

ENTERPRISE UNIVERSITY

Better your business knowledge. One course at a time.

Welcome to Enterprise University

After more than a decade, Enterprise University has reached over 17,500 leaders through industry-relevant education and the network built during each class. This program has become an integral part of our bank, and we are proud to make it a community resource available to all at no cost.

Our practical, in-depth courses will challenge and energize you with presenters who have lived what they're teaching, coupled with real-world perspective from your peers.

Every day you're bombarded with more information, challenges and changes. Those who attend our classes tell us they provide them a new framework from which to reflect on and approach the important work they do on a daily basis. You do not have to be a client of Enterprise Bank & Trust, and there is no sales pressure from the bank or the presenters.

We encourage you to take advantage of this opportunity and arm yourself with insights that support your personal growth and help you pay it forward by elevating the communities we live in.

Sincerely,

Jim Lally

President and CEO

Enterprise Financial Services Corp

Scott Goodman

President

Enterprise Bank & Trust

Doug Bauche

President, St. Louis Market

Enterprise Bank & Trust

Schedule at a Glance

Networking and registration starts at 8:00 a.m.
All classes begin at 8:30 a.m. and conclude by 11:30 a.m.

MARCH

26	With the right people in the right seats – magic happens!	Creve Coeur	p. 14
28	Has your business turned into a house of cards?	Creve Coeur	p. 17
29	Speak like a pro to deliver your message effectively	Creve Coeur	p. 20

“ It was great to learn from a fellow member of the business community. ”

Schedule at a Glance

Networking and registration starts at 8:00 a.m.
All classes begin at 8:30 a.m. and conclude by 11:30 a.m.

APRIL

2	You don't own control of your brand – your consumer does	Creve Coeur	p. 21
3	Time is money: Discover the difference between opportunity and hard cost	Creve Coeur	p. 11
5	What is EQ and why should I care?	Creve Coeur	p. 14
10	Conflict and change: Still necessary, no longer evil	Creve Coeur	p. 19
11	Competitive intelligence: Harnessing CI for maximum value in your company	Creve Coeur	p. 20
12	Is franchising right for you?	Creve Coeur	p. 19
16	The most important asset not on your balance sheet: The engaged employee	Creve Coeur	p. 15
16	Where do I begin? Create and implement a healthy financial plan	Perryville	p. 10
17	Where do I begin? Create and implement a healthy financial plan	Creve Coeur	p. 12
18	The A.R.T. of leading by example: How to be authentic, relatable and transparent	Creve Coeur	p. 17

Schedule at a Glance

REGISTER AT [ENTERPRISEBANK.COM/EU](https://www.enterprisebank.com/eu)

Networking and registration starts at 8:00 a.m.
All classes begin at 8:30 a.m. and conclude by 11:30 a.m.

APRIL

19	Making QuickBooks™ your tool, not your frustration	Creve Coeur	p. 12
26	Top 10 costly HR mistakes to avoid	Creve Coeur	p. 15
30	The brand called “YOU”	Creve Coeur	p. 22

“ I left with ideas that will help
take my business to the next level. ”

Schedule at a Glance

Networking and registration starts at 8:00 a.m.
All classes begin at 8:30 a.m. and conclude by 11:30 a.m.

MAY

1	Content marketing: Win by educating and entertaining your target market	Jefferson College	p. 22
3	Planning the retirement you'll want to live in	Jefferson College	p. 9
7	Sales management for non-sales executives	Creve Coeur	p. 18
9	How to stand out in today's digital landscape	Creve Coeur	p. 21
10	Cyber fraud: What every business executive should understand and do about it	Creve Coeur	p. 9
15	I gave them feedback and they still haven't changed	Creve Coeur	p. 16
16	The new tax law and you: What business owners should know	Creve Coeur	p. 13
17	Top 10 costly HR mistakes to avoid	Jefferson College	p. 15
22	The new tax law and you: What business owners should know	Jefferson College	p. 13

Audiences

We have included audience markers to help you identify which classes might be best for you. Look for these markers next to each course description. Certificates of attendance are available upon request.

BUSINESS LEADERS

EVERYONE

FINANCE

HUMAN RESOURCES

INFORMATION TECHNOLOGY

MARKETING & SALES

Locations

REGISTER AT ENTERPRISEBANK.COM/EU

CREVE COEUR

Enterprise Bank & Trust
11401 Olive Blvd.
Creve Coeur, MO 63141

JEFFERSON COLLEGE

1687 Missouri State Rd.
Arnold, MO 63010
Courses hosted in Lecture Room 202

PERRYVILLE AREA HIGHER EDUCATION CENTER

108 S Progress Dr.
Perryville, MO 63775

Finance

CYBER FRAUD: WHAT EVERY BUSINESS EXECUTIVE SHOULD UNDERSTAND AND DO ABOUT IT

David Hartley

Principal, UHY Advisors

Learn to protect and defend against dangerous threats to your organization.

- Understand the nature of cyber fraud risk
- Protect against cyber fraud within your organization
- Empower and educate employees and customers about cyber fraud risks

SESSION:

Friday, May 10

LOCATION:

Creve Coeur

AUDIENCE:

PLANNING THE RETIREMENT YOU'LL WANT TO LIVE IN

Rich Faeth

VP, Wealth Advisor

Enterprise Bank & Trust

Patrick O'Neil

SVP, Senior Portfolio Manager

Enterprise Bank & Trust

Bryan Barts

Wealth Manager

Enterprise Bank & Trust

Learn strategies to help secure the life you and your loved ones deserve, long after retirement.

- Evaluate risks to your retirement plan
- Ensure your assets outlive you
- Understand how to effectively allocate your assets

SESSION:

Friday, May 3

LOCATION:

Jefferson College

AUDIENCE:

WHERE DO I BEGIN? CREATE AND IMPLEMENT A HEALTHY FINANCIAL PLAN

Rich Faeth

VP, Wealth Advisor, Enterprise Bank & Trust

Bryan Barts

Wealth Manager, Enterprise Bank & Trust

Find out where you stand in relationship to your wealth accumulation, retirement funding, estate planning and financial goals.

- Understand key areas of personal financial planning
- Analyze how to protect your family and future generations from unforeseen risk
- Develop a plan that will put you on the path to future success

SESSION:
Tuesday, April 16

LOCATION:
Perryville

AUDIENCE:

“ I am leaving today with improved goals and ideas. I appreciate Enterprise Bank & Trust offering this to the community. ”

TIME IS MONEY: DISCOVER THE DIFFERENCE BETWEEN OPPORTUNITY AND HARD COST

Saeed Akbani

COO and Co-Owner, Data Dynamics

Decision-makers often look at cash impact as the only cost while forgetting opportunity cost.

- Identify and include opportunity cost in decision-making
- Evaluate alternative options and compute economic profits
- Calculate explicit and implicit costs utilizing case scenarios

SESSION:

Wednesday, April 3

LOCATION:

Creve Coeur

AUDIENCE:

“ Great content with knowledgeable and personable speakers. I left with useful and practical advice to apply on a day-to-day basis. ”

Finance

WHERE DO I BEGIN? CREATE AND IMPLEMENT A HEALTHY FINANCIAL PLAN

Deborah Smiley, JD, CFP, AEP

Wealth Management Advisor, Enterprise Bank & Trust

Find out where you stand in relationship to your wealth accumulation, retirement funding, estate planning and financial goals.

- Understand key areas of personal financial planning
- Analyze how to protect your family and future generations from unforeseen risk
- Develop a plan that will put you on the path for future success

SESSION:

Wednesday, April 17

LOCATION:

Creve Coeur

AUDIENCE:

MAKING QUICKBOOKS™ YOUR TOOL, NOT YOUR FRUSTRATION

Alicia Beard

Consultant, Accountant/Bookkeeper, The Financial Department

QuickBooks™ now offers a web-based platform, and your frustrations with features, shortcuts and various program differences may be growing. With the help of this guided tour, you can make QuickBooks™ work for you.

- The key differences between QuickBooks™ programs and how to determine which version is right for you
- Efficient shortcuts for critical tasks
- Preparation questions to ask before shifting from desktop to online

SESSION:

Friday, April 19

LOCATION:

Creve Coeur

AUDIENCE:

THE NEW TAX LAW AND YOU: WHAT BUSINESS OWNERS SHOULD KNOW

Jacob Potter

Director of Tax Services

Swink Smith Coplen & Company P.C.

David Smith

Director of Assurance Services

Swink Smith Coplen & Company P.C.

The new tax law is in effect and will change tax planning for everyone, especially business owners.

- Gain knowledge to make advantageous changes in your business
- Understand the effects of the new tax law on your business
- Learn about the impact on your estate plan as a result of legislation

SESSIONS:

Thursday, May 16
Creve Coeur

Wednesday, May 22
Jefferson College

AUDIENCE:

“ I am amazed that my bank invests in my business success by offering these classes and providing these resources! ”

WHAT IS EQ AND WHY SHOULD I CARE?

Roberta A. Moore, CPA, MBA, MST, EdS, LMFT
Leadership Coaching Specialist, Moore Relationships

Understand the definition of emotional intelligence and how it contributes to your professional success.

- Explore the 16 fundamental emotional skills vital for workplace success
- Learn how to use both emotions and logic in stressful situations for better performance
- Discover how taking emotion to work with you can enhance your professional life

SESSION:
Friday, April 5

LOCATION:
Creve Coeur

AUDIENCE:

WITH THE RIGHT PEOPLE IN THE RIGHT SEATS – MAGIC HAPPENS!

Rick Cottrell, CDPFA, CPBA, CPHDA,
Professional EOS Implementer/CEO, BizResults.com

Less than 20% of companies experience the significant benefits of having the “Right People in the Right Seats.”

- Understand the significant negative impact when you don’t have the Right People in the Right Seats
- Learn a few simple, practical tools to determine if your organization has the Right People in the Right Seats
- Walk away with “Extreme Clarity” regarding the importance of having the Right People in the Right Seats and how to get there

SESSION:
Tuesday, March 26

LOCATION:
Creve Coeur

AUDIENCE:

THE MOST IMPORTANT ASSET NOT ON YOUR BALANCE SHEET: THE ENGAGED EMPLOYEE

Katie Magoon

Owner, People Solutions Center

Steve Finkelstein

Senior Partner, Experience on Demand

Imagine what your business results could be if you engaged and developed your highest-valued asset: your team.

- Explore and assess the nine stages of an employee life cycle
- Develop an action plan based on key metrics and industry benchmarks
- Arm yourself with tools to solicit and utilize continuous feedback throughout the life cycle

SESSION:

Tuesday, April 16

LOCATION:

Creve Coeur

AUDIENCE:

TOP 10 COSTLY HR MISTAKES TO AVOID

Chris Hesse

Vice President, Hesse Martone

Arm yourself with actionable information and resources to avoid liability scenarios and employment lawsuits.

- Identify employment pitfalls that can create liability
- Provide the knowledge needed to handle difficult employment issues confidently
- Receive a toolkit to document employee issues properly

SESSIONS:

Friday, April 26

Creve Coeur

Friday, May 17

Jefferson College

AUDIENCE:

I GAVE THEM FEEDBACK AND THEY STILL HAVEN'T CHANGED

Dr. Zach Schaefer

CEO, Spark the Discussion

Three types of feedback you can give as a leader that will lead to positive performance results.

- Learn to identify and change your “mental mindset”
- Discover the three types of feedback and when to use each one
- Receive a “Feedback Toolkit” with easy-to-use conversational tactics to make feedback an ongoing process

SESSION:

Wednesday, May 15

LOCATION:

Creve Coeur

AUDIENCE:

“ Taking these classes has helped me learn more details about the Human Resources field that I wasn’t able to learn on the job. ”

THE A.R.T. OF LEADING BY EXAMPLE: HOW TO BE AUTHENTIC, RELATABLE AND TRANSPARENT

Coach Shaquan

Certified Relationship Coach, Energy Leadership Expert, Transformational Speaker, PRT Coaching Services

Learn the art of leading by example and become the type of leader you would want to follow.

- Develop strategies for professional and personal development
- Increase opportunities for relationship building by removing barriers
- Implement energy concepts to increase personal productivity and effective communication skills

SESSION:

Thursday, April 18

LOCATION:

Creve Coeur

AUDIENCE:

HAS YOUR BUSINESS TURNED INTO A HOUSE OF CARDS?

Matt Barbey

Strategist, Author, Speaker, CEO, Time for Success, LLC

Reinforce your business foundation to position your company for growth.

- Construct a plan by design rather than default
- Design an experience for your clients and employees supporting your vision
- Determine your measurement and control thresholds

SESSION:

Thursday, March 28

LOCATION:

Creve Coeur

AUDIENCE:

SALES MANAGEMENT FOR NON-SALES EXECUTIVES

Jim Messina

Partner, LIBRIX A Training & Development Agency

Unlock the “black box” of the sales world so you can hire and manage sales professionals with confidence.

- Take a deep dive into the world of selling, breaking it into objective, observable pieces
- Learn ways to determine sales associates and managers who are the best cultural fit for your company
- Implement best practices for motivational compensation structures and incentive programs

SESSION:

Tuesday, May 7

LOCATION:

Creve Coeur

AUDIENCE:

“ I’m learning how to expand our company’s culture and ultimately expand our business with these courses. I feel motivated. ”

Management & Leadership

IS FRANCHISING RIGHT FOR YOU?

Ben Terrill

Franchise Specialist, FranNet of St. Louis

Chris Coleman

Franchise Specialist/Owner, FranNet of St. Louis

Franchising can be an awesome business opportunity – if you know what you’re doing.

- Gain an understanding of what makes franchising a good option for business ownership
- Learn about the various types and models of franchise businesses – including semi-absentee options
- Learn how to effectively find and evaluate opportunities

SESSION:

Friday, April 12

LOCATION:

Creve Coeur

AUDIENCE:

CONFLICT AND CHANGE: STILL NECESSARY, NO LONGER EVIL

Katie Lane

VP, Delivery/Senior Trainer, Dale Carnegie

Change and conflict are unavoidable – it’s how you handle them that determines your success.

- Learn a change model to drive growth and minimize conflict
- Build stronger relationships with your team to resolve conflict
- Manage yourself and others during organizational change

SESSION:

Wednesday, April 10

LOCATION:

Creve Coeur

AUDIENCE:

SPEAK LIKE A PRO TO DELIVER YOUR MESSAGE EFFECTIVELY

Scott Parres

CEO, Parres Training and Development, LLC

Strengthen your skills to ensure you deliver your message effectively.

- Deliver great presentations using a five-step process
- Manage questions in a presentation
- Apply fundamental presentation skills for your next opportunity

SESSION:

Friday, March 29

LOCATION:

Creve Coeur

AUDIENCE:

COMPETITIVE INTELLIGENCE: HARNESSING CI FOR MAXIMUM VALUE IN YOUR COMPANY

Craig Palubiak

President, Optim Consulting Group

Tom M. Horlacher

Managing Principal, Wolverine Business Advisors, LLC

Competitive intelligence helps you obtain actionable information about products, customers and competitors for making critical decisions in your business.

- Learn techniques for defining, analyzing and distributing actionable information about your competitors
- Understand signals and industry threats to identify disruptive innovation opportunities
- Create a win/loss interviewing process and develop a competitive battlecard

SESSION:

Thursday, April 11

LOCATION:

Creve Coeur

AUDIENCE:

Marketing

YOU DON'T OWN CONTROL OF YOUR BRAND – YOUR CONSUMER DOES

Alan Epstein

President, The Epstein Group

Why understanding the consumer mindset is key to your company's future growth.

- Determine if your brand needs an overhaul or a refresh
- Create a powerful “brand essence” and learn its importance for your business
- Develop a message strategy and communication tools that drive results

SESSION:

Tuesday, April 2

LOCATION:

Creve Coeur

AUDIENCE:

HOW TO STAND OUT IN TODAY'S DIGITAL LANDSCAPE

Jolene Sherman

Managing Director, Amplified Digital Agency, LLC

As a business owner, what can you do to break through? Explore the latest in digital marketing and trends affecting small- to medium-sized businesses.

- Understand your audience
- Discover how to make an impact through content marketing
- Learn how to keep your audience engaged throughout their journey in new and unique ways

SESSION:

Thursday, May 9

LOCATION:

Creve Coeur

AUDIENCE:

THE BRAND CALLED “YOU”

Michelle Brady

Owner & CEO, MMB Music

Building your personal brand is more than crafting how others view you at work and in the marketplace.

- Understand the components of your personal brand
- Learn how to authentically present and communicate your brand as a leader and through social media
- Develop a personal branding strategy to support your personal and professional goals

SESSION:

Tuesday, April 30

LOCATION:

Creve Coeur

AUDIENCE:

CONTENT MARKETING: WIN BY EDUCATING AND ENTERTAINING YOUR TARGET MARKET

Karen Loiterstein

Senior Vice President of Marketing, Enterprise Bank & Trust

Learn how making your buyer smarter helps you grow your business.

- Define how content marketing achieves marketing and business goals
- Explore the most common - and effective - content marketing tactics
- Provide tools and examples that help you build a content marketing strategy and calendar

SESSION:

Wednesday, May 1

LOCATION:

Jefferson College

AUDIENCE:

To register online, visit enterprisebank.com/eu.

ENTERPRISE UNIVERSITY