


Entrepreneurial Careers


THE SKILL SET THEY SHARE:

business models

performance, including disruptive

Dealing with ambiguity, messy and incomplete data • Working fast with very limited resources
• Ability to multi task and improvise • Design and run rapid experiments, find out what does not work, and to find pivot points • Build partnerships internally and externally to increase capability