

GREENBOOK.

GRIT

PARTY

featuring the

**2013
Ginny Valentine
Badge of Courage
Awards**

Refreshments provided by Google consumer surveys

We are here to celebrate GRIT...

GREENBOOK®

And Bravery in Market Research!

**GINNY
VALENTINE**

**BADGE OF
COURAGE
AWARD**

GRIT

Many Thanks to our Party Sponsors

Google consumer surveys

GREENBOOK[®]

GRIT

And the organizers of the Ginny Valentine Awards

GREENBOOK.

GRIT

Many Thanks to Our Distinguished Judges

- Angry MR Client (Agent Provocateur)
- Jon Puleston (GMI)
- Diane Hessian (Communispace)
- Catherine Moffatt (Diageo)
- Alec Maki (Bellomy Research)

And Acknowledgement of Past Recipients Here Tonight!

Awarded for Breaking Away from the Roster

Ana Alvarez, PepsiCo Brazil

GRIT

So who was Ginny Valentine? And
what made her so brave?

GRIT

So what constitutes bravery?

“Bravery takes many forms:

developing a new approach; struggling with a difficult brief; undertaking cultural research methodologies such as semiotics and ethnography; setting up new venture; pushing through controversial projects; pioneering new approaches in a client organization, even physical danger, to name a few. In all cases, we are looking for nominees with persistence, drive, and guts.”

**drum roll
please...**

GRIT

Fearlessly Advocating Gender Equality

Kristin Luck, Decipher

GRIT

Leading by Principle

Stan Sthanunathan, Coca-Cola

Raw Bravery for the Greater Good

Batool Batalvi, SB&B Marketing Research

GRIT

Taking Action

Kyle Nel, Lowe's Home Improvement

GRIT

Waking the Industry Up

John Kearon, BrainJuicer

Grace under Fire

Manish Makhijani, Unilever

GRIT

Networking and Rabble Rousing

Tom HC Anderson, Anderson Analytics

Giving a Voice to the People

Catalina Meija and Yanhaas

For Openness and Soldiering On

Lenny Murphy, Greenbook

GRIT

GRIT

Join Greenbook at the upcoming Insight Innovation Exchanges

Sao Paulo,
March 25, 26

Philadelphia
June 17, 18

GRIT

GREENBOOK.

GRIT

PARTY

**Congratulations
to the Winners!**

featuring the

**2013
Ginny Valentine
Badge of Courage
Awards**

Refreshments provided by Google consumer surveys