[image: image1.jpg]Q $WINGMANY
Atrusted partner n business and Hel

L WL
y

Rob ‘Waldo’ Waldman - The Wingman - delivers the message of maximizing performance in competitive environments. He teaches organizations how to build trusting, revenue producing relationships with their employees, partners, and customers while relaying his personal experiences as a combat decorated fighter pilot and businessman. He makes a striking parallel that is memorable and exciting and brings fighter-pilot energy and passion into each story and illustration.
His message is simple: Whether achieving greatness as a fighter pilot or in business, the same qualities that drive success apply: disciplined training, dedicated teamwork, impassioned leadership, and most of all…unwavering trust. More importantly, in business and life, we need Wingmen – Trusted and Reliable Partners – to win!
Waldo believes that the key to building a culture of trust lies with your wingmen – those trusted partners in life who help you to overcome obstacles, adapt to change, and achieve success. In business and life, you should never fly solo! The way to win when the heat is on lies in the ability of every wingman in your organization, regardless of their role, to give 110% and support the team!

A graduate of the U.S. Air Force Academy, Waldo also holds an MBA with a focus on Organizational Behavior. Having transitioned from Top Gun to top salesman and entrepreneur, Waldo evolved into a peak performance expert with a passionate ability to adapt to risky and demanding situations. His unique experiences in competitive and diverse environments both in the military and in corporate America enable him to genuinely relate to the challenges individuals face both in and out of the workplace.

Audiences relate to Waldo because he speaks from the heart and has an infectious passion for helping people. His captivating personal stories combined with dramatic jet fighter video footage and inspirational music (composed by him!) will encourage you to prepare diligently for every mission, face challenges with courage, build more meaningful relationships, and maximize your potential both in business and in life.

Clients: Honeywell, Panasonic, Aflac, Hewlett-Packard, Home Depot, Bank of America, Philips Medical Systems, New York Life Insurance, Honda, Baptist Health, Gallo Wines, SunTrust Banks, Outback Steakhouse, UPS, Safeco, LandAmerica Financial, Alabama Power, Juniper Networks, CIT Financial, Federated Dep’t Stores, the Marine Retailers Association, the National Association of Retail Marketing Services (NARMS), Associated Builders and Contractors, and the Pennsylvania Bankers Association.
NEVER FLY SOLO!

Become the Ultimate Wingman in Business and Life

Waldo Waldman is a professional speaker, leadership and sales consultant, author and a former decorated Air Force fighter pilot. In his inspirational keynote presentation, Waldo demonstrates how businesspersons like fighter pilots can achieve success and win in highly competitive environments through disciplined training, dedicated teamwork, and passionate leadership. When you combine these elements with an attitude and corporate culture that embraces unwavering trust, then your personal and organizational effectiveness will sky-rocket!
The key to building a culture of trust and winning in business and life lies with your wingmen – your trusted and reliable partners who passionately support the team and help you to overcome obstacles, adapt to change, and achieve success. In life, you should never fly solo!

Waldo overcame a lifelong battle with claustrophobia and a fear of heights to become a highly decorated fighter pilot with over 65 real world combat missions. His experiences both in the military and in business have taught him that success in business and life is not about combat. Rather, it is about cooperation, commitment, and camaraderie.

Waldo’s captivating personal stories combined with dramatic jet fighter video footage and inspirational music (composed by him!) will encourage you to prepare diligently for every mission, face challenges and change with courage, build more meaningful relationships, and maximize your potential both in business and in life!
This keynote is perfect for companies looking to build a more cohesive organization and enhance relationships across various divisions such as marketing, sales, IT, finance, and customer service. It’s also fitting for partner meetings where a company brings in its major suppliers, clients, and vendors.
Audiences will learn to:

· Employ Loyal "Wingmen" to Promote Communication, Integrity, and Trust

· "Check-6" to Develop a Culture of Teamwork and Mutual Support

· Execute a Business Game Plan to Survive and WIN!
· “Chair-Fly" Sales Missions to Vastly Increase Revenues

· Transform Relationships into Revenue

· Convert Fear into Focus

· Lead with Courage and Compassion
Clients include Honeywell, Aflac, Panasonic, Marriott, New York Life Insurance, Outback Steakhouse, Hewlett-Packard, Medco, Bank of America, Juniper Networks, CIT Financial, Federated Dep’t Stores, Leslie’s Pools, Meeting Professionals Int’l (MPI), the National Association of Retail Marketing Services (NARMS), Associated Builders and Contractors, and the Pennsylvania Bankers Association

LEADERSHIP KEYNOTE OR WORKSHOP

"Top Gun Leadership"
How to Build a Culture of Courage in Business and Life

· How can you instill a climate of ownership in your organization so that every person feels like they are accountable and responsible for its success?

· What tools can you employ to motivate the members of your organization to focus on the mission rather than themselves?

· How can you help create an organization where change and innovation are not met with fear, but embraced with courage and respected as a tool to beat the competition?

The key to building a high powered organization that encourages innovative thinking, loyalty to the mission, effective communication, and a relentless commitment to excellence lies with its leadership. In this high energy, multimedia workshop, Waldo highlights the difference between managing people, and leading them to be responsible, empowered and confident wingmen! What results is a more productive and efficient organization with superior morale that can rapidly overcome challenges in a competitive marketplace.

Waldo discusses proven leadership principals based on his experience as a graduate of the US Air Force Academy, as a seasoned Air Force officer and combat decorated fighter pilot, and experienced businessman. Relentless self-discipline, passion for the mission, dedicated teamwork, and a commitment to excellence are just a few key elements of this engaging and highly interactive seminar.

Following this highly interactive and fun session, audiences will learn peak performance leadership tools based on 4 key concepts:

I. Shared Vision

a. Each and every wingman in your organization must know exactly what they are fighting for. They must be committed to the mission, and understand exactly how their unique role in the organization is essential to its success.

II. Values Based Culture

a. Integrity, accountability, mutual respect, and teamwork must serve as the foundation for all relationships between employees, and with partners and clients as well.

III. Effective Communication

a. Leaders listen aggressively and communicate their vision with passion. They promote open communication and connect with the heart and soul of their wingmen.
IV. Train to Win Mindset

a. Successful leaders command flawless preparation, not flawless execution. They encourage their wingmen to expand their capabilities, and consistently reward high performers who take calculated risks and ‘push the envelope’ in order to grow.

SALES EXECUTION WORKSHOP

"Top Gun Sales Execution”

Peak Performance Sales Strategies to Win in Business!

When it comes down to the execution of an aerial combat mission, second place is never an option. Winning must be the primary objective, and every tactic and strategy has to support the overall vision of the entire unit. Regardless if it is a training mission or real world combat, fighter pilots plan, brief, execute, and de-brief each and every mission with the same commitment to excellence and passion for success. We “Fight Like We Train,” and every mission counts!

In business, the same rules for success apply. Winning or losing a sale may not cost you your life, but it can mean the life and death of a critical relationship with a key client or strategic partner that directly impacts your bottom line. In business, your reputation means everything, and each member of your sales force has to have the same dedication to the mission and train to win, every single day. Each sales mission must involve detailed planning, relentless preparation, competitive analysis, briefing, and de-briefing to maximize your chances for success in a rapidly changing environment. This is not about flawless execution, but rather flawless preparation!

After participating in this session, your sales force will:

· Cultivate a “Right Stuff’ winning attitude based on accountability & mutual support.
· Develop Top Gun Mission Planning skills to gain and maintain a competitive advantage.
· Execute a comprehensive combat Mission Briefing to every sales wingman.

· Learn essential De-briefing skills critical to developing a winning sales force.

This program is designed to build camaraderie while challenging every member of your sales force to ‘push the envelope’ in their training. Attendees will interact with each other, share solutions to challenging missions, and have fun in an environment that stresses open communication.
	Manufacturing

Harris Corporation

Lennar

Rob Roy Industries

National Manufacturing Week

Honeywell

Growmark

New Hampshire Ball Bearings

ARINC

Trimble, Inc.

Fleet Pride

Jack & Jill Ice Cream Company

Electronics, IT, and Software

Panasonic (U.S. and Canada)

Nokia

Casio

Juniper Networks

Hewlett-Packard

SilverBack Technologies

Enterasys Networks

Affiliated Computer Services (ACS)

PC Connection

1NService

Healthcare and Pharmaceutical

Enzymatic Therapy
Premier, Inc.

Baptist Health
ZLB Plasma Services

Philips Medical Systems

Medical Group Management Association (MGMA)

Medco Health

Senior Star Living
	Financial Services

Pennsylvania Bankers Association

SunTrust Banks

InsurMark

New York Life Insurance

SAFECO Insurance

Aflac

Genworth Financial

CIT Financial

LandAmerica Financial

Amtrust Mortgage

Retail & Hospitality

UPS

Home Depot

Marriott Hotels

Jones Lang Lasalle

YellowPages.com

Leslie’s Pools

Performance Food Group

Federated Department Stores

SWATCH Group

Hilton Hotels

Outback Steakhouse

Honda Marine

Koons Toyota

Power, Utility & Contractors

Alabama Power

Con Edison

World Fuel Services

AGL Resources

The Electric Power Conference

National Rural Electrical Cooperative Association

John J. Kirlin

TN Valley Public Power Authority

	 National and State Associations

Meeting Professionals International

Marine Retailers Association of America (MRAA)

Professional School Photography Assoc. (PSPA)

Nat’l Assoc’n of Retail Mktng Services (NARMS)
Nat’l Assoc’n of Subrogation Professionals (NASP)

MN Society of CPA’s

The National Rural Electrical Cooperative (NRECA)

Associated Builders & Contractors (ABC)

Association of Wall & Ceiling Industries (AWCI)

Int’l Sanitary Supply Association (ISSA)

Hospitality, Sales, and Mktng Assoc Int’l (HSMAI)

Texas Telephone Association

The Society of Gov’t Meeting Professionals (SGMP)

The American Marketing Association (AMA)
	Personnel Services and Government

LA County Management Council

Atlanta Apartment Association

Atlantic Relocation Systems

Federal Judiciary Council

MI Homeland Security Conference

GA Association of Personnel Services

Iowa Department of Homeland Defense

Labor Ready Worldwide

The Environmental Protection Agency

UXO Countermine Forum

LA County Employee Retirement Association

Washington DECA

Texas Workforce Commission

American Society of Military Controllers

