

BUILD

An Unorthodox Guide to Making Things Worth Making TONY FADELL

TONY FADELL has enjoyed a thirty-plus-year career making things in Silicon Valley. He worked at General Magic as a software engineer during its heyday, was then hired by Philips where he launched the Velo and Nino, and eventually was hired by Apple where he worked on the iPod and the iPhone projects. He left Apple to start Nest Labs, where he created the Nest Learning Thermostat. When Nest was acquired by Google for \$3.2 billion in 2014, he stayed on at Google for two years, leaving when Google decided to onsell Google Nest. He then joined Future Shape, an early-stage investment and advisory firm aiming to mentor next generation startups. Tony Fadell is a graduate of the University of Michigan.

The author's website is at: www.TonyFadell.com.

ISBN 978-1-77687-082-0

Summaries.Com

MAIN IDEA

Even in a digital business era, there's something incredibly fun about building a physical product people will actually buy. Make something worth making.

The roadmap to having a great career building things worth making is simple to describe, difficult to achieve:

1 BUILD YOURSELF FIRST
2 BUILD YOUR CAREER
3 BUILD YOUR PRODUCT
4 BUILD YOUR BUSINESS
5 BUILD YOUR TEAM

BUILD MORE AS CEO

"The world is full of mediocre, middle-of-the-road companies creating mediocre, middle-of-the-road crap, but I've spent my entire life chasing after the products and people that strive for excellence. I've been incredibly lucky to learn from the best—from bold, passionate people who made a dent in the world. I believe everyone should have that chance."

Tony Fadell

BUILD

•	1	BUILD YOURSELF FIRST
	2	BUILD YOUR CAREER
	3	BUILD YOUR PRODUCT
	4	BUILD YOUR BUSINESS
	5	BUILD YOUR TEAM
	6	BUILD MORE AS CEO

1. Build Yourself First	Page 2
2. Build Your Career	Page 3
to keep collecting a paycheck, or start your own venture. It's always a difficult decision, but prepare to make the jump. D-day will come.	D 4
3. Build Your Product	Page 4
4. Build Your Business	Page 5
5. Build Your Team. Page Growing your team is just as important as building the right product. Learn how to figure out who you need, how to hire them, and build team processes that utilize their skills. You're going to need team members who specialize in design, marketing, product management, sales, and legal at a minimum.	ges 6 - 7
6. Build More as CEO	ges 7 - 8