

Career and Life Vision

Instructor: Andy Chan

Assistant Dean and Director
MBA Career Management Center

Stanford Graduate School of Business
© 2008

2 of 21 Andy Chan © 2008

VISION
The ability to see your work and life in a way that is

personally meaningful, stimulating, inspiring, and fulfilling
and in alignment with who you are.

Vision – 2 Key Components

Core Ideology Envisioned Future

What we stand for &
Why we exist

What we aspire to become,
to achieve, to create

3 of 21 Andy Chan © 2008

Defines why we are who we are

Defines why we do what we do

Provides inspiration, motivation and direction

Why We Need Vision

Tactics

Strategy

Vision

Vision Is Your Foundation

Lifeline Exercise

• Choose two different pen or marker colors for this exercise.
• Use one color to represent your “Personal” Lifeline and another color to represent “Work/School” lifeline.
• Reflect on your life starting back as far as you can remember and draw two separate lifelines — one to represent your

level of satisfaction with your “Work/School” life and another to represent your “Personal” life (See example on p. 3).
• The scale can be as high or as low as you wish to define it.
• Complete your Lifeline chart in 5 minutes or less. Do not over-think this exercise.
• Once you have completed your chart below, answer the Lifeline Exercise reflection questions on

following page. Write anything that comes to mind. There are no wrong answers.

Level of Fulfillment /
Satisfaction

+



Personal ▬▬

Work / School ▬▬

(choose your own colors)

 5 10 15 20 25 30 35 40 45 50 55 60 65 70

4 of 21 Andy Chan © 2008

Your Age

(Draw your Lifelines only up to your current age)

Lifeline Exercise

Reflect on your “Personal” and “Work/School” Lifelines…

1. What underlying themes or insights emerge when you consider your lifelines?

2. What important lessons do you recall?

3. When have you experienced being “in the flow” (times where you felt life and/or
career was highly energized, meaningful, inspired, and/or effortless)?

4. At the high points, describe what made it so positive.

5. At the low points, what actions did you take to make things better?

6. At times when things were turning down, what might you have done differently to

address the situation?

5 of 21 Andy Chan © 2008

Lifeline Exercise
 - EXAMPLE -

Personal ▬▬

Work / School ▬▬

Level of Fulfillment /
Satisfaction

+



(choose your own colors)

 5 10 15 20 25 30 35 40 45 50 55 60 65 70

Your Age
(draw lines up to your current age)

6 of 21 Andy Chan © 2008

Lifeline Exercise – Key Thoughts

Does one lifeline need more attention?

Embrace and leverage your past
- Recall the Highs
- Turnaround Actions empower you
- Be aware of Blind Spots

Each person’s path is unique (and perfect)

Vision – 2 Key Components

Core Ideology Envisioned Future
Core Values

Purpose

Passions

10 to 30 Year BHAGs

Vivid Description

What we stand for &
Why we exist

What we aspire to become,
to achieve, to create

7 of 21 Andy Chan © 2008

Career and Life Vision

– Definitions –

8 of 21 Andy Chan © 2008

9 of 21 Andy Chan © 2008

Core Ideology

Core Values
Definition

• Essential and enduring tenets
• Timeless guiding principles you care deeply about
• Require no external justification
• Not to be compromised for short-term expediency, or any other benefit

Test Criteria

• Should be fewer than four or five
• Are there examples of you living the values and suffering some cost for doing so?
• If circumstances changed and penalized you for holding this value, would you

keep it?
• Will they stand the test of time?
• Are these the values you would pass onto your children?

Core Purpose
Definition

• Enduring reason for being
• It can never be completely fulfilled
• It does not change. It inspires change
• Primary purpose is to guide and inspire
• Beyond just making money

Test Criteria
• Not “what”, but “why”. Ask yourself “why do I do this” three, four, or five times

to get to the heart of the matter.
• Does it guide and inspire You? Is it exciting to You?
• It’s not something that you will ever fully achieve
• Will it stand the test of time?

Passions
Definition

• Things for which you feel enthusiastic
• Things or activities that excite you, energize you or bring you joy
• Things that have deep meaning to you
• Can also include people, places, causes, activities, skills, knowledge - well

beyond the boundaries of work
Test Criteria

• Do these things deeply resonate in your heart?
• If you could do anything, would you do these things?

Adapted from Built To Last, by Jim Collins and Jerry Porras

10 of 21 Andy Chan © 2008

Envisioned Future

Big, Hairy, Audacious Goals
Definition:

• Clearly articulated bold missions that require 10 to 30 years to achieve
• Requires significant time and effort to accomplish
• Creates “gulp” effect. Not a sure bet. 50-70% probability of success. May

require extraordinary effort
• Powerful way to stimulate progress and think in a visionary manner, not strategic
• To think beyond your current capabilities and the environment

Test Criteria
• Is each one tangible, clear and compelling to You?
• Sufficiently concrete that you know when each is achieved.

Are there specific metrics?
• Consistent with your purpose and core values?
• Does each one energize and inspire You?

Vivid Description
Definition:

• Vibrant, engaging description of what the world looks like once goals
have been achieved

• Evocative, concrete, tangible, passion, emotion, conviction
• Translate words into creating a rich picture that captures the imagination
• Should inspire (don’t get hung up on language)

Test Criteria
• Is it energizing, stimulating and inspiring to You?
• Does it paint a rich picture of what the world will look like once you have

achieved primary goals?

 Adapted from Built To Last, by Jim Collins and Jerry Porras

Values List

Accuracy – Being true or correct in attention to detail
Achievement – Enjoying a sense of accomplishment
Advancement – Striving to move ahead rapidly, gaining opportunities for growth or seniority
Adventure – Seeking new and exciting challenges which may include taking risks
Aesthetics – Appreciating what is beautiful
Artistic Expression – Expressing self through the arts – painting, drama, literature, etc.
Authenticity – Ongoing desire to honestly express who one is
Balance – Giving proper weight to each area of a person’s life
Challenge – Attracted to new problems, difficult tasks
Competency – Wanting to meet or exceed standards or expectations
Competition – Matching efforts or abilities with self or others
Conformity – Preferring to be like others, not standing out
Contribution – Giving or making a difference for others
Control – Being in charge or wanting to have influence over outcomes
Cooperation – Striving for congenial relationships and teamwork
Creativity – Being imaginative and innovative, going outside the norm
Efficiency – Working to accomplish tasks in comparatively little time
Fairness – Giving everyone an equal chance
Family – Placing importance on maintaining familial relationships
Financial Security – Being free from financial worries
Flexibility – Coping easily with change and surprise
Friendship – Placing importance on close, personal relationships
Generosity – Giving readily or liberally
Happiness –Finding satisfaction, joy, or pleasure
Humor – Enjoying the witty or amusing
Independence – Wanting control of own time, behavior, tasks
Influence – Capacity to affect or shape people, processes, or ideas
Integrity – Maintaining congruity between what one claims to be and how one acts
Learning – Lifelong commitment to growing in understanding
Leisure – Appreciating unstructured or unscheduled time
Location – Preferring a specific place, neighborhood, or area of country that matches lifestyle
Love – Cherishing oneself or others
Loyalty – Seeking to be faithful, constant, and steadfast
Nature – Finding joy and renewal in the out-of-doors
Organization – Being in control of time, priorities, possessions, and processes
Peace – Desiring tranquility, serenity, lack of discord
Perseverance – Sustaining momentum, having fortitude
Personal Development – Wanting to use one’s potential and grow to the fullest
Physical Fitness & Health – Healthy regard for one’s body, enjoying sports involvement
Power – Seeking to sell, persuade, lead, or influence others
Prestige – Having or showing success, rank, wealth, or status
Recognition – Desiring the respect of others or credit for achievements
Religious Beliefs – Sustaining faith in a higher power
Responsibility – Being accountable for outcomes
Security – Feeling safe and confident about the future
Self Respect – Having pride or a sense of personal identity
Service – Helping others or contributing to society
Stability – Maintaining continuity, consistency, and predictability over a period of time
Tolerance – Accepting or remaining open to the viewpoints and values of others
Tradition – Treasuring customs and links with the past
Variety – Desiring new and different activities, frequent change
______________ – __
______________ – __
______________ – __

11 of 21 Andy Chan © 2008

12 of 21 Andy Chan © 2008

 Source: Built To Last, by Jim Collins and Jerry Porras, 1996

Examples of Core Purpose

3M To solve unsolved problems innovatively

Cargill To improve the standard of living around the world

Fannie Mae To strengthen the social fabric by continually democratizing home
 ownership

Hewlett-Packard To make technical contributions for the advancement and welfare of
 humanity

Israel To provide a secure place on Earth for the Jewish people

Lost Arrow To be a role model and tool for social change
Corporation

Pacific Theatres To provide a place for people to flourish and to enhance the community

Mary Kay To give unlimited opportunity to women

McKinsey To help leading corporations and governments be more successful

Merck To preserve and improve human live

Nike To experience the emotion of competition, winning, and crushing
 competitors

Sony To experience the joy of advancing and applying technology for the
 benefit of the public

Telecare To help people with mental impairments realize their full potential

Wal-Mart To give ordinary folk the chance to buy the same things as rich people

Walt Disney To make people happy

13 of 21 Andy Chan © 2008

The Obituary Exercise

In the space below, write your obituary – what you would want written about you when you have
passed away many, many years from now. Write whatever comes to mind, even if it feels like
stream-of-consciousness. Use words, phrases, sentences. Don’t over-think this exercise. Do not
edit, censor, analyze or critique your thoughts. Take 10-15 minutes to complete this exercise.
You can re-visit this exercise again in the future, so do not try to perfect your answer now.

Questions you should ask yourself as you do this exercise:
• What and/or who did you impact or change? Why?
• What character traits and values did you consistently demonstrate over your life? At your

core, who were you?
• Who did you care for? How did you impact or change this person/these people?
• What were major accomplishments in your life? At the ages of 40, 50, 60, 70?
• What did you show interest in? What were you passionate or enthusiastic about?
• What was your legacy?

THINK BIG. IMAGINE POSSIBILITIES.

RECALL INSPIRING DREAMS AND THOUGHTS YOU’VE HAD IN THE PAST.

14 of 21 Andy Chan © 2008

Obituary Exercise – Personal Insights

1. When have you been closest to living the life described in your Obituary?

2. When have you been farthest away from what you wrote in your Obituary?

3. Note any particular things that you feel very strongly about and would be
extremely committed to making happen over your lifetime.

4. Who do you know who might be living the life you described in your Obituary?

5. What’s going to stop you from realizing the life you described in your Obituary?

6. Who or what will be your strongest allies in making your vision real?

--

7. Note any Core Values that you wrote down. As appropriate, add them to your personal Vision

framework document.

8. Identify anything that may be a Passion. As appropriate, add them to your personal Vision
framework document.

9. Identify any words or phrases that are central to your Purpose. As appropriate, add them to your
personal Vision framework document.

10. Identify any Big, Hairy, Audacious Goals. As appropriate, add them to your personal Vision
framework document.

11. Identify any words or images that reflect your Vivid Description. As appropriate, add them to
your personal Vision framework document.

15 of 21 Andy Chan © 2008

Obituary Exercise - Observations

Character matters more than Career

We must get specific and measurable

Follow your Interests to find your Passions

Use obituary as a filter today

16 of 21 Andy Chan © 2008

Visualization Exercise

Write down everything you saw and felt in your visualization. Try to recall memorable
details and images.

17 of 21 Andy Chan © 2008

Visualization Exercise – Personal Insights

1. What is the essence of 2-3 core activities that showed up in your images?

2. List 4-5 adjectives that describe the atmosphere of where you were.

3. List 4-5 adjectives that describe the people around you.

4. Who do you know who does this type of work or has this type of life?

5. Anyone else who does this work or has this type of life?

6. When have you been closest to the work or life situation that showed up in your
images?

7. When have you been farthest away from the work or life images that you saw?

8. What’s going to stop you from realizing the vision indicated by your images?

9. Who or what will be your strongest allies in making your vision real?

18 of 21 Andy Chan © 2008

Visualization – Key Thoughts

How to do it

Proactively make visualizations real

Strategically feed your heart and mind

Possibilities. Not your Vision

19 of 21

Andy Chan © 2008

____________ Vision

Core Ideology Envisioned Future
Core

Core

Pass

 Values

 Purpose

ions

BHAGs

Vivid Description

Unique and personal

Not static

Use to protect and guide you

Share when you need to

It’s more than just about the future

Using Your Vision

Applying Your Vision Today

Learn from people living the life you desire

Don’t give up on your dreams until you have
real knowledge

Review and revise your Vision annually and
at transition points

Live (Decide and Act) today with your Vision
in mind

20 of 21 Andy Chan © 2008

Personal Insights, Actions and Accountability

1. Write 3 personal insights from today’s session.

__

__

__

2. Write any implications from today’s session towards any of the following:

Current work ___

Future work __

Personal life (including mind/body/spirit) ______________________________

Family life __

Community ___

Other __

3. Write 3 productive actions that you will take in the next 30 days as it relates to
 your Career and Life Vision.

__

__

__

4. Write the name of 1 or 2 people with whom you will share your Insights and
Actions, and hold you accountable to completing your Actions.

21 of 21 Andy Chan © 2008

