

Teamwork skills

Jon Boyes

Trainer and Support Officer
Careers and Employment Service

www.exeter.ac.uk/employability

Session objectives

At the end of the session participants will be able to:

- Explain the difference between a group and a team, and identify the characteristics of an effective team
- Gain an overview of key models of team development and team roles
- Develop a greater awareness of their own role as a team-player and value differences in other team members
- Identify strategies for building effective teams

www.exeter.ac.uk/employability

Groups vs teams

Team characteristics:

- Shared identity
- Shared goals and objectives
- Structured patterns of communication and interaction
- Consider themselves to be a team

Tower building challenge

Build the tallest free standing paper made structure, using only the materials supplied.

www.exeter.ac.uk/employability

Tuckman's Team Development Model

*(Developmental Sequence in Small groups.
Bruce Tuckman, 1965)*

Floating stick task

www.exeter.ac.uk/employability

Belbin's Team Roles

Dr Meredith Belbin defined a Team Role as:

"A tendency to behave, contribute and interrelate with others in a particular way."

- The **Co-ordinator** clarifies group objectives, sets the agenda, establishes priorities, selects problems, sums up and is decisive, but does not dominate discussions.
- The **Shaper** gives shape to the team effort, providing the necessary drive to ensure that the team keeps moving and does not lose focus.
- The **Plant** is the source of original ideas, a creative thinker with suggestions and proposals that are usually original and radical.
- The **Specialist** has expert knowledge/skills in a key area and will solve many problems. Can be disinterested in all other areas.

Belbin's Team Roles *(cont.)*

- The **Monitor-Evaluator** contributes a measured and dispassionate analysis and, through objectivity, stops the team committing itself to a misguided task.
- The **Implementer** is needed to plan a practical, workable strategy and carry it out as efficiently as possible.
- The **Resource Investigator** goes outside the team to bring in ideas, information and developments to it. They are the team's salesperson, diplomat, liaison officer and explorer.
- The **Team Worker** operates against division and disruption in the team, like cement, particularly in times of stress and pressure.
- The **Completer Finisher** are quality control - used at the end of the task, to polish and scrutinise the work for errors.

Belbin's Team Roles

Action Oriented Roles	Shaper	Challenges the team to improve.
	Implementer	Puts ideas into action.
	Completer Finisher	Ensures thorough, timely completion.
People Oriented Roles	Coordinator	Acts as a chairperson.
	Team Worker	Encourages cooperation.
	Resource Investigator	Explores outside opportunities.
Thought Oriented Roles	Plant	Presents new ideas and approaches.
	Monitor-Evaluator	Analyzes the options.
	Specialist	Provides specialized skills.

NASA Moon Survival task

www.exeter.ac.uk/employability

NASA Moon Survival task

0 - 25	Excellent
26 - 32	Good
33 - 45	Average
46 - 55	Fair
56 - 70	Poor
71 - 112	Very poor

www.exeter.ac.uk/employability

Building effective teams

Success comes from developing **team cohesion**.

The principles of cohesion are:

- Continuity
- Shared experience
- Clear goals
- Anticipation
- Shared values

Building effective teams

- **Continuity**
 - Team communications
- **Shared experience**
 - Team building events (like this)
 - Rotate chair at team meetings
- **Clear goals**
 - Identify shared goals for team
 - Set individual goals that contribute to team goals
 - Review team performance against goals
 - Clear roles within team – shared understanding

Building effective teams

- Anticipation
 - Compare team against Tuckman model and change leadership style accordingly
 - Compare team individual roles against Belbin model and implement appropriate interventions
- Shared values
 - Identify individual motivation - use this as basis for development
 - Develop a Team Contract: what team members expect from one another

Session objectives

At the end of the session participants will be able to:

- Explain the difference between a group and a team, and identify the characteristics of an effective team
- Gain an overview of key models of team development and team roles
- Develop a greater awareness of their own role as a team-player and value differences in other team members
- Identify strategies for building effective teams

Team working

Jon Boyes

Trainer and Support Officer
Careers and Employment Service

www.exeter.ac.uk/employability