Team Building

[image: image1.png]

Team Building:

Creating Safe Spaces for Optimizing Performance

[image: image2.jpg]

1

Team Building

[image: image3.jpg]

Program Overview

[image: image4.jpg]

“Ralph Waldo Emerson’s statement that, ‘every great and commanding moment in the annals of the world is the triumph of some enthusiasm’ is in the spirit of teamwork.”

(Larson & LaFasto, 1989)

The purpose of this interactive session will be to provide useful concepts and practical tools for increasing team effectiveness. Specifically, participants learn about:

· Team basics,
· The characteristics of effective teams,
· Models for team development, and
· Will have several opportunities to apply specific team development methods, tools and activities.
[image: image5.jpg]

[image: image6.png]

2

Team Building

[image: image7.jpg]

Program Agenda

[image: image8.jpg]INATTENTION TO
RESULTS

AVOIDANCE OF
ACCOUNTABILITY

LACK OF
COMMITMENT

FEAR OF
CONFLICT

ABSENCE OF
TRUST

I. Welcome

A. Workshop Overview (Objectives/Agenda)

B. Introductions (What do you want to know about each other?)

AI. Team Basics

A. What is or what is not a team?

B. Why teams?

C. What are the advantages and disadvantages of teams in our world of work?

BI. Egg-ceptional Vehicles

A. Five Dysfunctions of a Team and how to overcome them

IV.
A Towering Success

A. The Wisdom of Teams

V. Summary

VI.
Start/Stop/Continue (What will you commit to?)

[image: image9.jpg]Thf]‘cu i
t |
S e et

[image: image10.jpg]

3

Team Building

[image: image11.png]

Teams: The Basics

[image: image12.jpg]Focusing on Team Basics Model—Katzenbach and Smith (1993)

PERFORMANCE
RESULTS

Technicall
Functional

Commitment

What is a team? Or, what isn’t a team?

Take a moment to capture your thoughts below then share with a partner. We will ask a few of you to report to the larger group.

[image: image13.jpg]Conflict®

[image: image14.jpg]X

Definitions:

· A team has two or more people; it has a specific performance objective or recognizable goal to be attained; and coordination of activity among the members of the team is required for the attainment of the team goal or objective (Larson & LaFasto, 1989).
· A team is a small number of people with complementary skills who are committed to a common purpose, performance goals, and approach for which they hold themselves mutually accountable (Katzenbach & Smith, 1993).
· A relatively small number of people...that shares common goals as well as the rewards and responsibilities for achieving them (Lencioni, 2002)
What do we see that is in common with our definitions?

4

Team Building

Teams: The Basics Continued

Why do we use teams in our work? (or, do you?)

Take a moment to capture your thoughts below then share with a partner. We will ask a few of you to report to the larger group.

Common Reasons for Teams:

· Increase productivity
· Improve quality
· Reduce costs
· Enhance speed
· Foster innovation
· Facilitate change
· Benefit members
(Bateman & Snell, 2013)

What reasons from the experts are similar to our reasons?

5

Team Building

Advantages and Disadvantages of Teams

Let’s, quickly, list the advantages and disadvantages we already know about teams in our ‘real world’ of work

Advantages

Disadvantages

Here is what ‘experts’ tell us…

Advantages

· Increased information and knowledge
· Increased diversity of views
· Increased acceptance of a solution
· Higher performance levels
Disadvantages

· Groupthink
· Hidden agendas
· Cost
(Thill & Bovée, 2013)

6

Team Building

Effective Teams

Thinking about the teams in your organization, or any of your favorite teams, when they are working at their best, what as the supporting abilities they exhibit?

Characteristics of effective teams

· Clear direction and goals (measurable)
· Good leadership
o Manage internal and external relations
o Orient teams toward goals
o Conflict management
· Tasks suited for teamwork
o Require integration
· Necessary resources to perform tasks
· Supportive organizational environment
Roles often seen in effective teams

· Leader
o Develop agenda, share information, remove barriers
· Recorder
o Takes notes on key decisions and task assignments
· Timekeeper
o Keeps the team and meetings moving
(Levi, 2014)

7

Team Building

Egg-ceptional Vehicles

Let’s use the knowledge we have both shared and gained.

Objectives

· Develop a business
· Work as a team
· Have fun
Rules

· The challenge: As a team, prepare a vehicle design and proposal for a client based on the following criteria:
o The vehicle is designed to transport your client safely. o The vehicle is to be assembled using only the materials
provided.

o The vehicle and your organization must have a “catchy”, marketable name.

· Each group will be asked to provide a 2 minute presentation of the vehicle and organization.

8

Team Building

Egg-ceptional Vehicles Debrief

Activities are important for illustrating key points, highlighting skills and engaging us in learning. However, we need time for reflection to solidify our learning. To assist with your reflections on this activity, use the following questions.

What worked well?

What could be improved if we ‘did this again?’

How did this group fit/not fit the definition of a team?

Did this group realize any of the ‘reasons’ for having a team? Please explain.

Which of the advantages/disadvantages of teams did your team demonstrate?

What is your key ‘take-away’ from this exercise (i.e., what will you use at work next week)? Start/Stop/Continue

9

Team Building

The Five Dysfunctions of a Team

In your experience, what are some of the reasons teams do not work?

How do these reasons mirror the suggestions from Lencioni (2002)?

10

Team Building

The Five Dysfunctions of a Team cont.

Trust

· Trust is the foundation of teamwork
· On a team, trust is about vulnerability
· Building trust takes time, but the process can be accelerated
· Like a good relationship, trust must be maintained over time
Conflict

· Good conflict is about unfiltered, passionate debate around issues
· Conflict will at times be uncomfortable
· Conflict norms must be clear
· The fear of personal conflict should not prevent productive debate
Commitment

· Commitment requires clarity and buy-in
· Clarity requires avoiding assumptions and ambiguity, and reaching a clear understanding about decisions
· Buy-in does not require consensus— team members can disagree and still commit to decisions
Accountability

· Accountability on strong teams occurs directly among peers
· Peer pressure and distaste of letting down colleagues will motivate a team player more than fear of punishment or rebuke
· Team leader must demonstrate willingness to confront difficult issues
Results

· Great teams accomplish the results they set out to achieve
· Team members must prioritize the team’s collective results over individual or departmental needs
· Teams must publicly clarify desired results and keep them visible

11

Team Building

The Five Dysfunctions of a Team cont.

How can we overcome each of these dysfunctions? Spend a few minutes with your colleagues to brainstorm ideas for each.

Trust

· Do what you say you will do over and over.
Conflict

· Ask others to provide contrary opinions (assign).
Commitment

· Be more inclusive. Define decision making rules.
Accountability

· What is the task, who owns it, when do we expect a result.
Results

· Publicly clarify desired results and keep them visible
Let’s take a look at our Start/Stop/Continue…

12

Team Building

Towering Success

Let’s use the new knowledge we have both shared and gained one more time.

Objectives

· Develop a business
· Work as a team
· Have fun
Rules

· The challenge: As a team, create the tallest structure:
o Use only the materials provided.
o We have about 30 minutes to complete this job.
· Each group will be asked to present your tower and construction organization.
o The structure must have a “cool” name.
· Please list and explain the cool features of your structure.

13

Team Building

Towering Success cont.

What worked well?

What could be improved if we ‘did this again?’

What ‘dysfunctions’ did you see (or not see)?

What is your key ‘take-away’ from this exercise (i.e., what will you use at work next week)? Start/Stop/Continue

14

Team Building

The Wisdom of Teams (and The Discipline of Teams)

Katzenbach and Smith (1993) defined six “team basics” that are required for team performance. These include:

· Small number (fewer than 12)
· Complementary skills
· Common purpose
· Common set of specific performance goals
· Commonly agreed upon working approach
· Mutually accountable
“A team remains the most flexible and the most powerful unit of performance, learning and change in any organization” (p. XIX).

15

Team Building

Summary

As we draw to a close, let’s review the basics.

· Clear Goals/Objectives (Vision and Purpose)
· Clear Roles and Responsibilities
· Low leadership ego (get out of the way)
· Work teams get better by doing real work
o But can benefit from training/infrastructure such as…
· Social interaction skills (listening/conflict management)
· Task skills (goal setting)
· Team rewards/recognition

Workshop Objectives

The purpose of this interactive session will be to provide useful concepts and practical tools for increasing team effectiveness. Specifically, participants learn about:

· Team basics,
· The characteristics of effective teams,
· Models for team development, and
· Will have several opportunities to apply specific team development methods, tools and activities.
“The strength of the team is each individual member.

The strength of each member is the team.” - Phil Jackson

16

Team Building

Start – Stop – Continue

This worksheet is designed to help you create a development plan based on current feedback.

Research shows that recording goals leads to higher achievement.

Actions to START:

Actions to STOP:

Actions to CONTINUE:

Name:
Date:

17

Team Building

References

Bateman, T.S. & Snell, S.A. (2013). Management: Leading & collaborating in a competitive

world. New York: McGraw-Hill/Irwin.

Katzenbach, J.R. & Smith, D.K. (1993). The wisdom of teams: Creating the high-performance

organization. New York: McKinsey & Company.

Katzenbach, J.R. & Smith, D.K. (2001). The discipline of teams: A mindbook-workbook for

delivering small group performance. New York: John Wiley & Sons.

Larson, C.E. & LaFasto, F.M. (1989). TeamWork: What must go right/What can go wrong.

Newbury Park, CA: Sage Publications.

Lee, G.V. (2009). From group to team: Skilled facilitation moves a group from a collection of

individuals to an effective team. Journal of Staff Development 30(5): 44-49.

Lencioni, P. (2002). The five dysfunctions of a team: A leadership fable. San Francisco: Jossey-Bass.

Levi, D. (2014). Group Dynamics for Teams (4th ed.). Los Angeles: Sage.

Murray, B. (2012). What is a High Performing Team and what does it do differently? Effective Executive, XV(2): 53-60.

Thill, J.V. & Bovée, C.L. (2013). Excellence in business communication 11th ed. Upper Saddle River, NJ: Pearson.

Contact Information

Dr. Michael Cherry

Cherry and Associates

Cherryandassociates.net

Mike_cherry@sbcglobal.net

708.308.7445

18

Team Building

Appendix

Tips for Developing a High Performance Team

(adapted from Murray, 2012)

· Pick team members for their ‘social savvy,’ not just their IQ.
· Make sure team members really enjoy each other’s company.
· Pick people who have worked together previously.
· Keep your teams small.
· Don’t impose leadership on HPTs, let leadership evolve to suit the particular task at hand.
· Allow time for consensus decision making.
· Allow for humor and laughter.
· Encourage a culture of praise.
· Train your team in good dialog skills.
· Make sure that teams are not made up of specialists.
· Encourage diversity of thought and outlook.
· Make sure there is diversity of gender on your teams.

19

