

TONY ROBBINS

RAPID PLANNING METHOD

**RPM LIFE MANAGEMENT
SYSTEM SAMPLE FORMS**

*“Creating an extraordinary quality of life
requires a paradigm shift from managing
your time to managing your life.”*

— Tony Robbins

RPM: THE ART & SCIENCE OF CREATING AN EXTRAORDINARY LIFE

RESULTS-FOCUSED: A conscious decision to move toward and rapidly achieve a specific result.

PURPOSE-DRIVEN: The reasons that give an individual or organization the emotional drive to follow through in spite of opposition or difficulty.

MASSIVE ACTION PLAN: A flexible plan for taking action and producing consistent results.

SPECIAL OFFER FOR THE TIME OF YOUR LIFE® CUSTOMERS!

Congratulations on your purchase of *The Time of Your Life* audio system and most importantly, on your commitment to take your life to the next level, both personally and professionally! You've made a giant leap toward creating a life of lasting joy, happiness, fulfillment, and success as you begin to incorporate the RPM system into your daily life.

On the pages that follow, you will find a sample of some of the RPM forms that are found in the *RPM Life Planner System*. Use them to practice the RPM system that you learned in this product. Or, order your personalized *RPM Life Planner* today!

Take
\$25.00
OFF

As a *The Time of Your Life*® customer, to help you stay focused on a life of achievement and fulfillment, we are offering you a \$25.00 discount. We will honor \$25.00 off of your next purchase of any RPM product (excluding replacement products).

Take advantage of this offer today or by calling RPM Product Sales at 1.800.898.8669 x6290
(International: 858.535.9900 x6290) or by e-mail to:
productsales@tonyrobbins.com.

*It's not enough to be busy.
The question is, what are we busy about?*

—HENRY DAVID THOREAU

The greatest thing in the world
is not so much where we are, but
in what direction we are moving.

– OLIVER WENDELL HOLMES

MY VISION

(My Ultimate Vision for Who I'll Become)

MY PURPOSE

(My Ultimate Purpose)

MY IDENTITY

(Who I Am and What I Stand For)

MY CODE OF CONDUCT

(The Standards I Hold Myself To Each Day No Matter What Happens)

MY VALUES & RULES

(What's Most Important to Me)

WHAT I LOVE

WHAT I HATE

(What I Won't Stand For in My Life)

WHAT EXCITES & DRIVES ME

WHAT I'M COMMITTED TO

(What I'm Most Passionate About)

The Results I Must Achieve)

PERSONAL CATEGORIES OF IMPROVEMENT

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____

PROFESSIONAL CATEGORIES OF IMPROVEMENT

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____
8. _____
9. _____
10. _____
11. _____
12. _____

3 SUNDAY
January 3, 2017

THE FIVE MASTER STEPS:

1. Capture Outcomes, Results, Actions, Projects, etc.
2. Create Your RPM Master Plan
3. Commit to Block Time
4. Schedule It
5. Complete, Measure and Celebrate

S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

Capture: Outcomes • Results • Actions • Projects	Commit to Block Time and Schedule It
<input type="checkbox"/> _____	1 _____
<input type="checkbox"/> _____	2 _____
<input type="checkbox"/> _____	3 _____
<input type="checkbox"/> _____	4 _____
<input type="checkbox"/> _____	5 _____
<input type="checkbox"/> _____	6 _____
<input type="checkbox"/> _____	7 _____
<input type="checkbox"/> _____	8 _____
<input type="checkbox"/> _____	9 _____
<input type="checkbox"/> _____	10 _____
<input type="checkbox"/> _____	11 _____
<input type="checkbox"/> _____	12 Noon _____
<input type="checkbox"/> _____	1 _____
<input type="checkbox"/> _____	2 _____
Capture: Communications • Follow-Ups	3 _____
<input type="checkbox"/> _____	4 _____
<input type="checkbox"/> _____	5 _____
<input type="checkbox"/> _____	6 _____
<input type="checkbox"/> _____	7 _____
<input type="checkbox"/> _____	8 _____
<input type="checkbox"/> _____	9 _____
<input type="checkbox"/> _____	10 _____
<input type="checkbox"/> _____	11 _____
<input type="checkbox"/> _____	12 Midnight _____

5 TUESDAY
January 5, 2017

THE FIVE MASTER STEPS:

1. Capture Outcomes, Results, Actions, Projects, etc.
2. Create Your RPM Master Plan
3. Commit to Block Time
4. Schedule It
5. Complete, Measure and Celebrate

S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

Capture: Outcomes • Results • Actions • Projects	Commit to Block Time and Schedule It
<input type="checkbox"/> _____	1 _____
<input type="checkbox"/> _____	2 _____
<input type="checkbox"/> _____	3 _____
<input type="checkbox"/> _____	4 _____
<input type="checkbox"/> _____	5 _____
<input type="checkbox"/> _____	6 _____
<input type="checkbox"/> _____	7 _____
<input type="checkbox"/> _____	8 _____
<input type="checkbox"/> _____	9 _____
<input type="checkbox"/> _____	10 _____
<input type="checkbox"/> _____	11 _____
<input type="checkbox"/> _____	12 Noon _____
<input type="checkbox"/> _____	1 _____
<input type="checkbox"/> _____	2 _____
Capture: Communications • Follow-Ups	3 _____
<input type="checkbox"/> _____	4 _____
<input type="checkbox"/> _____	5 _____
<input type="checkbox"/> _____	6 _____
<input type="checkbox"/> _____	7 _____
<input type="checkbox"/> _____	8 _____
<input type="checkbox"/> _____	9 _____
<input type="checkbox"/> _____	10 _____
<input type="checkbox"/> _____	11 _____
<input type="checkbox"/> _____	12 Midnight _____

Who you spend your time with
is who you become.

– TONY ROBBINS

It's not the lack of resources
that stops you, it's your lack
of resourcefulness.

– TONY ROBBINS

Progress = Happiness

– TONY ROBBINS

Spend more time with the solution
than with the problem.

– TONY ROBBINS

ROBBINS RESEARCH INTERNATIONAL, INC.™
A TONY ROBBINS COMPANY

6160 Cornerstone Court East, Suite. 200 San Diego, CA 92121
Toll-Free: 1.800.445.8183 | International: 001.858.535.6290 | TonyRobbins.com

Distributed by Guthy-Renker®. © 2016 Robbins Research International, Inc. All rights reserved.