

Working in Teams

Belbin Team Roles

Semester 1 2004 University of Edinburgh Management School Full Time 1

Working in Teams

Session Guide

- Belbin team types
- Implications / issues
- Action planning

Semester 1 2004 University of Edinburgh Management School Full Time 2

Working in Teams

Context

- Research by Meredith Belbin
- Effective Teams
- Key Roles for Success
- Situation Dependent

Semester 1 2004 University of Edinburgh Management School Full Time 3

Working in Teams

9 Roles

- Contribution to Team
- Allowable Weaknesses
- All of equal value
- Dropped Points

Semester 1 2004 University of Edinburgh Management School Full Time 4

Working in Teams

Leadership Roles

Semester 1 2004 University of Edinburgh Management School Full Time 5

Working in Teams

Creative Roles

- Plant
- Resource Investigator

Semester 1 2004 University of Edinburgh Management School Full Time 6

Working in Teams

.....the other Roles

Monitor Evaluator
Implementer
Completer Finisher
Team Worker
Specialist

Semester 1 2004 University of Edinburgh Management School Full Time

SELF PERCEPTION TEAM ROLE PROFILE

Name: _____

Least Preferred Roles	MANAGEABLE ROLES	Preferred Roles	ROLES AND DESCRIPTIONS TEAM ROLE CONTRIBUTION	ALLOWABLE WEAKNESSES
0 10 20 30 40 50 60 70 80 90 100				
	PL		PLANT: Creative, imaginative, unorthodox. Solves difficult problems.	Ignores incidents. Too pre-occupied to communicate effectively.
	RI		RESOURCE INVESTIGATOR: Extrovert, enthusiastic, communicative. Explores opportunities. Develops contacts.	Over-optimistic. Loses interest once initial enthusiasm has passed.
	CO		COORDINATOR: Mature, confident, a good chairperson. Clarifies goals, promotes decision-making, delegates well.	Can be seen as manipulative. Offends personal work.
	SH		SHAPER: Challenging, dynamic, drives on pressure. The drive and courage to overcome obstacles.	Prono to provocation. Offends people's feelings.
	ME		MONITOR EVALUATOR: Sober, strategic and discerning. Sees all options. Judges accurately.	Lacks drive and ability to inspire others.
	TW		TEAMWORKER: Co-operative, mild, perceptive and diplomatic. Listens, builds, smooths friction.	Indecisive in crunch situations.
	IMP		IMPLEMENTER: Disciplined, reliable, conservative and efficient. Turns ideas into practical actions.	Sometimes inflexible. Slow to respond to new possibilities.
	CF		COMPLETER: Painstaking, conscientious, anxious. Searches out errors and omissions. Delivers on time.	Inclined to worry unduly. Reluctant to delegate.
	SP		SPECIALIST: Single-minded, self-starting, dedicated. Provides knowledge and skills in rare supply.	Contributes on only a narrow front. Dreads on technicalities.

Belbin Associates

Working in Teams

Exercise

- Individually: Complete your Belbin questionnaire and score it.
- Get into your SDP groups:
 - Go round the group getting each person to tell the group their type and what they are working on in the group.
 - Produce a short assessment of how well your SDP roles match your Belbin type.

Semester 1 2004 University of Edinburgh Management School Full Time

Working in Teams

Group exercise

- In your groups**
 - Individuals should share their key learning points
 - Are there any implications for your current teamworking style?

Semester 1 2004 University of Edinburgh Management School Full Time

Working in Teams

Belbin research findings

Roles can equally be applied to non-managers
Fisher, Hunter & Macrosson
Journal of Managerial Psychology, Vol.17 No.1, (2002)

Balanced teams perform better than biased teams
Shapers vs. Balanced
Pritchard & Stanton
Journal of Management Development, Vol 18, No.8, (1999)

No correlation between salary/status and team role
Dulewicz
Journal of Occupational & Organisational Psychology Vol 68, Issue 2 (1995)

Semester 1 2004 University of Edinburgh Management School Full Time

Working in Teams

Belbin in UK Managers

1441 male / 355 female
Predicting team roles from established personality profiles
High validity suggested

Findings:

- Suggested surplus of co-coordinators and resource investigators
- Suggested dearth of *Completers, Monitor Evaluators, Plants and Shapers*.....relatively few who have this as a primary or secondary role.
- Lack of the balanced teams in UK industry

Fisher, Hunter & Macrosson
Personnel Review, Vol.29 No.2, (2000)

Semester 1 2004 University of Edinburgh Management School Full Time

Belbin and Career Management

Team Role	Career Planning	Job Search	Written Application	Selection Process	Pro-active Follow-up
Plant 	Strong on ideas May lack focus	Research strong Networking weak	Potentially unorthodox Insensitive to company needs	May lack focus May compete with others Insensitive to company needs	Feedback seen as irrelevant Learning minimised
Resource Investigator 	Strong on ideas	Networking strong May become disillusioned	Uncomfortable with medium	Thrives on group activities	OK
Co-ordinator 	OK	OK	Finds self-marketing difficult	May undersell self Prefers group activities	Strength

Belbin and Career Management

Team Role	Career Planning	Job Search	Written Application	Selection Process	Pro-active Follow-up
Shaper 	Action focus-less emphasis on planning May set unrealistic goals	High expectations and self belief	May oversell achievements	May oversell self May compete with others	Feedback seen as irrelevant Learning minimised
Monitor Evaluator 	Tends to over-analyse May be indecisive	May be indecisive	Prone to too much detail	Dislikes deadlines May be indecisive	Tends to over-analyse Own harshest critic
Team Worker 	May be indecisive	OK	Finds self-marketing difficult	Prefers group activities May undersell self	Accepts feedback

Belbin and Career Management

Team Role	Career Planning	Job Search	Written Application	Selection Process	Pro-active Follow-up
Implementer 	May be inflexible and lack motivation	OK	OK	May lack creativity	OK
Completer Finisher 	May be inflexible and indecisive	May be indecisive	Prone to too much detail	Avoids leadership High anxiety May be indecisive	Tends to over-analyse
Specialist 	Narrow perspective may limit opportunities	May not consider wider options	Prone to too much detail and jargon	May constrain input to specialism	May underestimate relevance

Working in Teams

Summary

- ✓ Insight into our own team role allows us to work on our strengths and weaknesses
- ✓ A knowledge of team roles helps us build balanced teams
- ✓ A knowledge of team roles helps us develop more effective teams

"When he took time to help the man up the mountain, lo, he scaled it himself."
Tibetan Proverb

Semester 1 2004 University of Edinburgh Management School Full Time 17