

About

Contact

Katie

Links

Keyword ...

Apr 01

Book Review: Disney U

Katie

Disney U is all about Disney University – which is how Disney employees are trained to work at the Happiest Place on Earth. It is probably the ultimate behind the scenes book for anyone who wants to know how it works or who might be looking to get a job at Disney. The book may also be helpful to those in a managerial position in giving some tips, tricks and ideas on how to keep your employees engaged and happy.

At the end of each chapter there is a Lesson Review which recaps the topics talked about in the chapter as well as gives you some key points on what was discussed. Keep all this in mind because these are the most important aspects of the training that are mentioned. If you read nothing else – be sure to read and fully understand these topics at the end of

the chapters. While all the reviews are geared specifically towards Disney – it shouldn't be too difficult to relate this information to your job or any job. (Some chapter reviews try to get you to think outside the box and find out what your company's "Mickey Mouse" is to make it even easier to relate everything back to your company or organization.)

It's no secret I'd LOVE to be a Disney Imagineer, so I really enjoyed reading this book and seeing if I have what it takes to survive and think outside the box at Disney U. I also love all things Disney so teaching me more about working with employees while giving it a Disney twist was definitely one way to keep me engaged and wanting to keep reading. And I never even thought about how much work really goes in to every little aspect of the Disney Parks – and they have it all figured out – down to every itty bitty little detail to make sure that if you visit the parks you have a great experience.

I received a free e-copy of this book from the publisher through NetGalley in order to write this review. I was not otherwise compensated.

About the Book

DISNEY U
How Disney University Develops the World's Most Engaged, Loyal,
and Customer-Centric Employees
By Doug Lipp

In helping Walt Disney create The Happiest Place on Earth, Van France was

Blogs can not be redistributed (posted on other sites, etc) without written permission from the author. Permission is not needed if you only wish to post a link to the blog.

Subscribe Via Email

Enter your email address:

Delivered by FeedBurner

Upcoming Events

June 12
 NKOTB
 10 days

July 11
 Idina Menzel
 39 days

July 23
 Kelly Clarkson

September 5
 5 Seconds of Summer
 95 days

responsible for a breakthrough in employee training. In 1955, he created a singular Disney approach and attitude between employee and customer: The Show and The Cast, backstage and on-stage. These are the very essentials of the program still used today among thousands of Disney employees and at all Disney properties worldwide.

France has been described as "a strange combination of three of Disney's most famous characters - Jiminy Cricket, Mary Poppins, and Donald Duck," and his program also combined key elements: Training, management, human resources, innovation, engagement, smiles, laughter, and a lot of fun.

DISNEY U (March 25, 2013; HC. \$27.00) by long-time Disney insider Doug Lipp, offers anecdotes of France's timeless company values and leadership lessons in both conception and action. Together they created a training and development dynasty; Lipp unpacks how any company can create a similar level of hands-on care that keeps customers coming back.

Disney University continues to turn out some of the most engaged, loyal, wildly passionate and customer-centered employees the business world has ever seen. Maintaining that high level of sustained enthusiasm - through crises, slumps, and crashes - is a testament to Disney's investment in people and positive psychology.

The concepts of Disney U can bring the "Imagineer" mentality to your own company - by always putting people first.

Category: [Book Review](#)

You can follow any responses to this entry through the [RSS 2.0](#) feed. Both comments and pings are currently closed.

Comments are closed.

.....
« [Honor Society - Serendipity the Tour](#)

[Book Review: Tim Tebow](#) »

September 11

Nick Jonas

October 18

Ricky Martin
138 days

November 15

Jon McLaughlin

January 5-9

Back to the Island IV
Runaway Bay, Jamaica

(p) = possible.

If you would like me to cover an event, please contact me at blog@concertkatie.com. I am generally willing to attend and review any CT shows as well as shows in neighboring states

Concert Stats

(as of 5/24/2015)

YTD concerts seen:

12

Total concerts seen:

425

Free Shows for 2015:

3

YTD \$ spent:

\$1769.10

Total \$ spent:

\$21,022.79

YTD miles traveled:

7,229

Total miles traveled:

107,638.8

Unique Performers Seen:

589

Total # Performers Seen:

1128

Shows in Connecticut:

223

Shows in other states:

180

Shows seen outside USA:

22

Add My Button