

People and Organizations

Team Processes

Session 12

Time to take stock-plan for improvement:

Are we a High Performing Team Yet?

What Strategies for Improvement?

Today's Agenda

- Assess your table team—
 - » Complete the survey
 - » Compare results with baseline data
- Provide feedback to each other
- Build a strategy for team improvement
- Prepare one page improvement memo

Generic Team Processes

- Communications—everybody participating?
listening to all views?
- Influence—what tactics dominated?
- Task Functions—how do you organize?
- Maintenance Functions—holding the group together
- Decision-Making—what rules do you follow?
- Conflict Management—how resolved?
- Emotional Atmosphere—are you still talking?

Communications—listening to all views?

- Who speak most often?
 - What is the effect of their participation?
- Who speaks least?
 - Why? What affect did this have?
- How are “silent” and “noisy” members handled?

Influence

- Who has the most influence? Who has the least?

- What influence tactics have most effect?

Rational persuasion

Consultation

Personal appeals

Coalition tactics

Legitimizing tactics

Inspirational appeals

Ingratiating

Exchange / reciprocity

Pressure / intimidation

Task Functions—how did you organize?

How well are we facilitating our meetings?

- Initiating
- Seeking information / opinions
- Providing information or opinions
- Clarifying
- Elaborating
- Summarizing
- Consensus Testing

Is everyone doing their fair share of the work?????

Maintenance Functions

How well are we holding the team together by:

- Harmonizing
- Compromising
- Gatekeeping
- Encouraging

Who performed these functions?

Decision-Making

- Are we using rational problem solving processes?
 - Identifying the problem, Analyzing the problem, Proposing and evaluating solutions, Implementing decisions
- How do we reach “consensus”?
 - How many people actively participate in decision-making?

Conflict

- How did we handle disagreements?
- To what extent were there arguments about how to do the *task*?
- To what extent did team members take arguments *personally*?
- Are conflicts resolved or simply “buried”?

Atmosphere and Emotional Environment

- Do we build a supportive environment?
 - Empathy, Equality, Spontaneity, Problem orientation
- Are members defensive if their ideas are challenged/rejected?
 - Evaluation / judging, Control, Stratagems / “games”, Superiority, Dogmatism?
- Do we all stay engaged or some withdraw (literally or physically?)
- Are people involved and interested?
 - Is there an atmosphere of work? Play? Competition?

Team Processes: Summary Points

- Managing Generic Process is Critical to Achieving a “High Performance” Team
- Requires Conscious Effort and Practice Skills
- Skill Building Requires Clear, Honest Feedback
- Use the Tools—in your teams & elsewhere!

Tips for Giving Feedback

- Emphasizes the positive and/or the future
- Is always civil and respectful— goal is to bring the other person to one's side rather than making the other defensive
- Not useful to speculate on the motives
- Wry, humorous feedback often works very well as long as it is not sarcastic or ridicules the other person.
- Is **specific** and **factual**. Uses **examples**. Couched in "I statements" ("*I thought that you...*" rather than "*You did this...*"). It is stated or written in the "**first person**" style as you would write a letter to a friend or colleague

Do's and Don'ts

- Say:
- *“Yesterday when you and I worked on that assignment, you used the organizational culture lens well when you said....I learned a lot from you when you....”*

Or

- *“Yesterday I got very angry with you when you came late to our team meeting and had not done your part of the assignment....”*
-

- Don't Say:
- *“When doing our assignments the concepts about organizational culture are very effective...”*

Or

- *“Coming late and not doing the work often makes teammates angry...”*

Assignment

- Write down one bit of feedback for someone on your team. Then deliver it.
- Review your team survey data as a team
- Write a one page memo analyzing your:
 - » Changes in team assessment since last survey
 - Have you improved? Why/How? Why not?
 - What concrete steps need to be taken to become a high performing team?
 - **Develop an action plan around your team project**
- Summarize and post your plan and make sure all team members have a copy of the memo and have buy-in to your strategy

MIT OpenCourseWare
<http://ocw.mit.edu>

15.668 People and Organizations

Fall 2010

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.