

Teams and Teamwork

How do teams contribute to organizations?

- Team
 - A small group of people with complementary skills, who work together to achieve a shared purpose and hold themselves mutually accountable for its accomplishment
- Teamwork
 - The process of people actively working together to achieve common goals

How do teams contribute to organizations?

- Team and teamwork roles for managers
 - Supervisor—serving as the appointed head
 - Network facilitator—serving as a peer leader
 - Participant—serving as a helpful contributing member of the team
 - External coach—serving a mentor or sponsor for team members

What can go wrong in teams?

- Social loafing
 - “Free riders” who slack off because responsibility is diffused and others are present to do the work.
- Common problems:
 - Personality conflicts
 - Differences in work styles
 - Task ambiguity
 - Poor readiness to work

Synergy

- The creation of a whole that is greater than the sum of its parts
- A team uses its membership resources to the fullest and thereby achieves through collective action far more than could be achieved otherwise.

Usefulness of teams

- More resources for problem solving
- Improved creativity and innovation
- Improved quality of decision making
- Greater commitments to tasks
- Higher motivation through collective action
- Better control and work discipline
- More individual need satisfaction

Formal Teams

- Teams that are officially recognized and supported by the organization for specific purposes
- May appear on the organization chart
- A functional team is a formally designated work team with a manager or team leader

Informal Groups

- Not recognized on organization charts
- Not officially created to serve an organizational purpose
- Emerge as part of the informal structure and from natural or spontaneous relationships among people

Committees and Task Forces

- Committees
 - Usually operate with an ongoing purpose.
 - Membership may change over time.
- Task forces
 - Usually operate on a more temporary basis
 - Official tasks are very specific and time defined
 - Often disbands after task is completed

Guidelines for managing projects and task forces

- Select appropriate task force members.
- Clearly define the purpose of the task force.
- Carefully select a task force leader.
- Periodically review progress.

Cross-functional teams

- Members come from different functional units and parts of an organization.
- Teams are created to knock down “walls” separating departments.
- Team works on a specific problem or task with the needs of the whole organization in mind.

Employee Involvement Teams

- Groups of workers who meet on a regular basis outside of their formal assignments
- Have the goal of applying their expertise and attention to important workplace matters, targeted toward continuous improvement
- Quality circles represent a common form of employee involvement teams

Virtual Teams

- Teams of people who work together and solve problems through largely computer-mediated rather than face-to-face interactions
- Sometimes called ...
 - Computer-mediated groups
 - Electronic group networks

Virtual Teams

Potential problems:

- Difficulty in establishing good working relationships
- Depersonalization of working relationships

Potential advantages:

- Savings in time and travel expenses
- Minimization or elimination of interpersonal difficulties
- Ease of expansion

Virtual Teams

- Guidelines for managing virtual teams:
 - Virtual teams should begin with social messaging.
 - Team members should be assigned clear roles
 - Team members must have positive attitudes that support team goals

Self-managing Work Teams

- Teams of workers whose jobs have been redesigned to create a high degree of task interdependence and who have been given authority to make many decisions about how to do the required work
- Also known as autonomous work groups

Self-managing Work Teams

- Typical self-management responsibilities:
 - Planning and scheduling work
 - Training members in various tasks
 - Sharing tasks
 - Meeting performance goals
 - Ensuring high quality
 - Solving day-to-day operating problems
 - In some cases, hiring and firing team members

Self-managing Work Teams

- In self-managing work teams, members ...
 - Are held collectively accountable for performance results.
 - Have discretion in distributing tasks in the team.
 - Have discretion in scheduling work for the team.
 - Are able to perform more than one team job.
 - Evaluate one another's performance.
 - Are responsible for the total quality of team products.

Effective Teams

- Achieve and maintain high levels of task performance
- Achieve and maintain high levels of member satisfaction
- Retain viability for the future

How do teams work?


- Resource input factors that influence group process in the pursuit of team effectiveness ...
 - Organizational setting
 - Nature of the task
 - Team size
 - Membership characteristics

How do teams work?

- Team effectiveness may be summarized as

Team Effectiveness =
Quality of Inputs + (Process Gains - Process Losses)

System View of Team Effectiveness


Stages of Team Development

- Forming—initial orientation and interpersonal testing
- Storming—conflict over tasks and ways of operating as a team
- Norming—consolidation around task and operating agendas
- Performing—teamwork and focused task performance
- Adjourning—task accomplishment and eventual disengagement

How do teams work?

- Norms
 - Behavior expected of team members
 - Rules or standards that guide behavior
 - May result in team sanctions
- Performance norms
 - Level of work effort and performance that team members are expected to contribute to the team task

Guidelines for Building Positive Norms

- Act as a positive role model.
- Reinforce the desired behaviors with rewards.
- Control results by performance reviews and regular feedback.
- Orient and train new members to adopt desired behaviors.

Guidelines for Building Positive Norms

- Recruit and select new members who exhibit desired behaviors.
- Hold regular meetings to discuss progress and ways of improving.
- Use team decision-making methods to reach agreement.

How do teams work?

- Cohesiveness ...
 - The degree to which members are attracted to and motivated to remain part of a team
 - Can be beneficial if paired with positive performance norms

Effects of Team Cohesiveness & Norms

- Positive norms + high cohesiveness \Rightarrow high productivity and strong commitments to supportive norms
- Positive norms + low cohesiveness \Rightarrow moderate productivity and weak commitments to supportive norms

Effects of Team Cohesiveness & Norms

- Negative norms + high cohesiveness \Rightarrow low productivity and strong commitments to harmful norms
- Negative norms + low cohesiveness \Rightarrow low to moderate productivity and weak commitments to harmful norms

Guidelines for Increasing Team Cohesion

- Induce agreement on team goals.
- Increase membership homogeneity.
- Increase interaction among members.
- Decrease team size.
- Introduce competition with other teams.
- Reward team rather than individual results.
- Provide physical isolation from other teams.

How do teams work?

- Task activities
 - Actions by team members that contribute directly to team’s performance purpose.
 - Includes:
 - Initiating
 - Information sharing
 - Summarizing
 - Elaborating
 - Opinion giving

How do teams work?

- Maintenance activities
 - Support emotional life of a team as an ongoing social system.
 - Includes:
 - Gatekeeping
 - Encouraging
 - Following
 - Harmonizing
 - Reducing tension

How do teams work?


- Distributed leadership roles ...
 - Make every member responsible for recognizing when task and/or maintenance activities are needed and stepping in to provide them.
 - Leading through task activities focuses on solving problems and accomplishing tasks.
 - Leading through maintenance activities helps strengthen and perpetuate the team as a social entity.

How do teams work?

- Dysfunctional activities that detract from team effectiveness:
 - Being aggressive
 - Blocking
 - Self-confessing
 - Seeking sympathy
 - Competing
 - Withdrawal
 - Horsing around
 - Seeking recognition


Communication Networks

Decentralized – all members communicate directly with one another


Communication Networks

Centralized - Activities are coordinated and results pooled by central point of control.


Communication Networks

- Decentralized
 - All members communicate directly with one another.
- Centralized
 - Activities are coordinated and results pooled by central point of control.
- Restricted
 - Polarized subgroups contest one another.

Team Decision Making

- Methods of team decision making
 - Lack of response
 - Authority rule
 - Minority rule
 - Majority rule
 - Consensus
 - Unanimity

Team Decision Making

- Assets of team decision making
 - Greater amounts of information, knowledge, and expertise
 - Expands number of action alternatives considered
 - Increases understanding and acceptance
 - Increases commitment to follow through

Team Decision Making

- Potential disadvantages of team decision making
 - Social pressure to conform
 - Individual or minority group domination
 - Time requirements

Team Decision Making

- Symptoms of groupthink
 - Illusions of group invulnerability
 - Rationalizing unpleasant and disconfirming data
 - Belief in inherent group morality
 - Negative stereotypes of competitors
 - Pressure to conform
 - Self-censorship
 - Illusions of unanimity
 - Mind guarding

Team Decision Making

- Methods for dealing with groupthink
 - Have each group member be a critical evaluator.
 - Don't appear to favor one course of action.
 - Create subteams to work on the same problems.
 - Have team members discuss issues with outsiders.
 - Have outside experts observe and provide feedback on team activities.
 - Assign a member to the devil's advocate role.
 - Hold a second-chance meeting.

Team Decision Making

- Creativity in team decision making—guidelines for brainstorming
 - All criticism is ruled out.
 - Freewheeling is welcomed.
 - Quantity is important.
 - Building on one another's ideas is encouraged.

Team Decision Making

- Creativity in team decision making—steps in the nominal group technique
 - Participants work alone, identifying possible solutions.
 - Ideas are shared in a round-robin fashion without any criticism or discussion.
 - Ideas are discussed and clarified in a round-robin sequence.
 - Members individually and silently follow a written voting procedure.
 - The last two steps are repeated as needed.

High Performance Team Leadership

- Team building ...
 - A sequence of planned activities used to gather and analyze data on the functioning of a team and to implement constructive changes to increase its operating effectiveness.

Team Building

- Steps in a cyclical team-building process:
 - Step 1—problem awareness.
 - Step 2—data gathering.
 - Step 3—data analysis and diagnosis.
 - Step 4—action planning.
 - Step 5—action implementation.
 - Step 6—evaluation.

High Performance Team Leadership

- Characteristics of high-performing teams:
 - A clear and elevating goal
 - Competent and committed members who work hard
 - A task-driven, results-oriented structure
 - A collaborative climate
 - High standards of excellence
 - External support and recognition
 - Strong and principled leadership

High Performance Team Leadership

- Effective team leaders act to ...
 - Establish clear vision
 - Create change
 - Unleash talent

Teams and Teamwork
