Your Logo Here

:

Project Name:
This template is intended to be reviewed during a project kick-off meeting and should be customized by each team to fit their own situation and working style.
Project Name:

Project Manager:
A. Commitments as a project team:
1. Only agree to do work that we are qualified and capable of doing.

2. Be honest and realistic in planning and reporting project scope, schedule, staffing, and cost.

3. Operate in a proactive manner, anticipating potential problems and working to prevent them before they happen.

4. Promptly notify our customer(s) and sponsor of any change that could affect them.

5. Keep other team members informed.

6. Keep proprietary information about our customers in strict confidence.

7. Focus on what is best for the project as a whole.

8. See the project through to completion.

9. Transfer knowledge to others.

B. Team Meeting Ground Rules: Participation

1. Keep issues that arise in meetings in confidence within the team unless otherwise indicated.

2. Be honest and open during meetings.

3. Encourage a diversity of opinions on all topics.

4. Give everyone the opportunity for equal participation (draw out introverts and balance extroverts).

5. Be open to new approaches and listen to new ideas.

6. Avoid placing blame when things go wrong. Instead, we will discuss the process and explore how it can be improved.

C. Team Meeting Ground Rules: Communication

1. Seek first to understand, and then to be understood.

2. Be clear and to the point.

3. Practice active, effective listening skills.

4. Keep discussions on track.

5. Use visual means such as drawings, charts, and tables to facilitate discussion.

6. Only have one conversation at a time.

D. Team Meeting Ground Rules: Problem Solving

1. Encourage everyone to participate.

2. Encourage all ideas (no criticism), since new concepts come from outside of our normal perceptions.

3. Build on each other’s ideas.

4. Use team tools when appropriate to facilitate problem solving.

5. Whenever possible use data to assist in problem solving.

6. Remember that solving problems is a creative process – new ideas and new understandings often result.

7. Don’t shoot the messenger.

E. Team Meeting Ground Rules: Decision Making

1. Make decisions on data whenever feasible.

2. Seek to find the needed information or data.

3. Discuss criteria (cost, time, impact, etc.) for making a decision before choosing an option. Encourage and explore different interpretations of data.

4. Get input from the entire team before a decision is made. If this isn’t feasible, at least get input from key people.

5. Discuss concerns with other team members during the team meetings or privately rather than with non-team members in inappropriate ways.

6. Ask all team members if they can support a decision before the decision is made. If necessary, agree to disagree.

7. Move forward together to support decisions as a team.

F. Team Meeting Ground Rules: Handling Conflict

1. Regard conflict as normal and as an opportunity for growth.

2. Seek to understand the interests and desires of each party involved before arriving at answers or solutions.

3. Choose an appropriate time and place to discuss and explore the conflict.

4. Listen openly to other points of view.

5. Repeat back to the other person what we understand and ask if it is correct.

6. Acknowledge valid points that the other person has made.

7. State our points of view and our interests in a non-judgmental and non-attacking manner.

8. Seek to find some common ground for agreement.

9. Provide neutral facilitation if needed.

10. Attack problems or issues – not the person.

G. Meeting Guidelines:

1. Meetings will be held every ___ days/weeks/months.

2. Meetings will be called by ____________________.

3. Agendas will be issued every _____ days/weeks in advance by ____________________.

4. Meetings will be facilitated by _______________________________.

5. Evaluations of meetings will be conducted every _____ meeting. Informal feedback (i.e. red hat questions) will be gathered as needed.

6. The scribe will issue minutes within ____ days of the meeting.

H. Meeting Procedures:
1. Meetings will begin and end on time.

2. Team members will come to the meetings prepared.

3. Agenda items for the next meeting will be discussed at the end of each meeting.

4. A Parking Lot will be used to capture ‘off-the-subject’ ideas and concerns.

5. Unresolved issues will be added to the Issues Log.

6. If a team member cannot attend a meeting, he/she will send a representative with authority to make decisions.

7. Meeting tasks will be rotated among members.

Team Guidelines and Ground Rules

Date: <insert date>

PAGE
Team Guidelines and Ground Rules Page 2 of 2

Template revised: 05/16/06

