


EMBRACE CHANGE THROUGH COLLABORATION & INNOVATIVE SOLUTIONS

RON GARAN

Astronaut · Fighter Pilot · Keynote Speaker

www.rongaran.com


Ron Garan Delivers Powerful & Actionable Keynotes

He motivates teams and inspires organizations to transform big ideas into real progress all while maintaining a strong ethos of planetary stewardship.

[Click here to see Ron in action.](#)


Ron's keynotes deliver a renewed sense of awe and wonder to corporate audiences around the world. Through his interactive presentations and storytelling, Ron shares his experiences of his space travel, combat missions and entrepreneurship to foster collaborative environments where teammates can achieve their true potential. Ron uses these fascinating experiences to deliver powerful content that resonates with CEOs, organizational leaders and team members.


orbital Perspective

When we explore topics affecting society, business, the environment, and our lives through the lens of the orbital perspective, trends, patterns, and truths emerge that can shift our understanding and perception in a profoundly positive way. Discussing a long-term and big picture perspective has the power to affect change in ourselves, our communities, our nations and our world.

CORE SPEAKING TOPICS

The awe & wonder of Ron's Orbital Perspective provides a unique insight in areas crucial to progress and performance. Ron shares his passion, experience, and expertise in these topics.

LEADERSHIP & RISK MANAGEMENT

Risk is the price we pay for a greater benefit

Maintaining the 'tried & true' in rapidly changing environments can be the riskiest decision

Where's the way out if all goes South?

INNOVATION & PLANETARY STEWARDSHIP

We don't live on a globe

Go after the root cause rather than the symptom

How to work with our biosphere, not against it

EXPLORATION & COLLABORATION

Work as one team on one overarching goal

Break down silos in your organization

Build a foundation of trust

CORPORATE RESPONSIBILITY

How to write corporate social responsibility into the DNA of your organization

Open and transparent collaboration will fuel tremendous economic growth

3-Key Pillars: Interdependence, Profound Collaboration, Long-Term Thinking

EMBRACING CHANGE & TECHNOLOGY

Turn problems & challenges into opportunities

Take advantage of revolutionary new ways to reach customers & consumers

Zooming out allows us to see who has the pieces of the puzzle & what picture they paint

SOCIAL ENTREPRENEURSHIP

People are not 1-dimensional – They are motivated by many diverse factors

We can do well by doing good

Give your contributions multiple lives: Invest & reinvest in self-sufficient efforts


"Ron Garan delivered the perfect opening keynote to start our conference on mobility. His unique orbital perspective not only inspired our very international and diverse audience, it also put things into perspective, big time. I would recommend Ron for virtually any kind of event where people wish to be inspired."

Job Karstens

PR & Events | EVBox

"Uniquely and intellectually engaging. Ron has a way of sharing his experiences in space and on earth without bravado, but instead with a unique humility and perspective about how we can all participate in making the world a better place. He is truly inspirational and it is impossible to walk away without having engaging conversations and a new view of the fragile oasis

John Higgins

Cisco

"Ron's focus is on finding new connections and collaborations that cross borders and allow us to transform the world for the better before we destroy this big blue ball we call home."

Peter Gabriel

Musician & Founder of WOMAD

"Ron Garan delivered an extremely inspirational and thought provoking address. His personal insight into a field that very few of us will ever get to experience combined with strong messages and lessons for the audience ensured that his participation was one of the highlights of the event."

Sir Paul Judge

President | Association of MBAs


A man, Ron Garan, is standing on a stage, smiling and gesturing with his hands. He is wearing a grey blazer over a light blue and white striped shirt, and blue jeans. A small yellow microphone is clipped to his shirt. In the background, a woman is seated on a white chair, looking towards the speaker. The background also features a large screen with the word "One" repeated in a light blue font. A dark blue semi-transparent box is overlaid on the left side of the image, containing white text.

Invite Ron to Speak at Your Next Event

VIA RON'S WEBSITE

www.rongaran.com