

How to Create "Culture That Rocks"

1. Celebrate Heritage, but Focus on Culture – Today's Behaviors
2. Be Like U2 – Get Everyone Singing Off the Same Sheet of Music
3. People Crave Differentiation – Deliver Personalized Experiences
4. Authentic Customer-Obsession Creates Lifelong Raving Fans
5. To Avoid 4-Letter Words . . . Be the Chocolate!
6. Value Matters – Mind-Searing Experiences Help Justify Price
7. We Need "Rock Stars" to Amp Up the Band - THEY Are the Show!
8. Position the Business to be Tattoo-Worthy

To Continue the Conversation...

Rock-N-Grow.com

Jim@KnightSpeaker.com

@KnightSpeaker

Portion of proceeds goes to **NOKID HUNGRY** in the effort to eliminate childhood hunger
SHARE OUR STRENGTH
Take the pledge at www.nokidhungry.org