

STRUCTURE

CREATING STRONG TEAMS

Building a strong team is hard. Being the leader of that team is even harder. Below are four items that ALL members of a team should consider and implement as a form of structure for team success.

Encourage team members to problem solve. Team members must learn that they are active players who focus on getting things done correctly and efficiently. This means that leaders must help the team articulate issues; stay focused on the problem, not personalities; and find a common language to deal with change.

Encourage team members to be learners. Leaders need to create a work culture where team members share expertise, train new hires, cross train, and, ultimately, understand that continuous learning is an organizational value.

Encourage team members to be contributors. This means that the leader will have to nurture a team environment that builds the confidence and trust levels of team members. Team members must believe that they can express diverse opinions without reprisal; that they can make mistakes without feeling diminished; and that they will be valued for their achievements.

Encourage team members to communicate with one another. Team members must first learn that open communication is valued and then they must be given a forum for constructive communication. They need to understand that they must take the responsibility to communicate to get things done, improve procedures, work out issues, and deal with changing conditions.

4 E's to Build a Strong Team

Expectations

Is your message clear?

Equipping

Does your team have the tools they need?

Encouragement

Are you fuelling champions?

Evaluation

Did you reach your expectations?

Questions to ponder:

- 1 Looking at the above list, what area do you feel as if your team needs to focus on?
- 2 In light of Gentle Teaching, how does implementing these team elements take us one step closer to creating a Culture of Gentleness?
- 3 As your team is strengthened, what do you see as potential effects on the individual you serve?