

Kellogg Marketing
Leadership Summit 2014

Exceeding Market Growth Through Digital Disruption

Talent Spotting for Tomorrow, Not Today

Rory Finlay

Head Consumer Products, Global

Dick Patton

Head Consumer Practice, North America

EgonZehnder

[Video Link](#)
[Assessment 101](#)

NORTHWESTERN UNIVERSITY

Kellogg
School of Management

HBR.ORG

Harvard Business Review

 JUNE 2014

SPOTLIGHT
**ARE INVESTORS
BAD FOR BUSINESS?**

The Capitalist's Dilemma
Clayton M. Christensen and
Derek van Bever 60

The Price of Wall
Street's Power
Gautam Mukunda 70

Managing Investors
An interview with Sam Palmisano 80

How to Spot Talent

(Hint: Experience Is Overrated)

PAGE 46

The Hiring Process is Evolving

The Egon Zehnder Potential Model assesses for tomorrow, not today

Elements of Executive Potential

Curiosity

Seeks out new experiences, ideas, knowledge and self improvement. Constantly refreshing oneself on an intellectual, experiential and personal level. Proactively seeks feedback and changes behavior in response.

Determination

Remains resilient in the face of challenges and setbacks. Enacts self-discipline and channels emotions to persevere. Looks for disconfirming evidence of conviction.

Insight

Makes sense of a vast range of information, often discovering new insights that, when applied, often transform past views or set new directions (creates vision).

Engagement

Resonates with others' emotions and motivations, sharing a sense of purpose and caring. Self-aware and genuinely connects with the hearts and minds of others.

Elements of Executive Potential

Curiosity

Insight

Engagement

Determination

Potential Assessment Output

Ms M
Title

Stated aspiration

Wants to learn and have an impact.

Summary

Ms. X has consistently exceeded expected results and has been given the opportunity to experience a variety of functions and countries. With this experience, she has a strong understanding of the business drivers and can see the full impact of decisions. Ms X enjoys asking questions that allow her and others to think differently about the business.

She is driven to ensure profitability while building as much market share as possible. With fresh ideas grounded in data, she drives the business to achieve better results.

Inclusive and caring each team member states Ms X is the best boss they have ever had. They feel she sees the best in them and can bring it out for results that often surprising them.

She enjoys open debate and collective decision making. While she is a quick thinker she is equally gifted in teaching others. With her intellect it would be easy to be arrogant but her innate curiosity keeps this from being the case. Others feel they learn from her regularly.

She has not yet used her full potential and could be an even stronger business and people leader. Currently it appears she focuses solely on her own area without thinking about the entire enterprise. She doesn't attempt to influence or pull others beyond her team into collaborate. For this reason she doesn't personally have a finger on the pulse of the market or the customer. Similarly it has held her back in developing her strategic capability. Coming to an understanding whether this is a personal identity issue or a cultural fit issue will be important for development. She has all the raw capability to be successful not only in her current role but also in the next role and possibly at the very top of the organization.

Contents complete only in connection with verbal explanations.

Past

Long term track record

Essential experience

Exceeds expectations consistently. Brings appropriate experience but has some essential areas remaining. Ms. X has a good foundation on which to take on even larger roles.

Present

Strategic Orientation

Marketplace Insight

Change Leadership

Customer Impact

Results Orientation

Collaboration & Influencing

Team Leadership

Building Organizational Capability

Commercial Orientation

A thoughtful caring and dedicated leader she has created enormous loyalty and following. Everyone on her team mentions that she has their career and personal development at the heart of her people decisions. The team as a whole is far stronger than the sum of the parts.

With a good view regarding realizing profitable results she has focused largely on process.

While she has demonstrated appropriate levels of forward thinking and planning for the future she is not yet thinking from the view point of the customer, the market or future talent needed.

While adept at forming teams she could do more to capture their individual knowledge in order to understand the market and customer.

Her ability to collaborate and influence beyond her immediate team needs to be much further developed.

It would be hard to find better for her current role and she is well suited for the future role.

Future

Individual potential

Significant stretch left. She has not fully used any of her potential. All of her leadership competencies could easily be developed further.

For development we need to focus on her view of herself as a leader and the expectations of the role as well as how she fits into the culture.

© 2014 Egon Zehnder 27

Our Panelists

Greg Revelle

Senior Vice President & Chief Marketing Officer

AutoNation

Greg is an experienced marketing leader with a background that includes retail, branding, business development and product management. He leads all aspects marketing and e-commerce at AutoNation.

Before joining AutoNation, Greg led global online advertising and partnerships at Expedia, managing all aspects of digital marketing.

Darren Marshall

Executive Vice President & Chief Marketing Officer

Steinway & Sons

Darren is currently Executive Vice President and Chief Marketing Officer at Steinway & Sons, responsible for accelerating the growth of one of the world's most iconic brands.

Darren is a multinational marketer with deep innovation and commercialization experience across multiple categories, including work with Coca-Cola, Procter & Gamble and what is now Yum! Brands.

Marcy Shinder

Chief Marketing Officer

Nielsen

As Chief Marketing Officer at Nielsen, Marcy's responsibilities include driving Nielsen's worldwide sales and client service effectiveness, as well as brand strategy, identity and positioning.

Among her recognitions, Marcy was named B2B Magazine's Marketer of the Year in 2009, the Advertising Women of New York's Impact Award 2010, and Small Business Trend's Top 100 US Small Business Influencers.

James Moorhead

Senior Vice President & Chief Marketing Officer

Dish

James is a classically trained marketer whose focus at DISH is enhancing the brand and growing the company's customer base.

Previously, James worked at Procter & Gamble in a variety of brand marketing roles. James was named to the Advertising Age "Creativity 50" in 2011 and was Adweek's "Grand Marketer of the Year" in 2010 for his work with Old Spice.

Elements of Executive Potential

