

Teams 3: GROUP DYNAMICS

Developing Effective Teams Series

Course Manual

DEVELOPING EFFECTIVE TEAMS, PART III: GROUP DYNAMICS

COURSE DESCRIPTION

This 1-day course discusses strategies and techniques for developing effective teams. Participants will learn about the stages of team development, skills essential to working in a team environment, relationship-building roles, strategies for handling team conflict, and problem-solving strategies. Class discussion will emphasize building and maintaining a sense of community in the workplace.

LEARNING OBJECTIVES
At the end of this course, you'll be able to:
Adapt your communication to work effectively with the different personalities on your teams
Analyze and address the challenges of the different stages of teams
Demonstrate behaviors that create a positive team environment
NOTES:
A GREAT TEAM
Think about a great team you've been a member of. Or maybe it's even the team you're on now. What made it so great?
Did the team members support each other in a special way?
Was the communication open and clear? This is a second of the communication open and clear?
Did the team use the strengths of the individual members well?What other actions made the team effective?
Discuss the factors that made the team great with the rest of your group and come up with a list of the traits and practices that create strong teams.

WHAT'S YOUR PERSONALITY TYPE?

Use the questions on the outside of the chart to determine the four letters of your Myers Briggs type. For each pair of letters, choose the side that seems most natural to you, even if you don't agree with every decision.

1. Are you outwardly or inwar	dly focused? If you:	2. How do you prefer to take i	n information? If you:
Could be described as talkative, outgoing	Could be described as reserved, private	Focus on the reality of how things are	Imagine the possibilities of how things could be
Like to be in a fast-paced environment	Prefer a slower pace with time for contemplation	Pay attention to concrete facts and details	Notice the big picture, see how everything connects
Tend to work out ideas with others, think out loud	Tend to think things through inside your head	Prefer ideas that have practical applications	Enjoy ideas and concepts for their own sake
Enjoy being the center of attention Then you prefer	Would rather observe than be the center of attention Then you prefer	Like to describe things in a specific, literal way Then you prefer	Like to describe things in a figurative, poetic way Then you prefer
E		S	N N
Extroversion	Introversion	Sensing	Intuition
3. How do you prefer to make	e decisions? If you:	4. How do you prefer to live y	our outer life? If you:
Using logical reasoning ,	Base your decisions on	Prefer to have matters settled	• Prefer to leave your options
makes decisions in an	personal values and how		open
impersonal way.	your actions affect others	Think rules and deadlines should be respected	• See rules and deadlines as
· Value justice, fairness	Value harmony, forgiveness	·	flexible
Enjoy finding the flaws in an argument	Like to please others and point out the best in people	Prefer to have detailed, step- by-step instructions	Like to improvise and make things up as you go
Could be described as reasonable, level-headed	Could be described as warm, empathetic	Make plans, want to know what you're getting into	Are spontaneous, enjoy
Then you prefer	Then you prefer	Then you prefer	Then you prefer
Т	F	J	P

Feeling

Thinking

Judging

Perceiving

ISTJ	ISFJ	INFJ	INTJ
Responsible, sincere, analytical, reserved, realistic, systematic. Hardworking and trustworthy with sound practical judgment.	Warm, considerate, gentle, responsible, pragmatic, thorough. Devoted caretakers who enjoy	Idealistic, organized, insightful, dependable, compassionate, gentle. Seek harmony and	Innovative independent, strategic, logical, reserved, insightful. Driven by their own original ideas to achieve
	being helpful to others.	cooperation, enjoy intellectual stimulation.	improvements.
ISTP	ISFP	INFP	INTP
Enjoy adventure, action- oriented, logical, spontaneous,	Gentle, sensitive, nurturing, helpful, flexible, realistic.	Sensitive, creative, idealistic, perceptive, caring, loyal.	Intellectual, logical, precise, reserved, flexible, imaginative.
reserved, independent, skilled at understandinghow mechanical things work.	Seek to create a personal environment that is both beautiful and practical.	Value inner harmony and personal growth, focus on dreams and possibilities.	Original thinkers who enjoy speculation and creative problem solving.
ESTP	ESFP	ENFP	ENTP
Outgoing, realistic, action- oriented, curious, versatile, spontaneous.	Playful, enthusiastic, friendly, spontaneous, tactful, flexible. Have strong common sense,	Enthusiastic, creative, spontaneous, optimistic, supportive, playful.	Inventive, enthusiastic, strategic, enterprising, inquisitive, versatile.
Pragmatic problem solvers and skillful negotiators.	enjoy helping people in tangible ways.	Value inspiration, enjoy starting new projects, see potential in others.	Enjoy new ideas and challenges, value inspiration.
ESTJ	ESFJ	ENFJ	ENTJ
Efficient, outgoing, analytical, systematic, dependable, realistic.	Friendly, outgoing, reliable, conscientious, organized, practical.	Caring, enthusiastic, idealistic, organized, diplomatic, responsible.	Strategic, logical, efficient, outgoing, ambitious, independent.
Like to run the show and get things done in an orderly fashion.	Seek to be helpful and please others, enjoy being active and productive.	Skilled communicators who value connection with people.	Effective organizers of people and long-range planners.

INDIVIDUAL PREFERENCES AND TEAM DEVELOPMENT

Introverted Types (I)

DIMENSIONS OF INDIVIDUAL PREFERENCES AND HOW THEY CONTRIBUTE TO TEAM DEVELOPMENT

Extroverted Types (E)

Maintain their networks, Look deeply into issues, can understand core of a problem take action **Sensing Types (S)** Intuitive Types (N) Know the facts, work See the big picture, explore out the details new possibilities Thinking Types (T) Feeling Types (F) Logically discuss issues, Look at human side of consider pro's and con's decisions, can help others accept decisions Judging Types (J) Perceiving Types (P) Provide organization skills, Are open to new ideas, are can act with decisiveness flexible if system breaks down My four letter type

SOURCE OF ENERGY: EXTRAVERSION AND INTROVERSION

The Extraversion-Introversion dimension refers to how a person is energized. Another way to think about this dimension is how a person directs his/her energy. Each person has both orientations, with one being dominant or preferred.

Ехт	ROVERTS	INT	TROVERTS
	Directed outward toward people and things Energized by people	V	Directed inward toward concepts and ideas Energized by reflection
	Work	EΝ\	/IRONMENT
	ID TO: Be relaxed and confident	_	ND TO:
	Be accessible	☑	Be reserved and questioning Be subtle and impenetrable
	Be open, active doers	V	Be careful, quiet, diligent
	Be after thinkers	☑	Before thinkers
	Seek variety and action	<u> </u>	Seek quiet for concentration
	Prefer to have people around/group	\checkmark	Prefer independent tasks and work alone contentedly
	interaction	\checkmark	Dislike interruptions
$\overline{\checkmark}$	Prefer variety and action	\checkmark	Work on one project for a long time without
$\overline{\checkmark}$	Be impatient with long slow jobs		interruption
$\overline{\checkmark}$	Act quickly, without thinking	\checkmark	Think before they act, sometimes without acting
$\overline{\checkmark}$	Prefer to communicate verbally	\checkmark	Prefer to communicate in writing
\square	Prefer to learn a new task by talking it out	V	Prefer to learn by reading rather than talking or experiencing
Your	group's task is to share strengths, weaknesses, and	way	s these two groups can support team effectiveness.

INFORMATION GATHERING: SENSING AND INTUITION

The Sensing-Intuition dimension refers to what a person pays attention to. Another way to look at this dimension is how a person prefers to gather and process information.

INTUITORS SENSORS ☑ Five senses (reliance on experience and actual ☑ "Sixth sense" (reliance on possibilities and inspiration) data) WORK ENVIRONMENT TEND TO: TEND TO: ☑ Be practical ☑ Be innovative ☑ Focus on reality and present enjoyment ☑ Focus on expectation and future achievement ☑ Prefer life as it is ☑ Prefer change, rearrange life ✓ Prefer using learned skills ✓ Prefer adding new skills ☑ Pay attention to details ✓ Look at "big picture" ☑ Focus on what works now ☑ Identify complex patterns ✓ Prefer an established way of doing things ☑ Focus on how things could be improved ☑ Enjoy applying what they have already ☑ Dislike doing the same thing repeatedly learned ☑ Enjoy learning new skills ☑ Work steadily, with a realistic idea of how ✓ Work in bursts of energy with enthusiasm long it will take ☑ Jump to conclusions ☑ Make decisions step by step ☑ Follow their inspirations and hunches ☑ Be good at precise work ☑ Dislike taking time for precision ☑ Accept current reality as a given to work with ✓ Ask why things are as they are Your group's task is to share strengths, weaknesses, and ways these two groups can support team effectiveness.

DECISION MAKING: THINKING AND FEELING

The Thinking - Feeling dimension refers to how a person makes decisions. Both the Thinking and the Feeling approaches are rational processes.

THINKERS FEELERS ☑ Base decisions on the logic of the situation ☑ Base decisions on human values and needs ☑ Make decisions objectively, impersonally, and ☑ Weigh the importance of alternatives for self and analytically others **WORK ENVIRONMENT** TEND TO: TEND TO: ✓ Value things, truth, and principles ✓ Value people, tact, and harmony ✓ Solve problems ☑ Support others ☑ Be brief and businesslike ☑ Be naturally friendly ☑ Act personally ☑ Act impersonally ☑ Treat others fairly ☑ Treat others uniquely ☑ Depend on intellectual formulas ✓ Value personal alternatives ☑ Be good at putting things in logical order ☑ Prefer harmony and will work to make it happen ☑ Respond more to people's ideas than their ☑ Respond to people's values as much as to their ideas ☑ Be good at seeing the effects of choices on people feelings ☑ Be able to predict logical outcomes of choices ☑ Need occasional praise ✓ Need to be treated fairly ☑ Be sympathetic ☑ Be firm and tough-minded ☑ Be uncomfortable giving negative feedback ☑ Be able to give negative feedback when ☑ Enjoy pleasing people necessary ☑ Hurt people's feelings without knowing Your group's task is to share strengths, weaknesses, and ways these two groups can support team effectiveness.

LIFESTYLE: JUDGING AND PERCEIVING

JUDGERS

The Judging-Perceiving dimension refers to the life style a person adopts. Another way to look at this dimension is how a person prefers to organize his/her life.

PERCEIVERS

\ \ \ \ \ \ \	Orderly Planned Controlled	\ \ \ \ \ \	Flexible Spontaneous Adaptable
	Work	EN	VIRONMENT
TEI	ND TO:	TEI	ND TO:
\checkmark	Focus on completing tasks	\checkmark	Focus on starting tasks
\checkmark	Want only the essentials needed to begin	\checkmark	Want to find out about the job – see many sides to an
	their work		issue
\checkmark	Work best when they can plan/follow the plan	\checkmark	Like to gather information and keep their options
\checkmark	Make decisions too quickly		open
\checkmark	Dislike to interrupt the project they are on for	\checkmark	Have trouble making decisions, need more info.
	a more urgent one	$ \sqrt{} $	Start too many projects and have difficulty in finishing
\checkmark	Prefer to get things settled and finished		them
\checkmark	Resist making changes once a decision has	\checkmark	Postpone unpleasant tasks
	been made	\checkmark	Prefer leaving things open for last-minute changes
\checkmark	Prefer the structure of schedules and	$ \sqrt{} $	Get a lot accomplished at the last minute under
	deadlines		pressure of a deadline
You	r group's task is to share strengths, weaknesses, and	way	s these two groups can support team effectiveness.

ACHIEVING FLEXIBILITY

Extroverts	Prefer communicating by talking rather than writing.
Introverts	Prefer one-to-one communication.
	Prefer communicating in writing rather than talking.
Sensors	• Prefer to receive information in detail, rather than the big picture perspective.
	When communicating with sensors, be concrete and use factual data.
Intuititors	Prefer to receive the big picture and any implications for the future, rather than detailed information.
	• When communicating with intuitors, present only your interpretation of the facts.
Thinkers	Prefer logical order and has a tendency to analyze information. Tough-minded, may unintentionally offend others.
	When communicating with thinking types, present the pros and cons of any possible actions.
Feelers	Take an interest in people rather than things. Sensitive and sympathetic when receiving or delivering bad news.
	• When communicating with feelers, disclose your values and feelings. Explain the possible impact of the situation on you and others.
Judgers	Prefer deadlines and seek closure on projects.
	Communicate in terms of plans, decisions, and schedules.
Perceivers	Prefer to be spontaneous; keep their options open.
	• Speak in terms of adaptability or flexibility. Allow for input about how to get things done.

Using the information we've discussed on personality types and communication preferences, give us some ideas on the best ways to communicate effectively with you. For example: Do you prefer details or big picture discussions? Do you like social time or do you want to get to the point? Do you prefer step-by-step instructions or to create your own plans? Do you like to brainstorm with a group or submit your ideas in writing? Consider this as an instruction manual for working effectively with you.

Here's how to communicate with me:			

DEVELOPING EFFECTIVE TEAMS, PART III: GROUP DYNAMICS

THE STAGES OF TEAM GROWTH

An effective team may not come together quickly. Teams grow and mature just as individuals do. Being part of a developing team requires an understanding of this developmental process.

There are four stages of team growth. For each stage there are different interpersonal relationships, team member feelings, team member questions, and effective team member behaviors. The following is an overview of the four stages of team growth: Team members become acquainted with one another; they want to know the team's purpose, and explore the boundaries of acceptable team behavior. This stage is a transition from individual to team member status. As team members become more comfortable with each other, they are faced with disagreements. They start to panic when they realize the amount of work that lies ahead. They may challenge the leader and group norms. Team members are beginning to understand and help one another as they reconcile their competing preferences. The team's focus shifts from building the team to fostering change, continuous improvement, and innovation. The team now knows what is expected as members diagnose and solve problems. The ideal is to move a team from one stage to another until it becomes a high performing team. The duration and intensity of each stage will vary from team to team. If issues are ignored, the team can get "stuck" in one stage.

Prepare a 5 minute presentation on your stage using the information on the following pages.

Include the following in your presentation:

- 1. What to expect during this stage
- 2. Actions that can help your team during this stage
- 3. Any real life examples you have experienced in this stage

STAGE:	

Forming Storming Norming Performing

1 FORMING
2 STORMING
3 NORMING
4 PERFORMING

Forming Storming Norming Performing

TYPICAL TEAM MEMBER THOUGHTS AND FEELINGS:

- ☑ Excitement, anticipation, and optimism.
- ☑ Initial tentative attachment to the team.
- ☑ Suspicion, fear, and/or anxiety about the job ahead.

INTERPERSONAL RELATIONSHIPS ARE OFTEN CHARACTERIZED BY:

- ☑ Silence
- ☑ Self-consciousness
- ☑ Being reactive (vs. proactive)
- ☑ Superficiality
- ☑ Uncertainty

TYPICAL TEAM MEMBER QUESTIONS MAY INCLUDE:

- ☑ Who are these other people?
- ✓ What is going to happen?
- ☑ What is expected of me?
- ☑ Where are we headed?
- ☑ How will I fit in?

TYPICAL TEAM MEMBER BEHAVIORS MAY INCLUDE:

- ✓ Attempts to define the task and how it will be accomplished.
- ☑ Attempts to determine acceptable team behavior.
- ☑ Attempts to decide how to deal with team problems.
- ☑ Lofty, abstract discussions, and for some, impatience with these discussions.
- ☑ Discussions about problems not relevant to the task.
- ☑ Complaints about the organization.
- ☑ Focuses on barriers to the task.

EFFECTIVE TEAM MEMBER BEHAVIORS INCLUDE:

- ☑ Getting to know one another better in an attempt to try to build a foundation of trust.
- ✓ Seeking to clarify goals, roles, procedures, ground rules, and expectations.
- ☑ Reviewing information the team needs to get started on tasks.
- ☑ Learning to appreciate differences in individuals.

- ☑ Provide clear direction, guidance, and vision.
- ☑ Define roles and responsibilities.
- ☑ Help the team get to know each other.

Forming Storming Norming Performing

TYPICAL TEAM MEMBER THOUGHTS AND FEELINGS:

- ☑ Sharp fluctuations in attitude about the team's chance of success.
- ☑ Resistance to unfamiliar tasks and methods used to achieve tasks.

INTERPERSONAL RELATIONSHIPS ARE OFTEN CHARACTERIZED BY:

- ☑ Formation of cliques
- ☑ Polarization of team members
- ☑ Competition among team members
- ☑ Challenging others' points of view
- ☑ Disagreement with the leader
- ☑ Violation of the agreed upon team norms

TYPICAL TEAM MEMBER QUESTIONS MAY INCLUDE:

- ☑ Do we really need the leader?
- ☑ How will we handle disagreements?
- ☑ Do I want to be a part of this team?
- ☑ How can we make decisions when we are having all of these disagreements?

TYPICAL TEAM MEMBER BEHAVIORS MAY INCLUDE:

- ✓ Arguments among team members, even when they agree.
- ☑ Defensiveness and competition; factions and "choosing sides."
- ☑ Concern over excessive work.
- ☑ A perception of the leader's favoritism of some members, creating the potential for jealousy and a lack of unity.

EFFECTIVE TEAM MEMBER BEHAVIORS INCLUDE:

- ☑ Being self-directed.
- ☑ Seeking the leader's support to resolve issues of power and authority.
- ☑ Encouraging equal participation.
- ☑ Seeking agreement about how decisions will be made (e.g., voting).
- ☑ Being committed to the team.
- ☑ Working through conflicts.
- ☑ Engaging in win/win thinking.
- ☑ Acknowledging others' contributions.

- ☑ Directive in their guidance of decision-making and professional behavior.
- ☑ Responsible for reestablishing ground rules about how the team handles conflict.
- ☑ Develop team agreements that foster win-win thinking.

Forming Storming Norming Performing

TYPICAL TEAM MEMBER THOUGHTS AND FEELINGS:

- ☑ A sense of team cohesion and common goals.
- ☑ Acceptance of membership in the team.
- ☑ A belief that the goal will be accomplished.

INTERPERSONAL RELATIONSHIPS ARE OFTEN CHARACTERIZED BY:

- ☑ Competitive relationships becoming more cooperative.
- ☑ Understanding and helping each other.
- ☑ A commitment to a team vision.

TYPICAL TEAM MEMBER QUESTIONS MAY INCLUDE:

- ☑ How can I best help the team?
- ☑ Who on the team has the expertise to help me with this task?
- ☑ How can we maintain harmony?

EFFECTIVE TEAM MEMBER BEHAVIORS INCLUDE:

- ☑ Being friendly, confiding in each other, sharing personal problems, and discussing team dynamics.
- ☑ Expressing criticism in a constructive way.
- ☑ Establishing and maintaining team ground rules (norms).
- ☑ Utilizing each team members' skills, knowledge, and experience.
- ☑ Demonstrating respect for one another.
- ☑ Collaborating.
- ☑ Being accepting of established positive norms.
- ☑ Being supportive of the team.
- ☑ Obtaining feedback from measures of success and being accountable.

- ☑ Encourage and acknowledge members respect for one another.
- ☑ Facilitates and enables.
- ☑ Finds opportunities to encourage and recognize individual and communal achievements.

Forming Storming Norming Performing

TYPICAL TEAM MEMBER THOUGHTS AND FEELINGS:

- ☑ A better understanding of each other's strengths and weaknesses.
- ☑ Satisfaction with the team's progress.
- ✓ Close attachment to the team.

INTERPERSONAL RELATIONSHIPS ARE OFTEN CHARACTERIZED BY:

- ☑ High degree of mutual trust.
- ☑ Strong commitment to the team.
- ☑ Self-sufficient, yet high concern for team members.
- ☑ Working to ensure every team member is learning, developing, and improving.
- ☑ Coaching and assisting one another.

TYPICAL TEAM MEMBER QUESTIONS MAY INCLUDE:

- ☑ How can we continuously improve?
- ☑ How can we be more innovative and creative?
- ☑ What further improvements can be made in our work processes?
- ☑ How can we maintain a high level of performance?

EFFECTIVE TEAM MEMBER BEHAVIORS INCLUDE:

- ☑ Constructive adaptation to change.
- ☑ Preventing or working through group problems.
- ☑ Incorporating innovation and continuous improvement.
- ☑ Seeking feedback from management.
- ☑ Avoiding regression to an earlier stage.
- ☑ Documenting/acknowledging work progress and celebrating successes.

- ✓ Monitors performance and celebrates success/achievements.
- ☑ Delegates and oversees.
- ☑ At this level communication among team members and leadership often appear effortless.

CREATING A POSITIVE TEAM ENVIRONMENT

ROLES: SHARED EXPECTATIONS OF HOW GROUP MEMBERS WILL MEET THE REQUIREMENTS OF THE POSITION. People develop their roles based on their own expectations, the organization's expectations, and the group's expectations. The roles fall into two categories: 1. TASK FACILITATING: What team members say and do to directly aid in the accomplishment of objectives. 2. RELATIONSHIP BUILDING: What team members say and do to develop and sustain interpersonal relationships and team dynamics (patterns of interactions). In order to become a high performing team, both task facilitating and relationship building roles are required. However, most people tend to contribute to one set of behaviors more than the other. A team member must assess which role is required in a given situation and display those behaviors.	As a team works together, members	begin to develop certain roles.
1. TASK FACILITATING: What team members say and do to directly aid in the accomplishment of objectives. 2. RELATIONSHIP BUILDING: What team members say and do to develop and sustain interpersonal relationships and team dynamics (patterns of interactions). In order to become a high performing team, both task facilitating and relationship building roles are required. • However, most people tend to contribute to one set of behaviors more than the other.		TATIONS OF HOW GROUP MEMBERS WILL MEET THE REQUIREMENTS
of objectives. 2. RELATIONSHIP BUILDING: What team members say and do to develop and sustain interpersonal relationships and team dynamics (patterns of interactions). In order to become a high performing team, both task facilitating and relationship building roles are required. • However, most people tend to contribute to one set of behaviors more than the other.		
relationships and team dynamics (patterns of interactions). In order to become a high performing team, both task facilitating and relationship building roles are required. • However, most people tend to contribute to one set of behaviors more than the other.	1. TASK FACILITATING:	,
However, most people tend to contribute to one set of behaviors more than the other.	2. RELATIONSHIP BUILDING:	
	In order to become a high perform	ning team, both task facilitating and relationship building roles are required.

TEAM ROLES

Examples of specific task facilitating and relationship building roles are shown below. Use this information to answer the following questions:

- Which roles did members of your group take in the previous activity?
- Which roles are the ones that are most natural to you?
- In which roles would it benefit you to develop your skills?

TASK FACILITATING ROLES

Direction giver: Identifies ways to proceed and clarifies goals.

Information and Asks questions; seeks facts, opinions, perspectives and ideas.

opinion seeker:

Information and Provides data; offers facts and judgments, highlights conclusions.

opinion giver:

Monitor: Develops measures of success and maintains accountability.

Process analyzer: Analyzes procedures to improve efficiency and effectiveness.

Coordinator: Pulls ideas together and helps others examine one another's

suggestions and comments; helps members work together.

Enforcer: Keeps the team focused on the tasks at hand.

Summarizer: Combines ideas and helps members understand the decisions that they have made.

RELATIONSHIP BUILDING ROLES

Harmonizer: Mediates differences and finds common ground in disputes.

Supporter: Points out and praises contributions.

Tension reliever: Uses humor to reduce tension and puts others at ease.

Energizer: Motivates others toward greater effort; displays enthusiasm.

Confronter: Challenges unproductive or disruptive behavior.

Facilitator: Helps build solidarity and smooth interactions.

The Five Dysfunctions of a Team, written by Patrick Lencioni, Absence of Trust outlines the key sources of dysfunction on teams and how to overcome them. Lencioni endorses the Myers-Briggs Type **Fear of Conflict** Indicator (MBTI) assessment as the most efficient tool to use in conjunction with his model. Lack of Commitment Using the MBTI assessment allows team members to discuss their similarities and differences, which also starts the **Avoidance of Accountability** conversation about understanding different styles. This communication builds the foundation on which team **Inattention to Results** members begin to understand and accept each other's differences. ABSENCE OF TRUST FEAR OF CONFLICT LACK OF COMMITMENT AVOIDANCE OF ACCOUNTABILITY **INATTENTION TO RESULTS**

1 DYSFUNCTION 1: ABSENCE OF TRUST

Trust is one of the most important aspects of a cohesive team. As defined in *The Five Dysfunctions of a Team* trust is the "confidence among team members that their peers' intentions are good, and that there is no reason to be protective or careful around the group" (Lencionoi, 2002, p. 195). Without trust, it is impossible for a team to develop and grow.

Think about it – how often do you show your weaknesses and vulnerabilities to those you don't trust? Do you go to those teammates for advice or feedback? No. We often find ourselves dreading interactions with those we don't trust, which is why trust is such an important factor for effective teamwork.

ABSENCE OF TRUST AND MYERS BRIGGS

When we discuss Myers Briggs and the Five Dysfunctions of a Team, the S-N pair (Sensing-Intuition) reflects how we receive and trust information.

MBTI PREFERENCE	WHAT A PERSON NEEDS TO FEEL TRUST IN YOU
SENSING	☑ Specific, correct, and exact information ☑ To stay on topic during discussions ☑ An example of a project on which you were successful ☑ A tangible idea with steps to implement it
INTUITION	☑ To not be bogged down with unnecessary details ☑ To have their ideas heard ☑ Evidence that you have imagination and will use it ☑ An attempt to step out of the trees and take the forest view ☑ Belief that you are open to experimenting or trying new things

What are some ways to develop and maintain trust on our teams?	
	HOW DO YOU KNOW WHEN YOU HAVE TRUST ON A TEAM?

2 DYSFUNCTION 2: FEAR OF CONFLICT

As they grow, even healthy relationships involve conflict. Teams that participate in productive conflict know that the best solutions can be generated in debates and discussions. It's when team members do not *trust* each other that they fail to express their opinions, and *conflict* is avoided at all costs – which in turn only slows down the team's progress.

FEAR OF CONFLICT AND MYERS BRIGGS

When we look at Myers Briggs in this aspect, the **T-F** pair (Thinking-Feeling) directly relates to how comfortable we are with conflict. When a team is able to participate in productive conflict, they are able to successfully discuss the issue and commit to a decision knowing everyone contributed to the outcome.

MBTI PREFERENCE	WHAT A PERSON NEEDS TO ENGAGE IN CONFLICT WITH YOU
THINKING	☑ A willing participant in dialogue ☑ A sense of your competence ☑ Confidence that you come prepared to debate with facts ☑ Permission to challenge you ☑ A desire to look at the problem logically
FEELING	☑ To know that you will consider his or her feelings ☑ To know that it is not all about winning ☑ To be heard and considered ☑ A sense that you are in this together no matter what ☑ Patience for people to collect their feelings if things are heated

AT IS NEEDED FOR ALTHY CONFLICT?			

3 DYSFUNCTION 3: LACK OF COMMITMENT

By engaging in productive conflict, individuals and teams are willing to commit to an idea or resolution, knowing that everyone on the team has contributed to the decision.

CLARITY + BUY-IN = COMMITMENT

In order to have team commitment, we need to clarify actions that will be taken and confirm buy-in by all team members — even those who didn't originally agree with an idea in the early stages of a discussion. Ultimately, a team that fully commits to ideas and decisions is able to move forward successfully.

LACK OF COMMITMENT AND MYERS BRIGGS

In looking at the J-P pair (Judging-Perceiving), we are given some insight into what these types need to achieve buy -in and commitment.

MBTI PREFERENCE	WHAT A PERSON NEEDS TO ACHIEVE COMMITMENT
JUDGING	☑ To not be viewed as rigid or obsessive ☑ A plan of action that will be followed ☑ Evidence that the process of getting to the decision was sound ☑ A list with checkpoints to check progress along the way ☑ To have everyone honor a deadline once it is agreed on
PERCEIVING	☑ Room to experiment with ideas and feel them out along the way ☑ The space to not feel judged while collecting information ☑ Belief that the plans are open to change with new information ☑ Ample time to explore or research alternate pathways to outcome ☑ Flexibility and spontaneity—padded deadlines and understanding of his or her style

Unifying goals are important to guarantee team commitment. When you get back to your agency, have a discussion with your team to ensure goals and commitments are heading in the same direction.

What are some ways to Gain commitment from

TEAM MEMBERS?

4 DYSFUNCTION 4: **AVOIDANCE OF ACCOUNTABILITY**

Accountability means being responsible for our actions and assignments, as well as standing by the decisions that we make. Team members often shy away from holding each other accountable because they fear risking personal relationships or team cohesiveness. Accountability is best viewed as a standard for team building, not a limitation. Having high expectations for one another's performance and holding one another accountable establishes respect among team members who are held to the same high standards.

AVOIDANCE OF ACCOUNTABILITY AND MYERS BRIGGS

The E-I pair (Extroversion-Introversion) answers the question, "Where do I draw my energy from?" The chart below gives us ideas of how to stay energized and accountable based on those preferences.

MBTI PREFERENCE	WHAT A PERSON NEEDS TO STAY ENERGIZED AND EMBRACE ACCOUNTABILITY
EXTROVERSION	☑ Direct contact with other people on the team ☑ Immediate feedback around ideas. ☑ Space to brainstorm and discuss with others openly ☑ The ability to bounce back and forth between ideas ☑ Public recognition of accomplishments to date on the team
INTROVERSION	☑ Time alone to reflect on what he or she thinks is the best strategy ☑ To receive all necessary information before meetings so he or she can process ☑ The opportunity to meet with people on the team one-on-one to fortify thoughts ☑ Private recognition of his or her accomplishments on the team to date ☑ Acknowledgment that his or her silence or lack of a comment does not mean agreement

If you are not holding your team members accountable, they will likely become more focused on their own needs and not the needs of the teams. This will more than likely cause team members to lose sight of outcomes or results.

HOW CAN WE MAINTAIN THE APPROPRIATE LEVEL OF ACCOUNTABILITY WITH OUR TEAM?

5 DYSFUNCTION 5: **INATTENTION TO RESULTS**

When team members care more about their individual interests than their team's interests, it's possible to fall back into conflict. There are times when putting our own needs aside for the best outcome of the task at hand is what makes a team exceptional and strong.

By setting clear goals and expected results, team members know what the desired outcomes are and should strive for team success. A team that focuses on collective results retains achievement-oriented employees and minimizes individualistic behavior.

INATTENTION TO RESULTS AND MYERS BRIGGS

Each of the MBTI function pairs below carries a unique motivational style. The following chart shows the MBTI preferences and each unique pairs' motivation for results.

MBTI PREFERENCE	MOTIVATION FOR RESULTS
ST	☑ Focus on facts as they relate to results☑ Focus on the bottom line☑ Desire to do it right the first time
SF	✓ Focus on facts as they relate to people ✓ Striving to help others ✓ Ability to ease tension on the team while working together
NT	✓ Interest in possibilities in ideas✓ Focus on systems✓ Expecting competence from teammates
NF	✓ Focus on possibilities in people ✓ Need to understand their relationship with you ✓ Need for people to be tactful

WHAT ARE SOME WAYS YOUR
TEAM STAYS MOTIVATED AND
FOCUSED ON RESULTS?

ALIGNING THE TWO APPROACHES

OVERCOMING COMMON PROBLEMS IN TEAMS

a more structured approach. The following outlines typical team problems. Your group's task is to brainstorm on solutions for each of these common team challenges. FLOUNDERING: The team is either unclear about its tasks or overwhelmed by them. This usually occurs in the Forming stage of team development. **DOMINATING PARTICIPANT:** A team member who talks a lot, consuming the team's time. He/She may or may not have specific expertise, but tend to tell long stories or give unnecessary detail. SILENT PARTICIPANT: A team member who rarely speaks up in meetings. Group performance can suffer when a silent participant does not speak up when it would be beneficial. Some people, based on their individual preferences have different comfort levels speaking in a group (e.g. extroverts versus introverts). RUSH TO ACCOMPLISHMENT: "Doing something is better than doing nothing." This belief may cause team members to be impatient or rush through a project in order to reach a conclusion, when haste is inappropriate for the situation. FEUDING TEAM MEMBERS: Unresolved conflict, over time, will reduce the team's overall performance. You may need to act as a mediator when this occurs.

When a team is experiencing problems such as competing loyalties or failing to meet performance expectations, each team member is responsible for trying to ensure that the group gets along. Some problems, however, require

SKILL PRACTICE

THE CUSTOMER SERVICE COMMITTEE

Read the case study below and follow the instructions on the following page.

Linda Boudreaux is a state employee. In the past she recommended ways to increase productivity, which management implemented. As a result, management appointed Linda to a committee to recommend ways to improve customer service. Her group has six members, all from her agency, who have volunteered to serve on the committee. The committee has been meeting now for one month, in two-hour biweekly meetings. The members have grown quite close over the weeks, but participation is not equal. Linda has not been very pleased with the group's performance. Only three weeks remain before a presentation is due to management and Linda is concerned. She has been thinking about some of the problems and wondering how to handle them.

At first the members were really enthusiastic but came up with wild ideas. For the past two meetings it is obvious that they have lost some of their enthusiasm and have begun to come to the meetings late. They have however, been developing better ideas on how to improve customer service. During one meeting, members suggested the need to work on tasks outside the meeting. Even though assignments were made, no group members have followed through.

Three of the members are causing challenges in the group.

David is constantly putting down others' ideas, insisting that they will not work. He is very knowledgeable but refuses to listen. He always thinks his way is better and never gives an inch, even when he is wrong. There is often intense argument about whose idea is better.

Janice is very pleasant and always tries to keep the peace. She never disagrees with anyone and rarely makes suggestions. When trying to keep the peace, she usually changes the subject and gets the group off task.

Bonnie is very eager to get the group on task as she knows how important this project is to management. She is impatient with lengthy discussions and wants to see results. As a consequence, she interrupts lengthy discussions and pushes the group to make a decision.

SKILL PRACTICE

THE CUSTOMER SERVICE COMMITTEE

Case Study Directions:

- 1. Determine which stage of team growth the team is in by analyzing team member behaviors and interpersonal relationships.
- 2. Recommend the behaviors that should be used to move the team toward the next stage of team growth.

3. Develop a specific plan to resolve the problems presented by David, Janice, and Bonnie.

REFERENCES:

Consulting Psychologists Press, Inc. (2009). *Using the Myers-Briggs® Instrument with Lencioni's 5 Dysfunctions of a Team Model*. Sunnyville, CA.

Hirsh, S. (1992). MBTI Team Building Program. Palo Alto, CA: Consulting Psychologists Press, Inc.

Lencioni, Patrick. (2002). The Five Dysfunctions of a Team. San Francisco, CA: Jossey-Bass.

Rue, S. & Byars, L. (2000). Management Skills and Application. Boston, MA: Irwin McGraw-Hill.

Scholtes, P., Joiner, B. & Streibel, B. (2000). The Team Handbook. Madison, WI: Oriel Incorporated.

Whetton, D. & Cameron, K. (1998). Developing Management Skills. Reading, MA: Addison-Wesley Longman.