

We will start momentarily at 2pm ET

Recordings will be available to ACS members after two weeks

<http://acswebinars.org>

Contact ACS Webinars® at acswebinars@acs.org

1

Have Questions?

“Why am I muted?”

Don't worry. Everyone is muted except the presenter and host. Thank you and enjoy the show.

Type them into questions box!

Contact ACS Webinars® at acswebinars@acs.org

2

ACS Webinars®
CLICK * WATCH * LEARN * DISCUSS

Have you discovered the missing element?

www.acs.org/2joinACS

Find the many benefits of ACS membership!

3

ACS Webinars®
CLICK * WATCH * LEARN * DISCUSS

Benefits of ACS Membership

C&EN
CHEMICAL & ENGINEERING NEWS

Chemical & Engineering News (C&EN)
The preeminent weekly news source.

NEW! Free Access to ACS Presentations on Demand®
ACS Member only access to over 1,000 presentation recordings from recent ACS meetings and select events.

NEW! ACS Career Navigator
Your source for leadership development, professional education, career services, and much more.

www.acs.org/2joinACS

4

www.acs.org/sanfran2014

248th American Chemical Society National Meeting & Exposition

www.acs.org/sanfran2014

5

Like us on Facebook!

 facebook.com/acswebinars

6

How has ACS Webinars® benefited you?

Be a featured fan on an upcoming webinar! Write to us @ acswebinars@acs.org ⁷

ACS Webinars®
CLICK • WATCH • LEARN • DISCUSS

f facebook.com/acswebinars
t @acswebinars
y youtube.com/acswebinars

8

Hungry for a brain snack?

“ACS Webinets™ are 2 minute segments that bring you valuable insight from some of our most popular full length ACS Webinars®.”

See all the ACS Webinets at youtube.com/acswbinars

ACS Webinars®
CLICK • WATCH • LEARN • DISCUSS

Beginning in 2014 all recordings of ACS Webinars will be available to current ACS members two weeks after the Live broadcast date.

Live weekly ACS Webinars will continue to be available to the general public.

Contact ACS Webinars® at acswbinars@acs.org

10

Upcoming ACS Webinars®

www.acs.org/acswebinars

Thursday, July 24, 2014

“Rocket Science 101: Engineering and Propulsion”

Larry de Quay, Aerospace Engineer,
John C. Stennis Space Center, NASA

Dr. David Harwell, Assistant Director, Industry Member
Programs, American Chemical Society

Thursday, July 31, 2014

“The Role of Chemistry in Clinical Trials: The Big Expense & Lessons Learned”

Dr. Graham Johnson, President, NuPharmAdvise LLC

Dr. Jay Sisco, President & Founder, JM Sisco Pharma
Consulting, LLC

Contact ACS Webinars® at acswebinars@acs.org

11

ACS Webinars®

CLICK * WATCH * LEARN * DISCUSS

Insights on the Mid-Career Move: How to Advance Your Career

Dr. David Harwell
Asst. Director of Industry Member
Programs, The American Chemical Society

Dr. Dennis Guthrie
Associate R&D Director,
External Technology,
The Dow Chemical Company

Recordings will be available to ACS members after two weeks

<http://acswebinars.org>

This ACS Webinar is co-produced by the ACS Education Division

12

Insights on the Mid-Career Move : How to Advance Your Career

Dennis H. Guthrie, Ph.D.

Associate R&D Director
External Technology
The Dow Chemical Company

Introduction

- **Your degree has provided you with...**
 - Hard Skills – Knowledge
 - Opportunities to apply your skills & knowledge (classroom/lab)
 - An element of differentiation (GPA)
- **Success in the Real World is...**
 - NOT based on GPA or Class ranking
 - NOT just skills & knowledge

***We all know smart people who are not successful.**

Dennis H. Guthrie, PhD

Disclaimer:

- There are **no guarantees** for success.
- It is **hoped** that the **thoughts** provided in this presentation **will help you** personally and in your career.
- **These are my personal learning's** over a 30+ year career - **not those of my company.**

Dennis H. Guthrie, PhD

Audience Survey Question

I am.....

- new to my position but want to keep my future in mind.
- ready to advance my career along the traditional path.
- ready to advance, but want to switch career paths.
- just here for advice / ideas

Success

- If you ask a person: **Do you want to be successful?**
- The answer will be – Well yes, of course!
- But the **real answer** is often:
- **Well yes, of course – as long as** I don't have to work harder, longer or move out of my comfort zone.

Dennis H. Guthrie, PhD

The Bottom-line:

- **If you want to be successful**
 - You must work at it!
- **If you are not willing to work at your success...**
 - then be comfortable with an average or lucky career.
- **There is nothing wrong with an average career.**
 - Just don't be upset if your career is not above average.

Dennis H. Guthrie, PhD

To Advance Yourself and Your Career!

Key Areas

- 1) Improve your communication skills
- 2) Find/Develop mentors
- 3) Make yourself a known entity via networking
- 4) Make/Have an impact on the organization

Dennis H. Guthrie, PhD

Audience Survey Question

My biggest obstacle is...

- choosing a path to take
- soft skills
- hard skills
- networking
- making my presence known

1) *Improve Communication Skills*

- **This will require work**
- **No matter how good you think you are...you can and need to improve**
- **Both written and oral communication skills**
 - Email has damaged everyone’s written skills
 - Texting is even worse
- **My encouragement to everyone is...**
 - Write more effectively – practice and learn from others

Dennis H. Guthrie, PhD

Oral Communication

- **The MOST effective form of communication is ORAL communication.**
 - A presentation immediately conveys
 - Competence
 - Confidence
 - Capability
- And often the **only “you” management knows is the you they see during a presentation.**
 - Therefore, perceptions are often set/based on a presentations.
- If two people have similar skills & knowledge, but one communicates more effectively than the other, **who do you think will be more successful?**

Dennis H. Guthrie, PhD

Glossophobia

- **The fear of public speaking**
- **74% of people** have a fear of public speaking
- You must **“face your fear”**
 - improve by doing!
- However, **most people do just the opposite**
 - they fear it, so they avoid it
 - those people will never improve
- Get out and **DO IT!!!**

Dennis H. Guthrie, PhD

Communication “Helps”

- **Seek out opportunities to...**
 - speak out more with friends
 - give presentations to your small work group
 - speak more in small social groups
- **Take a class or join a club...**
 - Take a speech class
 - Take a Dale Carnegie course
 - Join Toastmasters

Dennis H. Guthrie, PhD

2) Find and Develop Mentors

- **If no one has volunteered to be your mentor...**
 - then it's time to go find one or two mentors
- There are at least **2 types** of mentors
 - **Informal**
 - More experienced work friends, usually not “acknowledged”, but mutual
 - **Formal**
 - You ask or they volunteer, but you both formally acknowledge a mentor/mentee relationship

Dennis H. Guthrie, PhD

2) Find and Develop Mentors (Continued)

- Personally I'm not an advocate of “assigned” mentor/mentee relationships. If you are in one, fine, but **seek out others**.
- **Strive to reach as high in an organization as possible.**
 - But also have mentors at other levels above you
 - Another reason to have more than one

Dennis H. Guthrie, PhD

Mentor “Helps”

- Can be from **work** or **outside** of work
- **Have at least one or two from work**
 - they better understand your work environment
- **Ask for guidance**
 - What should I do or how should I develop?
 - What do you think I need to improve?
- **Seek out counsel**
 - What is realistic in my career, now and in the future?
 - How do I seek out a job change?
 - How do I handle a sensitive situation? etc.

Dennis H. Guthrie, PhD

3) Make yourself a known entity via networking

- Some people think, networking **“happens”**
- Many **don’t think** about networking at all
- **My suggestion:**
 - Develop a networking plan!
 - Don’t leave this to chance
- **You had an educational plan...**
 - Now develop a networking plan

Dennis H. Guthrie, PhD

Networking “Helps”

- **Introduce yourself to at least 2 levels of supervision**
 - 15-30 minutes discussion
 - Introduce yourself, review your role and responsibilities
 - Ask them at least one business related question - E.g.
 - What is their view of the group or company future?
 - What do you see as the most important tasks for our group or for me as an individual?
 - **Be sharp** and on your toes; **convey energy** and interest
 - **You will be setting a perception**

Dennis H. Guthrie, PhD

4) Make/Have an Impact on the Organization

- **Get out of your comfort zone**
 - Look for ways to make an impact
- **Ask to be involved** on a big project
- **Seek out the hot activity**; learn about it, see if you can get involved
- Strive (**work at it**) to have an impact on the organization

Dennis H. Guthrie, PhD

Make/Have an Impact “Helps”

- **Relish the “little” assignment or “chore”**
 - The one no one wants
 - Then do that assignment or chore extremely well¹
- **Seek out responsibilities others run from**
 - Note taker (there is power in the pen)
 - you are viewed as a de facto project manager¹
 - Take on the leadership role in a volunteer organization
 - often an opportunity to meet recognized leaders and learn or be exposed to leadership skills

¹Peters, Tom. *Reinventing Work, the project 50*. New York: Random House, 2000 Dennis H. Guthrie, PhD

Lessons Learned...Take Action!

- 1) Improve your communication skills
 - **Take action** to do more talks or take a class/club
- 2) Find/develop mentors
 - **Take action** to identify mentors; be proactive
- 3) Make yourself a know entity via networking
 - **Take action** to introduce yourself to 2 layers of management and others
- 4) Make/have an impact on the organization
 - **Take action** to make an impact

Dennis H. Guthrie, PhD

And now back to Mike...

ACS Webinars[®]
CLICK * WATCH * LEARN * DISCUSS

***Insights on the Mid-Career Move:
How to Advance Your Career***

Dr. David Harwell
Asst. Director of Industry Member
Programs, The American Chemical Society

Dr. Dennis Guthrie
Associate R&D Director,
External Technology,
The Dow Chemical Company

Recordings will be available to ACS members after two weeks

<http://acswebinars.org>

This ACS Webinar is co-produced by the ACS Education Division

34

Upcoming ACS Webinars®

www.acs.org/acswebinars

Thursday, July 24, 2014

“Rocket Science 101: Engineering and Propulsion”

Larry de Quay, Aerospace Engineer,
John C. Stennis Space Center, NASA

Dr. David Harwell, Assistant Director, Industry Member
Programs, American Chemical Society

Thursday, July 31, 2014

“The Role of Chemistry in Clinical Trials: The Big Expense & Lessons Learned”

Dr. Graham Johnson, President, NuPharmAdvise LLC

Dr. Jay Sisco, President & Founder, JM Sisco Pharma
Consulting, LLC

Contact ACS Webinars® at acswebinars@acs.org

35

ACS Webinars®

CLICK * WATCH * LEARN * DISCUSS

Insights on the Mid-Career Move: How to Advance Your Career

Dr. David Harwell
Asst. Director of Industry Member
Programs, The American Chemical Society

Dr. Dennis Guthrie
Associate R&D Director,
External Technology,
The Dow Chemical Company

Recordings will be available to ACS members after two weeks

<http://acswebinars.org>

This ACS Webinar is co-produced by the ACS Education Division

36

How has ACS Webinars® benefited you?

Be a featured fan on an upcoming webinar! Write to us @ acswebinars@acs.org

37

ACS Webinars®

CLICK • WATCH • LEARN • DISCUSS

38

Benefits of ACS Membership

Chemical & Engineering News (C&EN)

The preeminent weekly news source.

NEW! Free Access to ACS Presentations on Demand®

ACS Member only access to over 1,000 presentation recordings from recent ACS meetings and select events.

NEW! ACS Career Navigator

Your source for leadership development, professional education, career services, and much more.

www.acs.org/2joinACS

39

ACS Webinars® does not endorse any products or services. The views expressed in this presentation are those of the presenter and do not necessarily reflect the views or policies of the American Chemical Society.

Contact ACS Webinars® at acswebinars@acs.org

40

Upcoming ACS Webinars®

www.acs.org/acswebinars

Thursday, July 24, 2014

“Rocket Science 101: Engineering and Propulsion”

Larry de Quay, Aerospace Engineer,
John C. Stennis Space Center, NASA

Dr. David Harwell, Assistant Director, Industry Member
Programs, American Chemical Society

Thursday, July 31, 2014

“The Role of Chemistry in Clinical Trials: The Big Expense & Lessons Learned”

Dr. Graham Johnson, President, NuPharmAdvise LLC

Dr. Jay Sisco, President & Founder, JM Sisco Pharma
Consulting, LLC

Contact ACS Webinars® at acswebinars@acs.org

41