

Beyond Mentoring: Building A Developmental Network

Professor David A. Thomas Harvard Business School

3 Career Currencies

- Human capital
- Intellectual capital
- Social capital: your network
 - Relationships
 - Reputation
 - Resource access

NETWORK MAP: JOHN J.

Definition of Network

• The set of relationships critical to your ability to get things done, and develop professionally according to your goals

3 Network Building Steps

- Network Diagnosis
 - identify patterns and preferences
 - assess gaps, given your goals
- Network Alignment
 - with goals and constraints
- Network Maintenance
 - continuous development

Question

- What are your professional/career goals?
 - 1 year
 - 5 years
- What is required to achieve these goals?
- What could impede your ability to reach them?

Mapping Your Network

• List those people:

- Who are important sources of information, help and advice pertaining to your current job at XYZ?
- Who have contributed to your professional development in the last couple of years and remain sources of career development advice or assistance for you today?
- Who are important sources of social support, for example people with whom you share important workrelated experiences and dilemmas and have a relationship characterized by mutual trust?

3 Characteristics of Effective Networks

- Types of contacts: Breadth
- Types of relationships: Depth
- Types of networks: Leverage

Characteristic 1: Breadth

- Range and type of contacts:
 - seniors, peers, juniors
 - outside your group, specialty, office, firm, and industry
 - mix of your own and other "identity" groups,
 e.g., gender, race, nationality

Assessing Network Breadth

- Using your network map, consider:
 - what groups are represented in your network?
 - in what sectors do you have significant gaps?
 - what key people or groups are missing?

NETWORK MAP: JOHN J.

Characteristic 2: Depth

- "Strong" and "weak" connections
- Developmental vs. Instrumental
- Types of developmental relationships
 - sponsor-protégé
 - mentor-protégé
 - special peers
 - reverse mentors

Developmental Functions

Career

- Advocacy
- Coaching
- Exposure and Visibility
- Protection
- Challenging Assignments

Psychosocial

- Role modeling
- Counseling
- Acceptance and confirmation
- Friendship

Assessing Network Depth

- How many people did you list in response to all three network questions?
- Among those you listed, is there one or more persons you would consider to be a developer of yours, mentor, sponsor or special peer?
- How would you assess the developmental quality of your relationships in terms of the career and psychosocial functions listed on the previous page?

Characteristic 3: Leverage

- Types of Networks
 - redundant vs. non-redundant
- Value-add as a function of the number of sectors (people) you can reach and connect:
 - industry contacts, professional associations
 - identity based networks
 - private, public, non-profit sectors
 - community groups

Assessing Leverage

- How many people outside your primary organization did you list?
- Is your network one in which most people know each other? A you a member of multiple different unconnected circles?
- How industry/profession specific is it?
- How many different groups (defined by common interests and experience) are represented?

Diagnosing Your Network

- Based on your assessment of your network map:
 - what groups are over- or under-represented?
 - what key people and groups are missing?
 - whom are you over-reliant upon?
 - what ties should you strengthen? what network ties are underutilized?
 - what circles could/should you connect?

Questions to consider

- 1. What is your network most useful for?
 - a. helping you do your job effectively
 - b. helping you identify and achieve career goals
 - c. providing social support
- 2. What is the most significant challenge you face in developing a more effective network of relationships?
- 3. Has your network of relationships changed in the last five years?

Network Tactics

- Manage yourself
 - understand your current approach and assumptions about networking
 - find a style that fits you
 - be realistic: trust and credibility take time
 - hold yourself accountable
 - expand your ideas about who you can learn from

Network Tactics

- Manage your activities
 - follow-up on overtures from others
 - set aside time for activities that broaden your network
 - do the "trite stuff"
 - be prepared, do your homework
 - write thank-you notes, forward clippings
 - use a system to get organized

Network Tactics

Manage your connections

- Improve the quality of current relationships
- use your "strong ties" to help you break into new circles or to strengthen "weak" ties
- create links across sectors of your network by making referrals
- help your people develop their networks
- take advantage of things you already do

Strategies for Improving your Network

• Be **Proactive**:

- Periodically assess your network in light of your goals
- all encounters are opportunities for expanding and diversifying your network
- build relationships before you need them

• Be **Pragmatic**:

- analyze potential contacts' interests and concerns, know what they value
- Follow the Law of **Reciprocity**:
 - give back to the network

NETWORK MAP: JOHN J.

Beyond Mentoring: Building A Developmental Network

Professor David A. Thomas Harvard Business School

Initiating and Cultivating Developmental Relationships

- Self assessment is key. What do you need to reach your goals?
- Identify individuals who might prove to be valuable and provide the support you need.
- Cultivate relationships ahead of time (follow-up on overtures).
- Be sensitive to the relationship's state of development.
- Give the benefit of the doubt to the other person.
- Don't rely on chemistry. Build the relationship.

Initiating and Cultivating Developmental Relationships

- Become aware of what you bring to the relationship (benefits and baggage): take risks.
- Find ways to work with potential mentors and sponsors.
- Look beyond the boundaries of your department/school.
- Don't limit yourself to the stars.
- Grow current relationships.
- Always remember performance and track record matter.

Building a Useful Network

Professor David A. Thomas Harvard Business School