
•	 Developing Diverse Teams
•	 Discharging an Employee
•	 Doing Performance Reviews
•	 Effective Approaches to Employee Discipline
•	 Effective Performance Feedback
•	 Employee Disciplining
•	 Employee Performance Recognition
•	 Equal Employment Opportunity and Affirmative 

Action for Managers and Supervisors
•	 Equal Employment Opportunity and Affirmative 

Action for Sr. Management & HR
•	 Equitable Treatment: A Guide for Supervisors
•	 Establishing Performance Goals & Expectations
•	 Ethics for Bankers
•	 Family and Medical Leave Act
•	 Handling Violence in the Workplace
•	 Hiring Right
•	 Job Candidate Interviewing
•	 Leaves and Accommodations
•	 Performance Appraisal Basics


ONLINE TRAINING COURSES

LEARN MORE. LEARN FORWARD.

HUMAN RESOURCES CONT.

•	 Performance Management
•	 Prevencin al Acoso para Empledados (Federal)
•	 Prevenir el acoso y la discriminacion illegal papa 

supervisors (Federal)
•	 Preventing Harassment and Illegal Discrimination for 

Employees (Federal)
•	 Preventing Harassment and Illegal Discrimination for 

Supervisors (Federal)
•	 Preventing Sexual Harassment and Illegal 

Discrimination in New York
•	 Succession Planning
•	 Train the Trainer
•	 Valuing Diversity
•	 Wage and Hour
•	 Whistleblowing
•	 Workplace and Personal Skills Certificate

INFORMATION SECURITY

•	 Card Security Breaches
•	 Common Frauds and Scams
•	 Gramm-Leach-Bliley Act Overview
•	 How to Comply with HIPAA – A General Overview
•	 IT Security for Banks
•	 IT Security Primer
•	 Managing Mobile Devices for Banks
•	 Phishing and Ransomware

MANAGEMENT / LEADERSHIP

•	 Acting Effectively on a Team
•	 Change Management
•	 Change Management Program
•	 Conflict Management
•	 Delegating
•	 Delegation
•	 Developing A Strong Leadership Team
•	 From Peer to Supervisor
•	 Introduction to Emotional Intelligence
•	 Introduction to Risk Management
•	 Leadership for the Future
•	 Making Change Successful, not Stressful
•	 Meeting Effectiveness
•	 Negotiating Skills for the Professional
•	 Operations Management
•	 Planning for Success
•	 Problem Solving in the Workplace
•	 Problem Solving: The 5 Steps
•	 Project Management
•	 Running Effective Meetings
•	 Running Effective Teams
•	 Strategic Management Certificate
•	 Strategic Management for Your Organization
•	 Succeed as a Supervisor
•	 Team Problem Solving
•	 Time Management

MANAGEMENT / LEADERSHIP CONT.

•	 Unfair Competition
•	 Using Leadership Basics
•	 Work Process Basics

PERSONAL DEVELOPMENT

•	 Developing Brand You
•	 Employee Time Management
•	 Individual Anger Management
•	 Individual Goal Contract
•	 Individual Goal Personalization
•	 Individual Goal Setting
•	 Individual Goals and Challenges
•	 Individual Leadership Power
•	 Individual Listening Skills
•	 Individual Priority Management
•	 Individual Productivity Enhancement
•	 Reaching Personal Goals
•	 Running A Virtual Office
•	 Strategies for Meeting Goals

TELLER TRAINING

•	 Balancing 101
•	 Check Processing
•	 Checks 101
•	 Currency 101
•	 Deposits 101
•	 Handling Money
•	 Introduction to Compliance for Tellers
•	 Telephone Basics
•	 Teller Basics
•	 Understanding Endorsements

STATE OF CALIFORNIA SPECIFIC COURSES

•	 California and Federal Leaves of Absence
•	 California Transparency in Supply Chains Act 

Compliance
•	 Lifecycle of a Leave of Absence: Family
•	 Lifecycle of a Leave of Absence: Medical
•	 Lifecycle of a Leave of Absence: Military and Other 

Leaves
•	 Lifecycle of a Leave of Absence: Pregnancy
•	 Prevencion al Acoso para Empleados
•	 Prevenir el Acoso y la Discrimination Ilegal para 

Supervisores
•	 Preventing Harassment and Illegal Discrimination for 

Employees
•	 Preventing Harassment and Illegal Discrimination for 

Supervisors
•	 Supervisor’s Guide to Meals, Rests, Wages and 

Hours Worked
•	 Supervisory Law


