9

Handouts for Building Strong Ministry Teams

Page Number (upper right hand corner of page)
2. Church Team Leadership Structure at FLEFC

3-4. Committees versus Teams
5-7. Understanding Individual Differences and Group Strengths
8. Rules for Broken Squares Exercise
9-13. Developing a Team Charter with examples

14. Biblical Qualities for Designing a Covenant for your Church – by George Barna

15-16. Communication through 5/15 reports

17. Characteristics of Effective Team Members

18. What are the Responsibilities of a Team Member

19. Twelve Strategies for Transforming Individual Performers into Team Players

20. Seven Ways to Help Your Team Members Grow

21. Characteristics of Effective Team Leaders

22-23. What are the Responsibilities of a Team Leader

24. What the Team does for the Leader

25. Twelve Characteristics that are Crucial for Developing Strong Ministry Teams
in Your Church

26. Responsibilities for Chairing Team Meetings and 10 Tips for Better Meetings

27. Rules for Card Sequencing Exercise

28. T-E-A-M-S acronym chart

TEAM ASSESSMENT INSTRUMENTS (Distributed with permission)

29-30. A General Team Evaluation by Don Page
31-35. Meeting Diagnostic Survey by Ingrid Bens
36-37. How to do a Team Meeting Process Check by Ingrid Bens

38-40. Team Player Competency Profile by Glenn Parker
41-44. Team Member Listening Profile by Glenn Parker
45. Ten Minute Team Member Check-up by Glenn Parker
46-53. Assessment of a Servant leader as a Team Leader/Player Coach (Team
Leader and Team Member instruments) by Don Page
[image: image1.emf]
	MEETINGS OF COMMITTEES
	TEAM MEETINGS/ACTIVITIES

	1.
	A group of individuals.
	1.
	A team of members.

	2.
	One leader, the chair.
	2.
	Different leaders for different tasks that fit the whole.

	3.
	Narrow focus for one or more specific tasks.
	3.
	Broad focus for many and continuous actions.

	4.
	One time action often repeated.
	4.
	Continuous action and coming together.

	5.
	May have flexible membership.
	5.
	Must have consistent membership.

	6.
	Decision for action but only a few involved in implementation.
	6.
	All members are involved in implementing decision.

	7.
	May treat individuals differently according to position, power, knowledge, or skills.
	7.
	Everyone is treated the same, as an equal.

	8.
	Synergy is based on adding one to another.
	8.
	The whole is bigger than the sum of the parts.

	9.
	Functionally task oriented.
	9.
	Relationally oriented as well as task.

	10.
	Finding a plan that works is important.
	10.
	Trust of team members are made to feel a part of the team before they are invited to participate in the decision making.

	11.
	Commitment to the action or decision.
	11.
	Commitment to the goal and the players.

	12.
	New members are informed about the progress.
	12.
	New members are made to feel a part of the team before they are invited to participate in the decision making.

	13.
	Members are seen and treated as a means to an end.
	13.
	Team members are seen and treated as part of a collective whole.

	14.
	Wants contributors but not challengers at meetings.
	14.
	Wants contributors, collaborators, and challengers at team meetings.

	15.
	Performance problems are to be worked around.
	15.
	Performance problems are weak links to be strengthened.

	16.
	Encourages top down decision making with or without consultation.
	16.
	Encourages collective decision making with everyone having input.

	17.
	Individual coaching in a single loop.
	17.
	Individual and group coaching for all players.

	18.
	May have a pecking order.
	18.
	All are equal partners in the endeavour.

	19.
	Controlling positioning is acceptable for meetings.
	19.
	Circle configuration is important for meetings.

	20.
	Spirit of the meeting is unimportant except as it leads to results.
	20.
	Creativity and diversity make for a stronger team.

	21.
	Want to reach a decision quickly.
	21.
	Want to develop harmony for carrying out a decision that respects differences.

	22.
	Chair avoids questions as much as possible except to clarify actions and goals.
	22.
	Team leader invites questions as a means of stimulating collective thinking.

	23.
	Pride in accomplishment is seen as destructive individualism.
	23.
	Pride in accomplishment is important for sustaining group synergy.

	24.
	Individual responsibilities are paramount.
	24.
	Everything is seen as it relates to the whole.

	25.
	Information is important.
	25.
	Growth is more important.

	26.
	Looks for whom to blame for failures.
	26.
	Blame is unimportant in getting the team to work together.

	27.

	Members do not have to feel comfortable with each other in order to complete tasks.
	
	Team members must feel comfortable with each other in order to promote team synergy and trust.

	28.
	Attendance may be important in order to fulfill function.
	28.
	Full attendance is important all of the time to build synergy and camaraderie.

	29.
	Need not be self aware, only responsible for action.
	29.
	Team members get to know themselves as they relate to others.

	30.
	Think action.
	30.
	Think team.

	31.
	Think about and plan for the next task.
	31.
	Celebrate victories.

	32.
	Termination results in relief.
	32.
	Termination results in loss.

	33.
	Success is defined by goals achieved.
	33.
	Success must be defined by the process by which the goals were accomplished.

	34.
	Rigidly adheres to schedules and agendas.
	34.
	Sees schedules and agendas as secondary to team cohesion.

	35.
	Cohesion not always necessary.
	35.
	Cohesion always necessary.

	36.
	Internal competition tolerated or even encouraged.
	36.
	Internal co-operation replaces competition.

	37.
	Introspection discouraged as a diversion from the task at hand.
	37.
	Introspection encouraged as a means of

improving the process and the results.

	38.
	Experience is secondary to task being accomplished.
	38.
	Experience as a team is important.

	39.
	Teaching is important.
	39.
	Learning is important.

	40.
	Information exchange is very important.
	40.
	Relationship building is very important.

	41.
	Only those responsible for the decision must be heard.
	41.
	Everyone must be heard.

	42.
	Confront or avoid those with whom you have a difficult time.
	42.
	Learn how to work with difficult people.

	43.
	 Can function by virtue of being called together and someone taking the lead.
	43.
	Can function only when there is team spirit and team work at play.

	44.
	Reflection is a by-product of action.
	44.
	Reflection is necessary to build a strong team.

	45.
	Group dynamics are secondary to the end result.
	45.
	End result comes through group dynamics.

	46.
	Efficiency drives the process of decision making.
	46.
	Team spirit feeds team productivity.

	47.
	Conflict shunned as diverting from decision making.
	47.
	Conflict welcomed as part of making good decisions.

	48.
	Can act quickly right from the start.
	48.
	Takes a while before a team can begin to function well.

	49.
	Meandering, interaction, and venting are seen as time wasters.
	49.
	Meandering, interaction, and venting are all essential and important parts of working together as a team.

	50.
	May use abusive upbraiding as a tool.
	50.
	Never uses abusive upbraiding because it is antithetical to the spirit of creative challenge needed for good teamwork.

	51.
	Can lead to power abuse.
	51.
	Leads to empowerment.

UNDERSTANDING INDIVIDUAL DIFFERENCES AND GROUP STRENGTHS

	The Visionary Directing Leader
	The Relational Leader

	· An intuitive decision-maker and thinker
	· Directed by feelings and emotions

	· A visionary who sees the big picture
	· People oriented -- enjoys working with others

	· Energizes people to pursue a vision
	· Sensitive and helpful to others

	· Focuses on the future
	· Tackles problems in head before sharing with others

	· Prefers to leave details to others
	· Wants everyone to be looked after, supported, and to feel good -- a humanist

	· A risk taker
	

	· Learns by trial and error, more than systematic analysis
	· Values social contact, in doing business

	· Enthusiastic

	· Sympathetic, empathetic, and relational

	· Good communicator and a persuasive orator
	· Interacts well with a wide variety of people, extrovert

	· Self reliant
	· Wants people to be heard and understood

	· Decisive
	· Popular and trusted friend

	· Action oriented
	· Relaxed and congenial

	· Creative thinker with lots of new ideas

· An improviser with fresh ideas
	· A humanist

· A team morale booster

· Energizes a group or team and gets them restarted

	· Leads by energizing people and holding up the vision
	· Leads by trust and participation

	· Wants challenges, options and freedom from control to consider the what if
	· Wants appreciation and acceptance and to know why it works on the relational side

	
	

	· Primary role: Provides the vision and momentum
	· Primary role: Building good interpersonal relations

	The Strategic Leader
	The Operational Leader

	· Likes to develop plans and timelines

· An organizer or coordinator or others on a team
	· Driven by intellect and discipline

	· Practical problem solving
	Likes details and analysis

	· Precise
	· Wants to know what experts think

	· Steady, responsible, gets the work done
	· Dislikes subjective judgments

	· Integrates theory and practice
	· Firm-minded

	· Wants analytical and systematic solutions to problems
	· Makes decisions impersonally

	· Knows what will work based on facts and possibilities
	· Likes order, sequencing, logic, and accuracy

	· Truth and efficiency outweigh emotions and sensitivity
	· Stable and predictable, very disciplined

	· Will ask the hard questions in order to understand reality
	· Prefers to manage things and operations for efficiency

	
	· Good coordinator of activities

	· Solution oriented
	· Gets to the financial bottom line of all proposals and projects

	· Trusts plans more than feelings to arrive at useful conclusions
	

	
	· Learns by thinking through ideas

	· Leads by personal forcefulness
	· Conventional thinker

	· Wants discernible progress and to know how it works
	· Leads by principles and procedures

	Good communicator and facilitator
	· Wants high standards, perfection, and what will work

	
	

	· Primary role: Drives the process
	· Primary role: Evaluation and follow up

	The Visionary Directing Leader
	The Relational Leader

	Characteristics:
	Characteristics:

	· Casts a compelling vision.
	· Enjoys organizing people around a common cause.

	· Does not spend time or energy on the details of the process.
	· Relies heavily on their relational network.

	
	· Charismatic.

	· Highly motivational capacity.
	· Generates high morale.

	· Effective speaker and communicator to groups.
	· Places high value on people and relationships

	· Good listener who feels the heartbeat of followers.
	· Ability to interact with a wide variety of people.

	· Makes people feel important.
	· Receives loyalty and respect from the team.

	· Intuitive decision-maker.
	· Enjoys team activities and group involvement

· Wants to heal dysfunctional relationships

· Gets people to open up to sharing thoughts and feelings

·

	· Air of confidence.
	Weaknesses:

	· Able to makes the tough calls without undue worry.
	· Hates paper work.

	· Seldom compromises.
	· Waffles on details.

	Weaknesses:
	· Tends to ignore agendas, action plans, and budgets.

	
	· Allows difficult relationships to hinder progress.

	· Disinterest in the minutiae of the process.
	· Easily gets hurt by people.

	· Little patience for discussions about details.
	· Very sensitive to personal criticism.

	· Great with large groups, not especially warm with individuals beyond initial greetings.
	Dislikes too much structure that destroys social interaction

	· Becomes restless when having to listen to others..
	

	· Has a short attention span.
	

	· Favors action over reflection. Just get doing it!
	

	· May ignore financial limitations and realities.
	

	· High interest in making good things happen now.
	

	The Strategic Leader
	The Operational Leader

	Characteristics:
	Characteristics:

	· Analyst of reality.
	· Provides stability to the organization.

	· Creates practical ways of converting vision into action.
	· Devises systems that make things run smoothly.

	· Views emotions and sensitivity as detrimental to the cause.
	· Serves as a hub through which activity is coordinated.

	
	· Often reports bad news, but is seldom responsible.

	· Does not hesitate to ask the hard questions.
	· Creates new solutions for old problems.

	· Does not mind creating controversy.
	· Usually complements the other three leadership styles.

	· Content to remain in the background.
	· Loves to work on details, usually financial ones.

· Works well on his/her own, independent, requires little supervision

· Does not require much “face time” with others in order to stay focused.

· A finisher, sees projects through to the end.

	· More loyal to the vision than to the people.
	Weaknesses:

	· Takes great pride in being knowledgeable in his/her area of focus.
	· Easily slips from leader to manager.

	
	· Dislikes conflicts

	
	· Fails to see the big picture.

	Weaknesses:
	· Lacks motivational skills.

	· Useful but generally not a popular leader.
	· Can be viewed as a hindrance to progress.

	· Usually portrayed as insensitive and robotic.
	· Often lacks the influence of the other three styles.

	· Usually happier working with ideas than with people.
	

	
	

	· Often takes a long time to arrive at decisions.
	

	· Leans toward perfectionism.
	

The Barna Research Group(2003) in Ventura California studied the profiles of 1,344 Christian leaders involved in churches across the United States and found that the following deficiencies in their servant leadership were most often found among the four quadrants of leadership styles:

Directing leaders, who tend to be the “big picture,” motivational leaders who focus
people’s attention on vision for the future, are most likely to exhibit biblical values.
However, they are more likely than others to struggle with servanthood and exhibiting a
loving heart. They are the rivers of the organization, but sometimes lose sight of the fact
that their aggressiveness and zeal for the vision may hurt some of the very people they
wish to help.

Strategic leaders are those who analyze information, evaluate options and recommend the
most effective courses of action. They are the strongest types of leaders when it comes to
faith maturity and exhibiting biblical wisdom. However, they are most prone to
difficulties with their temper and speech. They become so passionate about the paths they
have discovered that they may lose patience with people who hold different opinions or
who fail to understand why the path the Strategic leader suggests makes the most sense.

Team-Building [relational] leaders focus on mobilizing people around the vision, using
people’s gifts and abilities to maximize productivity. While they do not outshine their
fellow leaders in any particular character quality, they are most likely to have trouble
teaching effectively. They are highly relational and able to get people excited about their
role in pursuing the vision, but they are often ineffective communicators of
transformational or strategic principles.

Operational leaders develop systems to facilitate the efficient and effective flow and
continuity of the organization’s activity. While these leaders did not emerge as having a
particular strength, they were notably weaker than their colleagues in the areas of temper,
godly demeanor (e.g., being pleasant and respectful), servanthood and teaching ability. It
appears that their focus on making the process work sometimes causes them to become
overtly frustrated with the efforts of others.

By watching out for these commonly identified character traits among these church leaders, team members can develop strategies for complementing these team players in order to make their overall teamwork more successful.

Rules for Broken Squares Exercise

1. No talking during the exercise.

2. No signaling or motioning to others of
what they should do to complete their
square or should give you.

3. No grabbing or throwing pieces.

4. Pieces are exchanged when they are
offered and accepted, from team
member to team member.

5. Each member may work only on his or
her own square.

6. Strive to be the winning team with all
four squares completed with four
pieces in each square.

Developing a Team Charter

Description of Session

Teams work best when everyone knows where they are going and how to get there. Team processes work best when every team member understands and is committed to the rules of engagement found in a team charter (sometimes referred to as a team covenant). The team charter can be used when bringing a new team member up to speed on how the team operates, correcting a team member who has stepped beyond the norm of acceptable behavior, or evaluating teamwork.

Session Objectives
By the end of this session, participants will have:

1.
An understanding of what a team charter is and how it can be used.

2.
A rough outline of a team charter for beginning discussions thereon with their own teams.

3.
Examples of what can be included in a team charter.

Instructional Notes

One team charter will not fit all teams but a sample of some typical things that could be included in a team charter are included here along with some sample team charters from different kinds of organizations. The object of this session is for the participants working in small groups to design their own team covenant. This is a hands on working session. The instructor may wish each group to record their thinking on a flip chart that can be posted for others to see. To conserve on time, not every person in the group needs to read all of the team charters, but rather have each person read one or two and contribute ideas from their readings to the discussion and draft charter.

The important thing is that it is the team, under the direction of the team leader, that establishes their own formal or informal rules for operating as a team. Once the rules of operation have been agreed to by all team members, then it is possible to hold all team members accountable to them in striving for peak performance as a team. These rules should be reviewed and amended often to ensure that the process of teamwork is producing the right results. A team charter will most likely be adhered to if, in its making, there was substantial input from those who will be adhering to it or, even better, developed by them.
Examples:

1. Every team member is to be ready to start team meetings on time.

2. Cell phones must be turned off during meetings.

3. Team meetings are about planning courses of action, solving problems, or behavior, and not about individual team members. Accusatory personal put-downs and judgmental statements are unacceptable. If you have an issue with another team member, talk to him or her privately and resolve it.

4. When there is a problem with the team’s performance, it is not the responsibility of an individual, but that of the entire team to fix. There will be no assignment of personal blame or finger pointing. This is a team problem.

5. During team discussions it is unacceptable to cut another person off, finish another member’s sentence, or engage in side conversations.

6. Once the team has made a decision, the entire team must agree to support and defend that position or solution. Disagreements among team members surface only in team meetings and are never for public display.

7. Decisions arrived at by the whole team can only be revisited if the whole team agrees.

8. Team meetings are never over until everyone is clear as to what their next steps are.

9. Emails between team members must be acknowledged, and whenever possible answered, within 24 hours.

10. The team will always look for opportunities to celebrate its successes over that of any individual member. Any individual accolades only come as a result of the success of the entire team.

Here are a few ideas to start your thinking about constructing a team charter

 As a team we commit ourselves to:

1. Not engaging a third party in an interpersonal dispute among team members except as a mediator or witness.

2. Not personalize issues. Stick to the facts and the problem without trying to assign blame to an individual. It is always a team problem regardless of who may have contributed to it.

3. Do not use negative or disparaging labels to describe team members, such as, “inflexible,” “wishy-washy,” “opinionated,” know-it-all,” that will hinder good communications among team members.

4. Starting meetings on time with all of the team members present.

5. Not pass on rumors of conflict. Bring all disagreement into the open for a team resolution.

6. Not interrupting when another team member is speaking (except when the team leader is ensuring the proper conduct and flow of business).

7. Not engaging in side conversations when a matter is being discussed.

8. Practice team solidarity by not discussing disagreements and discussions with those who are not on the same team.

9. Not to use email to discuss sensitive or emotionally charged issues. Talk to each other directly about these matters.

10. Ensure that collaboration is the norm to aim for at all times.

An EXAMPLE of a team charter that comes from University Printers, in Langley
Help each other be right – not wrong.

1) Look for new ways to make new ideas work – not for reasons they won’t.

2) If in doubt – check it out. Don’t make negative assumptions about each other.

3) Help each other win and take pride in each other’s victories.

4) Speak positively about each other and about your organization at every opportunity.

5) Maintain a positive mental attitude no matter what the circumstances.

6) Act with initiative and courage as it all depends on you.

7) Do everything with enthusiasm – it’s contagious.

8) Share the glory; to get credit – give it away.

9) Don’t lose faith – never give up.

10) Love what you do – have fun!

These are the printers’ commandments for having an “enthusiastic team.” It starts with the CEO who is their team leader.

An EXAMPLE of employee engagement in developing a team charter is what happened at the Olive Garden’s chain of restaurants.

In 1995 an extensive survey of employees at all levels of the Olive Garden restaurants worldwide revealed two overwhelming needs of employees:

1) Hold Us To High Standards, and

2) Treat Us With Respect.

From this survey came Olive Garden’s current 7 point program for achieving these two objectives through teamwork. In many ways, they are the employees value statement to which both employees and management are mutually accountable.

1) We are committed to open and honest communication, mutual respect, and strong teamwork.

2) We are clear on each individual’s role, accountabilities and key performance measures.

3) We do not compromise standards in selection, training, and job performance.

· We will only hire people with the skills and potential to succeed.

· People only advance from training when they have demonstrated the required competencies.

· Peer interviewing helps us select the right person for the team.

4) In the process of making a change, we seek the opinions of those closest to the action, listen, and value their ideas.

5) Everyone should expect regular, on-going training opportunities to sharpen and advance their skills.

6) When accountabilities are not being met, we act quickly.

· Feedback

· Re-training/Re-direction

· Assess results with appropriate consequences

7) We will achieve the results and share our success.

It is the consistent adherence to this team charter that makes the restaurant a great team atmosphere in which to work.

EVANGELICAL FREE CHURCH OF LETHBRIDGE SENIOR PASTOR'S TEAM COVENANT

Preamble:

I am a person who brings both strengths and weaknesses to any role I occupy, including "Senior Pastor" of this ministry. One of the strengths in a multiple staff is to celebrate a diversity of skills, styles and personalities. In order to celebrate diversity, rather than squelch it, we are best served by a collective understanding of what team means.
A team can be defined as two or more persons moving along a path of interaction toward a common goal or purpose. A team functions because -

· It helps people accomplish more than they could working individually

· It allows people to use their gifts, skills, and talents more effectively
· It promotes a higher level of production of all involved
· It promotes deeper relationships on the part of the participants
Team members need to work together to discuss ideas and to generate alternative and creative solutions. Members need to contribute ideas, and allow others to expand and build on ideas. It is key that everyone on the team have opportunity and feel freedom to offer ideas - even risky and silly sounding ideas - without being ridiculed or ignored. Team members don't hide conflict but rather resolve it. It is key that this be a team effort and that there not be factions develop around the differences during or beyond meetings. It is absolutely critical that the differences be kept within the team and not be carried outside it.

The communication of team members needs to be frequent and in-depth. Communication should be with and not about team members. It is off limits to talk about others if you have not first talked to the person. It is the responsibility of all team members to approach conflict and disagreement non-defensively and to discuss differences open-mindedly. On a team no one "wins" an argument. Do not let the sun go down on emotions that follow from differences.
In order to model the manner and method of working with one another. it is essential that we have a clear understanding of how we will work together, relate together and influence each other. In order to demonstrate what we will expect of others, it is important for us to agree on a few foundational principles.
Respectfully Submitted.
Ian Lawson
Hence, we covenant with one another to . . .
1. Love one another in ministry (Romans 15) - bearing one another's burdens (vs 1). edifying one another (vs2), thinking with one another - rather than against (vs 5), worshipping with one another (vs 6), accepting one another (vs 7), admonishing one another (vs 14), material sharing with one another (vs 25- 27). Praying with one another (vs 30), and refreshing one another (vs 32).

2. Move forward with confidence while acknowledging and celebrating the foundation laid in the past.

3. Engage in frequent and in-depth mutual conversations regarding our persons, processes, and purposes so as to arrive at the best possible solutions and then to stand together in solidarity regarding the decisions. We agree to avoid staff cliques, splits due to lobbying and the like. We will not talk about each other but to each other. We will also keep our staff conversations and personal perspectives confidential.

4. Respect and appreciate the expertise, strengths and interactions of the others.

S. Live and serve with godliness, honesty, and integrity. We will seek to be open in regard to our calendar and its demands. We will do everything within our ability to assist one another whenever possible. We will seek to model God-dependence in our lives.

6. Serve together with diligence, effectiveness, efficiency and good stewardship of time, talent and treasure. We will help each other to be reputable and trustworthy, and will do our best to protect each other from unfair outside criticism.

7. Compliment each other's strengths, minimize each other's weaknesses, and have a maximum impact on each other's continuing development. It is understood that delegation of responsibility will increase with time, but even so every effort will be made toward interdependence rather than independence of function.

8. Inspire each other to give leadership through mutual conversation that moves from a listening mode to an information mode, to a decision mode, an action plan and actual implementation. We will be precise about expectations, standards and ongoing evaluation toward continuous development of those we lead.

9. Create a positive culture in which, we will seek to give people maximum freedom to develop their talents. We will encourage careful thinking and discourage critical thinking.

10. We will encourage each other privately and publicly, urging each other to dwell on that which is true, noble, pure, right, admirable and praiseworthy. We will confront each privately, kindly, and biblically.

Summary: When all is forgotten we will remember Micah 6:8 which reads: "He has shown you, 0 man, what is good. And what does the Lord require of you but to do justly, to love mercy, and to walk humbly with your God?"

I commit myself, as a member of this staff team, to uphold the ingredients of the above covenant by God's grace.
signature

signature

signature

signature

signature

signature

signature

Date
NOTE: It is intended that the covenant will be reviewed, refined and re-signed annually.

Associate Pastors Search Team Membership Covenant

Our joint responsibilities, March 24, 2014
We, the Associate Pastors Search Team (APST) at FLEFC covenant together to:
a. Pray continuously in seeking God’s direction for the work of the APST;
b. Serve God and our congregation to the best of our abilities;
c. Be thoughtful and intentional about the process of searching for two associate pastors and taking as much time as needed to discern God’s call on each candidate for our church;
d. Communicate openly and honestly with team members by having all members share his/her thoughts, feelings and opinions while speaking the truth in love;
e. All communication about the work of the APST outside of the APST itself, shall be done as a collective “we” with no reference being made to the opinions of individual team members;
f. Hold one another accountable for the work to be done by the team members;
g. Communicate regularly and frequently with the entire congregation throughout the process;
h. Define and demonstrate confidentiality throughout the process as well as after the final selection has been made, including showing respect for the candidate’s present ministry and the confidentiality of conversations with the candidates and their references;
i. Clearly present the church’s history, current situation, future hopes, organizational structure, and how decisions are made to candidates;
j. Present the church’s dynamics, opportunities, limitations and challenges that the candidates are likely to experience;
k. Agree to support the APST recommendation and refrain from speaking against the team’s decision publicly or consider resigning from the team.

l. Destroy all materials on candidates after the candidates have been approved by the congregation and contracts have been signed by both candidates

Signatures: ___

BIBLICAL QUALITIES FOR DESIGNING A TEAM COVENANT FOR YOUR CHURCH

George Barna has designed the following team-based core values for church leadership. Use this basic document to evaluate or design your own core team values for your church.
1. My church promotes the identification and application of personal spiritual gifts, used for the good of the worldwide Church, the benefit of the church, and the joy and fulfillment of the individual in service to the Kingdom of God (1 Cor. 12:4-8).

2. All of the church’s efforts are geared toward promoting God's kingdom, not individual agendas or splinter group priorities (Matt 6:33).

3. All work that is done by church employees is to be done with excellence, with the realization that we are working for God, not for men or institutions (Co13:23).

4. The body of Christ is best served by collaboration, not competition. Whenever possible, pastors and staff will work together toward a common outcome, rather than vie for resources and commendations based on individual productivity (Matt. 20:20-28).

5. The church reflects the unity of God when its leaders work in close-knit cooperation toward a commonly held vision from the Lord. Rather than seek leadership from individuals of extraordinary ability, this church strives to build teams of God-gifted believers combining their unique and complementary abilities toward the fulfillment of that vision. Teamwork focused on following God's will for the church is always supported more readily than isolated individual efforts (Acts 6: 1-6).

6. The health of this church is witnessed by reliance upon multiple leaders rather than upon the direction provided by a single pastoral leader. While the staff and pastors may esteem the Senior Pastor as the individual whom God has ordained to provide the ultimate direction to the church, the Senior Pastor succeeds by empowering other leaders that God has brought into the church to use their gifts and abilities in service to God and to the community of believers at large (Acts 15:1-22).

7. This church is to be evaluated not only according to what it does, but also according to how it operates; therefore, in addition to the results that are produced, we will also be judged by the Processes through which those outcomes are achieved. The church does not accept the notion that God's vision will be pursued and fulfilled by the staff and pastors "at any cost" since there are various methods, behaviors and perspectives that may lead to desired results through reliance upon inappropriate means (Rev. 3:1-3).

Adapted from Barna, G.(2001). Building Effective Lay Leadership Teams. Ventura, CA: Issachar Resources.

COMMUNICATIONS THROUGH 5/15 REPORTS
5/15 reports were invented by Yvon Chouinard, the founder of Patagonia outdoor clothing and mountain-climbing equipment as a means of improving communications in the company. It was then popularized by Paul Hawken in his book, “Growing a Business” because it worked so well in the Smith & Hawken mail order company that specialized in quality English garden tools. They were called 5/15 reports because it takes only 15 minutes to write and 5 minutes to read and are submitted at the end of each week to one’s supervisor. This means that it is unlikely that any one supervisor, at any level in the organization, would have more than a dozen reports to read each week from his/her team members or managers.

The 5/15 report has three parts.

1) A simple description of what a person did during that week.

2) A frank description of the person’s morale at the end of the week

3) An idea that will improve one’s ability to do one’s work, department or the organization as a whole.

The 5/15 reports are a direct and efficient way of communication that brings cohesion to the work group as it addresses areas that need attention by the servant-leader as well as providing a continuous flow of new ideas for improvement that can be considered at future meetings. To keep the idea channel flowing, these new ideas must be responded to or acted upon within the next two weeks. While a good servant-leader will regularly visit his/her employees at their work stations throughout the week, for those who are not able to do so because of distance or travel, this is an alternative method of keeping in touch so that you can serve them. They keep the servant-leader up to date on the progress of work as well as how the workers are feeling about their work. Both of these become a means of subsequent open dialogue with the employee. They should never be used in an employee’s evaluation or they will lose their frankness and therefore their value to the servant-leader.

In addition to using 5/15 reports for keeping in touch with individuals in the organization, they can also be adapted to use for keeping teams in touch with each other in the organization. After each team meeting, a member of the team would be asked to write a 5/15 report that would be sent to other teams in the organization, either to all team members, if desirable, or just to the other team leaders to share and use as appropriate with their teams. The purpose of sharing these reports is to keep everyone informed of what is going on in the organization and to increase the possibilities for working across teams. It may also produce some creative ideas from someone on another team.

A 5/15 team report has 4 parts.

1) A brief description of what the team worked on at its last meeting or over a set period of time,

 like a week or two.

2) A brief description of what the team is developing for the future.

3) Some ideas of what the team would like to see happen in the future, especially those that

 might impact other parts of the organization.

4) What you are doing to advance the mission of the organization.

Sample 5/15 Report: From the Worship Team to other team leaders in the church.

1) We have been providing special music to support Pastor Ken’s messages leading up to Easter so we took some time to assess the process and the results, and particularly the kind of communication we needed from Ken. Ken wants to change the order of the service to introduce some variety so we discussed what options we could work with and will report back to him. The worship team will have to take responsibility for coordinating these changes with all those involved in set-up for Sunday mornings.

2) We talked about doing an inventory of the personnel that we would have available to us for planning our worship teams for the autumn. We also assigned responsibility to liaison with the stewardship team to ensure that the sanctuary banners are changed when appropriate to our worship themes.

3) We are still not satisfied with the way we are coordinating the music on the screen when we begin to sing. We seem to need better instructions for using the Power Point program.
4) We have a sense that so much of what we do on Sunday mornings is geared to promoting our team’s music/prayer/worship agenda. Other teams are doing some creative things in advancing the mission of the church and we want to ask them how we can use this time to highlight their work through music, prayer, or drama.

Cindy Macarthy, April, 14, 2014.

CHARACTERISTICS OF EFFECTIVE TEAM MEMBERS:

25 Activities for Teams

Effective Team Members:

1. Support the team leader.

2. Help the team leader to succeed.

3. Ensure that all viewpoints are explored.

4. Express opinions, both for and against.

S. Compliment the team leader on team efforts.

6. Provide open, honest, and accurate information.

7. Support, protect, and defend both the team and the team leader.

8. Act in a positive and constructive manner.

9. Provide appropriate feedback.

10. Understand personal and team roles.

11. Bring problems to the team (upward feedback).

12. Accept ownership for team decisions.

13. Recognize that they each serve as a team leader.

14. Balance appropriate levels of participation.

15. Participate voluntarily.

16. Maintain confidentiality.

17. Show loyalty to the company, the team leader, and the team.

18. View criticism as an opportunity to learn.

19. State problems, along with alternative solutions/options.

20. Give praise and recognition when warranted.

21. Operate within the boundaries of team rules.

22. Confront the team leader when his or her behavior is not helping the team.

23. Share ideas freely and enthusiastically.

24. Encourage others to express their ideas fully.

25. Ask one another for opinions and listen to them.

26. Criticize ideas, not people.

27. Avoid disruptive behavior such as side conversations and inside jokes.

28. Avoid defensiveness when fellow team members disagree with their ideas.

29. Attend meetings regularly and promptly.

Items 1 through 21 by M.M. Starcevich and S.J. Stowell; Items 22 through 29 by Roger G. James and Aaron J. Elkins. Items 1 through 21 adapted from Teamwork. We Have Met the Enemy and They Are Us (pp. 118-119), by M.M. Starcevich and S.J. Stowell, 1990, Bartlesville, OK: The Center for Management and Organization Effectiveness. Used with permission from the publisher. Items 22 through 29 adapted from How to Train and lead a Quality Circle, by R.G. James and A.J. Elkins, 1983, San Diego, CA: University Associates. The entire list may be freely reproduced for educational/training activities. Systematic or large-scale reproduction or distribution (more than one hundred copies)--or inclusion of the items in publications for sale-may be done only with prior written permission from the respective publisher.

WHAT ARE THE RESPONSIBILITIES OF A TEAM MEMBER?

Just because you work diligently for many hours each week does not necessarily make you a good team member. Most often, what separates the average worker from the successful team player is their sense of ownership and pride in their work and the organization they work for. There should be no talk that says "I am only a secretary around here." Team members understand how their job is tied to the overall performance of the organization. They are partners in the enterprise and this enables them to recognize that it is in their best interests to perform well.

Here are some important skills for being a good team player:

1.
Participate fully by actively listening and speaking plainly. Ask questions that begin with the words “What,” “Where,” “Why,” “When,” “Who” and “How.”

- Speak plainly. Listen to your self talk as you speak or read from a document that you wrote. Notice how many times you said or wrote "I," "me" and "my." Compare that to the number of times you said or wrote "we," "us" and "our." Team members always think we before I.

- Contribute to every discussion. Even if you think you have nothing to say, you can still involve yourself by listening actively or volunteering to help.

2.
Maximize your self-motivation by helping to set team and personal goals. When you are a partner in setting goals you will be more motivated to see them accomplished.

- Learn and contribute by asking questions. When you seek feedback, ask "How can I improve?" rather than "How am I doing?" It is easier for peers to help you improve rather than honestly and openly evaluate your performance.

3.
Know your team’s business. Make yourself familiar with both the team and the organizations goals, progress and morale. Learn how you fit in and understand how your personal contributions and possible shortcomings affect the total team effort. Measure your success in advancing the team’s effort before your own interests.

- Be sensitive to other points of view and learn how to compromise when necessary. Always be willing to listen to other opinions, but do not be afraid to disagree when disagreement is called for. Remember that the objective is to go forward not to stall operations. Help the group to think outside of the box.

4.
Be valued as a team player, not as a loner or resister.

- Co-operate, rather than compete. Support your teammates by frequently encouraging them. Helpful language in this regard is "I appreciate ... " and "What do you think about..."

- Share your experiences when they can help others. Volunteer to go the extra mile by taking on the tough assignments that no one else wants. Step forward and show that you are willing to do what it takes to make the team, your teammates and the organization successful.

5.
Know what your team and organization values and respond to it. Constantly ensure that your words and actions will advance the team effort and its goals.

- This can be done by taking training opportunities seriously and by applying what you learn. See every training opportunity as the organization's investment in your development.

- Being on a team means you'll work closely with peers and leaders. Learn to avoid their "hot buttons" and quirks and discover how to accommodate their personal preferences. This attitude can make working with them easier, more productive and more pleasant for all concerned.

6. Improve your self-confidence.

- Stop limiting yourself through fears of failure. Such fears hold you back and limit your effectiveness. Allow your creativity to flourish and you will make more meaningful contributions to the team.

- Adopt a positive and helpful vocabulary by disposing of the words "can’t" and "won't." Become known as someone who "can" and "will." See the “can't and can do” handout.

- Mere opinions or intuitive feelings without facts won’t win any arguments or friends.

Twelve Strategies for Transforming Individual Performers into Team Players

Eskelin, Neil. Leading with Love . . . and getting more results. Grand Rapids: Baker Book House Co., 2001. pp. 93-94.

How do you inspire people to work with you rather than for you?

1.
Eliminate organizational charts. Names in boxes that show the flow of power only impress those at the top. Instead, create relationship charts with arrows that demonstrate how people interact with others at every level.

2.
Become a coach rather than a boss. See yourself as a facilitator that inspires and releases the talents of your associates.

3.
Stop controlling people and start empowering them. After a great military victory, it’s not the general who has won, but the army.

4.
Actively involve people in the decision-making process. Sure you can make decisions on your own—and that may be what your board expects. However, it’s not the way to build a team. When you ask for input from associates you not only gain their goodwill, you may find some fresh ideas!

5.
Allow people to discover answers for themselves. If you think you know the quickest and best solution, hold your fire. It’s in self-discovery that people take ownership. See yourself as a guide, leading others in the right direction.

6.
Recognize and reward every team member. In the National Basketball Association there is a “Sixth Man” award. It goes to a player who comes off the bench and makes an outstanding contribution to the team. The message is clear: Every person is valuable, not just the starters.

7.
Instead of centralizing authority, distribute it. Transfer power to a relationship rather than a position. Trade micro-managing for vision-based leadership.

8.
De-emphasize rules and regulations. Let the “Policies and Procedures” manual be re-written by a task force that represents all associates. The results will be “our” guidelines.

9.
Create a non-intimidating atmosphere. Allow people to offer ideas or criticism without feeling threatened. The intimidator asks, “Why did you choose that solution?” The team builder asks, “What do you think we need to do?”

10. Continually ask for assistance. One of the most important phrases in your vocabulary should be, “Will you help me?” It immediately lets people know how valuable you consider them to be.

11. Adopt the “I need you” philosophy. Do you remember the Lone Ranger? He needed Tonto, his faithful Indian scout, to give him directions. In the words of an old proverb, “Help your brother’s boat across, and your own will reach the shore.”

12. Truly love your associates. Legendary coach Vince Lombardi said, “I don’t necessarily have to like my associates, but as a man I must love them. Love is loyalty; love is team-work.”

Seven Ways to Help Your Team Members Grow

Developing people is an important part of your role as a serving team leader.
Here are sometips:

1. Encourage team members to learn. When you spot a performance weakness, think

about how the team member could learn to correct it. Then meet to discuss your

ideas, including options such as training, seeking the advice of a more experienced

worker or reading a book or article on the topic.

2. Consider their experience. Don’t rely on “one size fits all” solutions. If some of

your team members could benefit from learning new skills, sit down with each person

and figure out how to offer what he needs

3. Set growth standards. For example, tell members: “I’d like each of you to attend at

least one workshop a year.” Then show them how to select programs that will help

them on the job and how they can learn form the experience. Be sure to hold them

accountable for teaching others about the best practices they have learned.

4. Don’t automatically delegate training to personnel. Your organization’s personnel

department may offer dynamic courses and workshops. But training your team isn’t

solely personnel’s job. Only you can create an applied learning atmosphere that

meets the team’s needs at any given time.

5. Don’t confuse training with “programs.” Seminars and workshops can be great.

But about 90% of all learning happens on the job. Help team members learn from the

work they do. The more time you spend with them—showing them how, discussing

problems, coaching and guiding them—the better.

6. Don’t send everybody to every program. Think about each team member and his

weaknesses. What skills and knowledge does he need to acquire? Each team

member will benefit from different programs.

7. Try to make your people better than you are. It may seem threatening, but it

should be your long-term goal. You’ll create a solid image for yourself as a people
Characteristics of effective team leaders

Effective team leaders:

1.
Communicate.

2.
Are open, honest, and fair.

3.
Make decisions with input from others.

4.
Act consistently.

5.
Give the team members the information they need to do their jobs.

6.
Set goals and emphasize them.

7.
Keep focused through follow-up.

8.
Listen to feedback and ask questions.

9.
Show loyalty to the company and to the ream members.

10.
Create an atmosphere of growth.

11.
Have wide visibility.

12.
Give praise and recognition.

13.
Criticize constructively and address problems.

14.
Develop plans.

15.
Share their mission and goals.

16.
Display tolerance and flexibility.

17.
Demonstrate assertiveness.

18.
Exhibit a willingness to change.

19.
Treat team members with respect.

20.
Make themselves available and accessible.

21.
Want to take charge.

22.
Accept ownership for team decisions.

23.
Set guidelines for how team members are to treat one another.

24.
Represent the team and fight a "good fight" when appropriate.

(By M.M. Starcevich and S.J. Stowell. Adapted from Teamwork: We Have Met the Enemy and They Are Us, by M.M. Starcevich and S.J. Stowell, 1990, Bartlesville, OK: The Center for Management and Organization Effectiveness. Used with permission of the publisher. This entire list may be freely reproduced for educational/training activities. Systematic or large-scale reproduction or distribution (more than one hundred copies) —or inclusion of this list in publications for sale—may be done only with prior written permission from The Center for Management and Organization Effectiveness.)
WHAT ARE THE RESPONSIBILITIES OF A TEAM LEADER?

It means taking responsibility for guiding and motivating a group of people who, while they may be called a team probably have very different abilities, attitudes and ideas. Because every team faces unique challenges and problems, effective team leadership requires flexibility and adaptation around the following principles:

1. Communicate clearly. Clear communication is the cornerstone of leading a successful team. The leader must ensure that his/her message is heard and understood. To do this the leader needs to:

- Thoroughly organizes his/her thoughts before communicating them. If you are going to instruct a team member, be sure to review what you expect before you begin speaking. If you are going to explain something that is complicated, make some notes or diagrams of process and outcomes that can be shared with the member. Inadequate preparation will normally result in repetition and backtracking which makes your message less effective.

- Carefully control the tone of his/her voice when giving feedback, especially when it is corrective feedback. Watch how the tone of your voice and your chosen words are impacting the person to whom you are speaking. Although you may feel that you are simply pointing out a problem, your approach may crush his/her morale and encourage resentment. Offhand comments can be easily misunderstood. Try and put yourself in the other person's shoes before you offer a team member any negative feedback.

- Eliminate distracting behavior or body language that would dilute or confuse your message. This is especially important when you are listening to team members. If you are glancing around, looking for a piece of paper, or fiddling with something while they are talking to you, it will be obvious to them that they do not have your full attention.

- Check to make sure team members understand what is being said and what action is required.

2. Develop your team members' own hopes and ambitions. This requires connecting their dreams and values to that of the organization by:

- Identifying each team members' strengths and weaknesses. Then work together to develop individual improvement plans through training or other means of investing in their growth. If some team members are qualified, training on the job is often the most effective learning method while helping to cement a team-related working relationship.

- Offering to find a mentor for each team member. It is a good practice to have new team members linked up with established teammates so they can more easily find their way than if they were left to their own devices. Pair experienced team members with successful people from other departments. Look for patient, friendly, knowledgeable, creative, and communicative people to serve as mentors. Encourage team members to seek their advice and heed their suggestions.

- Encouraging lifelong learning. The value of an intellectually curious and stimulated worker to a team is enormous in creating synergy and personal fulfillment. See rewards and recognition handouts.

3. Establish -and enforce concrete and measurable standards.

4. Help team members see the "big picture" by regularly and systematically communicating the organization's vision and mission. It is far too easy for team members to get so wrapped up in day-to-day affairs that they for-et how they fit into the whole enterprise. It is the team leader's job to make sure that does not happen. This will not be done by merely posting a mission statement on a bulletin board and forgetting about it. In creative ways, regularly show or tell them how individual and group objectives contribute to the organization's overall goals.

- Show the team its contribution and progress over time. Knowing what they contribute to the organization's success is often a huge boost to the team's ego. If your organization allows an open-book management approach, show the team some hard numbers on what it takes to run the team - salaries, overhead, materials, etc. Then calculate the team's financial contribution to the organization. Most people have no idea how they affect their organization's bottom Line.

WHAT THE TEAM DOES FOR THE LEADER

Your team makes you better than you would be on

your own through enriching your efforts.

Your team multiplies your value to others.

Your team enables you to do what you do best

instead of being side-tracked on your weaknesses.

Your team compliments or completes you.

Your team gives you more time to focus on the

important.

Your team encourages you to do what is best instead

of what is convenient.

Your team represents you where you cannot go or

have the time to go.

Your team provides a community for your mutual

enjoyment and edification.

Your team prevents you from burning out.

Your team fulfills the desires of your heart as a

leader.

As the challenges of leadership escalate, the need for

teamwork elevates.

Twelve characteristics that are crucial for developing strong ministry teams in your church.

1. Clear Purpose - The vision, mission, goal, or task of the team has been defined and is

accepted by everyone and from which there is an action plan.

2. Informality - The climate tends to be informal, comfortable, and relaxed. There are no
obvious tensions or signs of boredom.

3. Participation - There is much discussion and everyone is encouraged to participate.

4. Listening - The members use effective listening techniques such as questioning, paraphrasing,
and summarizing to get out ideas.

5. Civilized - There is disagreement, but the team is comfortable with this and shows no signs of
avoiding, smoothing over, or suppressing conflict.

 6. Consensus - For important decisions, the goal is substantial but not necessarily
unanimous
agreement through open discussion of everyone’s ideas, avoidance of formal voting,

or easy compromises.

 7. Open - Team members feel free to express their feelings on the
tasks as well as on the
group’s operation. There are few hidden agendas. Communication also takes place

outside of meetings.

 8. Clear Roles - There are clear expectations about the roles played by each team member.
When action is taken, clear assignments are made, accepted, and carried out.

 9. Shared Leadership - While the team has a formal leader, leadership functions may shift from
time to time depending upon the circumstances, the needs of the group, and the skills of
the members. The formal leader models the appropriate behavior and helps establish
positive norms.

10. External Relations - The team spends time developing key outside relationships,

mobilizing resources, and building credibility with important players in other parts of the
organization.

11. Style Diversity - The team has a broad spectrum of team-player types including members
who emphasize attention to task, goal setting, focus on process, and questions about how
the team is functioning.

12. Self-Assessment - Periodically, the team stops to examine how well it is functioning and
what may be interfering with its effectiveness.

Adapted from Parker, G. (1990). Team Players and Teamwork. San Francisco, CA: Jossey-Bass. p.33.

Responsibilities for Chairing Team Meetings

C______________________

H______________________

A______________________

I_______________________

R______________________

10 Tips for Better Meetings

1. Include only items that fit within your team’s functions: receiving information,

developing recommendations or making decisions.

2. Limit meetings to no more than two hours. Longer meetings are less productive

than several short ones because participants tire rapidly and their attention starts
to wander.

3. Don’t allow meetings to drag on past the time limit. If it’s a chronic problem, start

scheduling them for the hour or two immediately before lunch.

4. Schedule items that require creative thinking for the first 20 or 30 minutes. Then

discuss routine items during the rest of the meeting.

5. Involve team members in preparing the agenda. Ask them to contribute topics.

Giving them the chance to schedule discussion on pet topics avoids the disruption
of “hidden agendas.”

6. Avoid the agenda heading “other business.” Two reasons: You can’t predict or

control the time unanticipated items may require. And many team members will
be unprepared to discuss topics not on the agenda.

7. Distribute agendas two or three days before the meeting. That’s enough time for

team members to prepare, but not so much time that they’re likely to misplace or

forget the agenda. Include references to source materials or reports. That lets team

members research them prior to the meeting. Or, they can bring those materials
with them for easy reference.

8. Name names. When you ask a team member to present information at a meeting,

include his name on the agenda. That way, other team members can volunteer

information to him as he’s preparing his remarks.

9. List agenda items strategically to get the best out of the team.

10. Evaluate the teamwork in order to learn how you and the team can work better

together.
Rules for Card Sequencing Exercise

(the referee will have the earliest birthday in the year)

1. All cards must be face down on the table or floor with no one touching any card before a round begins.

2. The operative word to begin a round is “GO.” This operative word will be heard in different ways as a command or in a sentence.

3. Between rounds you will have a maximum of 60 seconds to plan your strategy for the next round.

4. Cards are placed face up in the referee’s hands in sequence, beginning with the 1 (ace) through to 13 (king).
5. No one player can put two cards in sequence into the referee’s hands. For example, if a player puts in #3, that same player cannot put in #4. Every player must put in 3 hearts and one will put in the king.

6. Cards must be placed in the referee’s hands one at a time (not in a pre-arranged pile or touching each other until they are in the referee’s hands).

7. The referee verifies that the cards are in sequence and no player has put in more than one numbered card in sequence. If the cards are not in the right order or fall on the floor or table, they must be placed in the right order in the referee’s hands.

8. When all the cards are in the referee’s hands in sequence, the team raises their hands and shouts “done.”

10. Strive to be the winning team through creative planning and execution. How can you do it better in the next round should be the team’s objective. Each round will be timed to determine the winner.

T – E – A – M – S

	
	 Means
	Are led by

leaders who
	Thrive on

	T
	
	
	

	E
	
	
	

	A
	
	
	

	M
	
	
	

	S
	
	
	

 A GENERAL TEAM EVALUATION BY ITS MEMBERS

Please indicate, by circling the appropriate number, the extent to which each statement represents in general how your team normally functions. 1 = seldom or almost never. 2 = rarely. 3 = sometimes. 4 = frequently. 5 = almost always or with very few exceptions. The purpose of this evaluation is to determine where you are strong or require improvement as a team.

	1.
	Being a member of this team is an enjoyable

experience
	 1
	 2
	 3
	 4
	 5

	2.
	We function well as a team
	 1
	 2
	 3
	 4
	 5

	3.
	We function more as a team of members than a

committee of individuals
	 1
	 2
	 3
	 4
	 5

	4.
	In contrast to individual efforts, our teamwork produces discernible and positive results.
	 1
	 2
	 3
	 4
	 5

	5.
	Everyone on the team is aware of our mission

and team goals.
	 1
	 2
	 3
	 4
	 5

	6.
	Our teamwork inspires me to work better.
	 1
	 2
	 3
	 4
	 5

	7.
	As a team, we regularly evaluate our work.
	 1
	 2
	 3
	 4
	 5

	8.
	As a team we regularly evaluate our meetings.
	 1
	 2
	 3
	 4
	 5

	9.
	We share openly so there are no secrets among

team members.
	 1
	 2
	 3
	 4
	 5

	10.
	We are regularly improving how we function

as a team.
	 1
	 2
	 3
	 4
	 5

	11.
	We adhere to a working team covenant.
	 1
	 2
	 3
	 4
	 5

	12.
	Our interpersonal relationships are healthy.
	 1
	 2
	 3
	 4
	 5

	13.
	There is respect for our team leader.
	 1
	 2
	 3
	 4
	 5

	14.
	We take steps to improve or sustain

a positive team culture.
	 1
	 2
	 3
	 4
	 5

	15.
	Our rewards and recognition systems support

our teamwork culture.
	 1
	 2
	 3
	 4
	 5

	16.
	Team members are aware of what others are

doing towards the team effort.
	 1
	 2
	 3
	 4
	 5

	17.
	We learn lessons from the operations of other

teams (inside or outside of our organization).
	 1
	 2
	 3
	 4
	 5

	18.
	Our team meetings are intellectually invigorating

(not routine and boring).
	 1
	 2
	 3
	 4
	 5

	19.
	We have open and frank discussions at our

team meetings.
	 1
	 2
	 3
	 4
	 5

	20.
	Every team member is encouraged to

participate in all discussions and decisions.
	 1
	 2
	 3
	 4
	 5

	21.
	Decisions are adequately considered with

relevant information and opinions being

expressed.
	 1
	 2
	 3
	 4
	 5

	22.
	Conflicts within the team are settled amicably.
	 1
	 2
	 3
	 4
	 5

	23.
	Controversial issues are openly and freely

discussed within the team.
	 1
	 2
	 3
	 4
	 5

	24.
	The team meets its deadlines for producing

the desired results
	 1
	 2
	 3
	 4
	 5

	25.
	Potentially dominating team members are held

 in check so others can participate.
	 1
	 2
	 3
	 4
	 5

	26.
	Excessive bureaucratic procedural rules are

eliminated.
	 1
	 2
	 3
	 4
	 5

	27.
	Team tasks are distributed so that they do not

regularly fall too heavily on one or a few

team members.
	 1
	 2
	 3
	 4
	 5

	28.
	Our teamwork sparks creative thinking.
	 1
	 2
	 3
	 4
	 5

	29.
	Everyone on the team feels respected and

listened to as a valuable member of the team.
	 1
	 2
	 3
	 4
	 5

	30.
	I look forward to continuing to serve on this

team.
	 1
	 2
	 3
	 4
	 5

Totals

 ___ ___ ___ ___ ___

Your total score from all questions ____________

If your total score is between 120 and 150, you have a well-functioning team. Keep up this positive team culture. If your total score is between 90 and 119, you need to look at improving some of your weak areas. If your total score is less than 90, your team has some serious dysfunctional issues that are hindering good teamwork. You need to revisit for discussion and implementation the fundamentals of good teamwork.
Meeting Diagnostic Survey

By Ingrid Bens

This instrument was designed to assess meetings. Please use the following scale to indicate your agreement or disagreement with the descriptors of your leadership.

1
2
3
4
5
6
7

Strongly Disagree
 Undecided

 Strongly Agree

(SD)

(SA)

 SA

 SD
	1.
	People tend to resist the idea of another meeting.

	1
	2
	3
	4
	5
	6
	7

	2.
	Meetings generally do not start or end on time.

	1
	2
	3
	4
	5
	6
	7

	3.
	When a member offers an idea, other members do not ask detailed questions or demonstrate active listening.

	1
	2
	3
	4
	5
	6
	7

	4.
	Discussions begin before it’s clear to everyone exactly what is being discussed.

	1
	2
	3
	4
	5
	6
	7

	5.
	One or two members dominate the meeting.

	1
	2
	3
	4
	5
	6
	7

	6.
	Often the meeting ends before everyone has been heard from.

	1
	2
	3
	4
	5
	6
	7

	7.
	People do not address each other directly, but talk about others as if they were not in the room.

	1
	2
	3
	4
	5
	6
	7

	8.
	If the objective of the meeting has not been reached, the group schedules a follow-up meeting rather than run overtime.

	1
	2
	3
	4
	5
	6
	7

	9.
	Many ideas have to be repeated several times before they get a response.

	1
	2
	3
	4
	5
	6
	7

	10.
	The formal leader or chair seems to have more weight than other members.

	1
	2
	3
	4
	5
	6
	7

	11.
	People start to disagree with others before they really understand what’s being said.

	1
	2
	3
	4
	5
	6
	7

	12.
	Following meetings, there are postmortems behind closed doors about what really went on.
	1

	2
	3
	4
	5
	6
	7

	
	

	13.
	There is never any assessment at the end of meetings to see whether the group has achieved what it set out to do.

	1

	2
	3
	4
	5
	6
	7

	14.
	People react to new ideas by making fun, uttering put-downs, or ignoring the idea altogether, rather than questioning and exploring it further.

	1
	2
	3
	4
	5
	6
	7

	15.
	Too many people sit in the meetings not really participating.

	1
	2
	3
	4
	5
	6
	7

	16.
	After the meeting, there is always some confusion about what was agreed upon and who is responsible for implementation.

	1
	2
	3
	4
	5
	6
	7

	17.
	Few decisions are made by consensus; the group lets individuals make decisions, or it tends to vote on issues without much preceding discussion/analysis.

	1
	2
	3
	4
	5
	6
	7

	18.
	The group often cannot make decisions because it does not have the necessary information, or people have not done their homework.

	1
	2
	3
	4
	5
	6
	7

	19.
	There is seldom any checking to see whether the group has gone off track, or if the meeting is an effective use of time.

	1
	2
	3
	4
	5
	6
	7

	20.
	Too often we agree on a course of action because everyone is tired, or cannot be bothered to delve deeper.

	1
	2
	3
	4
	5
	6
	7

	21.
	People seem to leave the meeting drained of energy.

	1
	2
	3
	4
	5
	6
	7

	22.
	The members seem to spend a disproportionate amount of time at the start of meetings trying to define the problem they’re supposed to be working on.

	1
	2
	3
	4
	5
	6
	7

	23.
	During meetings people arrive late, ask to be excused early, are frequently called out, etc.

	1
	2
	3
	4
	5
	6
	7

	24.
	Arguments that have no real bearing on the topic of the meeting often break out.

	1
	2
	3
	4
	5
	6
	7

	25.
	When a serious conflict occurs between some members, no one in the group attempts to help.

	1
	2
	3
	4
	5
	6
	7

Our Meetings Are Terrible!

Below are some of the symptoms of dysfunctional meetings and prescriptions for their cure. These are, of course, easier to identify than to fix, but if you can help team members becomes aware of their patterns, they can begin to resolve them.

	SYMPTOMS
	CURES

	As each person finishes speaking, the next person starts a new topic. There is no building on ideas, thus no continuity of discussion.
	Have each person acknowledge the comments of the last speaker. Make it a rule to finish a point before moving forward.

	People argue their side, trying to convince others that they’re right rather than understanding either the issue or anyone else’ input. There is no listening.
	Train members to paraphrase what is said in response to their point. Use the flip chart to record all sides of an issue. Get everyone to understand these differing views. Only then try for a decision.

	As soon as a problem is mentioned, someone announces that he or she understands the problem. A solution is very quickly proposed and the discussion moves to another topic.
	Us cause and effect diagrams or systematic problem solving to bring structure to meetings. Become thorough in solving problems. Avoid jumping to obvious solutions.

	Whenever someone disagrees with a group decision, the dissenting view is ignored.
	Develop an ear for dissenting views and make sure they are heard. Have someone else paraphrase the dissenting opinion.

	The group uses brainstorming and voting to reach all decisions.
	Pre-plan meeting processes so other tools are on hand, and then use them.

	Conversations often go nowhere for twenty or thirty minutes. In frustration the group goes on to another topic.
	Set a time limit on each discussion and halfway through evaluate how it’s going. Use periodic summaries and push for closure.

	People often speak in an emotional tone of voice. Sometimes they even say things to others that are quite personal.
	Have people stop and rephrase their comments so there are no distracting personal innuendoes.

	Group members hold frequent side meetings to discuss what they’re thinking. No one says any of this out loud, of course.
	Encourage honesty by valuing all input. Draw side chatterers back to the general conversation.

	Group members don’t notice they’ve become sidetracked on an issue until they’ve been off topic for quite awhile.
	Call “sidetrack” or have some other signal to flag it. Decide if you want to digress or park the particular issue.

	Only the real extroverts, or those with “power,” do most of the talking. Some team members say little at most meetings.
	Use round robins to get input. Call on members by name. Use idea slips to get written comments from everyone.

	No one pays attention to body language or notices that some people have tuned out or even seem agitated.
	Make perception checks and ask people to express their feelings.

	There is no closure to most topics. Little action takes place between meetings.
	Stress closure. Reach a clear decision and record it. Have an action planning form handy. Bring actions forward at the next meeting.

	There is little achieved week after week.
	Do a meeting evaluation, and discuss the results before the next meeting. Post any new rules or improvement ideas.

How to Do a Process Check

Process checks can be done verbally by asking members directly, or in written form by posting the survey below on a flip chart near the door. Members return from the break, ask them to interpret the survey results and brainstorm ideas for improving the remainder of the session. Act on their suggestions immediately.

	Sample Process Check Survey

	Tell us how it’s going so far.

	Progress:
	To what extent are we achieving our goals?
	1
	2
	3
	4
	5
	6
	7

	
	 Poor Satisfactory Excellent

	
	
	
	
	
	
	
	
	

	Pace:
	How does the pace feel:
	1
	2
	3
	4
	5
	6
	7

	 Far too slow Just Right Far too fast

	
	
	
	
	
	
	
	
	

	Process:
	Are we using the right methods/tools?
	1
	2
	3
	4
	5
	6
	7

	 Not at all Somewhat Extremely effective

	
	
	
	
	
	
	
	
	

	Pulse:
	How are you feeling about the session? Put a check mark beside any that describe you now.
	1
	2
	3
	4
	5
	6
	7

	 Totally frustrated Satisfied Energized

	Sample Meeting Exit Survey

	Give us your assessment of the items below.

	Output:
	How well did we achieve what we needed to?
	1
	2
	3
	4
	5
	6
	7

	 Poor Satisfactory Excellent

	
	
	
	
	
	
	
	
	

	Use of time:
	How well did we use our time?
	1
	2
	3
	4
	5
	6
	7

	 Poor Satisfactory Excellent

	
	
	
	
	
	
	
	
	

	Participation:
	How well did we do on making sure everyone was involved equally?
	1
	2
	3
	4
	5
	6
	7

	 Poor Satisfactory Excellent

	
	
	
	
	
	
	
	
	

	Decision Making:
	How well-thought-out were our decisions?
	1
	2
	3
	4
	5
	6
	7

	 Poor Satisfactory Excellent

	
	
	
	
	
	
	
	
	

	Action Plans:
	How clear and doable are our action plans?
	1
	2
	3
	4
	5
	6
	7

	 Poor Satisfactory Excellent

	
	
	
	
	
	
	
	
	

	Organization:
	How well was the meeting run?
	1
	2
	3
	4
	5
	6
	7

	 Poor Satisfactory Excellent

[image: image2.emf]
[image: image3.emf]
[image: image4.emf]
[image: image5.emf]
[image: image6.emf]
[image: image7.emf]
[image: image8.emf]
[image: image9.emf]
[image: image10.emf]
[image: image11.emf]
[image: image12.emf]
[image: image13.emf]
[image: image14.emf]
[image: image15.emf]
[image: image16.emf]
[image: image17.emf]
PAGE

