15.394 Designing and Leading the Entrepreneurial Organization

MIT Sloan School of Management

Agenda

- Class Cards, Resumes, Learning Objectives
- HUMAX Assessment
- Zaplet Case Discussion
 - Initial Organization
 - Initial Leadership
 - Alan Baratz, Professional CEO
 - Going Forward
 - Update
- Social Capital Synthesis

Case Discussion

Zaplet

Case Summary

Strategic Alignment

- What is strategy?
 - What is the firm's value proposition?
 - How does the firm create value?
 - Why is the value appropriable/sustainable?

Zaplet Timeline vs. Nasdaq Composite

"Mentor Capitalists"

Sculptor Set strategic direction, shape prototypes,

get early market feedback

Psychologist Maintain perspective, calm proteges and

boost their confidence

Diplomat Mediate conflicts among team members

Kingmaker Coach neophyte executives

Talent Magnet Recruit key employees

Process Engineer Put efficient structures in place

Rainmaker Raise money

Adapted from: Dorothy Leonard and Walter Swap. 2000. "Gurus in the Garage"

Harvard Business Review. November-December 2000. Reprint #6455.

Congruence

Case Summary

Social Networks

- What is a network?
 - Nodes (actors)
 - Ties (relationships)
- Network properties:
 - Structure
 - Size
 - Density
 - Redundancy
 - Composition
 - **Focus**

The Leader's Network

Social Networks

What is Social Capital?

How do firms benefit?

How are networks cultivated and maintained?

How do networks relate to entrepreneurial opportunity?

What about your network?

Baker textbook

Zaplet

Heidi Roizen

Jerry Sanders

HUMAX Assessment

HUMAX Assessment Instructions

Completing the Assessment:

- Allow 60-90 minutes to complete the assessment.
- Plan to complete it in at least two sittings.
- Use representative sample of your network.
 - Don't overemphasize your current Sloan network.
 - Don't go through your address book and enter everyone you find.
- Print the long version of the report.