

People First International

Transforming Company Cultures By Unleashing the Power of People

People First International

is the world's leading program in initiating a positive and dramatic transformation in your business.

Company culture is critical

to the success of your organization. Employee retention, happiness, and contributions directly affect the bottom line of your organization. People First facilitates an intense shift in company culture, resulting in an environment that is trust-based, innovative, productive, and profitable. Your entire organization participates in a process that develops powerful leaders at all levels, supports you in creating the culture you desire, and determines the solutions that will dramatically increase your bottom line.

Managers organize the present.
People First creates the future.

What are the benefits of being a People First Organization?

As a leader in your organization you may be asking, "Why should my organization become People First certified?"

The answer is simple.

- Employee engagement is not optional; it is an essential requirement for achieving long-term, sustainable success.
- Employee engagement goes hand-in-hand with higher job satisfaction, better productivity, and lower turnover.
- Engaged employees outperform their disengaged counterparts by 20-28%.

The real question is ...

How can you afford NOT to be People First certified?

Are You Spending Resources on Programs That Don't Engage Your Entire Company?

How employees feel about leadership lies at the heart of their level of engagement. It is essential to understand how employees feel about how they are treated. Do they respect their leaders? Can they trust leadership to do the right thing?

Let's look at the facts.

1. Only **29% of employees** say they are fully engaged in their work. Imagine where your organization would be at 100%.

29%

3. **19% are actively disengaged**, unhappy and spreading discontent in your organization. How did they become this way?

19%

5. Only **28% of employees** believe their CEO is a credible source of information.

28%

2. **52% are unengaged**, simply putting in the time. Imagine if your employees were fully invested in your mission.

52%

4. **62% of leaders** report leadership quality in their organization is low.

62%

6. Nearly **one in three** employees is unhappy and currently wants to leave the company.

Change your statistics. Change your culture. People First is your solution.

Trust is the new currency for creating healthy and profitable work environments. With the new currency you can purchase commitment, engagement, laser focus, productivity, fast results, and fulfillment ... all key essentials for creating a People First Culture, and a healthy top and bottom line.

People First is a results-driven, people-centric program that takes a real look at the detriments of employee disengagement and implements a course of action to radically transition your organization into one thriving with purpose and profitability.

There are multiple factors that can inhibit culture cohesiveness and productivity. One enormous factor in employee disengagement is lack of communication. People First assess your current communication procedures and develops the most effective program for clear messaging throughout your company, combating what is often known as "silo sickness".

People First ... A Cure for “Silo Sickness”

The Business Dictionary defines the Silo Mentality as, “A mind-set present in some companies when certain departments or sectors do not wish to share information with others in the same company. This type of mentality will reduce the efficiency of the overall operation, reduce morale, and may contribute to the demise of a productive company.”

The cry from leaders coming out of the C-suite from corporate America, is “how can our organization achieve a sustainable competitive advantage?” One vital competency that leadership must master to achieve this sustainability goal is to learn how to lead across organizational boundaries so that their organization consistently operates as one, seamless, unified team and not like a field of disconnected silos.

To underscore the pervasive nature of this silo mentality and its debilitating consequences on corporations the

American Management Association reported that 83% of executives stated that silos existed in their companies. Moreover, **97% believed that these silos had a negative effect on their businesses.**

A People First culture of caring communication, compelling cooperation, and consistent collaboration will produce abundance and concurrently eliminate all silos sickness in your organization. Furthermore, this seamless, one-team culture will foster a cohesive, Purpose Partner, mentality. And, this

new purpose partner, collaborative mentality, will unite your organization around common, company-wide goals, mission and vision that will enable everyone to see how their departments individual efforts effectively contributes to the systemic success of the whole organization and ultimately accomplishes your business results and makes your competition irrelevant.

Who is Jack Lannom?

Founder and CEO of People First International, Jack Lannom is an award winning author, business expert, and global thought leader who shares over four decades of leadership experience with internationally respected organizations. His ability to dramatically change the management landscapes of organizations across the globe has made him one of the most trusted and revered change agents in the industry.

Implementing the rigorous research of the People First Philosophy has become his life’s work and passion. Jack’s mission to create highly engaged company cultures has given him the opportunity to work with global industry leaders in reducing costs, reigniting employees, and creating cultures that produce unprecedented profits. Jack’s unwavering passion has consistently brought global companies to the summit of success. He has truly mastered transforming an organization’s most valuable asset ... the people.

Jack Lannom
Founder/CEO

How Does People First Compare to Other Programs?

Leadership Program Comparison Chart

People First Leadership taps into your most valuable asset, your people. With People First, your culture transforms, human systems and business systems improve, and most importantly, all this happens by everyone treating one another with the utmost dignity, respect and honor.

Leadership Program Comparisons	People First	Ken Blanchard Leadership	PeopleTek	Ritz Carlton Leadership	Six Sigma	Truly Human Leadership	The Culture Works	The Orange Frog	The Oz Principle	John Maxwell Leadership
Full Company Certification	•	•	•	•	•	•	•	•	•	
Speaking	•	•	•	•	•	•	•	•	•	
Workshops	•	•	•	•	•	•	•	•	•	•
Train the Trainer	•	•			•	•	•	•		
Company Wide Custom Training and Implementation	•	•	•	•	•	•	•			
Company Kick Off Event	•		•	•	•	•				•
Executive Coaching	•	•	•	•	•					
Executive Leadership Coaching	•	•	•	•						
Leadership Team Game	•									
Trust Pulse Assessment	•									
ROI Assessment Success Case Method	•									
Integrated Best Human and Business Systems	•									
Holistic Intelligence Model	•									
Behaviorally Based Cultural Health Assessment	•									
Silo Buster Model	•									

www.ThinkPeopleFirst.com
800.314.7605

© People First® International | All rights reserved

Our People First team is comprised of leading experts from around the world who provide their, research, and data on leadership development for our programs. Our faculty includes Dr. Milton Rosario,

organizational development expert from Harvard and Warton School of Business, Dr. Ronald Cooper, economics expert from UC Berkley, and Doctor of Psychology and performance coach Dr. Tony Ewart. Rounding out the team is Dr. Mittie Cannon, expert in educational leadership from the University of Phoenix, and Dr. Greg Kappas, a leadership expert from Marshall University.

Our faculty is committed to developing transformational programs to bring your company to the summit of success. The scholarly magnitude of the People First Leadership Team is another reason why our program is a world leader in organizational development.

Creating a People First Culture

People First Leadership certification utilizes the best business inputs to ignite sustainable competitive advantages, happy customers, a positive company culture and tremendous value for all stakeholders.

People First combines strategies for both business systems and human systems to give the best business output results your organization has ever seen.

People First International

is the world's leading program in initiating a positive and dramatic transformation in your business.

Testimonials

Thomas J. Manenti | Chairman and Chief Executive Officer - MiTek Industries, Inc. (a Berkshire Hathaway company)

"On behalf of ALL Purpose Partners® at MiTek, words alone cannot adequately express our deep gratitude for the incredible leadership training that has placed our company, now a People First® Certified company, on a path to achieve whatever goals we decide to set for ourselves, both personally and professionally. When we first discussed doing this two years ago, I knew my desire was for MiTek to be a values-based company with a clear, unified mission and vision. I just didn't know how to get there.

This program (I hate to even call it that) provides us a distinct competitive advantage. I could not more highly recommend People First to any organization seeking the truth, excellence and wisdom in all areas of their business."

Terri McLain | President Emeritus - Mercy Hospital Washington

"Upon reading, People First: Achieving Balance in an Unbalanced World, about Dan and Sifu's encounter, I knew it was a book my entire leadership team needed to experience. And that's where our journey began. After learning more about the People First Certification program, I believed in the language of investing in the human betterment of each leader. I wanted to make a deposit in their humanity bank account. I viewed the opportunity with an eye toward building my legacy as the president of such a wonderful hospital. Our team found the Cultural Health Indicator (CHI) feedback helpful in reshaping our "truth" about what our co-workers needed from us as leaders. Finally, I would like to thank Jack Lannom for helping us connect the dots between our highly-engaged cultures around our mission, sound business systems that drive quality and safety, with outstanding human systems that will help us deliver exceptional service through a deeper connection to the value of Dignity for all. We're proud to be a People First Certified organization.

Steve Bazin | New England Territory Manager of Business Support - Iron Mountain

"Jack, words cannot adequately convey the tremendous impact that you and the People First program have made to us at Iron Mountain. Your strategies and success model is making a positive and life-changing impact for the entire leadership team, resulting in a more empowered organization. All levels are quickly adopting the People First Culture, resulting in stronger morale and productivity in our workforce.

The People First program should be implemented in every organization in the country. The return on investment will be exponential in terms of leadership development, employee morale, and workforce productivity. In addition, every individual should read Jack's book, 'People First – Building Lives And Passing On a Legacy.' Unquestionably, it is one of the greatest leadership books every written.

Richard Thorne | Vice President - KCP North America

"I wanted to personally thank you for the introduction of People First to Kimberly-Clark Professional. Your enthusiastic approach to leadership development and the awakening of the human spirit is contagious. We found the entire program to be valuable, both in the workplace and at home.

We all search for heightened business results, but when within your search you can truly impact and make a difference in the lives of your employees, you have accomplished far more than can be reflected on a P&L statement.

Since our certification, we have launched People First within our Customer Service Organization, our Partnership Products division, our Marketing Services group, and in April to our Administrative Assistant team. We are capitalizing on our momentum, and seizing the opportunity to reinforce People First principles every day.

Keith Koenig | President - City Furniture

"People First is the very best leadership program I have ever encountered that helps build strong interpersonal skills. Much of life and business is based on relationships, and People First helped me learn how to improve every relationship with simple, easy to understand methods. Creating and living a "People First" culture is now an important goal for us at City Furniture and Ashley Furniture Home Stores. It will become one of our most important core competitive advantages.

James Donnelly | President - Castle Management, Inc.

"The Castle Group is very proud to be the first People First Certified company in the property services industry. I would like to thank you on behalf of the entire leadership team here at Castle. The energy that you and Art Bailey brought to the program and our company was infectious.

We now have over 90 People First Certified leaders that are teaching the People First principles to our 700 employees. We already notice the improved relations with our internal and external customers.

Please feel free to use the Castle Group as a reference if anyone else would like to take advantage of this proven People First philosophy. We look forward to our continued relationship with your company and wish you the best of luck.

People First Leadership certification utilizes the best business inputs to ignite sustainable competitive advantages, happy customers, a positive company culture and tremendous value for all stakeholders. People First combines both business system and human system strategies to give the best business output results your organization has ever seen.

Creating a high-performance culture with engaged employees who are honored, valued, even celebrated is the proven success formula for leaders across the globe.

Your organization is full of potential and possesses the tremendous possibility for profits and innovation. How do you make this powerful shift? How do you transform your culture to put your people first and have the most engaged and profitable culture your organization has ever seen? To begin your evaluation process and implementing strategies that will increase both employee engagement and your bottom-line, connect with me directly at dan@thinkpeoplefirst.com.

www.PeopleFirstInternational.com | www.ThinkPeopleFirst.com

©People First International. All rights reserved. People First® and Purpose Partners® are Registered Trademarks of People First International.

PEOPLE FIRST®