

PEAK

**Moving from "Survive" to "Thrive": Learning from
the Past to Improve Your Future**

Chip Conley

Founder & CEO

Joie de Vivre

“We deal with disappointing and depressing experiences each day of our lives. Rest assured that these difficult times are your opportunity to grow and to learn more advanced strategies in order to scale your next mountain more quickly.”

- Michelle C. Ustaszewski, author of
Scaling Life's Mountains

Life, and business,
is all about
where you pay
your attention.

Just as people experience varying levels of fulfillment...

...so do companies.

My calling in life?

Create Joie de Vivre!

You are...

where you sleep.

Boutique hotels are mirrors for the aspirations of their customers and create an “Identity Refreshment”

Psychographics vs. Demographics

We grew into one of the three most prominent boutique hoteliers in the U.S. with 20 properties by the year 2000.

“Service Profit Chain”

Joie de Vivre Heart : Karmic Capitalism

By early 2001, JDV was flying high.

"This is by far Maslow's best book."—Peter Drucker.

MASLOW

ON MANAGEMENT

Abraham H. Maslow

Foreword by Warren Bennis

Joie de Vivre = Self Actualization

Where "peak experiences" occur

MASLOW'S HIERARCHY OF NEEDS PYRAMID

If humans aspire to self-actualization, why can't companies
— which are really just a collection of people —
aspire to this peak, too?

WHAT DOES A SELF-ACTUALIZED
COMPANY LOOK LIKE?

A great leader knows how to tap into potential and actualize it into reality.

A great business leader deeply understands the motivations of their employees, customers and investors.

HOTEL HIERARCHY OF NEEDS PYRAMID

TRANSFORMATION PYRAMID

Employee Pyramid

Which asset does the hotel industry value more?

Customer Pyramid

“If I had asked my customers what they wanted, they would have said a faster horse.” Henry Ford

CREATES:

**MEETS
UNRECOGNIZED
NEEDS
(Transform)**

EVANGELISM

**MEETS DESIRES
(Succeed)**

COMMITMENT

**MEETS EXPECTATIONS
(Survival)**

SATISFACTION

CUSTOMER RELATIONSHIP TRUTH

Investor Pyramid

Transactional investors focus on the milk.
Relationship investors focus on the cow.

CUSTOMER TRUTH

***Peak Experiences
Create
Peak Performance***

CREATES:

**Relationship
Truths
Pyramid**

Evangelism

Meets
Unrecognized
Needs

Commitment

Meets
Desires

Satisfaction

Meets
Expectations

CREATES:

CREATES:

Inspiration

Pride of Ownership

Meaning

Legacy

Loyalty

Confidence

Recognition

Relationship
Alignment

*Base
Motivation*

Trust

Money

Transaction
Alignment

EMPLOYEE TRUTH

INVESTOR TRUTH

**Relationship
Truths
Pyramid**

CUSTOMER TRUTH

CREATES:

Evangelism

Commitment

Satisfaction

CREATES:

Pride of Ownership

Confidence

Trust

**Peak Experiences
Create
Peak Performance**

CREATES:

Inspiration

Loyalty

**Base
Motivation**

EMPLOYEE TRUTH

INVESTOR TRUTH

PEAK

Chip Conley

FOUNDER AND CEO OF JOIE DE VIVRE HOSPITALITY

How
Great Companies
Get Their Mojo
from Maslow

“Creating Peak Experiences Creates Peak Performance.”

Conventional wisdom is wrong: (1) money isn't the primary motivator for employees; (2) customers don't stay loyal when purely “satisfied”; and (3) many investors have needs beyond ROI. Loyalty is created at the peak of each pyramid.

What is my lesson
during this downturn?

**Emotional
EquationsTM**

Despair =

Suffering - Meaning

Calling =

Pleasure

Pain

$$\text{HAPPINESS} = \frac{\text{Wanting What You Have}}{\text{Having What You Want}}$$

$$\text{HAPPINESS} = \frac{\text{Gratitude}}{\text{Gratification}}$$

Seek
the
Peak

www.chipconley.com

joie de vivre[®]
HOTELS

www.jdvhotels.com

Join the
PEAK
Community

www.peakorganizations.com