

LAUNCHING LADIES INTO SENIOR LEADERSHIP

SCCE CEI LAS VEGAS
OCTOBER 21, 2018

How do women become leaders?

"It is time to shift the discussion away from a lingering women's problem or an issue of equality and instead focus on this as a **massive business opportunity**. Instead of continuing to discuss the problem, we ought to present solutions."

-Aviva Wittenberg-Cox

"It's Time for a New Discussion on Women in Leadership"

Harvard Business Review

March 28, 2014

Part I: Act Like a Leader

EMBRACE THE REAL YOU

- 1: Introverts vs Extroverts
- 2: Know Yourself Well
- 3: Self-Awareness = Self-Regulate

COMMUNICATION STYLES

5 DON'TS

- 1: Qualifiers
- 2: Apologies
- 3: Rising Terminals
- 4: Wordiness
- 5: Misuse of “Just” and “Actually”

***“I think that
Barbara should
lead the team.”***

NO!

HOW TO SAY NO MORE EFFECTIVELY

- 1: Use the Band-Aid Approach
- 2: Look for alternative ways to OZ
- 3: Teaching Moments
- 4: Explain Yourself
- 5: Because...

5 POWERFUL WAYS TO INFLUENCE THE BUSINESS

- 1: Begin with the end in mind
- 2: Talk to their motivation
- 3: Mirror language and body positioning
- 4: Have a whisky and stay out late
- 5: Favours

BODY LANGUAGE

CHARISMA: THE HIDDEN ADVANTAGE

- 1: Charismatic people are more persuasive ***with the same facts***
- 2: Charisma is learnable
- 3: Charisma = power, presence, and warmth

PART 1: RECOMMENDED RESOURCES

- ✓ **Quiet: The Power of Introverts in a World That Can't Stop Talking**, by Susan Cain
<https://amzn.to/2MmUfZz>
- ✓ **The Charisma Myth: How Anyone Can Master the Art and Science of Personal Magnetism**, by Olivia Fox Cabane
<https://amzn.to/2N6st8J>
- ✓ **Secrets of Six-Figure Women**, by Barbara Stanny
<https://amzn.to/2MofU3y>

Part 2: Be a Key Player

DO WORK THAT MATTERS

- 1: Align with the mission critical
- 2: Be so good they can't ignore you
- 3: Look for game-changing experiences
- 4: Think sponsors, not mentors
- 5: Always add value

RAISING THE ROOF ON YOUR PROFILE

Candidate:

- Alex

Schooling:

- Excellent

Prior Experience:

- 6 years in Compliance
- 3 years in Legal

Candidate:

- Alexa

Schooling:

- Excellent

Prior Experience:

- 6 years in Compliance
- 3 years in Legal

Also:

- Podcast guest to discuss new trade sanctions law
- Quoted in the WSJ on ethical leadership
- Experienced with new technology vendors
- Won Women in Compliance Award for CCO of the Year

SPEAKING

I don't know what to talk about!

 LATEST
ENFORCEMENT
ACTION

 NEW OR
PROPOSED LAWS

 TRENDS YOU
SEE IN THE
PROFESSION

 BEST
PRACTICES
YOU'VE
OBSERVED

 CASE STUDIES
OF YOUR OWN
EXPERIENCE

 SOFT SKILLS LIKE
NETWORKING, GOAL
SETTING, INFLUENCE,
OR TIME MANAGEMENT

WRITING

What's stopping you?

**I don't know
what to write
about!**

**I don't know
how to write
an article.**

**What if
people hate
it or
disagree?**

**I don't know
where to
publish.**

GETTING KNOWN Follow and Comment	GETTING IN THE PRESS Meet and Greet Follow, Comment, Share	GETTING IN THE GAME Podcasts
OUT FOR GLORY Nominate Yourself for Awards	SHE WHO CAN, TEACHES College class Law School class	WEBINARS Sign Yourself Up

GETTING TO YES

- Perception as best in class
- Improve Google results
- Give copy approval

PART 2: RECOMMENDED RESOURCES

- ✓ **Talk Like TED, by Carmine Gallo**
<https://amzn.to/2Og955X>
- ✓ **Nice Girls Don't Get the Corner Office, by Lois P. Frankel**
<https://amzn.to/2Mo7SYs>
- ✓ **The Secret Thoughts of Successful Women, by Valerie Young**
<https://amzn.to/2x3PKNC>
- ✓ **Stop Doing Low-Value Work, by Priscilla Claman**
<https://hbr.org/2016/06/stop-doing-low-value-work>

Part 3: Negotiation, Networking and New Ideas

NEGOTIATE IT!

No Negotiation

**Offered \$90,000
Accepted
2% Annual Raise**

**After 10 Years?
\$109,709**

Negotiated

**Offered \$90,000
Negotiated to \$100,000
2% Annual Raise**

**After 10 Years?
\$121,899**

What can you ask for?

Monetary

- Salary
- Sign-on Bonus
- End-of-Period Increase
- Stock Options / Equity
- Retirement Contributions

Non-Monetary

- Title
- Vacation Time
- Learning Budget
- Flexible Working Conditions
- Location-Specific Perks (gym membership, on-site nursery)
- Pre-approved writing and speaking opportunities

BUILDING YOUR NETWORK: 3 TOP TIPS

**Cherry Pick
the Conversation**

**Give,
then Receive**

**Little Humility
Goes a Long Way**

Four Commandments for Winning and Keeping Mentors and Champions

Commandment 1:

Thou shalt do thy homework

Commandment 2:

Thou shalt have a specific request

Commandment 3:

Thou shall speak thy follow-up plan out
loud at the end of the conversation

Commandment 4:

Thou shalt say thank you!

Rocking Conference Networking

- 1: Connect with Connectors
- 2: Plan your hit list
- 3: Stalking for Success
- 4: Follow up, follow up, follow up

GETTING ON BOARDS

- Start Local
- Start Non-Profit
- Build Your Skillset
- Find a Specialist Recruiter
- Go where the Board members are!
- Tell Everyone

PART 3: RECOMMENDED RESOURCES

- ✓ **Never Eat Alone, by Keith Ferrazzi**
<https://amzn.to/2CMr9TK>
- ✓ **Negotiating Your Salary: How to Make \$1000 a Minute, by Jack Chapman**
<https://amzn.to/2p0glHN>
- ✓ **Lean In: Women, Work, and the Will to Lead, by Sheryl Sandberg**
<https://amzn.to/2Oenola>

Part 4: Panel Discussion

PART 4: RECOMMENDED RESOURCES

- ✓ **You are a Badass: How to stop doubting your greatness and start living an Awesome Life, by Jen Sincero**
<https://amzn.to/2CV8GnU>
- ✓ **Act Like a Success, Think Like a Success, by Steve Harvey**
<https://amzn.to/2O8wMNg>
- ✓ **The Slight Edge: Turning Simple Disciplines into Massive Success and Happiness, by Jeff Olson**
<https://amzn.to/2p201Gz>

