

CAREER MANAGEMENT BEST PRACTICES

ARE YOU POSITIONING YOURSELF FOR MAXIMUM SUCCESS?

Presented by Paul McDonald and Greg Jordan

TODAY'S PRESENTERS

Paul McDonald

*Senior Executive Director,
Robert Half International*

Greg Jordan CPA, CIA, FLMI

*Vice President, Internal Audit
Nationwide Insurance*

WHAT WE'LL COVER TODAY

The
landscape for
internal
auditors

Essential
career
management
best
practices

Roadblocks
and how to
address them

Perspectives:
reviews, job
change,
negotiation

POLLING QUESTION

What's your current employment situation?

- Satisfied in current role, no interest in leaving
- Satisfied in current role, but open to new opportunities
- In transition; seeking full-time or contract work
- Expect to be in transition within the next 12 months

THE LANDSCAPE FOR INTERNAL AUDIT

Source: Robert Half Salary Guide

THE LANDSCAPE – UNEMPLOYMENT RATES

National:
8.1 percent

Audit
Professionals:
3.6 percent

Source: Bureau of Labor Statistics

THE LANDSCAPE – STAFF LEVELS AND BUDGETS

Table 1. Internal Audit Staff Levels From 2011 to 2012

Source: IIA “Pulse of the Profession” report, August 2012

THE LANDSCAPE – STAFF LEVELS AND BUDGETS

Table 2. Internal Audit Budgets From 2011 to 2012

Source: IIA "Pulse of the Profession" report, August 2012

THE LANDSCAPE IS SHIFTING

Traditional

- Reactive
- Finance-based
- Narrow focus
- The watchdog/cop
- Report-based
- Separate function

Emerging

- Proactive
- Multiple business areas
- Companywide focus
- The strategist/advisor
- Relationship-based
- Immersed in the business

POLLING QUESTION

How many years have you worked for your current employer?

- Less than 1 year
- 1-3 years
- 3-7 years
- 7-10 years
- More than 10 years
- More than 20 years

WHAT PRACTICES WILL HELP YOU SUCCEED IN THIS SHIFTING ENVIRONMENT?

**BEST PRACTICE #1
UNDERSTAND GENERATIONS OTHER
THAN YOUR OWN**

DISCONNECTS: BOOMERS, GEN X, GEN Y

- Current and future execs aren't on the same page
- Different definitions of work, success
- Different expectations, motivations
- How do we get on the same page?

BOOMERS

- Formal approach
- Long hours in the office
- Face-to-face meetings
- Respect for authority, hierarchy
- Moved up the ladder, craved advancement
- Approaching retirement

Source: OH Society of CPAs , “Understanding the Older or Younger Person Down the Hall” CPA Voice, 2012

GENERATION X

- Working more hours than their parents, for same \$
- More college debt than their parents
- Entered workforce before Internet bubble
- Stagnant wages
- Caught in housing bust
- “Sandwiched” between Boomers and Gen Y

Sources: Paul Kershaw, Univ of British Columbia; James Chung, Reach Advisors cited in “Who Wants to Be a Manager?” Hemispheres Magazine, Paul Kix, March 2012; Tamara Erickson, “The Leaders We Need Now” Harvard Business Review, May 2010

GEN Y/MILLENNIAL

- Work not something to balance, but blend
- Instant, frequent feedback
- Virtually driven
- Flexibility
- Opportunities to learn
- More drawn to smaller companies vs. big corporations
 - Innovation, entrepreneurial spirit, workplace programs/culture

Sources: Tamara Erickson, Harvard Business Review, "The Leaders We Need Now" May 2010; Samantha Murphy, Mashable Business, "Young Job Seekers Prefer Working at Startups" August 2012

MORE ON GEN Y/MILLENNIAL

- Focus on sharing, inclusion, teams
- On course to become most educated generation in history
- Fast learners, quick workers, want to learn more
- Flexibility
- Matrix vs silo/hierarchy
- Big Picture= extremely important
- Can be “walking billboard” for your firm

Sources: Pew Research Center: “Millennials: Connected. Confident. Open to Change” 2010; Andrew McAfee, “How Millennials’ Sharing Habits Can Benefit Organizations” Harvard Business Review, 2010; Annika Hylmo, “The Changing Workforce: Get to Know the Millennials” Yahoo, August 2010

POLLING QUESTION

Which group is most challenging for you to understand/relate to?

- Boomer
- Gen X
- Gen Y/Millennial
- No problem with any age group

**BEST PRACTICE #2
LOOK AT YOUR LIFEBOAT**

YOUR LIFEBOAT

- Are you surrounding yourself with the right people to help you navigate your career?
- Can you identify those who can take your place?
- Do others consider you an essential part of their lifeboats?

BEST PRACTICE #3
REVIEW AND REFINE YOUR
PROFESSIONAL APPROACH

YOUR PROFESSIONAL APPROACH

- Your communication style
- Your appetite for learning/teaching
- Your ability to build relationships, network
 - Inside and outside the company
- How are you perceived?

ARE YOU A DIMINISHER OR MULTIPLIER?

Source: Liz Wiseman, Greg McKeown, "Bringing Out the Best in Your People" Harvard Business Review, May 2010

POLLING QUESTION

How would you describe the culture in your current organization?

- Diminisher
- Multiplier

CAREER PERSPECTIVES

POLLING QUESTION

Thinking back to your last performance review, how useful was the feedback you received?

- Very useful
- Somewhat useful
- Not very useful
- Not useful at all
- Not applicable/haven't had a review in last year

YOUR CAREER DEVELOPMENT

Are you ...

- Proactive with your manager?
- Using the resources available to you?
- Looking for a new role?

What gets you ...

- the interview, the job, your promotions

CLOSING THOUGHTS

Balance is critical

- Career management = a two-way street
- Virtual and face-to-face activity

Q&A

CAREER MANAGEMENT BEST PRACTICES

ARE YOU POSITIONING YOURSELF FOR MAXIMUM SUCCESS?

Presented by Paul McDonald and Greg Jordan