Social Networks in Organizations:

Antecedents and Consequences

Daniel J. Brass

DBRASS@UKY.EDU

After receiving his Ph.D. from University of Illinois, Dan spent 20 years at Penn State University. He has recently assumed a new position as J. Henning Hilliard Professor of Innovation Management at the University of Kentucky's Gatton College of Business and Economics, School of Management, Lexington, KY, 40506-0034. He also currently serves as Associate Editor of Administrative Science Quarterly.

Antecedents of Social Networks

In Organizations

Physical and Temporal Proximity

 Festinger, Schacter, & Back, 1950 - physically close neighbors became

 friends.

 Monge & Eisenberg, 1987 - telephone, e-mail may moderate, but

 proximate ties are easier to maintain and more likely to be strong,

 stable, positive.

 Borgatti & Cross, 2003 – proximity mediated the relationship between

 knowing what the person knows, valuing it, and timely access with

 information seeking
Workflow and Hierarchy

 Lincoln & Miller, 1979 - hierarchy related to closeness centrality in both

 friendship and work-related communication networks.

 Tichy & Fombrun, 1979 - informal networks overlapped more closely in

 mechanistic than organic organizations

 Brass, 1981 - Informal networks tend to "shadow" formal required

 interactions.

 Sharder, Lincoln, & Hoffman, 1989 - 36 agencies; organic organizations

 characterized by high density, connectivity, multiplexity, and

 symmetry, low number of clusters (work-related communication).
 Burkhardt & Brass, 1990 – change in technology led to change in

 network. Early adopters gained centrality and power.

Actor Similarity (Homophily)

 Brass, 1985; McPherson & Smith-Lovin, 1987; Ibarra, 1992, 1993b;

 many others

 Evidence for homophily (interaction with similar others) on age, sex,

 education, prestige, social class, tenure, function, religion,

 professional affiliation, and occupation.

 Mehra, Kilduff, & Brass, 1998 - minorities are marginalized.

 Feld, 1981- activities are organized around "social foci" - actors with

 similar demographics, attitudes, and behaviors will meet in similar

 settings, interact with each other, and enhance that similarity.

 Gibbons & Olk, 2003 – similar ethnic identification led to friendship and

 similar centrality; structural similarity led to friendship. Initial

 conditions have impact on network formation.
Personality

 Mehra, Kilduff, & Brass, 2001 - self-monitoring related to

 betweenness centrality.
 Klein, Lim, Saltz, & Mayer, 2004 – variety of personality factors related

 to in-degree centrality in advice, friendship and adversarial networks

Consequences of Social Networks

In Organizations

Attitude Similarity

 Erickson, 1988 - theory on "relational basis of attitudes."

 Walker, 1985 - structural equivalents had similar cognitive maps

 of means-ends regarding product success.
 Kilduff, 1990 - MBA's made similar decision as friends regarding

 job interviews.

 Rice & Aydin, 1991 - attitudes about new technology similar to

 those with whom you communicate frequently and supervisors.

 Estimates of others' attitudes NOT correlated with actual attitudes

 of others.

 Galaskiewicz & Burt, 1991 - structural equivalents had similar

 evaluations of non-profit organizations.

 Burkhardt, 1994 - longitudinal study, cohesive and structurally equivalent

 actors had similar personal and task-related attitudes respectively.

 Pastor, Meindl & Mayo 2002 – reciprocated dyadic ties in

 communication and friendship networks had similar attributions

 of charisma of leader.

 Umphress et al., 2003 - affective networks related to similarity in

 perceptions of distributive and interactional justice, but not procedural
 justice.

 Gibbons, 2004 – longitudinal study, advice network functions as

 stabilizer of values, friendship network functions as a catalyst for

 change (more willing to share new ideas with friends).
 Job Satisfaction and Commitment

 Roberts & O’Reilly, 1979 - peripheral actors (zero or one link) less

 satisfied than those with two or more links.

 Shaw, 1964 - review of '50s small-group lab studies - central actors in

 centralized networks; all actors in decentralized networks.
 Brass, 1981 -No relationship, but job characteristics (autonomy, variety,

 etc.) mediated the relationship between workflow centrality and

 satisfaction.

 Kilduff & Krackhardt, 1993 - betweenness centrality in friendship

 network negatively related to satisfaction.

 Baldwin, Bedell, & Johnson, 1997 – 304 MBA students, Stephenson &

 Zalen centrality in communication (advice), friendship, and

 adversarial (“or difficult relationship”) networks related to satisfaction

 with program and team-based learning.

 Morrison, 2002 – commitment related to range (industry groups), status

 (hierarchy), and strength (closeness) of friendship ties.

Power

Knoke & Burt, 1983 - asymmetric "prestige" measures of centrality

 related to power.

Brass, 1984 - degree, closeness, and betweenness centrality in workflow,

 communication, and friendship networks related to power;

 distance to dominant coalition and departmental centrality most

 strongly related to power.

Brass, 1985 – women rated less influential, but few difference in network\

 predictors of influence (centrality, integration into men’s and dominant

 coalition’s networks). Integration into women’s network related to

 influence for men, but not women.

Burkhardt & Brass, 1990 - longitudinal study - centrality preceded
 power, early adopters of new technology gained in-degree centrality
 and power.

Krackhardt, 1990 - knowledge of network related to power.

Brass & Burkhardt, 1993 - centrality and influence strategies each

 mediated the other in relation to power.

Gargiulo, 1993 – two-step leverage: managers built strong relationships

 with people who may constrain the performance of the party on whom

 they depend.

Sparrowe & Liden, 2005 – centrality related to power; 3-way interaction
 between LMX, leader centrality, and subordinate overlap with

 leader’s network.
Leadership

 Leavitt, 1951; (see Shaw, 1964 for review) - central actors in centralized

 structures chosen as leaders.

 Sparrowe & Liden, 1997 - extend LMX theory to social networks, how

 social structure facilitates the exchange.

 Brass & Krackhardt, 1999 - theory of leadership and networks.

 Pastor, Meindl & Mayo, 2002 - attributions of charisma related to

 network proximity in communication and friendship networks.

 Mehra et al., 2005 - leaders’ centrality in external and internal friendship
 networks was related to objective measures of group performance and
 to their personal reputations for leadership among different
 organizational constituencies.

Getting a Job

 Grannovetter, 1973, 1982, 1995; De Graff & Flap, 1988;

 Marsden & Hurlbert, 1988; Wegener, 1991; many others

 Weak ties instrumental in finding jobs; mixed results, several

 contingencies.

 High status persons gain from both strong and weak ties, low status

 persons gain from weak ties.

 See Flap & Boxman, 1999 in S.M. Gabbay & R. Leenders, "Corporate

 Social Capital and Liability" for recent review.

 Fernandez, Castilla, & Moore, 2000 - network referrals and turnover,

 "richer pool, better match, social enrichment." Economic benefits for

 the organization.

Getting Ahead

 Brass, 1984, 1985 - central (closeness & betweenness) actors in

 departments promoted during following three years.

 Boxman, De Graaf, & Flap, 1991 - 1359 Dutch managers, external work

 contacts and memberships related to income attainment and level of

 position (number of subordinates) controlling for human capital

 (education and experience). Return on human capital decreases as

 social capital increases. No difference for men and women.

 Burt, 1992 - White males who were promoted quickly had structural

 holes in their personal networks; women and new hires did not benefit

 from structural holes.

 Burt, 1997 - bridging structural holes most valuable for managers with

 few peers.

Podolny & Baron, 1997 – mobility enhanced by having a large, sparse
 informal network
 Seidel, Polzer & Stewart, 2000 – social ties to the organization increased

 salary negotiation outcomes.

 Seibert, Kraimer & Liden, 2001 – weak ties and structural holes in career

 advice network related to social resources which in turn was related to

 salary, promotions over career, and career satisfaction.

 Higgins & Kram, 2001 – develop a typology of developmental networks

 based on tie strength and diversity. Propositions explore antecedents

 and consequences of four developmental types.

Individual Performance
Roberts & O’Reilly, 1979 - participants (two or more ties)

 better performers than isolates (one or less ties).

Brass, 1981; 1985 - workflow centrality and performance

 mediated by job characteristics (autonomy, variety);

 performance varied by combination of technological

 uncertainty, job characteristics, and interaction

 patterns.

Kilduff & Krackhardt, 1994 – being perceived as having a

 powerful friend related to reputation for good

 performance (actually having a powerful friend not

 related).
 Baldwin, Bedell, & Johnson, 1997 – Stephenson &

 Zalen centrality in communication (advice)

 network related to grades of MBA students.

 Friendship and adversarial centrality not related.

 No relationship with group performance.

Lazega, 1999 – in collegial law firm, embeddedness (high constraint/ low

 structural holes) positively related to performance.

Sparrowe, Liden, Wayne & Kraimer, 2001 – in-degree

 centrality in advice network related to supervisors’

 ratings of performance. Hindrance network (“difficult

 to carry out your job”) density negatively related to

 group performance.
Mehra, Kilduff, & Brass, 2001 – betweeness

 centrality related to supervisors’ ratings of

 performance.
Cross & Cummings, 2004 – ties to diverse

 others related to performance in knowledge

 intensive work.

Group Performance

Shaw, 1964 - review of small group lab studies –

 Centralized networks efficient for simple tasks;

 decentralized networks efficient for complex,

 uncertain tasks.

Uzzi, 1997 - embedded relationships (trust, fine-grain

 information, joint problem solving) can have

 both positive and negative economic outcomes

 (small firms in garment industry).

Hansen, 1999 - weak interunit ties speed up group

 project completion times when needed

 information is simple, but slows them down

 when knowledge to be transferred is complex.

 Weak ties help search activities; strong ties help

 knowledge transfer.

Gargiulo & Benassi, 1999 – constraint (low structural holes) related to

 coordination failures (high task interdependence coupled with low

 consultation).

Tsai, 2001 – in-degree centrality in knowledge transfer

 network (among units) interacted with absorptive

 capacity to predict business unit innovation and

 performance.

Reagans, Zuckerman, & McEvily, 2004 – internal density and
 external range in knowledge sharing network related to group

 performance (as measured by project duration).

 Oh, Chung, & Labianca, 2004 – internal density (inverted U relationship)
 and number of bridging relationships to external groups in informal socializing network related to group performance (as rated by executives).

 Balkundi & Harrison, 2005 – meta-analysis; density within teams, leader centrality in team, and team centrality in intergroup network related to various performance measures.
Turnover

 Krackhardt & Porter, 1985, 1986 - turnover did not occur randomly, but

 in structurally equivalent clusters. Turnover of friends affected

 attitudes of stayers (more committed).

Conflict

 Nelson, 1989 - overall level of conflict in 20 organizations, strong ties

 across groups negatively related to conflict.

 Labianca, Brass, & Gray, 1998 - friendships across groups not related

 to perceptions of intergroup conflict, but negative relationships (prefer

 to avoid) were related to higher perceived conflict. Indirect

 relationships also related to perceptions of intergroup conflict.

Citizenship Behavior

 Settoon & Mossholder, 2002 – In-degree centrality related to

 supervisors’ ratings of person- and task-focused interpersonal

 citizenship behavior.
 Bowler & Brass, 2005 – people performed interpersonal citizenship

 behavior for friends, powerful others, and friends of powerful others.

Creativity/Innovation
 Ibarra, 1993a – centrality (asymmetric Bonacich measure) across five

 networks related to involvement in technical and administrative

 innovations.

 Brass, 1995 – essay on weak ties and creativity.

 Perry-Smith & Shalley, 2003 – theory of creative life cycle in terms of

 network position.

 Burt, R. 2004 – ideas from managers with structural holes judged to be

 more creative.
 Obstfeld, 2005 – tertius iugens orientation (tendency to close structural

 holes), social knowledge (ease in getting information), and density

 among ego’s contacts (combined across several networks) related to

 involvement in innovation. Density positively related to structural

 holes suggesting that closing holes may lead to reciprocation.
Unethical Behavior

 Granovetter, 1985 - effects of social structure on trust, malfeasance

 (critique of Williamson economics).

 Baker & Faulkner, 1993 - study of price fixing conspiracies (illegal

 networks) in heavy electrical equipment industry; convictions,

 sentences, and fines related to personal centrality, network structure

 (decentralized), and management level (middle).

 Burt & Knez, 1995 - third parties strengthened and confirmed

 existing attitudes (trust and distrust) through positive and negative

 gossip; amplification effect, particularly for negative gossip.

 Brass, Butterfield, & Skaggs, 1998 - the effects of the constraints of types

 of relationships (strength, status, multiplexity, asymmetry) and

 structure of relationships (density, cliques, structural holes, centrality)

 on unethical behavior will increase as the constraints of characteristcs

 of individuals, organizations, and issues decrease, and vice versa.

Recent Reviews
Borgatti & Foster, 2003, JOM

Brass, Galaskiewicz, Greve, & Tsai, 2004, AMJ
Table 1. Typical Social Network Measure of Ties

	Measure
	Definition
	Example

	• indirect links
	Path between two actors is mediated by one or more others
	A is linked to B, B is linked to C, thus A is indirectly linked to C through B

	• frequency
	How many times, or how often the link occurs
	A talks to B 10 times per week

	• stability
	Existence of link over time
	A has been friends with B for 5 years

	• multiplexity
	Extent to which two actors are linked together by more than one relationship
	A and B are friends, they seek out each other for advice, and work together

	• strength
	Amount of time, emotional intensity, intimacy, and reciprocal services (frequency or multiplexity often used as measure of strength of tie)
	A and B are close friends, or spend much time together

	• direction
	Extent to which link is from one actor to another
	Work flows from A to B, but not from B to A

	• symmetry (reciprocity)
	Extent to which relationship is bi-directional
	A asks for B for advice, and B asks A for advice

Table 2. Typical Social Network Measures Assigned to Individual Actors

	Measure
	Definition

	• Degree
	Number of direct links with other actors

	• In-degree
	Number of directional links to the actor from other actors (in-coming links)

	• Out-degree
	Number of directional links form the actor to other actors (out-going links)

	• Range (Diversity)
	Number of links to different others (others are defined as different to the extent that they are not themselves linked to each other, or represent different groups or statuses)

	• Closeness
	Extent to which an actor is close to, or can easily reach all the other actors in the network. Usually measured by averaging the path distances (direct and indirect links) to all others. A direct link is counted as 1, indirect links receive proportionately less weight.

	• Betweenness
	Extent to which an actor mediates, or falls between any other two actors on the shortest path between those two actors. Usually averaged across all possible pairs in the network.

	• Centrality
	Extent to which an actor is central to a network. Various measures (including degree, closeness, and betweenness) have been used as indicators of centrality. Some measures of centrality weight an actor’s links to others by the centrality of those others.

	• Prestige
	Based on asymmetric relationships, prestigious actors are the object rather than the source of relations. Measures similar to centrality are calculated by accounting for the direction of the relationship (i.e., in-degree).

	Roles
	

	• Star
	An actor who is highly central to the network

	• Liaison
	An actor who has links to two or more groups that would otherwise not be linked, but is not a member of either group.

	• Bridge
	An actor who is a member of two or more groups.

	• Gatekeeper
	An actor who mediates or controls the flow (is the single link) between one part of the network and another.

	• Isolate
	An actor who has no links, or relatively few links to others.

Table 3. Typical Social Network Measures Used to Describe Entire Networks

	Measure
	Definition

	• Size
	Number of actors in the network

	• Inclusiveness
	Total number of actors in a network minus the number of isolated actors (not connected to any other actors). Also measured as the ratio of connected actors to the total number of actors.

	• Component
	Subset of network actors and links. All actors in the component are connected (either direct or indirect links) and no actors have links to nodes outside the component.

	• Connectivity (Reachability)
	Extent to which actors in the network are linked to one another by direct or indirect ties. Sometimes measured by the maximum, or average, path distance between any two actors in the network.

	• Connectedness
	Ratio of pairs of actors that are mutually reachable to total number of pairs of actors

	• Density
	Ratio of the number of actual links to the number of possible links in the network [n(n-1)/2].

	• Centralization
	Difference between the centrality scores of the most central actor and those of other actors in a network is calculated, and used to form ratio of the actual sum of the differences to the maximum sum of the differences

	• Symmetry
	Ratio of number of symmetric to asymmetric links (or to total number of links) in a network.

	• Transitivity
	Three actors(A, B, C) are transitive if whenever A is linked to B and B is linked to C, then C is linked to A. Transitivity is the number of transitive triples divided by the number of potential transitive triples (number of paths of length 2).

References
Baker, W.E. & Faulkner, R.R. 1993. The social organization of conspiracy: Illegal networks in the heavy electrical equipment industry. American Sociological Review, 58: 837-860.

Baldwin, T.T., Bedell, M.D., & Johnson, J.L. 1997. The social fabric of a team-based M.B.A. program: Network effects on student satisfaction and performance. Academy of Management Journal, 40: 1369-1397.

Balkundi, P. & Harrison, D.A. 2005. Ties, leaders, and time in teams: strong inference about network structure’s effects on team viability and performance. In press, Academy of Management Journal.

Borgatti, S.P. & Cross, R. 2003. A relational view of information seeking and learning in

 social networks. Management Science, 49: 432-445.

Borgatti, S.P. & Foster, P.C. 2003. The network paradigm in organizational research: A review and typology. Journal of Management, 29: 991-1013.
 Bowler, M. & Brass, D.J. 2005. Relational correlates of interpersonal citizenship
 behavior, A social network perspective. In press, Journal of Applied Psychology.

Boxman, E.A.W., DeGraaf, P.M., & Flap, H.D. 1991. The impact of social and human capital on the income attainment of Dutch managers. Social Networks, 13: 51‑73.

Brass, D.J. 1981. Structural relationships, job characteristics, and worker satisfaction and performance. Administrative Science Quarterly, 26: 331-348.

Brass, D.J. 1984. Being in the right place: A structural analysis of individual influence in an organization. Administrative Science Quarterly, 29: 518-539.

Brass, D.J. 1985. Men’s and women’s networks: A study of interaction patterns and influence in an organization. Academy of Management Journal, 28: 327-343.

Brass, D.J. 1985. Technology and the structuring of jobs: Employee satisfaction, performance, and influence. Organizational Behavior and Human Decision Making, 35: 216-240.

Brass, D.J. 1995. A social network perspective on human resources management. In G. Ferris (Ed.), Research in personnel and human resources management, 39-79. Greenwich, CT: JAI Press.

Brass, D.J. 1995. Creativity: It’s all in your social network. In C.M. Ford & D.A. Gioia (Eds.), Creative action in organizations, 94-99. Thousand Oaks, CA: Sage.

Brass, D.J. & Burkhardt, M.E. 1992. Centrality and power in organizations. In N. Nohria & R. Eccles (Eds.), Networks and organizations: Structure, form, and action, 191-215. Boston: Harvard Business School Press.

Brass, D.J. & Burkhardt, M.E. 1993. Potential power and power use: An investigation of structure and behavior. Academy of Management Journal, 36: 44-470.

Brass, D. J., Butterfield, K.D., & Skaggs, B.C. 1998. Relationships and unethical behavior: A social network perspective. Academy of Management Review, 23: 14-31.

Brass, D.J., Galaskiewicz, J., Greve, H.R., & Tsai, W. 2004. Taking stock of networks

 and organizations: A multilevel perspective. Academy of Management Journal,
 forthcoming.

Brass, D.J. & Krackhardt, D. 1999. The social capital of 21st century leaders. In J.G. Hunt, G.E. Dodge, & L. Wong (Eds.), Out-of-the-box leadership, 179-194. Stamford, CT: JAI Press.

Burkhardt, M.E. 1994. Social interaction effects following a technological change: A longitudinal investigation. Academy of Management Journal, 37: 869-898.

Burkhardt, M.E., & Brass, D.J. 1990. Changing patterns or patterns of change: The effect of a change in technology on social network structure and power. Administrative Science Quarterly, 35: 104-127.
Burt, R.S. 1992. Structural holes: The social structure of competition. Cambridge, MA: Harvard University Press.

Burt, R.S. 1997. The contingent value of social capital. Administrative Science Quarterly, 42: 339-365.

Burt, R.S. 2000. The network structure of social capital. In B.M. Staw & R.I. Sutton (Eds.), Research in Organizational Behavior, 22: 345-431.

Burt, R. 2004. Structural holes and good ideas. American Journal of Sociology, 110: 349-399.

Burt, R.S., & Knez, M. 1995. Kinds of third-party effects on trust. Rationality and Society, 7: 255-292.

Burt, R.S., & Knez, M. 1996. Trust and third-party gossip. In R.M. Kramer & T.R. Tyler (Eds.), Trust in organizations: Frontiers of theory and research. Thousand Oaks, CA: Sage.

Cross, R. & Cummings, J.N. 2004. Tie and network correlates of individual performance in knowledge intensive work. Academy of Management Journal, forthcoming.

DeGraaf, N.D., & Flap, H.D. 1988. “With a little help from my friends”: Social resources as an explanation of occupational status and income in West Germany, The Netherlands, and the United States. Social Forces, 67: 452‑472.

Erickson, B.H. 1988. The relational basis of attitudes. In B. Wellman & S.D. Berkowitz (Eds.), Social structures: A network approach, 99-​121. Cambridge, NY: Cambridge University Press.

Feld, S.L. 1981. The focused organization of social ties. American Journal of Sociology, 86: 1015-1035.

Fernandez, R.M. 1991. Structural bases of leadership in intraorganizational networks. Social Psychology Quarterly, 54: 36-53.

Fernandez, R. M., Castilla, E., & Moore, P. 2000. Social capital at work: Networks and hiring at a phone center. American Journal of Sociology, 105: 1288-1356.

Festinger, L., Schachter, S., & Back, K. 1950. Social pressures in informal groups: A study of human factors in housing. NY: Harper.

Flap, H. & Boxman, E. 1999. Getting a job as a manager. In R.Th.A.J. Leenders & S.M. Gabby (eds.), Corporate social capital and liability, 197-216. London: Kluwer Academic Press.

Galaskiewicz, J., & Burt, R.S. 1991. Interorganizational contagion in corporate philanthropy. Administrative Science Quarterly, 36: 88-105.

Gargiulo, M. 1993. Two-step leverage: Managing constraint in organizational politics.

 Administrative Science Quarterly, 38: 1-19.

Gargiulo, M. & Bernassi, M. 1999. The dark side of social capital. In R.Th.A.J. Leenders & S.M. Gabby (eds.), Corporate social capital and liability, 298-322. London: Kluwer Academic Press.

Gibbons, D. E. 2004. Friendship and advice networks in the context of changing professional values. Administrative Science Quarterly, 49: 238-262.
Gibbons, D. E. & Olk, P.M. 2003. Individual and structural origins of friendship and social position among professionals. Journal of Personality and Social Psychology, 84: 340-351.

Granovetter, M. 1973. The strength of weak ties. American Journal of Sociology, 78: 1360‑1380.

Granovetter, M. 1974. Getting a job. Cambridge, MA: Harvard University Press.

Granovetter, M. 1985. Economic action and social structure: The problem of embeddedness. American Journal of Sociology, 91: 481-510.

Granovetter, M. 1995. Getting a job: A study of contacts and carreers, 2nd edition. Chicago: U. of Chicago Press.

Hansen, M.T. 1999. The search-transfer problem: The role of weak ties in sharing knowledge across organizational subunits. Administrative Science Quarterly, 44: 82-111.

Higgins, M.C. & Kram, K.E. 2001. Reconceptualizing mentoring at work: A developmental network perspective. Academy of Management Review, 26: 264-288.

Ibarra, H. 1992. Homophily and differential returns: Sex differences in network structure and access in an advertising firm. Administrative Science Quarterly, 37: 422-447.

Ibarra, H. 1993a. Network centrality, power, and innovation involvement: Determinants of technical and administrative roles. Academy of Management Journal, 36: 471-501.

Ibarra, H. 1993b. Personal networks of women and minorities in management: A conceptual framework. Academy of Management Review, 18: 56-87

Ibarra, H. 1995. Race, opportunity, and diversity of social circles in managerial networks. Academy of Management Journal, 38: 673-703.

Kilduff, M. 1990. The interpersonal structure of decision making: A social comparison approach to organizational choice. Organizational Behavior and Human Decision Processes, 47: 270-288.

Kilduff, M. 1992. The friendship network as a decision-making resource: Dispositional moderators of social influences on organizational choice. Journal of Personality and Social Psychology, 62: 168-180.

Kilduff, M., & Krackhardt, D. 1994. Bringing the individual back in: A structural analysis of the internal market for reputation in organizations. Academy of Management Journal, 37: 87-108.

Klein, K.J., Lim, B., Saltz, J.L., & Mayer, D.M. 2004. How do they get there? An examination of the antecedents of centrality in team networks. Academy of Management Journal, forthcoming.

Knoke, D., & Burt, R.S. 1983. Prominence. In R.S. Burt & M.J. Miner (Eds.), Applied network analysis: A methodological introduction (pp. 195-222). Beverly Hills, CA: Sage.

Krackhardt, D. 1990. Assessing the political landscape: Structure, cognition, and power in organizations. Administrative Science Quarterly, 35: 342-369.

Krackhardt, D. & Kilduff, M. 1990. Friendship patterns and culture: The control of organizational diversity. American Anthropologist, 92: 142-154.

Krackhardt, D., & Porter, L.W. 1985. When friends leave: A structural analysis of the relationship between turnover and stayers' attitudes. Administrative Science Quarterly, 30: 242-261.

Krackhardt, D., & Porter, L.W. 1986. The snowball effect: Turnover embedded in communication networks. Journal of Applied Psychology, 71: 50-55.

Labianca, G. & Brass, D.J. Exploring the social ledger: Negative relationships and negative asymmetry in social networks in organizations. Academy of Management Review, forthcoming.

Labianca, G., Brass, D.J., & Gray, B. 1998. Social networks and perceptions of intergroup conflict: The role of negative relationships and third parties. Academy of Management Journal, 41: 55-67.

Lazega, E. 1999. Exchange and economic performance: Social embeddedness of labor contracts in a corporate law partnership. In R.Th.A.J. Leenders & S.M. Gabby (eds.), Corporate social capital and liability, 237-265. London: Kluwer Academic Press.

Leavitt, H.J. 1951. Some effects of certain communication patterns on group performance. Journal of Abnormal and Social Psychology, 46: 38-50.

Lin, N., & Dumin, M. 1986. Access to occupations through social ties. Social Networks, 8: 365‑385.

Lin, N., Ensel, W.M., Vaughn, J.C. 1981. Social resources and strength of ties: Structural factors in occupational status attainment. American Sociological Review, 46: 393‑405.

Lin, N., Vaughn, J.C., & Ensel, W.M. 1981. Social resources and occupational status attainment. Social Forces, 59: 1163‑1181.

Lincoln, J.R., & Miller, J. 1979. Work and friendship ties in organizations: A comparative analysis of relational networks. Administrative Science Quarterly, 24: 181-199.
Marsden, P.V., & Hurlbert, J.S. 1988. Social resources and mobility outcomes: A replication and extension. Social Forces, 66: 1038‑1059.

McPherson, J.M., & Smith-Lovin, L. 1987. Homophily in voluntary organizations: Status distance and the composition of face-to-face groups. American Journal of Sociology, 52: 370-379.

 Mehra, A., Dixon, A.L., Brass, D.J., & Robertson, B. 2005. The social networks of
 leaders: Implications for group performance and leader reputation. In press,
 Organization Science.
Mehra, A., Kilduff, M., & Brass, D.J. 1998. At the margins: A distinctiveness approach to the social identity and social networks of underrepresented groups. Academy of Management Journal, 41: 441-452.

Mehra, A., Kilduff, M., & Brass, D.J. 2001. The social networks of high and low self-monitors: Implications for workplace performance. Administrative Science Quarterly, 46: 121-146.

Monge, P.R. & Eisenberg, E.M. 1987. Emergent communication networks. In F.M. Jablin, L.L. Putnam, K.H. Roberts, & L.W. Porter (Eds.), Handbook of organizational communication: An interdisciplinary perspective, 304-342. Newbury Park, CA: Sage.

Morrison, E.W. 2002. Newcomers’ relationships: The role of social network ties during socialization. Academy of Management Journal, 45: 1149-1160.

Neckerman, K.M. & Fernandez, R.M. 1997. Keeping a job: Network hiring and turnover in a retail bank. Paper presented at Citicorp conference, New York.

Nelson, R. E. 1989. The strength of strong ties: Social networks and intergroup conflict in organizations. Academy of Management Journal, 32: 377-401.

Obstfeld, D. 2005. Social networks, the tertius iungens orientation, and involvement in innovation. Administrative Science Quarterly, 50: 100-130.

Oh, H., Chung, M-H., & Labianca, G. 2004. Group social capital and group effectiveness: The role of informal socializing ties.” Academy of Management Journal, 47: 860-875.

Papa, M.J. 1990. Communication network patterns and employee performance with a new technology. Communication Research, 17: 344-368.

Polodny, J.M. & Baron, J.N. 1997. Relationships and resources: Social networks and mobility in the workplace. American Sociological Review, 62: 673-693.

Pastor, J-C, Meindl, J.R. & Mayo, M.C. 2002. A networks effects model of charisma attributions. Academy of Management Journal, 45: 410-420.
Perry-Smith, J.E. & Shalley, C.E. 2003. The social side of creativity: A static and dynamic social network perspective. Academy of Management Review, 28: 89-106.

Roberts, K.H., & O’Reilly, C.A. III. 1979. Some correlates of communication roles in organizations. Academy of Management Journal, 22: 42-57.

Reagans, R., Zuckerman, E., and McEvily, B. 2004. How to make the team: Social networks vs. demography as criteria for designing effective teams. Administrative Science Quarterly, 49: 101-133.

Rice, R.E., & Aydin, C. 1991. Attitudes toward new organizational technology: Network proximity as a mechanism for social information processing. Administrative Science Quarterly, 36: 219-244.
Seibert, S.E., Kraimer, M.L., & Liden, R.C. 2001. A social capital theory of career success. Academy of Management Journal, 44: 219-237.

Seidel, M-D.L., Polzer, J.T., & Stewart, K.J. 2000. Friends in high places: The effects of social networks on discrimination in salary negotiations. Administrative Science Quarterly, 45: 1-24.

Settoon, R.P. & Mossholder, K.W. 2002. Relationship quality and relationship context as antecedents of person- and task-focused interpersonal citizenship behavior. Journal of Applied Psychology, 87: 255-267.

Sparrowe, R.T. & Liden, R.C. 1997. Process and structure in leader-member exchange. Academy of Management Review, 22: 522-552.

Sparrowe, R.T., Liden, R.C., Wayne, S.J., & Kraimer, M.L. 2001. Social networks and the performance of individuals and groups. Academy of Management Journal, 44: 316-325.

Shaw, M.E. 1964. Communication networks. In L. Berkowitz (Ed.), Advances in experimental social psychology, 1: 111-147. New York: Academic Press.

Shrader, C.B., Lincoln, J.R., & Hoffman, A.N. 1989. The network structures of organizations: Effects of task contingencies and distributional form. Human Relations, 42: 43-66.
Tichy, N.M. & Fombrun, C. 1979. Network analysis in organizational settings. Human Relations, 32: 923-965.

Tsai, W. 2001. Knowledge transfer in intraorganizational networks: Effects of network position and absorptive capacity on business unit innovation and performance. Academy of Management Journal, 44: 996-1004.

Umphress, E.E., Labianca, G., Brass D.J., Kass, E., & Scholten, L. 2003. The role of
 instrumental and expressive social ties in employees' perceptions of organizational

 justice. Organization Science, 14: 738-753.

Uzzi, B. 1997. Social structure and competition in interfirm networks: The paradox of emeddedness. Administrative Science Quarterly, 42: 35-67.

Walker, G. 1985. Network position and cognition in a computer firm. Administrative Science Quarterly, 30: 103-130.
Wegener, B. 1991. Job mobility and social ties: Social resources, prior job, and status attainment. American Sociological Review, 56: 60‑71.

