

One Step Beyond Meeting the Challenge of Change WorldWide

"Achievement is the constant process of going 'one step beyond' your previous experience"

Keynote Presentations and Seminars

with

John Amatt

John Amatt

You might say that the mountains have made the man. The man is John Amatt, and the mountains he's been climbing have helped to build his inner strength, confidence, and international recognition. The most significant mountain was Everest and John was a member of the first Canadian expedition to reach the summit.

In life, as in mountain climbing, John has found that the most important part of the "climb" is the journey. We limit ourselves because of our own ignorance and fear. He recognizes that it will take courage, resourcefulness and endurance to meet the challenges in our own futures. "The courage to try, to commit, and to take a risk. The resourcefulness to be innovative and creative in finding new ways to do old things. And the endurance to keep going when things get tough."

We may never attempt to climb Everest ourselves, but we will be faced

This is not a man who sets limits.

with obstacles that seem as big as any mountain. In listening to John you'll feel the thrill of life as seen through the eyes of a man who has learned to take risks, has continually strived to go beyond his "comfort zone," pushed himself to maximum levels, and found an awareness - his "real potential." This is not a man who sets limits.

"You have left us with a clear vision of what will be required of our managers, present and future: Commitment, resourcefulness, endurance, flexibility to meet the challenge of change, and above all, the courage to keep a clear perspective of the goals in spite of any adversities."

Air Canada

John has led a lifetime of adventure:

For over 30 years he has led expeditions to remote regions of Northern Norway, Peru, Nepal, China, Greenland and has explored areas of Arctic Canada on six occasions, making many first ascents of previously unclimbed peaks.

At the age of 20, he spent two weeks lashed to tiny ledges while making the first ever ascent of Europe's highest and steepest mountain face - the 5000 foot "Vertical Mile" Troll Wall in Norway.

He was leader of an early mountaineering expedition to Western China, which made a bold ascent of 24, 757 foot Mount Muztagata in Xinjiange Province - the highest mountain in the world to have been ascended and descended entirely on skis.

More recently, he fulfilled a life-long dream by organizing and taking part in Canada's first successful expedition to reach the top of the world - the 29,028 foot summit of Mount Everest, the world's tallest mountain.

And in 1989, he travelled over 2000 miles through the Canadian Arctic in an inflatable boat while supporting a canoe expedition which was celebrating the 200th Anniversary of Alexander Mackenzie's first crossing of North America.

A former school teacher and professional mountain guide, in 1984 he became Founder and President of One Step Beyond WorldWide, an innovative educational and motivational company, dedicated to the development of effective teamwork and the pursuit of personal peak performance in corporate and professional life. For over 20 years, he has lived in the Canadian Rocky Mountains with his wife, Peggy, and his daughter, Jillian.

Keynote Presentations

John Amatt is an internationally renowned professional speaker who has spoken to over 1,500 corporate and professional audiences, representing in excess of 600,000 people in 30 countries around the world. His magnificently-illustrated presentations are renowned for their emotional impact and he is one of the few speakers who is willing to modify his message to focus on the theme of a particular group or

Drawing from his own experiences

"Adventure isn't hanging on a rope on the side of a mountain. Adventure is an ATTITUDE that we must apply to the day-to-day obstacles of life - facing new challenges, seizing new opportunities, testing our resources against the unknown and, in the process, discovering our own unique potential."

John Amatt

as a Leader and Climber on Canada's first successful Mount Everest expedition, and building on his lifetime of adventure and entrepreneurship, John Amatt uses the adventure metaphor to inspire and motivate your audience. Each presentation is adaptable and applicable to any size or type of group, which have varied in size from a high of 6,000 people at Radio City Music Hall in New York City, to as few as 15 individuals.

"The wonderful messages you delivered in your presentation were remarkably consistent with our current theme. Your ideas were extremely stimulating and should result in renewed commitments to higher levels of achievement for every person in our audience... One veteran senior executive described your presentation as the best he had ever heard."

American Express

"Climbing Your **Own Everest:** What it Takes To Get To The Top."

John Amatt's most popular presentation, the highly innovative and inspirational 'Climbing Your Own Everest' explores the metaphor of striving to reach for the top of the world. Illustrated by magnificent colour photography from his successful expedition which climbed Everest, and supplemented by music, sound effects and taped radio conversations, this presentation investigates the human qualities which we must all bring to bear in climbing to the top in the difficult and unpredictable economic environment of

the 1990's.

Concepts which are explored by this presentation include:

- Teamwork
- Preparation
- Commitment
- Adapting to changing environments
- Setting realistic goals
- The role of positive attitude

- set against the real life and death struggle on the mountain.

By drawing the analogy between the challenge of climbing to the top of the world and the equal challenge of 'Climbing You Own Everest' in a personal and professional sense, this presentation lends special focus to the challenges facing us all in the future. Speaker support for this presentation is available in wide screen, nine projector format, as well as single screen, two projector dissolve.

"Straight to the Top and Beyond:

Nine Kevs to Meeting the Challenge of Changing Times"

Change is inevitable ... and increasing! Rapid and radical change is the primary challenge facing corporations and professionals today. We cannot stop this change, nor can we ignore it. But we can increase our ability to adapt, to manage change effectively, and to benefit from the numerous opportunities that change creates.

In these rapidly-changing times, the metaphor of adventure is the perfect vehicle for articulating the strategy that will help us address this challenge. By definition, adventure involves dealing with the uncertain, the unpredictable and the unknown, just as change involves moving towards a future in which there are no guarantees. To succeed in the uncertain world of the 1990's and the 21st Century, we must learn to embrace change, and to become visionary and adventurous in dealing with the economic, social and political environments in which we must all

The key to future success will be to develop John Amatt's "Adventure Attitude™" strategies — a pro-active approach based upon the following acronym:

- A Adaptability
- D Desire & Determination
- V Vision & Values
- E Experience
- N Natural Curiosity
- T Teamwork & Trust
- **U Unlimited Optimism**
- R Risk-ability
- E Exceptional Performance

Using examples from John Amatt's lifetime of adventure and entrepreneurship, together with vignettes from our heritage of global exploration and discovery,

"Straight to the Top and Beyond: Nine Keys to Meeting the Challenge of Changing Times" will motivate your staff to embrace new opportunities in a changing world, to open up their minds to new realities, and to develop the "Adventure Attitude™" strategies that

will be the key to success in the future.

Meeting the Challenge of Change

Seminars and Workshops

John Amatt also offers seminars/workshops of 3 to 5 hours duration, which focus on the theme of

A. The Mountain of Change

- A global perspective is mandatory
- The art of progress
- The paradox of comfort and security
- Change is inevitable

B. The Age of Discovery

- From the known into the unknown
- Oceans of uncertainty
- A place to sleep in safety
- The choice adapt or perish
- Compiacency and tunnel \Asion
- The bubble of invincibility
- Leaving the beaten path

C. Seven Keys

to Meeting the Challenge

- Curiosity to seek new opportunities
- Courage to move forward and progress
- Commitment- to get started and keep going
- Creativity to adapt to changing times
- Cooperation to work together effectively
- Communication- to respect new viewpoints
- Concentration to stay focused on goals

D. What it takes to Get to the Top

- The struggle of life itself, upward and forever upwards
- Overcoming the fear of what might be
- Respecting basic values and core beliefs
- Developing peripheral vision
- Teamwork based on trust
- Learning the lessons from experience
- F.8 ... and be there
- Adaptation, continuous improvement and positive dissatisfaction
- Penetrating the barriers of selfimposed limitations

E. Living with the Adventure Attitude

- Attitude is the key to success ...
- Nine principles for achievement in changing times

F. Global Leadership for the 21st Century

 Characteristics needed in order to achieve fulfillment and success in the next millennium.

G. Journey Towards the Next Millennium

On Leadership:

address."

"The point that most impressed me was that you, as team leader, did not personally reach the summit. You addressed this in a very matter-of-fact manner as you proceed with details of the ordeals of the climb . .. the "Aha" that I received was very important in that simple fact as it applies to managers. That point is: As team leader or manager, we have the responsibility to help others succeed in the overall objective. It is not important that we personally have the success, but that the team has the success. And the amazing "Aha" of this whole little point was that you, by making it possible for others to succeed, still received the credit for obtaining the objective. My experience with executives from all sorts of different companies is that, in many cases, they have tremendous egos that must be fed. Your example of leadership, self-sacrifice, and humility is a point that needs to be made and expanded to all management groups you

Thomas E. Fowler, CLU Estate & Business Planning

Two great titles from One Step Beyond

A book from One Step Beyond can reinforce the learning of a keynote presentation/ seminar long after the program is complete, and makes an ideal gift for your meeting participants. *Volume discounts are available.*

Straight to the Top and Beyond

by John Amatt

In Straight to the Top and Beyond, John Amatt uses the metaphor of adventure - climbing Mount Everest - to articulate an innovative strategy for addressing the challenges of rapidly-changing times.

Straight to the Top and Beyond is a call to business men and women to become adventurers; to seek out difficulty and to stretch their potential.

Canada \$18.95 softcover USA \$13.95 softcover

One Step Beyond

Rediscovering the Adventure Attitude

by Alan Hobson/ John Amatt

One Step Beyond: Rediscovering the Adventure Attitude is a book by achievers, about achievers, and for achievers. It is an in-depth examination of how to achieve excellence by examining our attitudes. It is also a book about managing change by applying the spirit of adventure to our daily struggles in a world of increasing uncertainty and unpredictability.

Canada: \$19.95 softcover USA \$14.95 softcover

Major Client Organizations

Since 1984, John Amatt has spoken at meetings of over 1,500 corporations and professional associations, representing in excess of 600,000 people from all walks of life in 30 countries worldwide. His message has been universally acclaimed and he is considered one of the leading speakers in his field.

Abbott Laboratories Limited Aetna Life & Casualty

Air Canada

Alcan Aluminium Limited

Allstate Insurance

American Bankers Association

American Express Financial Advisors

American Optometric Association

American Society of Association Executives

American Veterinary Medical Association

Anheuser Busch Andersen Consultina

Asian Sources Media Group

AT&T Global Information Systems

AT&T Network Systems

Australian Life & Casualty Limited

Bankers Trust

Bayer Corporation

Blue Cross & Blue Shield Association

Boehringer Ingelheim Pharmaceuticals Inc.

Campbell Soup Company Limited

Canadian Advanced Technology Association

Canadian Grocery Distributors Association

Canadian Heart Association

Canadian Imperial Bank of Commerce

Canadian Pacific Hotels & Resorts

Canadian Real Estate Association

Canadian Wholesale Drug Association

Century 21 Insurance Services

Chubb Life America

Ciba-Geigy Canada Limited

CNA Insurance Company

Coca-Cola Company

Coopers & Lybrand

Deloitte & Touche

Digital Equipment Corporation

Dow Chemical Company

Dun & Bradstreet

Du Pont Teflon Worldwide

Duracell Inc.

Ernst & Young

Electronic Data Systems (EDS)

Farm Bureau Insurance Group

Ford Motor Company

General Foods

General American Life Insurance Company

General Motors

Great West Life Assurance Company Limited

GTE Corporation Hallmark Cards

Hewlett-Packard

Holiday Inn Worldwide

Hong Kong Bank of Canada

Hong Kong Sports Development Board

IBM Corporation

IBM World Trade Asia Corporation

Imperial Oil Limited

Inacom Corporation

Institute of Canadian Bankers

ITT Hartford Insurance

Malaysian Institute of Management

Manufacturers Life Insurance Company

Mayflower Transit Inc.

Mary Kay Cosmetics

McCaw Cellular Communications Inc.

Meeting Planners International

Merrill Lynch

Million Dollar Round Table

Monsanto Company

Morgan Stanley Asia Limited

Motorola Inc.

National Association of Life Underwriters

National School Boards Association

NCR Malaysia Sdn. Bhd.

New York Life Insurance Company

New Zealand Insurance (NZI Life)

Northern Telecom

Pacific Coast Gas Association

Price Waterhouse LLP

Principal Financial Group

Prudential Assurance Co. (New Zealand) Limited

Prudential Insurance Company of America

Queen's University Executive Program

Rand McNally

Regent Hotels International

Rhone-Poulence Agriculture Company

Royal Bank of Canada

Sarawak Economic Development Corporation

Seagate Technologies Inc.

Siemens Components

Sprint Communications Sun Microsystems Inc.

The Molson Companies Limited

The Proprietary Association

Timex International

Toshiba Corporation

Toronto Dominion Bank

Trans America Financial Services

Triton Container International Inc.

Union Carbide Canada Limited

Unisys Corporation

USA Today

USF&G Insurance

Vickers Inc.

Walgreens

Young Presidents' Organization

- and several hundred other organizations, including Provincial, State, and Federal Governments, Universities, and numerous professional groups throughout the world.

On Contributing to the Team:

"I particularly appreciated your insight into the important contribution a team member makes towards the accomplishment of a goal. Your enthusiasm and joy for being part of the *process vs.* needing to be the one (or two) who were to climb the final steps, was sincere and contagious . . . a lesson for us all. Sometimes in our personal pursuit of excellence and attainment of individual goals, we lose sight of the 'bigger picture' - that of the common goal. Thanks for reminding us.

John, the demands of your travel must be great, and the compromises many, but you must know that your message *touches lives*. It reaches into places that some choose to ignore or are too hurried to consider. I am convinced that you, too, are touched each time you share it-you and Everest are of one *spirit*. Thank you for giving us a glimpse of it and of ourselves."

Blue Cross/Blue Shield of Kansas City

"You were FANTASTIC, POSITIVE, and MOTIVATIONAL. You were everything we expected you to be. The audience loved you and admired you and received you with great pride as evidenced by the thunderous standing ovation."

Million Dollar Round Table

One Step Beyond WorldWide

Corporate Profile

One Step Beyond WorldWide was founded by John Amatt in 1983, following his participation in Canada's first successful expedition to climb Mount Everest, at 29,028 feet, the world's highest mountain. The name of the company evolved from his desire to go one step beyond Everest, to take the lessons of Everest and apply them to the challenges of corporate and professional life.

After a decade of full-time operation, the company has evolved into an innovative educational and motivational organization, dedicated to meeting the challenges of change in the increasingly uncertain and unpredictable global business environments of the 1990's and the 21st Century. Working with clients from across North America and Asia Pacific, One Step Beyond WorldWide has developed an enviable reputation that can broadly be defined as follows:

- a unique focus on the use of the metaphor of adventure as a powerful vehicle for assisting individuals and organizations to develop the attitudes and strategies needed to meet the challenges of change in modern society;
- a credibility drawn from the Everest experience of key personnel and from our worldwide network of Associates, who have themselves achieved significant adventure feats and who effectively articulate their intriguing paradigms for achievement and success in changing times;
- a reputation drawn from over 2,000 successful presentations and seminars to total audiences of more then 750,000 people in 35 countries worldwide.

Gifts/ Incentives Add value to your Meeting with:

Climbing Your Own Everest Audio & Video Cassettes

John Amatt's most popular presentation on tape, *Climbing Your*

Own Everest motivates and inspires while exploring the metaphor of striving to reach for the top of the world.

Audio: 60 min., \$14.95 Canada, \$10.95 US Video: 60 min., \$49.95 Canada, \$35.95 US

Everest Summit Lithograph

This magnificent poster is perfect for framing and makes an ideal gift for meeting participants.

18 x 22 inches, \$9.95 Canada, \$7.95 US

18 X 22 Inches, \$9.95 Canada

This pocket-sized booklet is packed with favorite quotes from John Amatt's books and presentations. A

The Adventure Attitude Handbook

perfect audience gift, The Adventure Attitude Handbook serves as a reminder of how to apply the principles of the "Adventure Attitude™".

24 pages, \$3.00 Canada, \$2.00 US

Audio-Visual Modules: Everest - the Ultimate Summit

Developed to complement John Amatt's keynote presentations, "Everest: The Ultimate Summit" provides a thematic framework for business meetings which can be rented as a complete package or individually.

The series, which can be customized with your corporate name and logos, is available in seven parts: Meeting opening module, planning module, teamwork module, awards evening module, meeting closer and candids.

Available in wide screen, nine projector or single screen, three projector format, the modules feature the personal insights of John Amatt and OSB Associates and Everest summiteers, Sharon Wood and Pat Morrow.

Leadership and Team Development: teampower! and in practice!

One Step Beyond in association with the Pacific Center for Leadership offers teampower! programs and in practice! consulting services designed to encourage individuals to become more effective leaders and team members. Through a carefully planned integration of outdoor activity and discussion, participants develop new insight and enthusiasm for how they can individually contribute in achieving desired results for their own organizations.

Programs are custom-designed to ensure transferability back to participant organizations. Programs range in length from one day to one week, and can be conducted in the Canadian Rockies or at a location of your choice.

For more information and bookings, please contact:

Your Local Speakers Bureau