

Trailblazers 101: **Mastering and Managing Your Career**

Martha Heller

Managing Director, IT Leadership Practice Z Resource Group

Who am I?

LAN magazine

- CIO magazine for 7 years: Sound Off, **Best Practice Exchange, CIO Executive** Council
- Staffing, leadership, career development
- Executive search: Managing Director, IT **Leadership Practice**

Who are we?

- Founded in 1999
- Grown by double or triple digits every year, including in the downturn
- 80 people nationally with headquarters in Boston
- Financial services \rightarrow biotech \rightarrow private equity
- IT Leadership Practice: middle, senior, executive

The mid-market CIO's new career path

- Previous generation \rightarrow retirement
- New generation \rightarrow options

How many of you expect your next role to be

- **1. Traditional CIO role?**
- 2. Business role?

I. GM of a Start-up tech company

When private equity firms are staffing their portfolio companies they are looking at CIOs for GM positions.

II. Use consulting as a transitional move

- **Expand your networks**
- Expand your technology and industry expertise
- **Expand your business strategy** experience
- Segue into the business

III. CIO "and" in your current company

- SVP of Supply Chain Management and CIO
- SVP of Strategic Planning and CIO
- SVP of Customer Service and CIO
- Other "ands"?

Hosted by DECISIONS OsearchCIO.com

Do you have a successor whom your peers and boss would accept as CIO?

1. Yes

2. 2. No

Audience Response sponsored by TechTarget®

Hosted by OECISIONS OSearchClO.com

You will have a much more difficult time moving into a new corporate role if you do not have a successor!

You are the product

- Define your market: where do you want to be?
- "I'm up for anything?" = passive job search
- Define your brand: what are you beyond your current role?

The Resume

- No generic summary page
- Most detail on last two jobs
- Show a growth trajectory
- Formatting is important: crisp font, lots of white space, bullets, display type
- Use categories for brand emphasis

The Resume

No technology laundry list; focus on business impact

- Leadership: emphasize talent retention!
- Mention hot areas like compliance and risk management
- 3– 4 pages are enough

Hosted by DECISIONS OsearchCIO.com

Do you believe you are a good networker?

1. Yes

2. No

Audience Response sponsored by TechTarget®

Hosted by DECISIONS OsearchCIO.com

Networking

Step 1: Define your network

Networking

- Put process around networking
- Vertical networking
- Advisory board for a start-up companies \rightarrow CEOs and VCs
- MBA short course
- Collaborative networking

Resource

- Straight to the Top" by Greg Smith, CIO of the World Wildlife Fund
- Chapter 6 is "What Executive Recruiters are Looking For". Email me for a pdf.

Hosted by DECISIONS OSearchCIO.com

For more resources:

mheller@zrgroup.com

•508-366-5800 x222