

WELCOME!

The Right Stuff: Managing Your Career Through Disruptive Times

Carter Cast

Michael S. and Mary Sue Shannon Clinical Endowed Professor

Northwestern | Kellogg

Executive Education

Agenda

- Welcome and Zoom Webinar user tips
- Today's session on **The Right Stuff: Managing Your Career Through Disruptive Times**
- Q&A
- After the webinar we will send out an email with the recording, survey link and a few additional resources

How to Participate

Audio Settings ^

Chat

Q&A

Leave Meeting

↑
Check Audio
Settings if you can't
hear us.

↑
Click "Chat" to open
and close chat
window
or to ask for help

↑
Use Q&A for direct questions
You can "Like" the question by
clicking on the thumb

Note: this webinar
will be recorded

How to Control Your View

The Right Stuff: Managing Your Career Through Disruptive Times

Carter Cast
Michael S. and Mary Sue Shannon Clinical Endowed Professor

Northwestern | Kellogg Executive Education

Drag and slide bar to resize speaker and slides.

To: Everyone ▾ File ...
Type message here...

The Right Stuff: Managing Your Career Through Disruptive Times

Carter Cast
Clinical Professor, Kellogg School of Mgt.
Venture Partner, Pritzker Group
May 28, 2020

MOST COMMONLY CITED ORG. COMPETENCIES

Character	<ul style="list-style-type: none">- Models core values- Follows through on promises- Leads by example
Interpersonal Skills	<ul style="list-style-type: none">- Communicates clearly- Inspires & motivates others- Develops others- Builds strong relationships
Drive for Results	<ul style="list-style-type: none">- Pursues until complete- Establishes stretch goals- Takes responsibility for outcomes
Personal Capability	<ul style="list-style-type: none">- Has technical credibility- Has good judgment- Looks for a better way- Develops themselves
Leading Organization Change	<ul style="list-style-type: none">- Translates organization vision into strategies- Champions “change” projects- Connects external and internal groups

MOST CRITICAL ORG. COMPETENCIES

Character	<ul style="list-style-type: none">- Models core values- Follows through on promises- Leads by example
Interpersonal Skills	<ul style="list-style-type: none">- Communicates clearly- Inspires & motivates others- Develops others- Builds strong relationships
Drive for Results	<ul style="list-style-type: none">- Pursues until complete- Establishes stretch goals- Takes responsibility for outcomes
Personal Capability	<ul style="list-style-type: none">- Has technical credibility- Has good judgment- Looks for a better way- Develops themselves
Leading Organization Change	<ul style="list-style-type: none">- Translates organization vision into strategies- Champions “change” projects- Connects external and internal groups

STRONG MANAGERS HAVE THIS POWERFUL COMBINATION

% of Managers @ 90th Percentile in their Company

GALLUP: STATE OF THE MANAGER STUDY

*“The best managers make a concentrated effort to **get to know their employees** and help them feel comfortable talking about any subject at work.”*

Employees who feel their managers are invested in them as people are **5 times more engaged at work.***

KEY COMPONENTS TO BUILDING RELATIONSHIPS

LISTENING TIPS

- **Face the person.** And put away the phone.
- **Listen without interrupting**, avoiding the tendency to jump in and “add value” to someone’s point. Before you speak, pause and ask yourself, “Does my comment really further the dialogue on this topic?”
- Try hard to **take the perspective of the other person.** Why might they have their point-of-view? (Empathy)
- **Ask clarifying questions**, but only to better understand their P-O-V.
- When they’re done, briefly **summarize** what you heard.

RESOURCES ON LISTENING

- [What Great Listeners Actually Do](#) (HBR, July 2016 Zenger and Folkman)
- [If You Want People to Listen, Stop Talking](#) (HBR, May 2015 Bregman)
- McKinsey and Company's [Executive's Guide](#) to Better Listening
- [You're Not Listening](#) (book by Kate Murphy)
- [Just Listen](#) (book by Mark Goulston)

MOST CRITICAL ORG. COMPETENCIES

Character	<ul style="list-style-type: none">- Models core values- Follows through on promises- Leads by example
Interpersonal Skills	<ul style="list-style-type: none">- Communicates clearly- Inspires & motivates others- Develops others- Builds strong relationships
Drive for Results	<ul style="list-style-type: none">- Pursues until complete- Establishes stretch goals- Takes responsibility for outcomes
Personal Capability	<ul style="list-style-type: none">- Has technical credibility- Has good judgment- Looks for a better way- Develops themselves
Leading Organization Change	<ul style="list-style-type: none">- Translates organization vision into strategies- Champions “change” projects- Connects external and internal groups

The only factor significantly associated with effectiveness at each level of an organization?

Learning Agility

Components of Learning Agility

HONE YOUR DISCOVERY SKILLS

QUESTIONING:

Have a passion for inquiry: ask “why?”, “what if?” and “how might we?”

OBSERVING:

Observe customers: what jobs are they trying to get done?

EXPERIMENTING:

Explore the world experimentally; develop hypotheses and conduct discovery research.

NETWORKING:

Seek input by developing and utilizing a large and diverse network of people.

ASSOCIATING:

Work on synthesizing diverse and novel inputs.

IN THESE DIFFICULT TIMES...

*Consider using these circumstances
as a catalyst to try new things.
Test and experiment.*

BECOMING UNSTUCK...

1. Learning by **doing**.
2. Change your **social interactions**.
3. **Events** can help 'unfreeze' us.
4. Find **alone** time & log your experiences.
5. Go on your own '**passage journey**'.

EXAMPLES

- Test provisional selves; experiment
- Change your reference groups
- Sharpens previously undefined feelings
- Find your own sanctuary
- A trip, or a silent meditation

Create 'little bets'

What 'little bets' or tests can you create to explore various **versions** of your future career self?

From 2010-2012, I tested the waters in 6 areas:

**CORPORATE
CONSULTING**

**INTERIM
ACADEMIC
EXECUTIVE
DIRECTOR**

**MBA GUEST
LECTURING**

**ACADEMIC
RESEARCHER
(WHITE PAPER)**

**VENTURE
CAPITAL
CONSULTING**

**TECH STARS
MENTORING**

What 'little bets' or tests can you create to explore various **versions** of your future career self?

From 2010-2012, I tested the waters in 6 areas:

CORPORATE
CONSULTING

INTERIM
ACADEMIC
EXECUTIVE
DIRECTOR

MBA GUEST
LECTURING

ACADEMIC
RESEARCHER
(WHITE PAPER)

VENTURE
CAPITAL
CONSULTING

TECH STARS
MENTORING

Kellogg
School of Management

Pritzker Group
VENTURE CAPITAL

FOMO vs. FOFO

“Not in his goals, but in his transitions man is great.”

- Ralph Waldo Emerson

Thank you

Take my derailment assessment: cartercast.com/resources/

Email: c-cast@kellogg.northwestern.edu