01/03/2013
Everyone a Salesperson; Dan Pink's Latest Book; 4 Keys to Economic Growth; Ft. Myers Jan 9

"...keeping you great"

HEADLINES:

	The only thing you got in this world is what you can sell. And the funny thing is, you're a salesman, and you don't know that.

	
	Arthur Miller
Death of a Salesman

Need Acquisition Capital? -- I met up with a friend over the New Year who is distributing $100 million of capital for acquisition financing of private companies. If you need $10-30 million for acquisitions in Q1 or Q2 this year... shoot me a note and I'll introduce you.

Everyone a Salesperson? -- an insight reader asked me for a great book that all the non-sales people in their company could read that made the point that everyone is really in sales!! I struggled to come up with a book, though I thought Dan Pink's (author of the huge bestseller entitled Drive) upcoming book To Sell Is Human: The Surprising Truth About Moving Others might be the perfect read (Dan had mentioned he was writing this book to me a year ago after keynoting our 2011 Growth Summit). And it is!! Released Dec 31, it's already in the top 10 of all biz books and will surely be one of the smash hits for 2013.

1 in 9 in Sales -- this, according to the Bureau of Labor Statistics, is the number of Americans in some form of sales position. In turn, as most growth firm leaders know, the other 8 play a role in sales as well. The key is helping them understand this and giving them the support and skills to be helpful. This is what Dan Pink's book does - in a highly entertaining and readable format. One interesting trend, not only in Pink's book but others, is the focus on introverts - and why they are able to "move people" in ways extraverts can't. The first review on Amazon provides a great summary of the book, but you'll need to scan it for the specific "how to's." This book is worthy of your book-of-the-month club.

Antifragile Children Part 2 -- if you're looking for an overseas experience for your high school student, without having to move the entire family, Pam Krulitz, Managing Partner of Isis Associates, sent two recommendations. Her daughter has participated in both - thus the references to her below:
1. School Year Abroad - Year-long programs with rigorous academics and living with families in China (where my daughter went), Spain, Italy or France. The program was founded by a consortium of boarding schools, and draws heavily from about 40 independent schools around the country, but anyone is welcome to apply. Its boarding school prices, but need-based scholarships are available.

2. United World College - 2-year residential IB program in one of twelve United World Colleges around the world. Over 130 countries, including the US, have national committees that select students to represent their country at the UWC's, so the kids literally live and study with students from around the world. 50 American students are selected each year to attend, and receive a full scholarship courtesy of Shelby Davis. 25 go to the school in New Mexico and the rest go to the other schools around the world (Wales, Canada, Norway, India, Swaziland, Singapore, Hong Kong, etc.). My daughter is finishing her second year at the UWC in Hong Kong. It's a fabulous program, and I'm always surprised that it's not better known.

Concludes Krulitz, "Both programs have a very good track record of college placements."Pam thank you for sharing this information.

Economic Formula for Growth -- my January "Growth Guy" column weighs in on four significant challenges countries and economies are facing around the globe - education, R&D, exports, and competitiveness. There's some surprising statistics and suggested best practices from economies/countries that are thriving.

Ft. Myers, FL Jan 9 -- this is the first Rockefeller Habits workshop in 2013 and our 11th year of offering the course.

EDUCATION:

Mastering the Rockefeller Habits Workshops 2013

Fort Myers, FL - 9 January 2013
Grand Rapids, MI - 20 March 2013
Jacksonville, FL - 4 April 2013
Boston, MA - 10 April 2013
Milwaukee, WI - 17 April 2013
Vancouver, BC - 17 April 2013
San Antonio, TX - 17 April 2013
Houston ,TX - 23 April 2013
Denver, CO - 24 April 2013
Memphis, TN - 25 April 2013
Las Vegas, NV - 26 April 2013
Oak Brook, IL - 1 May 2013
Baton Rouge, LA - 2 May 2013
Philadelphia, PA - 2 May 2013
Austin, TX - 14 May 2013
Perth, AU - 14 May 2013
Toronto, ON - 16 May 2013
Sante Fe, NM - 16 May 2013
Toronto, ON - 21 May 2013
Portland, OR - 22 May 2013
Baltimore, MD - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

India Summits

Mumbai, India - Feb 27, 2013
New Delhi, India - Feb 28, 2013

Gazelle's Growth Institute® Online Executive Education

Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
01/10/2013

3rd Richest Man; Regrets; Learn Fast, Act Fast; Vision Boards

	"...keeping you great"

HEADLINES:
Some business owners are just smarter than others.

John Assaraf
author The Answer

3rd Richest Man in the World -- ...behind Bill Gates and Carlos Slim is little known Amancio Ortega, founder of the Spanish-based global fashion retailer Zara (not everything is bad in Spain!). A super private individual, there was not even a published photo of him until 1999. Worth roughly $56 billion, Zara is opening one new store a day and has over 6000 globally. Take 7 minutes (you need a mental break) to read this Fortune Article about an entrepreneur who started from humble beginnings and bucked all industry norms (the only way to win big).

26 Seasons -- whereas all other retailers plan for four seasons, Zara has 26! The key to Zara's success is a rapid "learn-act" cycle. Monitoring DAILY what young people are wearing on the streets around the world, Zara will design and produce clothes the same day to match. Notes Fortune, "There is a firm 24-hour turnaround deadline for Europe, the Middle East, and much of the U.S., and 48 hours for Asia and Latin America." This is the essence of talking to customers each week and adapting accordingly -- only Zara has built this into their very business model!! Again, if you read only one article this week, take 7 minutes and read this one.

Top Regrets -- David Rich, my forum mate in Barcelona, pointed me to a regular blog he follows called “Barking Up the Wrong Tree” -- lots of counterintuitive research on every topic you can imagine. A recent blog focused on regrets. Summarizes the research:
· You're more likely to regret the things you didn't do than the things you did. (The split is about 75/25.)

· Education was the biggest inducer of regret, followed by career, romance, parenting, the self, and leisure.

· You're more likely to regret purchasing things. You're more likely to regret not purchasing experiences.

I particularly love the last one -- it's all about experiences vs. stuff. Spend wisely in 2013. And visit us in (or move to) Barcelona!!

Vision Boards -- while our various Gazelles companies have been finalizing their One-Page Strategic Plans and updating their 7 Strata of Strategy, our family created our individual vision boards this week. First, having just a single focus each for 2012 was powerful -- and 5 of the 6 family members made significant progress on their #1 goal (the idea of the goal is to create momentum in an important area of your life). John Assaraf, whom I quoted above, has a book entitled The Complete Vision Board Kit. What's amazing is to look back at vision boards from several years ago and see how the very things we put on our boards happened so precisely -- so be careful what you wish for!!

Peer Accountability Partner -- ...and nothing will help you to keep your New Year's resolutions and effect real behavior change better than having a peer accountability partner -- an idea Marshall Goldsmith, the top CEO coach in the world, uses and shared with us at the Fortune Leadership Summit audience (next Summit is May 9 - 10, Orlando). My partner, a fellow EO member, and I traded our lists this week and we simply send an email at the end of the day to each other reporting on our progress -- most are simple yes's and no's so it takes me literally 20 seconds to send this email. Yet it's so powerful!!! The key is picking behaviors. Three of mine:

1. One significant move in the business each day (name it)

2. Number of push-ups (the number)

3. Avoid all "white" foods - bread, potatoes, etc (yes or no)

The two others are quite personal but probably more important than the three above. But you get the idea.

#1 Focus/Vision Board, Behavior Change List, and Peer Accountability Person -- three steps to a great 2013.Simple, fast, powerful.Happy New Year.

EDUCATION:
Fortune Leadership Summit

May 9-10, 2013, Orlando
May 13-14, 2014, Orlando

Mastering the Rockefeller Habits Workshops 2013

Grand Rapids, MI - 20 March 2013
Jacksonville, FL - 4 April 2013
Boston, MA - 10 April 2013
Milwaukee, WI - 17 April 2013
Vancouver, BC - 17 April 2013
San Antonio, TX - 17 April 2013
Houston ,TX - 23 April 2013
Denver, CO - 24 April 2013
Memphis, TN - 25 April 2013
Las Vegas, NV - 26 April 2013
Oak Brook, IL - 1 May 2013
Baton Rouge, LA - 2 May 2013
Philadelphia, PA - 2 May 2013
Austin, TX - 14 May 2013
Perth, AU - 14 May 2013
Toronto, ON - 16 May 2013
Sante Fe, NM - 16 May 2013
Toronto, ON - 21 May 2013
Portland, OR - 22 May 2013
Baltimore, MD - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

India Summits

Mumbai, India - Feb 27, 2013
New Delhi, India - Feb 28, 2013

Gazelle's Growth Institute® Online Executive Education

Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

	

01/15/2013
Hire Great Advisors; Friday Webinar; Lessons from Branson, Jobs, Trump; Australian Growth Summit
	"...out-learning the competition"

HEADLINES:
Australian Growth Summit -- March 6-7 Sydney, more info and discount code below, but first...

5 Keys to Hiring Great Advisors -- my latest Venture column in Fortune is on the newsstands and online - 5 quick tips for hiring the right lawyer, accountant, consultant, or coach. Take 1 minute to scan through the 5 tips. Tip #3 is my favorite, using a two-tier system of advisors to save money, increase power/prestige, and lock up key talent.

Friday Webcast "Be Sure Your Annual Plan Stays on Track." Are you are using The Rockefeller Habits Checklist in your firm? Our Coaching Experts at Gazelles Systems are here to help, having facilitated over 3,000 coaching sessions with high growth companies to help execute their One-Page Strategic Plan. We are happy to share practical tips and insights in our Ask the Experts Webcast (no charge). Bring your questions and ask us what you need to know to stay on track for 2013. 1:00pm EST January 18. Register Now

The Productivity Strategies of Superachievers -- So many of you asked us to make Success magazine publisher Darren Hardy’s presentation from our Fortune Summit available to show your teams (and families). Thanks to G200 member Stuart Johnson, who owns Success, we obtained permission to offer it online. Subtitled How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us, Hardy’s presentation is chunked into bite sized pieces timed to his slides, letting you zip to whatever part interests you. Fee-based.

Overwhelmed, Overworked, Overscheduled -- Darren Hardy, author of The Compound Effect (the best book on changing habits) identifies the 3 distinctions that make the difference between being an overwhelmed, overworked and overscheduled overachiever and being a superachiever who produces stunning results with less effort, less stress in less time, leaving lots of time to experience your hobbies and be with your family. Perfect for your January monthly management meeting or to watch on your own - the equivalent of reading one book this month.

Australian Growth Summit -- March 6 - 7, Sydney, the Summit hosts a huge lineup of best-selling authors and full day workshops. Speakers include:

Dan Pink, author of Drive and To Sell is Human
Alexander Osterwalder, author of Business Model Generation
John Warrillow, author of Built to Sell
Joe Pulizzi, author of Managing Content Marketing
Verne Harnish, author of The Greatest Business Decisions of All Time

Discount code for insight readers is "Gazelles" - and our partner The Growth Faculty is producing an excellent online magazine, the latest issue featuring the speakers for the Growth Summit - excellent overviews of each speaker's books. See you in Sydney!.

EDUCATION:
Australian Growth Summit

March 6-7, 2013, Sydney

India Summits

Mumbai, India - Feb 27, 2013
New Delhi, India - Feb 28, 2013
Fortune Leadership Summit

May 9-10, 2013, Orlando
May 13-14, 2014, Orlando

Growth Summits Europe

London - 20 Monday May, 2013
Amsterdam - 22 Wednesday May,2013
Barcelona - 23 Thursday May, 2013

Mastering the Rockefeller Habits Workshops 2013

Grand Rapids, MI - 20 March 2013
Jacksonville, FL - 4 April 2013
Boston, MA - 10 April 2013
Milwaukee, WI - 17 April 2013
Vancouver, BC - 17 April 2013
San Antonio, TX - 17 April 2013
Houston ,TX - 23 April 2013
Denver, CO - 24 April 2013
Memphis, TN - 25 April 2013
Las Vegas, NV - 26 April 2013
Oak Brook, IL - 1 May 2013
Baton Rouge, LA - 2 May 2013
Philadelphia, PA - 2 May 2013
Austin, TX - 14 May 2013
Perth, AU - 14 May 2013
Toronto, ON - 16 May 2013
Sante Fe, NM - 16 May 2013
Toronto, ON - 21 May 2013
Portland, OR - 22 May 2013
Baltimore, MD - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Gazelle's Growth Institute® Online Executive Education

Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

	

01/17/2013
#1 S&M Book; Scoreboards Everywhere; New ABC; Coastal.com Rings Bell

"...keeping you great"

HEADLINES:

Scoreboards Everywhere -- Many of you have seen photos of the huge scoreboard RedBalloon prominently displays in their HQ providing real time tracking of their BHAG. Now they have electronic scoreboards everywhere (why doesn't everyone do this!!), more below including photos and video, but first...

Coastal.com Rings NASDAQ Opening Bell -- congrats to Gazelles200 member Roger Hardy and his 700 teammates at Coastal.com. Last Monday they rang the bell to celebrate going public (COA). Building the world's leading provider of eyewear, take 1 minute to watch Roger appear on the big screen in Times Square as he introduces his firm and rings the bell. What a milestone!!

#1 Sales and Marketing Book -- since its release two weeks ago Dan Pink's book To Sell is Human has shot to the #1 sales and marketing book and is outpacing his huge bestseller Drive. Just a few minutes ago I received confirmation that Dan is diverting his travel and is going to be our opening keynote at the Leadership Summit in Orlando May 9 - 10. And given that he's one of the top 5 biz speakers in the world right now, it's a big deal. Book club members will be getting two copies - one for you and one to give to someone in your company.

ABC of Selling - we're all in sales, especially raising children or managing people! As Pink notes in his book "one adage of the sales trade has long been ABC - Always Be Closing." In Part Two of his book he introduces the new ABCs - Attunement, Buoyancy, and Clarity. All of us can master these three attributes of people effective at moving others to action - and as I noted in an earlier insight, Pink suggests introverts might have an advantage this century. BTW, Part One is great (the opening story in chapter 1 strangely brought tears to my eyes), but if short of time, go right to the first chapter of Part 2 to quickly get the essence of ABC. Then come hear Pink and a half-dozen other bestselling biz authors speak in at the Leadership Summit.

Transaction Every Two Seconds -- speaking of selling, RedBalloon expects to reach their BHAG (Big Hairy Audacious Goal) 2 years ahead of schedule. Australia's number provider of gifted experiences, offering over 2500 experiences, Naomi Simson and her team set an aggressive goal to sell 2 million experiences at a time 8 years ago when they had only sold 7500. Currently at just over 1.6 million, they expect to hit their target sometime in May this year. So it's time to update their BHAG.

5 Million 'Good Times' By 2020 -- take 2 minutes and watch their new BHAG launch video. Notes Simson, "We have started talking about the 'beyond' BHAG' and our theme this year is all about Customer Love -- we are teaching our team and suppliers about NPS (Net Promoter Score). This way we will roll into the new BHAG...getting people 'dreaming' already so we don't fall in a hole when we achieve the 2 million." Exactly!!

Scoreboards Everywhere -- Simson continues "and we now have electronic scoreboards of everything in every corner of the office (as well as the big main score board)." And during the holiday season their consumer marketing team set-up a war room in which they huddled every hour, keeping them laser focused on maximizing sales - if you want to move faster, pulse faster. Here's a link to photos of the scoreboards. And don't let the first photo fool you - it's a large flat screen and those are electronic images of paper charts.

Biggest Weakness -- I was visiting a client's offices over the holidays - one of the coolest facilities I've seen. However, what were glaringly missing were scoreboards. Think of a sports stadium - everyone is within sight of the scoreboard. Great companies do these kinds of things.

Friday Complimentary Webinar -- 1pm ET January 18 "Be Sure Your Annual Plan Stays on Track" Register Now.

EDUCATION:
Australian Growth Summit

March 6-7, 2013, Sydney

India Summits

Mumbai, India - Feb 27, 2013
New Delhi, India - Feb 28, 2013
Fortune Leadership Summit

May 9-10, 2013, Orlando
May 13-14, 2014, Orlando

Growth Summits Europe

London - 20 Monday May, 2013
Amsterdam - 22 Wednesday May,2013
Barcelona - 23 Thursday May, 2013

Mastering the Rockefeller Habits Workshops 2013

Grand Rapids, MI - 20 March 2013
Jacksonville, FL - 4 April 2013
Boston, MA - 10 April 2013
Milwaukee, WI - 17 April 2013
Vancouver, BC - 17 April 2013
San Antonio, TX - 17 April 2013
Houston ,TX - 23 April 2013
Denver, CO - 24 April 2013
Memphis, TN - 25 April 2013
Las Vegas, NV - 26 April 2013
Oak Brook, IL - 1 May 2013
Baton Rouge, LA - 2 May 2013
Philadelphia, PA - 2 May 2013
Austin, TX - 14 May 2013
Perth, AU - 14 May 2013
Sante Fe, NM - 16 May 2013
Portland, OR - 22 May 2013
Toronto, ON - 28 May 2013
Baltimore, MD - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Gazelle's Growth Institute® Online Executive Education

Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

01/24/2013
Infusionsoft Raises $54 Million; Best Places to Work; Influenza Help; The Photo!

"...keeping you great"

HEADLINES:

Infusionsoft Raises $54 Million From Goldman Sachs -- our CRM provider, that delivers these insights each week, continues to garner more great support. But it's the photo CEO Clate Mask sent me that put a smile on my face - see below, but first...

Raising Money: Conference Call Etiquette -- 5 of the CEOs that requested help raising money, after I put out the request a couple weeks ago, were 8 to 12 minutes late for the conference call the funder set-up to discuss. They have a policy of being on time and abandoning the call if the parties are more than 5 minutes late. If four people are on the call, waiting for the fifth for 10 minutes, that's 40 minutes of lost productivity. Dial in a few minutes early and work email while waiting. Courtesy matters.

Tear Up Your Priority List -- this is my first LinkedIn "Influencers" piece for those who already feel their list of biz goals and New Year's resolutions are history - just week 4 into 2013! Take 2 minutes to see what you should do instead!

100 Best Companies to Work For -- Fortune's annual list is out and Google is #1. Perks around health and wellness are a key trend - from SAS's organic farm supplying their cafeteria to Google's 3 wellness centers to Dreamwork's fresh juice truck. Take 2 minutes to click through the list for ideas.

Influenza: Dosage Matters -- speaking of wellness, so many leaders I know are suffering from the influenza. In a new study, HIGH dose Vitamin C and D reduced symptoms 85%. With the onset of symptoms the researchers administered 1000 mg orally (1 gram) per hour for the first six hours and then 3 grams per day thereafter, a protocol I've followed for years, even with our children (I take 9 grams per day normally; dogs and cats produce a body equivalent weight of 15 grams per day as a comparison). Most studies that claim Vitamin C has no impact on the common cold use such small dosages I'm never surprised of their poor results. Dosage matters with traditional pharma products, same with vitamins.

Infusionsoft Raises $54 Million -- using the money to improve product, invest in greater services, and expand their customer base, Infusionsoft grew 53% last year, on a $50 million run rate, and has plans to grow to $200 million with 100,000 small business customers by the end of 2016. Their #1 priority for 2013 is to increase their NPS (Net Promoter Score).

The Photo! -- notes Clate Mask, CEO of Infusionsoft, "one of my team members took a picture of me while I was signing the deal (with Goldman Sachs). At the time, we were at our monthly off-site meeting, working on our 2013 and mid-range plans. We were frequently referring to your book that day and it happens to be in the picture. You and The Rockefeller Habits are discussed on a weekly basis among our leadership team. Your work has made a big impact on our company." Clate, thank you and your team for being such great students of business - your results speak volumes. Congratulations!

	[image: image1.jpg]

EDUCATION:
Australian Growth Summit

March 6-7, 2013, Sydney

India Summits

Mumbai, India - Feb 27, 2013
New Delhi, India - Feb 28, 2013
Fortune Leadership Summit

May 9-10, 2013, Orlando
May 13-14, 2014, Orlando

Growth Summits Europe

London - 20 Monday May, 2013
Amsterdam - 22 Wednesday May,2013
Barcelona - 23 Thursday May, 2013

Mastering the Rockefeller Habits Workshops 2013

Grand Rapids, MI - 20 March 2013
Jacksonville, FL - 4 April 2013
Boston, MA - 10 April 2013
Milwaukee, WI - 17 April 2013
Vancouver, BC - 17 April 2013
San Antonio, TX - 17 April 2013
Houston ,TX - 23 April 2013
Denver, CO - 24 April 2013
Memphis, TN - 25 April 2013
Las Vegas, NV - 26 April 2013
Oak Brook, IL - 2 May 2013
Baton Rouge, LA - 2 May 2013
Philadelphia, PA - 2 May 2013
Austin, TX - 14 May 2013
Perth, AU - 14 May 2013
Sante Fe, NM - 16 May 2013
Portland, OR - 22 May 2013
Toronto, ON - 28 May 2013
Baltimore, MD - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Gazelle's Growth Institute® Online Executive Education

Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

01/31/2013
What Every Company Needs; Holganix Theme; Franchise Funding; Perfect for Children

"...keeping you great"

HEADLINES:

	During the last three years of the recession (2009-2012) we have continued to grow revenue, we've been one of Utah's fastest-growing companies and we've won multiple awards as a 'Best Place to Work.' Having 94%+ 'A players' at Access is one of the key reasons for this success. TopGrading has been the foundation to help us attract, hire, and retain these 'A players.'

	
	Larry Maxfield, CEO, Access Development

Holganix's Baseball Card Theme -- below are photos of Barrett Ersek's new quarterly theme they've rolled out - and in just the first month they are 300% ahead of plan on their critical number. Theme's work!! More below, but first...

How Samsung is Beating Apple -- and the one article I would read this week is how Samsung, smartly jumped on the back of Apple's publicity (something all of you can do with your competitors) to become the smart phone rival to beat. Take 1 minute and read the first two paragraphs of this outstanding Fortune article. This is another reason I featured Samsung in my new book The Greatest Business Decisions of All Time.

Every Company Needs One -- everyone company needs one person certified and deeply knowledgeable in the Topgrading methodology, the only interviewing methodology proven to provide 90% plus success in hiring or promoting the right person for the job. Who is that person in your company that can teach everyone else? How can they get trained easily from the comfort of their desk? Here's how.

Topgrading Certification Starts February 14 -- we're enrolling right now executives to participate in 6 webinars (recorded if you miss the live session), 3 hours of online video training watched at your own pace, a 90 minute private coaching session scheduled when you're available, access to specific Topgrading tools, and a personal coach - spread over three months -- a quick and easy way for someone in your firm to learn and become certified, in-depth, the Topgrading methodology. No time for amateur hour. Enroll someone in your company now. Hiring is one of the two most important executive skills. 100% Money Back Guarantee. For more info.

Google Docs Version of One-Page Strategic Plan -- and thanks to Floyd Marinescu, CEO and Co-founder of C4Media and his colleague Kevin Huo, Co-founder & CEO of InfoQ China, for producing a Google Docs version of our One-Page Strategic Plan. It was actually a gift to Howard Shore, their Gazelles' coach, with permission to share with all the insight readers. Thanks Floyd and Kevin.

Franchise Funding -- Peter Thomas, founder of Century 21 Canada and key figure in building EO throughout Canada in the early days, has a new fund to support franchise opportunities. If franchising is your growth strategy in the consumer space here's their qualifying criteria. In general, they are looking in the health space and franchises that solve specific consumer needs, like their first investment in doggy day care - Dogtopia. However, not interested in the food space. Email him at peter@thomasfranchisesolutions.com.

$59 PC for your Wrist -- StormFly just launched their Kickstarter campaign yesterday. Designed by an ex-Apple guy, it's perfect for children, schools, execs who want their PC with them, etc. In essence, the wristband carries its own operating system so you can plug it into anyone's PC and it just uses the hardware and doesn't mess with any of their software, not even their operating system. This is perfect for keeping children from messing up your computers at home or school. And everything is backed-up in the cloud. Clever entrepreneurs are going to figure out a ton of ways to use this!!

Minecraft Users -- are your children addicted to Minecraft? Stormfly was the rage at the first Mindcraft convention in Europe. Because Minecraft stores info on a specific PC, children are not able to play it on anyone else's PC. With Stormfly they can essentially bring their game with them and play on any computer. And, again, you're not going to risk viruses messing up the computer. FYI, I'm a tiny investor because the founder/CEO of Now Computing is a dear friend in Barcelona - Feargal Mac Conuladh. Stormfly is their first consumer product. Check out their Kickstarter campaign.

Holganix Theme -- many of you might recognize Barrett Ersek as the X-Factor example we use (Happy Lawns). He's now building another rocket ship of a company, Holganix (organic fertilizer). Always a fan of quarterly themes, he launched a theme where every employee has a personalized baseball card with their picture on the front and the specific number of RADs (patented machine for dispensing the fertilizer) they need to help place on the back. # of RADS placed is their Critical Number for the quarter and as mentioned above, they are already 300% ahead of their goal just after the first month. Themes drive focus!!
	[image: image2.jpg]BARRETT ERSEK

(%

g
z
£
z
2
2
5

EDUCATION:
India Summits

Mumbai, India - Feb 27, 2013
New Delhi, India - Feb 28, 2013

Australian Growth Summit

March 6-7, 2013, Sydney

Fortune Leadership Summit

May 9-10, 2013, Orlando
May 13-14, 2014, Orlando

Growth Summits Europe

London - 20 Monday May, 2013
Amsterdam - 22 Wednesday May,2013
Barcelona - 23 Thursday May, 2013

Mastering the Rockefeller Habits Workshops 2013

Grand Rapids, MI - 20 March 2013
Jacksonville, FL - 4 April 2013
Boston, MA - 10 April 2013
Milwaukee, WI - 17 April 2013
Vancouver, BC - 17 April 2013
San Antonio, TX - 17 April 2013
Houston ,TX - 23 April 2013
Denver, CO - 24 April 2013
Memphis, TN - 25 April 2013
Las Vegas, NV - 26 April 2013
Oak Brook, IL - 2 May 2013
Baton Rouge, LA - 2 May 2013
Philadelphia, PA - 2 May 2013
Austin, TX - 14 May 2013
Perth, AU - 14 May 2013
Sante Fe, NM - 16 May 2013
Portland, OR - 22 May 2013
Toronto, ON - 28 May 2013
Baltimore, MD - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Gazelle's Growth Institute® Online Executive Education

Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

02/07/2013
5 Big Ideas; Closing Big Sales; Covey's Take; Execute Faster; David Marquet

"...keeping you great"

HEADLINES:

	Research has consistently shown that a company's investment in learning -- for their executives, managers and front-line employees -- is the most powerful predictor of their ability to outperform their competitors.

	
	Laurie Bassi, Author
Good Company

How To Execute Fast -- Feb 15, 1pm ET Webcast - more below, but first...

Closing Big Deals -- entitled "5 Ways to Close Big Deals" my latest Venture Column in Fortune is online. Take 1 minute to scan down the list and see if any of the 5 practical ideas can move you from talk to contract more quickly.

5 Big Ideas -- ...5 huge trends that will impact all our businesses is the topic of my latest February "Growth Guy" syndicated column: Return on Luck; Big Data; Reverse Innovation; Newsjacking (Trump is the master!); and Robots/Capita. Take 3 minutes to scan through the article. Useful list for your next marketing meeting.

Sizeup.com -- in my column I highlight www.sizeup.com as a way to experience the power of Big Data. Within seconds, this free site will tell you how many competitors exist in a specific locale, how your revenues stack up against theirs, and where to hunt for new business. Give it a try.

Create Leaders At Every Level -- the only way for the senior team to free up themselves to work on the big ideas/deals is to turn over the day-to-day running of the company to the middle managers. David Marquet's book Turn the Ship Around!: How to Create Leadership at Every Level is a key - a VERY how-to execution book on how he took the worst sub in the nuclear navy and made it #1. I named it in my Fortune column one of the top 5 biz books of 2012.

Stephen Covey's Take -- when you get David's book, go immediately to Stephen Covey's Foreword (probably the last one he ever wrote) and take 4 minutes and read his insights into what it takes to create leaders at every level and why he felt David's sub had the most empowered team he had ever met. Then come hear David keynote the Leadership Summit May 9 - 10 Orlando. Book club members will get a copy of David's book next week.

Execute FastWebcast -- to executive with speed, your team must be able to make critical adjustments weekly - if you want to move faster you MUST pulse faster. Join our complimentary webcast with Patrick Thean, "How to Get Your Team to Execute Faster Than Your Competition." You will learn how to: Create the right baseline metrics; Set up a simple rhythm to get every member to share WHY they are off track; and a structure for weekly meetings so your team can execute with speed and make critical adjustments. February 15th @ 1:00pm EST Register Now.

Topgrading Certification Starts February 14 -- we're enrolling right now executives to participate in 6 webinars (recorded if you miss the live session), 3 hours of online video training watched at your own pace, a 90 minute private coaching session scheduled when you're available, access to specific Topgrading tools, and a personal coach - spread over three months -- a quick and easy way for someone in your firm to learn and become certified, in-depth, the Topgrading methodology. No time for amateur hour. Enroll someone in your company now. Hiring is one of the two most important executive skills. 100% Money Back Guarantee. For more info.
EDUCATION:
India Summits

Mumbai, India - Feb 27, 2013
New Delhi, India - Feb 28, 2013

Australian Growth Summit

March 6-7, 2013, Sydney

Fortune Leadership Summit

May 9-10, 2013, Orlando
May 13-14, 2014, Orlando

Growth Summits Europe

London - 20 Monday May, 2013
Amsterdam - 22 Wednesday May, 2013
Barcelona - 23 Thursday May, 2013

Growth Summit
Las Vegas, NV - October 22-23, 2013

Mastering the Rockefeller Habits Workshops 2013

Grand Rapids, MI - 20 March 2013
Jacksonville, FL - 4 April 2013
Boston, MA - 10 April 2013
Milwaukee, WI - 17 April 2013
Vancouver, BC - 17 April 2013
San Antonio, TX - 17 April 2013
Houston ,TX - 23 April 2013
Denver, CO - 24 April 2013
Memphis, TN - 25 April 2013
Las Vegas, NV - 26 April 2013
Oak Brook, IL - 2 May 2013
Baton Rouge, LA - 2 May 2013
Philadelphia, PA - 2 May 2013
Austin, TX - 14 May 2013
Perth, AU - 14 May 2013
Santa Fe, NM - 16 May 2013
Portland, OR - 22 May 2013
Toronto, ON - 28 May 2013
Baltimore, MD - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Gazelle's Growth Institute® Online Executive Education

Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

02/14/2013
BigML; Elite Athletes' Secret; Relax to Drive Productivity; Core Values Awards

"...keeping you great"

HEADLINES: (Happy Chinese New Year! Here's to more energy!)

Core Value Awards -- what better Valentine's Day gift than a Core Values Award. More below, including photo, but first...

Customer Experience -- 1.9 million views later, I'm a little late to the party, but Steve Jobs response to an apparent insult back in 1997 describes precisely what each of us must do to build a great company. It's five minutes long, but start at 2:22 to get the key idea - that you must ALWAYS start with "what incredible benefits can we give the customers" - not "how can we sell this cool technology (product/service)." And customers need to be able to see it or "get it" quickly - this is the difficult challenge. Then how do you support the team in achieving this - Job's offers his suggestions. It's worth showing to your senior team, if not the entire company.

Big Data, BigML -- here's a big data (free?) tool called BigML. It's a machine-learning service that discovers patterns within large datasets and then generates predictive models based on the data. The models are displayed as decision trees that place the factors most highly correlated with the target outcome up top and work their way down to less-predictive factors. There's also a feature that lets users predict the outcome of any given situation. It's a quick four step process with videos to guide you.

Will Kickstarter Campaign Succeed -- I learned about BigML from this article on predicting the success of Kickstarter campaigns - and lifted the description of BigML above right from the article! I've been following the StormFly (PC for your wrist) campaign that just received an excellent Mashable write-up and found the article a good example of how all of us can put our data to better use in our businesses. Take a couple minutes to read through the piece.

Sleep to Be More Productive -- Tony Schwartz, head of The Energy Project, wrote an excellent piece for the NY Times Sunday about the importance of energy management vs. time management. Notes Schwartz, "In a study of nearly 400 employees, published last year, researchers found that sleeping too little - defined as less than six hours each night - was one of the best predictors of on-the-job burn-out. A recent Harvard study estimated that sleep deprivation costs American companies $63.2 billion a year in lost productivity."

Vacation (and nap) to Perform -- Schwartz further notes, "In 2006, the accounting firm Ernst & Young did an internal study of its employees and found that for each additional 10 hours of vacation employees took, their year-end performance ratings from supervisors (on a scale of one to five) improved by 8 percent." And naps provided huge boosts in performance. One best practice I've adopted - a quick 20 minute nap before my 3 hours of intense Monday afternoon meetings with my team around the world - allows me to pay much better attention, I've noticed. Take 3 minutes to scan the article. BTW, Schwartz's famous co-author and elite athlete and executive coach Jim Loehr is keynoting the Leadership Summit.

Elite Athletes Secret -- in short, cut out wheat-based foods such as bread and pasta, dairy, and processed sugar. Made popular by #1 tennis player Novak Djokovic, other elite athletes are experiencing the same benefits. Notes coach Pete McCraw, "The energy level that you have is something I've never experienced before. You don't ever have that crash, the high and then the low. Those periods of the day when you crave carbs or sugar, feeling drowsy at work or in the car or wherever, you don't have that anymore, it's a completely different thing -- it's sustained, you don't have the foods cravings like I used to." The main problem with wheat is that it's nothing like the ancient food we used to consume. And milk was designed for babies. No other animal consumes milk later in life - plus milk has been shown to decrease levels of calcium in the bones, not increase it. Take 3 minutes to scan this CNN article then clear out your cupboards.

Core Values Awards (So Powerful!) -- notes David Michel, CEO of Catapult Health "I took our full time employees to Rough Creek Lodge for our holiday party and the highlight of our time together was the presentation of our new Core Value Awards (see picture below). In advance of our party, I asked each employee to nominate one of their peers for a Core Value Award. I also asked them to include a few sentences about why they felt a particular individual deserved the award. While sitting around a beautiful outdoor fire pit after dinner at our party, I presented one employee with a crystal desk award for each of our five Core Values. I also shared many of the comments that their peers had written about them. It was SO POWERFUL. I now hear our team integrating these values into their everyday tasks ... job descriptions, discussions with new candidates, at our events, in sales meetings, etc." It's a great way to share the love!!

	[image: image3.jpg]

EDUCATION:
India Summits

Mumbai, India - Feb 27, 2013
New Delhi, India - Feb 28, 2013

Australian Growth Summit

March 6-7, 2013, Sydney

Fortune Leadership Summit

May 9-10, 2013, Orlando
May 13-14, 2014, Orlando

Growth Summits Europe

Amsterdam - 22 Wednesday May, 2013
Barcelona - 23 Thursday May, 2013

Growth Summit
Las Vegas, NV - October 22-23, 2013

Mastering the Rockefeller Habits Workshops 2013

Grand Rapids, MI - 20 March 2013
Jacksonville, FL - 4 April 2013
Boston, MA - 10 April 2013
Milwaukee, WI - 17 April 2013
Vancouver, BC - 17 April 2013
San Antonio, TX - 17 April 2013
Houston ,TX - 23 April 2013
Denver, CO - 24 April 2013
Memphis, TN - 25 April 2013
Las Vegas, NV - 26 April 2013
Oak Brook, IL - 2 May 2013
Baton Rouge, LA - 2 May 2013
Philadelphia, PA - 2 May 2013
Austin, TX - 14 May 2013
Perth, AU - 14 May 2013
Santa Fe, NM - 16 May 2013
Portland, OR - 22 May 2013
Toronto, ON - 28 May 2013
Washington, DC - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Gazelle's Growth Institute® Online Executive Education

Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

02/19/2013
Don't Read This Book; What Strategy Isn't; Scorecard Sample; Crowdfunding for Dummies

"...out-learning the competition"

HEADLINES:

	Reading the books you recommend is changing the way I think and work for the better.

	
	Jamie Johns, Managing Director
Sky Accounting Solutions

Sample Topgrading Scorecard -- superior to a job description, constructing a scorecard for a position is the first step in the Topgrading hiring process. Toby Jenkins, CEO of Australia-based Bluewire Media, has written an excellent blog on how to construct a Scorecard along with a sample. And he explains why his team enjoyed doing the process for each of their jobs. REMEMBER: Certification as a Topgrading Practioner is available (every company should have one) - the online classes start this week with private coaching (go at your own pace) - and 50% discount for additional executives/managers from the same firm wanting to take the classes together.

What NOT to Read -- the biz world has been a buzz about the former CEO of P&G's new book Playing to Win: How Strategy Really Works (love the title). So I grabbed a copy and dug in this past weekend. Wow, I couldn't have been more disappointed. It's definitely not a book for mid-market companies - too vague, too complicated - and it doesn't seem like P&G really had to make the kinds of tough choices the rest of us mere mortals have to make. Plus P&G isn't doing so great right now, so whatever they learned hasn't stuck. The measure of a great CEO is if their predecessor is able to succeed.

Five Questions -- in turn, I love these five key questions upon which the book is based (my interpretation in brackets), but I didn't get any real help figuring these out - there are much better resources, like Bob Bloom's book Inside Advantage (best strategy book I've ever read):
1. What is your winning aspiration? (BHAG)

2. Where will you play? (Sandbox and Core Customer)

3. How will you win? (Michael Porter's differentiated "activities")

4. What capabilities must be in place? (Key Thrusts/Capabilities)

5. What management systems are required? (this is new)

What Strategy Isn't -- and I thought Lafley did a great job of outlining what strategy is NOT - taken from Fortune's summary of the book:
· Strategy isn't a vision. A vision tells you nothing about how to achieve your goals.

· Strategy isn't a plan. That's just a set of tactics. A recent blog post by Martin called "Don't Let Strategy Become Planning" has gone viral in managerial circles.

· Strategy isn't optimizing the status quo. Getting more efficient is always good, but it's a far cry from a strategy.

· Strategy isn't following best practices. Some managers think getting really good at what the best players are already doing is a strategy. No, say Lafley and Martin: "It is a recipe for mediocrity."

OK, those were the two good parts. Now go re-read Bob Bloom's book Inside Advantage.

Crowdfund Investing For Dummies -- and a shout out to Sherwood "Woodie" Neiss and his partners who single handedly pushed through crowdfunding legislation in the US and just released a book, Crowdfund Investing for Dummies, helping entrepreneurs prepare for this funding opportunity to publicly raise up to $1 million without filing expensive IPO documents. WARNING: the SEC missed the Dec 31, 2012 deadline for setting the new rules. UGH! Here's a quick update on the situation.

You Already Know How to be Great -- Alan Fine, a top tennis, golf, and executive coach, has written an excellent book on how to get out of your own way. He's found the biggest obstacle to improved performance isn't NOT knowing what to do; it's not doing what you already know. Considered one of the fathers of modern executive-coaching, Alan has created a one-hour online course that outlines his GROW model for peak performance (something he's taught several PGA and Ryder Cup champs as well as top execs at IBM) plus how to have real faith in your own abilities!! Those that have watched the course are already raving about it. However, like all our online courses, there's a full money back guarantee. Watch at your next monthly management meeting or play in the background as you do email.

India and Australia Growth Summits -- I'll be in India next week and Australia the following week for our Growth Summits. Dates and locations below.
EDUCATION:
India Summits

Mumbai, India - Feb 27, 2013
New Delhi, India - Feb 28, 2013

Australian Growth Summit

March 6-7, 2013, Sydney

Fortune Leadership Summit

May 9-10, 2013, Orlando
May 13-14, 2014, Orlando

Growth Summits Europe

Amsterdam - 22 Wednesday May, 2013
Barcelona - 23 Thursday May, 2013

Growth Summit
Las Vegas, NV - October 22-23, 2013

Mastering the Rockefeller Habits Workshops 2013

Grand Rapids, MI - 20 March 2013
Jacksonville, FL - 4 April 2013
Boston, MA - 10 April 2013
Milwaukee, WI - 17 April 2013
Vancouver, BC - 17 April 2013
San Antonio, TX - 17 April 2013
Houston ,TX - 23 April 2013
Denver, CO - 24 April 2013
Memphis, TN - 25 April 2013
Las Vegas, NV - 26 April 2013
Oak Brook, IL - 2 May 2013
Baton Rouge, LA - 2 May 2013
Philadelphia, PA - 2 May 2013
Austin, TX - 14 May 2013
Perth, AU - 14 May 2013
Santa Fe, NM - 16 May 2013
Portland, OR - 22 May 2013
Toronto, ON - 28 May 2013
Washington, DC - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Gazelle's Growth Institute® Online Executive Education

Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

02/21/2013
Best Brand Promise Guarantee; Must STUDY Article; Hot Potato Chain Emails; Best VC

"...keeping you great"

HEADLINES:

	We want to make sure that everybody in this firm respects the entrepreneur and respects the fact that they're going to be the ones who are making us the money, not vice versa.

	
	Ben Horowitz
Andreessen Horowitz

Venture Firm Pays If Late for Meeting -- to reinforce their respect for entrepreneurs, VC firm Andreessen Horowitz fines partners $10 for every minute they are late for a meeting with entrepreneurs!! This is EXACTLY the kind of simple brand promise guarantee and differentiating activity we've been emphasizing firms adopt as part of their overall strategy. And it's what has made their firm the hottest venture capitalists in Silicon Valley, having raised three funds worth $2.7 billion.

Must STUDY Article -- so the article for the week is Fortune's interview of Marc Andreessen and Ben Horowitz. Venture capitalists are businesses too, and need a differentiating strategy. For them, their simple one-phrase strategy is "founders make the best CEOs" which translates to a brand promise that they will support, nurture, and educate an entrepreneur to become a successful CEO rather than be quick to bring in a hired gun. Then everything they do reinforces this belief, including their $10/minute fine -- and thus every entrepreneur is flocking to them. In an industry where quality deal flow is everything, Andreessen Horowitz gets the first look. Take 8 minutes to STUDY this interview for more great ideas about strategy (better than the P&G book!) plus a couple neat video interviews - and read how the late fine impacts culture (end of interview).

"Hot Potato" Long Email Chains -- speaking of wasting people's time being late to meetings (or conference calls as highlighted a few weeks ago), nothing wastes more time than long email chains with twenty people copied on the email when a quick conference call would resolve the issues. And because I'm on vacation this week, to save me some time, I'm reproducing BGT Partners VP of Operation, Tony Morello's, email to the 400 employees in their rapidly growing interactive media agency on how he wants these handled - what he calls "Hot Potato Them". Here it is, complete with his hot potato graphics. WARNING: some graphic language as well!

From: Tony Morello - BGT Partners
Sent: Monday, February 04, 2013 10:29 PM
To: BGTP:Group
Subject: Hot Potato!

Long Email Chains Wasting Time? Hot Potato Them.
We're seeing a disturbing trend internally at BGT - emails are being used as a substitute for actual conversation. When used incorrectly, emails can be a tremendous time suck. And given the amount of work we have, time is clearly not something we can afford to lose. If you've been the victim of time-wasting bullsh*t emails, we're now giving you ammo to fight back. The next time you receive an email that has been treated by the sender as a hot potato, don't continue the chain. Don't ignore it. And don't delete it. Instead, "reply all" with the following horrible, horrible graphic (we are not kidding):
	[image: image4.png]5.8

!
1&

HOTPOTATO

When an email has been called out as a hot potato, the sender of the original email is responsible for calling a 15 minute huddle within one hour to resolve the problem. And that's the key - hot potato issues MUST be resolved in that time frame. In the huddle, someone must stand up and say, "I own the potato" and be accountable for the resolution. Then, other people must take responsibility for taking action and supporting the person that owns the issue.
A hot potato email meets one or more of the following requirements:
1. Has caused an email chain of at least 5 emails with no clear resolution and no clear ownership

2. Has been sent in place of doing due diligence and collecting background information on an issue (i.e., an email sent to several people and begins, "I'm not sure who to send this to, so I'm sending this to all of you...")

3. Has been sent to a group to collect information that could be collected much faster in a meeting

4. Has asked you to do something that clearly has been thrown over the fence with no real thought. (AKA a CYA email)

Once the problem is resolved, the sender of the original email can "reply all" with the following:
	[image: image5.png]\4
5O
J

RESOLVED.

Don't get sucked into long email chains. Hot Potato them, talk, and resolve the problem.
A special thanks to Elly Vila Dominicis for her prodigious potato artwork.
EDUCATION:
India Summits

Mumbai, India - Feb 27, 2013
New Delhi, India - Feb 28, 2013

Australian Growth Summit

March 6-7, 2013, Sydney

Fortune Leadership Summit

May 9-10, 2013, Orlando
May 13-14, 2014, Orlando

Growth Summits Europe

Amsterdam - 22 Wednesday May, 2013
Barcelona - 23 Thursday May, 2013

Growth Summit
Las Vegas, NV - October 22-23, 2013

Mastering the Rockefeller Habits Workshops 2013

Grand Rapids, MI - 20 March 2013
Jacksonville, FL - 4 April 2013
Boston, MA - 10 April 2013
Milwaukee, WI - 17 April 2013
Vancouver, BC - 17 April 2013
San Antonio, TX - 17 April 2013
Houston ,TX - 23 April 2013
Denver, CO - 24 April 2013
Memphis, TN - 25 April 2013
Las Vegas, NV - 26 April 2013
Oak Brook, IL - 2 May 2013
Baton Rouge, LA - 2 May 2013
Philadelphia, PA - 2 May 2013
Austin, TX - 14 May 2013
Perth, AU - 14 May 2013
Santa Fe, NM - 16 May 2013
Portland, OR - 22 May 2013
Toronto, ON - 28 May 2013
Washington, DC - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Gazelle's Growth Institute® Online Executive Education

Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

02/28/2013
Profiting from Employees; Only Way to Win; Committee of Sleep; Punctual Plumber

"...keeping you great"

HEADLINES:

	There are two things to aim at in life: First to get what you want, and after that to enjoy it. Only the wisest of mankind has achieved the second.

	
	Logan Pearsall Smith

Profiting From Employee Ideas -- this is the title of my March "Growth Guy" column, please take four minutes to read, more details below, but first...

The Only Way To Win -- one of my favorite peak performance gurus is Jim Loehr, co-author of the huge best-seller The Power of Full Engagement. His book was the first to suggest that managing energy, not time, was the real key to performance - and as a coach to some of the world's top athletes and CEOs, he brought a real science to understanding the need to cycle exertion and rest to maintain peak output - even tiny amounts. For instance, the top tennis players truly rested between each point vs. their lesser competitors.

Human Performance Institute -- Jim is the founder of the Human Performance Institute and author of a new book The Only Way to Win: How Building Character Drives Higher Achievement and Greater Fulfillment in Business and Life. The quote above by Logan Smith is from the book. Go right to chapter 10 and read the opening piece on Andre Agassi (Jim coached Andre early on), the legendary tennis player, and the mind shift Andre had to make to claw his way back from below 100 in the rankings to #1 again - unprecedented in sports history. Jim is keynoting the upcoming Leadership Summit in Orlando along with Dan Pink, Jack Stack, David Marquet, and Dave Kerpin. Book club members will receive Jim's new book next week.

New Work Routine -- speaking of energy management, this note from Ruud van Winden, founder of China-based P-SPACE, a leading provider of parking solutions, "At your workshop in Beijing you mentioned how you are using the 1.5 hours of brain activity to adjust your work schedule. After the workshop I divided my day routine into six to seven 1.5 hour work units (depending on early or normal start time). In between I take 15 minutes breaks and during lunch a bit longer."

Committee of Sleep -- Winden continues, "In my new daily routine I often do the 15 minute breaks on a couch I have in the office; either thinking about something totally non-work related or day-dreaming on work solutions. This is also referred to as the critical 'committee of sleep' in this Arianna Huffington article. Some interesting business ideas have come out of this already." FYI, take two minutes to read this excellent article by Arianna.

Brain Productivity -- concludes Winden, "If businesses want to be effective and productive, the topic of sleep/rest in the workplace deserves more attention. In the end, the brain is the main tool of most businesses these days, and the activities should be organized to make most efficient use of it. The 9-5 working day that currently dictates everyday life is a left-over of the industrial revolution. Instead of having work hours based on physical labor, our workday should be a routine organized in a way that best utilizes our mental capabilities (and limitations)." Nicely stated, Winden!

The Punctual Plumber -- Paul Dunn, co-founder of Buy1Give1, a micro-giving site where he's helped businesses donate over $22 million to charity (you should check out what he's doing with companies), responded to the Andreesen and Horowitz $10/min fine with another GREAT example - Benjamin Franklin Plumbing. Notes Dunn, "look at how they articulate not just their time promise (really superb) but how they articulate all their other brand promises -- it's awesome stuff." I couldn't agree more - and be sure to click on the "Our Guarantee" tab - was amazed that they warrant their repairs for two years!

25% Sales Increase -- Gabe Fasolino tapped into employee ideas and saw revenues increase 25% (on $10 million) in 9 months. Faced with a sensitive drug and alcohol policy, he turned over the situation to his employees. These and other examples are in my latest March Growth Guy column entitled "Profiting from Employee Ideas." I also share research that reports highly engaged employees help generate almost 3 times the operating margins of firms with low engagement. It's all about tapping into the most brains to out-think the competition.

EDUCATION:

Australian Growth Summit
March 6-7, 2013, Sydney

Fortune Leadership Summit

May 9-10, 2013, Orlando
May 13-14, 2014, Orlando

Growth Summits Europe

Amsterdam - 22 Wednesday May, 2013
Barcelona - 23 Thursday May, 2013

Growth Summit
Las Vegas, NV - October 22-23, 2013

Mastering the Rockefeller Habits Workshops 2013

Grand Rapids, MI - 20 March 2013
Jacksonville, FL - 4 April 2013
Boston, MA - 10 April 2013
Milwaukee, WI - 17 April 2013
Vancouver, BC - 17 April 2013
San Antonio, TX - 17 April 2013
Houston ,TX - 23 April 2013
Denver, CO - 24 April 2013
Memphis, TN - 25 April 2013
Las Vegas, NV - 26 April 2013
Oak Brook, IL - 2 May 2013
Baton Rouge, LA - 2 May 2013
Philadelphia, PA - 2 May 2013
Austin, TX - 14 May 2013
Perth, AU - 14 May 2013
Santa Fe, NM - 16 May 2013
Portland, OR - 22 May 2013
Toronto, ON - 28 May 2013
Washington, DC - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Gazelle's Growth Institute® Online Executive Education

Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

03/07/2013
Buffett Wisdom; Daily Huddle Video; World-Class Team; IfByPhone Service

"...keeping you great"

HEADLINES:

	Berkshire's yearend employment totaled a record 288,462, up 17,604 from last year. Our headquarters crew, however, remained unchanged at 24. No sense going crazy.

	
	Warren Buffett, March 1
Letter to Shareholders

Daily Huddle Video -- Craig Zoberis, President, Fusion OEM, sent me this video of their Daily Huddle, more below including a calling system helpful for daily huddles, but first...

Warren Buffett's Letter -- his annual letter to shareholders is out and Australian-based SmartCompany's online newsletter (I'm here for our Growth Summit in Sydney) has the best summary - "10 Nuggets of Wisdom." Take 3 minutes to read through the list, including why he's buying up local newspapers; and here's a link to the full letter - always worth 10 minutes to scan through for great investment, economic, and business insights.

Heinz's Purchase -- some think Buffett overpaid for Heinz. However, Buffett notes, "More than 50 years ago, Charlie told me that it was far better to buy a wonderful business at a fair price than to buy a fair business at a wonderful price." Plus Buffett always negotiates plenty of cheap warrants as part of the deal that end up making him a lot of money down the road.

Horowitz on World-Class Teams -- "As CEO, you know that you cannot build a world-class company unless you maintain a world-class team. But how do you know if an executive is world-class? Beyond that, if she was world-class when you hired her, will she stay world-class? If she doesn't, will she become world-class again?" These are the opening questions of Ben Horowitz' latest blog entitled "Staying Great." This is one worth taking 3 minutes to read.

#1 Way Execs Fail -- Horowitz laments that CEOs have very little opportunity to develop their immediate team - they must come 99% ready to perform (not so for middle management, they must be developed). He goes on to note, "when the company doubles in size, (you have) a new job. This means that doing things that made you successful in your old job will not necessarily translate to success in the new job. In fact, the No. 1 way that executives fail is by continuing to do their old job rather than moving on to their new job...and failing to keep up with the changes in the business."

You Must Remove Them -- and the toughest situation is where an executive has helped grow the company 10x but is not able to run the new behemoth they created. Concludes Horowitz "your loyalty must go to your employees -- the people who report to your executives. Your engineers, marketing people, sales people, finance and HR people who are doing the work. You owe them a world-class management team. That's the priority."

Automated Daily Huddles -- Alan Rudy, President, MedBridge Home Medical, has 10 locations across the US and needs to have daily operational huddle calls in various groupings. Before deploying a new automated calling system called IfbyPhone, the normal challenges of someone being 4 minutes late would waste a dozen people's time (almost an hour of productivity).

IfByPhone -- Instead, at an appointed time each day, IfbyPhone calls everyone. No more remembering dial-in numbers or access codes. Alan has both his cell phone and desk phone programmed in and if away from both phones, he can simply call from another phone and punch in his cell phone number to be connected. Notes Rudy "Time and again I might have a conference call at 11:05am, look at my clock at 11:01am and think 'I have time to answer one more email' only to mentally wake up at 11:09am. Or I'm running through an airport and simply forget to call in."

Save Money with Attorneys -- Rudy also uses the service for ad hoc conference calls, especially with attorneys who bill by the minute. One avoided 10 minute delay on a conference call with an attorney and his 3 associates can pay for the service for a month!

CAVEAT -- Not 100% Reliable -- concludes Rudy, "About once a month, it does not launch a call. Not sure why. Cool thing is, my assistant can go on line and launch it again right then. It is all set up on line. And it is virtually impossible to ever talk to anyone at the ifbyphone company. One irritating item is calls can only happen at 5 minute increments, so we can't have a huddle at 11:07, for example, only at 11:05 or 11:10am. I have not found another service to provide this outbound call, but would love to hear of another. We have about 7 standing huddles every day (range 5-14 people) throughout the company that use this service (the others happen just in a single location, so they are standup huddles and no need for a call), along with ad hoc conference calls. Our cost is about $250/month. Well worth it."

EDUCATION:

Mastering the Rockefeller Habits Workshops 2013

Grand Rapids, MI - 20 March 2013
Jacksonville, FL - 4 April 2013
Boston, MA - 10 April 2013
Milwaukee, WI - 17 April 2013
Vancouver, BC - 17 April 2013
San Antonio, TX - 17 April 2013
Houston ,TX - 23 April 2013
Denver, CO - 24 April 2013
Memphis, TN - 25 April 2013
Las Vegas, NV - 26 April 2013
Oak Brook, IL - 2 May 2013
Baton Rouge, LA - 2 May 2013
Philadelphia, PA - 2 May 2013
Austin, TX - 14 May 2013
Perth, AU - 14 May 2013
Santa Fe, NM - 16 May 2013
Portland, OR - 22 May 2013
Toronto, ON - 28 May 2013
Washington, DC - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013
Australian Growth Summit

March 6-7, 2013, Sydney

Fortune Leadership Summit

May 9-10, 2013, Orlando
May 13-14, 2014, Orlando

Growth Summits Europe

Amsterdam - 22 Wednesday May, 2013
Barcelona - 23 Thursday May, 2013

Growth Summit
Las Vegas, NV - October 22-23, 2013

Gazelle's Growth Institute® Online Executive Education

Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

03/14/2013
#1 Book; Bossy Girls; God's Architect; Four Things Men Need to Do; Grand Rapids March 20

"...keeping you great"

HEADLINES:

	As men get more successful, they are better liked by men and women; as women get more successful, they are less liked by men and women.

	
	Sheryl Sandberg, COO
Facebook

#1 Book This Week -- a book for both men and women, Sheryl Sandberg's book entitled Lean In: Women, Work, and the Will to Lead soared to #1 this week of all books. Here's a link to a quick interview of Sandberg by Fortune magazine where she highlights the likeability gap I quoted above. As COO of Facebook, she is probably the most powerful and influential woman biz leader in the world. Take 3 minutes to read and watch her interview where she also outlines 4 main messages for men in helping women (outlined below at the end).

Bossy Girls -- and this 11 minute interview of Sheryl Sandberg, on the highly-acclaimed news program 60 Minutes, is something I'm having my 9 year old daughter watch tonight with the rest of the family. I particularly love her observation that when a girl is called bossy, it's because she's a leader!! Sandberg points to all kinds of credible research on why women get held back resulting in a loss to themselves, our companies, and the world.

Top School Leadership -- one of the top women biz gurus and former VP of Oracle University, Liz Wiseman (author of Multipliers), has a new book out next Tuesday entitled The Multiplier Effect: Tapping the Genius Inside Our Schools. I've already gifted a book to the headmaster of our children's school. Co-authored with two educators, the book takes a deep dive with more than 100 of education's best leaders and explores the five disciplines that distinguish Multipliers from Diminishers and how these leaders attract and develop talent, as well as harness new ideas and energy to drive educational innovation.
	Read the foreword by Clayton Christensen (Innovator's Dilemma guru) here:

Get access to Chapter 1 of the book here:

Accidental Diminisher Quiz -- Is it possible that, despite good intentions, you've been accidentally diminishing the people on your team (like me over all these years - why Liz's first book was so painful for me to read)? Take this 5-minute quiz to find out.

Why The Multiplier Effect is an important Idea for both Business and Education
1. We face what might be the challenge of this decade: To rethink and revitalize education at a time when the life we are preparing students for is changing as fast as our budgets are shrinking. We need leaders who can mobilize all the energy and intelligence in their schools. And, we need to do this across all our schools.

2. In the current economic realities, we can't afford schools that operate on a fraction of the intelligence inside them.

3. Our businesses need an education system that delivers new graduates who enter the workforce with critical thinking skills and able to lead in a new era where a leaders job is to access and unleash the talent and intelligence of others.

4. The Multiplier Effect has a suite of extremely practical tools for any leader (in business or education) who want to begin practicing Multiplier Leadership. The ten, one-page "Multiplier Learning Experiments" and the "Accidental Diminisher Workarounds" are alone worth the price of this book.

Four Things Men Can Do - back to Sandberg's book, below is the short list she outlines in her short interview and elaborates in the book - and she tells a couple relevant stories in the interview that highlight what she means:
1. Help women sit at the table; help women reach opportunities

2. Push back on the success and likeability gap

3. Have the honest conversation about sponsorship and mentorship

4. Help women navigate through the child rearing years

And I like how she describes her brother's handling of the pregnancy question in the interview

God's Architect - Antoni Gaudi -- BTW, check out the short piece 60 Minutes produced on Gaudi's famous SagradaFamilia - another reason I love Barcelona. It aired during the same episode as Sandberg's interview.

Grand Rapids, MI -- first one-day workshop of the spring season - March 20. This is our 15th year of offering workshops - going strong because the tools/methodologies work. Below is list of full spring schedule - book a refresher course.

EDUCATION:

Mastering the Rockefeller Habits Workshops 2013

Grand Rapids, MI - 20 March 2013
Jacksonville, FL - 4 April 2013
Boston, MA - 10 April 2013
Milwaukee, WI - 17 April 2013
Vancouver, BC - 17 April 2013
San Antonio, TX - 17 April 2013
Houston ,TX - 23 April 2013
Denver, CO - 24 April 2013
Memphis, TN - 25 April 2013
Las Vegas, NV - 26 April 2013
Oak Brook, IL - 2 May 2013
Baton Rouge, LA - 2 May 2013
Philadelphia, PA - 2 May 2013
Austin, TX - 14 May 2013
Perth, AU - 14 May 2013
Santa Fe, NM - 16 May 2013
Portland, OR - 22 May 2013
Toronto, ON - 28 May 2013
Washington, DC - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013
Australian Growth Summit

March 6-7, 2013, Sydney

Fortune Leadership Summit

May 9-10, 2013, Orlando
May 13-14, 2014, Orlando

Growth Summits Europe

Amsterdam - 22 Wednesday May, 2013
Barcelona - 23 Thursday May, 2013

Growth Summit
Las Vegas, NV - October 22-23, 2013

Gazelle's Growth Institute® Online Executive Education

Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

03/21/2013
Google Lessons; 10 Relationship Tips; Smart Thinking; Complimentary Book

"...out-learning the competition"

HEADLINES: (book fest)

	You can't outperform your knowledge.

	
	Bob Bonwell
Carpet Cleaning Megastore

Free Book on Writing a Book -- more below, but first...

Smart Thinking -- University of Texas-Austin Professor Art Markman is a great teacher - and his 52 minute online seminar about Smart Thinking, based on his book by the same title, is about giving your team a knowledge edge over the competition. More below, but second...

Lessons from Google's Leadership Change -- Larry Page, CEO, recently reshuffled the senior team at Google - and it makes sense. The key is keeping the more entrepreneurial members of the team doing innovation - and turning over the more mature product lines to execs that love managing - it's all about the S curve (start-up, growth, maturity) and knowing who is great at which part of the curve and then knowing where a product is on that curve. So I think Page's move is right - to take the guy that created Android, pull him out of running it, and tell him to go create some more!! Study this article if rethinking your own organizational structure.

10 Relationship Tips -- Brad Feld, the famous venture capitalist and co-founder of the TechStar movement, produced an insightful online seminar for us based on his book Do More Faster. Most recently he and his wife Amy have written a book entitled Startup Life: Surviving and Thriving in a Relationship with an Entrepreneur. Here are their top 10 Quick Tips, knowledge useful for any busy executive of a growth firm:
1. Never Schedule High Priority Activities or Deadlines on Fridays: Doing so will likely create a scenario that drifts into Friday night, Saturday, and then Sunday. Always be realistic about the ebb and flow of the work cycle.

2. Don't Bring Up Charged Topics at Bedtime: Your bedroom should be a sanctuary and a safe haven from the demands of the world. Never start a conflict when you and your partner are in bed and dozing off to sleep.

3. Laugh and Laugh Often: We believe you can never hug each other enough, say you love each other too much, or laugh too often.

4. Apologize and Forgive: Practice apologizing when you hurt your partner's feelings. Offer forgiveness when your partner has been careless with your feelings. Know that you will try to be your best self but that you will often fail and will need to hone your apology skills.

5. Have a Life Dinner Once a Month: Make a reservation right now at one of your favorite restaurants. Go out--just the two of you. Buy your significant other a gift. Turn off your cell phones and hand them to the other person. Spend a long slow dinner enjoying each other's company.

6. Set Limits on Technology: You do not need to do just one more e-mail right before bedtime. You really don't. You need to sleep well and restore yourself and reset your brain chemistry during a nice night of rest. Those who need to take breaks from technology are often the least likely to do it.

7. Live Where You Want to Live: Pick the place where you want to live and build your life around it. Our contributors to the book, Mark and Pam Solon, say "We believe it's important for young people embarking on their lives to realize that geography matters in your happiness quotient and that it can even out-weigh the highest-paying job opportunities."

8. Life Is a Marathon, Not a Sprint: Another contributor to the book, Dave Jilk, says "If I could send my younger self a message from the future, it would tell me to treat my career more like a marathon than a sprint."

9. Commit to Each Other's Dreams: "Recognizing that one's partner is pursuing their dream, they are satisfied down to their soul and, in so being satisfied, are that much more alive. That level of aliveness is a gift few partners can ever give, and successful couples recognize this," say Tim Enwall and Hillary Hall.

10. Always Answer His or Her Calls! While it might seem like a small gesture, the cumulative impact of doing so on a regular basis shows your partner they matter to you.

To this last point, I watched an interview with Brad and during the interview his wife called and he took the call! People don't really care when it's your spouse.

Powerful Branding (and free book) -- Brad has cranked out 6 books with 2 more due this summer. If you want to build authority, credibility, and expertise in your market and generate more business, publishing your own book is one of the best, if not the best, ways to do it...and it is easier that you think. My friend Adam Witty has authored a new book entitled The Book Itch: Is There a Book in You? This book will quickly answer that question. Adam is giving away copies of the book to the first 250 insight readers that request them. Visit http://www.thebookitch.com/gazelles. Once they're gone they're gone, so request your free book now.

Smart Thinking -- Leading a team to achieve great things isn't always easy. In this Smart Thinking online seminar, Dr. Art Markman tells how to help your team outthink your competition and achieve your most important goals by building a workplace culture built around the application of cutting edge knowledge to get things done. In his online seminar you will learn:
· How to help your team identify critical gaps in their knowledge

· The best way to create working conditions that help your team excel

· Strategies for removing common workplace distractions

· How to foster the openness to try new ideas and collaboration

· The best way to spot the hidden connections among team members

Dr. Markman is the Annabel Irion Worsham Centennial Professor of Psychology and Marketing at the University of Texas at Austin and director of the Program in the Human Dimensions of Organizations. As always, money back guarantee.

All You Can Eat -- BTW, if you would like all your employees to have unlimited access to our 30+ online seminars, we have a flat fee of $5000/year. So if you have 50 employees, this works out to $100/year to access the top biz thinkers in the world and their knowledge - a built-in online corporate university for you - and we've done the hard work to pick the authors and topics that matter. Get all your employees in a rhythm of watching one per month and see their competence and confidence grow. Email Daniel Marcos if interested.

"You Can't Outperform Your Knowledge" -- I still marvel at the simplicity and power of this statement Bob so nonchalantly included in a note to me. Thinking it must have been spoken by some biz guru, I searched the internet and found nothing (OK, another cleaning company used it). I think we've found our new mantra - and the precise rationale for investing two days and attending our upcoming Leadership Summit in Orlando May 9 - 10. See you there.

EDUCATION:

Fortune Leadership Summit

May 9-10, 2013, Orlando
May 13-14, 2014, Orlando

Mastering the Rockefeller Habits Workshops 2013

Jacksonville, FL - 4 April 2013
Boston, MA - 10 April 2013
Milwaukee, WI - 17 April 2013
Vancouver, BC - 17 April 2013
San Antonio, TX - 17 April 2013
Houston ,TX - 23 April 2013
Denver, CO - 24 April 2013
Memphis, TN - 25 April 2013
Las Vegas, NV - 26 April 2013
Oak Brook, IL - 2 May 2013
Baton Rouge, LA - 2 May 2013
Philadelphia, PA - 2 May 2013
Austin, TX - 14 May 2013
Perth, AU - 14 May 2013
Santa Fe, NM - 16 May 2013
Portland, OR - 22 May 2013
Toronto, ON - 28 May 2013
Washington, DC - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013
Growth Summits Europe

Amsterdam - 22 Wednesday May, 2013
Barcelona - 23 Thursday May, 2013

Growth Summit
Las Vegas, NV - October 22-23, 2013

Gazelle's Growth Institute® Online Executive Education

Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

03/26/2013
1 Word; #2 Biz Book; Being Decisive in 4 Steps; April 8 Cutoff

"...out-learning the competition"

HEADLINES:
	One of the richest learning experiences today (National Growth Summit Australia) and a killer close - good job. When we first met 4.5 years ago our market cap was 12 million; today it's 170+/ Gazelles has contributed to that.

	
	Charles Gregory, CEO
Silver Chef Limited

Your Success Hinges on One Word -- both your business and career success hinge on one word - something Richard Branson, Donald Trump, and others have nailed -- and my latest LinkedIn Influencer blog post provides the details. Take 2 minutes to scan the post and "follow" me if you would like automatic updates.

#2 Biz Book -- speaking of owning a word, Dan and Chip Heath release their latest book today, debuting as the #2 biz book (hard to beat Sheryl Sandberg's book right now). Brilliantly entitled Decisive, they outline a four-step process for overcoming bad decision making - and humans are notoriously bad given some inherent psychological issues we face including overconfidence and short-term emotional attachment. The four steps they abbreviate as WRAP:
1. Widen your options.

2. Reality-test your assumptions.

3. Attain distance before deciding.

4. Prepare to be wrong.

Worst Decision-makers -- when it comes to forecasting, pundits and experts are the worst - particularly in the realms of investing and politics. Drawing on Daniel Kahneman's brilliant book Thinking, Fast and Slow, this March 22 NY Times Op-Ed piece outlines how a Penn/Berkeley team seems to be besting everyone when it comes to forecasting - a space where it looks like foxes beat hedgehogs (vs. Jim Collins' conclusion when it comes to driving biz strategy). If more accurate forecasting is critical to your business, this article is worth the 3 minutes to read (and study!).

#1 Biz Speaker Dan Pink -- right now the undisputed #1 biz speaker on the circuit, Dan Pink keynoted the National Growth Summit in Australia hosted by our partner Karen Beattie, founder of The Growth Faculty. The new material from his latest book To Sell is Human is outstanding. Hard to believe there hasn't been a new book on selling in the top 100 bestselling books for quite some time. Dan is the opening keynote for our upcoming Leadership Summit in Orlando, May 9 - 10 - he's not to be missed.

YPO International Workshops -- I'm leading three 2.5 day "Making the Rockefeller Habits Rock" workshops for YPO in Europe, US, and Asia (India 2014). The US session just opened for registration this week - limited to 15 YPO firms - Oct 24 - 26, Las Vegas.

April 8 Cutoff -- our cut-off date for the $169/night group rate for the Leadership Summit hosted by Fortune is April 8. And the rate is available three days before and three days after if you want to stay a few extra days and soak in the sun or bring the family down. Here's a link to reservation details.

April Rockefeller Habits Workshops -- 4 Jacksonville, 10 Boston, 17 Milwaukee, 17 Vancouver, 17 San Antonio, 23 Houston, 24 Denver, 25 Memphis, 26 Las Vegas - links below.

EDUCATION:

Mastering the Rockefeller Habits Workshops 2013

Jacksonville, FL - 4 April 2013
Boston, MA - 10 April 2013
Milwaukee, WI - 17 April 2013
Vancouver, BC - 17 April 2013
San Antonio, TX - 17 April 2013
Houston ,TX - 23 April 2013
Denver, CO - 24 April 2013
Memphis, TN - 25 April 2013
Las Vegas, NV - 26 April 2013
Oak Brook, IL - 2 May 2013
Baton Rouge, LA - 2 May 2013
Philadelphia, PA - 2 May 2013
Austin, TX - 14 May 2013
Perth, AU - 14 May 2013
Santa Fe, NM - 16 May 2013
Portland, OR - 22 May 2013
Toronto, ON - 28 May 2013
Washington, DC - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Leadership Summit presented by FORTUNE

May 9-10, 2013, Orlando
May 13-14, 2014, Orlando

Growth Summits Europe
Amsterdam - 22 Wednesday May, 2013
Barcelona - 23 Thursday May, 2013

Growth Summit
Las Vegas, NV - October 22-23, 2013

Gazelle's Growth Institute® Online Executive Education

Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

03/28/2013
5 Ways to Go Global; The Soap Queen; Ashiana Housing Video; Dan Pink Interview

"...keeping you great"

HEADLINES:
	Jim, you've done some stupid things before. This is about the dumbest.

	
	Jim Koch's dad when learning he wanted to start a brewery

The Soap Queen -- talk about owning a word, Anne-Marie Faiola, founder of Bramble Berry Soap Making Supplies, is THE Soap Queen. More below, but first...

Jim Koch's Samuel Adams -- take 3 minutes to read this inspiring Fortune article on Jim Koch who runs the largest craft brewery in the US, Boston Beer ($629 million in 2012). It's a great story of how he started, went public, and has thrived during the Great Recession against the big guys (had to get a cease and desist against Bud) and 2400 small competitors. His bottom line advice:
1. Know the market - must be better or cheaper or go home

2. Don't hire people unless they raise the average - takes selection seriously

3. Learn to fail quickly - they've pulled dozens of beers that didn't sell

5 Ways Smart Companies Go Global -- Pankaj Ghemawat, the youngest ever to be appointed full professor at Harvard Business School (now prof in Barcelona at IESE), outlines five practical keys for going global - applicable to mid-market firms as well as Fortune 500:
1. Chopping Deadwood - pull out of countries that don't make sense

2. Manning the Bridges - pick countries with cultural links - he outlines three questions

3. Fortifying Regions - OK to stay close to home

4. Riding the Big Shift - emerging markets makes up 38% of global GDP, and 79% of growth

5. Cherry picking - avoid "globaloney"

My take - best to follow your existing customers to other countries - that way you have revenue day one in a foreign country. Take three minutes to read his piece in Fortune.

Core Values Video -- Ankur Gupta, head of award-winning Ashiana Housing in India, sent me a link to their latest core values video. Notes Ankur "I really want to thank you for creating such systems that we are able to transfer the core values to many of our employees. One of the employees told me that this is the only company which he has seen practicing its core values, not just talking about them."

8 Ways to Align HR with Core Values -- the system Ankur is talking about, in aligning all your HR systems with your core values, is detailed in this short Growth Guy article - take 3 minutes to review the 8 ways - then share a copy with your head of HR.

Dan Pink Interview -- I meant to point you Tuesday to a 4 minute interview Sean Finter, CEO of Barmetrix did with Dan Pink - it's nicely produced and gives you a quick overview of Dan's thoughts on sales - including why most employees are better at sales than they might think and what the #1 thing all sales people must do in today's sales environment - what Jeff Thule calls Sales 3.0.

The Soap Queen -- seeing my latest LinkedIn Influencer article about the importance of owning a word or two, Anne-Marie sent me this kind note "I must give you credit for the Soap Queen name. You told us to call ourselves the King/Queen/Whatever of our domains and I started calling myself the 'Soap Queen' and now, I'm identified as that term so much that it even made the cover of my new book." Anne-Marie lives the notion that you "are what you publish" (thank you David Meerman Scott) and has a new book coming out in August; a Soap Queen blog; and even Soap Queen TV! Here's a link to all she's doing. She was also kind enough to give a shout out to her Gazelles coach of 7 years, Ron Huntington.

EDUCATION:

Leadership Summit presented by FORTUNE

May 9-10, 2013, Orlando
May 13-14, 2014, Orlando

Mastering the Rockefeller Habits Workshops 2013

Jacksonville, FL - 4 April 2013
Boston, MA - 10 April 2013
Milwaukee, WI - 17 April 2013
Vancouver, BC - 17 April 2013
San Antonio, TX - 17 April 2013
Houston ,TX - 23 April 2013
Denver, CO - 24 April 2013
Memphis, TN - 25 April 2013
Las Vegas, NV - 26 April 2013
Oak Brook, IL - 2 May 2013
Baton Rouge, LA - 2 May 2013
Philadelphia, PA - 2 May 2013
Austin, TX - 14 May 2013
Perth, AU - 14 May 2013
Santa Fe, NM - 16 May 2013
Portland, OR - 22 May 2013
Toronto, ON - 28 May 2013
Washington, DC - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Growth Summits Europe
Amsterdam - 22 Wednesday May, 2013
Barcelona - 23 Thursday May, 2013

Growth Summit
Las Vegas, NV - October 22-23, 2013

Gazelle's Growth Institute® Online Executive Education

Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
04/04/2013
300% ROI; 3% Solution; Games Buyers Play; Dr. Laurie Bassi

"...keeping you great"

HEADLINES:
	The biggest single predictor of a company's ability to beat its direct competitors in its industry AND the overall stock market was the amount the company spends on training its people.

	
	Dr. Laurie Bassi, author
Good Company

Games Buyers Play -- the latest "Growth Guy" column highlights pitfalls in selling a business - and the tricks buyers use to drive down the price. I actually met a couple professors who teach acquirers how to do this to unsuspecting entrepreneurs. Seller beware!

3%, Use it or Lose It -- Patrick McGovern, the famed Chairman and Founder of International Data Group (IDG), was the first celebrity CEO to keynote the executive program I launched and held at MIT called "The Birthing of Giants." Today, one of the Forbes 400 wealthiest entrepreneurs who recently gave $350 million to MIT for brain research, he impressed me with his three simple rules for growing each division of his company. Scattered all over the planet launching tech publications in a fast charging industry, each leader had to hit three targets, three of every five quarters:
1. Grow twice the rate of the local market - his way to set revenue targets in each country

2. Take 10% net to the bottom line - and spending on growth wasn't an excuse for low profit

3. Spend 3% of payroll on training - use it or lose it

McGovern explained that the only investment critical to growth was employee and management development, yet he knew that under the time pressure of having to grow the business and cost pressures of having to net 10%, the first thing leaders will do in the short run is cut out the time and cost of training. As CEO, like Jack Welch, McGovern knew this was the one issue he had to stand firm about and mandate. The job of the CEO is to make the best decisions today that have a long term positive impact on the business tomorrow.

300% ROI -- and through some of the most exhaustive research ever supported, training and development was found to out-return any other investment a business owner could make - more than any R&D, hard, or capital investment. In fact, companies that made this investment achieved:
	24% higher profit margin
218% higher income per employee
86% higher company value
21% increase in productivity
300% reduction in employee turnover
a return per dollar invested of $6.72

Here's a link to a white paper Bud Arquilla, CEO of the Gazelles200 initiative, wrote to detail the findings - an investment Jack Welch calculated to provide an infinite return.

Drives Me Nuts -- therefore, if there is one thing that pains me the most, it's when a CEO lets their team steamroll them, complaining about having neither the time nor willingness to budget for training and development.

Dr. Laurie Bassi -- whom I quoted above, is author of Good Company: Business Success in the Worthiness Era; was director of research at Saba Software; director of two US government commissions; and a tenured professor of economics and public policy at Georgetown University. She is also the chair of the board at Bassi Investments - an investment firm that invests in companies with superior human capital management capabilities - consistently outperforming the S&P 500. Previously, she served as vice president for research at ASTD (American Society of Training and Development) where she led a groundbreaking and exhaustive multi-year research initiative that brought hard numbers to the "soft" world of training and development. Book club members are receiving her book and she's keynoting the upcoming Leadership Summit in Orlando May 9 - 10. Make the investment.

EDUCATION:

Leadership Summit presented by FORTUNE

May 9-10, 2013, Orlando
May 13-14, 2014, Orlando

Mastering the Rockefeller Habits Workshops 2013

Jacksonville, FL - 4 April 2013
Boston, MA - 10 April 2013
Milwaukee, WI - 17 April 2013
Vancouver, BC - 17 April 2013
San Antonio, TX - 17 April 2013
Houston ,TX - 23 April 2013
Denver, CO - 24 April 2013
Memphis, TN - 25 April 2013
Las Vegas, NV - 26 April 2013
Oak Brook, IL - 2 May 2013
Baton Rouge, LA - 2 May 2013
Philadelphia, PA - 2 May 2013
Austin, TX - 14 May 2013
Santa Fe, NM - 16 May 2013
Portland, OR - 22 May 2013
Perth, AU - 24 May 2013
Toronto, ON - 28 May 2013
Sydney, AU - 30 May 2013
Washington, DC - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Growth Summits Europe
Amsterdam - 22 Wednesday May, 2013
Barcelona - 23 Thursday May, 2013

Growth Summit
Las Vegas, NV - October 22-23, 2013

Gazelle's Growth Institute® Online Executive Education

Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
04/11/2013
Dealing with Enemies; Sensitive Topic; Meeting Rules; Barcelona Visit

"...keeping you great"

HEADLINES:
Transform Enemies into Allies -- what started as a power struggle between a disgruntled founder and the new CEO at a well-known company has been resolved (for now) - and the lessons learned are applicable to any similarly tense situation. Take 3 minutes to read this Fortune article on how Best Buy CEO Hubert Joly won over a warring founder Richard Schulze. His 3 techniques are applicable if you have any souring relationship critical to the business (read the article for the precise details):

· Show humility (I love what Joly did to show this)

· Tap your relationships to defuse the tension i.e. find a friend in common to help

· A little bit of give and take

A similar situation erupted between Apple and China last week - and a simple apology turned the situation around to where the Chinese media and leaders lambasting Apple are now singing its praises. Fortune did a short piece on Tim Cook's apology - worth taking 1 minute to read.

If That Doesn't Work - Pray! -- Kevin Daum, serial entrepreneur, and author (he's keynoted our Summits), has one of my favorite columns on Inc.com. His latest column focuses on harnessing the power of prayer in business no matter what your religious beliefs. Four quick hints:
· Be Thankful

· Be Humble
· Be Hopeful

· Be Open

It's as much about ritual and routine and "focusing your soul" as Kevin notes. Take 2 minutes to read through Kevin's heartfelt thoughts and his own 10 minute ritual derived from his Jewish faith.

Arriving On-Time -- I wouldn't have believed it if I didn't see it - an offsite meeting of senior leaders from around Europe (mainly France) arriving and returning from breaks and lunch precisely on-time! How is this possible in a culture known for being habitually late? Jack Harrington, head of a billion dollar JV between Thales and Raytheon (and perpetual fan of the Rockefeller Habits which he's continued to implement in all his assignments at Raytheon) has three rules he's consistently reinforced in all meetings:
· Be On Time -- 5€ per minute if you are late at the start of a session or returning from a break

· Be Respectful -- 5€ per rude or condescending remark i.e. "that was a stupid idea"

· Be Attentive -- No cell phones, BlackBerrys, e-mail, etc. -- 5€ if phone rings or seen using BlackBerry or e-mail

And all money collected goes to a charity of choice by the team of 60 plus leaders. Enforcing these simple rules reminded me of Pat Lencioni's admonition that holding people accountable starts with the little stuff. And if you let discipline slip here, it will slip everywhere. And none of the senior leaders seemed to resent the rules; instead, they seem to have a genuine care and respect for Jack.

Coming To Barcelona This Summit? -- one of the families using our 5-bedrooom flat had a change of plans. July 16 - 30 available.

EDUCATION:

Leadership Summit presented by FORTUNE

May 9-10, 2013, Orlando
May 13-14, 2014, Orlando

Mastering the Rockefeller Habits Workshops 2013

Milwaukee, WI - 17 April 2013
Vancouver, BC - 17 April 2013
San Antonio, TX - 17 April 2013
Houston ,TX - 23 April 2013
Denver, CO - 24 April 2013
Memphis, TN - 25 April 2013
Las Vegas, NV - 26 April 2013
Oak Brook, IL - 2 May 2013
Baton Rouge, LA - 2 May 2013
Philadelphia, PA - 2 May 2013
Austin, TX - 14 May 2013
Santa Fe, NM - 16 May 2013
Portland, OR - 22 May 2013
Perth, AU - 24 May 2013
Toronto, ON - 28 May 2013
Sydney, AU - 30 May 2013
Washington, DC - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Growth Summits Europe
Amsterdam - 22 Wednesday May, 2013
Barcelona - 23 Thursday May, 2013

Growth Summit
Las Vegas, NV - October 22-23, 2013

Gazelle's Growth Institute® Online Executive Education

Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
04/16/2013
Live 1000 years; 20th Anniversary of Classic Book; 292,000% Return; 22 Seats Left

"...out-learning the competition"

HEADLINES:
	Giovanni Livera on the agenda for the Leadership Summit -- what a fantastic choice. I have seen hundreds of speakers over the last 15 years and Giovanni is one of the absolute best. I still think about some of the things he said today when it comes to living life and making the most of things. Also one of the most entertaining talks I have ever seen. Great Job!

	
	John Ratliff, Founder
Appletree Answers and Gazelles200 member

Free Audiobook -- insight readers are able to get a free audiobook of Jack Stack's updated edition of the famous Great Game of Business - one of the top 10 classic biz books of all time - more below, but first...

Jack Stack's Great Game of Business - 20th Anniversary Edition
Two decades and eleven languages after its original release, Jack Stack's Great Game of Business 20th Anniversary Edition is being released with 30% new, additional material. The bonus material is an amazing 20 year update by Stack and a full-blown implementation guide with complete online resource library to help you imbed his time-tested practices in your business. I'm excited that Jack is also keynoting the upcoming Leadership Summit in Orlando May 9 - 10 with Dan Pink. He's truly one of the legends of business, having been invited by most of the US Presidents and leaders around the world to advise them on business.

292,000% Increase
Jack has proven that The Great Game of Business (GGOB) is the only sensible way to run a company - getting employees to think and act like owners by teaching people how business works, holding them accountable and providing them a stake in the outcome. Case in point: The practice of GGOB has helped drive his SRC Holdings stock price from $.10/ share in 1983 to $292/share today...a 292,000% increase in value.

Critical Number for the World's Biggest Mini-Game
20 years ago, Jack was one of the first speakers I ever hosted at the inaugural "Birthing of Giants" executive program we held on the campus of MIT. I've been a huge fan ever since and embedded his idea of the "critical number" into our One-Page Strategic Plan template. As such, it's only fitting, in order to help spread Stack's revolutionary ideas to an entirely new generation of business leaders, a critical number for this book has been established -- to collect enough per-orders to hit the bestseller lists.

Exclusive: Free Audiobook for Insights Readers
To help Jack achieve this, Insights readers that preorder his book by May 10 (a must for your corporate library or send to a friend to help their business) will receive the new audiobook, in Jack's own voice, months before the book's release in July. This limited offer is only $25 ($40 value) and includes the audiobook (delivers in May to early adopters) and the book (delivers in July). Click here to order now and be sure to use the coupon code "Gazelles20".

Live a Thousand Years; Have the Time of Your Life
Closing out the Leadership Summit Friday afternoon is Giovanni Livera, author of Live a Thousand Years. As John Ratliff, one of the most rabid learners among the regular CEOs that attend our Summits, noted above, Giovanni has a powerful and entertaining message. And we'll have copies of his book as gifts to each of the companies attending the Summit.

22 Seats Left -- Two Important Days -- The Leadership Summit is just over three weeks away. Take two days to re-charge your batteries and garner ideas from the authors of a dozen books - a mini-Think Week. Join over 500 CEOs and executives of the top growth firms from around the globe.

EDUCATION:

Leadership Summit presented by FORTUNE

May 9-10, 2013, Orlando
May 13-14, 2014, Orlando

Mastering the Rockefeller Habits Workshops 2013

Milwaukee, WI - 17 April 2013
Vancouver, BC - 17 April 2013
San Antonio, TX - 17 April 2013
Houston ,TX - 23 April 2013
Denver, CO - 24 April 2013
Memphis, TN - 25 April 2013
Las Vegas, NV - 26 April 2013
Oak Brook, IL - 2 May 2013
Baton Rouge, LA - 2 May 2013
Philadelphia, PA - 2 May 2013
Austin, TX - 14 May 2013
Santa Fe, NM - 16 May 2013
Portland, OR - 22 May 2013
Perth, AU - 24 May 2013
Toronto, ON - 28 May 2013
Sydney, AU - 30 May 2013
Washington, DC - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Growth Summits Europe
Amsterdam - 22 Wednesday May, 2013
Barcelona - 23 Thursday May, 2013

Growth Summit
Las Vegas, NV - October 22-23, 2013

Gazelle's Growth Institute® Online Executive Education

Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
04/18/2013
Facebook's Priority; Tool for Doubling Execution; Edgy Interview; London, Amsterdam, Barcelona

"...keeping you great"

HEADLINES:
Facebook's #1 Priority -- "become a mobile company" - the best remain great because they know how to articulate and focus their entire organization for 18 to 24 months on the chokepoint in an industry or their company. Notes Fortune in their latest cover story "What Zuckerberg did know was clear: Facebook's first priority needed to be figuring out a wireless strategy. He was maniacal about it. In December 2011 he reorganized the company to embed mobile engineers in all product teams. In June 2012 he began Facebook's annual all-hands meeting by explaining that the company's most pressing priority was to become a mobile company. He told Facebook's army of coders and salespeople and recruiters and designers that they could help by trading in their iPhones for Android devices." Take 4 minutes to read how Zuckerberg is executing on this priority - lots of important lessons/ideas. Then decide what hill your company needs to climb next - and maniacally take it!!

Execute 2X Faster -- and when it comes to execution, Jim Collins' notes that technology is a key accelerator. The challenge for CEOs is having a tool to help them drive accountability throughout the organization, their #1 job. Take 2 minutes to hear Steve Tamasi, CEO of Boston Centerless, share how he was able to speed up his company and get his objectives done in half the time. Key lessons:

· Slow down to figure out the right metrics with "SMART" Criteria - Know what success looks like

· Review metrics and priorities weekly

· Use a system like Rhythm to help "A" players be accountable and get priorities done 2X faster.

Hiring Sales People -- they need to be courageous, competitive and hungry, according to my favorite blogger, Ben Horowitz of Andreessen Horowitz (best "VC" in the world right now). And the process for hiring sales people is significantly different than hiring engineers, he notes. Take 3 minutes to read through his blog post, especially the edgy interview snippet he shares. Then find a local Objective Management Group (OMG) partner to help you screen sales candidates for the attributes that separate the winners from the whiners -- the only two types of sales people on the planet - followed by a 4 hour Topgrading interview of the final two or three candidates to choose the winner.

Contagious -- Chip and Dan Heath's book "Decisive" continues to top the book charts - thus no surprise that one of their protégés, Jonah Berger, has one of the hottest best-sellers himself. Choosing to also own (dominate) a word - he used his own algorithmic prowess to pick "Contagious" as the title of his first book. Released last month, I apologize for being slow to discover this book which claims to show which half of Malcolm Gladwell's ideas in Tipping Point are wrong. And surprisingly, Gladwell is supportive, given the academic prominence of Berger. This is a serious book on how things become viral. If you want a 7 minute overview of Berger and his ideas (yes, it's a fairly lengthy piece), scan this Fast Company article.

Why My Child Will Be Your Child's Boss -- first, you have to love the title. But are we seriously failing to develop the leadership skills of our children? Take three minutes to read why you should give your 3 year old a saw and stop walking your 4 year old into school - practices pushed in Switzerland where they also have "forest" teachers.

London Next Thursday -- EO London is hosting me to lead an open enrollment one-day Rockefeller Habits workshop.

European Summits -- Amsterdam 22nd May; Barcelona 23rd May - all the keynoters are serial entrepreneurs and authors -- John Mullins (Getting to Plan B); Margaret Heffernan (Willful Blindness); and John Warrillow (Built to Sell). For more info.

EDUCATION:

Growth Summits Europe

Amsterdam - 22 Wednesday May, 2013
Barcelona - 23 Thursday May, 2013

Leadership Summit presented by FORTUNE

May 9-10, 2013, Orlando
May 13-14, 2014, Orlando

Mastering the Rockefeller Habits Workshops 2013

Houston ,TX - 23 April 2013
Denver, CO - 24 April 2013
Memphis, TN - 25 April 2013
Las Vegas, NV - 26 April 2013
Oak Brook, IL - 2 May 2013
Baton Rouge, LA - 2 May 2013
Philadelphia, PA - 2 May 2013
Austin, TX - 14 May 2013
Santa Fe, NM - 16 May 2013
Portland, OR - 22 May 2013
Perth, AU - 24 May 2013
Toronto, ON - 28 May 2013
Sydney, AU - 30 May 2013
Washington, DC - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Growth Summit
Las Vegas, NV - October 22-23, 2013

Gazelle's Growth Institute® Online Executive Education

Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
04/25/2013
Crazy Busy; FState; Second Death of Jobs; What Successful People Do; May Workshops

"...out-learning the competition"

HEADLINES:
Apple Profits Fall - First Time in a Decade -- I'm in London with the EO chapter (reminiscing about the early days and Steve Jobs) and this BBC headline starkly reminded me of Jobs passing. I still think Apple needs to buy FourSquare so they "acquire" Dennis Crowley. Apple needs another Steve Jobs and Dennis is the best guy for the job.

Crazy Busy -- (me too, so short insight today) this is the title of Dr. Ned Hallowell's book, subtitled Overstretched, Overbooked, and About to Snap! Strategies for Handling Your Fast-Paced Life. He's an MD who taught at Harvard Medical School for 20 years who wrote the famous Harvard Business Review article entitled "Overloaded Circuits: Why Smart People Underperform." To save you time, he helped us produce a 42 minute online presentation perfect for one of your monthly management meetings or to view on your own. You'll learn:

· The six habits you can start using today to multiply your productivity dramatically.

· How to identify your sweet spot - the work where you excel and advance your mission best - so you can minimize unproductive uses of your time.

· The art of prioritizing and setting boundaries at work.

· Ways to break from time-draining smart phone dependency and electronic addiction.

· Strategies for avoiding common time drains, from over commitment to people who suck away your time and energy like leeches.

F-State -- Even if you have a full plate at work, you don't have to live in what Dr. Hallowell calls the "F State:" Frantic, frenzied, frenetic, fearful, forgetful, frustrated and furious. Instead, he explains how to get to the "C Stage" where you will perform at your best. This is a state where you are creative, careful, concentrated, curious and courteous. Setting up your life so that you live in the C Stage will allow you to get a lot more done in less time, and live a more satisfying, healthier life (where his MD training kicks in). It's a matter of managing your life and not letting life manage you - techniques that align with the Rockefeller Habits. Take a look at his presentation - always money back guarantee.

Accountability Partner -- one of the keys to sticking to your priorities, which I've highlighted in previous insights, is to get an accountability partner. Take 3 minutes to scan this latest Fortune article written by Laura Vanderkam, a regular contributor to Fortune.com and the author of What the Most Successful People Do At Work, out April 23. Priced at just $2.99 (Kindle), this is the third mini ebook, following her bestselling mini-ebook What the Most Successful People Do Before Breakfast, where she outlines how to take advantage of our often ignored morning hours to achieve our dreams; and the sequel, What the Most Successful People Do on the Weekend, where she revealed why the key to a better week is a better weekend. All very quick reads.

May Workshops -- Rockefeller Habits workshops coming up in Oak Brook, IL; Baton Rouge, LA; Philadelphia, PA; Austin, TX; Santa Fe, NM; Portland, OR; Toronto, ONT; and Melbourne, Perth, Brisbane, and Sydney, Australia -- see below for dates.

EDUCATION:

Mastering the Rockefeller Habits Workshops 2013

Memphis, TN - 25 April 2013
Las Vegas, NV - 26 April 2013
Oak Brook, IL - 2 May 2013
Baton Rouge, LA - 2 May 2013
Philadelphia, PA - 2 May 2013
Austin, TX - 14 May 2013
Santa Fe, NM - 16 May 2013
Melbourne, AU - 22 May 2013
Portland, OR - 22 May 2013
Perth, AU - 24 May 2013
Brisbane, AU - 28 May 2013
Toronto, ON - 28 May 2013
Sydney, AU - 30 May 2013
Washington, DC - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Growth Summits Europe

Amsterdam - 22 Wednesday May, 2013
Barcelona - 23 Thursday May, 2013

Leadership Summit presented by FORTUNE

May 9-10, 2013, Orlando
May 13-14, 2014, Orlando

Growth Summit
Las Vegas, NV - October 22-23, 2013

Gazelle's Growth Institute® Online Executive Education

Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
05/02/2013
Blame the SWOT; Replace with SWT; Advisory Board Advice; Best Values; Nov 13 - 15 Shanghai

"...keeping you great"

HEADLINES:
Advisory Boards -- I'm looking for examples where you've chosen to work one-on-one with your advisory board members vs. host regularly scheduled board meetings. Or maybe you do a combination of both. Email me at vharnish@gazelles.com - this is for a new book I'm co-authoring -- thanks.

Blame the SWOT -- my May "Growth Guy" column challenges the usefulness of the age-old SWOT analysis (Strengths, Weaknesses, Opportunities, and Threats) which I maintain has backed many organizations into a corner - creating what I call inside/industry myopia. Rather than throw out the SWOT, I suggest it's useful for mid-managers to use.

Use the SWT -- For senior leaders I propose a new tool called SWT that focuses more on the boundaries - the inherent Strengths and Weaknesses of an organization that aren't going to change; and the larger societal, technological, and demographic Trends impacting all industries. A limited group of our coaching partners have been testing the approach (as have I) and it's proving powerful. Take 3 minutes to scan the article. We'll release a one-page tool after the Leadership Summit next week where we'll role it out to the rest of our 120+ coaching partners.

Love These Values -- take 15 seconds and click on this list of Core Values/Images for professional engineering and services firm McIntosh Perry - this is precisely the kind of representation of core values we recommend - unique, memorable, phrases (vs. single words), with images that make them visual. With 130 full time employees and 30 to 50 part time people working in 5 to 10 locations at any one time, Todd Perry, President, reached the point where it's not easy for him to have direct contact with everyone. In this case, a clearly articulated set of core values is critical to keep the culture from drifting.

Onboarding New Employees -- notes Les Rubenovitch, the Gazelles coach for McIntosh Perry, "they have totally embraced the power and benefits of clearly communicating their Core Values...cleverly capturing what matters most to them. They launched this with fanfare internally and now everyone, in all locations, is aware and increasingly aligned in living their Core Values. And every new full time employee and every part time person goes through the corporate on-boarding program which is largely based on the Core Values." Remember, the word inculcate means "to bring into the culture" which is precisely what your initial orientation process should do.

Axiom Book Award -- congrats to Geoff Smart for his book Leadocracy which won the Axiom Book Award/Silver Medal (#2) of all business leadership books published in the past year. I strongly recommend you purchase a copy and give to every public sector leader (mayors, governors, etc) you know. We need better government leadership!! Here is the press release.

UK Needs More "Gazelles" -- speaking of better government leadership, I was interviewed in London last week by Business Review Europe. Vince Cable, the new business secretary for the UK, has been touting the need for his country to find and support more "gazelles." I suggest the challenge is for governments and the voting population to quit treating and seeing gazelles as big companies - elephants. In attacking big company excesses and tax havens, they end up punishing gazelles - and the big companies escape anyway, with their huge lobbies and tight relationships with government officials. Here's a link to the broader interview. Thanks to Julie Walters, EO London member and founder/CEO of PR firm TutorReilly, for arranging this interview (London, BTW, is on fire - construction and growth everywhere - the empire is back as my British friends continue to remind me!).

Nov 13 - 15 Shanghai YPO Workshop -- registration is now open - the first 2.5 day "Making the Rockefeller Habits Rock" workshop in China for YPOers and their executive teams. Limited to 15 teams (7 have already signed up), Wei Chen is the YPO Chair for this event. Simultaneous translation will be available.

Leadership Summit Next Week -- looking forward to seeing all of you attending the Leadership Summit next week - second biggest audience we've ever hosted. See you in Orlando!

EDUCATION:

Leadership Summit presented by FORTUNE

May 9-10, 2013, Orlando
May 13-14, 2014, Orlando

Growth Summits Europe

Amsterdam - 22 Wednesday May, 2013
Barcelona - 23 Thursday May, 2013

Mastering the Rockefeller Habits Workshops 2013

Oak Brook, IL - 2 May 2013
Baton Rouge, LA - 2 May 2013
Philadelphia, PA - 2 May 2013
Austin, TX - 14 May 2013
Santa Fe, NM - 16 May 2013
Melbourne, AU - 22 May 2013
Portland, OR - 22 May 2013
Perth, AU - 24 May 2013
Brisbane, AU - 28 May 2013
Toronto, ON - 28 May 2013
Sydney, AU - 30 May 2013
Washington, DC - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Growth Summit
Las Vegas, NV - October 22-23, 2013

Gazelle's Growth Institute® Online Executive Education

Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

05/07/2013
#1 Company; 5 Ways to Connect with Children; Animal Core Values; 13 Fun Facts

"...keeping you great"

HEADLINES:
Five Ways to Connect with your Children -- my latest Fortune "Venture" column is on the newsstand and online (Fortune 500 edition) listing five quick tips for staying connected with your children. The most counter-intuitive idea is to NOT ask them about their day - this is something I learned from Rabbi Stephen Baars, the Bliss parenting and marriage guru. And just as he suggests, later in the evening (or week) your children will share voluntarily what's up. Take 2 minutes to glance through the other 4 tips - and then share it with others who have children - thanks.

Wal-Mart Back On Top -- with almost $444 billion in revenue in 2012, Wal-Mart is again #1 on the list of the Fortune 500 released yesterday. The other big news is that Apple broke into the top 10 and Facebook made the list for the first time. Rounding out the top 10: Exxon Mobil, Chevron, Phillips 66, Berkshire Hathaway, Apple, GM, GE, Valero Energy, and Ford - six of the top 10 fueled by the auto industry.

Fun Facts Fortune 500 -- revenue was up 2.7% for the combined Fortune 500 last year, but profit was down .5%. These are two of the 13 fun facts Fortune details as a sidebar to the list - worth the 2 minutes to glance through especially if you're a "student of business" and enjoy business trivia. One sad fact - there's one company that's been on the list since the beginning - 1955 - that didn't make the cut this year. I'm surprised it didn't happen sooner. Anyway, find this answer and 10 more interesting facts like the company with the highest 5 year stock market return (not Apple) at this link.

Core Value Characters -- as follow-on to the McIntosh Perry core values from last week, Rachel Farris, Chief of Staff for Austin-based Pet Relocation, sent a list of her company's core values modeled after animals that best represent each value. Notes Farris "we worked on the values at the end of December and since we're a pet company we chose to model our values after animals that best represent those characteristics. We have chosen a value per quarter and have been placing animal decals on the wall representing that quarter's theme (right now we have penguins all over our walls as our Q2 theme is teamwork!)." Again, great to anchor each value with a visual image. Here's a link to the list with pictures - I particularly like the third one!!

Everything Fortune This Week -- it's a short insight as we have our Leadership Summit with Fortune later this week in Orlando. I'll be back next week with some highlights and short interviews.

EDUCATION:

Growth Summits Europe

Amsterdam - 22 Wednesday May, 2013
Barcelona - 23 Thursday May, 2013

Leadership Summit presented by FORTUNE

May 9-10, 2013, Orlando
May 13-14, 2014, Orlando

Mastering the Rockefeller Habits Workshops 2013

Austin, TX - 14 May 2013
Santa Fe, NM - 16 May 2013
Melbourne, AU - 22 May 2013
Portland, OR - 22 May 2013
Perth, AU - 24 May 2013
Brisbane, AU - 28 May 2013
Toronto, ON - 28 May 2013
Sydney, AU - 30 May 2013
Washington, DC - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Growth Summit
Las Vegas, NV - October 22-23, 2013

Gazelle's Growth Institute® Online Executive Education

Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
05/14/2013
Stories for Fortune; Corporate Athletes; Playing the Game; May 17 Webcast

"...out-learning the competition"

HEADLINES: (Leadership Summit Summary - Day 1)

Friday May 17 Webcast -- no charge, one-hour re: Rockefeller Habits for companies with 100+ employees - more details below, but first...

Need Stories for Fortune Column -- any tips on how to attract and hire the best millennial talent (those graduating right now)? More details below, but second...

Dan Pink on Sales -- "be the best version of yourself" if you want to be successful in sales - and we're all in sales. Dan, the #1 biz speaker on the circuit right now (To Sell is Human), shared his new version of the ABC model of selling - Attunement, Buoyancy, and Clarity - and how ambiverts (a real term) are the best sales people as opposed to the kind of extroverts we might be tempted to hire and promote. He also shared 4 tips for creating a pitch - including the power of rhymes i.e. "A country with gazelles, excels" -- our new quick pitch to governments. Here's a 4 minute interview that flushes out some of his ideas.

Jim Loehr on Human Performance -- "exert and recover as a Corporate athlete" -- pushing 70 years of age, as the #1 renowned human performance expert (Only Way to Win) who has helped four Olympic Gold medalists, 12 Grand Slam Tennis Champions, and thousands of corporate "athletes" he reminded us that it's all about energy management vs. time management and that you must maximize your energy in four areas - physical, emotional, mental, and spiritual. Besides sharing some myths around stress, he emphasized the power of recovery time - even the 18 seconds between tennis points is critical. Top performers understand how to expend energy and then recover. Here's six minutes of tips from Jim Loehr. Then spend three days at his camp.

Laurie Bassi on Talent Development -- "300% ROI - the best investment you can make is training your people." Laurie, whose investment funds have consistently outperformed the market, has put her money where her exhaustive research has indicated - in companies that invest in the development of their people. One powerful graph showed how investing in the Fortune "Best Places to Work" companies outperformed the general market 4:1. Author of Good Company, Laurie's firm has a Good Company Index which takes two minutes to complete. At Gazelles, we've clearly seen the connection between those companies attending Summits over several years and stellar performance, so no surprise to us. Here's a link to her 4 minute interview.

Jack Stack on Playing the Game -- "nailing the critical number" - Jack, one of the legends of business, having built firms with a combined revenue over $1 billion AND being a thought leader via his classic The Great Game of Business (20th Anniversary), dug into the details around his method for turning every employee inside the company into an entrepreneur. In this 3 minute interview, I have him expound on how to pick just one critical number and then laser focus the organization on achieving it. Much of what we teach around execution comes from Jack - and I've always strongly recommended that teams make the trip to Springfield, MO and attend his two-day workshop. Here's a link to the interview.

Stories for Fortune Column -- I'm writing an upcoming Fortune column about how to attract and manage the best millennial talent. Many companies are getting deluged by entry-level workers. How do you spot the gems among the piles of resumes--and set up and manage young hires so they can be productive members of your team from day one? Please share your best strategies. Email vharnish@gazelles.com - and please include number of employees (so the reader has an idea of the size of the firm). Thanks.

May 17 @1pm ET Webcast -- Rockefeller Habits for Companies with 100+ Employees. 1 Hour "Ask the Expert" Webcast. Remember when meetings, metrics and priorities where so much easier? Find out how firms with 100+ employees use The Rockefeller Habits to get their teams focused and aligned. Larger companies have different needs and unique complexities. We have worked with high growth clients around the world and are happy to share practical tips and insights with you. Link to register:

Growth Summits in Europe -- 22nd May Amsterdam, 23rd May Barcelona - John Mullins, Margaret Heffernan, and John Warrillow headline.

EDUCATION:

Growth Summits Europe

Amsterdam - 22 Wednesday May, 2013
Barcelona - 23 Thursday May, 2013

Leadership Summit presented by FORTUNE

May 13-14, 2014, Orlando

Mastering the Rockefeller Habits Workshops 2013

Austin, TX - 14 May 2013
Santa Fe, NM - 16 May 2013
Melbourne, AU - 22 May 2013
Portland, OR - 22 May 2013
Perth, AU - 24 May 2013
Brisbane, AU - 28 May 2013
Toronto, ON - 28 May 2013
Sydney, AU - 30 May 2013
Washington, DC - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Growth Summit
Las Vegas, NV - October 22-23, 2013

Gazelle's Growth Institute® Online Executive Education

Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

05/16/2013
Pot Party; Dog Poster; Listen to Twitter; Next Topgrading Class

"...keeping you great"

HEADLINES:

REMINDER: Tomorrow May 17, 1pm ET Webcast -- no charge, one-hour re: Rockefeller Habits for companies with 100+ employees - Link to register:

Power of Repetition -- this poster of a man and his dog was on the back door of Commander David Marquet's door - reminding him that the main job of a leader is to stay on message and just keep repeating until the organization falls into alignment. As Marquet notes "if it seems like you are repeating the same thing over and over again, that's the way it SHOULD be." BTW, he borrowed the image from CEO Hatim Tyabji who used it to remind himself of the same thing in growing Verifone from $30 million to over $350 million in 48 months. Hatim is one of my favorite CEOs - and this past Fast Company magazine article is worth the read (8 minutes, so it's long, but just read the first two paragraphs).

Pot Party -- and this is the One-Page Strategic Plan for EOer Dave Kerpen's company, featured in his bestselling book Likeable. Notice his Theme in column 6 - it was actually a physical pot where they collected money to fund their quarterly celebration. It's a great example of a One-Page Strategic Plan - which has helped drive 100% annual growth the past four years (60 employees today).

David Marquet on Flawless Execution -- receiving a standing ovation, David Marquet, author of what I named the #1 biz book written in 2012, Turn the Ship Around, laid out a very practical approach to driving accountability and leadership down through an organization. Unable to hire, fire, or change the pay of 135 sailors on the Santa Fe, he used a series of practical techniques to take the Santa Fe from worst to first in the nuclear navy - if he can do it with the hand he was dealt, so can you. Here's a 2 minute interview that touches on a couple of the key points. He has given us permission to produce a one-hour online seminar from his presentation at last week's Leadership Summit.

Dave Kerpen on Twitter -- you should be listening (monitoring) Twitter - go to www.search.twitter.com and search your company name and/or key words and connect with potential customers. Case in point, one of the attendees at the Leadership Summit did this for the first time during Dave's keynote working session and found out his firm had just been tweeted by a US Senator! (positive tweet!). Dave outlined 6 more of over a dozen similar practical ideas covered in his book Likeable. Take 2 minutes to watch my interview of Dave Kerpen.

Parents and Graduates Teaming Up -- with bleak job prospects, many parents and their graduating children are buying franchises together. Gazelles200 member, Nurse Next Door, was featured prominently in this NY Times article last week providing an example of a father/daughter teaming up to launch one of their franchises.

Nurse Next Door Topgrading Case -- with 60+ graduates, the new online Topgrading course is proving popular as the war for talent continues to heat up. A New Topgrading Class Launches June 13. For details including:

1. the Nurse Next Door Topgrading case study

2. Review the full outline of the class including learning objectives for each of the six sessions

3. Experience the class discussions

Online course includes one-to-one coaching; 9 hours of online learning; and peer group sessions via webinars - the next hybrid model of education that saves travel time and money. Price is $1450/leader.

EDUCATION:

Growth Summits Europe

Amsterdam - 22 Wednesday May, 2013
Barcelona - 23 Thursday May, 2013

Leadership Summit presented by FORTUNE

May 13-14, 2014, Orlando

Mastering the Rockefeller Habits Workshops 2013

Santa Fe, NM - 16 May 2013
Melbourne, AU - 22 May 2013
Portland, OR - 22 May 2013
Perth, AU - 24 May 2013
Brisbane, AU - 28 May 2013
Toronto, ON - 28 May 2013
Sydney, AU - 30 May 2013
Washington, DC - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Growth Summit
Las Vegas, NV - October 22-23, 2013

Gazelle's Growth Institute® Online Executive Education

Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

05/24/2013
Best Annoying Video; Best ROI Video; Best Passion Video; Best Short Corp Videos

"...keeping you great"

HEADLINES: (commit to watching one per week at your marketing meeting - or have fun this weekend)

Best Corporate Videos -- videos are critical to getting your message out and are favored by search engines (Google owns YouTube). Below are links to several videos chosen from over a 100 corporate videos that were submitted by companies participating in the recent Leadership Summit. Hopefully these videos give you some ideas for crafting your own powerful and/or fun message (Leadership Summit attendees, below are some additional videos we didn't show at the Summit).

Best "Purpose" Video -- White Lodging, a leading hotel management firm of 160+ hotels, participates in a CNN Hero's-awarded program called Back on My Feet, helping homeless people get jobs. Here's a 5 minute video highlighting several of the people White Lodging has hired (have hanky handy). And take 15 seconds to vote for YPOer Bruce White, CEO of White Lodging, who is one of four nominated for Hotelier of the World by Hotel magazine - he deserves it on behalf of his amazing company.

Best Employee Recognition Idea -- Legal Monkey's 3 minute video about their Appreciation Board highlights a very simple employee recognition process anyone can duplicate for the cost of a picture frame.

Best ROI Video -- EnableSoft has a nicely structured TV site for their product FoxTrot. Take 2:25 minutes to watch their first video which immediately outlines specific ROI (Return on Investment) calculations for implementing their software in any biz operation - it's a video that builds high credibility from the first opening 15 seconds.

Best "How-To" Video -- Discogs, a site for buying and selling vintage records, CDs, etc. (and new music) has an excellent 2 minute video that walks a customer through "how to list an item for sale." It would be great if more sites provided this kind of simple guidance when there are several key steps involved in doing something - even if it's assumed the process is supposedly intuitive.

Best 2 Minute Education Video -- entitled "A Tale of Spirals" Innotec's Inno-versity produced an animated 2 minute video demonstrating the spiral of problems that can occur if something goes wrong at the beginning of a process. I would show this at your next operational meeting.

Best Value Proposition Video -- in this 96 second video, Point to Point Transportation makes a strong case for why all of us with trade show booths (or other odd shipments) should absolutely use their services. Very nicely animated!!

Best Post-Tradeshow Video -- speaking of tradeshows, take a look at this Izzy (JSJ Corp) 2 minute video taking advantage of their participation in NeoCon 2012 - something easy to produce when you participate in an industry show. Plus check out the office furnishings - some ideas for your own office!

Best Annoying Video -- you'll see what I mean when you watch this 2 minute video. Defender Direct has produced a series of "That Guy" (as in "don't be that guy who...") videos that underscore employee conduct they want to start, stop, or keep.

Best Time Lapse Video -- in one minute BOWA shows a major home remodeling job.

Best Coach Video -- and if you want an easy way to explain what we mean by a "quarterly rock", check out this 92 second video entitled Rock & Sand by Gazelles coach Mike Synk. He also released a new eBook by the same title on Amazon - and he wins the best book cover award (and great little book!).

Best Fun Video -- OK, this might be debatable, but several firms, including MOMs Organic Market, produced their own Harlem Shake videos - this one's 30 seconds long.

Have Some Fun with Video in Your Firm! Take 20 minutes this weekend or at your Friday afternoon meeting and watch some fun and informative videos.

EDUCATION:

Mastering the Rockefeller Habits Workshops 2013

Perth, AU - 24 May 2013
Brisbane, AU - 28 May 2013
Toronto, ON - 28 May 2013
Sydney, AU - 30 May 2013
Washington, DC - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Growth Summit

Las Vegas, NV - October 22-23, 2013

Leadership Summit presented by FORTUNE

May 13-14, 2014, Orlando

Gazelle's Growth Institute® Online Executive Education

Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

05/31/2013
The Look of Winning; Right Org Chart; Bill Gates; Hero vs. Coach; June 18 Palo Alto Breakfast

"...keeping you great"

HEADLINES: (quick reading for the weekend)

Fortune Magazine Breakfast Event -- June 18, Palo Alto, CA no charge breakfast event, more details below, but first...

That Look! -- "It's not an expression, it's not a smile, it's not a frown, it's not a grimace. It's just a look of determination. It's a look that says I'm not going to quit. It's a look that says I'm going to do whatever it takes to put us in a position to win..." This describes perfectly "the look" I've personally seen a handful of times in my life. Steve Jobs, Michael Dell, Wayne Huizenga, Mark Zuckerberg, and Dennis Crowley all have the look. This specific quote came from today's Sports Illustrated description of LeBron James' domination of the third quarter in the Heat's decisive win over the Pacers last night. Take 2 minutes to read what it takes, at halftime, to turn a loss into a win. We're almost at halftime for the year - time to lead!!!

Scaling-Up the Organization (Chart)! -- the title of my June "Growth Guy" column - it's a short primer on how to structure your organization, especially above 50 employees, when you start forming distinct business units. It can get messy if you're not structured properly. Who has to make the biggest transition in leadership style are the senior leaders heading up the functional areas (Sales, HR, Ops, IT, etc.) - they have to go from telling to selling; from demanding to coaching - and are often better off moving to head up specific biz units and bring in execs seasoned in working in a matrix organization. Take 4 minutes to scan the article.

Mo Fathelbab's TEDx Talk -- ...and take 8 minutes to watch Mo's TEDx talk - the beloved former CEO of EO and forum trainer on a new definition for "hero" relative to the famous Drama Triangle - and why as leaders (and parents) we need to be more coach and challenger vs. hero - the precise roles the senior leadership of a growth firm must adopt, especially in an organization over 50 employees.

Bill Gates Latest TED Talk -- "Everyone needs a coach." This is the opening line of Bill Gates' latest 10 minute TED Talk. He's particularly focused on the importance of getting coaches for teachers. And there are inexpensive iPhone apps that teachers can use to record their own teaching. I know it's helped me improve my own presentations when I watch and listen afterwards. I've forwarded this to our children's headmaster - you might want to do the same in your own school district. And then get a coach for yourself!

EcoFont Saves Ink -- OK, so I'm not one to push product in my insights, but this is a no-brainer - the founders of EcoFont participated in our Growth Summit in Amsterdam. Use their fonts and you save 50% on printer ink costs - in essence, they place minute holes in the letters of the fonts that the eye can't see (pixelates them), but reduces the ink needed to print the font by almost half! If you print out a lot of documents, brochures, nametags, etc. it's worth it - and they have solutions for bulk and offset printing situations. And the lifetime license is $55 for a 3-pack (home license is $25 - and I know how much printer ink we consume as a family!).

Vitamin C Kills Accidentally Kills Tuberculosis -- something two time Nobel prize winner Linus Pauling discovered 40 years ago, the latest news is that researchers have rediscovered that high dose vitamin C kills tuberculosis. BTW, I'm excited that I'll be part of a new documentary on the power of high dose Vitamin C and how it kills most all illnesses that strike people, something I've been championing for over 15 years and have practiced even longer. I shoot in NYC June 11. Stay tuned.

Fortune Breakfast June 18 Palo Alto, CA -- The "Bring Your Own Device" (or employee-owned) experiment at large corporations appears to be working (big-time) - driven largely by ever higher-performing smartphones and tablets enabled by 3G and 4G networks combined with innovative applications. According to some studies, some 53% of organizations allow employees to bring their own smartphones, tablets and laptops for company use. (And 80% of employees use their own gadgets at work, whether authorized or not.)

Join FORTUNE magazine writer Michal Lev-Ram for an expert technology panel discussion "Bring-Your-Own-Device: Changing The Game" - on Tuesday, June 18 at the Four Seasons in Palo Alto, Calif. The panel will feature senior tech and BYOD experts from notable companies such as Verizon, Symantec, Good Technology, VMware, and Samsung. This discussion will explore BYOD strategy, design and promise. How can it boost productivity? Improve ROI? What should companies do to meet BYOD governance, network and security issues?

The event begins with a networking breakfast at 8am. To RSVP go here.

EDUCATION:

Mastering the Rockefeller Habits Workshops 2013

Washington, DC - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Growth Summit

Las Vegas, NV - October 22-23, 2013

Leadership Summit presented by FORTUNE

May 13-14, 2014, Orlando

Gazelle's Growth Institute® Online Executive Education

Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
06/04/2013
Heading to Vegas; Tony Hsieh's New Town; List of Books; Growth Summit Oct 22 - 23 Speakers

"...out-learning the competition"

HEADLINES:
	The best thing a human being can do is to help another human being know more.

	
	Charlie Munger, Warren Buffett's Partner

	
Holy crap, (the Summit) was awesome! My CEO and CMO just got back from your Orlando (Leadership) Summit and absolutely loved it. They got a ton of great ideas and are really excited to be implementing them into our company.

	
	Jordan Guernsey, Founder, Molding Box

Heading to Vegas -- coming off our highest rated Summit ever (and most standing ovations, rare for our discerning crowd of CEOs and senior executives), we're next heading to Las Vegas, Oct 22 - 23, for the Growth Summit hosted by Fortune magazine. Every year the inexpensive rooms go quickly, so at least make your $169/night reservations now at the beautiful JW Marriott Las Vegas Resort & Spa. FYI, registrations are already running way ahead of last year, which is why I'm giving you this early warning.

30 Books -- Confirmed speakers for the Summit (if you haven't read their books, this two-day Summit will save you weeks of time - like reading 30 books) include:
	Tony Hsieh -- iconic CEO of Zappos, author of Delivering Happiness, to discuss his latest innovation, the redevelopment of downtown Las Vegas into the new home for Zappos - the company-town is back!! Tours for the Gazalles200 member firms. More info.

Ram Charan -- uber-guru and author of 15 books including the famous Execution with Larry Bossidy, he's one of the most awarded CEO and company consultants in the world - and someone you have to meet and hear once in your life - he's an icon of the biz-idea world. More info.

Stephen M.R. Covey -- author of the highly acclaimed book The Speed of Trust, Covey served as CEO of his dad's business, propelling it to over $110 million and orchestrating the sale to Franklin Quest to form Franklin Covey. He's now one of the most sought after speakers and advisors to companies worldwide. More info.

Mark Johnson -- founding partner of Innosight with Clayton Christiansen, the Harvard professor and author of the Innovators Dilemma, Johnson's work on business models led to an award-winning HBR article entitled "Reinventing Your Business Model" and his subsequent best-selling book Seizing the White Space: Business Model Innovation for Growth and Renewal. More info.

Dr. Mark Goulston -- a renowned hostage negotiator, he's the author of six books including the #1 international best-sellers Just Listen: The Secret to Getting Through to Absolutely Anyone (the best book I've ever read on asking the right questions) and REAL INFLUENCE: Persuade Without Pushing and Gain Without Giving In. He is also the co-founder of Heartfelt Leadership. More info.

James McQuivey -- author of Digital Disruption: Unleashing the Next Wave of Innovation, McQuivey is vice president and principal analyst at Forrester Research and the leading analyst tracking the development of digital disruption. With all the blah, blah, blah about this topic, finally a book that is practical and useful - helping companies prepare to serve newly empowered consumers. More info.

Luke Hohmann -- author of Innovation Games and founder of a company by the same name, Hohmann is on the leading edge of creating enterprise serious online collaboration and gaming tools that help companies like Cisco revamp WebEx and Daimler Financial set priorities. Together we're launching a new Gazelles Growth Games portal to bring gamification to our tool kit! More info.

Kaihan Krippendorf -- a perennial favorite at the Summits, this former McKinsey consultant has authored a new book entitled OutThink the Competition: How a New Generation of Strategists Sees Options Others Ignore. Favorite blogger at Fast Company Magazine, Kaihan is a true strategist with tools that can help power our businesses. More info.

Plus Me -- we'll be releasing the first new update to the Rockefeller Habits in over a decade with updated one-page tools and 3 brand new one-page tools. I'll walk you through them at this Growth Summit.

More Practical Ideas/Hour -- this is our brand promise over any other executive education event you might attend. And we don't waste your time with speaker panels and breakout sessions. Just the best in their chosen field -- no time for amateur hour when it comes to powering your business with the best ideas, techniques, and tools. And since we rarely repeat speakers, you don't want to miss this entire body of knowledge easily digestible in two fun - and idea-packed days in Vegas - your "mini-Think Week." Look forward to meeting you in Vegas.

EDUCATION:

Growth Summit

Las Vegas, NV - October 22-23, 2013

Mastering the Rockefeller Habits Workshops 2013

Washington, DC - 5 June 2013
Detroit, MI - 6 June 2013
Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Leadership Summit presented by FORTUNE

May 13-14, 2014, Orlando

Gazelle's Growth Institute® Online Executive Education

Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
06/07/2013
Weird Entrepreneur; Weird Video; Weird Marketing; June 19 Verne Harnish Webinar

"...keeping you great"

HEADLINES:

June 19 Verne Harnish Webinar -- 12:30pm ET, I'll be introducing our new extensive online Rockefeller Habits course, more details below, but first...

Elon Musk's Weird Marketing Lessons -- described as strong-willed, obnoxious, arrogant, and sarcastic, nevertheless his electric car company's stock (Tesla) has tripled and he's garnering NASA space contracts through SpaceX. This excellent HubSpot blog post outlines six non-standard marketing ploys used by Elon Musk, whom many consider the new Steve Jobs! Take four serious minutes to read through this blog post for details. Here's the short list:

1. Pick Fights with Journalists

2. Taunt Wall Street

3. Drop Hints and Build Suspense

4. Gloat About Victories

5. Think Big and Speak Your Mind

6. Turn Customers into Evangelists

Thanks for Erik Darmstetter, SalesBy5, for pointing me to this insightful blog post.

Dollar Shave Club's Latest Weird Video -- founder Michael Dubin's first video went wildly viral; he has a second one introducing his new One Wipe Charlies product. This Fortune article provides some interesting data around a men's product category that is 50% larger than the shaving industry - who knew (and are there parallels in your industry)!! Anyway, Dubin is remaining true to his weird self - though the latest video really needs some background music.

Pays to be Weird -- Seth Godin's blog today continues to push the importance of being weird, based on his latest book We Are All Weird. And in the blog he shares some fun statistics about baby names that are getting weirder. Anyway, it's worth asking "how might we be weird" at your next marketing meeting - which I take to really mean "how do we let the true personality of our firm shine through our messaging and product/service offerings?" FYI, Seth's blog is one I read every day.

Countries Need More Weirdos -- face it, entrepreneurs can be weird, which is what makes them lightning rods. In this recent UK Business Review interview I make the case that governments, in the process of going elephant hunting (pursuing the bad behavior of large companies) end up hurting "gazelles" - and the elephants normally escape via the power of their lobbying efforts. It's time to garner more respect for the REAL job generators in our economy -- YOU! I'm on a rampage and it might get weird, but we want to raise the visibility of gazelles in the global economy - and get you more respect. Our new message? "A country with gazelles, excels."

Focus - Go With Your Weirdness -- OK, I'm stretching it a bit with this one. This week we've released Dr. Heidi Grant Halverson's new 59 minute online seminar based on her newly released book Focus: Use Different Ways of Seeing the World for Success and Influence. She is currently Associate Director of the Motivation Science Center at the Columbia Business School. Her research has found that most people at work fall into one of two groups - those with a "promotion focus" and those with a "prevention focus." Both have their strengths and she shares some ways to maximize each in growing a business.

Amsterdam June 12, Wilmington June 13, and Des Moines June 13 -- these are the last three Rockefeller Habits workshops this season - we'll return in September with our 16th season of workshops.

Verne Harnish Webinar -- June 19, 12:30 - 1:30pm ET, I'm rolling out the first major update to the online Rockefeller Habits course - recorded during the 2.5 day "Making the Rockefeller Habits Rock" YPO International course I've been leading the past 36 months. You should dial in if:
· You want to learn how to implement MRH model in your company.

· You are a fan of MRH and took the course over 4 years ago.

· You recently hired new team members and want them to learn MRH model.

· You want to learn the power of hybrid education

It's a chance for someone in the firm to become certified via our new Rockefeller Habits Master Class - learn how. To secure your spot in this webinar register at this link.

COACHING:

Need helping implementing the Rockefeller Habits?

EDUCATION:

Mastering the Rockefeller Habits Workshops 2013

Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Growth Summit

Las Vegas, NV - October 22-23, 2013

Leadership Summit presented by FORTUNE

May 13-14, 2014, Orlando

Gazelle's Growth Institute® Online Executive Education

Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
06/13/2013
True Strategy; Powerful PA's; Happiest Executives; Theme Drives Leads; June 19 Verne Harnish Webinar

"...keeping you great"

HEADLINES:

	Your true strategy is not what's written on your One-Page Strategic Plan; but what's written on your weekly calendar.

	
	Verne Harnish

Theme Drives Leads -- driving more leads than their sales people could handle in a quarter, Ron Lovett, owner of Source Security, established a quarterly theme called "Operation Vacation: Spy vs. Spy." They asked their 450 security guards across Canada to submit company names and addresses where "enemy" security companies were working. They had over 500 submissions (the frontline sees and hears a lot!) which helped them reach their goal of 1,344 additional recurring weekly billable hours generating $1.1 million in recurring annual sales.

Theme Launch Video -- ...the winning Security Source guard and his wife, chosen from a drawing of all the leads submitted, took their vacation to Mexico in March. Here's a link to their 2 minute launch video (that's Ron in disguise) providing specifics on how they rolled this out. Thanks to their Gazelles coach Andy Buyting, Carle Ventures, for sharing this company theme. It's halftime in 2013 - time to launch a theme to drive focused results - what's the rock in your shoe that you need everyone to pitch in and help fix.

Strategy is What Makes Your Calendar -- this article in the McKinsey Quarterly looks at the allocation of time top executives spend on various activities in the business. And my favorite paragraph:
	The most effective support we've seen is provided by a global chemical company, where the CEO's administrative assistant takes it upon herself to ensure that the organization's strategic objectives are reflected in the way she allocates the time of the CEO and the top team to specific issues and stakeholders. She regularly checks to ensure that calendared time matches the stated priorities. If it doesn't, during priority-setting meetings (every two weeks) she'll highlight gaps by asking questions such as, "We haven't been to Latin America yet this year - is that an issue? Do you need to schedule a visit before the end of the year?" Or, "Are these the right things to focus on? Since you're already going to Eastern Europe, what else should we schedule while you're out there? Do we need to clear the decks to make more time for strategic priorities?"

Satisfied vs. Dissatisfied Executives -- of the nearly 1500 executives McKinsey surveyed, only 9% were very satisfied with their allocation of time. The dissatisfied executives fell into four categories:
1. Online junky

2. Smoozer

3. Cheerleader

4. Firefighter

Take 2 minutes to scan through the article (it's fairly long) and click on the dissatisfied graphic and then take a look at the bar chart (2/3rds down in the article) of the most highly satisfied executives when it came to how they allocate their time. Print this bar graph out and hang by your desk. Notable - the most satisfied execs spent almost 25% of their time alone; and when it came to preferred communication channel, spent 38% face-to-face and 72% in total synchronous communication vs. just 28% asynchronous communication (email and voice mail).

Power of the PA -- one of the 5 most important time management approaches was having a powerful personal assistant (PA). My second favorite paragraph in the article continues delineating what an effective PA does:
	...the CEO's administrative assistant "owns" the master calendar for corporate officers and uses it to ensure that the executive team meets on important topics, avoids redundant meetings, and capitalizes on occasions when key leaders are in the same place. Finally, to give senior leaders time to reflect on the big picture, she creates "quiet zones" of minimal activity two or three days ahead of significant events, such as quarterly earnings reports, strategy reviews with business units, and board meetings. Such approaches, which make the executives' allocation of time dramatically more effective, underscore the importance of not being "penny-wise and pound-foolish" in providing administrative support.

June 19 Verne Harnish Webcast -- 12:30pm ET -- As a leader, one of the toughest decisions you need to make is to find the #1 thing that will increase the focus and alignment of your team. Learn what Facebook and other Fast-Growing companies accomplished in 8 years instead of the 80 it took others. Join me for a webcast to learn and discuss:
· Lessons from Facebook that you can apply to your business

· How to prepare for a strong second half of 2013

· And why SWT is more important than SWOT Online junky

Register for the webcast at:
Date: Wednesday, June 19, 2013
Time: 12:30 PM - 1:30 PM EDT
Reserve your Webinar seat now at:
https://www4.gotomeeting.com/register/308751383

COACHING:

Need helping implementing the Rockefeller Habits?

EDUCATION:

Mastering the Rockefeller Habits Workshops 2013

Wilmington, DE - 13 June 2013
Des Moines, IA - 13 June 2013

Growth Summit

Las Vegas, NV - October 22-23, 2013

Leadership Summit presented by FORTUNE

May 13-14, 2014, Orlando

Gazelle's Growth Institute® Online Executive Education

Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
06/18/2013
Hiring 300; Keeping Young Talent; Revenue Boosters Needed; June 27 Topgrading

"...out-learning the competition"

HEADLINES:

	The standard you walk past is the standard you accept.

	
	Australia's Army Chief re: sexual harassment

June 27 Topgrading Online Course -- more info below, but first...

Need Sales Hints -- next Fortune column is on boosting revenue, what I'm looking for listed below, but second...

You Get What You Accept -- many have heard the quote "you get what you inspect" but it's just as important to note that you get what you accept. What are you accepting right now in quality, performance, attitude, people, etc. that is not up to your standards! It's like last week's note about true strategy being what's on your calendar - actions need to match your words.

Recruiting Young Talent -- my latest Fortune Venture column is on the newsstands and online -- entitled "5 Steps to Find (and Keep) Young Stars." Thanks to Matthew Monahan, CEO of Inflection; Jeff Roman, National Director of Engineering, Little; Vernon Menard, COO of Choice Translating; and the CEO who wished to remain anonymous for suggesting these five ideas. The war for talent is upon us! Please take two minutes to scan the five ideas for attracting the top young talent and tips for sorting through the myriad of resumes you might get.

Hiring 300 Employees -- speaking of the war for talent, Speed Wire, a technology deployment contractor involved in the fast-growth "smart homes" field, has grown from 25 employees to 325 since last year. The company, based in Mineola, N.Y., will soon have 700 technicians in 30 markets. "I knew I had to get the hiring right or it would be a nightmare managing people down the road," says founder and CEO Kevin Donnelly, an EO member. How did his team outperform two other major competitors in a head-to-head challenge for the major firm they were all servicing (his NPS scores were so high, the major customer was astounded)?

Topgrading for Installers -- Donnelly has relied on Topgrading to find technicians who fit into a culture where, he says, "Everyone is excited about learning and getting involved in new technologies." He says he has been thrilled with the results his 10 recruiters have been getting by using Topgrading to find and select candidates for its training program. "We can't believe the caliber of people it has helped us put through," he says. "We couldn't have done it without Topgrading."

June 27 Topgrading Online -- If you're scaling up and need to hire one or 300 of the right people, the Gazelles Growth Institute's next online course in Topgrading starts June 27. Get someone internally certified (all from the comfort of their office - no travel) in the Topgrading methodology and access the new online interview tools which helped Donnelly crank through the number of interviews necessary to fill 300 positions. For more info, see

Revenue Boosters for Fortune column -- do any of you:
1. Require sales people to call in daily with an update?

2. Focus your sales manager on coaching and training sales people vs. making sales?

3. Raise prices?

4. Supply your sales people/reps with specific targeted lists of prospects?

5. Have a clever way to separate the winners from the whiners?

Please email me directly with your ideas - vharnish@gazelles.com - thanks.
COACHING:

Need helping implementing the Rockefeller Habits?

EDUCATION:

Gazelle's Growth Institute® Online Executive Education

Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Mastering the Rockefeller Habits Workshops 2013

Sydney, AU - 10 September 2013
Brisbane, AU - 11 September 2013
Perth, AU - 12 September 2013
Los Angeles, CA - 24 September 2013
Miami, FL - 26 September 2013
Allentown, PA - 3 October 2013
Costa Mesa, CA - 3 October 2013
Austin, TX - 8 October 2013
Orlando, FL - 10 October 2013
Cleveland, OH - 15 October 2013
Denver, CO - 16 October 2013
Houston, TX - 16 October 2013
Tulsa, OK - 30 October 2013
Nashville, TN - 30 October 2013
WA, DC - 30 October 2013

Growth Summit

Las Vegas, NV - October 22-23, 2013

Leadership Summit presented by FORTUNE

May 13-14, 2014, Orlando

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
06/20/2013
SxE=R; Cost of Mistrust; 1000 Applicants; Stephen M.R. Covey; Think EI

"...keeping you great"

HEADLINES:

	Mistrust doubles the cost of doing business.

	
	Professor John Whitney
Columbia Business School

War for Talent -- take 1 minute to scan these 5 tips for hiring and keeping the best young talent - my latest Venture column in Fortune. And see what Quik Trip has done to keep 13,000 frontline employees happy - details below.

Global Middle Class -- this is why I'm bullish -- this 2 minute video produced by the BBC outlines the facts and figures re: the new Global Middle Class (defined as earning $10 - $100 per day). Like what the baby boom did for the US; an expansion from 1.8 billion to 3.2 billion by 2020 and 4.9 billion by 2020 (3.2 billion of whom are in Asia!) of the middle class will raise all boats - so long as you're on the right side of this tsunami. Watch the video to see which country will have the largest Middle Class. Thanks to IESE Professor and serial entrepreneur Conor Neill for sharing.

The Speed of Trust -- when there is trust - between partners, with suppliers and customers, among employees - then everything goes faster. And speed is one of the most important competitive weapons. I've seen it among my own team of CEOs. When trust is high, we can get decisions made quickly; when there's distrust, everything slows down. And costs go up!! That's why trust is far from a 'nice to have" in business - and why it's at the base of Pat Lencioni's Five Dysfunctions pyramid. Everything starts with trust.

Stephen M.R. Covey -- son of the late Stephen R. Covey of 7 Habits fame, M.R. wrote The Speed of Trust, one of those classics every business leader should read. Start four pages into the first chapter and read the sub-section entitled "The Crucible." He describes the merger between Franklin Quest and Covey, which he led, and how distrust made the deal painful. He then explains how he regained, in a one day meeting, the trust necessary to make it a successful venture. Book club members (and Gazelles 200 members) will get the book next week.

(SxE)T = R -- Covey suggests that in the classic equation Strategy times Execution equals Results, the hidden variable is Trust - and I couldn't agree more. Covey's book lays out in clear ways how to build and maintain trust. Go to chapter 2 and read the opening story - a story his father told in 7 Habits about his son (M.R.) and then get M.R.'s side of the story. He goes on to suggest that trust is a function of two things: character and competence. Most people think trust is just a function of character, but both are vital. This is a critical addition to what most people think of as trust i.e. the doctor you trust is the one getting great results, not just a nice person!!

See, Speak, Behave -- Covey outlines 5 waves of trust, a major organizing principle of the book - and goes on to note "from a pragmatic standpoint, I am equally convinced that speaking and behaving differently can have an enormous impact on the way you see and the results you get." His "See, Speak, Behave" cycle is another key framework in the book. The book is very well written and a quick read - and one that should be scanned once per year. Then come hear him present his ideas LIVE at the Growth Summit in Vegas Oct 22 - 23.

Generous Time Off -- the Zappos of convenient stores, $10 billion privately held QuikTrip builds trust with its 13,000 employees through an unheard of time-off policy for frontline employees. Notes John DiJulius (author of Secret Service) in his excellent blog "Not only do employees get from 10 to 25 vacation days a year (depending on tenure) plus 10 days of sick pay, they can buy two extra weeks off, and request an additional 10 days without pay, no questions asked. Rather than calling in sick on the morning of an absence, an employee can just request in advance a day off, giving management a heads-up opportunity to re-staff without a disruption of service. As a result, Quiktrip has created an "employer market" resulting in over 1,000 job applications a week." Here's a link to John's blog on this Fortune "Best Place to Work" company.

Best Employers 2013 -- and congrats to Employment Innovations in Sydney Australia for competing against much bigger and better-known companies and winning an Australian Aon Hewitt Best Employers 2013 award. Notes Ben Thompson, CEO, "...our engagement score of 85% was exceptional (and why we won). I have attributed our results to our awesome team culture, values and our disciplined execution of the Rockefeller Habits over the past 7 years." Congrats Ben!!

September - October Workshops Announced -- besides heading to Australia to lead workshops, Gazelles will be hosting workshops in 12 cities in North America. Updated list and links below.
COACHING:

Need helping implementing the Rockefeller Habits?

EDUCATION:

Go for Growth - Verne Harnish

Sydney, AU - 10 September 2013
Brisbane, AU - 11 September 2013
Perth, AU - 12 September 2013

Mastering the Rockefeller Habits Workshops 2013

Los Angeles, CA - 24 September 2013
Miami, FL - 26 September 2013
Allentown, PA - 3 October 2013
Costa Mesa, CA - 3 October 2013
Austin, TX - 8 October 2013
Orlando, FL - 10 October 2013
Cleveland, OH - 15 October 2013
Denver, CO - 16 October 2013
Houston, TX - 16 October 2013
Tulsa, OK - 30 October 2013
Nashville, TN - 30 October 2013
WA, DC - 30 October 2013

Gazelle's Growth Institute® Online Executive Education

David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Growth Summit

Las Vegas, NV - October 22-23, 2013

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
06/25/2013
Buffett Formula; Benetton India; Speed Wire Details; Two Master Practitioner Classes;

"...out-learning the competition"

HEADLINES:

	It's easy to come home, sit on the couch, watch TV and zone out until bed time rolls around. But that's not really going to help you get smarter.

	
	Shane Parrish
The Buffett Formula

Benetton India Best Place to Work -- for the second year in a row, implementing the Rockefeller Habits, Sanjeev Mohanty, Managing Director of Benetton India and his team have won the prestigious "Best Places to Work" recognition. Notes Sanjeev "in tough market conditions we have grown profits by 70% CAGR for the last 3 years!" They also received special recognition for their rewards and recognition process. Congrats to Sanjeev and his team!!

Whitepaper: More Details on Hiring 300 -- I received several requests for more details on how Kevin Donnelly, CEO of Speed Wire, used Topgrading to streamline the recruiting and hiring of 300 outstanding installers in one year (and now hiring another 400). Below is a link to a short whitepaper on Kevin's Topgrading process including an online tool he's using to shorten the interviewing process (and a video case study on Nurse Next Door) - scroll to the bottom of this link.

Upgrade Your Skills this Summer -- Gazelles is offering two Master Practitioner certificate courses - a chance to invest in yourself and upgrade your management skills from the comfort of your desk or home - one on Topgrading (interviewing is one of the two most important skills of effective leaders - negotiation skills being the other) and the other on the new Rockefeller Habits. Best if at least one person in each company has their Master Practitioner certificate in each course. Details below.

Topgrading Master Practitioner Class -- the war for talent is on and to win the battle growing companies are using the Topgrading hiring method. Enroll for the next 12-week Topgrading course, which starts June 27 (though all sessions are recorded so you can listen at your own pace and schedule). Includes 3 hours of online coarse work taught by Brad Smart, the creator of Topgrading; 6 online interactive webinars with a Topgrading coach so you get your questions answered (or listen to on your own time); a personal coach for a one-on-one session; and access to the online tools Kevin used to speed up the Topgrading interview process.

Rockefeller Habits Master Practitioner Class -- this class, starting July 2 (again, recorded), features the new and upgraded tools and methodologies that have helped thousands of companies grow their businesses. Using a proprietary hybrid-educational-model that blends three key learning components - Theory, Certified Training, and Guided Implementation - the class guides you over 12 weeks through a process to complete your One Page Strategic Plan and implement the tools and disciplines to execute it. Specifically:
· THEORY: Starts with an 8+ Hour Online Training Video of me teaching a 2.5-day private workshop to YPO in Dallas.

· CERTIFIED TRAINING: 7 live Online and Interactive 60 minute Webinars with Chuck Kocher, Gazelles Certified Coach.

· GUIDED IMPLEMENTATION: Through the webinars and a 90 min one on one call with Chuck or another Gazelles Certified Coach, you will work on the new and updated 4 Decisions tools and One Page Strategic Plan.

· REFERENCE LIBRARY: All Class Experience will be recorded and placed in a private Web-Portal for you and your team to use and reference in the future.

Experience the 1st class complementary @ http://www.growthinstitute.com/rockefeller/

COACHING:

Need helping implementing the Rockefeller Habits?

EDUCATION:

Gazelle's Growth Institute® Online Executive Education

David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Go for Growth - Verne Harnish

Sydney, AU - 10 September 2013
Brisbane, AU - 11 September 2013
Perth, AU - 12 September 2013

Mastering the Rockefeller Habits Workshops 2013

Los Angeles, CA - 24 September 2013
Miami, FL - 26 September 2013
Allentown, PA - 3 October 2013
Costa Mesa, CA - 3 October 2013
Austin, TX - 8 October 2013
Orlando, FL - 10 October 2013
Cleveland, OH - 15 October 2013
Denver, CO - 16 October 2013
Houston, TX - 16 October 2013
Tulsa, OK - 30 October 2013
Nashville, TN - 30 October 2013
WA, DC - 30 October 2013
Montreal, QB - 5 November 2013
Philadelphia, PA - 5 November 2013
Colorado Springs - 6 November 2013
Boston, MA - 6 November 2013
Toronto - 6 November 2013
Memphis, TN - 7 November 2013
Portland, OR - 7 November 2013
Ft Myers, FL - 7 November 2013
Vancouver, BC - 13 November 2013
Baton Rouge, LA - 13 November 2013
New York, NY - 20 November 2013
Raleigh/NC - 20 November 2013
Seattle, WA - 21 November 2013
Columbus, OH - 21 November 2013
Richmond, VA - 21 November 2013
San Diego, CA - 2 December 2013
Detroit, MI - 4 December 2013
Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Dallas, TX - 11 December 2013
Des Moines, IA - 11 December 2013
Tampa, FL - 9 January 2014
Indianapolis, IN - 23 January 2014

Growth Summit

Las Vegas, NV - October 22-23, 2013

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
06/28/2013
Power of Punishment; Simplicity Upgrade; Air It Out; 3rd Quarter Theme?

"...keeping you great"

HEADLINES:

"Focus & Simplify" -- when Michelangelo was asked how he created David out of stone his response was "It's simple; I just removed everything that doesn't look like David." It was this famous line that inspired the Q2-Q3 Theme "Focus and Simplify" for online media firm BGT Partners. Notes CEO and Co-Founder David Clarke "He (Michelangelo) removed what was not essential to achieve perfection. This is a very meaningful statement and permeates not just how we think and what we do - but how we live."

Growth Brings Complexity -- continues Clarke "BGT is growing bigger and more complex. We need to consciously beat back the tide of complexity, inefficiency, and bloat, and decide if what we are doing is the simplest way to achieve the best results." As such, Clarke has asked everyone in his company, throughout each project, to ask themselves if the process they are following is absolutely core to the goal of the project. If not, they are to question it with their manager or operations team."

Simplicity Upgrade -- seeking a "simplicity upgrade", until the end of 3rd Quarter (September) associates can go to an internal webpage called BGTDamnand share ideas for simplifying their collaboration, communication, process, or technology. Specifically, Clarke asked employees to:

Think and Question. Is what you are doing most effective?

· Can ten hours of research be resolved with one client phone call?

· Do we need three concepts or just one really great one?

· Are the features we are creating, creating clutter and confusion?

· When a client sees our work, do they get it right away?

"Air it Out" Meetings -- Concludes Clarke in a note to employees "Please, please submit your ideas via BGTDamn, talk to your managers, talk to me! Between your manager, myself, your daily huddles, department weekly meetings in my office, BGTDamn, and the 'air it out' monthly lunches, there's no excuse for you to keep any ideas, concerns, questions to yourself. Share them so we can address them and act on them, helping BGT evolve."

Power of Punishment -- not all themes need a positive reward. Nashville-based Parthenon Publishing is using a "Wheel of Shame" to encourage people to use their project management system called 5PM. Punishments have included (links are to short videos):
· Jacky working the corner (no, not like that) while holding up a sign that said "Honk if you love 5PM until she got a honk. (She managed that in about 10 seconds. Because she is a professional.)

· Ashley reciting an original poem about 5PM during huddle.

· Joe participating in huddle fully mummified (and quite dizzy from being spun around while wrapping).

· Bobby singing all of his huddle answers. (Mr. Stark has a little vibrato in him, it turns out.)

· Carlton taking a smoked oyster & clam juice shooter.

Tripled Usage -- notes Ashley Akin, Senior Content Strategist, in her blog "The first week we implemented this system our 5PM usage tripled and our mistakes diminished by some equally ridiculous percentage (we weren't keeping track of mistakes before, but we know we were in failing territory). Making the process accountability-driven, yet fun and communal, made us successful. So the next time your employees are having trouble making it work, don't reward them with donuts when they deliver; let them get creative and dole out the punishments to those who don't. Nothing renews a person's commitment to company protocol like eating a diaper full of oatmeal." Yuck - but effective!! Thanks for their Gazelles coach Andy Bailey for sharing.
COACHING:

Need helping implementing the Rockefeller Habits?

EDUCATION:

Gazelle's Growth Institute® Online Executive Education

David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Go for Growth - Verne Harnish

Sydney, AU - 10 September 2013
Brisbane, AU - 11 September 2013
Perth, AU - 12 September 2013

Mastering the Rockefeller Habits Workshops 2013

Los Angeles, CA - 24 September 2013
Miami, FL - 26 September 2013
Allentown, PA - 3 October 2013
Costa Mesa, CA - 3 October 2013
Austin, TX - 8 October 2013
Orlando, FL - 10 October 2013
Cleveland, OH - 15 October 2013
Denver, CO - 16 October 2013
Houston, TX - 16 October 2013
Tulsa, OK - 30 October 2013
Nashville, TN - 30 October 2013
WA, DC - 30 October 2013
Montreal, QB - 5 November 2013
Philadelphia, PA - 5 November 2013
Colorado Springs - 6 November 2013
Boston, MA - 6 November 2013
Toronto - 6 November 2013
Memphis, TN - 7 November 2013
Portland, OR - 7 November 2013
Ft Myers, FL - 7 November 2013
Vancouver, BC - 13 November 2013
Baton Rouge, LA - 13 November 2013
New York, NY - 20 November 2013
Raleigh/NC - 20 November 2013
Seattle, WA - 21 November 2013
Columbus, OH - 21 November 2013
Richmond, VA - 21 November 2013
San Diego, CA - 2 December 2013
Detroit, MI - 4 December 2013
Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Dallas, TX - 11 December 2013
Des Moines, IA - 12 December 2013
Tampa, FL - 9 January 2014
Indianapolis, IN - 23 January 2014

Growth Summit

Las Vegas, NV - October 22-23, 2013

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
07/09/2013
One-Page Personal Plan; Sad Reality; St. Louis & Minneapolis FORTUNE Breakfasts

"...out-learning the competition"

HEADLINES:

When asked how to get smarter, Buffett once held up stacks of paper and said "read 500 pages like this every day. That's how knowledge builds up, like compound interest."

One-Page PERSONAL Plan -- July is a good time to think about your personal plans - and to help, Gazelles has a One-Page Personal Plan, more info below, but first...

Two Free FORTUNE Magazine Breakfast Events -- St. Louis July 16; Minneapolis July 18 - 8am - 9:30am meet FORTUNE Trailblazer Dr. Mary Jo Gorman and FORTUNE Senior Editor Ryan Bradley, more info below, but second...

Key Interview Question -- Sam Goodner, CEO of Austin-based Catapult Systems (Microsoft's Worldwide Partner of the Year), is often asked to participate in the interview process even when the position doesn't report to him. In every case, "I always conclude the interview by asking the candidate to share the most recent nonfiction book they've read in their field -- and then something they learned from it," notes Goodner in his July 8 column in the Austin Business Journal. "I'll even broaden the question to the most recent article, blog post, or column they've read."

Sad Results -- take 4 minutes to read what Goodner hears most of the time, yet which position in his firm almost always has a great response!! His column highlights how most professions require continuous education, except businesspeople. Continues Goodner, "And the higher up in an organization, the more excuses I hear: too busy, can't find the time, client emergencies, email overload, hair on fire, dog ate my proposal. So as the leader of your company or department, it's your job to not only lead by example but to create a culture of continued professional learning." Goodner outlines how Catapult has tackled this challenge. Again, take 4 minutes to scan his column (and it might inspire other CEOs to write columns for their local biz journals).

Top "Leadership Summit" Speakers Now Online -- as Goodner mentioned in his column, he uses Gazelles' online presentations to enhance the professional development of his team. The keynote presentations by Jack Stack (Great Game of Business), David Marquet (Turn the Ship Around!), and Dave Kerpen (Likeable Business) are now produced and available online for those that missed the Leadership Summit or attended and would like to review with their team. Each incorporates their slides and includes their one-page summary handouts -- excellent professional development between now and the Growth Summit, Oct 22 - 23, in Vegas. For detailed info on each presentation go to:

	Jack Stack
David Marquet
Dave Kerpen

One-Page Personal Plan -- here's a link to my July "Growth Guy" column that outlines the One-Page personal plan called "ME: Living Legacy." It guides you through four main decisions: Relationships, Achievements, Rituals, and Wealth which mirror the four business decisions People, Strategy, Execution and Cash. It's important for leaders to outline their personal plans to provide context to the business plan. And here's a link to the One-Page tool.

Fortune Breakfast Events -- FORTUNE is recognizing the Trailblazers that are paving the way to business success. Join FORTUNE senior editor Ryan Bradley for a live, expert conversation on innovation featuring Dr. Mary Jo Gorman, CEO and Founder of Advanced ICU Care. Gorman was recognized as a 2013 FORTUNE Trailblazer for her innovative use of technology.
	St. Louis July 16, Marriott West, 8am - 9:30am -- RSVP:

Minneapolis July 18, Minneapolis Club, 8am - 9:30am -- RSVP:

COACHING:

Need helping implementing the Rockefeller Habits?

EDUCATION:

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Go for Growth - Verne Harnish

Sydney, AU - 10 September 2013
Brisbane, AU - 11 September 2013
Perth, AU - 12 September 2013

Mastering the Rockefeller Habits Workshops 2013

Los Angeles, CA - 24 September 2013
Miami, FL - 26 September 2013
Allentown, PA - 3 October 2013
Austin, TX - 8 October 2013
Orlando, FL - 10 October 2013
Cleveland, OH - 15 October 2013
Denver, CO - 16 October 2013
Houston, TX - 16 October 2013
Tulsa, OK - 30 October 2013
Nashville, TN - 30 October 2013
WA, DC - 31 October 2013
Costa Mesa, CA - 4 November 2013
Montreal, QB - 5 November 2013
Philadelphia, PA - 5 November 2013
Colorado Springs - 6 November 2013
Boston, MA - 6 November 2013
Toronto - 6 November 2013
Memphis, TN - 7 November 2013
Portland, OR - 7 November 2013
Ft Myers, FL - 7 November 2013
Vancouver, BC - 13 November 2013
Baton Rouge, LA - 13 November 2013
New York, NY - 20 November 2013
Raleigh/NC - 20 November 2013
Seattle, WA - 21 November 2013
Columbus, OH - 21 November 2013
Richmond, VA - 21 November 2013
San Diego, CA - 2 December 2013
Detroit, MI - 4 December 2013
Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Dallas, TX - 11 December 2013
Des Moines, IA - 12 December 2013
Tampa, FL - 9 January 2014
Indianapolis, IN - 23 January 2014

Growth Summit

Las Vegas, NV - October 22-23, 2013

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

07/11/2013
Global 500; LeBron James; Andy Murray; Problem with Shared Command

"...keeping you great"

HEADLINES: (Warning: lots of sports analogies - not normal for me)

Need Character Stories for Column -- for those who heard Jim Loehr (author of The Only Way to Win) speak at the Leadership Summit, I'm seeking stories where you've embraced his idea of using the business to build employee character, like he did with top sports performers, more below, but first...

Global 500 - Revenues Up 3%; Profits Down 5.5% -- FORTUNE's latest list is out and Royal Dutch Shell takes top honors with $482 billion in revenue followed by Wal-Mart with $469 billion. Most profitable is ExxonMobile at $44.9 billion. 8 of the top 10 are either petroleum or car companies. Take 1 minute to scan the list - and you can view additional data like # of employees (Wal-Mart #1 with 2.2 million). As biz leaders we should know some basic facts about our "industry."

Problem with Shared Command -- Ben Horowitz's (VC with Andreessen Horowitz) latest blog addresses the potential problems when a company has one person as Chairman and the other as CEO. Notes Horowitz, "Every employee in a company depends on the CEO to make fast, high quality decisions. Often any decision, even the wrong decision, is better than no decision. These decisions are pulse of the organization. Sharing command almost guarantees that the CEO position will perform poorly in this dimension." He does outline an exception to the rule and an important footnote. Always worth 3 minutes to read his blog.

"Play to Win" -- If you watched Andy Murray's straight-sets win in the finals at Wimbledon, you witnessed what it means to "play to win." Andy never backed off; stayed on the offensive; went for the winning shots; and ran down every ball. And you witnessed the most grueling battle with the inner-self during the last game when Murray blew three championship points but came back to win the fourth. In the end, it's all about overcoming self-doubt - which has a lot to do with your preparation and training.

Ivan Lendl's Honest Feedback -- ...and you witnessed the power that comes from having the right coach/master. Murray was a good player, but could never win the big matches. 18 months ago he brought on the great tennis player Ivan Lendl to be his coach and shortly afterwards took Olympic Gold, won the US Open, and now Wimbledon. Take 3 minutes to read this Telegraph article on how Lendl helped Murray win. Notes Murray, "I think he's always been very honest with me...He's made me learn more from the losses that I've had than maybe I did in the past," Murray said last night. "He's been extremely honest with me. If I work hard, he's happy. If I don't, he's disappointed, and he'll tell me." We all need someone to do this for us!!

LeBron James Master -- ...and it's no surprise that basketball great LeBron James won his fourth NBA MVP title. This 6 minute article outlines how LeBron James transformed himself into a point scoring/winning machine. The key, quoting the article, "He went to Houston in the summer of 2011 to learn from a master: Hakeem Olajuwon. "I wanted to get better," James said of his decision to work with Olajuwon. "I wanted to improve and I sought out someone who I thought was one of the greatest low-post players to ever play this game. I was grateful and happy that he welcomed me with open arms; I was able to go down to Houston for four and a half days; I worked out twice a day; he taught me a lot about the low post and being able to gain an advantage on your opponent. I used that the rest of the offseason, when I went back to my hometown. Every day in the gym I worked on one thing or I worked on two things and tried to improve each and every day." The article shows some fascinating visual shot charts pre- and post- working with Hakeem - and how he continued to transform his game.

Who is your Master? What is the one or two things you need to work on this summer?

Congrats to Aussie Firms -- 3 of Gazelles' coach Ted Bonel clients made the Australia's 50 Best Places to Work. Notes Bonel, "They have taken the Rockefeller Habits and embedded it into their organisations extremely well. Employees are asked to complete an engagement survey which also includes a culture audit. The Gazelles methodology has been Key to keeping people happy & engaged in their work. The 3:

	# 12 - TRC - recruitment company
17 - ansarada - virtual data rooms for M&A only
22 - SilverChef - equipment financing for hospitality industry

Stories for Growth Guy Column needed -- I'm writing an upcoming Growth Guy column for Smart CEO Magazine and other international outlets. This time I want to speak about how leaders achieve top performance by helping their teams build character. Those of you who heard Jim Loehr speak at our recent Leadership Summit in Orlando will remember his powerful message and the impressive results his approach has on elite athlete's performance. Have you run programs that helped your teams build moral character strengths (truthfulness, gratefulness, generosity, compassion etc.) and have reaped the benefits in terms of stronger culture and improved performance? Please share your experience by emailing me at vharnish@gazelles.com. Please include the number of employees (so the reader has an idea of the size of the firm). Thanks.
COACHING:

Need helping implementing the Rockefeller Habits?

EDUCATION:

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Go for Growth - Verne Harnish

Sydney, AU - 10 September 2013
Brisbane, AU - 11 September 2013
Perth, AU - 12 September 2013

Mastering the Rockefeller Habits Workshops 2013

Los Angeles, CA - 24 September 2013
Miami, FL - 26 September 2013
Allentown, PA - 3 October 2013
Austin, TX - 8 October 2013
Orlando, FL - 10 October 2013
Cleveland, OH - 15 October 2013
Denver, CO - 16 October 2013
Houston, TX - 16 October 2013
Tulsa, OK - 30 October 2013
Nashville, TN - 30 October 2013
WA, DC - 31 October 2013
Costa Mesa, CA - 4 November 2013
Montreal, QB - 5 November 2013
Philadelphia, PA - 5 November 2013
Colorado Springs - 6 November 2013
Boston, MA - 6 November 2013
Toronto - 6 November 2013
Memphis, TN - 7 November 2013
Portland, OR - 7 November 2013
Ft Myers, FL - 7 November 2013
Vancouver, BC - 13 November 2013
Baton Rouge, LA - 13 November 2013
New York, NY - 20 November 2013
Raleigh/NC - 20 November 2013
Seattle, WA - 21 November 2013
Columbus, OH - 21 November 2013
Richmond, VA - 21 November 2013
San Diego, CA - 2 December 2013
Detroit, MI - 4 December 2013
San Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Dallas, TX - 11 December 2013
Des Moines, IA - 12 December 2013
Tampa, FL - 9 January 2014
Indianapolis, IN - 23 January 2014

Growth Summit

Las Vegas, NV - October 22-23, 2013

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

07/18/2013
THE Question; From “Oh F#@& to OK”; Keeping Clients; Daily Journaling Process

"...keeping you great"

HEADLINES:
What's THE Question to Ask...when a gun is pointed at you! It's worth knowing! Mark Goulston, author of the huge bestseller, Just Listen: Discover the Secret to Getting Through to Absolutely Anyone, trains hostage negotiators and top executives (and parents and teachers) how to reach the people who don't want to listen. Go right to Chapter 1, skip in a few pages and read "Frank's story" of how a negotiator trained by Goulston kept a man from killing himself and harming others. Then skip to Section II of the book to dig into his Nine Core Rules for Getting Through to Anyone - starting with "Move Yourself from 'Oh F#@& to OK." Gazelles 200 CEOs and book club members will receive the book next week. Goulston is keynoting the upcoming Growth Summit Oct 22 - 23, Vegas along with Tony Hsieh, Ram Charan, Stephen M.R. Covey, Mark Johnson, James McQuivey, Kaihan Krippendorf, and Luke Hohmann.

The Impossibility Question -- for years we've been exclaiming that a key measure of leadership maturity is moving from statements to questions. So what are the best questions? That's what I love about Goulston's work - he provides targeted questions for a variety of situations in which we find ourselves as leaders and people. For instance, Chapter 12 discusses "The Impossibility Question," one of the most powerful tricks for turning a situation around if you're being held hostage by people who can't get past "can't." For me, his book is valuable reference guide. Right now I'm dealing with a tough situation with an extended family member and was able turn around a toxic situation (so far) following his step-by-step questioning process - his approaches really work.

SEC Approves Crowdfunding -- ...at least a key aspect of the legislation. To quote Jason and Sherwood, two of the guys that pushed through this historic legislative change "... one of the largest changes to securities regulation in nearly 80 years...U.S. private companies and entrepreneurs that need to raise capital, will now be able to market their company's investment opportunity publicly to "accredited investors" (individuals with over $1M in liquid net worth or incomes over $200,000/year) via social media, print materials, email and other means. This is a huge change. (Before) private companies were prohibited from saying anything publicly about raising capital and all solicitation had to be done in private. As soon as the regulations officially become part of the federal register (within the next 4 - 8 weeks) companies will be permitted to raise money publicly from accredited investors. Private companies can now publicly raise money from accredited investors." Take 3 minutes to read more details in Jason and Sherwood's latest Crowdfunding Global Update.

50 Ways To Keep Your Clients -- a few weeks into the second half of 2013, it's still not too late to structure a theme for this quarter or the rest of the year. Nashville-based WSW Certified Public Accountants launched their latest theme "50 Ways to Keep Your Clients" to Paul Simon's famous tune "50 Ways to Leave Your Lovers." To quote their version of the refrain:

	You just pick up the phone, Joan
Send an e-mail, Gayle
You don't need to be coy, Roy
Just listen to me
Talk face-to-face, Chase
We ain't got time to waste
Just drop off the bill, Will
Let yourself chill

With targets to touch base with existing and potential clients each day, they have a specific form for reporting out what each person has learned during the daily huddle. Prize money and surprise rewards are part of the fun. Thanks to Andy Bailey, their Gazelles coach, for sharing this example.

Journaling -- Important Daily Routine -- YPOer Steve Sansom (manages $2.8 billion of entrepreneurs' wealth) started a daily exercise of journaling about a year and a half ago. He uses a small Moleskin black notebook. He divides the small pages (page size is intentional) into 3 sections:
	Today (this is a space he writes down what he has learned that day)

To Do (this is the tactical top 5 outcomes for the day)

Grateful (These are the things that day for which he is grateful)

Note's Sansom, "The value for me personally is focusing on the top 5 most important task/outcomes (I focus on descriptive outcomes), summarizing of daily learning, and reinforcing a sense of gratitude for things in my life. We all have a lot to be grateful for and it's great to reflect on those things at the end of the day."

Nov/Dec Workshop Dates -- the balance of Rockefeller Habits workshops for the year are now listed below. See if a workshop is coming to your town - and appreciate you encourage your business acquaintances to attend. Thanks for passing along the word.

COACHING:

Need helping implementing the Rockefeller Habits?

EDUCATION:

Mastering the Rockefeller Habits Workshops 2013

Los Angeles, CA - 24 September 2013
Miami, FL - 26 September 2013
Allentown, PA - 3 October 2013
Austin, TX - 8 October 2013
Orlando, FL - 10 October 2013
Cleveland, OH - 15 October 2013
Denver, CO - 16 October 2013
Houston, TX - 16 October 2013
Tulsa, OK - 30 October 2013
Nashville, TN - 30 October 2013
WA, DC - 31 October 2013
Costa Mesa, CA - 4 November 2013
Montreal, QB - 5 November 2013
Philadelphia, PA - 5 November 2013
Colorado Springs - 6 November 2013
Boston, MA - 6 November 2013
Toronto - 6 November 2013
Memphis, TN - 7 November 2013
Portland, OR - 7 November 2013
Ft Myers, FL - 7 November 2013
Cedar Rapids, IA - 12 November 2013
Vancouver, BC - 13 November 2013
Baton Rouge, LA - 13 November 2013
New York, NY - 20 November 2013
Raleigh/NC - 20 November 2013
Seattle, WA - 21 November 2013
Columbus, OH - 21 November 2013
Richmond, VA - 21 November 2013
San Diego, CA - 2 December 2013
Detroit, MI - 4 December 2013
San Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Dallas, TX - 11 December 2013
Des Moines, IA - 12 December 2013
Tampa, FL - 9 January 2014
Indianapolis, IN - 23 January 2014

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Go for Growth - Verne Harnish

Sydney, AU - 10 September 2013
Brisbane, AU - 11 September 2013
Perth, AU - 12 September 2013

Growth Summit

Las Vegas, NV - October 22-23, 2013

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
07/25/2013

"...keeping you great"

HEADLINES:
Fun Summer Thriller -- recommended by Seth Godin, I just finished Australian writer Max Barry's latest thriller Lexicon. If you're a student of persuasion (and the raw power of words) you'll especially love the underlying science behind this page-turner. Plus good to take a break from pure biz books! Enjoy.

Vacation Without Your Phone -- this latest Anne Fisher FORTUNE article highlights PwC's program to support all 37,000 employees to do just this - truly disconnect from work while on vacation. However, according to research cited in the article 62% expect to work while on vacation. The article outlines 3 steps for planning a vacation so you can truly disconnect (details in the article):

1. Involve clients, including in-house customers, in scheduling time off.

2. Anticipate problems that might come up and plan for them.

3. If it doesn't go smoothly the first time, try again.

Notes one of the PwC managers quoted in the article, "So much of the work people do on vacation is self-imposed. It takes self-discipline to put work completely out of your mind." It always comes down to discipline - even to relax. FYI, I'm disconnecting Aug 3 - 10 - no insights that week as well.

Slowing Down Time -- "It's simple: if you want time to slow down, become a student again," notes Richard A. Friedman, professor of clinical psychiatry at Cornell, in his Sunday New York Times Opinion piece. For those that feel like life is passing more quickly the older you get, Friedman shares some findings that shed light on this phenomenon. Explains Friedman, "Studies have shown that the greater the cognitive demands of a task, the longer its duration is perceived...repeated stimuli appear briefer in duration than novel stimuli of equal duration. Is it possible that learning new things might slow down our internal sense of time?" So, there you have it - take 3 minutes to read his piece - and keep learning!

Chinese (or any language) for Young Children -- preparing your children to do international business - or just want to improve their cognitive abilities? The LittlePim approach works. For children six months to six years old (the optimum age for a child to learn a second language), Julia Pimsleur Levine's company has produced a series of Entertainment Immersion Method-based programs (available on iTunes, DVDs, LeapPad) that teach children other languages the way they learn their native language. And learning a second language early in life provides all kinds of cognitive and social benefits.

Keeps Their Attention -- To test the process, my 5 year son and I have been taking the summer to go through her Chinese program - and sure enough, Quinn really looks forward to the 15 minute sessions together - and he's picking it up (faster than me, of course). Julia is an EO NYC member, award winning documentary film maker, and the daughter of Dr. Paul Pimsleur, who created the Pimsleur Method, the popular language learning program for adults. Slow down time and keep learning something challenging.

COACHING:

Need helping implementing the Rockefeller Habits?

EDUCATION:

Mastering the Rockefeller Habits Workshops 2013

Los Angeles, CA - 24 September 2013
Miami, FL - 26 September 2013
Allentown, PA - 3 October 2013
Austin, TX - 8 October 2013
Orlando, FL - 10 October 2013
Cleveland, OH - 15 October 2013
Denver, CO - 16 October 2013
Houston, TX - 16 October 2013
Nashville, TN - 30 October 2013
WA, DC - 31 October 2013
Costa Mesa, CA - 4 November 2013
Montreal, QB - 5 November 2013
Philadelphia, PA - 5 November 2013
Colorado Springs - 6 November 2013
Boston, MA - 6 November 2013
Toronto - 6 November 2013
Memphis, TN - 7 November 2013
Portland, OR - 7 November 2013
Ft Myers, FL - 7 November 2013
Tulsa, OK - 8 November 2013
Cedar Rapids, IA - 12 November 2013
Vancouver, BC - 13 November 2013
Baton Rouge, LA - 13 November 2013
New York, NY - 20 November 2013
Raleigh/NC - 20 November 2013
Seattle, WA - 21 November 2013
Columbus, OH - 21 November 2013
Richmond, VA - 21 November 2013
San Diego, CA - 2 December 2013
Detroit, MI - 4 December 2013
San Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Dallas, TX - 11 December 2013
Des Moines, IA - 12 December 2013
Tampa, FL - 9 January 2014
Indianapolis, IN - 23 January 2014

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Go for Growth - Verne Harnish

Sydney, AU - 10 September 2013
Brisbane, AU - 11 September 2013
Perth, AU - 12 September 2013

Growth Summit

Las Vegas, NV - October 22-23, 2013

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

08/01/2013
Facebook Succeeds; August Read; Slow Ideas; Digital Disruption

"...keeping you great"

HEADLINES:
Measuring the Employee Side of the Business -- the August "Growth Guy" syndicated column addresses a continual question we get: "how to easily measure, on a weekly basis, if employees are happy?" Take 4 minutes to scan through for some suggestions and innovative new technologies that are helping companies keep a daily and weekly pulse on the employee side of the company. Special thanks to Sebastian Ross for co-authoring the piece with me.

Digital Disruption -- James McQuivey's 2013 book Digital Disruption: Unleashing the Next Wave of Innovation makes for a perfect August read - a time to reflect on your fundamental business model and noodle ideas for dramatically disrupting your own business before the competition does. In fact, the technologies for measuring employee happiness highlighted in the latest Growth Guy column are representative of the kind of digital disruption McQuivey discusses. Start with Josh Bernoff's short introduction (he keynoted our Summit last year) and then just keep reading - super engaging stories throughout. Gazelles200 and book club members will get the book next week.

#1 Biz Guru -- Clayton Christenson, Harvard strategist and author of the classic The Innovator's Dilemma, was named the #1 biz guru in 2012. His recommendations always carry huge weight with me. He had this to say about Digital Disruption, "I have studied disruptive innovation for more than two decades. Here, McQuivey offers insights about disruption -- and about the accelerating pace of disruption -- that I truly hadn't understood before. This is a very important book about what tomorrow holds in store; it shows us both what will happen and how to address it. I recommend it enthusiastically." After initially making me sick to my stomach, reading Digital Disruption has energized me to pursue some significant changes in Gazelles - stay tuned.

Mark Johnson -- Christenson's partner in his consulting firm is Mark Johnson, author of Seizing the White Space (you'll be hearing more about this book later this year). Both Johnson and McQuivey are keynoting the upcoming Growth Summit in Las Vegas, Oct 22 - 23. They join Ram Charan, Stephen M.R. Covey, and other thought leaders - giving you an opportunity to gather the best ideas as you plan for 2014 and beyond. Don't miss their important, disruptive ideas.

Facebook Succeeds -- speaking of digital disruption, I mentioned earlier this year that Mark Zuckerberg faced his own stomach turning realization in December 2011 that Facebook was missing the whole mobile revolution. So through a maniacal single focus to go mobile, Zuckerberg realigned every resource within Facebook to transition to mobile in 18 months (May 2013) - and he did it. Reporting July 24th that 41% of record revenues came from mobile, Facebook's stock is within pennies of its IPO price of $38, jumping 30% in just one week!! What is your #1 focus the next 12 to 24 months to disrupt your industry or simply catch-up?

3D Systems -- one of the hottest technologies changing many industries is 3D printing. And 3D Systems is leading the charge, the 12th fastest growing company in the US. Take 1 minute to read this short piece on their company, another firm which has seen its stock skyrocket. I'm still surprised that Apple hasn't jumped into this space. Every home will have a 3D printer in the near future; more importantly, there's a need for the iTunes for 3D printer files - files which will be as plentiful as mobile apps and music in the near future as well. A couple firms are already jumping into this hot space.

Slow Ideas -- why do some innovations spread rapidly and others at a snail's pace? Dr. Atul Gwande (author of The Checklist Manifesto) addresses this challenge in his July 29th article in The New Yorker. While the use of anesthesia went global within 9 months of being demonstrated in 1846; it took decades for surgeons to adopt simple practices to keep the surgical environment sterile!! Why? Here's my favorite paragraph from what is a lengthy article (10 minutes to read) - lessons for all of us introducing new ideas:

	"So what were the key differences? First, one combatted a visible and immediate problem (pain); the other combatted an invisible problem (germs) whose effects wouldn't be manifest until well after the operation. Second, although both made life better for patients, only one made life better for doctors. Anesthesia changed surgery from a brutal, time-pressured assault on a shrieking patient to a quiet, considered procedure. Listerism, by contrast, required the operator to work in a shower of carbolic acid. Even low dilutions burned the surgeons' hands. You can imagine why Lister's crusade might have been a tough sell. This has been the pattern of many important but stalled ideas. They attack problems that are big but, to most people, invisible; and making them work can be tedious, if not outright painful."

Lessons? Make problems visible and then craft a solution easy to administer. Again, this is where digital technology plays a huge role. Think about it.

No Insight Next Week -- back Aug 15.

COACHING:

Need help implementing the Rockefeller Habits?

EDUCATION:

Growth Summit

Las Vegas, NV - October 22-23, 2013

Mastering the Rockefeller Habits Workshops 2013

Los Angeles, CA - 24 September 2013
Miami, FL - 26 September 2013
Allentown, PA - 3 October 2013
Austin, TX - 8 October 2013
Orlando, FL - 10 October 2013
Cleveland, OH - 15 October 2013
Denver, CO - 16 October 2013
Houston, TX - 16 October 2013
Nashville, TN - 30 October 2013
WA, DC - 31 October 2013
Costa Mesa, CA - 4 November 2013
Montreal, QB - 5 November 2013
Philadelphia, PA - 5 November 2013
Colorado Springs - 6 November 2013
Boston, MA - 6 November 2013
Toronto - 6 November 2013
Memphis, TN - 7 November 2013
Portland, OR - 7 November 2013
Ft Myers, FL - 7 November 2013
Tulsa, OK - 8 November 2013
Cedar Rapids, IA - 12 November 2013
Vancouver, BC - 13 November 2013
Baton Rouge, LA - 13 November 2013
New York, NY - 20 November 2013
Raleigh/NC - 20 November 2013
Seattle, WA - 21 November 2013
Columbus, OH - 21 November 2013
Richmond, VA - 21 November 2013
San Diego, CA - 2 December 2013
Detroit, MI - 4 December 2013
San Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Dallas, TX - 11 December 2013
Des Moines, IA - 12 December 2013
Tampa, FL - 9 January 2014
Indianapolis, IN - 23 January 2014

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Go for Growth - Verne Harnish

Sydney, AU - 10 September 2013
Brisbane, AU - 11 September 2013
Perth, AU - 12 September 2013

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

08/15/2013
Fail to Scale; Dream Team; Product CEO Paradox; VP Marketing; 4th Quarter Strategies Needed

"...keeping you great"

HEADLINES:
4th Quarter Rush -- my next Fortune column details 4th quarter strategies (and mistakes) companies make in the annual mad dash to end the year. More details below, but first...

Fail to Scale -- Ben Horowitz's has written another insightful blog, this one on the three reasons CEOs fail to scale their business:

1. The founder doesn't really want to be CEO - Not every inventor wants to run a company and if you don't really want to be CEO, your chances for success will be exceptionally low. The CEO skill set is incredibly difficult to master, so without a strong desire to do so the founder will fail. If you are a Founder who doesn't want to be CEO, that's fine, but you should figure that out early and save yourself and everyone else a lot of pain.

2. The board panics - Sometimes the founder does want to be CEO, but the board sees her making mistakes, panics and replaces her prematurely. This is tragic, but common.

3. The Product CEO Paradox - Many founders run smack into the Product CEO Paradox.

Ben goes on to explain in depth the Product CEO Paradox: The only thing that will wreck a company faster than the product CEO being highly engaged in the product is the product CEO disengaging from the product.

Please take the necessary 4 minutes to read how this paradox is handled. As Ben notes, Bill Gates, Steve Jobs, Larry Ellison, and Mark Zuckerberg all did it without blowing up their companies - but there are specific steps they took.

...And It Takes a Team -- companies also fail to scale because they are missing a key person on the executive team. Fortune magazine just announced their annual business Dream Team along with the Readers' Choices - worth 2 minutes to look at the results for CEO, COO, CMO, CIO, etc.

Team Need VP Marketing? -- a key role critical to scaling the business is the right VP Marketing. Carl Christenson helped Logical Choice, before the recent buy-out when the new owners inserted their own team, grow from $17 million to $97 million. Notes Carl, a long time Rockefeller Habits practitioner, "I'm hoping you may be able to point me to any potential opportunities with another fast growing company for a senior marketing executive like myself." Carl comes highly recommended by Cynthia Kaye, the founder and now Executive Chair of Logical Choice. You can reach Carl at christensoncarl@gmail.com - he prefers to stay in Atlanta, but can move.

Why Carl First? -- over the years lots of you have let me know you're dedicated fans of the Rockefeller Habits and for whatever reason, looking for a new job. Not wanting to be perceived as a source for poaching employees from clients, I've resisted listing in my insights. However, in the case where a top talented exec we know has been displaced because of a buy-out, with the blessing of the CEO/Founder, I thought it made sense. Would love your input if this is a good or bad idea? Thanks.

Detention = Entrepreneur -- no surprise here, but male students who exhibit modest rule-breaking behavior in high school are more likely to be entrepreneurs. So if you have a son (doesn't apply to daughters) who has been somewhat mischievous at school, in a non-violent way, then take heart - you might have an entrepreneur on your hands. Take 90 seconds to read this Fortune article (and view an interesting photo of Bill Gates) to understand the nuances of the research.

4th Quarter Rush -- For my Fortune column, I'm looking for examples of how to make the most of the fourth quarter, so a company ends the year in a winning position. How have you made sure that your team keeps focusing on company goals, instead of giving up too early as the year winds down? Has anyone on our team pulled off a Hail Mary pass at the end of last year as a result of your efforts to maintain focus? Have you made a big investment in resources in Q4 -- or a tough decision about personnel -- instead of putting it off until January? What have been the results? I'm looking for specific business strategies that worked for you. Please include your company name, the city where it is located, what the company does, annual revenues or number of employees and if it is profitable.

COACHING:

Need help implementing the Rockefeller Habits?

EDUCATION:

Mastering the Rockefeller Habits Workshops 2013

Los Angeles, CA - 24 September 2013
Miami, FL - 26 September 2013
Allentown, PA - 3 October 2013
Austin, TX - 8 October 2013
Orlando, FL - 10 October 2013
Cleveland, OH - 15 October 2013
Denver, CO - 16 October 2013
Houston, TX - 16 October 2013
Nashville, TN - 30 October 2013
WA, DC - 31 October 2013
Costa Mesa, CA - 4 November 2013
Montreal, QB - 5 November 2013
Philadelphia, PA - 5 November 2013
Colorado Springs - 6 November 2013
Boston, MA - 6 November 2013
Toronto - 6 November 2013
Memphis, TN - 7 November 2013
Portland, OR - 7 November 2013
Ft Myers, FL - 7 November 2013
Tulsa, OK - 8 November 2013
Cedar Rapids, IA - 12 November 2013
Vancouver, BC - 13 November 2013
Baton Rouge, LA - 13 November 2013
New York, NY - 20 November 2013
Raleigh/NC - 20 November 2013
Seattle, WA - 21 November 2013
Columbus, OH - 21 November 2013
Richmond, VA - 21 November 2013
San Diego, CA - 2 December 2013
Detroit, MI - 4 December 2013
San Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Dallas, TX - 11 December 2013
Des Moines, IA - 12 December 2013
Tampa, FL - 9 January 2014
Indianapolis, IN - 23 January 2014

Growth Summit

Las Vegas, NV - October 22-23, 2013

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Go for Growth - Verne Harnish

Sydney, AU - 10 September 2013
Brisbane, AU - 11 September 2013
Perth, AU - 12 September 2013

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
08/22/2013
Best Strategy Question; "Jobs" Speech; Normandy Lessons; Aug 27 KPI Webinar

	"...keeping you great"

HEADLINES:
Free Webinar on KPIs -- Tuesday, August 27, 1pm ET - more details below, but first...

Lucky Sexy Living -- these are the three ideas Ashton Kutcher (plays Steve Jobs in the movie "Jobs") addressed in his Teen Choice Awards speech last week - a 4 minute speech I had my children watch as well. He shares a powerfully simple message for all of us, young and old. And I have to think it was inspired by Steve Jobs famous commencement address at Stanford. Really worth the 4 minutes! If for some reason the link doesn't work, go to YouTube.com and search on "Ashton Kutcher speech."

Critical Strategy Test -- notes Mark Johnson, Clayton Christensen's partner in their highly acclaimed strategy consulting firm, "stop asking your customers what they need; start asking them what jobs they need done." For instance, what job might a milkshake perform for certain customers? When you understand this, then you can innovate a new customer value proposition and business model. Grab a copy of Mark's book Seizing the White Space and go right to Chapter 6 and read the Dentco and milkshake case studies (book club members will receive the book next week) - then hear Mark keynote the Growth Summit Oct 22 - 23, Las Vegas. He'll walk us through their powerful one-page strategy tool.

Business Models -- Johnson's book also provides a simple four-box framework (Chapter 2) for building a successful business model. I find most biz leaders haven't a clue what makes a good or great business model (or even what a business model is). Johnson's model is also much more usable than the Business Model Generation worksheet. If you're helping drive strategy in the business, please STUDY Johnson's book - and nail down your company's:

1. Customer Value Proposition (the jobs you do for customers)

2. The Profit Formula (the four financial variables your business model must drive)

3. The Key Resources (assets, skills, etc.)

4. The Key Processes (Michael Porter's differentiated activities idea)

These are at the heart of a company's competitive advantage - and come from a couple of the top strategy thinkers in the world. If all of this sounds foreign to you, it's time to step up your game and fine-tune the company's business model.

Strategy Lessons from Normandy -- Brigadier General Johnny Rickett led my sons and me (annual boys-only trip) on another amazing tour of the battle of Normandy. 3 strategy lessons:
1. Lesson one is best summarized by a Winston Churchill quote "There is only one thing worse than fighting with allies, and that is fighting without them!" Stalin made for a strange bedfellow, but critical to winning WWII. What strange, but important, allies do you need?

2. Always keep the high ground. From defending a critical hill in Mortain to having superior air coverage, the Allies strove to dominate the high ground. What is the high ground in your industry?

3. Leadership matters! Just as Jim Collins found in Good to Great, success comes down to leadership. And thank goodness the Germans had a bad one who bred distrust and fear and refused to listen to his generals. In turn, the leaders for the Allies (Ike, Patton, Montgomery, Bradley) generally trusted and were open to ideas from each other - a "healthy" team in Pat Lencioni's terms. Is your team healthy (able to fight without killing each other) and willing to learn from each other?

As General Rickett noted "Hitler was our best ally in the war."

Dog Days of Summer -- still time for some fun summer reading? Max Berry's book The Company provides a hilarious parody of business and modern management techniques -- there were times I just couldn't quit laughing. And it features a signature Berry twist in the plot.

Free Webcast With Patrick Thean: How to Use KPIs to Focus Your Team and Keep Your Plan on Track: Learn how to use KPIs to achieve the best results. Join this webcast: How to Use KPIs to Focus Your Team and Keep Your Plan on Track next Tuesday, August 27 @1:00pm ET. Patrick (CEO of Gazelles Systems) and Barry (Rhythm Coach) will share a client example of how improving their company KPIs helped them accelerate their growth. You will learn:
· The most important questions to ask to figure out the right KPIs every quarter

· How to communicate your KPIs to your team so they know exactly what they need to do

· The power of using leading indicators as compared to result indicators

COACHING:

Need help implementing the Rockefeller Habits?

EDUCATION:

Growth Summit

Las Vegas, NV - October 22-23, 2013

Mastering the Rockefeller Habits Workshops 2013

Los Angeles, CA - 24 September 2013
Miami, FL - 26 September 2013
Amsterdam, NL - 18 September 2013
Allentown, PA - 3 October 2013
Austin, TX - 8 October 2013
Orlando, FL - 10 October 2013
Cleveland, OH - 15 October 2013
Denver, CO - 16 October 2013
Houston, TX - 16 October 2013
Nashville, TN - 30 October 2013
WA, DC - 31 October 2013
Costa Mesa, CA - 4 November 2013
Montreal, QB - 5 November 2013
Philadelphia, PA - 5 November 2013
Colorado Springs - 6 November 2013
Boston, MA - 6 November 2013
Toronto - 6 November 2013
Memphis, TN - 7 November 2013
Portland, OR - 7 November 2013
Ft Myers, FL - 7 November 2013
Tulsa, OK - 8 November 2013
Cedar Rapids, IA - 12 November 2013
Vancouver, BC - 13 November 2013
Baton Rouge, LA - 13 November 2013
New York, NY - 20 November 2013
Raleigh/NC - 20 November 2013
Amsterdam, NL - 20 November 2013
Seattle, WA - 21 November 2013
Columbus, OH - 21 November 2013
Richmond, VA - 21 November 2013
San Diego, CA - 2 December 2013
Detroit, MI - 4 December 2013
San Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Dallas, TX - 11 December 2013
Des Moines, IA - 12 December 2013
Tampa, FL - 7 January 2014
Indianapolis, IN - 23 January 2014

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Go for Growth - Verne Harnish

Sydney, AU - 10 September 2013
Brisbane, AU - 11 September 2013
Perth, AU - 12 September 2013

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

	

08/29/2013
Branson's Advice; Newsjacking Elon Musk; Sara Blakely's Dinner Question; International Workshops

"...keeping you great"

HEADLINES:
Great Dinner Question -- Sara Blakely, founder of Spanx, is the youngest self-made woman billionaire in history. She attributes her success to a question her dad asked each week at the dinner table - "what have you failed at this week?" Take 3 minutes to watch this CNN interview with Sara for more hints to her success - the dinner question segment is right at the 2 minute mark. Interesting and powerful idea.

Perfect "Newsjacking" Example -- kudos to 3D printing firm Whiteclouds for reacting quickly and taking advantage of Elon Musk's Hyperloop announcement a couple weeks ago. The Hyperloop is Musk's sixth disruptive technology play and his response to the outrageously expensive and relatively slow bullet train California is planning to build between LA and San Fran. Anyway, Whiteclouds jumped on the announcement and within 24 hours built a scale model of the idea and grabbed a bunch of publicity for the stunt -- brilliant!! This is what David Meerman Scott means by "newsjacking" described in his book by the same name. What's happening in the news where you can insert your company into the reporting?

Do What You Love? Maybe Not! -- Josh Frey, EO-DC member and founder of On Sale Promos, is featured in this WSJ article (albeit last year) on why you need to be careful when turning what you love into a business. It's important to be passionate about what you do (keep trimming/delegating tasks that sap your energy) but it may not always be best to do what you're passionate about - a subtle but important distinction. It can end up ruining what was a fun hobby and waste a lot of resources. In turn, solving a problem you become passionate about worked for Sara Blakely - and her passion helped her persevere in the face of many "no's" along the way. Nevertheless, the short article provides a useful caution worth thinking about.

Richard Branson on Mavericks -- "A business needs the occasional difficult, oblique, awkward creative person in the mix," notes Branson in his latest LinkedIn Influencer piece (very short -- takes 1 minute to read). He surrounds this comment with all the necessary warnings - but his bigger point is that there must be real independence of thinking within companies or the best decisions don't get made. It's like the failure question - "how much constructive dissent was there in the management meeting this week?"

Sydney, Brisbane, Perth, Amsterdam, Dubai, and Singapore -- I'll be leading one-day workshops in these cities this fall - and sharing our 3 new one-page tools and updates to the rest. For info:
	Sydney Sept 10, Brisbane Sept 11, Perth Sept 12
Amsterdam Sept 18
Dubai Oct 7
Singapore Oct 10

COACHING:

Need help implementing the Rockefeller Habits?

EDUCATION:

Growth Summit

Las Vegas, NV - October 22-23, 2013

Mastering the Rockefeller Habits Workshops 2013

Los Angeles, CA - 24 September 2013
Miami, FL - 26 September 2013
Amsterdam, NL - 18 September 2013
Allentown, PA - 3 October 2013
Austin, TX - 8 October 2013
Orlando, FL - 10 October 2013
Cleveland, OH - 15 October 2013
Denver, CO - 16 October 2013
Houston, TX - 16 October 2013
Nashville, TN - 30 October 2013
WA, DC - 31 October 2013
Costa Mesa, CA - 4 November 2013
Montreal, QB - 5 November 2013
Philadelphia, PA - 5 November 2013
Colorado Springs - 6 November 2013
Boston, MA - 6 November 2013
Toronto - 6 November 2013
Memphis, TN - 7 November 2013
Portland, OR - 7 November 2013
Ft Myers, FL - 7 November 2013
Tulsa, OK - 8 November 2013
Cedar Rapids, IA - 12 November 2013
Vancouver, BC - 13 November 2013
Baton Rouge, LA - 13 November 2013
New York, NY - 20 November 2013
Raleigh/NC - 20 November 2013
Amsterdam, NL - 20 November 2013
Seattle, WA - 21 November 2013
Columbus, OH - 21 November 2013
Richmond, VA - 21 November 2013
San Diego, CA - 2 December 2013
Detroit, MI - 4 December 2013
San Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Dallas, TX - 11 December 2013
Des Moines, IA - 12 December 2013
Tampa, FL - 7 January 2014
Indianapolis, IN - 23 January 2014

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Go for Growth - Verne Harnish

Sydney, AU - 10 September 2013
Brisbane, AU - 11 September 2013
Perth, AU - 12 September 2013

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

09/05/2013
Marissa Mayer Unauthorized; 100 Fastest Growing Firms; Nassim Taleb's Advice; "Undercover Boss" at Summit

"...keeping you great"

HEADLINES: (Shanah Tovah!)

100 Fastest-Growing Companies -- Fortune's annual list is out and Dublin-based Jazz Pharmaceuticals, maker of the world's only narcolepsy drug, tops the list - 100% market share is a great thing. Coming in at #10 was another "drug" company Green Mountain Coffee Roasters. Here's a link to the full list with perennial favorites Apple, Rackspace, lululemon, and Under Armour still growing like "gazelles." The surprise on the list, for me, was #65 Winnebago Industries, maker of recreational vehicles (RVs). Proves its best to have shifting demographics - the aging population -- providing wind at your back (OK, I did pause to check out some of the new models, but my wife talked me down off the ledge as did my dear friend Sam Goodner!)

More Trends -- ...and check out "40 Maps That Will Help You Make Sense of the World." My favorite is Map 29 which shows the shifting economic center-of-gravity of the world from 1 A.D. to a projected 2025 - what goes around comes around. Then check out Map 28 which shows coffee consumption per capita around the globe - which explains why Green Mountain Coffee Roasters is the #10 fastest growing company on the planet. Thanks to mentor and former owner of Venture Magazine, Arthur Lipper, for sharing this fascinating link - one I shared with my children as well.

Nassim Taleb's 5 Ways to Have a Great Day -- author of The Black Swan and Antifragile (both must read books) shares 5 quick suggestions for having a great day. #4 "Invite someone who doesn't have many friends for coffee." Picking up a pattern here? And I definitely agree with his fifth way - take 15 seconds, read, and smile.

Marissa Mayer CEO of Yahoo! -- grab a cup of coffee and take every bit of 15 minutes (perfect break between two 90-minute work sessions) to read this extensive excerpt from the unauthorized biography of Marissa Mayer, the 38 year old CEO of Yahoo! One of my favorite stories about a lesson Mayer learned from her piano teacher's daughter Laura:

	Mayer begins: "Laura tried out for the volleyball team her junior year at high school. At the end of the tryouts, she was given a hard choice: bench on varsity, or start on JV.

"Most people, when they're faced with this choice, would choose to play - and they'll pick JV. Laura did the opposite. She chose varsity, and she benched the whole season.

"But then an amazing thing happened. Senior year she tried out and she made varsity as a starter, and all the JV starters from the previous year benched their whole senior year.

"I remember asking her: 'How did you know to choose varsity?'

"And she said, 'I just knew that if I got to practice with the better players every day, I would become a much better player, even if I didn't get to play in any of the games.'"

This was one of the reasons she took the job at Google when it was just a start-up vs. join McKinsey or one of the other 11 companies that offered her a job straight out of Stanford. It's a well written excerpt with lots of savvy insights from one of the youngest CEOs of a Fortune 500 company.

"Undercover Boss" -- speaking of women CEOs, we're excited that Dina Dwyer-Owens, Chairwoman and CEO of The Dwyer Group (world's largest franchising company of service trades) and Rockefeller Habits practitioner will be the other celebrity CEO keynote, opposite Zappos CEO Tony Hsieh, at the Growth Summit in Vegas. Many also know her from her participation on the hit TV series "Undercover Boss." Just a few months ago she was invited back for the "Undercover Boss: Epic Bosses" special. I'm looking forward to her insights from going undercover and running a global business.

COACHING:

Need help implementing the Rockefeller Habits?

EDUCATION:

Growth Summit

Las Vegas, NV - October 22-23, 2013

Mastering the Rockefeller Habits Workshops 2013

Los Angeles, CA - 24 September 2013
Miami, FL - 26 September 2013
Amsterdam, NL - 18 September 2013
Allentown, PA - 3 October 2013
Austin, TX - 8 October 2013
Orlando, FL - 10 October 2013
Cleveland, OH - 15 October 2013
Denver, CO - 16 October 2013
Houston, TX - 16 October 2013
Nashville, TN - 30 October 2013
WA, DC - 31 October 2013
Costa Mesa, CA - 4 November 2013
Montreal, QB - 5 November 2013
Philadelphia, PA - 5 November 2013
Colorado Springs - 6 November 2013
Boston, MA - 6 November 2013
Toronto - 6 November 2013
Memphis, TN - 7 November 2013
Portland, OR - 7 November 2013
Ft Myers, FL - 7 November 2013
Tulsa, OK - 8 November 2013
Cedar Rapids, IA - 12 November 2013
Vancouver, BC - 13 November 2013
Baton Rouge, LA - 13 November 2013
New York, NY - 20 November 2013
Raleigh/NC - 20 November 2013
Amsterdam, NL - 20 November 2013
Seattle, WA - 21 November 2013
Columbus, OH - 21 November 2013
Richmond, VA - 21 November 2013
San Diego, CA - 2 December 2013
Detroit, MI - 4 December 2013
San Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Dallas, TX - 11 December 2013
Des Moines, IA - 12 December 2013
Tampa, FL - 7 January 2014
Indianapolis, IN - 23 January 2014

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Go for Growth - Verne Harnish

Sydney, AU - 10 September 2013
Brisbane, AU - 11 September 2013
Perth, AU - 12 September 2013

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

09/13/2013
Zuckerberg's Challenge; No Managers, Just Coaches; 5 Tips Driving Revenue; 1pm ET Webinar with Hostage Negotiator

"...keeping you great"

HEADLINES:
	We just finished our second retreat with David Chavez (Gazelles coach). I have to say that David is awesome. He says it's all us and not him, but that's a load of crap. Very few people could get this group to focus for 10 minutes, let alone two-plus days.

	
	Preston Law, Chief Consultant
Atlas Development Corporation

Zuckerberg's Bizarre Self-Improvement Goal -- each year Mark Zuckerberg, CEO of Facebook, sets some interesting challenge for himself - learn Mandarin, wear a tie for a year (show he's serious about business), or only eat meat from animals he's killed! "This year, my challenge is to meet a new person outside of Facebook every day," he said Wednesday at the TechCrunch Disrupt conference. According to Zuckerberg's own rules, he needs to have a face-to-face conversation with the person, not just shake hands or chat online according to Heather Kelly in this CNN/Money piece. Take 2 minutes to read why Zuckerberg pursues these challenges, how he chose this latest challenge (I've been saying that entrepreneurs have challenges with people!), and what he's learned in the process. Then pick a challenge for yourself and see if you can stay focused on achieving it.

Finding it Difficult to Get Through to Someone? Zuckerberg isn't the only one. Dr. Mark Goulston, #1 international bestselling author of six books, a former FBI hostage negotiation trainer, contributor to HBR and Business Insider and a UCLA professor of psychiatry for more than twenty five years, is hosting a free one-hour webinar entitled How to get through to anyone TODAY (Friday) at 1pm ET hosted by Citrix which already has more than 6000 registrants - sorry about the late notice. One of our keynote speakers at the Fortune Growth Summit 2013, Goulston notes, "If you like TED talks, you will love this presentation."

5 Ways to Boost Revenue -- my latest Venture column in Fortune is out. The most important tip is shared online - refocus the sales manager (though you have to be a subscriber to the magazine to read the rest of the column). Specifically, he or she needs to spend at least 50% of their week on coaching. And to reinforce this primary job of the sales manager, retitle them Sales Coach - I'm serious!

Coach vs. Manage -- ...in fact, let's start a worldwide movement to get rid of the word manage/manager and universally replace it with the word coach. This is what every frontline to senior leader should be doing 50% of their time anyway; the other 50% is gathering ideas from talking with customers, garnering best practices, executive education, or being a player/coach themselves. Consider it - Customer Service Coach instead of Customer Service Manager, etc.

Key to Peak Performance -- and to continue this theme, my recent Growth Guy syndicated column focuses on the power of having a coach. Kevin Sheridan, CEO of 80-employee Rutgers Permanent Painting in Vauxhall, N.J., is having his most profitable year in four years having pivoted the company with steady pushing by his coach, Mark Green. Jeff Berstein, CEO of IMAGEFirst, used his coach Patrick Thean to help him cascade daily huddles throughout the company and implement better hiring practices like Topgrading which has increased its percentage of "A" players from 52% to 70%. Notes Berstein, "We weren't going to be able to do this on our own. It's much more effective when you bring in an outside person to keep you focused." Take 4 minutes to read how Sheridan and Berstein are working with their coaches to drive performance (and pay for the fees many times over).

Hiring is Back -- seems the once hot BRIC countries (Brazil, Russia, India, and China) are experiencing downturns while the western countries are seeing an uptick. This means hiring is back and the new online Topgrading Class is proving popular as the war for talent continues to heat up. A new Topgrading Master Practitioner Class Launches Oct/10. For details including:
a. Two case studies (Healthcare and Services)
b. Review the full outline of the class including learning objectives for each of the six sessions

c. Experience the class discussions

Visit: http://growthinstitute.com/topgrading/. Online class includes one-to-one coaching; 9 hours of online learning; and peer group sessions via webinars - the next hybrid model of education that saves travel time and money. Price is $1997/leader. For more information contact Juan Gonzalez at juan@growthinstitute.com or call him at 1 800 975 5108 x.2.

COACHING:

Need help implementing the Rockefeller Habits?

EDUCATION:

Online Master Practitioner Certification courses:

Topgrading
Mastering the Rockefeller Habits

Growth Summit

Las Vegas, NV - October 22-23, 2013

Mastering the Rockefeller Habits Workshops 2013

Los Angeles, CA - 24 September 2013
Miami, FL - 26 September 2013
Amsterdam, NL - 18 September 2013
Allentown, PA - 3 October 2013
Austin, TX - 8 October 2013
Orlando, FL - 10 October 2013
Cleveland, OH - 15 October 2013
Denver, CO - 16 October 2013
Houston, TX - 16 October 2013
Nashville, TN - 30 October 2013
WA, DC - 31 October 2013
Costa Mesa, CA - 4 November 2013
Montreal, QB - 5 November 2013
Philadelphia, PA - 5 November 2013
Colorado Springs - 6 November 2013
Boston, MA - 6 November 2013
Toronto - 6 November 2013
Memphis, TN - 7 November 2013
Portland, OR - 7 November 2013
Ft Myers, FL - 7 November 2013
Tulsa, OK - 8 November 2013
Cedar Rapids, IA - 12 November 2013
Vancouver, BC - 13 November 2013
Baton Rouge, LA - 13 November 2013
New York, NY - 20 November 2013
Raleigh/NC - 20 November 2013
Amsterdam, NL - 20 November 2013
Seattle, WA - 21 November 2013
Columbus, OH - 21 November 2013
Richmond, VA - 21 November 2013
San Diego, CA - 2 December 2013
Detroit, MI - 4 December 2013
San Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Dallas, TX - 11 December 2013
Des Moines, IA - 12 December 2013
Tampa, FL - 7 January 2014
Indianapolis, IN - 23 January 2014

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Go for Growth - Verne Harnish

Sydney, AU - 10 September 2013
Brisbane, AU - 11 September 2013
Perth, AU - 12 September 2013

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

09/19/2013
Top 40 under 40; Power of Hyper-specialization; favorite sales tip; Oisin Brown's book; Oct 10 Topgrading

"...keeping you great"

HEADLINES:
Top 40 Under 40 -- Fortune released their latest Top 40 under 40 people rocking the business world. Marissa Mayer, CEO of Yahoo!, tops the list, one of three women to make the top 10. FYI, Yahoo!'s stock is up 86% since her arrival. Zuckerberg came in at #3. Here's a link to the list.

Hyperspecialization -- Quoting Tim Williams from his LinkedIn article, "what's the top reason marketers search for a new advertising agency? If you guessed 'creative differences,' 'cost' or 'poor service,' you'd be citing some of the reasons that do in fact show up on top 10 lists. But the key driver today in agency searches is the desire marketers have to work with 'best-in-class specialists.'" Williams, a consultant to marketing agencies, has jumped on the hyperspecialization bandwagon, a term popularized by a recent HBR article by the same name. Case in point -- CJ Advertising which only works with personal injury law firms. As competition increases globally you are better off to focus your expertise on as narrow a niche as you can and then follow that niche around the globe rather than try to be everything to everybody locally.

Five Ideas for Driving 4th Quarter Sales -- "the lazy days of summer are over and everyone is back serious about business," notes Caryn Kopp whose firm generates sales leads for companies. She suggests 5 strategies for driving revenue in her blog post. One of my favorite "out of the box" ideas:

2. Showcase your clients. Remember, your clients and prospects are people who are working toward personal goals within their companies. If they want to be promoted, the last four months of the year are critical for reminding management of the game changing initiatives they started. Be a hero by helping decision makers "toot their horns" internally for initiatives you worked on together.

I also like her idea of getting larger companies to use unspent 4th quarter budget to fund a 1st quarter pilot/initiative. Take 2 minutes to read through her five ideas. I find Caryn's info to be very practical and effective.

100 Sales Tips -- if Caryn's five sales tips aren't enough, grab a copy of Oisin Browne's book called The Binman's Guide to Selling: Top 100 selling techniques, words, strategies, tips, scripts & inspirations. Oisin drives sales and marketing for Galway-based The City Bin Co. owned by YPOer Gene Browne. During the past two tumultuous years in Ireland, the company has doubled its revenue, testament to Browne's techniques. As I note in my enthusiastic endorsement of his book:
	"Words matter!! And Browne's book provides the precise language and approaches to ramp-up your sales effectiveness - one bite-sized piece at a time. Commit 60 seconds per day to read one tip and apply it and experience the positive impact it has on your sales."

Sales Coach -- Brown's book is the perfect resource for sales coaches (new name for sales manager per last insight). With roughly 100 days left this year, grab one of the tips each day and email it to the sales or rep team. Each tip is a short paragraph or two, so very easy to send and read.

Topgrading Master Practitioner Certification -- Hiring is back and the new online Topgrading Class is proving popular as the war for talent continues to heat up. A New Topgrading Class Launches Oct/10. For details including:
a. Two case studies (Healthcare and Services)
b. Review the full outline of the class including learning objectives for each of the six sessions

c. Experience the class discussions

Visit: http://growthinstitute.com/topgrading/.

Online class includes one-to-one coaching; 9 hours of online learning; and peer group sessions via webinars - the next hybrid model of education that saves travel time and money. Price is $1997/leader. More information here: or contact Juan Gonzalez at juan@growthinstitute.com or call him at 1 800 975 5108 x.2.

COACHING:

Need help implementing the Rockefeller Habits?

EDUCATION:

Online Master Practitioner Certification courses:

Topgrading
Mastering the Rockefeller Habits

Growth Summit

Las Vegas, NV - October 22-23, 2013

Mastering the Rockefeller Habits Workshops 2013

Los Angeles, CA - 24 September 2013
Miami, FL - 26 September 2013
Amsterdam, NL - 18 September 2013
Allentown, PA - 3 October 2013
Austin, TX - 8 October 2013
Orlando, FL - 10 October 2013
Cleveland, OH - 15 October 2013
Denver, CO - 16 October 2013
Houston, TX - 16 October 2013
Nashville, TN - 30 October 2013
WA, DC - 31 October 2013
Costa Mesa, CA - 4 November 2013
Montreal, QB - 5 November 2013
Philadelphia, PA - 5 November 2013
Colorado Springs - 6 November 2013
Boston, MA - 6 November 2013
Toronto - 6 November 2013
Memphis, TN - 7 November 2013
Portland, OR - 7 November 2013
Ft Myers, FL - 7 November 2013
Tulsa, OK - 8 November 2013
Cedar Rapids, IA - 12 November 2013
Vancouver, BC - 13 November 2013
Baton Rouge, LA - 13 November 2013
New York, NY - 20 November 2013
Raleigh/NC - 20 November 2013
Amsterdam, NL - 20 November 2013
Seattle, WA - 21 November 2013
Columbus, OH - 21 November 2013
Richmond, VA - 21 November 2013
San Diego, CA - 2 December 2013
Detroit, MI - 4 December 2013
San Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Dallas, TX - 11 December 2013
Des Moines, IA - 12 December 2013
Tampa, FL - 7 January 2014
Indianapolis, IN - 23 January 2014

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Go for Growth - Verne Harnish

Sydney, AU - 10 September 2013
Brisbane, AU - 11 September 2013
Perth, AU - 12 September 2013

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
09/26/2013
Oracle Wins; Billy Bean Wins; PPR wins; Ruby, Infusionsoft, Hagerty, Atlassian win

"...keeping you great"

HEADLINES:
America's Cup -- it's ALWAYS a "who" question - plus technology as an accelerator. In a gutsy move prior to race 6, the Oracle team replaced their tactician with the most successful sailor in Olympic history, British star Ben Ainslie. Combined with a team that appeared to move up the learning curve more rapidly over the 19 days, they made adjustments to the Oracle boat which gave Ainslie a technology (speed) advantage in what is being called the greatest sports come-back in history. Great people, strategy, execution - and lots of cash - always a winning formula!

Data Wins Division Title -- Billy Bean's baseball team, the Oakland A's of Moneyball fame, just clinched their division title. And as The Atlantic article points out, this year they truly are a team of no-stars, half the payroll, but better data used to pick the best overlooked players in the league. Take 3 minutes to read why the original 2002 team wasn't the miracle team Michael Lewis made it out to be in his book, but how this latest team is. Data both pushed the Oracle team up the learning curve and shaped a division champ in baseball.

PPR #1 Best Place to Work -- Fortune released their 50 Best Small and Medium-Size Companies to Work For list and Gazelles200 (now GazellesPro) founding member Professional Placement Resources (PPR) has taken the #1 spot for the US. In the top 25 the past ten years, this is their first time as #1.

Some of their best practices:

· PPR involves all of its employees in quarterly and annual strategic planning processes engaging the employees to work on the business rather than just in the business. The result is the implementation of hundreds of employee's ideas every year.

· PPR, a private company, regularly shares their financial statements with all employees.

· An annual Employee Appreciation month highlighted by PPR's version of the Amazing Race.

· An organizational commitment to gratefulness, including a peer to peer recognition program and Thank You Thursdays where all employees write 2 handwritten notes to peers, clients, vendors, friends or family.

· A commitment to supporting a healthy lifestyle with a gym, personal trainer, yoga instructor and free fruit.

· An organizational commitment to the community with paid time to volunteer and collaborative fundraising events that raise tens of thousands of dollars each year for local charities.

· Work life balance initiatives, highlighted by Unlimited Paid Time Off.

Notes CEO Dwight Cooper, "Our culture at PPR is built around mutual trust and empowerment in our employees. Our commitment to upholding these values, encouraging our employees to feel comfortable sharing their opinions and creating a fun place to work creates the foundation for our 'best company' work culture." Here's a link to the full list.

Further Congrats -- also kudos to #3 on the list, the firm that answers Gazelles' phones, Portland-based Ruby Receptionists; #13 Hagerty, perennial Summit attendee which is a hidden champion providing insurance for antique cars; #17 InfusionSoft which supplies us our CRM system and just raised $54 from Goldman Sachs; and #19 Atlassian which has been mentioned many times in these insights. Have your head of HR click through the list to pick up "people" ideas for your company.

Best Workers -- notes Fortune, in an article about Dolf van den Brink's rise from management recruit to CEO of Heineken USA in 11 years, "These days, ambitious Gen-Xers and Millennials tend to bounce from company to company in their race to the top." Instead, it's helpful if employees return the favor of creating a great work environment by sticking around. For executives in growth firms, this is an insightful article about how to help your company grow as an employee and further your own career. What I found particularly interesting, when Brink was sent to the Congo to turnaround Heineken's fortune in that region, he relied on five cultural pillars he devised. Then when he became US CEO, he used four similar cultural pillars (values): "Be brave," "Decide and do," "Hunt as a pack," and "Take it personally." The article is worth 3 minutes to scan for ideas.

Ben Kerkhof, Compare Group -- this Dutch-based entrepreneur was one of 140 that attended my Rockefeller Habits workshop in Amsterdam last week. In this Google Hangout recorded on a travelling orange school bus (neat set-up), Kerkhof and myself discuss the hardest skill for an entrepreneur; his latest theme called Dragon's Den; and his BHAG. And I discuss how Facebook and Amazon have accomplished in 10 years what it's taken other companies 100 years. Its 19 minutes so best to listen as you answer email.
COACHING:

Need help implementing the Rockefeller Habits?

EDUCATION:

Online Master Practitioner Certification courses:

Topgrading
Mastering the Rockefeller Habits

Growth Summit

Las Vegas, NV - October 22-23, 2013

Mastering the Rockefeller Habits Workshops 2013

Los Angeles, CA - 24 September 2013
Miami, FL - 26 September 2013
Amsterdam, NL - 18 September 2013
Austin, TX - 8 October 2013
Orlando, FL - 10 October 2013
Cleveland, OH - 15 October 2013
Denver, CO - 16 October 2013
Houston, TX - 16 October 2013
Nashville, TN - 30 October 2013
WA, DC - 31 October 2013
Costa Mesa, CA - 4 November 2013
Montreal, QB - 5 November 2013
Philadelphia, PA - 5 November 2013
Colorado Springs - 6 November 2013
Boston, MA - 6 November 2013
Toronto - 6 November 2013
Memphis, TN - 7 November 2013
Portland, OR - 7 November 2013
Ft Myers, FL - 7 November 2013
Tulsa, OK - 8 November 2013
Cedar Rapids, IA - 12 November 2013
Vancouver, BC - 13 November 2013
Baton Rouge, LA - 13 November 2013
New York, NY - 20 November 2013
Raleigh/NC - 20 November 2013
Amsterdam, NL - 20 November 2013
Seattle, WA - 21 November 2013
Columbus, OH - 21 November 2013
San Diego, CA - 2 December 2013
Detroit, MI - 4 December 2013
San Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Allentown, PA - 10 December 2013
Dallas, TX - 11 December 2013
Des Moines, IA - 12 December 2013
Tampa, FL - 7 January 2014
Indianapolis, IN - 23 January 2014

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Go for Growth - Verne Harnish

Sydney, AU - 10 September 2013
Brisbane, AU - 11 September 2013
Perth, AU - 12 September 2013

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

10/03/2013
Jim Collins; James Dyson; Tech vs. Auto Companies; congrats biz-growth Dubai

"...keeping you great"

HEADLINES:
Growth Summit's Dozen Books -- looking forward to seeing many of you in Las Vegas Oct 22 - 23 for our next Growth Summit presented by Fortune. Tony Hsieh (Zappos), Ram Charan, Stephen MR Covey, Dina Dwyer-Owens (Undercover Boss star), Mark Johnson, Mark Goulston, James McQuivey, Luke Hohmann, and Ariane van de Vin representing over a dozen of the most important biz books are keynoting. If you don't know these thought leaders and their work, hope your competitors don't beat you to implementing their ideas!

Re-Education of Jim Collins -- why are West Point cadets much happier than any of the students Jim Collins taught at Stanford? And what lessons can we all derive from what he's learned? Take 4 minutes to read this outstanding Inc. magazine article. Besides exploring the critical importance of failure in driving growth, Collins, who is West Point's Class of 1951 Chair for the Study of Leadership, offers some key lessons drawn from his two years interacting with the cadets that translate to building an incredible workplace:

· Service to "a cause or purpose we are passionately dedicated to and are willing to suffer and sacrifice for."

· Challenge and growth, or, "What huge and audacious challenges should we give people that will push them hard and make them grow?"

· Communal success, or, "What can we do to reinforce the idea that we succeed only by helping each other?"

Importance of Frontline Leadership -- and my favorite paragraph in the Inc. article "His time at West Point has also given Collins a new appreciation for some aspects of leadership that he had not previously thought much about. The first has to do with frontline, or unit-level, leadership. 'I have come to see how important it is,' he says. 'We tend to think that what matters is having outstanding leadership at the senior level. But great leadership at the top doesn't amount to much if you don't have exceptional leadership at the unit level. That's where great things get done.'" This is why a company with middle and frontline managers needs to structure an effective monthly meeting where the DNA of the senior leadership can be passed down. Here's a short article that details a suggested agenda.

Most Innovative Companies 2013 -- Boston Consulting Group (BCG) just released their annual list of the most innovative companies. Apple topped the list with Samsung coming in second, pushing Google down to the third position. The most surprising outcome: more auto companies (9) than technology companies (8) in the top 20! Here's a link to the BCG list with some useful insights by BCG like the most innovative companies listen to customers. This is why we like to see every senior leader and middle manager formally talk with one customer per week.

Interview with James Dyson -- speaking of innovation, James Dyson, the British multi-billionaire and engineer (think vacuums and hand dryers) has a team of 1500 engineers inventing solutions to some of the most mundane challenges. This delightful Fortune interview captures Dyson's quirky and direct approach to business - worth 3 minutes to absorb his energy and insights. I actually didn't know why he had a passion for vacuums until reading this interview. And I wish the US would take a page from the UK - consider this Fortune question and Dyson's answer:
	
	You're 66. Do you have to consider going public someday for tax reasons?
Not in Britain, because shares in private companies are not subject to inheritance tax. They're like farms. The government wants to keep family businesses intact as family businesses down the generations.

Moral Character Wins -- Companies that build teams with strong moral character win. Their teams are happier, perform better and are more successful overall. This bold claim stems from the work of Jim Loehr, renowned performance psychologist and author of the book The Only Way to Win, who keynoted our Leadership Summit this year. In my latest "Growth Guy" syndicated column co-authored with Sebastian Ross, we highlight how Blinds.com, Boston Centerless, and Next Jump, three mid-market growth firms, have built character development into their people systems (I love the replicated run-down alleyway Blinds.com built in their new facility). Take 3 minutes to read about these companies and the success Loehr has had using these same ideas in developing winning high school tennis players.

Congrats biz-group in Dubai -- kudos to Gazelles marketing partner in the Middle East, Hazel Jackson and her team at biz-group for being awarded the #1 SME to work for in the UAE by great place to work institute yesterday.

Dubai Oct 7; Singapore Oct 9 -- I'll be leading one-day workshops in Dubai and Singapore next week - hope to see those of you in the region at the events.
COACHING:

Need help implementing the Rockefeller Habits?

EDUCATION:

Growth Summit

Las Vegas, NV - October 22-23, 2013
 [image: image6.png]

	

Online Master Practitioner Certification courses:

Topgrading
Mastering the Rockefeller Habits

Mastering the Rockefeller Habits Workshops 2013

Austin, TX - 8 October 2013
Cleveland, OH - 15 October 2013
Houston, TX - 16 October 2013
Nashville, TN - 30 October 2013
WA, DC - 31 October 2013
Costa Mesa, CA - 4 November 2013
Montreal, QB - 5 November 2013
Philadelphia, PA - 5 November 2013
Colorado Springs - 6 November 2013
Boston, MA - 6 November 2013
Toronto - 6 November 2013
Memphis, TN - 7 November 2013
Portland, OR - 7 November 2013
Ft Myers, FL - 7 November 2013
Tulsa, OK - 8 November 2013
Cedar Rapids, IA - 12 November 2013
Vancouver, BC - 13 November 2013
Baton Rouge, LA - 13 November 2013
New York, NY - 20 November 2013
Raleigh/NC - 20 November 2013
Amsterdam, NL - 20 November 2013
Seattle, WA - 21 November 2013
Columbus, OH - 21 November 2013
San Diego, CA - 2 December 2013
Denver, CO - 4 December 2013
Detroit, MI - 4 December 2013
San Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Allentown, PA - 10 December 2013
Dallas, TX - 11 December 2013
Des Moines, IA - 12 December 2013
Tampa, FL - 7 January 2014
Indianapolis, IN - 23 January 2014

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
10/10/2013
Bronco's Peyton Manning; HP's Meg Whitman; RedBalloon's BHAG Celebration; "Bliss" coming to NYC

"...keeping you great"

HEADLINES:
	I think the older you get, the more important it is to have a guy to watch your fundamentals.

	
	Peyton Manning
Denver Broncos Quarterback

Peyton Manning Thrives on Feedback -- I remain a diehard Denver Broncos football fan, so it's been great watching one of the greatest quarterbacks of all time setting records in his 14th season at an age when most players are long retired. Notes Peter McLaughlin, author of Feedback Revolution, Manning feels more than ever that he needs constant feedback and coaching to maintain a fresh attitude and pick up new ideas. And he gets this input from Adam Gase, his former quarterback coach and now offensive coordinator. Peyton is also one who knows how to give feedback as well, leaving Post-it-Notes on fellow players' lockers and providing "feedback on the fly" out on the field of play. Take 1 minute to read McLaughlin's blog post on Manning this week.

HP's Meg Whitman Gets Feedback from Customers -- after chewing through four different CEOs in the past dozen years, HP's new leader seems to be making some steady headway (stock jumped 5% yesterday). This Forbes article (a little dated) is a great mini-case study on the steps necessary to turn around a business. One key - lots of customer visits. Notes Forbes:
	"So Whitman hit the road. In the past year she has held a staggering 305 one-on-one meetings with customers or sales-channel partners, aides say, as well as another 42 roundtable chats with small groups. A peek at her calendar the past 60 days shows trips to Munich, London, Brazil, India, New York and Bentonville, Ark., the home of Wal-Mart. 'She's made herself more available than her predecessor ever did,' says Chris Case, president of Sequel Data Systems in Austin, Tex."

Take four minutes to scan through this article - or just read the opening paragraph which describes something she did 26 years ago that says a lot about her management style - worth the click through. I also love that a leader worth $1.9 billion stays at Marriott Courtyards to save the company money - and took the job more as a mission to save an original Silicon Valley start-up!

Feedback On What You're Doing Wrong -- ...and thanks to Rabbi Stephen Baars for pointing me to this story. Notes Baars, "every spouse should read this article - it's a guide map for making your marriage work! The bottom line - you can't have a great _____________ (fill in the blank with anything) if you don't look at what you are doing wrong." Baars continues, "A lot of people think they are great managers, great spouses, great parents - but until you face open criticism you are just fooling yourself. Companies that don't do this, inevitably fail - the same can be said for marriages."

RedBalloon Celebrates Reaching BHAG Tomorrow -- ...and launches a massive radio and online promotional campaign around achieving it. Here's a link to their YouTube video. It's almost as if we've watched Australian-based RedBalloon grow up as I've shared their progress through this insight and presentations. Eight years ago, Founding Director Naomi Simson and her team set a 10 year goal to get Australians to gift 2 million experiences (they had sold 7500 up to that point). They not only beat the goal by almost two years, but they seem to have hit an inflection point. It took them 10 years to reach the first million and just two years to reach the second.

Scoreboards Provide Constant Feedback -- RedBalloon is now upping its game with a new BHAG of providing 5 million 'good times' by 2020. For an experience to count, the customer must score it with an NPS (Net Promoter Score) of 9 or 10. "This puts customer happiness at the centre of everything we do, "exclaims Simson. "And the new scoreboard is ready for the roll over!" Their continuously updated scoreboards, within eye shot of all employees, provide the kind of constant feedback that drives outstanding performance. Here's a link to the video rolling out the new BHAG to the team.

Marriage Feedback - Get "Bliss" in NYC -- Rabbi Baars, one of our favorite couple's coaches, also let me know he's hosting his popular relationship seminar "Bliss" in New York City. It kicks off Monday November 11 at 180 Amsterdam Ave., though you can join in at any time. Each session is self-contained and the cycle repeats -- and your first session, whenever you start, is free. The rest of the program is $127. "It's so much fun it counts as a date night!" If you want more bliss in your relationships (with your children as well) click here for more info.
COACHING:

Need help implementing the Rockefeller Habits?

EDUCATION:

Growth Summit

Las Vegas, NV - October 22-23, 2013

	[image: image7.png]

Online Master Practitioner Certification courses:

Topgrading
Mastering the Rockefeller Habits

Mastering the Rockefeller Habits Workshops 2013

Cleveland, OH - 15 October 2013
Houston, TX - 16 October 2013
Nashville, TN - 30 October 2013
WA, DC - 31 October 2013
Costa Mesa, CA - 4 November 2013
Montreal, QB - 5 November 2013
Philadelphia, PA - 5 November 2013
Colorado Springs - 6 November 2013
Boston, MA - 6 November 2013
Toronto - 6 November 2013
Memphis, TN - 7 November 2013
Portland, OR - 7 November 2013
Ft Myers, FL - 7 November 2013
Tulsa, OK - 8 November 2013
Cedar Rapids, IA - 12 November 2013
Vancouver, BC - 13 November 2013
Baton Rouge, LA - 13 November 2013
New York, NY - 20 November 2013
Raleigh/NC - 20 November 2013
Amsterdam, NL - 20 November 2013
Seattle, WA - 21 November 2013
Columbus, OH - 21 November 2013
San Diego, CA - 2 December 2013
Denver, CO - 4 December 2013
Detroit, MI - 4 December 2013
San Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Allentown, PA - 10 December 2013
Dallas, TX - 11 December 2013
Des Moines, IA - 12 December 2013
Tampa, FL - 7 January 2014
Indianapolis, IN - 23 January 2014

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
10/17/2013
Free Kindle Book; 5 Winning Plays; Revenue Boosters; Ben Horowitz on Cash

"...keeping you great"

HEADLINES:
Free Book until Friday -- OK, Bruce Kasanoff had me at the word "free." I've not read his latest book entitled Smart Customers, Stupid Companies, but Bruce is brilliant and insightful so I downloaded the Kindle version while it's free this week - just do it and I'll let you know in a couple weeks whether you should read it! Here's the link...

5 Winning 4th Quarter Plays -- for some reason companies start acting different during the last quarter of the year. My latest Venture column in Fortune magazine highlights 5 winning 4th quarter strategies:

1. Help clients use it, not lose it

2. Show them you care (love this one!)

3. Trim your budget now

4. React to growth quickly

5. Keep the pressure on (half-court buzzer beater always great)

Take two minutes to read through the details and pick one that will help you power through the 4th quarter. Read more...

5 Ways to Boost Revenue -- Fortune this week also made my last Venture column fully accessible. Consider these 5 ways to boost revenue:
1. Refocus the sales manager (hint - sales coach vs. manager)

2. Gather daily intel

3. Pursue better quarry (critical!!)

4. Raise your prices

5. Make referrals painless (powerful)

Take another two minutes to read through the details - and again, pick one that will drive revenues up. Read more...

Horowitz on the Importance of Cash Flow -- VC Ben Horowitz's latest blog is yet another classic - addressing the Silicon Valley dilemma, given the pending Twitter IPO, of whether or not it's important for fast growth firms to achieve positive cash flow or just keep the pedal to the metal and raise more money - Twitter is still burning through cash six years after launching. My favorite paragraph for those of you not generating sufficient cash:
	"We should first decide how much we like laying people off, because if we love it then let's stay cash flow negative, because when we don't generate cash, the capital markets decide when we have to lay people off. In fact, we will have to listen very carefully to investors on everything because as soon as they stop liking us, we will start dying. I don't know about you, but I do not want to live my life that way. I do not want to have to tell all of our employees that we will do what we think is right until investors tell us we have to do otherwise. I want to control my destiny."

Enough said! Take 2 minutes to read through the rest of Ben's thoughts on the topic. Read more...

David Marquet's Animated Video -- for those of us that have become cult fans of Marquet (spontaneous standing ovation at the Leadership Summit - and he's keynoting the European Summits 29 April in Barcelona and 30 April in Amsterdam) here's a Dan Pink-like RSA animated overview of his award winning book Turn the Ship Around: How To Create Leadership at Every Level - worth showing to your team at your next brown bag training event or monthly management meeting.

Carl Hired -- our first attempt to help a displaced Rockefeller Habits executive was successful. Within 10 days of my note in the insights he was contacted by 11 companies and was hired to help propel a rapidly growing $37 million firm. So, here's an executive fully endorsed by Ken Sim and John DeHart, the two co-founders of Nurse Next Door, which has been one of the fastest growing franchises in North America and a Rockefeller Habits driven firm:
	Jamie Birch -- if you're looking for a financially-savvy President or COO for your growing firm, Jamie was the highly-operational and strategic CFO of Nurse Next Door as it grew from 2 locations to over 70. He is deeply steeped in the Rockefeller Habits and Four Decisions methodologies and is the right inside executive to balance an entrepreneur's outward focus. Though geography and industry pose no boundaries for Jamie, he currently resides in Vancouver, Canada. You can reach him at jamescbirch@gmail.com.

Record Crowd -- we have the largest group of growth company CEOs and their teams we've ever hosted next week in Vegas for the annual Growth Summit - looking forward to seeing many of you next week.
COACHING:

Need help implementing the Rockefeller Habits?

EDUCATION:

Growth Summit

Las Vegas, NV - October 22-23, 2013

	[image: image8.png]

Online Master Practitioner Certification courses:

Topgrading
Mastering the Rockefeller Habits

Mastering the Rockefeller Habits Workshops 2013

Nashville, TN - 30 October 2013
WA, DC - 31 October 2013
Montreal, QB - 5 November 2013
Philadelphia, PA - 5 November 2013
Colorado Springs - 6 November 2013
Boston, MA - 6 November 2013
Toronto - 6 November 2013
Memphis, TN - 7 November 2013
Portland, OR - 7 November 2013
Ft Myers, FL - 7 November 2013
Tulsa, OK - 8 November 2013
Cedar Rapids, IA - 12 November 2013
Vancouver, BC - 13 November 2013
Baton Rouge, LA - 13 November 2013
New York, NY - 20 November 2013
Raleigh/NC - 20 November 2013
Amsterdam, NL - 20 November 2013
Seattle, WA - 21 November 2013
Columbus, OH - 21 November 2013
San Diego, CA - 2 December 2013
Denver, CO - 4 December 2013
Detroit, MI - 4 December 2013
San Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Allentown, PA - 10 December 2013
Dallas, TX - 11 December 2013
Des Moines, IA - 12 December 2013
Tampa, FL - 7 January 2014
Indianapolis, IN - 23 January 2014

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

10/31/2013
Zappos Inspiration; Big Ass Fans Success; Covey Quote of the Summit; Nov 1 Deadline Sydney Growth Summit

"...keeping you great"

HEADLINES:
Stories Needed for Next Fortune Column -- see below for the five specific examples we're seeking - a chance to feature you and your company. But first...

Free Book Next 72 Hours -- Dave Kerpen's new book Likeable Leadership is available for free right now at this link - again, haven't read it, but Dave does good work.

Early Bird Rate Ends Tomorrow -- March 13 - 14, Sydney, Australia, is our next National Growth Summit. It will include delegate visits to Atlassian, RedBalloon, and EzyPay. Grab the early bird discount rate that ends Nov 1.

Big Ass Fans Hosts Weekly Employee Dinners with Management -- have you noticed their humongous fans in airports and warehouses? This rapidly growing Lexington, KY-based firm has rocketed from $34 million in 2009 to a projected $125 million this year. More importantly, their employee retention is sitting at 93% vs. a national average of 63%. Key is a series of employee initiatives driven by Founder and Chief Big Ass Carey Smith (now that's a title!). Besides offering top-tier perks, including an on-site health clinic, subsidized catered lunches and a game room (hey, this isn't Silicon Valley), Carey and his top managers take a half-dozen workers to the area's best restaurants for dinner each week. I LOVE this idea. Why not do this? What better way to tap into the rumor mill, pick up ideas, and share a little bit of your own DNA with the team.

Marketing Function Critical to Hiring -- if you need to hire someone in the coming year, unless you already know the perfect person for the job, you need at least 20 quality applicants per open position in order to guarantee you find an outstanding associate. This is why marketing is such an important function -- not only to attract the right customers, but to recruit talent. My latest Fortune article highlights a couple ideas for drawing in talent and how to keep them motivated once you have them on board (hint, keep the dumb stuff out of their way). Take 2 minutes to read...

Zappos CEO Focuses on Inspiration vs. Motivation -- Tony Hsieh, CEO of Zappos, was a huge hit at the Growth Summit last week as he described his new "Downtown Project" building a community around the new Zappos HQ (over 100 attendees received a special evening tour). One powerful idea among many was the importance Hsieh places on inspiring employees vs. trying to motivate them. Here's a 3 minute interview following his keynote where he outlines key ideas for doing this and "delivering happiness" to his team. To watch...

Stephen M.R. Covey Shares Three Big Ideas Around Building Trust -- 3 minute summary interviews of all the keynote speakers from last week's Summit will give you some powerful ideas for fueling the growth of your business. Go to www.gazelles.com and you'll see them listed on the homepage - watch one per day or play one per week at your next several weekly meetings. My favorite quote of the summit from Covey "You can't talk your way out of a problem you behaved your way into!" Watch his entire 3 minute interview and the others. To watch...

6 Habits of Highly Successful Companies -- Matt Heinz, President of Heinz Marketing, wrote a quick-read piece for Geek Wire on 6 habits Seattle's fastest growing companies employ. A fan of the Rockefeller Habits, Heinz shares many that align with our disciplined approach to driving growth, like the daily huddle. And he was kind enough to highlight our upcoming Rockefeller Habits workshop Nov 21 in Seattle. It's time to prepare your 2014 One-Page Strategic Plan. Below is a list of all the upcoming workshops.

Stories Needed for Next Fortune Column (Monday Deadline) -- I am looking ahead at key trends that affect growth companies for 2014. I am looking for examples of companies that are making the following trends work for them: hyperspecialization, using robots to work more efficiently, sharing assets with other companies (in the way that airbnb promotes sharing among consumers), launching a prize to spark innovation (instead of investing heavily in internal R&D) and customer financing (through crowdfunding or other creative methods). As always, please include your company name, the city where it is based, its years in business, and annual revenue. Please reply by Monday. Email me at vharnish@gazelles.com.

COACHING:

Need help implementing the Rockefeller Habits?

EDUCATION:

Mastering the Rockefeller Habits Workshops 2013

WA, DC - 31 October 2013
Montreal, QB - 5 November 2013
Philadelphia, PA - 5 November 2013
Colorado Springs - 6 November 2013
Boston, MA - 6 November 2013
Toronto - 6 November 2013
Memphis, TN - 7 November 2013
Portland, OR - 7 November 2013
Ft Myers, FL - 7 November 2013
Tulsa, OK - 8 November 2013
Cedar Rapids, IA - 12 November 2013
Vancouver, BC - 13 November 2013
Baton Rouge, LA - 13 November 2013
New York, NY - 20 November 2013
Raleigh/NC - 20 November 2013
Amsterdam, NL - 20 November 2013
Seattle, WA - 21 November 2013
Columbus, OH - 21 November 2013
San Diego, CA - 2 December 2013
Denver, CO - 4 December 2013
Detroit, MI - 4 December 2013
San Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Allentown, PA - 10 December 2013
Dallas, TX - 11 December 2013
Des Moines, IA - 12 December 2013
Tampa, FL - 7 January 2014
Indianapolis, IN - 23 January 2014

	

Online Master Practitioner Certification courses:

Topgrading
Mastering the Rockefeller Habits

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

11/07/2013
5 Best Books 2013; Buffett-Munger Advice; Profit/X Examples; Best Strategic Decision; Holiday Gifts

"...keeping you great"

HEADLINES:

	We're good at lifelong learning. Warren is better in his 70s and 80s, in many ways, than he was when he was younger. If you keep learning all the time, you have a wonderful advantage.

	
	Charlie Munger, Warren Buffett's Partner
Berkshire Hathaway

5 Best Biz Books 2013 -- my latest list is online and on the newsstands in the Nov 18 issue of Fortune magazine - add these five outstanding biz books to your reading list and corporate library.

Congrats to Rajeev Agarwal -- speaking of books, I continue to encourage CEOs to write a book as a way to generate interest in their company (potential customers and employees). Rajeev Agarwal, founder of Redmond-based MAQ Software (and GazellesPro member) just released a book entitled What I Did Not Learn at IIT. Clearly geared to attracting tech talent in India, it has both a catchy title and great looking cover! Congrats Rajeev.

Buffett's and Munger's Best Advice -- rarely interviewed together outside their annual gathering in Omaha, Fortune managed an exclusive joint interview with Warren Buffett and Charlie Munger. Take one minute to scan how they've helped each other over the years (and who feels they helped the other more!). And Munger's take on envy is worth the minute. Then here's a link to the extended interview of the Buffett/Munger duo and several other powerful duos willing to support and learn from each other. Do you have such a biz partner? So long as you get along, it makes the journey a lot more fun.

Profit/X Clarification -- one of the most important findings in Jim Collins' research still generates a lot of confusion -- his Profit/X concept. In my latest Growth Guy syndicated column, as you prepare your 2014 One-Page Strategic Plans, I delve into the power of choosing the right Profit/X (actually, the numerator can be anything - revenue, employees, GM, etc.) and how the "X" needs to align with your BHAG (Big Hairy Audacious Goal). If all this is confusing, take 3 minutes to scan through the column. It's one of the most important strategic decisions you'll make so it's critical to get it right.

"H#!! Froze Over" -- ...and check out this short article on what might be one of the greatest strategic decisions of all time - Apple's rebel engineers defying Steve Jobs wishes and making iTunes available for the PC. It's a one minute read if you have time.

Best Time to Give Holiday Gifts -- knowing that this is culturally specific, John Ruhlin, author of Cutting Edge Sales, suggests the week before Thanksgiving or the middle of January are the best times to give holiday gifts if you want a 100x impact. This way you avoid getting lost in the noise of other gifts your customers receive during the 4 weeks between Thanksgiving and the New Year. Notes Ruhlin, "It is best to give a gift in the middle of July when no one expects it then to be one of 100 gifts a busy executive receives and get lost in the chaos."

"Thanks" Giving Gifts -- ...and if you're looking for an appropriate gift, books are always great way to position you as a lifelong learner - and a way to share knowledge that will help your customer's business and ignite a business-focused conversation. We have a few boxes (36 to a box @$10/book plus shipping) of The Greatest Business Decision book available as one option. Email Missy Giltner if interested.
COACHING:

Need help implementing the Rockefeller Habits?

EDUCATION:

Mastering the Rockefeller Habits Workshops 2013

Memphis, TN - 7 November 2013
Portland, OR - 7 November 2013
Ft Myers, FL - 7 November 2013
Tulsa, OK - 8 November 2013
Cedar Rapids, IA - 12 November 2013
Vancouver, BC - 13 November 2013
Baton Rouge, LA - 13 November 2013
New York, NY - 20 November 2013
Raleigh/NC - 20 November 2013
Amsterdam, NL - 20 November 2013
Seattle, WA - 21 November 2013
Columbus, OH - 21 November 2013
San Diego, CA - 2 December 2013
Denver, CO - 4 December 2013
Detroit, MI - 4 December 2013
San Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Allentown, PA - 10 December 2013
Dallas, TX - 11 December 2013
Des Moines, IA - 12 December 2013
Tampa, FL - 7 January 2014
Indianapolis, IN - 23 January 2014

Online Master Practitioner Certification courses:

Topgrading
Mastering the Rockefeller Habits

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

11/14/2013
Update China; Ohio State Football; Save a Fireman's Life; Crowdfunding Video

"...keeping you great"

HEADLINES:

"Crossing the river by feeling stones" -- the perfect motto for entrepreneurs, describing how they navigate their way through the marketplace one step at a time, this quote is attributed to Deng Xiaoping, who explained this is how he would lead market reforms in China in 1978. Significantly, this phrase was repeated by the top Chinese Communist Party officials Tuesday upon releasing their much awaited Third Plenum decisions. It's always this Plenum that sets the direction of China for the coming decade. And the summary (this Shanghai Daily piece provides a concise overview if you scroll down the article)? - deep reforms moving the country to a more market-driven economy. Take two minutes to inform yourself on what's happening in the second largest economy in the world.

China's New Free Trade Zones -- I'm in Shanghai all this week with EO and YPO and though the NY Times looks like it has a good overview of the Plenum decisions, I'm blocked from viewing the publication as well as YouTube and various other websites (I hope the reforms eventually fix this in the next decade)! Nevertheless, everyone is bullish on the country and we're excited to be supporting, with the guidance of our new Chinese partner Eric Schmidt, some significant growth firms in the region with our tools and techniques. There is specific interest in the new Free Trade Zone established in Shanghai a couple months ago. Here's a WSJ China piece on the opportunities this may provide.

New Fire-Free Zone -- after the devastating Arizona fires that killed 19 Yarnell firefighters, Jim Moseley, one of the founding board members of EO and skilled trombonist who performed the last couple years at our Summits in Phoenix, is developing a fire blanket using NASA technology that dramatically outperforms the current blankets. He's looking for donations to help complete the project, a labor of love for Jim. Here's his crowdfunding-like site if you're inclined to help out with a few dollars.

New Fundraising Free Zone -- the SEC has finally issued its rules, all 500+ pages, allowing anyone to invest in crowdfunded ventures, not just accredited investors. Unlike Kickstarter and Indiegogo, which are more retailing websites letting people advance purchase new products/services; true crowdfunding lets you raise up to $1 million from as many people as you like with just a few restrictions. One of the champions of crowdfunding, Sherwood "Woody" Neiss, has shared this short video which provides more details on the new law.

New Way to the End Zone -- ...and last, here's an insightful NY Times article on how Urban Meyer assembled "a collection of nine main assistants unlike any other in college football." Since recruiting this coaching staff The Ohio State University Buckeyes have been undefeated!
Here are a few of the many key takeaways from the article, the first equivalent to Topgrading's "virtual bench" idea as Meyer anticipated going back into coaching:

	Urban Meyer started with a notepad, the first page blank. He scribbled "OC" and drew a line underneath. Same with "DC." And "OL."... Those headers stood for various assistant positions -- offensive coordinator, defensive coordinator, offensive line coach -- and underneath them, Meyer wrote the names of potential candidates. He kept the list on him, in his suit pocket, as he analyzed college football games for ESPN in 2011. He tracked statistics, made notes in the margins, scratched names off...Meyer figured he would eventually coach again, and he knew that his next head coaching job, his fourth, would be different. His staff would NOT be stocked with loyal assistants who understood the Meyer Way and its demands.

The spouses matter too...
	He also paid attention to the coaches' wives. He had seen others "create conflict in our programs." (So) he scheduled a family night, in which players ate with the assistants' wives, each Thursday, attendance mandatory.

It's all about alignment and practicing how to practice:
	Each assistant received a manual, Meyer's coaching bible, with tabs for "recruiting" and "schedules" and "weight training," every detail laid out. He sat down the Assistants the first time they met and went through it all, page by page... He talked about alignment, one of his favorite words. He detailed his philosophy. He brought his staff out to the practice field and practiced how they would conduct practice. He cared little, through the spring of 2011, about schemes and actual plays.

It's a fascinating piece with lessons on how a CEO should assemble and support his/her management team. Thanks to Gazelles coaching partner, and HUGE Buckeyes fan, Dr. Jon Iveson, for sharing this link.
COACHING:

Need help implementing the Rockefeller Habits?

EDUCATION:

Mastering the Rockefeller Habits Workshops 2013

New York, NY - 20 November 2013
Raleigh/NC - 20 November 2013
Amsterdam, NL - 20 November 2013
Seattle, WA - 21 November 2013
Columbus, OH - 21 November 2013
San Diego, CA - 2 December 2013
Denver, CO - 4 December 2013
Detroit, MI - 4 December 2013
San Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Allentown, PA - 10 December 2013
Dallas, TX - 11 December 2013
Des Moines, IA - 12 December 2013
Tampa, FL - 7 January 2014
Indianapolis, IN - 23 January 2014

Online Master Practitioner Certification courses:

Topgrading
Mastering the Rockefeller Habits

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
11/21/2013
4 Ideas for 2014; Businessperson of the Year; Best of 2013; Avoid Dreamliner!

"...keeping you great"

HEADLINES:

Boeing's Dreamliner Unreliable -- more below, but first...

4 Biz Trends for 2014 -- consider these four ideas in my latest Venture column in Fortune as you prepare your one-page strategic plan

Businessperson of the Year -- and Fortune's winner? Elon Musk. And the key? Ecosystem builder. In an article entitled "The shared genius of Steve Jobs and Elon Musk" they note "To appreciate Jobs' and Musk's contributions, you must pull the camera back. What they did uniquely was to imagine the broader ecosystems in which those products could become transformative." Interestingly, Ram Charan, one of the top biz thought leaders in the world (16 books) noted at our recent Growth Summit that creating ecosystems was what he thought was key as well. It's not enough to create great products - the entire ecosystem in which it operates needs to be designed - and the key word is "design." Please take 3 minutes to read this insightful article.

Best in 2013 -- for a look back over 2013, here's Fortune's take on the best book, best turnaround, best IPO, best building, best movie, etc. It's worth clicking through, picking up topics to discuss with colleagues and customers at the upcoming holiday parties!!

Amazon -- this company (including Zappos) and its founder garnered three of the "Best in 2013" honors including "Best Hiring Spree." Notes Fortune, "In the first three quarters of 2013 it added 21,400 employees, bringing the total headcount to 109,800, an increase in staff of more than 400% over the past five years." However, once hired it's nearly impossible to get promoted notes Brad Stone in his new book entitled The Everything Store: Jeff Bezos and the Age of Amazon. And the review process is brutal, embodied in what are called twice annual OLRs (organization and leadership reviews). Here's a link to Stone's except in BusinessWeek that includes a description of the 10 layers of promotion available in Amazon - might be useful for some - and a link to an internal company presentation on OLRs. Thanks to Randy Cohen, founder of TicketCity for pointing me to this article. I just ordered Stone's book - looks like a good read over the holidays.

Microsoft Ends "Stack Ranking" -- in turn, the big news last week is that Microsoft ended major components of its stack ranking process, mimicked after Jack Welch's practice at GE of eliminating the bottom 10% of the workforce each year, something GE has ended as well. What are replacing it -- more frequent and qualitative feedback sessions. This WSJ article provides more details if interested.

Best Employee Feedback -- based on columns 1 (Core Values) and 7 (Individual KPIs and Priorities) of the Gazelles' One-Page Strategic Plan, the best feedback process is:

1. Every employee is able to objectively answer the question "did I have a good day or week" because their specific performance KPIs are visible and priorities reviewed at the weekly meeting. Usually in the form of checklists, spreadsheets, dashboards, etc.

2. Leaders tie ongoing praise and reprimands back to the core values e.g. "thank you for immediately following up that customer request - this is key to maintaining Ecstatic Customers."

If these two things are constantly going on, the quarterly and/or annual feedback process isn't as necessary. More importantly, weekly feedback gives everyone time to make course corrections.

Avoid the Dreamliner -- I used to live by the rule "if it ain't Boeing, I ain't going" but their new 787 Dreamliner is a nightmare. It's unreliable and unsafe, so avoid looking a flight on this aircraft if you can. Why the rant? Last Friday a software glitch grounded my flight from Shanghai to LA for five hours, eventually leading to the flight being cancelled. This caused me to miss my first paid keynote in 31 years!! A brand new plane grounded by software glitches - inexcusable and dangerous.

Moscow, Mumbai, and Toronto -- my final three events for 2013 - Moscow YPO Nov 26 - 27; Mumbai public workshop Dec 5; and Robin Sharma's "The Titan Summit" Dec 12.

Align Your Team for 2014 -- and here's a link to the rest of the one-day Rockefeller Habits workshops hosted between now and the end of the year - a perfect day to get your team aligned and ready for 2014.
COACHING:

Need help implementing the Rockefeller Habits?

EDUCATION:

Mastering the Rockefeller Habits Workshops 2013

Seattle, WA - 21 November 2013
Columbus, OH - 21 November 2013
San Diego, CA - 3 December 2013
Denver, CO - 4 December 2013
Detroit, MI - 4 December 2013
San Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Allentown, PA - 10 December 2013
Dallas, TX - 11 December 2013
Des Moines, IA - 12 December 2013
Tampa, FL - 7 January 2014
Indianapolis, IN - 23 January 2014

Online Master Practitioner Certification courses:

Topgrading
Mastering the Rockefeller Habits

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

12/03/2013
#1 Prof; Dubai's KPIs; Amrest 20th; Book for CFOs

"...keeping you great"

HEADLINES:

	We're more a training company than a restaurant company.

	
	Henry McGovern, Founder
Amrest

Give and Take -- this is the title of one of the top 5 biz books of 2013. More below on this #1 ranked professor at Wharton, but first...

Ignore Economic Predictions -- as various pundits spin up their predictions for 2014, my December "Growth Guy" column implores you to ignore all their predictions. At roughly $72 trillion, the global economy offers plenty of opportunity to build as big of a company as you like. Instead, there are three key trends you should heed as you make plans for next year and beyond. Please take three minutes to read (at least scan the three main subheads for the trends).

Over 18,000 Employees -- celebrating its 20th anniversary, Poland-based Amrest has grown from just a couple restaurants when I first met founder Henry McGovern to over 18,000 employees with locations throughout Eastern Europe, Russia, US, and China. Henry noted in his remarks at their 20th celebration in Turkey, reflecting back over the years, the quote above. As one of the pioneering GazellesPro members, Henry's team is the reason we launched our online Growth Institute so we could support development of talent in various countries to fuel the rapid growth of his business as he aims to become the largest restaurant chain in the world surpassing McDonalds and Yums (KFC, Pizza Hut, and Taco Bell). Congratulations Henry and his team at Amrest!!

All Growth Firms are Training Companies -- the moment Henry made his comments it occurred to me that ALL growing companies are training companies first. As Henry emphasized, the only way to grow a company is to grow the people first - otherwise the company risks outgrowing the management team. In Russia alone this past year, as the company jumped from a couple restaurants to almost 80, Amrest committed to over 20,000 hours of management training. From Jack Welch committing $50 million for Crotonville; to the Container Store's 160 hours of training per year for their retail sales associates; to CJ Advertising's book club where employees are paid to read (CJ is featured in the latest Growth Guy column); the best growth firms are first and foremost ALL training companies.

Key Role for CFOs -- last week in Latvia and Russia I recommended to several CFOs they read the classic book Intellectual Capital: The New Wealth of Organizations by Thomas Stewart. Since payroll is likely the largest expense; and people the most important asset - it only makes sense that the CFO be actively engaged in maximizing this asset. One way is to set and track the number of hours of ongoing educational development each supervisor, middle manager, and senior executive receives like most professions require (doctors, lawyers, and accountants). And as Stewart outlines in his book, it's critical that the CFO - and broader accounting profession - develop better measures (KPIs) to track the true value of the intellectual capital in the business, which he outlines in detail. Intellectual capital is the new wealth of organizations - so measure and maximize!

Speaking of KPIs -- Thomas Friedman, in his Sunday NY Times column, notes in Dubai "3,600 K.P.I.'s are loaded on an iPad dashboard that the ruler, Sheikh Mohammed bin Rashid, follows each week." Take one minute to scan this column and go right to the second to last paragraph to see what the government of Dubai is doing to provide transparency and customer service to their citizens. Thanks for Dave Sibley, White Lodging, for alerting me to this interesting piece.

Adam Grant's Give and Take -- if you're looking for a well written and insightful read (or gift) during this holiday season of giving, pick up a copy of the huge best-selling book Give and Take. Then come hear author Adam Grant keynote the Leadership Summit May 13 - 14, Orlando. What's fascinating is that some givers do worse than takers, but when givers do it right, they win big - so it's not as straight forward as one might imagine. It's why I love the practicality and specificity of Grant's research and writing. GazellesPro and book club members will receive a copy of Adam's book next week.

Highest Rated Teacher -- Grant is Wharton Business School's youngest full professor and recognized as its single highest-rated teacher; one of the world's top 40 business professors under 40; and one of Malcolm Gladwell's favorite social science writers. His award-winning studies have appeared in Quiet by Susan Cain, Drive and To Sell Is Human by Dan Pink, and David and Goliath by Malcolm Gladwell. All this is to say that Grant is the guy who has taught some of our all-time favorite authors. Adam received his B.A. from Harvard University and his Ph.D. from the University of Michigan (tough loss to Ohio State Saturday), and he is a former record-setting advertising director, junior Olympic springboard diver, and professional magician. Again, it's worth the trip to Orlando just to meet and hear Grant teach!!
COACHING:

Need help implementing the Rockefeller Habits?

EDUCATION:

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Mastering the Rockefeller Habits Workshops 2013

San Diego, CA - 3 December 2013
Denver, CO - 4 December 2013
Detroit, MI - 4 December 2013
San Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Allentown, PA - 10 December 2013
Dallas, TX - 11 December 2013
Tampa, FL - 7 January 2014
Indianapolis, IN - 23 January 2014

Online Master Practitioner Certification courses:

Topgrading
Mastering the Rockefeller Habits

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

12/12/2013
Ted Turner on Death; Institutions Not Trusted; a Famous #2; Demand Generation Engines

"...keeping you great"

HEADLINES:

	If you can get yourself where you're not afraid of dying, then you can move forward a lot faster.

	
	Ted Turner in 1991 when named Man of the Year.

Hiring the Right #2 -- for entrepreneurs, my latest Fortune article outlines the keys to hiring the right #2 -- likely the most important people decision you'll make in the business. And it's a different process from hiring any other position in your company. Hint -- this person shouldn't be headhunted. Its best if it's someone you've worked with for a while -- customer, colleague, employee, board member, consultant, etc. -- you have to already know how to fight without killing each other. Take 2 minutes to scan the article.

People Don't Trust Institutions -- last week I just blurted out this phrase during a keynote presentation. People all over the world are fed up with institutions -- they know they all lie or are highly biased at best -- governments, banks, big pharma, and business. This is why Amazon, Booking.com, and other sites that rely on user reviews are flourishing. And why services like Twitter and Facebook and Kickstarter are so valuable as they connect people directly with networks of others, bypassing formal organizations. We've reached a point where we trust the crowd more than any one institution to recommend products, services, investments, medical advice, etc. How are you tapping into this?

Demand-Generation Engine -- I was with a major financial institution last week and it occurred to me that it's useless to have reps recommending investments for customers - everyone assumes they are pushing their own financial products. Instead, I recommended they build a demand-generation engine like Amazon where consumers can shop for investments based on user feedback. Be agnostic on the product (supply) side of the business. Offer everything. Then focus on becoming the trusted source of customer rankings and recommendations.

Stanford Research Highlights Power of User Reviews -- notes this Dec 8 NY Times article "as consumers rely more on one another, the power of marketers is being undermined." The lead researcher repeated a famous marketing experiment he led decades ago - only this time the consumers could utilize Amazon's user recommendations to guide their choice of a particular camera. Take 2 minutes to read the surprising results. One conclusion -- product/service brands are worth less in this new era of ubiquitous consumer feedback.

Ted Turner Quote -- this is why I like the Ted Turner quote shared above. Pivoting from being a product/service focused company to more of a demand-generation engine might risk killing your existing business model, but if you don't do it, someone else will. In turn, it's not so drastic to ramp up the use of customer and client testimonials -- and make it easier for potential customers to tap into the experience of your existing clientele. For more from Ted Turner, read this Fortune interview upon Turner's 75th birthday.

One of the Most Famous #2s -- back to the original theme of this insight, take a look at this Fortune interview of Steve Ballmer, sidekick to Bill Gates, as he steps down as CEO of Microsoft (no subscription needed to read this piece). Under his 13 year leadership revenues have tripled and profits doubled -- and Microsoft remains one of the top five largest companies in the world by market cap -- not bad for a tech company that's almost 40 years old -- few have survived as long as Microsoft. And Ballmer is credited with making some important strategic decisions like moving Microsoft into the living room with the Xbox. This interview is worth the 4 minutes it takes to read.
COACHING:

Need help implementing the Rockefeller Habits?

EDUCATION:

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Mastering the Rockefeller Habits Workshops 2013

San Diego, CA - 3 December 2013
Denver, CO - 4 December 2013
Detroit, MI - 4 December 2013
San Francisco, CA - 5 December 2013
Wilmington, DE - 5 December 2013
Allentown, PA - 10 December 2013
Dallas, TX - 11 December 2013
Tampa, FL - 7 January 2014
Indianapolis, IN - 23 January 2014

Online Master Practitioner Certification courses:

Topgrading
Mastering the Rockefeller Habits

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

12/17/2013
Smartest Company in Canada; Great Holiday Read; Effective Daily Huddles; Need Fortune Stories

"...out-learning the competition"

HEADLINES:

Need Examples for Next Fortune Column -- the next column focuses exclusively on US firms -- see below, but first...

Next Online Topgrading (and Rockefeller Habits) Classes -- planning to hire someone in 2014? Want to be confident you made the right decision? Topgrading is the hiring methodology that provides 90%+ confidence (I just used, this morning, the four killer questions they suggest in a screening interview - powerful). The next Master Practitioner Certification online class (all from the comfort of your office or home) starts Feb 13. Another Mastering the Rockefeller Habits course launching as well.

Great Holiday Read -- just finished Henry Buskin's biography on late night television host Johnny Carson - a great read! Buskin was Carson's lawyer, close friend, business partner, and self-described consigliore. Truth is stranger than fiction as Buskin gives you an insider's perspective of the personal and professional life of one of the greatest entertainers of all time - and you'll pick up some great business insights along the way - Carson amassed a wealth of $450 million. A perfect gift.

David and Goliath -- this is the title of Malcolm Gladwell's latest bestseller. If you're looking for a 25 minute synopsis (play in the background while doing email) listen to this Wharton interview of Gladwell led by Adam Grant, the #1 (and youngest) full professor at Wharton and author of the wildly successful book Give and Take (and opening keynote at the Leadership Summit). You might recall Gladwell considers Grant one of the top researchers in the field of human psychology so it's an insightful interview. Thanks to David Niu, founder of TINYhr for pointing me to this interview.

Keep The Team Focused -- looking to nudge people into a daily huddle? My latest Fortune article touches on the importance of this daily ritual. BTW, the #1 reason daily huddles fail? People are sharing generalities instead of specifics. You want to hear people's names, contact amounts, numbers of projects, etc. Anyway, if the daily huddle isn't working give us a call and we'll have one of our coaching partners dial in and give it a tune-up.

Canada's Smartest Company -- kudos to Nurse Next Door (NND), which PROFIT Magazine named Canada's Smartest Company. A major reason they were awarded this distinction is because of their focus on being a learning organization (NND's team are regulars at the Fortune Summits). Notes the magazine:

	NND's commitment to constantly looking for and attempting to fix its inevitable shortcomings -- or, as company managers like to say, "find a better way" -- makes it PROFIT's choice for Canada's Smartest Company this year. The organization never stops listening and learning. It tracks metrics relentlessly. The company has sent managers all the way to Japan to study the principles of efficient business operations. It has taken a leaf out of Dell's book with an employee-driven troubleshooting program called Fess Up and Fix It. NND's self-examining and self-correcting corporate culture enables it to thrive in a constantly changing world -- and to grow.

Take 3 minutes to read the entire article for additional management best practices, helping make NND one of the fastest growing franchises in North America.

Need US Company Examples for Fortune Column -- Companies that make their goods in America have found it tough to keep their competitive edge in the recent past. But now global market conditions are changing and some US companies are finding ways to turn their location to their advantage, beyond advertising that their goods are "Made in America." Have you broken into overseas markets where American goods and services are in demand? Why and How? Have you figured out ways to run your operations in the US so efficiently that you can compete with factories in markets where labor costs are lower? I am looking for examples for my next Fortune column where being a US company has proved to be an advantage in selling in international markets. Please include your company name, the city where you're located, annual revenues (Fortune requires this), approximate number of employees and what strategy you're using to be competitive.
COACHING:

Need help implementing the Rockefeller Habits?

EDUCATION:

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Mastering the Rockefeller Habits Workshops 2013

Tampa, FL - 7 January 2014
Indianapolis, IN - 23 January 2014

Online Master Practitioner Certification courses:

Topgrading
Mastering the Rockefeller Habits

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights

12/20/2013
Ron Burgundy Management Tips!; STEM Toys for Girls; Hidden Power of Smiling

"...keeping you great"

HEADLINES: (Happy Holidays!)

If an Existing Location isn't Working... -- my latest Fortune article encourages businesses to bite the bullet and close unprofitable locations (including international offices) and suggests an alternative approach to picking your next location for expansion. Take 2 minutes to scan the article and plan your next move in 2014.

Leadership Tips from Ron Burgundy! -- the non-PC news anchor played by Will Ferrell is back providing a role model for modern day management. Rich Moran, author of Sins and CEOs, offers a list of Ron Burgundy tips for leading an organization in the 17th Century! Read, laugh, and immediately change if you exhibit any of these painful traits Moran outlines in his latest LinkedIn Influencer piece.

Looking for a STEM Gift for Your Daughter? -- still have some holiday presents to purchase? Here's an excellent Fortune article highlighting toys for young girls that will spark their interest in science, technology, engineering, and math - and they are fun!

The Hidden Power of Smiling -- Ron Gutman, in this 7 minute TED talk, outlines research which supports the power of smiling -- a perfect piece to end 2013 going into the holidays. Thanks to Rabbi Stephen Baars for sharing this with me. Happy Holidays!!

Back January 9, 2014 -- ...and Happy New Year! I'll be back with more insights in a few weeks - in the meantime I'll be hanging with the family in Miami and Costa Rica reading Why Sinatra Matters (came highly recommended) and The Snowball: Warren Buffett and the Business of Life, an 832 page tome on the "Oracle of Omaha."

COACHING:

Need help implementing the Rockefeller Habits?

EDUCATION:

Mastering the Rockefeller Habits Workshops 2013

Tampa, FL - 7 January 2014
Indianapolis, IN - 23 January 2014

Gazelle's Growth Institute® Online Executive Education

Dave Kerpen - "7 Simple Social Concepts to Grow Your Business"
David Marquet - "How to Create Leadership at Every Level"
Brad Feld - "Startup Communities: Building an Entrepreneurial Ecosystem in Your City"
Dr. Leonard Berry & Dr. Kent Seltman - "Orchestrating the Clues and Building a Brand: Lessons from Mayo Clinic"
Dr. Heidi Grant Halvorson - "Focus: Use Different Ways of Seeing the World for Success and Influence"
Gary Hoover - "Innovation through Customer Focus"
Dr. Art Markman - "Smart Thinking"
Greg Crabtree - "Simple Numbers, Straight Talk, Big Profits!: 4 Keys to Unlock Your Business Potential"
Darren Hardy - "The Productivity Strategies of Superachievers: How Richard Branson, Steve Jobs, Donald Trump and others have produced far more in less time than the rest of us"
Alan Fine - "You Already Know How to Be Great: A Simple Way to Remove Interference and Unlock Your Greatest Potential"
Tom Searcy - "How to Close a Deal Like Warren Buffet: Lessons from the World's Greatest Dealmaker"
Robert H. Bloom - "The Inside Advantage: The Strategy that Unlocks the Hidden Growth in Your Business"
Dr. Ned Hallowell - "CrazyBusy"
Robert Sherlock - "The Daring Caution Approach to Pricing"
Peter Diamandis - "Abundance: The Future is Better Than You Know"
Brad Feld - "Do More Faster: Techstars Lessons to Accelerate Your Startup"
Michael Maddock - "Free The Idea Monkey...to focus on what matters most"
Fred Reichheld - "The Ultimate Question 2.0: Driving Good Profits and True Growth"
Malcolm Gladwell - "Why People are Successful"
Greg Brenneman - "Managing in an Uncertain Economy"
Tony Schwartz - "Be Excellent at Anything"
David Meerman Scott - "Real-Time Marketing & PR"
Steven Johnson - "Where Good Ideas Come From"
Seth Godin - "Purple Cow"
Pat Lencioni - "The 5 Dysfunctions of a Team" etc.

Leadership Summit presented by FORTUNE

Orlando, FL - May 13-14, 2014

Online Master Practitioner Certification courses:

Topgrading
Mastering the Rockefeller Habits

Summits & Conferences

Great Game of Business with Jack Stack

Gazelles DVD/Online Learning Products -- Gazelles.tv

PEOPLE
What's the Secret
Topgrading

STRATEGY
High Stakes Negotiations
The Art of Advantage

EXECUTION
Mastering the Rockefeller Habits
Execute Without Drama

Did you miss previous insights? - read here

Read Verne's Insights on Kindle http://www.amazon.com/gp/product/B003SX13YI

Sign up for Verne's Weekly Insights
