

Webinar Series:
The Differences Between Mentoring and
Sponsorship

Encourage Your Colleagues to Sign Up to DIBP

- Use testimonials from employees that access DIBP.
- Promote DIBP to employee resource groups.
- Encourage talent-development leaders to use and educate employees about access to DIBP.
- Include message about DIBP or include links to career advice content on company intranet.

Meet Today's Panelists

Randy Cobb, Director, Diversity & Inclusion,
Southern Company

Matthew Hanzlik, Program Manager,
Diversity & Inclusion, **Nielsen**

The Differences Between Mentoring and Sponsorship

Randy Cobb

Director

Diversity and Inclusion

Southern Company

SKILLS **SUCCESS** STRATEGY
COACHING PLANNING
EMPOWERMENT

DEVELOPMENT PROFESSIONAL
LEARN WORK IDEA EDUCATION
ABILITY
GOALS
POTENTIAL

Who Is My Career Manager?

YOU ARE!

- Work with your manager
- Determine 'your' career path
- Identify 'your' goals
- Assess 'your' skills
- Where do you need help

Then you will understand when you need a mentor, a sponsor or both of them!

A Mentor?

Mentoring is a relationship between two people with the goal of professional and personal development. The "mentor" is usually an experienced individual who shares knowledge, experience, and advice with a less experienced person, or "mentee."

“One good mentor can be more informative than a college education and more valuable than a decades income”. Author Sean Stephenson

Benefits of a Mentor

- Improves employee satisfaction and retention
- Enriches new-employee initiation
- More appealing to recruits
- Helps to develop self confidence
- Trains your leaders
- And the best part is, it's free

Mentoring helps you "figure out what you want to do with your life ... who are the people who will help you get there ... and how do you connect with them."

Successful Mentoring

- Promotes a greater sense of motivation and direction
- Aids in expanding your professional network
- Helps to establish allies
- Facilitates in finding opportunities
- Improves interpersonal communications

A Sponsor?

Chief role is to develop you as a leader

- A mentor can guide you to the right doors, but a sponsor will help you knock them down—and even knock them down for you
- Sponsors make you visible to leaders
- They connect you to career opportunities
- Advise you if you encounter trouble

What Do I Look for in a Sponsor?

- A sponsor who is well-respected in the company
- **Publicly** supports **YOU**
- Is confident in you and values your contributions
- Has the power to change your career and become a strategic ally

In the end, it's a sponsor's clout, not style, that will turbocharge your career.

Quick Reference

Mentor	Sponsor
More strategic	Promotes your Leadership
Formal planning	Increases exposure/visibility
Relationship driven	Is your advocate
Involves diversity	Supports you with upper management
Broader insights	Opens doors and creates opportunities
Develops your leadership	Has confidence in You

Southern Company Gas

- **Mentoring**
 - Informal
 - Group
 - Formal
 - Specialized engagement programs
- **Sponsorship**
 - Individualized
 - Succession Planning
 - Specialized program

THANK YOU

MENTORING, COACHING & SPONSORSHIP AT NIELSEN

DiversityInc Best Practice Webinar

Matthew Hanzlik
Tuesday, April 24, 2018

THE SCIENCE BEHIND WHAT'S NEXT

WATCH

BUY

LISTEN

“Diversity and Inclusion are crucial to our growth, strength and ability to innovate”

Nielsen CEO Mitch Barns

OUR APPROACH TO DIVERSITY & INCLUSION

Mission

To infuse diversity and inclusion into everything we do

Focus

Associate

Our associates consistently experience an inclusive culture that respects their skills, abilities, experiences and cultural backgrounds while leveraging difference to achieve superior results.

Client

Our clients and the FMCG and media industries see Nielsen as the definitive source for measurement and insights, especially for diverse consumers and audiences.

Community

Our communities around the world know who we are, trust us to be the source for unbiased information, and are proud to be a part of our panels.

Strategic Approach

Accountability

Career & Leadership
Development

Retention

Supplier Diversity

Education

Visibility Access Opportunity
Be Yourself, Make a Difference, Grow with Us

HOW DO WE DEVELOP & ACCELERATE TALENT?

TRAINING

Increase knowledge, awareness & skill

Structured for the group

Topics are based on role, team agenda and participants' gaps

Skill-building
Develop Awareness, Knowledge & Skill

MENTORING

Transfer mentor's experience & knowledge

Structured for the individual

Topics are based on mentor's experience & mentee's gaps

Advice
Transfer Skills & Perspective

COACHING

Enhance performance with mindset, perspective and behavior change

Structured for the individual

Topics emerge from challenges in the coachee's real world

Enablement
Change Mindsets, Beliefs and Behaviors

SPONSORING

Advocate for the individual & create differentiated experiences

Structured for the pair

Experience based on sponsor's position & protégé's needs

Advocacy
Champion & Open Doors

Development relationships will flex through elements as needed

Source: Adapted from Center for Creative Leadership

HOW DO WE DEVELOP & ACCELERATE TALENT?

NIELSEN DIVERSE LEADERSHIP NETWORK

- 15-month 'mini MBA' with a fully diverse participant roster
- Mid-career high performers, high potentials

IDENTIFY

Identify high-performing, top talent with leadership potential

DEVELOP

Develop associates for greater success in role and readiness for larger roles

ACCELERATE

Accelerate career moves up and across the business

ENGAGE & RETAIN

Engage and retain associates during and after program

EXPAND

Expand impact beyond graduation with alumni program

Strengthen Nielsen's Leadership pipeline with talent that represents the diversity of the clients, communities and markets we measure & serve

15 MONTH 'MINI-MBA' WITH COACHING

EXPERIENTIAL LEARNING

Case Studies
Business Impact Projects
Community Impact Projects

EXECUTIVE EDUCATION

Business Acumen
Leadership Competencies
Learning Cohorts

NETWORKING

150+ Participants, Alumni & Coaches
Collaborate for Impact

FACULTY WORKSHOPS

Organizational Priorities
Leadership Experience
Two-Way Visibility

COACHING

1:1 Coaching with Sr. Leader
Professional External Coach
Coaching to Foster Change

Ongoing coaching training

OUR OUTCOMES

93% of alumni in new/expanded role

20% of alumni have reached VP/GM

Retention exceeds high-performing peer set by 12%

Building diversity & inclusion champions

Source: 2017 DLN Full Year Metrics

SENIOR LEADER SPONSORSHIP PROGRAM

- **10-month program** → ongoing relationship
- **Participants:** senior level top talent
- **Sponsors:** CEO + 1
- **Alignment on expectations:**
 - *Participants:* what experiences do they need to advance their career?
 - *Sponsor:* what experiences do they need to advocate?
- **Differentiated experiences:**
 - What, why, how
- **Success = Retention, Career Movement**

Further strengthen Nielsen's Leadership pipeline with talent that represents the diversity of the clients, communities and markets we measure & serve

OUR OUTCOMES

100% retention of sponsorship participants

Over 50% began a new role

Second cohort launches April 2018

Building diversity & inclusion champions

Source: 2017 DLN Full Year Metrics

OUR KEYS TO SUCCESS

1. Deliberate coaching and sponsorship pairings
2. Invest in (and support) the whole relationship up front
3. Clear expectations for participants and coaches/ sponsors
4. Ensure accountability
5. Share success to enlist more champions

nielsen

THE SCIENCE BEHIND WHAT'S NEXT^T_M

Contact us:

Matthew.Hanzlik@nielsen.com