

What Works

Robert Cornish & Wil Seabrook
Founders of Richter 10.2 Media Group

What Works

What Works

Robert Cornish
Wil Seabrook

WILEY

John Wiley & Sons, Inc.

Copyright © 2012 by Robert Cornish. All rights reserved.

Published by John Wiley & Sons, Inc., Hoboken, New Jersey.

Published simultaneously in Canada.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Section 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, (978) 750-8400, fax (978) 646-8600, or on the Web at www.copyright.com. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Limit of Liability/Disclaimer of Warranty: While the publisher and author have used their best efforts in preparing this book, they make no representations or warranties with respect to the accuracy or completeness of the contents of this book and specifically disclaim any implied warranties of merchantability or fitness for a particular purpose. No warranty may be created or extended by sales representatives or written sales materials. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional where appropriate. Neither the publisher nor author shall be liable for any loss of profit or any other commercial damages, including but not limited to special, incidental, consequential, or other damages.

For general information on our other products and services or for technical support, please contact our Customer Care Department within the United States at (800) 762-2974, outside the United States at (317) 572-3993 or fax (317) 572-4002.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Library of Congress Cataloging-in-Publication Data:

Cornish, Robert.

What works / Robert Cornish and Wil Seabrook.

p. cm.

ISBN 978-1-118-39169-3 (cloth); ISBN 978-1-118-41201-5 (ebk);

ISBN 978-1-118-41202-2 (ebk); ISBN 978-1-118-49146-1 (ebk)

1. Entrepreneurship. 2. Strategic planning. 3. Industrial management.

I. Seabrook, Wil. II. Title.

HB615.C657 2012

658—dc23

2012012431

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1

Contents

<i>Preface</i>	ix	
<i>Introduction</i>	xi	
Chapter 1	On Sales	1
	<i>Care</i>	3
	<i>Pipeline Comes before Sales</i>	4
	<i>Sales, Selling, and Getting Your People to Sell</i>	5
	<i>Saying No and Walking Away</i>	6
	<i>The Art of the Follow-up</i>	8
	<i>The Sales Team's Role</i>	9
	<i>The Tough Part of Sales</i>	10
	<i>Asking</i>	11
	<i>Long Sales Pitches</i>	13
	<i>If They Were Sold, It Would Be Done</i>	14
	<i>Decide for Them</i>	15
	<i>Hold Your Position</i>	16
	<i>Time to Cut the PR and Hit Them Straight</i>	17
	<i>Taking Money Is Good for Them</i>	19
	<i>It's Your Consideration or Theirs</i>	21

	<i>Sales Is a Game of Intention</i>	23
	<i>Considerations Bog Sales</i>	24
	<i>Order Taker versus Salesperson</i>	25
	<i>Two Comments on Sales</i>	26
	<i>Additional Sales Tips</i>	27
	<i>How to Fill Your Day</i>	29
	<i>Causative Sales</i>	31
Chapter 2	On Operations	35
	<i>A Note on IKEA</i>	37
	<i>Fast Decisions Make Time</i>	39
	<i>Excitement Fuels a Company</i>	40
	<i>Can I? Yes. Should I? No.</i>	42
	<i>Time Is Not Your Friend, But Speed Is an Ally</i>	44
	<i>Basic Operating Basis Rules</i>	46
	<i>Getting into Communication</i>	47
	<i>Getting Organized</i>	50
	<i>Introductions</i>	51
	<i>Speed</i>	53
	<i>Client Prediction</i>	55
Chapter 3	On Focus	57
	<i>Successful Principles</i>	59
	<i>Identifying the Common Denominators</i>	62
	<i>Goal Attainment</i>	64
	<i>Learn to Hate Butterflies</i>	65
	<i>Look</i>	67
	<i>Work Ethic (Hustle)</i>	68
	<i>Do It Now</i>	70
	<i>All Things to All People</i>	71
	<i>What Does It Take?</i>	73
	<i>Be Focused to Drive Statistics</i>	74
Chapter 4	On Marketing	77
	<i>A Lesson from Red Bull</i>	79
	<i>Proactive versus Reactive</i>	81
	<i>Speaking Human</i>	83
	<i>Communicate to Impinge</i>	85

	<i>Focus on Help</i>	86
	<i>Why Illusions Help Solidify Sales</i>	87
Chapter 5	<i>On Management</i>	89
	<i>Increasing Production by Defining What to Do</i>	91
	<i>Knowledge and Management</i>	92
	<i>Contraction and Expansion</i>	94
	<i>Order and Expansion</i>	95
	<i>Shed Duties</i>	96
	<i>People</i>	97
	<i>What Makes a Group</i>	98
	<i>Get Rid of Bad Apples</i>	100
	<i>Remove Nonproducers off the Line</i>	101
	<i>True and Accurate Management</i>	102
Chapter 6	<i>On People</i>	105
	<i>Client Needs, Not Wants</i>	107
	<i>How to Handle Critical Clients</i>	108
	<i>Customers Aren't Always Right</i>	109
	<i>The Best Time to Fire Them Is Before You Hire Them</i>	111
	<i>Criticism and Considerations</i>	113
	<i>On Being Promoted</i>	114
Chapter 7	<i>On Viewpoint</i>	117
	<i>Aim Small, Miss Small</i>	119
	<i>Busy or Disorganized</i>	120
	<i>Dreams and Goals</i>	123
	<i>Focus</i>	124
	<i>What You Did Yesterday Doesn't Matter</i>	125
	<i>Second Wind</i>	126
	<i>Isn't It a Sport?</i>	127
	<i>Be Honest with Yourself</i>	128
	<i>The Buck Stops with You</i>	129
	<i>Find Inspiration</i>	130
	<i>Staying the Course</i>	130
	<i>Dragging Decisions Is Bad Business</i>	132
	<i>Adding Time</i>	133

<i>Decision Comes First</i>	134
<i>Doubt</i>	135
<i>Spend More Time Planning</i>	135
<i>Simple Is Smart</i>	136
<i>Write It Down</i>	138
<i>You Have to Love Feeling Causative</i>	139
<i>Pushing Purpose</i>	141
<i>Making Friends</i>	142
<i>Title versus Task</i>	143
<i>Be a Ball Hog</i>	144
<i>Being a Martinet about Neatness</i>	145
<i>Manage Objectives Like LEGO Instructions</i>	146
<i>Why You're Unique</i>	148
<i>Don't Get Too Serious</i>	149
<i>Genuine Interest and Care</i>	150
<i>Damn the Torpedoes . . . They'll Swerve First</i>	151
<i>Money Motivation and Caring about</i> <i> What You Do with Passion</i>	152
<i>Know Who You Are</i>	155
<i>Push Yourself</i>	156
<i>Conclusion</i>	159
<i>Acknowledgments</i>	163
<i>About the Authors</i>	165

Preface

With most business books, you open the cover and read the introduction, which says something along these lines: “I wanted to create a book to help others with . . .” or “I’m writing this book to show people how to . . .” In my case, I wrote this book because I didn’t want to forget all of the valuable things I have learned through actual experience. While writing down the information I personally have found to be true and useful (and wanted to have written down so that I can manage and run my companies better), I realized that these lessons and information could be converted into a book that I could sell as well. After all, if I find this valuable, most likely others will, too. So there you have it: honesty. Refreshing, isn’t it?

This book is composed of my notes on business—what works. I wrote it down so that I wouldn't forget and turned it into a book that I could carry with me. You might benefit from doing the same. This is a book about what works in business.

Introduction

Although there are thousands of business books, tips, and articles out there, I think you would agree with me when I say that most of them are fluff—a lot of trendy concepts but very few hard-won ideas, based on actual experience, that have true applicability in the real world. You read business books because you're looking for answers. I know; I'm the same way. I've read hundreds of them—and continue to read them—out of a sheer craving for knowledge and a desire to be better, to fine-tune, and to glean a few great ideas and put them into application. But in all that searching, very few books have offered what I'm looking for.

I'd much rather just have a successful entrepreneur sit down and answer questions about what they did, how they did it, and how it turned out. That's the type of material I believe we are all looking for. I wrote this book

not because I wanted to write a book, but because I made a habit from day one of taking diligent notes while starting and then growing my agency—from two partners, two phones, two computers, and two desks to 53 employees, multimillion dollar revenues, and four major component parts to our company that have resulted in more than 400 percent annual growth. I wrote down notes as soon as we did something that was successful to keep a memo for myself to review later. I took notes when we did things that were unsuccessful so we would never do them again, allowing us to quickly and thoroughly course correct.

So this book is made up of my notes based on successful and, sometimes more important, unsuccessful actions—raw data that are real, applicable, and authentic. It offers real-world applicability that we know works based on our experience in the trenches rather than high-level business theories that might or might not be proved. There is no discussion of latest trends about “fail forward” or any other silly concept; this book is truly about what works, what has worked, and what will work in the real world. It’s 100 percent applicable to the challenges you’re dealing with right now. This book is for any businessperson looking to grab ideas and successful actions that can be applied. It’s for the entrepreneur who is looking to grow his or her company or needs a few insights for what other successful entrepreneurs have done. It’s for anyone in business looking to gain an edge by getting inside, real, and applicable information that he or she can put into action today to improve his or her business—right now.

We started out in 2008 as a two-person agency focused on handling the problem of gaining attention and interest to help drive business for our clients. We felt and still feel that traditional marketing, advertising, and public relations (PR) methods and companies have failed to attain these goals for their clients in an efficient manner that provides strong results measurably improving growth and sales. We set out to change that with a new kind of agency.

We tend to look at things differently at our company. We're obsessed with having an impact—driving sales and bottom-line numbers through our efforts—because at the end of the day, not much matters in a business if you can't accomplish that. Whether you have a great idea, product, service, or business model, none of it means anything if you don't know how to drive the business forward, feeding a strong, steady flow of new clients into the company to service them effectively. So we focus on the entry point for every business across the planet—the front door. At this stage we have clients whose revenues range from \$10 million to several billion dollars that rely on our agency to help them drive their business forward. It's a concept we've adopted as our basic purpose: to be mission critical to our clients' companies.

So that is what you can expect from this book—real, applicable knowledge that is not fluffed up. It's simple, to the point, and easy to read. We're not trying to be supersophisticated or use “expert” terminology that makes us sound brilliant. I want this book to help you attain your goals, so we wrote it from the viewpoint of making it easy

to read, digest, and use. I wrote it the way I would want to read it. I have a few favorite books myself, and they tend to be short, simple, and punchy with great insights that can be applied. This book is another one for that collection. I'm personally going to read and reread it—these are my notes on the most workable solutions we've discovered and it's vital that we have this incorporated into our agency at all times. I'm going to have all of our people read this book because I want them to understand how we think and operate. This is made up of what we actually use, and it has resulted in our company becoming one of the fastest growing companies in America. My hope is that it does the same for you.

What Works

On Sales