[image: S:\Quality and Compliance\Nefeli\New ABE Logos\ABE logo colour slogan transparent.png]
SESSION PLAN

COURSE:	ABE Level 4 Dynamic and Collaborative Teams
ELEMENT:	Element 1 – The nature of teams

LEARNING OUTCOME 1
Describe the nature of teams within modern organisations and the difficulties associated with team working within different organisational structures (Weighting 30%)

1.1 Explain what teams are and how the nature of teams has changed as the structure and nature of organisations have changed in recent years
1.2 Explain, using relevant concepts and theories, how teams form and become effective, the common pitfalls, and how effective working can be established
1.3 Identify the additional challenges and potential difficulties that teams face given the nature of modern organisations including virtual environments

[bookmark: _GoBack]NUMBER OF SESSIONS:	 Five - approximately 12-15 hours in total. LO1 RESOURCE PPT; Activities 1-16
SESSION TOPICS:		Session 1: What teams are and characteristics of effective teams
				Session 2: The nature of teams within different organisational structures
Session 3: How teams form and become effective
Session 4: How effective working can be established
Session 5: Challenges to team working in modern organisational structures

Note to tutors:	These are the recommended session outlines for Learning Outcome 1 of the ABE Level 4 Dynamic and Collaborative Teams. You should follow the plan, using the resources (referenced as ‘slides’) and activities provided. It is important to enhance all sessions with local examples and case studies, involving the learners ACTIVELY wherever possible.

SESSION 1: What teams are and characteristics of effective teams
(2-2.5 hours)

	Topic
	Tutor Activity
	Slides
	Learner Activity
	Formative Assessment

	Introduction to session and learning outcomes
	Use file: LO1 RESOURCE
Assessment Criterion 1.1
	1-2
	Listen
	

	The nature of teams in modern organisations
	Background:
· Essential component of organisational life
· Management of teams can have a positive or negative impact on organisational performance
· Individuals must work effectively in team structures.
· However, effective teams don’t happen by accident

Refer to Study Guide
	3
	Listen, make notes and respond to questions
	

	
	Facilitate Class Discussion:
Henry Ford said “Coming together is a beginning; keeping together is progress; working together is success.”

How does this quote relate to effective team working?
Do you agree with this statement?

Coordinate feedback and draw students towards understanding that it is the combination of human endeavour that leads to greater levels of accomplishment.
	4
	Contribute to class discussion
	

	
	Draw discussion together by explaining that there are a number of factors that lead to a team being successful.
Being able to understand the nature of teams, different structures and challenging factors that impact the effectiveness of team, will enable you to pin point areas where you can contribute to team effectiveness.
	5
	Listen, make notes and respond to questions

	

	The differences between groups and teams
	Facilitate Paired Activity 1
Coordinate feedback, capturing the key words used by the students and acknowledging that the concepts are very similar. Debrief with the presentation slide.
	6
	Working in pairs.
- How would you define a team?
- How would you define a group?

Make notes of key points to feedback to class Contribute to group discussion and make notes of key points to feedback to class
	E1 LO1 Activity 1: The differences between groups and teams

	
	Differences between Groups and Teams
· A team is a group of people who are working together to achieve a common purpose.
A group consists of people who depend on each other in order to complete a task or achieve a goal.

Refer to Study Guide
	7
	Listen, make notes and ask questions as necessary
	

	Characteristics of effective teams
	Characteristics of Effective Teams
· Size
· Complementary roles
· Common purpose
· Interdependency
· Collective responsibility
· Sense of membership and contribution
· Accountability

Refer to Study Guide
	8
	Listen, make notes and and ask questions as necessary
	

	
	Facilitate Group Activity 2

YouTube Video on Inspirational Team Work
https://www.youtube.com/watch?v=z2CX_ywqMDg

Debrief Activity. Ask groups to feedback to group as whole, capturing the main themes on the board. Highlight that extraordinary requires every member of team to play their part, and there is usually an inspirational leader in the mix.
	9
	Group Activity 2

Review the video as a class and then work in small groups to provide real world examples (sport, extraordinary feats, in work, in college etc.) where each of the characteristics of effective teams have led to an extraordinary outcome.
	E1 LO1 Activity 2: Characteristics of effective teams

	
	Brief on Homework Activity 3

Think about your own experience of “working together for success”, note examples of where your contribution to a team was magnified because you were part of an effective team.

What characteristics of Effective Teams were you able to identify were present?
	10
	Listen and ask questions as necessary
Individual activity as homework
	E1 LO1 Activity 3:
Working together for success

	Review of session and learning outcomes
	
	11-12
	Listen
	

SESSION 2: The nature of teams within different organisational structures (2-2.5 hours)

	Topic
	Tutor Activity
	Slides
	Learner Activity
	Formative Assessment

	Introduction to session and learning outcomes
	Use file: LO1 RESOURCE
Assessment Criterion 1.1
	13-14
	Listen
	

	
	Facilitate feedback on Homework Activity 3
Capture the theme from the student feedback. Refer back to the presentation and note the similarities in regard to:
· Size
· Complementary roles
· Common purpose
· Interdependency
· Collective responsibility
· Sense of membership and contribution
· Accountability

Ask the students to keep these in mind as we go through this session
	15
	Contribute to discussion
Listen and makes notes
	

	The nature of teams
	The Nature of Teams
· Teams are an important feature of organisational life.
· Team members work together and collaborate with other teams
· The purpose of teams is to meet the objectives of the organisation
· Both the manager and other team members affect
· The effectiveness of team work
· Individual behaviour
· Quality of work

Refer to Study Guide
	16
	Listen, make notes and ask questions as necessary
	

	
	Facilitate Class Debate to bring out the following points:
· Teams aren’t always effective
· How teams form and work together is important in determining how effective they are
· Effective team work takes time and effort
· The individuals who make up a team will determine its effectiveness.
	17
	Class Debate
Split team into two groups for and against the proposal.

Give the groups 10 minutes to prepare arguments

“This house proposes that teams are the only way in which organisations can deliver organisational performance.”
	

	Different organisational structures
	Traditional Structures
· Enable senior leadership to common and control the way tasks are managed
· Hierarchical organizational structure
· Compliance to rules and required behaviour

Refer to Study Guide
	18
	Listen, make notes and ask questions as necessary
	

	
	Facilitate Paired Activity 4
What are the advantages and disadvantages of hierarchical structures?

Coordinate feedback highlighting the issues to do with lines of communication, sharing of information, the use of power and governance and control. Highlight that hierarchy has its place especially where there is high value (or dangerous) elements to the organisations operation e.g. military or banking
	19
	Listen, make notes of key points to feedback to class
	E1 LO1 Activity 4: Different organisational structures

	
	Organisational Structure – Formal Teams
· Identified as part of the organisations design
· Depicted on organisation chart
· Part of division, department, section or formal project team
· Formed to deliver a particular task

Refer to Study Guide
	20
	Listen, make notes and ask questions as necessary
	

	
	Organisational Structure – Informal Teams
· Not part of the formal organisational structure
· Form due to special interests, talent specialisms, personal relationships or a shared hobby
· Tend to be cross-functional
· Can have a powerful effect on the organisation due to influence of the members

Refer to Study Guide
	21
	Listen, make notes and ask questions as necessary
	

	
	Facilitate Group Activity 5
Think about the structure of the centre where you are studying towards this qualification.

Map the formal and informal groups on a flip chart

Coordinate feedback, add in extra information based on what you are able to share with the students
	22
	Contribute to activity, make notes of key points to feedback to class
	E1 LO1 Activity 5: Formal and informal groups

	
	Modern Organisational Structures
Globalisation, a highly competitive market place and technological advances have changed the way business is done
· Flatter hierarchy
· Matrix working resulting in less formal structures
· Cross-functional and multi-disciplinary working
Reporting Lines
· Individuals may work for more than one manager and be part of more than one team
· Leads to temporary assignments and multiple roles
· Chain of management determines reporting lines
Vertical Teams
· Tall Structure
· Traditional hierarchy
· Senior managers delegating authority down the organisation
· Series of management layers
· Lower-level managers responsible for task orientated work
· Higher-level managers responsible for strategy and direction
· Likely to be found in larger organisations
Horizontal Teams
· Flat in structure
· Fewer levels of management
· Senior managers more involved in day to day tasks
· Work cross-functionally
· Loosely defined job responsibilities

Refer to Study Guide
	23 - 26
	Listen, make notes and ask questions as necessary
	

	
	Facilitate Individual Activity 6
Think about yourself in the role of a consumer buying products and services. Research the organisation that sells these products and services by reviewing their website.

Can you identify any brands, which are delivered by organisations using a modern organisation structure?

Discuss whether you think they have a vertical or horizontal team structure?
Coordinate feedback, often those with a horizontal structure are more service orientated and more responsive. Also depends on the type of product or service e.g. innovative versus traditional, production intensive versus bespoke.
	27
	Complete activity, make notes of key points to feedback to class
	E1 LO1 Activity 6: Modern organisation structure

	
	Organisational Practices
· Outsourcing
· Offshoring
· Virtual teams
· Diversity
· Consensus decision making
· Facilitative leadership
· Mutual participation
· Multi-disciplinary skills

Refer to Study Guide
	28
	Listen, make notes and ask questions as necessary
	

	
	Brief on Homework Activity 7
Read Sean Cordes, (2016) "Method for decision making in virtual library teams", Library Management, Vol. 37 Issue: 1/2, pp.55-67 (available in online student resources)

What organisational practices can you identify and how do they contribute to the quality of decision making of the team?
	29
	Listen and ask questions as necessary
Individual activity as homework
	E1 LO1 Activity 7: Contribution of organisation practice to team work

	Review of session and learning outcomes
	
	30-31
	Listen
	

SESSION 3:	How teams form and become effective (2-2.5 hours)

	Topic
	Tutor Activity
	Slides
	Learner Activity
	Formative Assessment

	Introduction to session and learning outcomes
	Use file: LO1 RESOURCE
Assessment Criterion 1.2
	32-33
	Listen
	

	
	Facilitate feedback on Homework Activity 7
Share your findings from Homework Activity 7: What organisational practices did you identify and how did they contribute to the quality of decision making of the team?

Coordinate feedback and capture ideas on the chart. Highlight the need for more and higher quality forms of communication.
	34
	Contribute to discussion
Listen and makes notes
	

	How teams form
	How Teams Form
· The formation and performance of teams is not automatically effective
· Not as simple as putting people together
· Aim is to develop a group of individuals into a cohesive and united team
· Purpose is to release high levels of performance

Refer to Study Guide
	35
	Listen and makes notes
	

	
	Facilitate a Class Discussion to bring out the following points:
· Creates synergy – the sum is greater than the parts
· Supports empowerment
· Reduces hierarchy and bottlenecks in decision making
· Encourages multi-disciplinary and cross-functional working
· Increases flexibility and agility
· Improves customers satisfaction
· Promotes motivation
· It's a better way to use organisational resources.
	36
	Contribute to discussion:
What reasons are there for teams to form?
Listen and makes notes

	

	
	Team Development – Tuckman and Jensen
· Forming
· Storming
· Norming
· Performing
· Adjourning

Refer to Study Guide
	37
	Listen, make notes and ask questions as necessary
	

	
	Individual Activity 8

Draw the Stages of team development on your activity sheet. Note three distinct behaviours of team members at each stage of team development as described by Tuckman and Jensen (1997)

Refer to Study Guide

Coordinate feedback referring Tuckman and Jensen’s model in the Study Guide
	38
	Carry out Activity 8 Draw the Stages of team development on your activity sheet. Note three distinct behaviours of team members at each stage of team development as described by Tuckman and Jensen (1997)
	E1 LO1 Activity 8: How teams form

	
	Rules for Creating High Performance Teams
· Working group
· Pseudo team
· Potential team
· Real team
· High-performance team

Refer to Study Guide
	39
	Listen, make notes and ask questions as necessary
	

	
	Facilitate Group Discussion Activity 9 drawing out:
· The importance of common purpose and interdependency of effort
· The degree of teamwork to which a group can aspire
· How deep commitment and powerful relationships result in high levels of performance

Coordinate feedback
	40
	Contribute to Group Discussion Activity 9
Discuss the development of a group into a real team according to Katzenback and Smith (1993). Work together as a group to provide examples from real life for each of the stages on the J shaped curve.
What impact did the stage have on performance of the team?

Listen and makes notes
	E1 LO1 Activity 9: The development of a group into a real team

	
	Common Pitfalls
· Siloed working
· Information, knowledge and best practice is not shared
· People working in isolation
· Group think due to pressure to remain harmonious
· Poor planning of team workload
· Lack of coordination
· Breakdown in communication
· Lack of agreed priorities
· Missed deadlines

Refer to Study Guide
	41
	Listen, make notes and ask questions as necessary
	

	
	Brief on Homework Activity 10
For each pitfall listed on Activity 10 Worksheet, think of one way that better team work can be encouraged to overcome the pitfall.
	
	Listen and ask questions as necessary
Individual activity as homework
	E1 LO1 Activity 10: Common pitfalls

	Review of session and learning outcomes
	
	43-44
	Listen
	

SESSION 4:	How effective working can be established (2-2.5 hours)

	Topic
	Tutor Activity
	Slides
	Learner Activity
	Formative Assessment

	Introduction to session and learning outcomes
	Use file: LO1 RESOURCE
Assessment Criterion 1.2
	45-46
	Listen
	

	Nature of teams
	Facilitate feedback on Homework Activity 10 Ask students to feed back against each of the pitfalls, capturing the ideas on the board, drawing together themes. Draw out the need for communication, people coming together for a common goals and priorities, the importance of planning and coordinating activities and positive challenge.
	47
	Contribute to discussion
Listen, ask questions and makes notes
	

	Establishing effective teams
	Establishing Effective Teams
· Begins with concentrating on compatibility of team members
· Selecting team members to maximise productivity
· Complement needs and personalities of team members
· Social structures of a team affect productivity
· Increase flexibility and agility through contracted experts

Refer to Study Guide
	48
	Listen, make notes and ask questions as necessary
	

	
	Facilitate Class Discussion drawing out:
· Lack of common purpose
· Leadership
· Too many members
· Changing Members
· Fear of opposing opinions – Group Think
	49
	Contribute to discussion:
If establishing an effective team is simply about selecting the right members, why are there so many dysfunctional teams in business?

Listen, ask questions and makes notes
	

	
	Factors Which Contribute to Effective Team Working\ Common goals
· Roles and responsibilities
· Clear timelines
· Reporting and accountability
· Support
· Purpose and motivation
· Technology
· Offshoring
· Outsourcing

Refer to Study Guide
	50
	Listen, make notes and ask questions as necessary
	

	
	Brief Group Activity 11:
Read Case Study Robert J. Trent, (2003) "Planning to use work teams effectively", Team Performance Management: An International Journal, Vol. 9 Issue: 3/4, pp.50-58. (This document will be available in the online student resources.)

How do you create an environment that increases the likelihood that teams will be successful?

Coordinate feedback, capturing themes from the students and highlighting the relation to the presentation
· Roles and responsibilities
· Clear timelines
· Reporting and accountability
· Support
· Purpose and motivation
· Technology
· Offshoring
· Outsourcing
	51
	Read Case Study, contribute to discussion:
How do you create an environment that increases the likelihood that teams will be successful?

Listen, ask questions and makes notes
	E1 LO1 Activity 11: Establishing effective teams

	
	Brief on Homework Activity 12

Create a five-minute presentation which is to be delivered to team managers to help them to establish effective team working in their teams
	52
	Listen and ask questions as necessary
Individual activity as homework
	E1 LO1 Activity 12: Improving the effectiveness of teams

	Review of session and learning outcomes
	
	53-54
	Listen
	

SESSION 5:	Challenges to team working in modern organisational structures (3 hours)

	Topic
	Tutor Activity
	Slides
	Learner Activity
	Formative Assessment

	Introduction to session and learning outcomes
	Use file: LO1 RESOURCE
Assessment Criterion 1.3
	55-56
	Listen
	

	
	Ask students to give their presentations. Encourage positive questions and comments from the group.
Facilitate feedback on Homework Activity 12 Highlight where they have picked up on key points from Session 4.
	57
	Deliver the five-minute presentation you have prepared to help team managers to establish effective team working in their teams.
Listen, ask questions and makes notes
	

	Challenges to team working in modern organisational structures
	Difficulties that teams face
· Specific challenges to team working from:
· Increased level of globalisation,
· Fast moving competitive environment
· Technological advances
· Modern organisational structures have:
· Delivered more opportunities for flexible working
· Delivered more opportunities for agile working
· Introduced new challenges for team working

Refer to Study Guide
	58
	Listen, make notes and ask questions as necessary
	

	
	Facilitate Class Discussion drawing out:
· Complexities of globalisation
· Speed of business
· Demands placed on teams
· Command and Control empowers decisions to be made by team members
· Depends on effectiveness of team working
	59
	Contribute to discussion:
Are team challenges greater in modern organisations than traditional organisations. Justify your answer.

Listen and makes notes
	

	Flexible Working
	Flexible Working
· Offers opportunities for employers to tap into talent
· Gives employees work-life balance
· Presents a significant challenge to team work
· Can impact how teams operate in practice
Types of Flexible Working
Includes:
· Part-time
· Term-time-working
· Job sharing
· Flexi-time
· Compressed hours
· Annualised hours
· Remote working

Refer to Study Guide
	60 - 61
	Listen, make notes and ask questions as necessary
	

	
	Brief Individual Activity 13
What might suit the individual can have a significant impact on how the team operates in practice. Choose one type of flexible working from the list and explain how this may impact on team operations.
Contribute to class discussion and make notes from other people’s contribution

Coordinate feedback depending on the type of flexible working chosen highlight how the impact both on the individual and wider team members in regard to work load, responsibility and the need for good communication to make it work
	62
	Contribute to discussion:
What might suit the individual can have a significant impact on how the team operates in practice.

Listen and makes notes
	E1 LO1 Activity 13: Flexible working

	
	Potential pitfalls of flexible working
· Being in a particular location at certain times may be necessary
· Result is other team members taking on extra responsibilities
· Leads to resentment
· Needs to be clarity about roles and responsibilities
· Clear communication is needed to manage tensions and pressures

Refer to Study Guide
	63
	Listen, make notes and ask questions as necessary
	

	Remote working
	Remote Working
Can take a number of forms
· Home-based working
· Mobile working
· Allows team members flexibility
· The greatest challenge is lack of personal interaction
Result of Lack of Personal Contact
· Reduced levels of trust
· Compromised knowledge sharing
· Loss of body language and non-verbal cues

Refer to Study Guide
	64 - 65
	Listen, make notes and ask questions as necessary
	

	
	Brief Paired Activity 14

Facilitate a discussion drawing out
· Loss of clues to what is really being said
· Being able to interpret mood or emotion which may be contrary to the words being spoken
· The energy level associated with the speaker
· Clues as to the truth about what is being said

Coordinate feedback and highlight the links to remote working
	66
	Paired Activity 14

Body language and non-verbal cues are an essential element of effective communication.

Have a discussion with a fellow student on a recent activity that you took part in. After a few minutes create a barrier to you seeing each other (this might be blindfolds, a screen/door or sitting on different sides of a wall) and have another discussion about the same activity. Think about how this illustrates the challenge of remote working.

Contribute to class discussion. Listen and make notes.
	E1 LO1 Activity 14: Remote working

	The virtual organisation
	The Virtual Organisation
· Enabled by a network of information technology
· Cloud
· File Sharing
· Asynchronous communication
· Synchronous online meetings
· Virtual systems enable group communication and decision making
· Time and geography are removed as barriers
Challenges to Managing Virtual Groups
· Security of information exchange
· Timeliness of communication
· Trust and interpersonal communication
· Negative impact on team cohesiveness
· Increased detachment from team goals

Refer to Study Guide
	67 - 68
	Listen, make notes and ask questions as necessary
	

	
	Brief Individual Activity 15
How have changes in technology changed the way you interact with organisations?

What technology do you use regularly to interact with different organisations?

Coordinate feedback. Draw out the over reliance on technology such as email and messaging which has withdrawn the human interaction/element. Encourage students to consider the importance of face to face communication and how much more quickly things get done. Also explore the speed at which we expect a reply versus ‘it’s in the post’ and what that means for quality of communication and the increasing transactional nature of human contact. Link to the difficulties of remote working.
	69
	Individual Activity 15

How have changes in technology changed the way you interact with organisations?

What technology do you use regularly to interact with different organisations?

Contribute to class discussion. Listen and makes notes
	E1 LO1 Activity 15: Technology

	Offshoring
	Offshoring
· Offshoring magnifies challenges
· Differences in culture, time and language
· Essential information gets lost in translation
· Time lags delay critical action
· Problems become crises
· Misunderstandings side-track projects

Refer to Study Guide
	70
	Listen, make notes and ask questions as necessary
	

	Outsourcing
	Outsourcing
· Additional layers of complication
· Communication between permanent and outsourced workers
· Reduces personal and day-to-day interaction
· Essential capability is never transferred to permanent team
· Reduces possibility for growing internal organisational expertise

Refer to Study Guide
	71
	Listen, make notes and ask questions as necessary
	

	
	Brief on Homework Activity 16
Read Henrik Agndal, Fredrik Nordin, (2009) "Consequences of outsourcing for organizational capabilities: Some experiences from best practice", Benchmarking: An International Journal, Vol. 16 Issue: 3, pp.316-334. (This document will be available in the online student resources.)

If outsourcing has such a negative effect why would an organisation to pursue an outsourcing strategy?
	72
	Listen and ask questions as necessary
Individual activity as homework
	E1 LO1 Activity 16: Outsourcing

	Review of session and learning outcomes
	Refer to Summary on Study Guide
	73-74
	Listen
	

Copyright © ABE
image1.png

