

Disciplined Entrepreneurship

24 Steps to a Successful Startup

Bill Aulet

9788126571642

Business, Finance & Management > Entrepreneurship

Wiley | Rs 599 | 288pp | HB

March 15, 2018

24 Steps to Success!

Disciplined Entrepreneurship will change the way you think about starting a company. Many believe that entrepreneurship cannot be taught, but great entrepreneurs aren't born with something special – they simply make great products. This book will show you how to create a successful startup through developing an innovative product. It breaks down the necessary processes into an integrated, comprehensive, and proven 24-step framework that any industrious person can learn and apply.

You will learn:

- Why the “F” word – focus – is crucial to a startup's success
- Common obstacles that entrepreneurs face – and how to overcome them
- How to use innovation to stand out in the crowd – it's not just about technology

Whether you're a first-time or repeat entrepreneur, *Disciplined Entrepreneurship* gives you the tools you need to improve your odds of making a product people want.

Author Bill Aulet is the managing director of the Martin Trust Center for MIT Entrepreneurship as well as a senior lecturer at the MIT Sloan School of Management.

For more please visit <http://disciplinedentrepreneurship.com/>

Bill Aulet is the managing director of the Martin Trust Center for MIT Entrepreneurship as well as a senior lecturer at the MIT Sloan School of Management. Prior to joining MIT, he had a 25-year track record of success in business, from his start at IBM to his experience as a serial entrepreneur. He started and ran Cambridge Decision Dynamics and SensAble Technologies. He works around the world with entrepreneurs, small companies, large companies, and governments to promote innovation-driven entrepreneurship.

Table of Contents

PREFACE	xiii
ACKNOWLEDGMENTS	xv
INTRODUCTION	1
SIX THEMES OF THE 24 STEPS	11
STEP 0 Getting Started	15
STEP 1 Market Segmentation	23
STEP 2 Select a Beachhead Market	41
STEP 3 Build an End User Profile	49
STEP 4 Calculate the Total Addressable Market (TAM) Size for the Beachhead Market	57
STEP 5 Profile the Persona for the Beachhead Market	69
STEP 6 Full Life Cycle Use Case	83
STEP 7 High-Level Product Specification	91
STEP 8 Quantify the Value Proposition	103
STEP 9 Identify Your Next 10 Customers	113
STEP 10 Define Your Core	121
STEP 11 Chart Your Competitive Position	131
STEP 12 Determine the Customer's Decision-Making Unit (DMU)	139
STEP 13 Map the Process to Acquire a Paying Customer	149
STEP 14 Calculate the Total Addressable Market Size for Follow-on Markets	157
STEP 15 Design a Business Model	163
STEP 16 Set Your Pricing Framework	173
STEP 17 Calculate the Lifetime Value (LTV) of an Acquired Customer	181
STEP 18 Map the Sales Process to Acquire a Customer	195
STEP 19 Calculate the Cost of Customer Acquisition (COCA)	203
STEP 20 Identify Key Assumptions	219
STEP 21 Test Key Assumptions	225
STEP 22 Define the Minimum Viable Business Product (MVBP)	235
STEP 23 Show That "The Dogs Will Eat the Dog Food"	245
STEP 24 Develop a Product Plan	253
POSTLUDE: A BUSINESS IS MORE THAN 24 STEPS	261
GLOSSARY	263
ABOUT THE AUTHOR	265
INDEX	267

If You're Not First, You're Last

Sales Strategies to Dominate Your Market and Beat Your Competition

Grant Cardone

9788126572465

Business, Finance & Management > Sales & Selling

Wiley | Rs 499 | 272pp | HB

March 15, 2018

International sales expert Grant Cardone shares his proven strategies to boost sales, increase margins, and create profits—even in the toughest of economic climates.

During economic contractions, it becomes much more difficult to sell your products, maintain your customer base, and gain market share. Mistakes become more costly, and failure becomes a real possibility for all those who are not able to make the transition.

But imagine being able to sell your products when others cannot, being able to take market share from your competitors, and knowing the precise formulas that would allow you to expand your sales while others make excuses.

In *If You're Not First, You're Last*, international sales expert Grant Cardone explains how to sell your products and services—despite the economy—and provides you with ways to capitalize regardless of your product, service, or idea. His proven strategies will allow you to not just continue to sell, but create new products, increase margins, gain market share and much more. Key concepts in *If You're Not First, You're Last* include:

- Converting the Unsold to Sold
- The Power Schedule to Maximize Sales
- Your Freedom Financial Plan
- The Unreasonable Selling Attitude

Grant Cardone is an international sales expert, sales trainer, motivational speaker, and the author of *Closer's Survival Guide* and *Sell to Survive*. Grant lives in Hollywood, California.

Praise for If You're Not First, You're Last

"This book is a wake-up call. While the rest of the world is complaining about problems, Grant Cardone is working on solutions. If you don't want to have regrets in your life about never reaching your dreams, read this book and light your life on fire!"

—**Dr. Tony Alessandra, Hall-of-Fame Motivational Speaker and author of The Platinum Rule**

"If Grant's book doesn't motivate you to think bigger, work smarter, and accomplish more than you ever thought possible, then the 'box' you're stuck in is in danger of becoming a casket! Take your dreams out of mothballs, get your game face on, and get ready for the ride of your life!"

—**Dave Anderson, President, LearntoLead, and author of How to Run Your Business by THE BOOK**

"I love Grant Cardone's book for one reason: it works! No theory, no magic formulas, just a step-by-step blueprint that will increase your business if you do exactly what Grant says. It worked for me."

—**Warren Greshes, author of The Best Damn Sales Book Ever: 16 Rock-Solid Rules for Achieving Sales Success!**

"Nearly all of the sales advice you've been taught will land you in last place. Read this book and learn how to finish first!"

—**Frank Rumbauskas, New York Times bestselling author, NeverColdCall.com**

Pitch the Perfect Investment

The Essential Guide to Winning on Wall Street

Paul D. Sonkin, Paul Johnson

9788126572496

Business, Finance & Management > Investments & Securities

Wiley | Rs 699 | 496pp | HB

March 15, 2018

Learn the overlooked skill that is essential to Wall Street success

Pitch the Perfect Investment combines investment analysis with persuasion and sales to teach you the "soft skill" so crucial to success in the financial markets. Written by the leading authorities in investment pitching, this book shows you how to develop and exploit the essential, career-advancing skill of pitching value-creating ideas to win over clients and investors. You'll gain world-class insight into search strategy, data collection and research, securities analysis, and risk assessment and management to help you uncover the perfect opportunity; you'll then strengthen your critical thinking skills and draw on psychology, argumentation, and informal logic to craft the perfect pitch to showcase your perfect idea. The ability to effectively pitch an investment is essential to securing a job on Wall Street, where it immediately becomes a fundamental part of day-to-day business. This book gives you in-depth training along with access to complete online ancillaries and case studies so you can master the little skill that makes a big difference.

It doesn't matter how great your investment ideas are if you can't convince anyone to actually invest. Ideas must come to fruition to be truly great, and this book gives you the tools and understanding you need to get it done.

- Persuade potential investors, clients, executives, and employers
- Source, analyze, value, and pitch your ideas for stocks and acquisitions
- Get hired, make money, expand your company, and win business
- Craft the perfect investment into the perfect pitch

Money managers, analysts, bankers, executives, salespeople, students, and individual investors alike stand to gain massively by employing the techniques discussed here. If you're serious about success and ready to start moving up, *Pitch the Perfect Investment* shows you how to make it happen.

PAUL D. SONKIN is an analyst and portfolio manager at Gabelli Funds and previously spent 14 years at the helm of The Hummingbird Value Fund. For 16 years he was an adjunct professor at Columbia Business School and is coauthor of *Value Investing: From Graham to Buffett and Beyond*.

PAUL JOHNSON runs Nicusa Investment Advisors and is an Adjunct Professor at Columbia Business School and the Gabelli School of Business at Fordham University. He is a contributing annotator to *The Most Important Thing Illuminated* (by Howard Marks), co-author of *The Gorilla Game*, and a contributing author to *Columbia Business School: A Century of Ideas*.

Table of Contents

Preface

Introduction

Part I: The Perfect Investment: How to...

Chapter 1: ...Value an Asset

Chapter 2: ... Value a Business

Chapter 3: ...Think about Competitive Advantage
and Valuing Growth

Chapter 4: ...Value a Security

Chapter 5: ...Think about Market Efficiency

Chapter 6: ...Think about the Wisdom of Crowds

Chapter 7: ...Think about Behavioral Finance

Chapter 8: ...Add Value through Research

Chapter 9: ...Assess Risk

Part II: The Perfect Pitch: How to...

Chapter 10: ...Select a Security

Chapter 11: ...Organize the Content

Chapter 12: ...Deliver the Message

Afterword

Acknowledgments

About the Authors

Index

Power Phone Scripts

500 Word-for-Word Questions, Phrases, and Conversations to Open and Close More Sales

Mike Brooks

9788126572472

Business, Finance & Management >
Sales & Selling > Management

Wiley | Rs 599 | 304pp | HB
March 15, 2018

Have you ever found yourself at a loss for what to say when the gatekeeper asks you what your call is about? Have your palms ever sweated when the decision maker shuts you down with: "I wouldn't be interested"? Has your heart taken a fast dive into your stomach when, at the start of your presentation, your prospect tells you that they've thought about it and are just going to pass?

If you're in sales, then the question isn't "Have you ever felt this way?", but rather, "How often do you feel this way? Are you finally ready to learn how to confidently and effectively overcome these objections, stalls, and blow-offs? If so, *Power Phone Scripts* was written for you! Unlike other books on sales that tell you what you should do (like build value – hard to do when the prospect is hanging up on you!), *Power Phone Scripts* provides word-for-word scripts, phrases, questions, and comebacks that you can use on your very next call. Learn to overcome resistance, get through to the decision maker, and then, once you have him or her on the phone, make an instant connection and earn the right to have a meaningful conversation. You'll be equipped with proven questions, conversation starters, and techniques to learn whether or not they are even right for your product or service, and, if they aren't, who else in their company or another department might be.

Power Phone Scripts is the sales manual you've been looking for: over 500 proven, current, and non-salesy phrases, rebuttals, questions, and conversation openers that will instantly make you sound more confident – just like the top producing sales pros do right now. Gone will be your call reluctance; gone will be your fear of calling prospects back for presentations and demos; gone will be the fear of asking for the sale at the end of your pitch! This practical guide is filled with effective scripts for prospecting, emailing, voice mails, closes, and tons of rebuttals to recurring objections you get like:

- "It costs too much"
- "We already have a vendor for that"
- "I'm going to need to think about it"
- "I need to talk to the boss or committee" and so many others...

More than just phone scripts, this book provides practical, comprehensive guidance that every inside sales rep needs. Conquer concerns, provide answers, motivate action, and be the conduit between your prospect's problems and your solution. Actionable, fun, and designed to work within the current sales environment, this invaluable guide is your ticket to the top of the leader board. With *Power Phone Scripts*, you will never be at a loss of what to say to a prospect or client.

Communication is everything in sales, and being on top of your game is no longer enough when top producers are playing a different game altogether. You cannot achieve winning stats if you're not even on the field. If you're ready to join the big league, *Power Phone Scripts* is the playbook you need to win at inside sales.

MIKE BROOKS, "Mr. Inside Sales", is a master phone script writer and author of *The Ultimate Book of Phone Scripts*. That book has been endorsed by the President of the American Association of Inside Sales Professionals (AA-ISP). Mike is the recognized authority on inside sales training and phone script development. In 2017, he was awarded the "Top Service Provider" designation for training and development, and has also been voted one of the most influential inside sales professionals by the AA-ISP for seven years running. For more information, visit his website: mrinsidesales.com.

Table of Contents

Foreword 1
Introduction 2
How This Book Can Change Your Life 2
Why You Need Phone Scripts 6
How to Get the Most from This Book 12

Part One: Laying the Groundwork for Success 15

Ten Characteristics of Top Sales Producers 15
Top Characteristic Number One 17
Top Characteristic Number Two 20
Top Characteristic Number Three 23
Top Characteristic Number Four 27
Top Characteristic Number Five 30
Top Characteristic Number Six 33
Top Characteristic Number Seven 36
Top Characteristic Number Eight 40
Top Characteristic Number Nine 43
Top Characteristic Number Ten 46

Part Two: Prospecting Techniques and Scripts 51

New Cold Calling Techniques That Work 51
A Fresh Prospecting Approach for You 55
A Better Approach Than “How Are You today?” 58
Don’t Say That, Say This! 59
How to Develop an Effective Elevator Pitch 65
Four Ways to Get Past the Gatekeeper 67
Why Asking for Help is a Great Way to Get Information 71
Stop Pitching the Gatekeeper, and What to Do Instead 74
If the Prospect Only Takes Emails, What to Do? 77
How to Overcome Initial Resistance While Cold Calling 80
Eighteen New Ways to Handle “I’m Not Interested” 82
Five New Ways of Handling the “Just Email Me Something” 86
Five (Nine, Really!) New Ways to Handle “I’m Too Busy” 90
Five New Ways to Handle “We’re Currently Working With Someone”
Ten New Ways to Handle “We’re All Set” 95
How to Overcome the “We Handle That In House” 98
How to Handle the “Status Quo” Objection 99
Qualifying Scripts to Identify Real Buyers 102
15 Ways to Handle the Competition Objection 104
How to Question for Budget 109
How to Qualify for Interest 113
How to Qualify an Influencer 116
The Only Qualifying Question You May Need 119
How to Requalify Existing Prospects and Clients 122
The Two Most Important Qualifiers (And How to Ask for Them) 125
How to Qualify Prospects without Interrogating Them 129
Other Prospecting Situations—and How to Handle Them 134
The Proper Way to Handle a Call in Lead 134
The Proper Way to Handle the First Call 135
Features and Benefits versus Knowing How to Sell 137
How to Build Instant Rapport with C-Level Executives 140
Voice Mail and Email Strategies 143
Voice Mail: 5 Proven Techniques That Get Your Calls Returned 143
The Touch-Point Plan: How to Turn Cold Leads into Warm Leads 149
Conclusion to Prospecting Techniques and Scripts 154

Part Three: Closing Techniques and Scripts 156

What to do Before the Closing Presentation 158
The Right Way to Open a Closing Call 158
5 Ways to Get Better at Handling Objections 161
How to Use Assumptive Statements 164
The Importance of Confirming Your Answers 165
Seven Things to Say when Prospects Don’t Have the Time for Your Presentation 167
How to Stay Organized (and Efficient!) 170
How to Get Your Prospect Talking 174
Softening Statements that Keep Prospects Talking 176
Positive Statements that Help You Sell 180
Handling Objections When Requalifying 184
Always Have This Close Handy 188
The Three Times to Handle an Objection 190
How to Deal with Specific Objections 194
How to Handle “I Haven’t Looked at the Information Yet” 194
Eleven New Ways to Handle the Objection “The Price is Too High” 197
Six New Ways to Handle “I Need to Talk to My Boss,” etc. 201
Ten New Ways to Handle the “I Need to Think About It” Objection 206
“I Want to Think About It”—Another Ten New Ways to Handle It! 210
How to Deal Effectively with the Influencer 213
Closing Questions to Isolate the Objection 216
How to Overcome the “We Tried It Before and It Didn’t Work” Objection 221
How to Handle “I’ll Have to Speak With ...” 223
How to Handle the References Stall 226
How to Handle “My Supplier Is My Friend,” etc. 228
How to Overcome “You Expect Me to Make a Decision Now?” and “I Need to Do More Research” Objection 232
How to Overcome the “Market, Industry, Economy is Bad” Objection 235
How to Overcome the “My Relative Handles That for Me” Objection or the “I Have a Longstanding Relationship with My Vendor” Objection 237
Winning Closing Techniques 240
How to Use Tie-Downs to Build Momentum 240
Too Many Options? Narrow It Down to Get the Sale Now 246
Boost Your Sales by Using This One Word 248
Ten Ways to Soften the Price Objection and Keep Pitching 250
In Sales the Most Important Thing to Say It 253
Ask for the Sale Five Times—At Least! 256
What to Do If the Sale Doesn’t Close 258
The Proper Way to Set a Call Back 258
How to Follow-Up with Prospects and Win Business 262
Staying Top of Mind across a Longer Time Frame 266
Conclusion 269
Acknowledgements
About Mike Brooks, Mr. Inside Sales

Simply Said

Communicating Better at Work and Beyond

Jay Sullivan

9788126572489

Business, Finance & Management > **Business Communication**

Wiley | Rs 350 | 288pp | PB

March 15, 2018

Master the art of communication to improve outcomes in any scenario

Simply Said is the essential handbook for business communication. Do you ever feel as though your message hasn't gotten across? Do details get lost along the way? Have tense situations ever escalated unnecessarily? Do people buy into your ideas? It all comes down to communication. We all communicate, but few of us do it well. From tough presentations to everyday transactions, there is no scenario that cannot be improved with better communication skills. This book presents an all-encompassing guide to improving your communication, based on the Exec|Comm philosophy: we are all better communicators when we focus less on ourselves and more on other people. More than just a list of tips, this book connects skills with scenarios and purpose to help you hear and be heard. You'll learn the skills to deliver great presentations and clear and persuasive messages, handle difficult conversations, effectively manage, lead with authenticity and more, as you discover the secrets of true communication.

Communication affects every interaction every day. Why not learn to do it well? This book provides comprehensive guidance toward getting your message across, and getting the results you want.

- Shift your focus from yourself to other people
- Build a reputation as a good listener
- Develop your written and oral communications for the greatest impact
- Inspire and influence others
- Communicate more effectively in any business or social situation

Did that email come across as harsh? Did you offend someone unintentionally? Great communication skills give you the power to influence someone's thinking and guide them to where you need them to be. *Simply Said* teaches you the critical skills that make you more effective in business and in life.

Jay Sullivan is an award-winning author and the Managing Partner at Exec|Comm, LLC. Whether coaching individuals one-on-one or working with groups, Jay helps professionals from global organizations have greater impact through communication. As a former attorney, Jay's column *The Art of Communication* was regularly featured in the *New York Law Journal*. His articles and poetry have appeared in *The New York Times*, *Reader's Digest*, *Parents Magazine*, *Catholic Digest*, *The Golfer*, and *Boston College Magazine*.

Table of Contents

Introduction: Focus on Others xi

Section One Your Content 1

Chapter 1 What Do You Mean by That?

Conveying a Clear Message 3

Chapter 2 Once Upon a Time . . .

Telling Engaging Stories 17

Chapter 3 A Place for Everything

Organizing Your Content 23

Section Two Your Oral Communication Skills 39

Chapter 4 Stand Up and Stand Out

Making the Most of Your Body Language 41

Chapter 5 Are You Just “Waiting to Talk”?

Listening to Understand 65

Chapter 6 See It. Save It. Say It.

Delivering from Notes and Visuals 87

Chapter 7 What If They Ask You Something

You Don’t Know?

Responding to Questions 113

Section Three Your Written Communication Skills 125

Chapter 8 Challenge Every Word

Editing for Clarity 129

Chapter 9 Form Follows Function

Structuring Your Documents 146

Chapter 10 Make It Easy

Creating Reader-Friendly Documents 154

Chapter 11 Hit Send with Confidence

Writing Emails That Resonate 160

Section Four Your Interactions 171

Chapter 12 It’s a Dialogue, Not a Monologue

Conducting Effective Client Meetings 173

Chapter 13 You Can’t Do It All

Delegating Successfully 183

Chapter 14 Do You Have a Minute?

Sharing Meaningful Feedback 192

Chapter 15 Raise Your Glass

Giving Toasts 202

Chapter 16 Pass the Mic

Handling Introductions 206

Chapter 17 The Possibilities Are Endless

Facilitating Brainstorming Meetings 211

Section Five Your Leadership 217

Chapter 18 Inspire and Influence

Leading Others 219

Chapter 19 From Invincibility to Authenticity

Showing Vulnerability 231

About Exec

The New Rules of Marketing and PR
(5th Edition)
How to Use Social Media, Online Video, Mobile

David Meerman Scott

9788126560042

Business, Finance & Management > Marketing

Wiley | Rs 499 | 480pp | HB
March 15, 2018

The benchmark guide to marketing and PR, with the latest social media, marketing, and sales trends, tools, and real-world examples of success

This is the fifth edition of the pioneering guide to the future of marketing. *The New Rules of Marketing & PR* is an international bestseller with more than 350,000 copies sold in over twenty-five languages. It offers a step-by-step action plan for harnessing the power of modern marketing and PR to directly communicate with buyers, raise visibility, and increase sales. This practical guide is written for marketing professionals, PR professionals, and entrepreneurs who want to grow their businesses and create success. Learn how companies, nonprofits, and organizations of all sizes can leverage web-based content to get timely, relevant information to eager, responsive buyers for a fraction of the cost of big-budget campaigns.

This fifth edition—the most extensively revised edition yet—includes:

- Dozens of compelling case studies with revisions
- Real-world examples of content marketing and inbound marketing strategies and tactics
- A fresh introduction
- A new chapter on sales and service
- Coverage of the latest social media platforms, including Periscope, Meerkat, and Snapchat

The New Rules of Marketing & PR is an unparalleled resource for entrepreneurs, business owners, nonprofit managers, and all of those working in marketing or publicity departments. This practical guide shows how to devise successful marketing and PR strategies to grow any business.

David Meerman Scott is a marketing strategist, bestselling author of ten books—including three international bestsellers—advisor to emerging companies such as HubSpot, and a professional speaker on marketing, leadership, and social media. Prior to starting his own business, he was marketing VP for two publicly traded US companies and was Asia marketing director for Knight-Ridder, at the time one of the world's largest information companies.

Table of Contents

Foreword by Robert Scoble xix	The Best Job in the World
The New Rules	Have Fun with Your Videos
Life with the New Rules	Audio Content Delivery through Podcasting
What's New	Hack the Entrepreneur Podcast Delivers New Customers for Host's Business
Writing Like on a Blog, But in a Book	Grammar Girl Podcast
Showcasing Success	7 Going Viral: The Web Helps Audiences Catch the Fever
I How the Web Has Changed the Rules of Marketing and PR	Minty-Fresh Explosive Marketing
1 The Old Rules of Marketing and PR Are Ineffective in an Online World	Monitoring the Blogosphere for Viral Eruptions
Advertising: A Money Pit of Wasted Resources	Creating a World Wide Rave
One-Way Interruption Marketing Is Yesterday's Message	Rules of the Rave
The Old Rules of Marketing	Film Producer Creates a World Wide Rave by Making Soundtrack Free for Download
Public Relations Used to Be Exclusively about the Media	Using Creative Commons to Facilitate Mashups and Spread Your Ideas
Public Relations and Third-Party Ink	Viral Buzz for Fun and Profit
Yes, the Media Are Still Important	The Virgin Mary Grilled Cheese Sandwich and Jerry Garcia's Toilet
Press Releases and the Journalistic Black Hole	Clip This Coupon for \$1 Million Off Fort Myers, Florida, Home
The Old Rules of PR	When You Have Explosive News, Make It Go Viral
Learn to Ignore the Old Rules	8 The Content-Rich Website
2 The New Rules of Marketing and PR	Political Advocacy on the Web
The Most Important Communication Revolution in Human History	Content: The Focus of Successful Websites
Open for Business	Reaching a Global Marketplace
The Long Tail of Marketing	Putting It All Together with Content
Tell Me Something I Don't Know, Please	Great Websites: More Art Than Science
Bricks-and-Mortar News	9 Marketing and PR in Real Time
The Long Tail of PR	Real-Time Marketing and PR
The New Rules of Marketing and PR	John Green Thumps Tom Cruise
The Convergence of Marketing and PR on the Web	Develop Your Real-Time Mind-Set
3 Reaching Your Buyers Directly	Real-Time Blog Post Drives \$1 Million in New Business
The Right Marketing in a Wired World	The Time Is Now
Let the World Know about Your Expertise	Chronicle Your Life and Business with Live Video Feeds
Develop Information Your Buyers Want to Consume	Crowdsourced Support
Big Birge Plumbing Company Grows Business in a Competitive Market	III Action Plan for Harnessing the Power of the New Rules
Buyer Personas: The Basics	10 You Are What You Publish: Building Your Marketing and PR Plan
Think Like a Publisher	What Are Your Organization's Goals?
Staying Connected with Members and the Community	Buyer Personas and Your Organization
Know the Goals and Let Content Drive Action	The Buyer Persona Profile
Content and Thought Leadership	How Beko Develops Products Global Consumers Are Eager to Buy
II Web-Based Communications to Reach Buyers Directly	Reaching Senior Executives
4 Social Media and Your Targeted Audience	The Importance of Buyer Personas in Web Marketing
What Is Social Media, Anyway?	In Your Buyers' Own Words
Social Media Is a Cocktail Party	What Do You Want Your Buyers to Believe?
"Upgrade to Canada" Social Program Nabs Tourists from Other Countries	Developing Content to Reach Buyers
Social Networking and Agility	Marketing Strategy Planning Template
The New Rules of Job Search	The New Rules of Measurement
How to Find a New Job via Social Media	Asking Your Buyer for a Date
Insignificant Backwaters or Valuable Places to Connect?	Measuring the Power of Free
Your Best Customers Participate in Online Forums—So Should You	What You Should Measure
Your Space in the Forums	Stop Thinking of Content Creation as a Marketing Expense
Wikis, Listservs, and Your Audience	Obama for America
Social Networking Drives Adagio Teas' Success	Stick to Your Plan
5 Blogs: Tapping Millions of Evangelists to Tell Your Story	11 Growing Your Business: How Marketing and PR Drive Sales
Blogs, Blogging, and Bloggers	It's Time for a Sales Transformation
A Blog (or Not a Blog)	How Web Content Influences the Buying Process
California Lawyer Blogs to Build Authority and Drive More Business	Tips for Creating a Buyer-Centric Website
Understanding Blogs in the World of the Web	Step 1: Sales Begin with Informational Content
The Four Uses of Blogs for Marketing and PR	Step 2: A Friendly Nudge
Monitor Blogs—Your Organization's Reputation Depends on It	Step 3: Closing the Deal
Comment on Blogs to Get Your Viewpoint Out There	An Open-Source Marketing Model
Work with the Bloggers Who Talk about You	Salespeople as Content Curators
Bloggers Love Interesting Experiences	Your Company's Salesperson-in-Chief
How to Reach Bloggers around the World	Educating Your Salespeople about the New Buying Process
Do You Allow Employees to Send Email? How about Letting Them Blog?	Registration or Not? Data from an E-Book Offer
Not Another Junky Blog	Close the Sale—Continue the Conversation
The Power of Blogs	Measure and Improve
Get Started Today	How a Content Strategy Grew Business by 50 Percent in One Year
6 Audio and Video Drive Action	
Create Goodwill with Customers	
What University Should I Attend?	

12 Online Thought Leadership to Brand Your Organization as a Trusted Resource

Developing Thought Leadership Content
Forms of Thought Leadership Content
How to Create Thoughtful Content
How Raytheon Uses Journalists to Create Interesting Content
Thought Leadership in Highly Regulated Industries
Leveraging Thought Leaders outside Your Organization
Who Wrote That Awesome White Paper?
How Much Money Does Your Buyer Make?

13 How to Write for Your Buyers

An Analysis of Gobbledygook
Poor Writing: How Did We Get Here?
Effective Writing for Marketing and PR
The Power of Writing Feedback (from Your Blog) Injecting Humor into Product Descriptions
Brand Journalism at Boeing

14 Mobile Marketing: Reaching Buyers Wherever They Are

Join the Revolution
Make Your Site Mobile Friendly
Build Your Audience via Mobile
Geolocation: When Your Buyer Is Nearby
QR Codes to Drive People to Your Content
The Mobile Media Room
An App for Anything
Cyber Graffiti with WiFi Network Names as Advertising

15 Social Networking as Marketing

Television's Eugene Mirman Is Very Nice and Likes Seafood
Facebook: Not Just for Students
How to Use Facebook to Market Your Product or Service
Increase Engagements with Facebook Groups and Apps
Why Google Plus Is Important for Your Business
Check Out My LinkedIn Profile
Tweet Your Thoughts to the World
Social Networking and Personal Branding
The Horse Twitterer
The CIA Joins Twitter
The Sharing More Than Selling Rule
Connecting with Fans
How Amanda Palmer Raised a Million Dollars via Social Networking
Which Social Networking Site Is Right for You?
You Can't Go to Every Party, So Why Even Try?
Optimizing Social Networking Pages
Integrate Social Media into an Offline Conference or Event
Build a Passionate Fan Base
Social Networking and Crisis Communications
Why Participating in Social Media Is Like Exercise

16 Blogging to Reach Your Buyers

What Should You Blog About?
Blogging Ethics and Employee Blogging Guidelines
Blogging Basics: What You Need to Know to Get Started
Pimp Out Your Blog
Building an Audience for Your New Blog
Tag, and Your Buyer Is It
Fun with Sharpies (and Sharpie Fans)
Cities That Blog
Blogging outside North America
What Are You Waiting For?

17 An Image Is Worth a Thousand Words

Photographs as Compelling Content Marketing
Images of Real People Work Better Than Inane Stock Photos
How to Market an Expensive Product with Original Photographs
Why I Love Instagram
Sharing with Pinterest
The Power of SlideShare for Sharing Your Ideas
Infographics

18 Video and Podcasting Made, Well, as Easy as Possible

Video and Your Buyers
Business-Casual Video
Stop Obsessing over Video Release Forms
Your Smartphone Is All You Need
Video to Showcase Your Expertise
Getting Started with Video
Video Created for Buyers Generates Sales Leads
Podcasting

19 How to Use News Releases to Reach Buyers Directly

News Releases in a Web World
The New Rules of News Releases
If They Find You, They Will Come
Driving Buyers into the Sales Process
Developing Your News Release Strategy
Publishing News Releases through a Distribution Service
Reach Even More Interested Buyers with RSS Feeds
Simultaneously Publish Your News Releases to Your Website
The Importance of Links in Your News Releases
Focus on the Keywords and Phrases Your Buyers Use
Include Appropriate Social Media Tags
If It's Important Enough to Tell the Media, Tell Your Clients and Prospects, Too!

20 Your Newsroom: A Front Door for Much More Than the Media

Your Newsroom as (Free) Search Engine Optimization
Reaching Reporters and Editors and Telling Your Story
Best Practices for Newsrooms
Ontario University Shines Spotlight on Faculty Researchers
A Newsroom to Reach Journalists, Customers, and Bloggers

21 The New Rules for Reaching the Media

"Re:," Nontargeted Pitches, and Other Sleazy Tactics
The New Rules of Media Relations
Blogs and Media Relations
How Blog Mentions Drive Mainstream Media Stories
Launching Ideas with the U.S. Air Force
How to Pitch the Media

22 Newsjacking Your Way into the Media

Journalists Are Looking for What You Know
Get Your Take on the News into the Marketplace of Ideas
How to Find News to Jack
When the Story Is Already (Sort of) about You
Twitter Is Your Newsjacking Tool
Beware: Newsjacking Can Damage Your Brand
Newsjacking for Fun and Profit

23 Search Engine Marketing

Making the First Page on Google
Search Engine Optimization
The Long Tail of Search
Carve Out Your Own Search Engine Real Estate
Web Landing Pages to Drive Action
Optimizing the Past
Search Engine Marketing in a Fragmented Business

24 Make It Happen

Your Mind-Set
The Journey from a Traditional Marketing Executive to a Modern CMO
Manage Your Fear
Getting the Help You Need (and Rejecting What You Don't)
Great for Any Organization
Now It's Your Turn
Acknowledgments for the Fifth Edition
About the Author

Unstoppable

Transforming Your Mindset to Create Change, Accelerate Results, and Be the Best at What You Do

Dave Anderson

9788126572502

Business, Finance & Management > Leadership

Wiley | Rs 599 | 240pp | HB

March 15, 2018

Where do you fall on your organization's performance spectrum?

Unstoppable is performance-enhancing manual for those who are ready to change the world. Regardless of talent or skill set, there are four types of people in every organization: Undertakers, Caretakers, Play Makers, and Game Changers—but value is definitely not equal across the board. Game changers move things forward with relentless energy, effort, attitude, and excellence. They elevate those around them, inspire exceptional performance, and drive their organization to the top. This book is designed to help you rise to the challenge and become the Game Changer your organization needs. Candid insights from dozens of coaches, managers, CEOs, journalists, entrepreneurs, and other elite performers reveal the qualities that make some people stand out, and the underlying theme is *mindset*.

While talent is a great head start, it is merely potential. Undeveloped and erratically-wielded talent holds little value for an organization. The key to high performance is an *intentionally cultivated* mindset of success, backed by the bold action it takes to make things happen every day. This book delves deep into the elite performance paradigm to help you work at the highest levels.

- Learn what separates the playmakers from the game changers
- Step up your performance with a simple five-step process
- Transform your thinking and develop an unstoppable toughness

- Be the best at what you do, and elevate your entire organization

The performance spectrum is not about classifying your coworkers; it's about self-assessment, self-reflection, and self-improvement. Everyone has star quality, even if it is buried deep inside. *Unstoppable* helps you uncover your potential, and upgrade your performance to become the best.

Dave Anderson is president of Dave Anderson's LearnToLead, an international sales and leadership training and consulting company. A speaker and columnist for two national publications, he is author of fourteen books, including the *TKO Business Series*, *Up Your Business*, *If You Don't Make Waves You'll Drown*, *How to Run Your Business by THE BOOK*, and *It's Not Rocket Science*.

Table of Contents

Acknowledgements
Let Us Hear From You
Introduction
Chapter One - The Undertaker
Chapter Two - The Caretaker
Chapter Three - The Playmaker
Chapter Four - The Game Changer
Chapter Five - It's About Decisions, Not Conditions
Chapter Six - The Wonder of WHY
Chapter Seven - Live Your Life in the Zone
Chapter Eight - Go A.P.E
Chapter Nine - THE Key to Mental Toughness
Chapter Ten - Create Your Unstoppable Philosophy
Chapter Eleven - Develop a Daily Mindset
Discipline
Chapter Twelve - The Unfathomable Power of
Example
Epilogue
Appendix
Bring Dave to Your Team
Other Books by Dave Anderson
Index