

Deborah Szczepko

HIGHLIGHTS

Awarded for
outstanding
contribution to
sales-
FranklinCovey
Canada

Married for 38
years

Received the
FranklinCovey
Management
award

Longest
motorcycle trips
taken to Cody,
Wyoming and
Prince Edward
Island, Canada

Received
FranklinCovey's
President's
Choice award

Deborah joined FranklinCovey not as a consultant, rather as a member of day-to-day operations, and in 2000 was asked to become a member of the Canadian Leadership Team. She held the positions of Supervisor Customer Care, Manager of Customer Care, Marketing Manager, Director of Consumer Sales and Marketing, and Director of Marketing and Customer Solutions. She firmly believes that leadership and learning must focus on the ability to enable others to define their passions, unleash their talents, and realize their full potential. More importantly, she has demonstrated those competencies in two remarkably different settings—within the FranklinCovey organizations and operations she has led, and on behalf of the scores of companies for which she has provided innovative training, development, and learning solutions.

CERTIFIED TO DELIVER

- *The 4 Essential Roles of Leadership™*
- *The 5 Choices to Extraordinary Productivity®*
- *The 6 Critical Practices for Leading a Team™*
- *The 7 Habits for Managers®*
- *The 7 Habits of Highly Effective People®: Signature Edition 4.0*
- *The 7 Habits of Highly Effective People® Foundations*
- *Find Out WHY®: The Key to Successful Innovation*
- *Leadership: Great Leaders, Great Teams, Great Results®*
- *Leading Customer Loyalty®*
- *Leading at the Speed of Trust®*
- *Meeting Advantage™*
- *Multipliers: How the Best Leaders Ignite Everyone's Intelligence™*
- *Presentation Advantage®*
- *Project Management Essentials for the Unofficial Project Manager®*
- *Speed of Trust® Foundations*
- *Unconscious Bias™*
- *Writing Advantage™*