

MEL HENSEY

COLLECTIVE EXCELLENCE

BUILDING EFFECTIVE TEAMS

SECOND EDITION

**ASCE
PRESS**

This is a preview. [Click here to purchase the full publication.](#)

COLLECTIVE EXCELLENCE

Building Effective Teams

MEL HENSEY

SECOND EDITION

American Society of Civil Engineers
1801 Alexander Bell Drive
Reston, Virginia 20191-4400

Abstract: *Collective Excellence: Building Effective Teams, 2E* examines the team approach in the workplace as effective team development is an essential element in the successful operation of any organization. It presents the concepts and practices of team development and management for optimum productivity, moving systematically from defining teams and the various stages of team development to providing measures of team strengths and methods for capitalizing on each member's personality and temperament. Separate chapters address project management and the concept of leadership.

Library of Congress Cataloging-in-Publication Data

Hensey, Mel.

Collective excellence : building effective teams / Mel Hensey.--2nd ed.
p. cm.

Includes bibliographical references and index.

ISBN 0-7844-0546-8

1. Teams in the workplace. I. Title.

HD66 .H46 2001

658.4'02--dc21

2001037319

Any statements expressed in these materials are those of the individual authors and do not necessarily represent the views of ASCE, which takes no responsibility for any statement made herein. No reference made in this publication to any specific method, product, process, or service constitutes or implies an endorsement, recommendation, or warranty thereof by ASCE. The materials are for general information only and do not represent a standard of ASCE, nor are they intended as a reference in purchase specifications, contracts, regulations, statutes, or any other legal document. ASCE makes no representation or warranty of any kind, whether express or implied, concerning the accuracy, completeness, suitability, or utility of any information, apparatus, product, or process discussed in this publication, and assumes no liability therefore. This information should not be used without first securing competent advice with respect to its suitability for any general or specific application. Anyone utilizing this information assumes all liability arising from such use, including but not limited to infringement of any patent or patents.

ASCE and American Society of Civil Engineers—Registered in U.S. Patent and Trademark Office.

Photocopies: Authorization to photocopy material for internal or personal use under circumstances not falling within the fair use provisions of the Copyright Act is granted by ASCE to libraries and other users registered with the Copyright Clearance Center (CCC) Transactional Reporting Service, provided that the base fee of \$8.00 per article plus \$.50 per page is paid directly to CCC, 222 Rosewood Drive, Danvers, MA 01923. The identification for ASCE Books is 0-7844-0546-8/01/ \$8.00 + \$.50 per page. Requests for special permission or bulk copying should be addressed to Permissions & Copyright Dept., ASCE.

Copyright © 2001 by the American Society of Civil Engineers.

All Rights Reserved.

Library of Congress Catalog Card No: 2001037319

ISBN 0-7844-0546-8

Manufactured in the United States of America.

ABOUT THE AUTHOR

Mel Hensey is Carol Hensey's partner in their management consulting firm in Maineville, Ohio, near Cincinnati. Their work focuses on helping public and private organizations with projects such as:

- strategic planning,
- organization redesign,
- leadership development,
- organizational problem solving, and
- executive team building.

Mel enjoyed working in several technical organizations as an engineer and manager before he and Carol formed their consulting group in 1974. His work in Earth Science Labs (consulting), Cincinnati Bell (construction), and Procter & Gamble (engineering) provided the practical experience needed to serve his clients' needs.

Clients with whom the Henseys have recently worked include LJB; BWSC; Investment Scorecard; Danis Building Construction; the Children's Hospital of Cincinnati; Terracon Consultants; Ferro Corporation; the Universities of Cincinnati, Missouri, and Toledo; as well as Drexel, Miami, Purdue and Texas A&M Universities; ASCE; ASFE; the U.S. Army Corps of Engineers; and the cities of Cincinnati, Cleveland, and Louisville.

Mel has served on the faculty of several management institutes, including the Construction Executive Program of Texas A&M University and the Executive Effectiveness Course of the American Management Association.

As founding editor of ASCE's *Journal of Management in Engineering*, Mel guided the publication through its first six years. Shortly after receiving the Torrens Award from ASCE (1989), he turned the journal over to a team of colleagues who have steadily improved it.

Carol and Mel enjoy traveling, canoeing, antiquing, volunteer work, and their four children and six grandchildren. Their firm has a family team flavor:

- Mel is principal consultant.
- Carol is the office and financial manager.
- Ann provides secretarial services (Professional Office Services, Fairfield, Ohio).
- Chris, Terry, and young Mel have all helped over the years!

This page intentionally left blank

ACKNOWLEDGMENTS

My own learning and appreciation for the natural advantages of teams and teamwork have come from hundreds of sources. These include several friends and colleagues who nearly “broke their picks” trying to make me more of a team player.

The most tangible and exciting evidence of the magic of teamwork came from my participation in our children's camping, canoeing, and scouting adventures—both those that went well and those that developed the inevitable difficulties. In our early version of “Outward Bound,” we six learned a lot about teams!

My colleagues in the Engineering Division of Procter & Gamble made many contributions prior to 1974. Fine models of team leadership were provided by Jim Golan, Ray Carlin, Bill Richards, and Mike Pedicini. Supportive team membership was also an important contribution from many P&G colleagues, including Betty Kloecker, Ed Marcotte, Bob Harrison, and Ray Rose.

The organizations it has been my privilege to serve as consultant—for planning, team building, reorganization, and such—have also taught me a great deal. Far too numerous to list here, many client managers and executives have contributed much through their examples as team leaders and members.

Specifically, I want to express my gratitude to

- **ASCE**, for asking and for pursuing this new edition despite my procrastination
- **Carol Hensey**, my partner and spouse, for her patient support in so many ways over the years
- **Ann Somboretz**, for her talented efforts in word processing, formatting, graphics and editing
- **The authors mentioned** throughout this book, for making the effort to share their insights and wisdom

The “Hound of Heaven” is also heavily responsible for this work. The Lord of Life has gently but persistently nudged me out of harm's way and into useful service throughout my life.

This page intentionally left blank

CONTENTS

FOCUS OF THE BOOK	ix
Chapter 1: Teams and Teamwork: The Potential	1
Chapter 2: What Are “Teams” and Where Do We Find Them?.	3
Chapter 3: Benefits and Value of a “Team” Approach	9
Chapter 4: Common Misconceptions about Teams	15
Chapter 5: Leader and Team Member Roles	21
Chapter 6: Stages of Group Development	25
Chapter 7: How To Develop Further as a Team	31
Chapter 8: Most Important Team Tools	37
Chapter 9: How <i>Not</i> To Foster Team Development	45
Chapter 10: Differing Styles, Personalities and Cultures	49
Chapter 11: Responsibilities of Individual Team Members	57
Chapter 12: Team Development Through Feedback	59
Chapter 13: Getting Your Group or Team Unstuck	63
Chapter 14: Conflict: Handling Differences in Groups and Teams	69
Chapter 15: Overcoming Separation in Time or Space	75
Chapter 16: Shared Leadership in Groups and Teams	79
Chapter 17: Teams Are the Best Development Vehicles	85
Chapter 18: Team Versus Individual Recognition and Rewards	89
Chapter 19: Project Team Leadership.	95
Chapter 20: Precautions for Pitfalls and Pratfalls	101
Chapter 21: Resources	109
INDEX	113

This page intentionally left blank

FOCUS OF THE BOOK

Work groups and networks are the dominant and pervasive “organizational structure” of our age. Information technology, electronics, hardware, and software have reshaped the workplace. Now more than ever before, people are working on things together.

Groups may no longer always be in the same space or time, but they are more connected in their thinking and their activities than at any time in history.

There are some excellent resources on groups and teams and their development. At the same time, there are many essential and practical aspects of **teams and team development** that are not well addressed or easily available. These include the following:

- Metrics and **measures** for groups and teams
- **Problem-solving** processes for groups
- **Feedback** vehicles and approaches
- Overcoming **separation** in time or space
- Problem **prevention** practices for teams
- **Expectations** for group members
- Getting groups or teams **unstuck**
- **Conflict** resolution and reduction

These and other practical tools for teams are addressed in this new version. In addition, updates of the solid practices presented in the first edition are provided.