
RF 31
Page 22 of 32
Laurel Machado, Kathleen Caggiano-Siino, Chancellor Zimpher, Tim Killeen, Mary Kren, Rhonda Walters, Admar Sumido

Learning Objective:

· Learn about exciting new developments the RF has in the areas of Professional Development

Laurel Machado:
Good morning, and welcome to Learning Tuesdays. My name is Laurel Machado and I am an HR Associate for the Research Foundation at Central Office. Welcome to today's Learning Tuesday, where we will recap a previously recorded Learning Tuesday and provide updates to our professional development goals, as April is Professional Development Month. I encourage you to still submit questions by email to the studio. Email the studio at studioa@hvcc.edu. With that, I will turn today's program over to Kathleen Caggiano-Siino, Vice President of Human Resources at Central Office.
K. Caggiano-Siino:
Good morning, and welcome to Learning Tuesday. This is actually a special month for us. It's Professional Development Month. That's the whole entire month of April, and today we've decided to bring back the session that we recorded last April. We had many campus participants who work in Human Resources and have an interest in learning and development, and also Dr. Tim Killeen joined us to really underscore the importance of a learning organization, which the Research Foundation is, and how we can operationalize some of these really good ideas that people have around improving professional development. So today, I'm just going to give a little preview of what we've done since that last April is Professional Development Month in 2013. I'd like to start off by looking at a PowerPoint that Carolyn Mattiske and I presented in the summer to people who may have been interested in being part of our mentoring program. A mentoring program that actually was launched in September 2013 and has somewhere between 20 and 30 people involved. So I'm going to flip through a few slides and tell you what mentoring is and talk a little bit about how the program has evolved and how you can still be involved in this today.

So a mentor is a teacher, a guide, a motivator, a counselor, a sponsor, and somebody who's wise. One of the reason why people chose to be mentors this year was for their own personal growth, a chance to give back, maybe an opportunity to be recognized and to recognize others, to help review and validate the importance of professional development and paying forward, your responsibility as a leader, and then leaving the world a better place, sort of a big reason why. The RF Mentor Program provides encouragement and resources to assist our protégés in addressing areas that have been identified in their professional development plans and from the Strength Finders Assessment. We had two really important pieces of professional development, and it included putting a plan together that we previewed last April, as well as reading "Now Discover Your Strengths." Mentors help the protégé by working towards achieving some of their aspirations around their careers. Dr. Killeen said last year, "Really, make it simple. Don't get too complicated and ask yourself what are your career aspirations." So that's what our form looked like. We also wanted to review the Strengths Inventory from "Now Discover Your Strengths." We had a really nice book club session on that and we're asking people throughout the enterprise to read Marcus Buckingham's "Now Discover Your Strengths," and get a sense of where you really can succeed at work by using your strengths as opposed to focusing on your challenges. Speaking publicly three times a year, we're really encouraging everybody who works for the Research Foundation, whether its in a boardroom, it's in your living room, or it's at a staff meeting, speak publicly three times a year. Get the nerves out and start seeing the alignment between public speaking and leadership. And then Open Chair – that's a concept that we brought into the Research Foundation last year that just really talks about the importance of where two or more of us are gathered, there's a chair for you. It's easy to operationalize. All you have to do is ask to be present at a meeting. At the Central Office, we have a calendar of staff meeting times and the people that you can contact to say, "Hey, I'd like to Open Chair that HR meeting, or that Management Council meeting, or that Legal Department meeting." And as an Open Chair, you just sit and participate, and at the end usually the person who's leading or facilitating the meeting will say, "Hey, Kathleen, tell us something you're working on." It's really a great way to be involved in other department work and from a professional standpoint, it helps you learn more about what's happening in your business.

Here's a sample of what the Professional Development Plan looks like. So again, really simple, not full of a bunch of targets and objectives, just simply asked, "What are your career aspirations?" Dr. Killeen mentioned last year that your career aspirations might be to retire in three years. Put it down. Talk about how to leave on top – feeling a sense of accomplishment by developing a succession plan for the individuals that work with you in your department. Put that down. I want to retire in three years. And then for those of us who aren't quite ready to retire, you should put a few things down that makes sense for you. What I have done in Human Resources is we actually did our Professional Development Plans together last July and I have a little tickler system that asks me to remember to talk to people about what they put down on their plan in July. So a couple of people said, "You know, we'd really like to visit campuses this year." So I say, "Well, put that down. Put down March 2014 I'm gonna go to Stony Brook." You have to be that specific, you have to write it down, and you have to share it with somebody. Share it with your supervisor first, and then a larger group of people, they'll keep it going for you. One of the nice things about professional development planning is that more likely than not you'll achieve your goals by indicating what they are specifically and who can help you accomplish them. A couple of other development opportunities that people have said include going to one conference this year. So put it down. Make sure it's put in your budget and go for it. So we really want people to use this form. This and all the materials that I'm talking about today are actually on our website, so you can borrow them, use them, steal them – some other opportunities we indicated like in a menu, so if you're not sure where to start, self-directed experiential learning – a lot of trainings that we're able to offer people, including the spa fundamentals that are no cost to you and virtual in nature, so you can take them at your leisure. Improving your knowledge of finances – I certainly think that reading your spar report online can help a little bit, but you also want to focus on the business of your campus. Get your hands on any kind of financial statements, any sort of meetings that talk about your fund balance or issues that your campus is having with a net deficit issue – these are the kinds of things we want you to learn about. You want to improve your leveraging skills in influencing others. I frequently talk about this as it relates to being prepared. So as we're going into meetings with people and we're trying to convince them of something, make sure you're prepared. Write those two or three things down on a piece of paper and get them across at a meeting and rehearse. Rehearsing is important. I would think that the Mentoring Program which we've talked about is sort of in the hands and the hearts of many people already, and any kind of books or readings and your good ideas can go into a Professional Development Plan.

Now I want to kind of step back a little bit and talk about what we consider to be signs of successful mentoring, having both parties inspired by the relationship, making sure that your mentor really reveals new aspects of that protégé relationship and the potential of the individual to do well. Circling back with people, observing them – I know for the folks that I am able to mentor, I like to observe them at work, so whether they're in a staff meeting or at a meeting or in a presentation they're making, I take notes and give them to them immediately to talk about the things that they've done well and the areas that they want to continue improving in, and then making sure that the protégé has increased self knowledge and awareness, as well as confidence. So public speaking can help with confidence building. It is part of our program, so when we actually did our kickoff, which was September 19th in Cortland, we did talk about the elements of a good mentoring program. We ended with comments, questions, and then we took some photos and so we wanted to just share those with you. We have seven campuses that have participated in our mentoring protégé program and here's just a picture of a few of us. We are really proud to say that this has been accepted and supported by many campus staff people and we hope that the next group will double in size. I am happy that 20 people have been part of this and what I'm hoping is that we'll have 40 or 50 the next class.

So with that, I'd like to take a couple of minutes and talk to you about the calendar, what the 18-month program looks like, and also just a little bit about the responsibilities and roles of a mentor.

Here is one of our documents that really can help you become a mentor and think about this program. So, we've got mentor roles and responsibilities, and basically it just is a little bit of a social contract between you and your protégé. What we want to make sure that you're doing is focusing on sort of that relationship building and so one of the roles that a mentor will provide to their protégé is one of coaching, it's one of observation, it's one of commitment. So we want to make sure that as a mentor, you are doing what you can to spend at least 30 minutes to an hour with your protégé during the course of a month, and that can be through a telephone conversation, it can be through Skype, it can be through a physical meeting, but most all of our mentors and protégés have actually been matched up with people that are not on their campus. In fact, all of them have got mentors on campuses, whether it's at Binghamton or Cortland or Stony Brook or Buff State, it's not actually on the same campus that you work, and we thought that there was some value in designing the program that way. The other piece on this would be what the responsibilities between the two roles include, and empowering the protégé to do well, really spending time, making sure that you're actively listening, that you're observing their behavior, and doing right by them by participating in their work needs. So one of the things that I train people in is to say this really isn't about having somebody who you can just complain to, it's really about somebody who is interested in the spirit of your development and so that means that the protégé has to be honest and spend time saying I've got a work-related issue, it's in my department, I'm not sure how to handle it, maybe it's a conflict, maybe it's an ethical situation, but a protégé has to be clear about what the work issues are and the mentor has to be sure to provide a supportive environment to help them through it. So frequently that will mean either direct observation or like I've mentioned before, having followup with individuals.

So lastly, I just wanted to give you a preview of what our schedule looked like this year. So most of us couldn't believe that we pulled this off, but starting in May this Design Team got together and again they're wonderful representatives that work in Research Administration, sponsor programs from across our system. And we got together in May and developed a program in June. In July, we actually announced the program and did our pair-ups. In August, we had training that I just reviewed with you that Carolyn and I did. And then in September, we got together at Cortland at the Alumni House and actually all met for the first time as a team. We knew that we weren't going to be meeting face-to-face frequently, but at least twice – once at the beginning and then hopefully again in the middle, and then once again at the end for our graduation. Also in September, we have a research study that thanks to Amy Henderson-Harr, who is the principal investigator on this, did design a research project associated with the effectiveness of this program, so we've got three surveys throughout the course of the 18 months. The first survey was given to protégés in September. We actually just gave another survey this March. We worked together on "Now Discover Your Strengths," so this was that Marcus Buckingham book that allowed us to talk about 1 of 34 strengths that we all have and that we bring to work. It's based on a Gallup Survey of about two million employees. It's been really positive and fun. The book review was in November and then folks on the call said we want more, so we did it again in December. In February, we had a public speaking pre-conference call because we were very lucky in March to actually assemble the entire protégé mentoring group from both the Central Office and the Campus Program to meet with Chancellor Zimpher, who did a session for us on public speaking and leadership. It was really wonderful, and we did it in the actual Chancellor's apartment, which was fun and it was videotaped by Viking Studios. In fact, we're going to preview a little bit of that for you in a few minutes.

And then lastly, I just want to mention that we're in the middle of a public speaking mini program, so for four months we have four modules that are helping the protégés prepare for extemporaneous speaking, verbatim speeches, two-minute presentations, and then finally an interview session, which will be held here at Viking Studios with our protégés, and they will be interviewed by Cathy Kaszluga, who is our Vice President for Strategy and Planning. She's gonna ask people questions about their campus strategic plans. So there are many sessions because it's only four months long, but we really think it will help people see the alignment specifically with public speaking and leadership. Then you can see we've got some other learning and development sessions around crucial conversations, around diversity and inclusion, servant leadership, emotional intelligence, and then finally our celebratory month in 2015, which will be the graduation from the 18-month program. We'll have another research survey somewhere between March and we'll be able to put our findings in writing and we'd like to publish actually the effectiveness of this program.

And with that, I'm excited to announce that our next segment includes about a 30-minute session that Chancellor Zimpher did for us at our Mentoring Protégé Public Speaking Workshop. So this was again held in March and she came in and talked to about 45 of us about the importance of public speaking, but even more so on the importance and the essential pieces of leadership development. After that, you'll see President Killeen and a panel of us talking also about professional development. Thank you, and enjoy this Learning Tuesday.

[Applause]

Chancellor Zimpher:
So, one of the things that regularly happens to me because I speak a lot is trying to determine what the occasion is, who the audience is, what the timeframe is, all those questions – what will the room look like, how does the clicker work that I'm supposed to use, and almost invariably I arrive at the podium with most of those questions unanswered.

[Laughter]

And after a while, I think people just think you'll handle it. You'll figure it out. So as hard as we work on what we call a briefing, which could be an outline we could share with you because maybe the next time you're invited to speak it will help solve some of the mysteries that accompany speaking. So I think that I knew this session was about public speaking for mentors in the SUNY Research Foundation, and I think Tim was going to share with you a little bit about how he has sort of transitioned himself over time to be, for all of us to do this, to be a more effective public speaker. Is Tim here?

Laurel Machado:
No, he had an emergency.

Chancellor Zimpher:
Okay then. So you see, surprise number [laughter] whatever – hi Tim – but I wasn't speaking on public speaking, but you heard Kathleen just say I was. [Laughter] That it was okay if I gave the lead-in speech, but I've already given it to 12 of you, and so I'm just gonna cool it here and get my bearing and talk to you a little bit more about speaking in leadership. Let's see if I can blend the two.
K. Caggiano-Siino:
Would you be okay if I just told you that the group raised their hand that they read the book. They didn't see you speak.
Chancellor Zimpher:
No one in here saw me speak.
Female 1:
A couple of us. Just two of us.
Chancellor Zimpher:
You and Cathy? Okay.
K. Caggiano-Siino:
So it was the book that they got to read. I'm sorry –

Chancellor Zimpher:
The _____ book.
K. Caggiano-Siino:
Yep.

Chancellor Zimpher:
And this notion of me talking about my public speaking – how serious are you about that?

[Laughter]

I'm trying to figure it out.

K. Caggiano-Siino:
The virtue of your public speaking experience at the Chamber – it's just a good example of public speaking.
Chancellor Zimpher:
Well, let me just talk a little off the cuff about public speaking, and then I want to talk a little bit about leadership. Will that work?

Audience:
Yes.

Chancellor Zimpher:
So I –

Laurel Machado:
Since you are going to be off of the cuff, can we _____ you for the video?

Chancellor Zimpher:
Did I know I was on video?

[Laughter]

I'm telling you. I'll stay right here. Does that make everybody happy? [Laughter] And I guess since I'm gonna unpack speaking a little bit, a podium is a thing that often gets in the way. They're either too big or the one I get I use for my – Mike can avouch for this for the State of the University – it wobbles. And I'm very nervous for that speech and so I feel like for 40 minutes I'm swaying. And on a big podium, you may notice that the people in the front row can't even see you. And that's why I feel like you've gotta respond to the audience. You've got to accommodate – and I think that's why I was interested in moving around, because I can see that some people are having a sightline issue. So I did think that since I haven't – no, no, I'm gonna be real informal about this – since I don't have this prepared in any particular order, I'm just saying these are things I think about. And it's why I like to be able to come into a setting and, "Say what would I really prefer?" Because you're right – in this environment, probably the lavaliere would have been the better solution, but then the camera has to follow you around and then sometimes you notice that when you're not at the podium you travel, which is okay for you. Do you notice people talking on their cellphone how they travel? If you're watching them move around the train station and they're walking and they're looking out the window, sometimes that's more of a distraction for you, the audience, that would the speaker just stand still [laughter] so that you can focus. But what I like to do when I plan for a speech, I'm just gonna do four or five of these, I really have to try hard to pay attention to the audience and the cause, and the timeframe, what's expected, what question has to be answered in what amount of time, and I really am not a reader, so I don't know when you got your two minutes – I'm fine, Mike, it's fine, thank you – when you got your two minutes, if you did it – I think you're working on PowerPoints and talking off the script? I only give one speech a year on the script. It's the State of the University Address, and it goes directly to the website two minutes after I give it. And it's a record of goals and accomplishments and strategies going forward, so I have to get it right. But I'm not very good at it. I don't feel like I really connected with the audience if I'm reading – now, when I was inaugurated at Cincinnati – and by the way, I've never been inaugurated as the SUNY Chancellor, so maybe I really am not the SUNY Chancellor – [laughter] but I had teleprompters and they only told me about it sort of the night before and they also wanted the microphone in the ear like opera singers and Broadway actors and it's very distracting. It really feels like it's going to fall off all the time and you don't really feel like you can get your voice into it. And so of course I read the whole speech on the teleprompter and to this day my 30-year-old son thinks I gave it by heart and I have left him thinking that. [Laughter] 'Cause he didn't really understand at the time the teleprompter thing, but I really don't like to read my remarks. So what I use the PowerPoint for is to keep me on message. I like more visuals and fewer words in a PowerPoint. You know, when we first started using PowerPoint, everything was word, and then they read it to you – the speaker read it to you – and for a while I think that was okay with all of us because it was a new genre and we weren't used to it. But I think the images are better, I think fewer slides are better than more slides, I think that the audience can tell when you're stuck on a slide, and I always want to know how many slides are in the deck. If he or she is taking this long on one slide, [laughter] what do we have to look forward to? So I am on Tuesday of next week doing Pecha Kucha. Have I said it correctly? Who can correct me?
Laurel Machado:
Pechatchka.

Chancellor Zimpher:
Say it again?

Laurel Machado:
Pechatchka.

Chancellor Zimpher:
I don't think so. Kim? You think it's said –

Laurel Machado:
Pechatchka.

Chancellor Zimpher:
Because nobody I know pronounces it the correct way, then.

Laurel Machado:
That's the only way I've heard it, but maybe I'm wrong.

Chancellor Zimpher:
Its two words – Pecha Kucha. It's Japanese. It's a narrated speech of 20 slides, 20 seconds per slide. Eight minutes. So, we have started with a deck of 50 and narrowed it down painfully to 20, and now I've really got to get myself organized for what 20 seconds feels like and what you can say in that amount of time, probably – I'm a three, five, or ten person. I'll give you three divisions of the speech, or five points, or the top ten. I've just always been that way. It sort of helps you get organized. If you have more time, you might do ten, but three is good. I know people have told you tell them what you're gonna tell them, then tell them and tell them what you did tell them – those aren't the three for me. The three are what are the three big points I want to make and how do you develop it. So I'm gonna try this whatever by whatever name, this 20 slides in 20 seconds. And of course the slide will move automatically, so if you're not done [laughter], it's done. The other day I was over at the city doing capitalized Albany, and I was on – I'll just keep with this Pecha Kucha – I was on my PowerPoints, which I click and I move, and so I got up and they said, "No problem, we'll click," that's what I thought they said – it was a Pecha Kucha. It was a 20 seconds, 20 slides, and I didn't know it. So the slides kept moving and I'm going what the hell is going on here? [Laughter] I wasn't done. You know the guy in the back is saying, "Stop – give me the clicker." [Laughter] It was just a little detail we didn't catch in the briefing. [Laughter] But in this journey of not to read the speech, the PowerPoint is my guide and I try to get in my head what it is I want to say on that slide. The second reason I don't do it for the State of the University, it is very nerve-wracking. What's worse than not knowing exactly what you're going to be saying that you're counting on your experience, your memory, your commitment to that photo or that slide in the deck, and it's risky. Because how many times have you read about someone making a slip of the tongue? It's really frightening. Because the word is everything, but I still think it's the right thing to do, so I just think you really – we just need a lot of practice at conveying what we mean in an organized amount of time and with some spirit and personal commitment and emotion. And I think that as frightening as it is, people really do appreciate it. I have also tried to insert in my speeches quotes that are meaningful to me, because when I say them I really believe this other person's words. So that's been helpful to me and I repeat things that are really, really powerful and meaningful to me. And I read particularly that we can review of the New York Times on Sunday because the columnists are so extraordinary and they almost always give you fodder for world issues, education issues, societal issues, and I think it brings the point home. I will have to say, though, that I must have 20 books of quotes. I don't ever crack those books. Now what is that all about? I know there's lots of wisdom there that I could use in my speeches, but I sort of like the spontaneity of a contemporary. I don't often go back to Aristotle. I feel like I can catch people's attention more if it was just in Time, Newsweek, the Economist, whatever, and people are paying attention in the moment. So I' pretty much a 20 to 30-minute speaker. I'm often asked to be on panels. I really find panels very frustrating. I have eight minutes, I don't get a complete active thought, I can't develop anything, it's really sort of sound bites, so what I try to do with panels is get engaged in an exchange, which is a lot more fun than "We now have five people on this panel and they're each gonna take eight to ten minutes, and you are asleep by person number two," and I'm always at the end as a Zimpher [laughter] and so it's not a good thing. But I do continue to accept panels because I like the visibility for SUNY and I like us being invited to the table, etcetera, etcetera. So that's not at all what I was going to talk about and how I haven't really thought enough to get organized, but I'll stop here for a minute 'cause I want to say a few things about leadership and ask you if you have questions about if you've seen me speak or just curious about things. Yeah?

Female 1:
I was just wondering, are there any situations or any organizations you prefer that you write your own speeches? Do you have speechwriters that do that for you? Do you prepare differently for a Capitol Hill than a 3,000-room full of –

Chancellor Zimpher:
You know, I said my only really text-driven speech is the State of the University, but since you asked, when I do go to the Capitol for hearings before the Finance Committee or the Joint Education Committees, I am scripted, again because it's submitted testimony and if you testify to a State Senate in an Assembly or the Congress, which I have done, you better be reading that piece 'cause you're gonna get into Q&A anyway. So it's probably the only text that someone else writes for me. I do my own, for better or worse, I have to live the commentary – and in the Congress, there are three lights. So there's green, yellow, and red, and you are done on red. So when that yellow light comes up, you better be making your pitch because it's like they shut the mic off. I don't mind that, 'cause I have a big pet peeve about people who abuse the clock – take too much time, don't think there are other people on the panel that might have wanted to speak, you know – I don't like meetings that run over, oh my gosh, run over their timeslot, that kind of thing. I think it's a pretty good way to manage a lot of blowhards like myself who are there asking for money. That's what I would do. [Laughter] Yeah?
Female 2:
I have actually two quick questions. One, I saw the video of you in front of the Press Corps at the White House, and I thought you handled yourself amazingly well. Was that more difficult or more nerve-wracking to prepare for that because you have no idea what they're going to ask you, and that you know it's inevitably gonna end up in print?

Chancellor Zimpher:
It's very nerve-wracking. I will just say to you – I think when you are a public figure and when you think of all the public figures there are in the world, there are really a lot of opportunities to screw it up. And if you think of it too much, you'll just scare yourself right out of a job, 'cause it's just overwhelming. So what happened to me is that I and 150 other people were invited to a Summit on Higher Education – not the first time I had discussed these issues with President Obama or Vice President Biden because we've been invited to the White House. You know that President Obama came to New York to announce his higher education agenda. Several meetings of his staff, very comfortable, knew I would be invited, proud to be there, ended up in the back of a room in a folding chair, but let's not quivel [laughter] about that. It was a crowded thing. But the day before, I got an email saying would you mind speaking to the Press about the Summit? I go, no. I mean, I do that all the time. When I do the State of the University Address, I go right to the back room and I speak to the Media. And there are eight or ten of them, and it's the cameras and the this and the that, and you just learn to deal with it. So that's what I thought I was gonna do. I thought I would be accompanied by three or four other University Presidents, they probably wouldn't give me time to talk, they would elbow me out, but I was gonna elbow myself in and go "SUNY!" [Laughter] If I didn't get to say anything else, and I'll be darned – that night before that Summit, I was just in my room, late, probably surfing, happened in the J. Carney, in the pressroom talking about – well, any number of international issues, and it dawned on me that I might not be speaking to a small group of media people in a side room, and low and behold the next day when I came to the Summit, that's exactly what they had in mind. You're gonna go do the briefing – the daily briefing. It starts at 11:30, whatever, this is J. Carney, that's what he does, and Helen Thomas, remember all I can think of is all the people that are famous for being in that pressroom. So I was called out about 10:30, I heard Michelle Obama, but by the time the president came I had to go to the media room and I got a little briefing. They never once said to me be nice about President Obama, they didn't tell me what to say, they said this is how it will lay out. I'll go, I'll introduce you, want you to open, tell the press about the Summit and what's happening here, and then I'll call on some people – I'll try not to call on crazy people [laughter] thank you very much, and that's how it'll go. That's about what I had. And either I had not enough time to panic, or I just breathe. I know what the Summit's about, I know the knowledge base. So what happened is that he did turn it over to me. I did get my thing out. I had asked them if I could use SUNY as an example, oh yes, they love examples and you're a chancellor of a system. They want to hear what this means to you. So I got to do that. I got better. I think when I started, somebody said to me, "You look terrified." I go, "Okay." I'm human. Yes, it was terrifying. But the Q&A was so easy because those are questions I had been asked over and over and over again and I had a lot of practice in answering them. So I draw the conclusion about public speaking, about dealing with the Media, about being able to survive the friendly criticism that you are giving us speakers as you think about public speaking, because I do it over and over and over again. I can remember in my early grades, my mother would make me stand in front of the fireplace and do whatever it was I was supposed to do. And she would have me do it over and over and over again, and I've realized from like the age of seven to my current age [laughter] I have had a lot of practice. And practice does make perfect. So they say the greatest fear in humanity is public speaking. I imagine that's a little overstated, but you're just getting up in front of people. The more you do it, the more comfortable, the more relaxed, the more you can engage, and I agree – I was hearing humor and of course preparation, etcetera. Another question – that was a long one, but I wanted you to feel the experience of that press briefing. [Laughing] So in five minutes, I just want to say a little bit about leadership. Some time in my long career at Ohio State, I really began to think about running the place, and I remember when I was an inside candidate for Dean of the College of Education Ohio State, someone asked me why in the world I would want the job, and it just popped out of my mouth – I like to be in charge. [Laughter] I do. I like to run committee meetings, I think I'm good at it. I like to run things. I'm not saying I'm error-free, I'm just saying I'm comfortable in my own skin. I like leading. And so when I got the chance from Ohio State to take on my first University Presidency, called a Chancellorship, but there's no difference, I really began to think about leadership in some very specific ways. I had been a dean, deans are leaders. I had been an associate dean. I was a Girl Scout Leader, I mean think of all the times that you had been a leader. But finally when I had the reins myself, I began to be more articulate in my own head about a theory of leadership. And so I'm sharing this because it's really helped me think about my various obligations because I'm not just a chancellor. I chair boards, I run committees, I do a lot of leadership in a lot of different environments. So in Milwaukee I began to think about how I would frame my own theory of leadership, and that's something I thought you might want to think more overtly about. And actually it began to evolve from my University of Wisconsin experience, and so I and two or three other people crafted a little book on something Ernie Boyer had said. He was formerly chancellor here at SUNY and his idea of Empire State is one of the things he's really well known for. But he said 40 years ago it's a time for boldness and that has stuck with me and it was so important that we name this little case study "A Time for Boldness," and there are some seeds of leadership in this book. When they wrote to me from the publishing company and said they were going to throw these extra books in the garbage, I have now traveled from Milwaukee to Cincinnati to New York with boxes of these books they were gonna throw away. And so today I'm giving them away to you because I'm on the liquidation path. [Laughter] But there's some leadership theory in here and I thought you might like to flip through it. A vision is not something delivered by Evita Paron on the balcony. Vision is crafted at the hands of many. Respect the people with whom you live, who have a thought, who have an idea, who want to be a part, who want to be a piece of the rock we used to say, who want to say, "I was there when we had that argument about whether we would call this the power of SUNY or the Vision of 20/20 or the 50 other names we could have called our strategic plan," but it has always mattered to me as a leader that whatever organization I am a part of has a vision and that that vision can be owned by as many people as possible, particularly the people most directly affected by that vision. And then I started reading about action and – ideas without action are meaningless and all the aphorisms around action – I have forgotten more than I can remember, but it does seem to me that the critical part of vision and the collective belief in vision is that you get things done. I think my favorite question in an interview is not "have you ever been the X you're applying for," if you had already been it you wouldn't want it now. But in your current role, what can you say you – you, you – got done? That without you this thing would not have gotten done. That's action. That's doing. That's getting it done. And I think increasingly being accountable for that. Being able to show in quantitative terms how this has moved the dial. Whereas many presidents and chancellors complained about money and finances, I do not put it at the top of the list. What is your greatest need? I need more money. I did just come from the Capitol and I did just say we need more money, [laughter] but we don't start there. We don't start there. We start with vision and how important SUNY is to the state and why we need to be invested in, so in any plan you need to know where the resources are to make the plan happen. And then, maybe because of my role, I sort of round out this five-way theory of leadership with communication, telling the story, believing the story, being willing to put yourself personally in front of the vision and say, "I'm gonna stand up for this. I'm gonna show up for this. I'm gonna do this because this really matters to me, to us, to our society." So I wanted to charge you with the thought that in addition to the modules that you are experiencing during this mentoring program, tucked away somewhere in your quiet time, what do you believe about leadership? And what defines your leadership style? And in some kind of a concise way that you can keep drawing it up – I am absolutely convinced that the one question I answered right to get this job was sort of what can you bring to SUNY? And I said, I can bring vision. I know how to get that out of people. I know how to drive that home. I know – out of 64 campuses -- 64,000 campuses, we're going to together craft a vision for the future of the State of New York, and I think the Board thought that was pretty provocative, and I knew I could do it because we did it together in Cincinnati, we did it together in Milwaukee, and I was gonna pull all those lessons into the State University of New York and I do think it is vision that has carried our presidents and our Research Foundation to a brighter future. So I just wanted to compel you in your own growth and development to think about yourself and what makes the magic of your work work for you. It's about leadership style, it's about what you believe in, and I think you're seeing it kind of evolve in the way in which we've positioned the State University of New York to grow in the context of what we're doing for New York, and that's true of SUNY and true of the RF and true of your work together. So this is nothing exactly like what I thought I was going to say [laughter], but it seems that we were able to cover a little bit on leadership, a little bit on speaking, and I'm here for a little while longer if there's anything else I can do for you, Kathleen. So thank you very, very much.

[Applause]
K. Caggiano-Siino:
So this is why people from Buffalo to Stony Brook came today was to hear this, so thank you so much. You did a great job and this is what we were looking for, was something to motivate us around leadership.
Tim Killeen:
Good morning, and thanks for joining us. Welcome to Learning Tuesdays. I'm Tim Killeen, President of the Research Foundation and Vice Chancellor for Research at SUNY System, and I am more than delighted to open today's discussion on Professional Development and Mentoring. April is Professional Development Month, so the timing is perfect. As a reminder, Learning Tuesdays programs are a collaborative learning and development curriculum allowing Research Foundation employees and their SUNY colleagues to strengthen their skills, knowledge, and abilities of sponsored programs administrations, as well as broader topics, ensuring continued education and engagement across a large enterprise. Learning Tuesdays connect people from across SUNY's research faculties and facilities and beyond to discuss policies, procedures, compliance, and all topics related to our business. The programs are led by campus and Central Office facilitators providing an interactive forum for sharing process improvements leading to best practices. We want to be the absolute best we can be and this is an important educational tool for getting there. Thanks for participating and joining us today.

Driving the first few months of program offerings was the work of what we called Operation Excelsior, which was a research foundation program really designed to elevate our operation significantly through a real spring clean of our policies and procedures. I think that was very successful and thanks to all who were involved in that. Today's program, though, takes us in a slightly different direction, and so we won't be delving into deep policy discussions, but rather we want to give time and space to think about people, professional development, and the importance of personal goals for yourself and for the staff and your coworkers. It's a very important topic. As always, our presenters here are eager to know what's on your mind and address your questions, so please submit them throughout the session. You may either call or email us here at the studio. Email the studio at studioa@hvcc.edu or you may call 888-313-4822, and this information will appear on the screen periodically throughout the session, so we really hope you take advantage of the ability to contact us. Also, you will receive a brief exit survey soliciting your feedback soon after the program concludes. We want these Learning Tuesdays to be really the best of class in program education, and so your thoughts and comments are extremely valuable as we move forward. Your feedback has already helped us improve these programs, so please keep going, showing up, sharing your reactions with us, and we will work as hard as we can to make these programs successful for you and helpful for you.

Today's program and all Learning Tuesday's programs are archived and available on the Research Foundation's website soon after the live event, which means that you'll have access to these training resources on demand, any time you need them, so please be sure to tell your colleagues that were unable to join us today – many people are busy, even on Tuesdays – so they can help access the program as soon as noon today just by visiting the webpage that you're on right now. So again, thank you for your interest, your participation, and your assistance in spreading the word about Learning Tuesdays. My hope and our collective vision is that you take this opportunity every other week for 90 minutes to collaborate with your campus colleagues across SUNY, adding value to your learning experience. With that, we have an incredibly important topic today. I hope you share our enthusiasm with it, and our facilitator will be star of Learning Tuesday's Kathleen Caggiano-Siino, who's our Senior Director of Human Resources from the Research Foundation Central Office, and our other distinguished panel members include Mary Kren, Manager of Communications and Training from Buffalo State. She tells me she's wearing the colors – appropriate colors. Rhonda Walters, Training and Organization Development for Human Resource Services at Stony Brook University – welcome, Rhonda – and Admar Sumido, who's our HR Administrator from the RF Central Office, and delighted to have you here. And then joining us for the latest segment on mentoring will be Lisa Gilroy, Assistant Vice President of the Office of Sponsored Programs at Binghamton University. Welcome, all.
K. Caggiano-Siino:
Okay, so today's learning objectives include listening to President Killeen and his commitment to professional development. We are also going to hear from different campuses. We did a survey, actually, last week and many of you participated in it so we have some information on what you're doing for professional development, our panelists have some insights, and we're also gonna look at some tools and resources that can help you design a professional development plan today. So that's our hope, is that because President Killeen has kicked this off as April Professional Development Month. We'd really like you to commit to this today. So we've got the tools ready for you to access. Secondly, we want to review the concepts of mentoring. Lisa Gilroy, again, will be joining us. We've got some exciting news on that front. And we're also gonna learn about our campus-wide mentoring program that we'd like to actually launch this spring, so more information to come on that. This session today will be broken up into two sort of half-hour pieces. The first will be around professional development, that's the panel here, and then we'll take a five-minute break and then the new panel will come in on mentoring. So with that, I would like to pass it back to President Killeen to sort of give you all a sense on his commitment and experience with professional development.

Tim Killeen:
Thanks very much, Kathleen. Well, why professional development and why mentoring as part of Learning Tuesdays? I believe it's the most important thing we can be doing. We all work in complex work environments, fast paced challenges coming at us all the time, we rely on coworkers to do their jobs, we have to integrate knowledge, and we have a commitment to doing the best work we can possibly do. And we all have strategic plans, or we have strategic plans that talk a lot about buildings and grants and numbers of incubators and things like that, but when it comes down to it, the most important aspect are the people who work in our organization. And so professional development is all about you, your coworkers, the workplace environment, and what it means to be a member of a learning organization. And learning organizations such as ours in part have to live off their wits, they have to adapt to new challenges and stresses, and so it's incredibly important that we have a deeply held commitment to professional development – our people and their career paths – to be the best we can be. So what we're gonna talk about today in part is a critical formula for improving this commitment, making it more visible and more tangible and meaningful to people by bringing professional development plans to the table – PDPs. You've heard that term a lot, but for them to be effective they need to really reflect the deeply held aspirations of staff. You, again your coworkers, and for an organization to nurture the professional development of staff, we need to know, or the system somehow needs to know, the supervisors need to know what those aspirations are. So a professional development plan has to be decoupled from performance review. This is not something that you get graded on or is part of the annual evaluation merit review process. Rather, it's an expression of who you want to be as your career develops. So it's important to decouple professional development plans from performance reviews. This ensures that the dialogue is open and honest, and so supervisors really must be clear on this point. The plans and the discussion, and we'll show you an example of a simple form that we're gonna ask to be filled in by everybody, the professional development plan for an individual can be completely aspirational. It can be as simple as I am retiring next year, that's what I want to do, I'm ready, my grandchildren are ready to spend more time with grandma or grandpa, or it can be as complex as what training systems I need or what degrees I need to put in place in order to get to the next level. So it's your plan, your program, your aspirations. And what we're looking for in the professional development planning is for those aspirations to be acknowledged by the supervisor so that they're known and they're ingested or digested by the Research Foundation and SUNY. So the discussions that take place in the context of the professional development plan should occur outside the cycle of performance reviews. Please don't then focus too much on the professional development plan form itself. It's really in a way a memoir or a diary or a statement of what you want to be, what you want to be doing, the skills you want to embrace, what you need to take on in order to be the best you can be a year from now, two years from now, or beyond. So the RF really wants to recognize aspiration for all of our coworkers and help people achieve their professional development goals no matter what they may be. The role of a learning organization is to support the people who work there, so that the learning organization can be as good as it can be and it's gonna depend on those people. So an excellent example of a professional development opportunity already in place and available for campus, faculty, and administrative staff is the Provost Fellows Program. This is something that's competitively awarded. It's a fellowship experience supported by the Academic Affairs Unit in the office of the Provost and Senior Vice Chancellor for Academic Affairs in System Administration. The overarching goals of this program, in addition to personal and professional growth, to strengthen rapport and to enhance dialogue between System Administration and the campuses – to develop leaders and leadership. What I like to think of often is experts and expertise that connect. To enhance intra-SUNY retention and advancement. We want to keep great people, we want to grow great people, and we want to see them advance. It also expands the pool of qualified professionals for administrative opportunities as they become available across SUNY. The communications for this program come out in the fall so campuses have time to prepare recommendation for next summer's fellows.

So thank you for making time to attend this learning session and development program today. We've got a great panel. They've got a lot of experience in professional development, a lot of story lines, and I want to end my opening statement with a simple story from my own experience. I think when people join an organization, that onboarding is a very critical time for mentoring and sort of establishment of the professional norms of what the expectations are. And they ought to be high order expectations. That's why we have a recent statement, for example, on scientific integrity that I hope you're all familiar with, but when I first joined the University of Michigan many moons ago, and it's April 9th and Michigan just lost its basketball game, so [laughter] it may not be as stunning in the [laughter]archival rendition of this program, but it was important for me. I remembered when I came onboard as a green assistant professor, my department chair took me aside and said, "Congratulations. You made it through all the gates. We're gonna sign you on. Oh, and by the way, Michigan professors never skip class." And I said, "What did you just say?" And he said, "Michigan professors never skip class." And I said – I was thinking about 30 years of teaching, I was thinking never skip class? He said, "Michigan professors never skip class." So 23 years later I left having never skipped class. [Laughter] So there's something about mentoring and messaging that's very important to establish the tone and a level of mutual support and responsibility in organizations like ours. So this is a very important session. I hope you stick with us as we go through it and I'm gonna pass the baton back to Kathleen to take us to the next step. Thank you very much.
K. Caggiano-Siino:
You're welcome. Thank you, Tim. We're really glad to hear from you. I think Mary's going to talk a little bit more about professional development planning.

Mary Kren:
Yes. A professional development plan is something that's really employee-initiated and it's an open conversation between the employee and their supervisor or their manager. And I think, Kathleen, you wanted to talk a little more about Open Chair.

K. Caggiano-Siino:
Yes, so this is a concept that's rather organic and I have brought it into the Research Foundation, so you're welcome to steal it, it's really around this premise that where two or more of us are gathered, there's an open chair for you. It is part of a learning organization, like Tim said. There are strategies that the Research Foundation has to continue to embrace in order to make sure that learning can happen at all levels of our organization. So having an Open Chair at meetings means that again, where two or more people are gathered, there's a place for somebody else to sit and learn and to observe. I know Mary yesterday joined our Management Council. We have a group that meets every other week or so led by Tim, and Mary joined us as an Open Chair that basically allowed her to participate fully in the meeting, and then we didn't have a whole lot of time afterwards to sort of debrief with Mary, but Mary and I talked a little bit in the elevator on the way down and I think you liked it, right?

Mary Kren:
I did. I really enjoyed it. It was a great surprise and it was something I didn't anticipate for this trip, but it was a wonderful experience. There were similarities to how we conduct meetings, but there were also things that I took away from that that I'd like to bring back and share and see if we can't implement them. So I appreciated that opportunity. Thank you.

K. Caggiano-Siino:
Good. So that's exactly what Open Chair means, that it's an opportunity for people to participate in maybe a meeting or a campus visit that is not necessarily in your line of sight. So when you're doing your professional development plan, putting down that you'd like to be an Open Chair at a staff meeting that, maybe a sponsored program staff meeting on campus, or maybe it is a management meeting, you just have to ask. So what we do at the RF is we actually post our open staff meeting schedule so that you can just contact somebody and say, "Hey, can I be an Open Chair at that meeting?" So again, this is an easy way to increase your learning, and then at the end like in Human Resources we have Open Chairs at our staff meeting, and at the end I always love for the Open Chair to talk a little bit about what they're working so that we get a better sense of some work that's happening across the enterprise. So I'm hopeful that you'll steal it and put it as part of your professional development plan.
Mary Kren:
Great. So I guess the next question would be, "What are your career aspirations?" And I can begin by giving a little bit of history about myself. So I guess I would describe that I envision myself as a leader or in a leadership role. Now that may be no surprise because I man the eldest of a large family, so if you're at the top you have to lead the line and then they'll follow. But I would describe my professional development path as being less direct in something that's maybe more like a game of hopscotch. So I started my career in academia. I spent a number of years in banking and then some time in food manufacturing before I came back to academia, which seems to be the best fit for me. During those years, I pursued my education as a non-traditional student, so I was taking a course or two at a time and then I also had taken on progressively more responsible tasks in my various positions. So as I was thinking about my professional development journey in preparing for today, I realize that there is a huge considerable number of individuals or conferences, opportunities, workshops, experiences that all have contributed to shaping my career path without my realizing it. You know, some of those things were planned, most were probably not as I reflect back on that, but I really need to maybe go back and show some appreciation for those things now that I've reflected on them. I recall a pivotal period in my leadership development. The employer that I worked for at one time anticipated a very major reorganization. So to prepare our employees to plan for those changes that were coming up. They did conduct some opportunity meetings so that employees could talk about their skills, talk about their preferences, where things might go – it was kind of the beginning of getting them involved in developing a career plan for themselves given that the trek they may have been on may not exist or may not continue. So I outsourced all of the things that I was responsible for and then my position was eliminated. So I found myself with some idle time to fill, and that gave me the opportunity to explore areas – varying areas of interest for me. So I accelerated my studies, I then was able to complete my Master's degree, and then I also increased my volunteer work with the local and state chapters of the Society for Human Resource Management known as SHRM. Now that year, the conference – the Annual State Conference for SHRM was held in Buffalo, so I stepped up and was the chair of the Facilities and Logistics Committee. But after that, I continued my volunteer with SHRM and I ended up in the position of the Conference Chair for subsequent years planning for the conference in various locations across the New York state. So I feel that a conference is an opportunity that offers multiple opportunities for people to develop. You not only have the concurrent sessions and the general sessions where you have contact Subject Matter Experts who share their knowledge, but you also have the opportunity to network with a variety of professionals and in some cases resource vendors. Another element that I think is important is that attending or participating in conferences often qualifies for recertification credits. So individuals who may have a CRA, a Certified Research Administrator certification or a Professional Human Resource PHR certification or other similar designations would benefit from that type of experience to continue. So for me, I learned more about my own skills in organization and planning and leadership.
K. Caggiano-Siino:
Mary, let me ask you something about what's going on at Buffalo State. You have an Emerging Leaders Program?

Mary Kren:
Well, we do. It's something the campus office of Professional and Staff Development that for the faculty they conduct leadership programs. I was able to participate in one in May, or correct that – it was a 2011 program, and during that period of six or eight months you go through a series of half-day workshops and talk about – they do some assessments. They also help you to have exercises in creative studies or creative problem solving, communicating, things of that nature.

K. Caggiano-Siino:
You have a question about –

Tim Killeen:
Yeah, I have a question. You emphasized the meetings and the conferences, and then the volunteer work. To what extent of those networks of people that you would have met in those settings supported your professional development over time?
Mary Kren:
Oh, they've been incredibly, incredibly supportive and something that I rely on quite a bit. Individuals that I contact for information if I need a baseline – what are you doing with this, something new comes along – they're examples for me. They're individuals that I can aspire to some of the skills that they've learned. I would talk to people a little bit during my period of unemployment there, and I'd talk to people and ask them about their organizations or what they felt was going on as trends or perhaps gaps, and then that helped me to determine whether I needed to get additional learning or education or whether my skills were transferable to other areas. Those kind of connections actually helped me to secure internships to complete my degree programs. So it was really very rewarding. I find it to be very helpful.

K. Caggiano-Siino:
I think one of the things that led me to you was the SHRM Conference that you facilitated in Buffalo, 'cause I remember you from that. And I do. I remember you were running around keeping that organizational structure going and I knew that you had a strong interest in professional development. So when I met you here a few months ago, that's when I thought you'd be good on the panel.

Mary Kren:
We noticed that we looked familiar to each other. It was a great opportunity. Actually, that was a pivotal part. You know what? I've been in HR and I enjoy that, I'm doing very well in it, but this is a better fit. So let's see what this is all about. And I had the opportunity to pursue it because I was unemployed for a little while. So unemployment is not always a bad thing. Not that I'm advocating that, though.

Male 1:
You talked about your experience as a non-traditional student and the challenges of balancing home life and work life and at the same time pursuing professional development. Can you talk a little bit about how important it is, even though time is a little bit short, to make that time to continue to grow as a professional?

Mary Kren:
Oh, sure. It was very important. It was something that I didn't realize though early enough. I think I would have benefited more if I had come to that realization that education is important. But being a non-traditional student, I also appreciated what I was learning more, so some of the colleagues that were in class maybe they didn't have the dedication, but I really wanted to learn. And so I did what I wanted to move forward.

K. Caggiano-Siino:
Good. So Rhonda, talk to us about what's going on in Stony Brook?

Rhonda Walters:
Well, currently at Stony Brook we have several ways in which we try to make sure that our employees attain skills and knowledge for both personal and professional development. I'm gonna briefly just talk about our supervisory training, and the reason why I bring that up is because I think that's important for a professional development in the current role. As you were talking about the conversations that supervisors and employees need to have, those supervisors need to be empowered with knowledge and information and have the skill sets. Increase understanding of policies and procedures and know what the best practices are. And so that's why we push and encourage our employees to attend that class – the supervisors, the new supervisors. But we're also currently developing an advanced leadership course, which I am excited about. I was just certified in the Myers-Briggs Type Assessment – Indicator Assessment. And in this training, we are encouraging our employees before they start the class to take this assessment. And this is a great tool to have when you want managers to talk about perspective or insight on developing leadership and how leadership and the behavior connects to the goals and strategies of the University or the organization. So we want to have this broad conversation, and I think this is gonna be the place in which we have it and will empower our leaders so that we can see it manifest within the organization as well. And then the last thing I just wanted to talk about – we've been talking about all the different tools – is Skillsoft. It's a great nugget. It is a great tool to have when you're talking about learning a new skill or gaining a particular piece of knowledge or understanding about a technology or a software. We don't use it enough and I'd like to encourage our employees to make sure that they enroll in that. It is a great tool. It allows you to be certified in certain things. And when you're not sure about which way you want to go, this doesn't cost you anything to kind of get a chance to see. Is this something I like? Do I have some strengths in this? Do I find that I have a preference for this? We also have in our Technology Department a tool called Linda.com. And what this is, it is a video online training so that if you are in animation, or you want to talk about the web, or you want to know about business, you can go to this link and get as much information as you want. And these are great tools to help you in your job. On the job, it helps you grow as a professional, it helps you get a chance to use new tools and technologies, and so we encourage that at Stony Brook.
K. Caggiano-Siino:
I know about that program, I previewed it when I worked for New York State. So it sounds like the RF folks can use that.

Rhonda Walters:
Yes. It's for the whole campus actually, yes.

K. Caggiano-Siino:
That's wonderful. Yeah, that's a great tool. Good. Thank you. So here's an example of what a professional development tool can look like, and this was really Tim's idea of having something simple, so I'm gonna let him talk to this.

Tim Killeen:
Yeah, so it's April the 9th, right? I mentioned that before, and we're all probably looking at IRS forms and documents right now, as the tax year ends, but this is not that. This is a very simple, straightforward format for employees to enter their career aspirations. There's only one question, and the question is what are your career aspirations? There's no format that you have to particularly fill in. It can be, as you've already heard, some wonderful discussions of leadership and skill sets and networking and so forth. It could include all of those aspects, but the most important thing about it I think is that it's yours. It's in your language, it's in your style, it's read by your supervisor, there's followed with a discussion, but there's no one size fits all assumption here. Individuals grow and develop individually and so it's important to recognize that different colleagues can have different aspirations based on their backgrounds, their approaches, their skill sets. We don't all have the same skill sets. So I hope you'll find this among the simplest forms that you'll ever have to fill out, and I've learned this in my previous jobs – we had something like this when I directed a national lab, and it was amazing the power of writing down what your aspirations are, 'cause we don't normally think that. We don't come in to work every day and say what do I really want to be when I grow up? We're more sort of tactical on a day-to-day basis. But once in a while, and we think annually, there should be this conversation with yourself and your supervisor on what those aspirations really are so that the organization and the Research Foundation and SUNY can enhance those outcomes over time. So that's all I really what to say about this form. I don't think it's complex or unintelligible, and I've filled a lot of forms in my time, [laughter] so hopefully it'll one that will be well embraced by our staff.
K. Caggiano-Siino:
Thank you. So if you need a little help on what could go into your simple form, we do have a couple of building blocks here. And so you might want to identify some seminars or college courses. We know that teaching back what you've learned is very important for a learning organization. So if you're inclined to go to a seminar or a session outside of your office, make sure you come back and teach that to a couple of people or at a staff meeting. And we're really requiring that at the RF Central Office, and if people are spending the money to take a session outside and where we've put some budget dollars towards it that people have got to come back and teach it to the rest of us. Self-directed experiential learning, I mentioned the Open Chair – this is really important that you speak publicly. Try to speak publicly three times a year. So is the panel doing that?

Mary Kren:
Oh, yeah. Absolutely. This is my first. [Laughter]
K. Caggiano-Siino:
Well the year just started for you, right? So the point here is that Abraham Lincoln actually really showed the alignment between public speaking and leadership, and it's true. So when we get an opportunity to rehearse and to speak publicly – and again, that can be with a small group at a staff meeting, it can be in your living room with neighbors and friends, but whatever it is, make sure you're getting better at what you do, right? So if I've mastered the subject of Human Resources, which I hope to some degree people would say that. That's great for me to speak about, but what I really need to learn more about is Research Administration, so I should be speaking publicly over the next year on those issues so I'm mastering a topic that wasn't typically part of my work. So try to speak publicly three times a year, commit to it in writing, and – this is a little cheat sheet for you to help – improving your financial skills and your abilities to understand and read a financial statement is really important for our development. So we all need to be able to manage money and people. And if we don't have those responsibilities, ask for them. People will be glad to give you a spreadsheet to manage if in fact that's not something you're doing right now. And supervising people, sometimes we have jobs that we're the functional leader for, and we don't have a staff that's reporting to us. So you need to put yourself in positions where you've gotten maybe dotted line responsibilities where you're working with teams to get some objectives accomplished, and again, sharing it like Tim said with your supervisor. It's amazing what happens in the universe when we talk to people about what our career aspirations are if things kind of come our way. So try it. There's a lot of other ideas mentoring. We're gonna talk about it a little bit later. I do have a book that I'd like you all to think about reading, "Now Discover Your Strengths," by Marcus Buckingham. This is actually a few years old, but this is a very strength-based Gallup Study. Two million workers were surveyed and during that survey, 34 attributes came forward. And so there are strengths that we all have at work. We might be a harmonizer. We might be a relator. We might be an achiever. A maximizer. A woo, somebody who can work a room. We want to encourage learning, and so one of the best ways to do that is to have books and articles that we share with each other on a regular basis, and our Management Council, Tim actually brought in a couple of books, "Death by Meeting," and a leadership book by Kotter that we're actually circulating and reading together as a team. This is important for an organization, and so you might not need to put that in your professional development plan, but just start it. Take a book and write on the inside of it and send it around and ask other people to do the same, and you'll see how contagious it is. And then any other good ideas that you have, we're always interested in. And like I mentioned earlier, we will be putting all of this – actually, the link to this will be part of the archive today at noon. So based on these two sort of slides that Tim and I have talked about, I'm really interested in what the panel thinks of it. So Mary, what are your thoughts?

Mary Kren:
Well, I think this is a great starting point. It's very comprehensive, but I would like to suggest that professional development is not just what you do at work. As I said, volunteering in your community, in family groups, other things like that will help you develop skills that you can transfer and apply in your working environment. I'm sure Admar has things to share, too, right?
Admar Sumido:
Of course. Emphasizing what Mary just mentioned, it goes beyond the workplace. It's about looking at your overall person and say okay, where do I want to be? What do I want to achieve in acquiring the skill sets necessary. Positioning yourself so you're ready to step up to that next plate when that's offered up to you. So not only focusing on what your employer is offering in-house, but looking what's outside the organization, whether it's through professional organizations or through involvement in your community and developing the whole person, not just your person at work. It's about the entire person.

Rhonda Walters:
And I just wanted to go back to the piece of putting down in writing. There is something magical about writing and when Mary was talking about her life and if she had known where she was gonna go, she would have done differently. But sometimes we have to make that initiative to talk about. What do we want? Where are we trying to go? If we don't talk about where we want to go, it's very hard to get there. This is a great tool in which we can sit and start talking about, "What do I want to learn?" "What am I trying to gain here at the position that I'm in or in life?" And so I think when you write it down, it gives clarity. It also allows you a compass so that you can keep going back and checking the success to see am I moving forward, do I need to do something different – and again, I would encourage everyone to make that initiative to talk to their supervisor. It's not necessarily a formal process that we have at our University, but everyone has a supervisor or someone that they talk with. Make that initiative and go and have that conversation about what's out there, what can we do to make me develop personally and professionally.
Mary Kren:
Sure, and I would just add onto that. You mentioned supervisor, and of course that's very important to the context which we're speaking, but there are other individuals as well that are doing things that you might be interested in or have experiences that you are interested in learning, so seek out people who have – or opportunities that you don't otherwise have.

Tim Killeen:
I'd like to pick up on a couple of things 'cause these are great, great statements. I think this external networking that you started out with, which I kind of think of as a sneaker net in a way – it's sort of getting out and being out and interacting with peer groups in different settings is very important as you pointed out for your own development, and I think that that shouldn't just be happen stance. It ought to be almost a willed future in a way. So that's an important part of it. But I think the other thing that Rhonda had mentioned, I'd like to emphasize, too, this is about supervisors as well as – everybody I guess in the SUNY system has a supervisor. Maybe the Chancellor doesn't but – well, the Governor is [laughter] – so if you're a supervisor, and you are, then it's very important to honor and recognize and acknowledge the aspirations of the people who report to you, and not second guess or somehow constrain – so I think that's a skill. And you really alluded to that. And I think what Stony Brook is doing in that way is something perhaps all of SUNY and RF could learn from as well. So I think those are the two things I'd like to stress. So maybe we haven't captured them completely in this current matrix.
K. Caggiano-Siino:
So Admar, I'd like you to sort of round out professional development for us.

Admar Sumido:
Sure. Well, first of all I'd like to say how refreshing it is to work for an organization that values the employee. Because everything that you read about, whether it's through a research or through a professional article is that the organization's most important asset are the people. If your people are not being valued and you're not developing them, then how are you able to achieve your goals as an organization. So it's definitely refreshing to see that from a leadership standpoint, the Research Foundation has that in President Killeen and also in you, Kathleen. I have personally found professional development to be very beneficial, not only for me, but also for the organizations that I work for. Because if I'm developing the skill sets necessary to accomplish my tasks, and I'm growing professionally, I'm also developing as an employee and positioning myself to be able to accomplish the goals that the organization hired me to accomplish. So it's almost like you're killing two birds with one stone. You're developing yourself and you're accomplishing what you're being paid to do. And as it's been mentioned here before, professional development doesn't have to be just about in-classroom training, taking an online course. It goes beyond that. It goes about being involved within the organization and also outside the organization, and one of the best ways to be involved outside the organization is through professional development, and Mary touched upon this with her involvement in SHRM, and I've also been very involved in SHRM. And what's important about a professional organization, in our case, Human Resources, is that it gives you an opportunity to acquire a new skill set when you attend a training, when you attend a conference, but it also allows you to build that network that one day you can rely on if you're faced with a problem or an issue within the organization. You can say oh, I remember I met so-and-so at a conference or at a workshop. And then you pick up the phone or send them an email and say this is what I'm faced with. Have you faced the same problem? And how did you go about resolving it? How did your organization do? So you continue to grow professionally and you also continue to help the organization. That's not to say that you shouldn't take advantage of in the classroom training. For example, a few months ago, prior to coming to the Research Foundation, I worked for the State of New York. I wanted to branch out of state government and looking at Human Resources in state government, and also Human Resources outside of state government, it's somewhat different especially because of the civil service system. So in saying where do I want to go professionally and what skills do I need to acquire in order to make that transition, I made the decision that I need to gain the skill sets that HR professionals have outside of state government and I need to attain my certification as a professional Human Resources. And I took that, and I was fortunate enough that I had an organization and I had a supervisor who valued professional development and they were able to support me as I did this. So that's something that I think is highly important is having the support of your leadership as well. I'll touch upon my experience in state government prior to coming to the Research Foundation. At the time, when I started at the Department of Civil Service, the state had a program called the Public Management Institute. And the purpose behind the Public Management Institute was to develop selected employees to one day assume positions of more responsibility. It wasn't a guarantee that because you were going through this program that one day you were gonna rise to be a manager, a director, but it prepared you in case that opportunity presented itself, you already had the skill sets. As part of this program, it was a two-year program that involved – the first year was through the Rockefeller Institute of Government and during that first year you had an opportunity to learn about New York State Government, how things work in New York State Government. The budgeting process. The legislative process. Because as you continue to grow in your career in state government, the assumption was that you would be involved with those things, with budgeting, with managing people. So going through that one year at the Rockefeller Institute, taking a class – a one-day class once a month for a year, allowed us to be exposed to those things. And then the second year was a class through the Cornell School of Industrial and Labor Relations, which allowed you to gain the skill sets for managing people. And that was also highly important, because it doesn't matter if you're in Human Resources or you're in Finance or you're in, let's say Audit, as you continue to grow in your career as Kathleen mentioned, you're gonna have opportunities to manage people and manage finances. So as an employee, it's important to be well rounded in those areas. You don't need to be an expert, but you need to have a working knowledge. So the Public Management Institute Program offered the folks who participated in that an opportunity to acquire those skill sets. And as I mentioned, just because you have a professional development plan doesn't guarantee you that you'll rise to the highest level of the organization, but it positions you and it puts you in a place that if those opportunities are presented to you, you're ready to step up to the plate. And while every single professional development plan does not have to rise to the level of the Public Management Institute, as President Killeen mentioned it can be as simple as you want it to be or it can be as complex as you want it to be. The important thing is that you have a plan and that you commit to that plan and that you share that plan with other individuals that can help you and foster your growth. And I cannot emphasize once again the importance of being involved in a professional organization. Just the opportunity to network and the opportunity to grow that network of individuals that can continue to guide you and continue to support you is very important. And once again, the importance of an organization supporting the employees. Because let's face it, you can have a plan to develop yourself professionally. If you don't have the support of your leadership, if you don't have the support of your organization, it's gonna be very hard to work that, to continue to sacrifice, to achieve what you want to achieve, so having the support of your supervisor, of your manager, and the leadership of your organization is also very important. That's been my experience. I highly recommend it. If anything, it gives you a roadmap so you're not flying blind.

K. Caggiano-Siino:
Speaking of – oh, go ahead.

Mary Kren:
No, I was just going to add to that – I know that having the development plan, we're always learning, and you may not always achieve things at the pace and scale that you would like to, but it’s a personal satisfaction and if you feel good about yourself and the things that you’ve accomplished and the traction that you’ve made on your plans, you’re gonna do better wherever stage you are in your career.
K. Caggiano-Siino:
So speaking of tools, tell us where we can find these Admar.

Admar Sumido:
Sure. Well, all the information that we’ve touched upon today and all the information that’s been referenced, you can find it on the RF website at RFSUNY.org under the training and support tools, and if you click on Learning Tuesday, you’ll not only find the information from today’s session, but also from the previous sessions that we’ve done.

K. Caggiano-Siino:
Great. So I am gonna ask Dr. Killeen to give his last comments on professional development, but before I do that I just want to mention that we will be taking a five-minute break, so as soon as Dr. Killeen is finished you’ll hear music and then we’ll reconvene five minutes later exactly with Lisa Gilroy and we’ll be doing mentoring. So take it, Tim.

Tim Killeen:
Thanks very much, Kathleen, and thanks Mary, Rhonda, and Admar for a great discussion and conversation. I think we toured a lot of the space here very productively. I think the institution stands to gain from doing this really well. We want to be known as a great place to work. We want to be known for the great product that we come up with and the accomplishments and the outcomes that are supported with our noble mission in research and education. You couldn’t want a more noble mission. So I think this is all about the glass is half-full. We want to fill it further with skill sets that are appropriate, and I would take it even to the point if you’re a supervisor and your supervisee comes to you with an aspirational statement that says I want to learn all these skills and then get a job somewhere else, that’s okay. It takes this brand of this _____, it’s a badge of courage for us to develop people to the point where they can flourish in their professional development. It’s not a negative for the Research Foundation SUNY to be exporting to the world human capital, as well as everything else. So I think all of these are very important considerations, but it again comes down to what you want to do, how you want to grow, and I just know from being a father and being a person that you can learn new skills. You can learn a piece on a musical instrument if you’re at it, and you keep at it. You can go to these networking organizations and learn what other people are doing in other settings and take some of that knowledge back, and enrich your local environment. It’s all essentially about taken care of your coworkers as well. We’re sort of living in a high performing organization. There are stresses coming at us. Human beings actually need stress. If everything was so dull, we’d fall apart I suppose, but we need some stress but it’s gotta be balanced. So taking care of your coworkers as well, looking down the corridor, finding out that things are okay because there are family stresses and work stresses that can accumulate. And so this is all part of an approach to really – just the simple comment that you made. People are our most important resource and ______ so we need to walk that walk. So thanks again for this. I’ve learned a lot and I’ve enjoyed my first Learning Tuesday experience, so maybe you’ll invite me back like they do on Saturday Night Live [laughter]. I’m a _____ performer. Thanks very much for participating and joining us and have a great day.

K. Caggiano-Siino:
Thank you for making time to attend this learning and development program today. Please take two minutes to let us know what you thought of today’s program by completing the exit survey. If you’ve registered in advance, you’ll receive a link to the survey in an email very shortly. However, if you did not register, we still want to hear from you. I encourage you to use the link on the livestream webpage that you’re on right now. As always, your feedback is used to improve future programs. The next Learning Tuesday program is scheduled actually for Wednesday, April 23rd and will feature topics related to effective interviewing. As always, we encourage you to attend, so register and make your calendar available. Thanks again, and have a great day.
[End of Audio]
www.verbalink.com

Page 22 of 32

