


PHILLIPS ASSOCIATES

Off-sites for Senior Leadership

The relentless delivery of uncommon results.

TEAM PLAYER CHARACTERISTICS

TEAM PLAYER CHARACTERISTICS

Too often people think what makes them effective, as an individual will also make them effective as a team player. This is simply not true.

DESCRIPTION:

The following checklist was developed specifically for a Fortune 500 company and its team members. When asked what characteristics do you want to see in other team members, these characteristics consistently were rated the highest.

PURPOSE:

This checklist can be used as a self-assessment tool for how well you behave as a “team player.” It can also be used as the basis for a team feedback session.

USE WHEN:

- You want to improve your effectiveness as a team player
- You think others on the team could benefit from a “team player” discussion / assessment
- You strive to increase the effectiveness of your team
- Team members are acting as a group of individuals and not as a unified team

EFFECTIVE TEAM PLAYER CHARACTERISTICS

The following characteristics were consistently rated as critical for effective team players:

1. Good Communicator / Listener
2. Adaptable / Flexible
3. Integrity
4. Cooperative
5. Reliable / Dependable
6. Trustworthy
7. Selfless

Other characteristics rated as highly important:

8. Coaching / Mentoring / Supportive
9. Enthusiastic
10. Focused
11. Ambitious / Competitive / Driven
12. Motivator / Motivated
13. Committed / Dedicated
14. Competent
15. Open to Ideas
16. Organized
17. Positive Attitude
18. Creative / Innovative
19. Empathetic
20. Humor

TEAMING TOOLS

TEAM PLAYER SELF ASSESSMENT

Good communicator / listener

I listen to other's ideas fully. I make sure the speaker feels heard. 5 4 3 2 1

I get impatient and interrupt others. I do not ensure that others feel heard.

I present my point of view succinctly and ask for feedback. 5 4 3 2 1

I ramble or offer an unfocused point of view. I do not make sure others understand my message.

Adaptable / Flexible

I am always open and willing to accept other points of view. I do not get stuck on my position. 5 4 3 2 1

I am assertive and often try to get my way with the group. I do not accept other's input gracefully.

Integrity

I am perceived by others to always act honestly and with good intentions. 5 4 3 2 1

I can be perceived as inconsistent and with hidden agendas.

Cooperative

I always try and work with others and to find win / win solutions. 5 4 3 2 1

I compete with others and do not always take the time to work toward mutual agreement.

Reliable / Dependable

People can always count on me. I do what I say I will do. 5 4 3 2 1

I often have to deal with conflicting priorities and may be late, miss deadlines, or have to cancel.

Trustworthy

I am perceived as dependable, consistent, and will not violate anyone's trust -- ever. 5 4 3 2 1

People cannot always count on me to act in their best interest.

TEAMING TOOLS

Selfless

I will always act in the best interest of the group.

5 4 3 2 1

I often have agendas that are as or more important than the team's.

Coaching / Mentoring / Supportive

I always try to support and help others.

5 4 3 2 1

I rarely try to support or help others.

Enthusiastic

I bring high levels of energy and passion to the team.

5 4 3 2 1

Teamwork can be boring, monotonous, and exhausting.

Focused

I concentrate on having a clear vision and purpose. I make an effort to stay on track.

5 4 3 2 1

I do not concentrate on having a clear vision and purpose. I often diverge from the subject.

Ambitious / Driven

I always go after what I want with a passion. I am not satisfied with mediocre performance.

5 4 3 2 1

I take a relaxed posture with teams. Whatever happens is usually fine with me.

Motivator / Motivated

I bring fresh energy to tasks, try to get things started and encourage others to do the same.

5 4 3 2 1

I take a back seat approach to teams. I let others lead and do what I'm asked.

Committed / Dedicated

I bring 100% with me to every project. I do whatever it takes to get the job done.

5 4 3 2 1

I bring less than 100% to some projects. I do not always put in the extra effort needed for outstanding performance.

TEAMING TOOLS

Competent

I am seen as proficient, effective, and capable. I exercise good judgment and common sense.

5 4 3 2 1

I have found myself at times to be unqualified and inadequate for a given job, project, or task.

Open to ideas

I solicit new and different ideas. I like to think that my idea is only one of many.

5 4 3 2 1

I push for the idea that makes the most sense. I may close off other ideas or options prematurely.

Organized

I am an organized person. I come prepared to team meetings and always have the right materials.

5 4 3 2 1

I can be disorganized. Sometimes things slip through the cracks and / or I forgot something.

Positive attitude

I am an optimist. I always see the good in things. There is always a silver lining.

5 4 3 2 1

I am not an optimist. Sometimes the cup is half empty. Things do not always work out the way they should.

Creative / Innovative

I try to see things in a different way and come up with new and unique solutions.

5 4 3 2 1

I do not always see the uniqueness in things. I rarely come up with new and creative solutions.

Empathetic

I always try to put myself in the other person's shoes. I want to see what they are seeing and feel what they are feeling.

5 4 3 2 1

I do not always try and put myself in the place of another. I do not actively seek out their feelings or perceptions.

Humor

I always bring a good sense of humor with me to any team meeting.

5 4 3 2 1

I can get intense and sometimes lose my sense of humor.

EFFECTIVE TEAM PLAYER CHARACTERISTICS WORKSHEET

Where am I strong?

1)

2)

3)

Where could I use some development?

1)

2)

3)

What specifically can I work on to improve my team player skill?

1)

2)

3)