
Midstream Leadership Session

Jan Klein
October, Year 2

Agenda

- Short survey
- Career Anchors
- Leadership Challenges
 - 3 lens summary & small group discussion
- Wrapping up your internship
 - Leaving with a good relationship
 - Leaving with a solid hand-off and implementation plan
- Re-entry to campus
 - Thesis planning
 - Leadership activities during Knowledge Review

Ed Schein's Career Anchors

- Technical/Functional Competence
- General Managerial Competence
- Autonomy/Independence
- Security/Stability
- Entrepreneurial Creativity
- Service/Dedication to a Cause
- Pure Challenge
- Lifestyle

3 Lens Summary

- Strategic Design
 - Good strategic linkage for projects
 - Organizational structures generally supportive
 - Difficulties working across functional/geographical boundaries
- Cultural
 - Legacy thinking
 - Local cultures tend to trump attempts to have standard processes
- Political
 - A lot of political intrigue

Small group discussion (in triads)

- What is your key leadership challenge at this point in your internship?
 - 10 minutes per person
 - Describe situation & solicit advice

Activities During KR

- Final KR presentation
 - Review with company supervisor & faculty advisors
 - Alert both relative to schedule
- LGO11/12 internship exchange
 - Be prepared to share surprises, regrets and lessons learned from your internship
 - Remember the 12s will be in the middle of their internship interviews and getting ready for the bidding process
- LGO11 internship debrief
 - Reflection on internship experience
 - 360° leadership assessment survey feedback

MIT OpenCourseWare
<http://ocw.mit.edu>

15.317 Organizational Leadership and Change
Summer 2009

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.