

Leading Teams: Stages of Team Development

*“Let the beauty of the LORD our God be upon us, and establish
the work of our hands for us” (Psalm 90:17)*

Objectives

- Learn the four stages of team development
- Recognize the characteristics & challenges encountered at each stage
- Identify ways to navigate your team through the stages

Activity

1. Think about a team of which you are a member.
2. Is your team one that you would describe as being primarily positive or challenging?
3. What examples can you share to illustrate both positive and challenging experiences?

Stages of Team Development

- Teams change over time and those changes are marked by multiple stages of development
- Model developed by Bruce Tuckman
- Successful progression = excellent results
- Model focuses on team dynamics & leadership behavior
- Leaders' goal is to successfully navigate team through the stages, not eliminate

Tuckman's Stages of Team Development

Forming

- The Challenge
 - Creating a purpose and managing team membership
- The Team
 - Exploring why we are together
 - Establishing relationships with leaders and other team members
- The Questions
 - Who are these people?
 - Will we get along?
 - What will I/you contribute?
 - Can I trust you?

Tuckman's Stages of Team Development

Storming

- The Challenge
 - Managing expectations and roles
- The Team
 - Challenging the Team's purpose
 - Struggling for power and control
 - Avoiding dealing with underlying tension and hidden agendas (“artificial harmony”)
- The Questions
 - Why are we doing this?
 - What is the point?
 - Why are we doing it this way?
 - What leadership model will the team accept?

Tuckman's Stages of Team Development

Norming

- The Challenge
 - Managing relationships and task efforts
- The Team
 - Implementing the team's performance expectations
 - Re-establishing specific roles and operating procedures
 - Defining rules for problem solving
 - Clarifying processes for resolving team conflicts
 - Building team culture
- The Questions
 - Who does what and when?
 - How do we resolve problems?
 - How do we make decisions?
 - How do we handle conflict?

Tuckman's Stages of Team Development

Performing

- The Challenge
 - Managing task completion, evaluating results, striving for improvement
- The Team
 - **Alignment.** Each person has an integral role in the team's work
 - **Accomplishment.** People and the team as a whole are meeting and exceeding role and task expectations
 - **Cohesion.** Feeling like a "team"
 - **Commitment.** To each other, the team and to accomplishing the team's goals
- The Questions
 - How can we improve this?
 - Is there a better way?
 - What more can we do?
 - How can I help?

Tuckman's Stages of Team Development

Adjourning

Questions?

