

1

2

3

JOIN THE CONVERSATION

How to navigate WebEx

Please raise your virtual hand if you have a question or want to share a story

You can "chat out" your responses in this chat box

• Yes

• No

You can also respond to questions by clicking "yes" or "no"

For "whiteboard" question slides, select the "T" symbol to type an answer. Click on "whiteboard" area after to make an answer appear

mentium © 2020 Mentium Corporation. All Rights Reserved. Confidential. 4

4

AGENDA

- Essential keys to managing up
- Building Effective Relationships to Influence Others
- Tools for Applying the Knowledge
- Voices of Experience
- Next Steps

mentium © 2020 Mentium Corporation. All Rights Reserved. Confidential. 5

5

WHAT AREA DO YOU MOST WANT TO FOCUS ON TO HELP MANAGE UP?

COMMUNICATIONS

GOAL-SETTING

RELATIONSHIP BUILDING

mentium © 2020 Mentium Corporation. All Rights Reserved. Confidential. 6

6

IN ADDITION TO YOUR BOSS, WHO DO YOU NEED TO INFLUENCE IN YOUR ORGANIZATION?

© 2020 Mentium Corporation. All Rights Reserved. Confidential.

7

7

WHAT ARE YOUR BIGGEST CHALLENGES IN MANAGING UP?

© 2020 Mentium Corporation. All Rights Reserved. Confidential.

8

8

3 KEYS TO MANAGING UP

- COMMUNICATION**
- GOAL-SETTING**
- RELATIONSHIP BUILDING**

Excerpt from Harvard Business Review, "Managing Your Boss", Peter Drucker

© 2020 Mentium Corporation. All Rights Reserved. Confidential.

9

9

COMMUNICATIONS

- Figure out and adapt to the communication style of your boss
- Ask yourself whether tensions with your boss may be a problem of clashing styles rather than fundamental conflicts
- If you disagree, do it privately
- Seek agreement on how and when to update your boss

mentium © 2020 Mentium Corporation. All Rights Reserved. Confidential. 10

10

GOAL SETTING

- Approach your manager at least once annually to ask what you do that helps him/her and what you do that makes life harder for him/her
- Understand your manager's idiosyncrasies
- Make sure you and your boss understand what's expected of you
- Don't expose your manager to surprises
- Don't underestimate your manager

mentium © 2020 Mentium Corporation. All Rights Reserved. Confidential. 11

11

RELATIONSHIP BUILDING SKILLS

Building effective working relationships with others (up, down, and across the organization) is one of the most important skills leaders must develop in order to achieve results.

mentium © 2020 Mentium Corporation. All Rights Reserved. Confidential. 12

12

BUILD RELATIONSHIPS THAT

- Fit both your needs and styles
- Are characterized by mutual expectations
- Keeps your boss (and others) informed
- Are based on dependability and honesty
- Uses time and resources wisely

"From Managing Your Boss", HBR, J. Gabarro & J. Kotter

mentium © 2020 Mentium Corporation. All Rights Reserved. Confidential. 13

13

COMPLEXITIES OF MATRIX ORGANIZATIONS

- Volatile
- Uncertain
- Complex
- Ambiguous

VUCA

VOLATILITY UNCERTAINTY COMPLEXITY AMBIGUITY

mentium © 2020 Mentium Corporation. All Rights Reserved. Confidential. 14

14

COMMON AREAS FOR DEVELOPMENT

- 9% Self-Awareness
- 22% Empathy
- 20% Influence
- 31% Conflict Management

**Source: Kegan Ferry Hay Group, Emotional Social Competency Inventory survey results, 2015*

mentium © 2020 Mentium Corporation. All Rights Reserved. Confidential. 15

15

RELATIONSHIP MANAGEMENT SKILLS

mentium © 2020 Mentium Corporation. All Rights Reserved. Confidential. 16

16

SELF MANAGEMENT SKILLS

mentium © 2020 Mentium Corporation. All Rights Reserved. Confidential. 17

17

ADAPTIVE COMPETENCIES

- Curiosity
- Adjusting to differences
- Withholding judgement
- Turning resistance into a positive

mentium © 2020 Mentium Corporation. All Rights Reserved. Confidential. 18

18

CASE STUDY

Influencing Across the Matrix Using Relationship Skills

mentium © 2020 Mentium Corporation. All Rights Reserved. Confidential. 19

19

KEYS TO INFLUENCE IN A MATRIX

- Look for opportunities to work interdependently
- Find opportunities in variety
- Create projects to work cross-culturally and cross-functionally
- Use mentoring partnership to expand your network to learn about other contexts

mentium © 2020 Mentium Corporation. All Rights Reserved. Confidential. 20

20

ESSENTIAL RELATIONSHIP MANAGEMENT SKILLS

From Emotional Social Competency Inventory (ESCI) research by Richard Boyatzis, Daniel Goleman & Korn Ferry

mentium © 2020 Mentium Corporation. All Rights Reserved. Confidential. 21

21

KEYS TO BUILDING EFFECTIVE WORKING RELATIONSHIPS

- Focus on the person (Not just the task)
- Continual reassessment and redesign
- Conversations which focus on what is most important about the relationship & its potential
- Clear agreements about how the relationship will work

mentium © 2020 Mentium Corporation. All Rights Reserved. Confidential. 22

22

VOICES OF EXPERIENCE

Jennifer Meyer
Senior Director
UnitedHealth Group

Krish Ramakrishnan
VP, Client Engagement
FICO

mentium © 2020 Mentium Corporation. All Rights Reserved. Confidential. 23

23

NEXT STEPS: HANDOUT

- Discuss "Managing Up" in your next [mentoring partnership meeting](#) to explore areas of strength and opportunity, as well as how you can practice new skills.
- What new strategy will you try in the next **72 hours** to enhance your relationship with your direct manager?
- What approach will you try in the next **30 days** to build a stronger network of strategic relationships?
- What relationship goals will you set for yourself in the **coming year**?

mentium © 2020 Mentium Corporation. All Rights Reserved. Confidential. 24

24

in
Menttium

Please take a moment to complete the poll on the bottom righthand side of your screen.
Thank you!

menttium © 2020 Mentium Corporation. All Rights Reserved. Confidential 25

25

OUR NEXT BUSINESS EDUCATION WEBINAR:
LEADING AN INTEGRATED LIFE
JULY 9, 2020

menttium © 2020 Mentium Corporation. All Rights Reserved. Confidential 26

26

thanks!

CONTACT US
support@menttium.com
612-436-4400

in Menttium

menttium © 2020 Mentium Corporation. All Rights Reserved. Confidential 27

27
