

**Presentation Slides
to Accompany**

Organizational

***Behavior* 10th Edition**

Don Hellriegel and John W. Slocum, Jr.
Chapter 8—Managing Teams

Prepared by
Michael K. McCuddy
Valparaiso University

**Slide 8.1
Learning Objectives for
Managing Teams**

- ❖ State the basic characteristics of groups, including informal groups
- ❖ Describe the distinguishing features of five types of teams
- ❖ Explain the five-stage model of team development
- ❖ Describe seven key factors that influence team effectiveness
- ❖ Relate how the use of the nominal group technique, traditional brainstorming, and electronic brainstorming can foster team creativity

Chapter 8: Managing Teams

2

**Slide 8.2
Features of Informal Groups**

- ❖ Informal group goals and formal organizational goals are not necessarily related
- ❖ Informal groups can meet their members' social and security needs
- ❖ Informal groups can exercise undesirable power over individual members
- ❖ Informal groups may exhibit both positive and negative characteristics

Chapter 8: Managing Teams

3

Slide 8.3
Characteristics of Effective Groups

- ❖ **Members of effective groups:**
 - ❖ Know why the group exists and have shared goals
 - ❖ Support agreed upon decision-making guidelines or procedures
 - ❖ Communicate freely among themselves
 - ❖ Help each other
 - ❖ Deal with intragroup conflict
 - ❖ Diagnose and improve individual and group processes and functioning

Slide 8.4
Common Types of Teams

- ❖ **Functional teams**
 - ❖ People work together daily on similar tasks
- ❖ **Problem-solving teams**
 - ❖ People focus on specific issues, develop potential solutions, and often take action
- ❖ **Cross-functional teams**
 - ❖ People from various work areas identify and solve mutual problems

Slide 8.4 (continued)
Common Types of Teams

- ❖ **Self-managed teams**
 - ❖ People work together to produce an entire product or service
- ❖ **Virtual teams**
 - ❖ People who collaborate using information technology while being at different locations

Slide 8.5

Ford Motor Company's 8D Team Problem-Solving Process

- ❖ Become aware of the problem
- ❖ Use team approach
- ❖ Describe the problem
- ❖ Implement and verify interim (containment) actions
- ❖ Define and verify root cause
- ❖ Choose and verify corrective actions
- ❖ Implement permanent corrective actions
- ❖ Prevent reoccurrence
- ❖ Congratulate the team

Source: Adapted from Chaudhry, A.M. To be a problem solver, be a classicist. *Quality Progress*, June 1999, 47-51.

Chapter 8: Managing Teams

7

- ## **Slide 8.5**
- # **Ford Motor Company's 8D Team Problem-Solving Process**
- ❖ Become aware of the problem
 - ❖ Use team approach
 - ❖ Describe the problem
 - ❖ Implement and verify interim (containment) actions
 - ❖ Define and verify root cause
 - ❖ Choose and verify corrective actions
 - ❖ Implement permanent corrective actions
 - ❖ Prevent reoccurrence
 - ❖ Congratulate the team
- Source: Adapted from Chaudhry, A.M. To be a problem solver, be a classicist. *Quality Progress*, June 1999, 47-51.
- Chapter 8: Managing Teams
- 7

Slide 8.5

Ford Motor Company's 8D Team Problem-Solving Process

- ❖ Become aware of the problem
- ❖ Use team approach
- ❖ Describe the problem
- ❖ Implement and verify interim (containment) actions
- ❖ Define and verify root cause
- ❖ Choose and verify corrective actions
- ❖ Implement permanent corrective actions
- ❖ Prevent reoccurrence
- ❖ Congratulate the team

Source: Adapted from Chaudhry, A.M. To be a problem solver, be a classicist. *Quality Progress*, June 1999, 47-51.

Chapter 8: Managing Teams

7

[illegible]

Slide 8.6

When Is Team Problem Solving Superior to Individual Problem Solving?

- ❖ Greater diversity of information, experience, and approaches is important to the task
- ❖ Acceptance of decisions is crucial for effective implementation
- ❖ Participation is important for reinforcing representation and demonstrating respect
- ❖ Team members rely on each other in performing their jobs

Chapter 8: Managing Teams

8

- ## **Slide 8.6**
- ### **When Is Team Problem Solving Superior to Individual Problem Solving?**
- ❖ Greater diversity of information, experience, and approaches is important to the task
 - ❖ Acceptance of decisions is crucial for effective implementation
 - ❖ Participation is important for reinforcing representation and demonstrating respect
 - ❖ Team members rely on each other in performing their jobs
- Chapter 8: Managing Teams8

[illegible]

Slide 8.7

Characteristics of Team Empowerment

- ❖ **Potency**
 - ❖ Being effective
- ❖ **Meaningfulness**
 - ❖ Performing important and valuable tasks
- ❖ **Autonomy**
 - ❖ Having independence and discretion in performing work
- ❖ **Impact**
 - ❖ Experiencing a sense of importance and significance in the work performed and goals achieved

Chapter 8: Managing Teams

9

- ## Slide 8.7
- # Characteristics of Team Empowerment
- ❖ **Potency**
 - ❖ Being effective
 - ❖ **Meaningfulness**
 - ❖ Performing important and valuable tasks
 - ❖ **Autonomy**
 - ❖ Having independence and discretion in performing work
 - ❖ **Impact**
 - ❖ Experiencing a sense of importance and significance in the work performed and goals achieved
- Chapter 8: Managing Teams

9

Slide 8.8
Managerial Tasks Performed by
Self-Managed Teams

- ❖ Work and vacation scheduling
- ❖ Rotation of job tasks and assignments among members
- ❖ Ordering materials
- ❖ Deciding on team leadership
- ❖ Setting key team goals
- ❖ Budgeting
- ❖ Hiring replacements for departing team members
- ❖ Sometimes evaluating each other's performance

Slide 8.9
Issues Involved With Introducing
Empowered Self-Managed Teams

- ❖ Is the organization fully committed to aligning all management systems with empowered work teams, including selection of leaders, team-based rewards, and open access to information?
- ❖ Are organizational goals and the expected team results clearly specified?
- ❖ Will the teams have access to the resources they need for high performance?

Slide 8.9 (continued)
Issues Involved With Introducing
Empowered Self-Managed Teams

- ❖ Will team members carry out interdependent tasks?
- ❖ Do employees have the necessary maturity levels to effectively carry out peer evaluations, selection and discipline decisions, conflict management, and other administrative tasks?
- ❖ Are employee ability levels sufficient for handling increased responsibility and, if not, will increased training result in appropriate ability levels?

Slide 8.10

Core Features of Virtual Teams

- ❖ **Goals**
 - ❖ Clear, precise, and mutually agreed upon goals are the glue that holds a virtual team together
- ❖ **People**
 - ❖ Everyone needs to be autonomous and self-reliant while simultaneously working collaboratively with others
- ❖ **Technological links**
 - ❖ Virtual teams can function with only simple systems but frequently use more elaborate information technology

Slide 8.11

Stages of Team Development

Source: Adapted from Tuckman, B. W., and Jensen, M. A. C. Stages of small-group development revisited. *Group and Organization Studies*, 1977, 2, 419-442; Komanski, C. Team interventions: Moving the team forward. In J. Pfeiffer (ed.), *The 1996 Annual: Volume 2 Consulting*. San Diego: Pfeiffer and Company, 1996, 19-26.

Slide 8.12

Some Influences on Team Effectiveness

- ❖ Context; external environment
- ❖ Goals
- ❖ Team size
- ❖ Team member roles and diversity
- ❖ Norms
- ❖ Cohesiveness
- ❖ Leadership

Slide 8.13 Typical Effects of Size on Teams

TEAM SIZE

Dimension	2-3 Members	4-5 Members	6-9 Members
1. Homogeneity of members	None	None	High
2. Homogeneity of leaders	None	None	High
3. Homogeneity of members' influence	None	None	High
4. Homogeneity of members' influence	None	None	High
5. Homogeneity of members' influence	None	None	High
6. Homogeneity of members' influence	None	None	High
7. Homogeneity of members' influence	None	None	High
8. Homogeneity of members' influence	None	None	High
9. Homogeneity of members' influence	None	None	High
10. Homogeneity of members' influence	None	None	High

Slide 8.14 Team Member Roles and Behaviors

❖ Task-oriented role

- ❖ Initiating new ideas, seeking information, giving information, coordinating, and evaluating

❖ Relations-oriented role

- ❖ Encouraging members, harmonizing and mediating, encouraging participation, expressing standards, and following

❖ Self-oriented role

- ❖ Blocking progress, seeking recognition, dominating, and avoiding involvement

Slide 8.15 Key Features of Norms

❖ Norms

- ❖ The rules and patterns of behaviors that are accepted and expected by members of a team

❖ Pressures to adhere to norms

- ❖ Compliance conformity
- ❖ Personal acceptance conformity

Slide 8.16

The Nature of Cohesiveness

- ❖ *Cohesiveness*
 - ❖ The strength of the members' desire to remain in a team and their commitment to it
- ❖ Low cohesiveness is usually associated with low conformity
- ❖ High cohesiveness may be associated with either high or low conformity

Chapter 8: Managing Teams19

- [illegible]

Slide 8.17

Leadership in Teams

- ❖ Emergent (or informal) leaders are important in determining whether a team accomplishes its goals
- ❖ Multiple leaders may exist in a team because it has both relations-oriented and task-oriented goals
- ❖ Effective team leaders influence virtually all the other factors that affect team behaviors

Chapter 8: Managing Teams

20

-
-
-
-
-
-

Slide 8.18

Approaches for Fostering Team Creativity

- ❖ *Nominal group technique*
 - ❖ A structured process used where there is disagreement or incomplete knowledge
- ❖ *Traditional brainstorming*
 - ❖ Individuals state as many ideas as possible during a short time period
- ❖ *Electronic brainstorming*
 - ❖ Uses collaborative software technology to facilitate involvement of all team members in idea generation

Chapter 8: Managing Teams

21

-
-
-
-
-
-

Slide 8.19
Stages of the Nominal
Group Technique (NGT)

- ❖ Generating ideas
- ❖ Recording ideas
- ❖ Clarifying ideas
- ❖ Voting on ideas

Slide 8.20
Guidelines for Traditional
Brainstorming

- ❖ The wilder the ideas the better
- ❖ Don't be critical of any ideas
- ❖ Hitchhike on or combine
previously stated ideas
