

ENSURING SUCCESS: A MODEL FOR SELF-MANAGED TEAMS

LORI L. SILVERMAN, OWNER

Partners for Progress
Madison, WI 53704-4304
(608) 241.8082 (phone)
pfprogress@aol.com (e-mail)

ANNABETH L. PROPST, OWNER

Quality Transformation Services
St. Charles, IL 60175
(630) 443.8132 (phone)
alpropst@aol.com (e-mail)

ABSTRACT/INTRODUCTION

Over the past few years, there has been a lot of talk about the benefits of self-managed teams (also known as self-directed teams, natural teams, or semiautonomous work groups). Everyone seems to want some form of them in their organization. A number of books and articles have been written on the subject since they were first introduced in the 1940s as a method of employee involvement. They typically list the activities and steps the organization should follow to develop self-managed teams, outline the skills required of team leaders and team members, and describe the phases an organization goes through to achieve its objective of employing self-managed teams.

These books and articles contain good ideas and useful information, yet many organizations do not have fully functioning self-managed teams. Why is this? We believe it is due, in part, to the lack of a model that describes the roles of self-managed teams within organizations. This paper introduces such a model that includes the following roles:

- Uphold organizational and personal values and principles;
- Accomplish the team's work;
- Organize the team's work environment;
- Manage the team's work processes;
- Participate in organization-wide systems;
- Participate in organization-wide strategies; and
- Manage team processes.

Below we describe the types of responsibilities that are a part of each role and how each role fits within the overall work of the organization. In addition, we provide steps for introducing your organization and your work group to this model.

WHAT IS A SELF-MANAGED TEAM?

Even though the terms "self-managed" and "self-directed" are used frequently, they are rarely defined. As several authors have noted, there is no such thing as a typical self-managed team (Holpp, 1993, Shonk, 1992). Yet, it has been our experience that having a common definition can serve as a framework for discussion and dialogue on this topic.

In 1990, Development Dimensions International, the Association for Quality and Participation, and *Industry Week* conducted a study on the current practice surrounding self-directed teams. The study defined a self-directed team as

"a group of employees who have day-to-day responsibility for managing themselves and the work they do. Members of self-directed teams typically handle job assignments, plan and schedule work, make production-related decisions, and take action on problems. Members of self-directed teams work with a minimum of direct supervision. As such, the teams are not quality circles or cross-functional task groups. ... [T]hese teams are characterized by:

- Face-to-face interaction in natural work groups;
- Responsibility for producing a definable product;
- Responsibility for a set of interdependent tasks; and
- Control over managing and executing tasks." (page 4)

This definition outlines the "end state" to which work groups evolve when they are labeled as self-managed teams. However, organizations need to understand the *process* surrounding how teams become self-managed over time. Zawacki and Norman (1994) suggest that successful self-managed teams evolve through five stages. These are:

- Stage 1: The typical hierarchical structure where the leader provides one-on-one supervision;
- Stage 2: The leader evolves into a group manager whose role is making the transition into team coordinator/coach;
- Stage 3: The group manager becomes the team coordinator and provides a structure for self-managed team members to receive the necessary training to take on more leadership tasks;
- Stage 4: The team assumes most of the duties previously reserved for the group manager, who now becomes a boundary interface; and
- Stage 5: The group manager (i.e., the team coordinator) is a resource for the team.

We concur with Zawacki and Norman (1994) that a typical organization can have self-managed teams in each of these five stages at various times. Teams can (and will) revert back to earlier stages as team membership changes over time. In addition, it is our experience that a team may operate in a different stage in each of the seven roles. For example, a team could be performing Stage 3 responsibilities within the role "accomplishing the work" and Stage 1 responsibilities within the role "participating in organization-wide strategies."

What *rationale* does an organization use to move its teams from Stage 1 through to Stage 5? First and foremost is the desire to promote customer satisfaction. As a team moves toward Stage

5, members typically receive customer requirements and feedback directly, rather than filtered through a supervisor. Team members are also able to use this first-hand information to respond appropriately to customers and thus continually increase their own learning over time. In addition, the cycle time for making on-the-spot customer-related decisions is shortened.

A second reason organizations move toward self-managed teams is the desire to promote employee satisfaction. Human potential has the opportunity to be cultivated and exercised to its fullest extent as team members take on additional roles and responsibilities.

Finally, moving teams from Stage 1 to Stage 5 allows organizations to be more proactive. It releases individuals from first-line supervisor roles that are typically reactive in nature and frees them up to engage in future-oriented work that encourages organizational growth.

From our perspective, an inappropriate rationale for initiating self-managed teams is the removal of a layer of management as a means of cost containment. If this is the case, then senior management needs to be educated on the future role of today's first-line supervisors which we believe is more closely related to the other side of the profitability equation (i.e., the production of revenue).

Although we recognize the potential value of self-managed teams, it is also important to keep in mind that self-management is not an appropriate objective for all work groups in all organizations.

"Autonomous work group designs are best suited to situations in which there are no major barriers to sharing knowledge among all group members and tasks are routine. ... This kind of environment allows group members to acquire skills from one another and to gain mastery over task performance. [T]asks which are unstable and require the application of a wide range of highly specialized skills or knowledge are not usually conducive to group self-regulation. ... [S]elf-regulation cannot occur effectively since each group member has little influence over the others and little knowledge of the others' specialties (Pasmore, 1988, 33)."

What these statements imply is that temporary teams, committees, or task forces that come together briefly to address a specific issue, problem or challenge are not suited for self-management. These include flight crews on an aircraft, surgical operating teams in a hospital, and emergency response teams that respond to a disaster situation.

ROLES AND RESPONSIBILITIES OF SELF-MANAGED TEAMS

Several authors speak to the responsibilities of self-managed teams (e.g., Holpp, 1993; Wellins, et. al., 1991). They suggest that the responsibilities a team takes on are a function of the amount of empowerment the team has and the skill and task progression of its members.

We believe that work groups have seven broad areas of responsibility — or roles — regardless of which stage of self-management they have reached (see Figure 1).

These roles provide a common context within which all work groups in an organization can operate on a daily basis. The specific responsibilities housed inside each role do change,

however. These responsibilities, and the rigor with which they are carried out, are related to the five stages of self-management.

Collectively, the seven roles support an organization's culture and the three streams of work that occur within the organization. Culture is defined here as

"a pattern of shared basic assumptions that the group learned as it solved its problems of external adaptation and internal integration, that has worked well enough to be considered valid and, therefore, to be taught to new members as the correct way to perceive, think, and feel in relation to those problems (Schein, 1992)."

There are two roles for self-managed teams that support the organization's culture. These are "uphold organizational and personal values and principles" and "manage team processes."

An organization's culture influences and is influenced by three streams of work in an organization. These three streams are mission-directed, vision-directed, and linkage-directed work (Silverman, 1995). Mission-directed work flows from the organization's mission. Mission refers to "a broadly defined but enduring statement of purpose that distinguishes a business from other firms of its type and identifies the scope of its operation in product and market terms"

Figure 1: Self-Managed Team Roles

(Pearce, 1982). Mission-directed work focuses on what needs to be done today and includes activities that service current customers, products/services, and markets. There are three roles for self-managed teams that are an outgrowth of mission-directed work. They are "accomplish the team's work," "organize the team's work environment," and "manage the team's work processes."

Vision-directed work flows from the organization's vision. Vision is defined here as "a mental image of a possible and desirable future state of the organization ... (which) articulates a view of a realistic, credible, attractive future for the organization, a condition that is better in some important ways than what now exists" (Bennis and Nanus, 1985). Vision-directed work encompasses strategic management activities that address breakthroughs for the organization and focus on customers, products/services, and markets that do not exist today. Vision-directed work creates one role for self-managed teams. It is "participate in organization-wide strategies."

Vision-directed and mission-directed work occur in parallel and, consequently pull from the same resource pool (i.e., people, time, dollars, etc.) within the organization. Therefore, a third stream of work is required. Linkage-directed work includes those organization-wide processes and activities that tie together these other two streams of work. In addition, it encompasses activities that help the organization to understand how it functions as a total system. There is one self-managed team role that is created by this stream of work. It is "participate in organization-wide systems."

The next section of this paper describes the seven team roles and how they fit within the overall work of the organization (i.e., is the role related to the organization's culture or is it a part of one of the three streams of work). It further enumerates some of the responsibilities that may be found within each role. These responsibilities typically emerge during Stages 3, 4, or 5 in the evolutionary sequence.

Uphold Organizational and Personal Values and Principles

The role "uphold organizational and personal values and principles" is the first of two roles that have an impact on and are impacted by the organization's culture. (The second role is "manage team processes.") Values are defined as fundamental ideals that define the boundaries of acceptable behaviors and decisions; principles (or guiding principles) are a set of beliefs that orient conduct (Silverman, 1995). Examples of responsibilities that fall under this role include:

- Exhibiting behaviors that are consistent with organizational and personal values and principles;
- Making decisions grounded in organizational and personal values and principles;
- Communicating organizational values and principles to customers and suppliers;
- Communicating personal values and principles to team members; and

- Addressing conflicts between personal and organizational values and principles with team members.

Accomplish the Team's Work

"Accomplish the team's work" is the first of three roles that falls under mission-directed work. (The other two roles are "organize the team's work environment" and "manage the team's work processes.") In order to *effectively* carry out this role, team members need to have a common understanding of the team's work processes and the activities within each process. Examples of responsibilities that are a part of this role include:

- Identifying what work the team needs to do;
- Prioritizing the work so it can be accomplished within agreed-upon timelines;
- Deciding who does the work;
- Scheduling the work;
- Obtaining the necessary resources to do the work;
- Doing the work within agreed-upon timelines while meeting identified customers' requirements;
- Collecting data about the work;
- Interpreting data about the work; and
- Taking appropriate action based on that data.

Organize the Team's Work Environment

"Organize the team's work environment" is the second role to fall under mission-directed work. It promotes a systematic approach for effectively organizing and managing a team's total work environment and is based on the Japanese "5 S" methodology (see Hirano, 1995 and Osada, 1991). Organizations such as Boeing and Boise Cascade have discovered this approach to be extremely effective. Examples of responsibilities that fall under this role include:

- *Sorting* the necessary from the unnecessary within the work environment;
- *Simplifying* access to ensure there is a place for everything and everything is in its proper place;
- *Sweeping* both visually and physically to ensure safety, order, cleanliness, and routine maintenance has occurred;
- *Standardizing* the organization of the work area within and across groups to make it easier to visually sweep and recognize where everything is; and
- *Self discipline* in the ongoing study and reorganization of the work environment, as well as following through on all 5 S agreements.

Manage the Team's Work Processes

"Manage the team's work processes" is the third role that falls under mission-directed work.

Examples of responsibilities that fall under this role include:

- Identifying the work processes that are the responsibility of the team;
- Creating a standard method for carrying out each work process, based on customers' requirements, that includes a plan for monitoring process performance over time;
- Continually improving how the work is done;
- Addressing problems that arise;
- Identifying opportunities for innovation;
- Sharing work process information with others throughout the organization; and
- Training team members on the team's work processes and related topics.

In order to understand these roles, it is important to distinguish between four methods for designing and/or optimizing the performance of work processes. These four methods are standardization, continual improvement, problem solving, and innovation. They are defined as follows:

- **Standardization:** Actions taken to develop a single, value-oriented current reliable method both for doing the work and for monitoring its performance over time (Silverman and Propst, 1995)
- **Continual Improvement:** Action(s) taken to optimize a specific characteristic or set of characteristics even though performance of the characteristic(s) might be acceptable to the customer (Silverman and Propst, 1991)
- **Problem Solving:** Action(s) taken to remove an existing, specific, undesirable effect(s). There are two types of problems — too much of something with a need to decrease or eliminate (e.g., expenses, customer complaints, etc.) and too little of something with a need to increase (e.g., sales, market share) (Silverman and Propst, 1991)
- **Innovation:** Actions taken to satisfy latent market wants and needs by actualizing new (i.e., not currently existing) product/service, system, or market concepts (Silverman, Propst, and Silverman, 1996)

Participate in Organization-Wide Systems

"Participate in organization-wide systems" is the only role that is a part of linkage-directed work.

Examples of responsibilities that fall under this role include:

- Following the standardized organization-wide work process (e.g., purchasing of materials, changing employee benefit or tax information, etc.);
- Participating on teams to study organization-wide processes;
- Collecting data on organization-wide work processes;
- Providing data on organization-wide work process effectiveness to appropriate parties;

- Following organizational policies (note: these policies should be linked to the team's work processes);
- Recommending policy changes;
- Participating in organization-wide training; and
- Assisting in organizational assessments, and quality systems and certification audits.

Participate in Organization-Wide Strategies

The role "participate in organization-wide strategies" is the only one that falls under vision-directed work. Teams cannot perform this role unless the organization has a vision and breakthrough strategies for the future. Examples of responsibilities that are included in this role are:

- Collecting information on the external environment;
- Providing data on process capability as a part of an internal capability assessment;
- Participating in the generation of breakthrough strategies for the organization;
- Generating annual business plan activities based on the organization's breakthrough strategies;
- Executing annual business plan activities; and
- Participating in ongoing reviews of annual business plan activities.

Manage Team Processes

"Manage team processes" is the second role that has an impact on and is impacted by the organization's culture. The responsibilities that are a part of this role are best depicted by Figure 2 (Silverman, 1992).

Examples of responsibilities that are included in this role are:

- Incorporating team theory into the team's work on an ongoing basis;
- Identifying the team's reason for existence (i.e., its purpose within the organization);
- Defining the membership of the team;
- Defining roles and responsibilities relative to working together as a team and meeting management (note: roles and responsibilities within work processes are established in the role, "manage the team's work processes");
- Establishing the team's ground rules and decision making approach;
- Working within the team's purpose, roles and responsibilities, ground rules, and decision making approach;
- Involving all team members in the team's work;
- Creating an environment that promotes trust; and
- Evaluating the effectiveness of the team on an ongoing basis and making necessary adaptations.

Figure 2: How to Build a Team

A FEW CONSIDERATIONS

As stated earlier, the responsibilities described for each of the seven roles typically emerge during Stages 3, 4, or 5 in the evolutionary sequence. However, there are some situations where these responsibilities may not be given to each self-managed team. For example, if an organization has multiple teams that perform similar work (i.e., branches of a bank) and the work needs to be standardized between all groups, each team may not be able to independently perform all of the responsibilities under "manage the team's work processes." Instead, the leadership team responsible for supporting all of these teams may need to prioritize work processes for standardization and create cross-functional teams that represent each work area to standardize the work.

If the organization does not have a vision and/or a long range plan for the future, its teams will not be able to carry out the responsibilities that are a part of "participating in

organization-wide strategies." In addition, several of the responsibilities within the role "participating in organization-wide systems" would be more challenging to perform.

Finally, contractual agreements between employees and the organization may impact the ability of teams to carry out a particular role or specific responsibilities within certain roles. The details of these agreements need to be well understood by all individuals who will be involved in self-managed teams as well as those who will be supporting their work.

INTRODUCING SELF-MANAGED TEAMS TO YOUR ORGANIZATION

It is not unusual for several years to elapse between the time an organization decides to use self-managed teams and the time they actually achieve this outcome. All too frequently organizations expect results overnight without getting buy-in to the concept, redesigning organization-wide systems that measure and reward performance (e.g., compensation), addressing how the work is designed, and offering the required training and development opportunities to team members. The following steps provide an overview of the groundwork that we have found to be necessary for establishing successful self-managed teams throughout an entire organization. These steps assume that there is no prior knowledge of self-managed teams in the organization.

1. Orient senior management and union officials, if applicable. This step introduces the overall concept and rationale for the change, relays the benefits others have achieved, outlines the pitfalls that can occur, and obtains leadership (including union) buy-in and support to engaging in exploration.
2. Learn more about how others are using self-managed teams. This step may require field trips, readings, and personal interviews. At this step an organization could discover that another firm that uses self-managed teams is willing to mentor it through these steps. This mentoring may include ongoing dialogue and feedback, as well as upfront support.
3. Decide whether or not to proceed. Is the organization ready to move ahead with design and implementation? If not, determine when it might be more feasible for the organization to initiate these teams. If so, proceed to Step 4.
4. Establish the organization's architecture. From our perspective, organizational architecture includes elements such as values, guiding principles, mission, vision, infrastructure characteristics, and the components of the three streams of work (i.e., vision-directed, mission-directed, and linkage-directed work). This work is typically done by senior management with input and feedback from others within the organization.
5. Educate all those who will potentially be affected by the change. This education needs to include what is causing leadership to be dissatisfied with the status quo, their vision of this change for the future, and an outline of the steps that will be taken to initiate self-

managed teams. Pay special attention during this time to the needs of first line supervisors.

6. Create a "self-managed teams PDCA task force." This task force needs to be composed of individuals from all levels of the organization and be representative of the organization's work. It is responsible for planning, implementing, and evaluating this effort. Before proceeding, the task force needs to be oriented to all work that occurred in the previous steps. Also remember that it is critical for first-line supervisors to be involved in all facets of the task force's work, no matter what level of representation they have on the task force.
7. Plan the implementation. This step includes:
 - a. Developing a detailed self-managed team structure. The task force first needs to decide on the appropriateness of the seven roles. It may need to add or delete a role, or tweak the titles of the roles to better match the organization's architecture. Then the task force needs to describe specific responsibilities within each role that are appropriate to the work of the organization, its ability to support self-managed teams, the type of leadership advocated within the structure, the organization's definition of each role, and the various stages of self-management. Finally, it needs to outline the role of "team coordinators/coaches" that will support the self-managed team structure that has been developed.
 - b. Assessing organizational systems. These include systems within human resources and the financial management areas. All systems need to support the structure designed in Step 7a.
 - c. Developing the implementation plan. This plan needs to include training, organizational systems redesign (from Step 7b), time, resources, financial investments, etc. Consider a variety of roll-out options such as pilot teams, phased-in conversion, and total immersion.
 - d. Providing awareness training throughout the organization to set common expectations and orient employees to the details of the implementation plan.
8. Implement the plan. Follow the implementation plan.
9. Evaluate the plan. There are two levels of evaluation. These are evaluation of the self-managed team structure (including the redesign of organizational systems to support the concept) and the evaluation of the implementation plan.
10. Decide who will monitor the ongoing performance of this effort. Once this has been determined, the task force can be disbanded.

It is not unusual for it to take several years to complete these steps. A number of factors can influence this timeline. Some of these are the size of an organization, the number of teams in the

organization, and the stage of self-management of these teams prior to Step 1. However, many organizations may realize benefits as early as Step 4.

INTRODUCING SELF-MANAGEMENT TO YOUR WORK GROUP

If your organization is not ready to embrace an organization-wide initiative, a team leader or department manager can still move a team toward self-management. Here are some steps that enable this to occur.

1. Determine whether or not anyone within the organization has expertise in developing self-managed teams. Enlist the person's support. If necessary, seek outside help.
2. Orient the work group to the concept of self-management and to the roles presented in this paper.
3. Collect information on those elements of organizational architecture that exist today (see Step 4 in the previous section).
4. Assess whether or not the work group can function in all seven roles. For example, if the organization does not have a vision or long-term strategic plan, it would be difficult to carry out the role, "participate in organization-wide strategies." Use the information collected in Step 3 as one resource in making this assessment.
5. Determine the responsibilities for those roles that survive Step 4.
6. Create an implementation plan that outlines the order in which the roles and responsibilities will be integrated into the group's current work.
7. Implement the plan.
8. Evaluate the plan (see Step 9 in the previous section).

It is not unusual for it to take at least a year to complete these steps. A number of factors can influence this timeline. Some of these are the size of the team, the type of work it does, the degree of autonomy experienced by the team and its leader, and the team's stage of self-management prior to Step 1. However, the team will realize benefits as early as Step 5.

We do not recommend taking this single team approach over the organization-wide effort. However, sometimes senior leaders need results to stimulate their interest. A single-team approach could be positioned as a pilot study. In most cases, it is important to communicate to organizational leaders what the team is intending to do. However, sometimes asking for forgiveness rather than permission is a better route to success.

USING THE MODEL WITH EXISTING SELF-MANAGED TEAMS

Because self-managed teams are not a new method of employee involvement, your team and/or organization may have already made considerable progress in this area. So how can the model presented in this paper enhance your existing efforts? One approach would be to evaluate your current efforts against the seven roles and their respective responsibilities. This will help to

identify pieces that might be missing. A second approach is to use the model to rejuvenate a stalled effort. This would require an understanding of the organization's current architecture and elements that might be missing from it.

FINAL THOUGHTS

While the jury is still out on the long-term impact and benefits of self-managed teams, one cannot deny that employee involvement plays an important role in the workplace of the future. As organizations struggle to survive and attempt to be agile, decisions about mission-directed work need to be made as close to the customer as possible. To date we know of no other way to obtain daily employee involvement *and* move decisions closer to the customer without self-managed teams.

REFERENCES

- Bennis, W. and B. Nanus. *Leaders: The Strategies for Taking Charge*. NY: HarperCollins, 1985.
- Development Dimensions International, Association for Quality and Participation, and Industry Week. *Self-Directed Teams: A Study of Current Practice*. 1990.
- Hirano, H. *5 Pillars of the Visual Workplace*. OR: Productivity Press, Inc., 1995.
- Holpp, L. "Self-Directed Teams are Great, but They're Not Easy." *Journal for Quality and Participation*, December, 1993, pp. 64 - 70.
- Osada, T. *The 5 S's: Five Keys to a Total Quality Environment*. Tokyo: Asian Productivity Organization, 1991.
- Pasmore, W. A. *Designing Effective Organizations: The Sociotechnical Systems Perspective*. NY: John Wiley & Sons, Inc., 1988.
- Pearce II, J. A. "The Company Mission Statement as a Strategic Tool." *Sloan Management Review*, Spring 1982.
- Schein, E. H. *Organizational Culture and Leadership*. CA: Jossey-Bass Inc., Publishers, 1992.
- Shonk, J. H. *Team-Based Organizations: Developing a Successful Team Environment*. IL: Business One Irwin, 1992.
- Silverman, L. L. "Using Teams to Achieve Customer Satisfaction and Optimize Business Performance." Workshop and participant manual, 1992.
- Silverman, L. L. "Change ... at the Speed of Life: Challenging Our Current Paradigms." Keynote address at the American Society for Training and Development Symposium, Milwaukee, WI, August, 1995.
- Silverman, L. L. and A. L. Propst. "Coaching Process Improvement Teams." Paper presented at the 1991 American Society for Quality Control Fall Technical Conference, 1991.

Silverman, L. L. and A. L. Propst. "8 Stage Approach for Developing a Current Reliable Method." Workbook developed in 1995.

Silverman, L. L., A. L. Propst, and S. N. Silverman. "8 Stage Approach for Innovation." Workbook developed in 1996.

Zawacki, R. A. and C. A. Norman. "Successful Self-Directed Teams and Planned Change: A Lot in Common." *OD Practitioner*, Spring, 1994, pp. 33-38.

Special thanks to Jeff Gill, Manager of Organizational Development for Unocal Corporation, for sharing his experiences with self-managed teams and his insightful comments on this paper.