

PUSH LIMITS.

NOW VIRTUAL!

REACH TRUE POTENTIAL.

TAKE KNOWLEDGE TO NEW HEIGHTS WITH THE EXECUTIVE ASCENT

The climb to the top in one's leadership journey requires strength, tenacity and grit. But what separates those who reach the pinnacle of career success from the rest is the training, coaching and discernment of a knowledgeable, experienced support team.

The Executive Ascent is a high-impact, three-session curriculum expertly designed for high-potential, ascending executives. Cohort participants will join an influential network of diverse leaders to:

- ▲ Gain valuable insights into the most critical topics impacting business today
- ▲ Establish connections and expand professional networks
- ▲ Leverage lessons taught by national and regional CEOs, board members and executive leaders who have successfully climbed these journeys
- ▲ Raise the organization's profile by committing to this pioneering program
- ▲ Accelerate career potential by taking a new intellectual development journey

Interested in joining the cohort?

Nominations are now being accepted for senior-level executives en route to promotion in the C-Suite.

When does The Executive Ascent begin?

Sessions for the Fall 2020 and Spring 2021 cohorts will consist of a combination of 16 meetings, all of which will either be held virtually via Zoom or in a socially distanced outdoor environment, weather permitting. Alumni will also be given the opportunity to attend exclusive invitation-only CEO presentations. The program cost is \$950 per participant.

Participation of organizations is by invitation only and space is limited.

Submit nominations online at www.theexecutiveascent.com.

For questions, contact Christine Murray, Senior Vice President of Fenaroli & Associates. cmurray@fenaroliassociates.com | 816.804.4661

Equipping for the Climb

In three powerful sessions, our city's CEOs will present on curated topics that are essential to the career ascension of high-profile executives on their journey to the top.

- ▲ Transitioning into New Roles
 - ▲ Culture: Learning It and Contributing
 - ▲ Building Teams and Succession Planning
 - ▲ Managing Your Brand
 - ▲ Managing Performance
 - ▲ Effective Communication
 - ▲ Managing Relationships & Networks
 - ▲ Delegating & Leveraging Time
 - ▲ Leading Organizations
 - ▲ Coaching EQ: Yours and Others
 - ▲ Failure & Resilience
 - ▲ Feedback & Accountability
 - ▲ Thinking Strategically
 - ▲ Driving Change
 - ▲ Innovation
 - ▲ C-Suite Expectations
 - ▲ Board Exposure
 - ▲ Capstone Presentation
-

FOUNDED BY:

