


Leadership Essentials

Building Networks

A collaborative leader understands the value of internal and external networks


'The network of a leader is something they create and grow to the benefit of both themselves as an individual and the organisation of which they are a part of; and the connections in a successful network will see commercial and technical questions answered, useful information shared and leads created.

It should put the leader one or two steps away from those they want to interact with and do not know. But an extensive network is not a thing of vanity, it should be used with purpose; every person met should be an opportunity to meet three more and every meeting should end with an action or commitment whether to meet again, effect an introduction or share information.' Rob Noble, Executive Director – Chelsea Group Security and Crisis Management

Networking can support you in developing relationships with other like-minded people and can have significant benefits including:


Networking can take many forms for both external and internal opportunities via: events, conferences, training sessions and remotely via: social media, webinars and professional networking sites.

If you are looking to access a formal networking event, a good place to start is by asking colleagues which networking events they attend and would recommend. Many networking events will allow you to attend a 'taster' session free of charge so that you can establish whether the network meets your needs.


Overcoming nerves

Many people find face-to-face networking uncomfortable. It can be helpful to take a friend or colleague along the first time you attend a new network event, but if you do, remember to make the effort to engage with other people and not just spend the time chatting with your colleague.

Approaching a group of people who are already engaged in conversation can be daunting, but it is important to remember that everybody is there for the same reason and most people will be very open to you joining in.

It can sometimes be easier to approach an individual who is standing on their own – remember they are likely to be feeling the same way that you are and will be happy to speak to you.

With practice you will grow in confidence and learn your preferred networking approach.

How to be a great networker

So what can you do to make sure you contribute to effective networking? As a leader you need to model the behaviours that you want your team members to demonstrate, by taking the following steps:

What do you want to achieve from the your network and what skills, knowled
Don't wait for others to approach you yourself realistic but stretching targets networking events each quarter. Howe if you spread yourself too thinly, the qu likely to suffer. Make sure that you onl
Consider using both face to face and c one or the other. You might consider jo LinkedIn, as well as attending relevant
Whether in person or online, this is a wineed to develop your 'elevator pitch' of of: your name and position, your orgato attend a particular event or join a pathis brief and to focus on professional purpose with others.
Asking others about their role, profess attending an event will help to engage more in-depth conversations, which c
Whether you meet someone at an even another organisation, it is important to arrangement to meet again in person to maintain regular contact to keep yo always relevant to the focus of the net
You need to ensure that you share you others. You can extend this by referrin have the expertise to help them with a to a useful article or resource. Also en members of your network give you, a impact.
It is important to ensure that you keep If you are passing contact details on to first.
If you are struggling to build a network abilities you respect, for advice. Equall willing to share those with others. Ref learning from the experience and deci differently, in the future.

Don't forget that it is just as important to build networks within your organisation, to ensure that you and your team can work effectively with other individuals and departments.

It can help you get things done when you need additional input, providing you with an effective support system when you need advice or guidance and it also helps to build your personal brand (you may wish to refer to Leadership Essentials No. 38 Personal Brand).

The same principles as identified above still apply, and ways of building internal networks and making the most of them include:


Training events and seminars

ne networking process? Who do you want to add to edge and expertise can they bring?

a about networking opportunities. Consider setting ts, for example attending a minimum number of vever, remember that it is about quality not quantity, quality of your network and its potential usefulness is nly attend worthwhile events and join relevant groups.

online networking opportunities rather than relying on joining a professional network as part of this, such as nt events.

vital first step in building your network and you will or succinct and engaging introduction. This consists anisation and what it does, and why you have chosen particular network. A good tip is to remember to keep al interests that are likely to create a sense of common

ssional interests and reasons for joining a network or ge them. This will present opportunities for you to have can help build longer term relationships.

vent or as part of an organised collaboration with to exchange contact details and follow this up with an n or connect online, such as via LinkedIn. It is important our network active, but make sure this contact is etwork.

our own expertise, as well as expecting to learn from ng members of your network to others who may a particular issue or challenge, or by providing a link nsure that you acknowledge any help or support that a thank you, in person or in writing, can make a lasting

p the promises you make and maintain confidentiality. to others, for example, make sure you get permission

rk, ask a colleague or someone whose networking lly, if you have developed strong networking skills, be eflecting on networking events can be a good way of ciding what you want to do more of, or perhaps do


Final thought to enhance your networking approach:

Think ahead and prepare an engaging 'elevator pitch' – this is the first and lasting impression you will make and it needs to be engaging:

It should last no more than 30 seconds
Explain who you are and what you do – what will the audience remember about you
Communicate your organisation's USP – Unique Selling Point or distinctive quality
Then engage the audience with an open question – to encourage them to respond
And practice saying it out loud!

References

Smith, C (2014). From Networking a BETT to School-to-School Collaboration SSAT Blog www.ssatuk.co.uk/blog/from-networking-at-bett-to-school-collaboration

Wohlstetter, P, Malloy, C L, Chau, D & Polhemus, J L (2003). 'Improving School Through Networks' Educational Policy Vol.17 No.4 pp.399–430

