

WHITE PAPER

Network-Savvy Executives

Five Advantages for Leaders in a Networked World

By: Charles J. Palus, Vered Asif, and Kristin Cullen

Contents

Introduction	1
The Network Advantage	2
Network Know-How: A Leadership Imperative	7
References	8
About the Authors	9

Introduction

Did you know that there is a hidden structure supporting your organization? We're not talking about brick and mortar or your technology systems. But it's a foundation that is just as important—the networks of informal relationships that connect people within your organization.

In this swiftly changing, complex, and interconnected world, the ability to understand and leverage informal organizational networks is vital for senior leaders. In an environment where tough decisions have to be made quickly and often, you cannot rely on hierarchy or traditional approaches to get information or make things happen.

One of the most important skills to develop for yourself—and your organization—is network perspective: the ability to look beyond the organizational chart to see, understand, and engage the informal, invisible structure supporting the organization. Network-savvy leaders intentionally develop this perspective and create a connected, more interdependent culture. Some take it even further, expanding their organization's network throughout the world.

Network perspective is the ability to look beyond formal, designated relationships and see the complex web of connections between people in and beyond your organization.

The Network Advantage

Executive leaders who develop a network perspective have five key advantages over their more narrowly focused counterparts:

They understand how the organization really works. They look beyond the organization chart and seek to understand how information flows through the complex web of relationships within and across departments and levels.

They identify, develop, and leverage hidden leaders. They seek out the informal leaders within the organization and are better able to identify change agents, influential actors, and connectors.

They understand and strengthen their own personal network. They actively analyze their own network, along with the opportunities and constraints it presents, and they make deliberate choices to strengthen it.

They see the organizational network as diverse and changing. They are able to see how different parts of the organization are connected and how to manage those connections.

They foster a leadership culture of interdependence. They know that networks depend on the culture of the organization. If the leadership culture is authoritarian, then leaders can block the free exchange of information. If the culture encourages participative leadership, then networks tend to be well-connected and interdependent.

Ingar Skaug is an example of a network-savvy leader. Skaug is CEO (retired) of Wilh. Wilhelmsen ASA, a leading global maritime transport organization with about 14,000 employees in more than 70 countries. Over the past three decades, Wilh. Wilhelmsen has transformed from a traditional Norwegian shipping business with an emphasis on owning and operating vessels into a best-in-class provider of maritime services for the entire planet.

Wilh. Wilhelmsen's transformation stemmed from Ingar Skaug's own network perspective, and the company flourished by weaving a network perspective into the culture of the organization. Skaug explains:

When I first came to Wilh. Wilhelmsen, all my managers were focused on their own positions in the hierarchy. In my prior role running Scandinavian Airlines (SAS), I learned to see operations as a web of hubs and routes. I learned to see people and their relationships like that too. Your value as a leader in a global operation comes from how you connect with others in a way that mirrors how the work actually gets done. When managers really started to grasp the network perspective, we became a much more nimble and integrated company. Hierarchy mattered less, and skillful relationships mattered much more. To get to this place required extensive leadership development and a shift to a more interdependent culture.

Under his leadership, a traditional hierarchy and siloed regions were remade into a much flatter network of connected leaders. Wilh. Wilhelmsen became an innovator in collaborative commerce among diverse transport companies, creating a global web of partnerships learning to operate more interdependently.

According to Skaug, Wilh. Wilhelmsen's achievements are largely based on a strategic approach to leadership development.

Today, CCL provides strategic leadership development by combining a variety of leadership development methods and interventions with network analysis and network-development approaches at four levels:

- **Individual:** Help leaders see and improve their individual networks by developing greater self-awareness through personal network analysis.
- **Team/Cross Team:** Help teams improve how they connect internally with one another and also across boundaries, using boundary-spanning leadership practices, group network analysis, and cross-team action development.
- **Organizational:** Promote a more interdependent leadership culture starting with the senior leadership team. Practices such as shared learning expand individual and collective leadership capacity. Organization network analysis is used to understand the network and suggest ways for improvement.
- **Societal:** Weave multiple external partners into the network of the organization. Participate in a leadership movement for societal change, as part of networks of organizations that are aiming for a similar goal. Social network analysis is used to diagnose networks of organizations and provide insight to develop the leadership strategy and the business strategy.

Network analysis is the process of getting useful, accurate information about your organization's network by looking at the connections between people. It allows leaders to see the networks within their organization, identify leverage points, and assess change in networks over time. One output is a network map to help you see the overall patterns of connections and also to zoom in on specific ties and gaps:

Wilh. Wilhelmsen's Ingar Skaug sees network perspective as a strategic priority:

I believe that it is necessary to encourage and develop individuals and teams to look at their networks and improve them. By raising awareness of organizational networks, the culture becomes more collaborative and innovative. By the end of the day, it has an impact on the bottom line.

Wilh. Wilhelmsen's network perspective is also vital to its mission to ensure clean water around the world. Because of their experience working from a network perspective, Wilh. Wilhelmsen executives have been able to play a leading role in a network of companies dedicated to clean water. And those collaborations, in turn, strengthen the Wilh. Wilhelmsen organization, according to Skaug:

Wilh. Wilhelmsen is constantly looking for new ways to strengthen its clean water strategy. In order to address the pressing societal problem of clean water, we partner with multiple organizations across sectors. These robust collaborations within networks of clean water strategies, across boundaries, contribute to successful partnerships and greater business results for Wilh. Wilhelmsen.

Network Know-How: A Leadership Imperative

Network-infused approaches to leadership and leadership development foster the ability to uncover hidden areas of human interactions and connections, within and beyond the organization. By revealing these invisible ties, you can gather information more quickly, leverage internal and external expertise, make better decisions, and build the right strategy—outcomes that are essential to your success.

References

- Asif, V., & Palus, C. J. (2013). *Leadership strategies for societal impact*, (White Paper). Retrieved from Center for Creative Leadership website <http://www.ccl.org/leadership/pdf/research/leadershipStrategies.pdf>
- Cross, R., Ernst, C., & Pasmore, B. (2013). A bridge too far: How boundary spanning networks drive organizational change and effectiveness. *Organizational Dynamics*, 42(2), 81–91.
- Cross, R., & Thomas, R. (2011). A smarter way to network. *Harvard Business Review*, 89, 149–153.
- Cullen, K. L., Palus, C. J., & Appaneal, C. (2013). *Developing network perspective: Understanding the basics of social networks and their role in leadership* (pp. 467–492). Retrieved from Center for Creative Leadership website <http://www.ccl.org/leadership/pdf/research/DevelopingNetworkPerspective.pdf>
- Ernst, C., & Chrobot-Mason, D. (2011). *Boundary spanning leadership: Six practices for solving problems, driving innovation, and transforming organizations*. New York: McGraw-Hill.
- Ibarra, H., & Hunter, M. (2007). How leaders create and use networks. *Harvard Business Review*, 85, 40–47.
- Palus, C. J., McGuire, J. B., & Ernst, C. (2011). Developing interdependent leadership. In S. Snook, N. Nohria, & R. Khurana (Eds.), *The handbook for teaching leadership*. Thousand Oaks, CA: Sage Publications with the Harvard Business School.
- Stephenson, K. (2011). From Tiananmen to Tahrir: Knowing one's place in the 21st century. *Organizational Dynamics*, 40(4), 281–291.
- Willburn, P., & Cullen, K. L. (2013). *A leader's network: How to help your talent invest in the right relationships at the right time*, (White Paper). Retrieved from Center for Creative Leadership website <http://www.ccl.org/leadership/pdf/research/LeadersNetwork.pdf>

For more on Wilh. Wilhelmsen:

- McCauley, C. D., Palus, C. J., Drath W. H., Hughes, R. L., McGuire, J. B., O'Connor, P. M. G., & Van Velsor, E. (2008). *Interdependent leadership in organizations: Evidence from six case studies*. (CCL Research Report No. 190). Retrieved from Center for Creative Leadership website <http://www.ccl.org/leadership/pdf/research/interdependentLeadership.pdf>

About the Authors

Charles J. (Chuck) Palus, PhD, is a senior faculty member in Research, Innovation, and Product Development at the Center for Creative Leadership (CCL®). As a collaborator in several cross-disciplinary research groups, he studies leadership as a collective social process. He is cofounder and manager of CCL Labs, a community-based innovation laboratory that prototypes products such as the Leadership Explorer tools; Leadership Essentials; and the Early Leadership Toolkit. He has been published widely, including in *Leadership Quarterly*, *the Handbook for Teaching Leadership* (Harvard Business School), the *CCL Handbook of Leadership Development*, and the *CCL Handbook of Coaching*. He received his BS in chemical engineering from Pennsylvania State University and his PhD in developmental psychology from Boston College.

Vered Asif, MA, is senior leadership solutions talent manager, EMEA Region (Europe, Middle East, Africa), at CCL in Brussels. Vered's focus is to ensure that CCL-EMEA continues building a Senior Leadership Solutions Community of Practice, with organizational transformation focus. As a scholar-practitioner, she researches fields, such as thought leadership, leadership strategy, and societal leadership. She is currently a research team member in Leadership for societal impact joint research, co-led by CCL and Manchester Business School. Vered is the coauthor of the white paper "Leadership Strategies for Societal Impact," 2013. She holds a BA in sociology and anthropology and an MA in organizational sociology and critical thinking, both from Hebrew University, Jerusalem, Israel.

Kristin L. Cullen, PhD, is a senior faculty member in Research, Innovation, and Product Development at CCL. Kristin's work focuses on improving leaders' understanding of organizational networks and the ability of organizations to facilitate collective leadership, complex collaboration, and change across organizational boundaries. She was awarded an Alfred J. Marrow New Directions in Leadership research grant to examine the impact of agile work practices on the development of team networks and a grant from the Academy of Management Organizational Change and Development division to develop a new measure of cumulative workplace change. Kristin earned her PhD in industrial/organizational psychology from Auburn University.

To learn more about this topic or the Center for Creative Leadership's programs and products, please contact our Client Services team.

+1 800 780 1031 +1 336 545 2810 info@ccl.org

The Center for Creative Leadership (CCL®) is a top-ranked, global provider of leadership development. By leveraging the power of leadership to drive results that matter most to clients, CCL transforms individual leaders, teams, organizations and society. Our array of cutting-edge solutions is steeped in extensive research and experience gained from working with hundreds of thousands of leaders at all levels. Ranked among the world's Top 5 providers of executive education by the *Financial Times* and in the Top 10 by *Bloomberg Businessweek*, CCL has offices in Greensboro, NC; Colorado Springs, CO; San Diego, CA; Brussels, Belgium; Moscow, Russia; Addis Ababa, Ethiopia; Johannesburg, South Africa; Singapore; Gurgaon, India; and Shanghai, China.

CCL - Americas

www.ccl.org

+1 800 780 1031 (US or Canada)

+1 336 545 2810 (Worldwide)

info@ccl.org

Greensboro, North Carolina

+1 336 545 2810

Colorado Springs, Colorado

+1 719 633 3891

San Diego, California

+1 858 638 8000

CCL - Europe, Middle East, Africa

www.ccl.org/emea

Brussels, Belgium

+32 (0) 2 679 09 10

ccl.emea@ccl.org

Addis Ababa, Ethiopia

+251 118 957086

LBB.Africa@ccl.org

Johannesburg, South Africa

+27 (11) 783 4963

southafrica.office@ccl.org

Moscow, Russia

+7 495 662 31 39

ccl.cis@ccl.org

CCL - Asia Pacific

www.ccl.org/apac

Singapore

+65 6854 6000

ccl.apac@ccl.org

Gurgaon, India

+91 124 676 9200

cclindia@ccl.org

Shanghai, China

+86 21 6881 6683

ccl.china@ccl.org

Affiliate Locations: Seattle, Washington • Seoul, Korea • College Park, Maryland • Ottawa, Ontario, Canada
Ft. Belvoir, Virginia • Kettering, Ohio • Huntsville, Alabama • San Diego, California • St. Petersburg, Florida
Peoria, Illinois • Omaha, Nebraska • Minato-ku, Tokyo, Japan • Mt. Eliza, Victoria, Australia