

Extraordinary Teams

Extraordinary Results

Pattie Vargas
The Vargas Group

Extraordinary Teams

- Display a high level of trust
- Manage conflict effectively
- Are committed to the common goal
- Practice courageous accountability
- Are focused on winning!

*“Teamwork: Simply stated,
it is less me and more we.”*

Author Unknown

Productivity and Profitability

Performing Teams

- Work efficiently
- Deliver quality
- Demonstrate commitment

Storming Teams

- Increase costs
- Ensure rework
- Have low morale

3 Types of Team Members

Engaged

Actively
disengaged

Non-
engaged

Engaged Team Members

- Know why the project is important
- Contribute meaningfully
- Are individually valued
- Are not overwhelmed
- Feel a part of something bigger than themselves

Barriers to Extraordinary

- Weak Leadership
- Interpersonal Differences
- Self-protection
- Avoiding conflict
- Miscommunication
- Apathy
- Divided loyalties

This is not a
leader

Wanted: Project Manager

- Must possess:
 - Proven leadership of technical and non-technical teams
 - Exceptional collaborative, and consensus building abilities
 - Proficiency in staff motivation, conflict resolution and disciplinary procedures

Wanted: Project Manager

- Minimum Skills
 - Manage, lead and motivate highly skilled project teams
 - Motivate a varied, cross-functional staff
 - Lead and promote change and effectiveness
 - Forge collaborative relationships among cross-functional teams

A Leadership Role

Leadership Competencies

- Shares the Vision
- Knows Their Team
- Motivates Individually
- Champion for the Team
- Builds A Collaborative Network

A Leadership Role

Understanding the
value of a
Social Network
is a critical part of
being a good leader

*...although I doubt this
is what Zuckerberg
envisioned*

A Leadership Role

There's no
I in TEAM...

...but there IS a
ME!

Strong *ME's* make
strong *TEAMS*

*"Michael, if you can't pass, you
can't play." Coach Dean Smith*

What is a Behavioral Style?

External, observable behaviors that demonstrate how we interact with people, interpret situations, communicate and process information.

Why Does It Matter?

People fall into four different behavioral styles:
HINT - the majority of the world's population is
significantly different from you!

- The people you work with:
 - Think differently
 - Handle emotions differently
 - Manage stress differently
 - Communicate differently
 - Deal with conflict differently

Interpreting the Styles

Your Style

All About You

In the space below, identify those behaviors that have typically been **Most to Least** characteristic of you. Working *left to right*, assign **4 points** to the **MOST** characteristic and **1 point** to the **LEAST** characteristic behavior.

4 = Most Like

1 = Least Like

Total the numbers in each of the four columns. Place the total number for each column in the blank next to the word **total**. When all four columns are added together they must equal 50.

Example

Column 1		Column 2		Column 3		Column 4	
4	Directing	2	Influencing	3	Steady	1	Cautious
4	Decisive	3	Optimistic	1	Patient	2	Restrained
3	Daring	4	Enthusiastic	2	Stabilizing	1	Analytical
4	Competitive	3	Talkative	1	Accommodating	2	Precise
4	Forceful	3	Charming	1	Easygoing	2	Curious
19	Total	15	Total	8	Total	8	Total

19+15+8+8 = 50 points

The Styles Defined

Dominant Director

Decisive
Likes to Win
Pace: Fast
Focus: Task

Dominant

Athlete

Interactive Socializer

Spontaneous
Fun-loving
Pace: Fast
Focus: People

Interactive

Performer

Steady Relater

Collaborative
Value Stability
Pace: Slow
Focus: People

Steady

Teacher

Cautious Thinker

Systematic
Logical
Pace: Slow
Focus: Task

Cautious

Scientist

Where Do You Fit?

Exercise

“Strength lies in differences, not in similarities.”
Stephen Covey

Who We Are

Dominant

Athlete

- Asks questions that challenge tradition
- Works quickly to resolve issues

- May hesitate to delegate
- Can be seen as blunt or critical

Interactive

Performer

- Brings a sense of enthusiasm
- Easily negotiates conflicts between teams

- May be impulsive; not think things through
- May need help prioritizing tasks

Steady

Teacher

- Excels at calming disagreements
- Looks for different approaches

- May take themselves too seriously
- May be perceived as rigid or inflexible

Cautious

Scientist

- Clarifies complex issues
- Demonstrates technical expertise

- May expect unreasonable standards from others
- May delay action by needing more data

Action Plan

Characteristics:

- Concerned with being #1
- Thinks logically
- Wants facts and highlights
- Likes personal choices
- Strives for results

How to React:

- Show them how to win, new opportunities
- Display reasoning
- Provide concise data
- Allow them to “do their thing,” within limits
- Agree on goal and boundaries, then support them or get out of their way

Action Plan

Characteristics:

- Concerned with approval and appearances
- Seeks enthusiastic people and situation
- Thinks emotionally
- Wants to know the general expectations
- Needs involvement and people contact

How to React:

- Show them that you admire and like them
- Behave optimistically and provide upbeat setting
- Support their feelings
- Avoid involved details; focus on the “big picture”
- Interact and participate with them

Action Plan

Characteristics:

- Concerned with stability
- Thinks logically
- Wants documentation and facts
- Likes personal involvement
- Needs to know step-by-step sequence
- Wants recognition of their perseverance

Steady

How to React:

- Show how your idea minimizes risk
- Show reasoning
- Provide data and proof
- Demonstrate your interest in them
- Provide outline or personally “walk them through” the instructions
- Compliment them on their steady follow-through

Action Plan

Characteristics:

- Concerned with aggressive approaches
- Thinks logically
- Seeks data
- Needs to know the process
- Utilizes caution

How to React:

- Approach them in an indirect, non-threatening way
- Show reasoning
- Give it to them in writing
- Provide explanations and rationale
- Allow them to think, inquire and check before they make decisions

But wait, there's more!

- It's not just personality differences
- Our teams are potentially made up of 4 generations
- Could there possibly be **DIFFERENT** perspectives?

*"People may hear your words,
but they feel your attitude."
John C. Maxwell*

Consider
this ...

When asked to name how Kennedy died ...

....a gunshot in Dallas

...a plane crash near
Martha's Vineyard

Millenials: Kennedy Who?

Who is Ron Howard?

Drivers: Traditionalists (67 – up)

- Iconic Entertainer: Frank Sinatra
- HHI: \$40,000
- Defining Idea: Duty
- Style: Team Player
- Work is: An inevitable obligation
- Education is: A dream
- Reward because: You've earned it
- Home stuff: Timex, milk and cookies
- Money: Put it away, pay cash
- Family: Traditional nuclear
- Technology: Slide rules, rotary phone

Drivers: Boomers (48-66)

- Iconic Entertainer:
- HHI:
- Defining Idea:
- Style:
- Work Is:
- Education is:
- Reward because:
- Home stuff:
- Money:
- Family:
- Technology:

Mick Jagger
\$59,800
Individuality
Self-Absorbed
An exciting adventure
A birthright
You deserve it
Casio, milk and oreos
Buy now, pay later
Disintegrating
Calculators, touch phones

Drivers: Gen X (35-47)

- Iconic Entertainer:
- HHI:
- Defining Idea:
- Style:
- Work Is:
- Education is:
- Reward because:
- Home stuff:
- Money:
- Family:
- Technology:

Madonna
\$49,500
Diversity
Entrepreneur
A difficult challenge
A way to get there
You need it
Swatch, milk & snackwells
Cautious conservative, save
Latchkey kids
Spreadsheets and cell phones

Drivers: Millennials (18-34)

- Iconic Entertainer:
- HHI:
- Defining Idea:
- Style:
- Work is:
- Education is:
- Reward:
- Home Stuff:
- Money:
- Family:
- Technology:

Lady Gaga
Control \$160B in spending
Authenticity
Worldly
A chance to do some good
An incredible expense
Because you can share it
Phones to tell time, organic
Earn to spend
Merged families
All access, text messaging

Some suggestions...

- Bring supporting evidence for your ideas to reassure your team and stakeholders.
- Build credibility with older, more experienced team members. Respect their experience and value their contributions.
- Accept baby steps to progress. It's still progress!
- Always be a leader, not a boss. Don't impose, negotiate.
- Know your audience – when to be casual and direct or formal and respectful. Build rapport.

Foundational Basics

- Building a strong team
 - is intentional
 - requires vision and leadership
 - involves a respect for diversity and inclusion
 - Empowers strong individuals

Extraordinary Teams

- Display a high level of trust
- Manage conflict effectively
- Are committed to the common goal
- Practice courageous accountability
- Are focused on winning!

*“The strength of the team is each individual member.
The strength of each member is the team.”*

Phil Jackson

Trust

Trust - confidence that:

- Everyone's intentions are good
- My shortcomings won't be used against me.
- I don't have to compete against you.

*"A man who trusts nobody is apt to be the kind
of man nobody trusts."
Harold MacMillan*

Teams that trust ...

- Admit weaknesses
- Focus on what's important
- Accept questions and input
- Look forward to opportunities to collaborate
- Believe the best
- Take risks in offering feedback
- Readily offer and accept apologies
- Ask for help
- Tap into other's strengths

Can they trust YOU?

- Believe in the power of the team
- Work for them, not against them
- Be aware and adjust
- Transparent and vulnerable

*“No matter your title, people will not follow you,
if they don’t trust you.”*

John C. Maxwell

Exercise

“You will be most effective when members can compliment each other without embarrassment and disagree without fear.”

Grant M. Bright

Conflict

Conflict is OK when it's:

- Productive
- Limited to ideas, concepts, methods
- Not focused on personalities, individuals
- Focused on the current issue – not from residual resentments

“If two people completely agree, one of them is unnecessary.”

Anonymous

The value of conflict

- Too much agreement can be stagnation
- Allows for creative problem solving
- Avoids Group Think
- Forces growth
- Minimizes politics
- It's REAL

Don't Get Caught

- Prepare for conflict
- Create a safe environment
- Encourage coaching within the team
- Know when to take it off line
- Group responsibility
- Diffuse it with fun

Exercise

“Without forgiveness, there can be no real freedom to act within a group.”

Max De Pree

Commitment

Commitment

Commitment = Clarity and Buy-in

Extraordinary teams

- Make clear and timely decisions
- Know that buy-in doesn't require total agreement
- Don't go for consensus
- Don't wait for certainty

The Committed Team

- Is clear about their purpose and priority
- Is aligned around common objectives
- Feels secure enough to risk
- Learns from their mistakes
- Moves forward without hesitation
- Changes direction without reprisal

Identity Matters

POLO
RALPH LAUREN

What do you think of when
you see these logos?

Commitment Killers

- The Power of Words
- Communication Modalities
- Contagious Beliefs
- Victim Speak
- The 3 R's

Reinforce Commitment

Have Fun!

- "There may be 50 ways to leave your lover but only 4 ways out of this airplane." *Herb Kelleher*
- "Energetic, joyous teamwork drives out stress, boredom, burnout and apathy." *John Christensen*
- "There are just too many people at work with tight underwear." *Ken Blanchard*
- "I think it's wrong that only one company makes the game Monopoly." *Steven Wright*

ROI

Cost of
consumable
goods:
\$13.87

Return on
team
investment:

PRICELESS

Accountability

Courageous Accountability

- Hold ourselves and others accountable
- Have the difficult conversation
- Meet standards and expectations
- Positive peer pressure

*“Accountability is the glue that ties
Commitment to Results.”
Anonymous*

Empowerment & Accountability

Empowering Actions

- Collaboration
- Flexibility
- Consistency
- Unwavering support
- Distributed decision making

Empowerment & Accountability

Not So Empowering Actions

- Weak leadership
- Dishonesty
- Micromanagement
- The 3 P's
- Coalitions / Alliances
- Taking credit for others work / success

Accountable to the Vision

- Paint your picture of the future
- Affirm their meaningful contribution
- Communicate in terms the team member can relate to
- Convey your belief in them
- “Listen back”

Accountable teams

- Feel comfortable in questioning one another's activities
- Apply positive pressure on poor performers
- Enjoy mutual respect and strong partnerships
- Avoid the bureaucracy of corrective action and performance management

Giving & Receiving Feedback

WIN/LOSE

"You and I need to talk. You just don't understand why this project is important. I expected you to behave this way."

WIN/WIN

"Do you have a minute? I'm concerned about the comments you made in the team meeting this morning. Your support and involvement is critical to success. Can we talk about your concerns?"

Feedback Language

Forbidden Phrases

"I DON'T CARE."

"NO."

**"WHY DO YOU
NEED TO KNOW?"**

**"THAT'S NOT GOING
TO WORK."**

"YOU'RE WRONG."

"YOU'LL HAVE TO."

**"THINK OF WHAT I'M
GOING THROUGH."**

**"WE'VE NEVER DONE
IT THAT WAY."**

Exercise

*“Do you want a collection of brilliant minds
or a brilliant collection of minds?”*

R. Meredith Belbin

Focus

Focused Teams

- Know what it means to win!
- Proclaim what it means to win!
- Position ourselves to win!

*“We must all hang together,
or assuredly, we shall all hang separately.”
Benjamin Franklin*

Focused Teams are Performing Teams

- Performing includes these feelings
 - Insight, understanding
 - Satisfaction
 - Close relationship
- Performing includes these behaviors
 - Self-management and change
 - Ability to work through group problems

Performing Teams

- Demonstrate commitment to the larger goal
- Believe the sum is greater than the combined parts
- Are aligned around common objectives
- Prioritize in favor of the team

Self Management

*“You can do anything, but not everything.”
David Allen*

Managing Oneself

- It's hard to lead others when your life is unbalanced
- EI / SI
 - Self-Awareness
 - Self-Management
 - Social Awareness
- Fatigue wars against effectiveness

Task Saturation

- The battle cry: “Do More With Less!”
- Warning Signs
 - Shutting Down
 - Compartmentalizing
 - Channelizing
- Management Techniques
 - Checklists
 - Cross-checks
 - Mutual Support
- Put it in the right Quadrant

The Four Quadrants

Source: Stephen Covey

Quadrant I

Quadrant II

Quadrant III

Quadrant IV

So Now What?

- Assess Your Leadership Skills
- Establish Trust
- Manage Conflict
- Build Commitment and Accountability
- Consider your self management

Summary

- What NEW thing did you learn today?
- What was the most interesting thing you learned today?
- How will you put it to use right now?
- What results can you expect?

Recommended Reading

- The 7 Habits of Highly Effective People – Stephen Covey
- Drive – Dan Pink
- Sometimes You Win, Sometimes You Learn – John C. Maxwell
- Peopleware – Tom deMarco, Timothy Lister
- The Five Dysfunctions of a Team – Patrick Lencioni
- MY Book!

Thank you!

Pattie Vargas

pattie.vargas@gmail.com

www.linkedin.com/in/patievargas

www.thevargasgroup.net

EXTREME

Project Manager Makeover

Available at:
Amazon.com

EXTREME

PROJECT MANAGER
Makeover!

Finally!
A practical guide to project success through creative,
albeit unorthodox, people management!

Pattie Vargas, PMP, MAOM