

Team Charter
Teams work better if the members are united to a common purpose and everyone is clear about their roles and expectations. Having a name (and possibly a logo) and a mission statement helps build unity, while defining roles and ground rules lets everyone know where they stand, minimizing the risk of conflict and facilitating task completion. A team member skills inventory helps identify the strengths and weaknesses of the members, which may save time in assigning and accomplishing group tasks. Setting goals and being aware of potential obstacles to their achievement — a skill central to the management process — encourages teams to develop contingency plans and take an active approach to problem identification and problem solving. An essential element of a good team charter is conflict resolution mechanisms. Conflict cannot—and probably should not—be completely avoided, but it can and should be managed. By identifying the likely kinds of issues that might bring team members into conflict and agreeing beforehand how to deal constructively with those conflicts, team members will help to ensure the optimum functioning of the team. One common conflict, for example, is the perception that one or more team members are not doing a fair share of the work. This can be the result of unclear or conflicting expectations, or of an intentional or unavoidable failure to follow through on assignments or attendance. Either way, by agreeing on the “rules of engagement” before conflicts even arise, teams can manage it more ably if it should arise.
Once the form is completed all members need to sign off on it. Note the team charter is optional.
Team Name: ___
Team Mission and Objectives or Goals
· Begin with a one or two sentence statement of what the team is supposed to do
· Why your team exists
· What are you trying to accomplish in general terms
· The specific goals and or outcomes that you are hoping to achieve over the life of the team. These include but are not limited to
· Objectives relating to task completion,
· Objectives relating to task quality,
· The development of specific team “process” skills
· Members should also identify barriers that may hinder goal attainment (e.g. work commitments, not understanding the work required, failing to adhere to ground rules etc.).
· These goals and objectives need not be limited to the course project. Eg. You may want to help each other prepare for exams.
Team Member Skill Inventory
· Team members can identify for the others what they think they bring to the team in terms of the task and maintenance roles they can fulfill.
· You can also identify any skills or knowledge areas they would like to work on during the team process and to solicit the help of others.
Role Identification
What are the different roles that members of the team will take on to support its success? These can be permanently assigned or rotate. Examples Include:
· Leader
· Chairperson
· Facilitator
· Scribe/Secretary
· Communications coordinator
· Resource person/Technical support
· Editor
Ground Rules
The basic values and operating principles and procedures that will govern your life as a team. They may include such things as:
· Assignments
· Assigning responsibilities
· Setting deadlines
· Meeting deadlines
· Quality of work
· Meetings
· Attendance Expectations
· Schedules/times
· Locations
· Coming Prepared
· Protocol
· Agendas
· Notifications
· Record keeping
· Attitude
· Contacting
· Method (email, phone, on-line etc.)
· Limits
· What will serve as acceptable excuses
· Penalties
· How will you control the master copy of the report
· How will decisions be made within the group?
Conflict Resolution Mechanisms
· What are potential sources of conflict and how will you deal with them?
· Eg. All problems will be kept within the group until that is no longer a solution and then we must go to the instructor.
Preliminary Project Plan
Once the foundation for a successful team has been laid, team members can then begin to plan for the accomplishment of its course project by working on a preliminary project plan. This should include things such as:
· identification of tasks or processes,
· member assignments
· due dates.
Performance criteria
Five performance Criteria with descriptions must be prepared and included in the charter. See the information on Peer Evaluations
Charter Example
The Following is the Team Charter of the “Vision “ team at the Integrated Business Curriculum at the University of Idaho. More team Charters can be found at http://www.its.uidaho.edu/ibc3/student_teams.htm
Mission Statement:
"To foster an environment where our diverse qualities, personalities, and knowledge can be used to create an effective, successful, and cohesive team that will yield valuable skills needed in the future."
Goals:
Vision team members are bound by many common goals; some of these being personal achievements, grading criteria in the classes, and friendship. However, at the end of this year and with the many years ahead of us in the future, Vision will try to achieve one mission, our "Vision Mission Statement."
Vision Roles
Vision decided to change or modify each role to fit each project that is being worked on. This will allow each member to actively serve in any role they wish to portray. For our Team Charter Project, the team decided to elect David as the facilitator, Katie as the scribe, Rusty as the "Devil's Advocate", Shawna as the task keeper, and Angela as the coordinator. Below is our list of what we think each role is responsible for and how team members are expected to act while under the role
Facilitator-Responsible for structuring the team's interactions to ensure that the team can complete its goals. Will mange the structure, but not the content, of the meeting. Primary responsibilities are to: a) develop agenda to help structure the team's meetings; b) ensure that information is shared, understood, and processed by the team in a supportive and participative environment; and c) remove internal problems that hinder the team's operations.
Scribe- Takes notes on key decisions and task assignments, as well as records the minutes of the main points. These will be used for future use by the team. He/She will also note comments of team members during a discussion, and will state the conclusions that the team reaches. By doing this, each member will be able to understand exactly what the team has decided on.
Task keeper- Will state the approximate time each section of the agenda will have. When the time for each section is over, he/she will announce this and will keep the meeting moving on schedule, unless otherwise decided on by the team members. Other responsibilities will include providing a pen and eraser suitable for a whiteboard on which he/she will write each team member's ideas as they are presented.
"Devil's Advocate"- Will question the team's discussion points and decisions as from a viewpoint other than that of a team member. Will attempt to see the decisions from the opposite position of the other team member's in order to present the issue from all sides. Other duties will include reserving an appropriate meeting place for Vision. This room must be quiet and needs to have a whiteboard. During the meeting, he/she will be responsible for taking note of who is given each assignment, and will announce this at the end of each meeting.
Coordinator- Will act as the leader of the group, underneath the facilitator, as well as the team's scribe when asked. He/She will be taking on the roles that the facilitator and scribe ask of her, in order to allow for an even workload.
I. Structure for Each Meeting
A. To start each meeting we will have a 5-minute social discussion. This will be called the "High's and Low's". Each person will say what good things have happened to him or her in the period and some things that they are concerned with.
B. The team will review and discuss the previous minutes.
C. The team will then go over the present agenda and set allotted time for each subject. The maximum time for a meeting is 1.5 hours unless the team votes, in which case a democratic system will be used where the majority will rule.
D. A discussion of old and unfinished business will then take place. This may include any assignments that are to be brought.
E. The team will discuss new business or what we are trying to accomplish at that particular meeting.
F. The team will then discuss and review what has been accomplished and assignments will be delegated.
G. Finally a time and place for the next meeting will be set along with a discussion of the next agenda.
H. A meeting will not exceed 1 1/2 hours in length.

II. Member Conflict Management
A. If a member feels that another member is hindering group progress then each individual member will talk with that member on a personal basis.
B. If the problem still exists with the same member then the team will confront the member in a team meeting.
C. If the problem still exists, then the team will consult with our faculty advisor.
D. Peer evaluation grades will be adjusted towards the performance of the individual.

III. Work Ethics
A. Team members should always go into each meeting with a positive attitude and a willingness to accept others opinions and decisions.
B. Team members will respect each other.
C. Team members will be expected to attend class with the same positive attitude anticipated at all meetings and should be willing to give 100% each day.

IV. Tasks and Assignments
A. Each member is expected to complete his or her task before the next meeting.
B. If a member is slacking, other members are expected to let that person know by positive measures.

V. Team Roles Structure
A. For each project, a new role will be assigned to each team member by how well the member fits into the position. This will be done by spending at least two days on a new project, and then electing a person who best fits the role. This will be accomplished by consensus from each team member. If there is a problem with a team member being in a certain role or with the specified criteria stated for that role, the role of the person can be changed anytime with a majority win vote.
B. The roles to be assigned are as follows:
1. Facilitator (leader)
2. Scribe
3. Taskeeper
4. "Devil's Advocate"
5. Coordinator

VI. Decision Making
A. If the problem is complicated, meaning that it needs extra time devoted to it, and will affect us greatly, the team will come to a decision on it by consensus. This will involve presenting each team member's perspective fairly by allowing each member to speak. After each member has presented their case, the group will talk until a consensus one is reached.
B. If the problem is easier than the above-mentioned complicated one, meaning that it will not make a significant difference to our group, we will reach the decision in a democratic version, voting. Each team member will vote and the majority will rule.
Bi-Weekly Peer Evaluation Form
Vision feels it is important to evaluate one another as individuals to help each other see where we need to apply more effort and participation. However, we also feel it is important to evaluate each other, based on each of our abilities to function effectively within Vision. The peer evaluation form will be used separate from that of the evaluation form turned into the IBC staff for use in grading. This evaluation will be used within Vision, for personal team use, based on individual work process, and team building. Our expectations are that each member or Vision be at their optimal vision ability…20/20!!

Work Process
1 being "best score possible," 5 being "needs extra work."

Is your work done on time, and done to a satisfactory level?
1 2 3 4 5

Do you do your fair share of the work on the project?
1 2 3 4 5

Do you share your ideas, and support those of other Vision members at meetings?
1 2 3 4 5

Do you strive to make your work the best it can be while not giving up, and asking others for help when you may need it?
1 2 3 4 5
Total for Work Process ____
Team Building

Do you understand your role and assignments support the roles of others?
1 2 3 4 5

Do you participate by listening to others ideas, and contributing your own, allowing yourself to be subject to positive criticism, and offering feedback to others?
1 2 3 4 5

Do you maintain the structure, goals, and ideals of Vision at all times when working with team members?
1 2 3 4 5

Do you foster a climate of trust and support for your fellow teammates, through group work, their individual studies, and non-Vision tribulations, to build better friendships within Vision?
1 2 3 4 5
Total for Team Building _____ Total for Work Process ______ Your Vision ___/___
Group Member Evaluations
Each team will develop five performance criteria upon which to evaluate your team members’ and your own contribution to the team. All teams will be subjected to an identical process for transforming those criteria into actual points and the project grade. Potential criteria may include:
Professionalism - Does the member conduct himself or herself in a professional manner?
Preparation - Does the member come to the group meetings prepared and with assignments completed on time? Does the person bring copies of documents for all other members? Is the person prepared to discuss and support their ideas?
Attendance/Tardiness - Does the team member attend group meetings? Is advance warning of non-attendance given? Is the member late to meetings?
Contribution - Does the member actively participation in the team? Is the member completing the tasks assigned to him/her? Is he/she willing to help the team in his/her own expertise? Does the member verbally contribute to team meetings.
Performance - Does the member support the ideas of others? Does the member add to the ideas of others and share their ideas
Commitment to Role: Does the person take responsibility of their assigned role?
Task Completion: Are tasks completed on time and to a quality expected by the group?. Is all research and information understandable and complete?
Collaborative/Openness: Each member should be willing to contribute to all ideas and decisions. This is important for fostering creativity and minimizing process losses.
Attitude: Does team member perform task with a good attitude? When interacting in class and team meetings does the team member seem optimistic?
Ratings will be based on a 5-point scale, ranging from excellent to poor (see example below), totaling a possible 25 points.
Each individual’s peer evaluation will be summed. As each evaluation has five categories that will range from 1 to 5, each individual will receive a score from each member (including themselves) that ranges from 5 to 25. Each member’s scores will then be summed and averaged by the number of individuals in the team to determine the relative contribution of each. For example:
	Ratings of
	Tom
	Dick
	Jane
	Mary

	Made by
	
	
	
	

	Tom
	25
	18
	17
	22

	Dick
	24
	22
	19
	23

	Jane
	22
	22
	22
	22

	Mary
	21
	22
	20
	21

	Totals
	92
	84
	79
	88

Total Score: 342
Average Score = 85.5
Percent of Average:
Tom (92/85.5) = 108%
Dick (84/85.5) = 98%
Jane (79/85.5) = 92%
Mary (88/85.5) = 103%
The individual % of average becomes your peer-adjustment factor and impacts the ultimate score an individual receives on the team project. For instance, the majority of the team feels that "Tom" was the high performer and he would receive 108% of the team project score. The team also feels as a whole that "Jane" is the low performer. She would receive 90% of the team project score. This scale reacts to a preponderance of opinion within a team and a team without clear-cut rating patterns will generally see minimal changes. Typically, those individuals that perform above or below average will see an impact on their grade. The maximum amount a person’s score to be increased is 110%. The maximum amount a person’s score to be decreased is 80%. If either of these limits are exceeded, the instructor will make appropriate adjustments.
For example if the final grade for the report is 85 out of 100. The individual marks would be:
Tom 85 x 1.08 = 92
Dick 85 x .98 = 83
Jane 85 x .92 = 78
Mary 85 x 1.03 = 88
Group Member Evaluations can significantly impact individual team project scores. As such, they must be given responsibly. Significantly low peer evaluation scores must never come "out of the blue" or as a surprise to the impacted individual. Teams must bring problem behaviors to the attention of the instructor and must document the actions the team took to try and resolve the problem prior to providing peer evaluations. At a minimum, this documentation must include a record of the problem and team responses. The Instructor reserves the right to intervene as mediator to resolve disputes over the peer evaluation scores, and to make any adjustments I may deem necessary. The summary evaluation scores and their peer-adjustment factor will be released back to each student but not how individual team members specifically rated them as this would jeopardize the confidentiality of the peer evaluations.
Peer evaluations must include a summary front page with your name as the evaluator and your team name. The individual peer evaluation forms themselves — one for each of your team members plus yourself — will follow this front page. These pages must be stapled together. They must be handed in the same day the project is handed in.
PEER EVALUATION FORM
(Complete one for yourself and each team member)
Your name___________________ Team Member Being Evaluated _________________
PERFORMANCE CRITERIA #1 ____________________
Description__
Excellent
Good
Average
Poor
Unacceptable

5

4
 3

2
 1
PERFORMANCE CRITERIA #2 ____________________
Description__
Excellent
Good
Average
Poor
Unacceptable

5

4
 3

2
 1
PERFORMANCE CRITERIA #3 ____________________
Description__
Excellent
Good
Average
Poor
Unacceptable

5

4
 3

2
 1
PERFORMANCE CRITERIA #4 ____________________
Description__
Excellent
Good
Average
Poor
Unacceptable

5

4
 3

2
 1

PERFORMANCE CRITERIA #5 ____________________
Description__
Excellent
Good
Average
Poor
Unacceptable

5

4
 3

2
 1

Point Total (Sum all categories above):_________
If you felt there was a major problem with this individual’s performance did you or the team bring this to their attention or seek instructor assistance?
Yes: ________ No: ______ Not applicable:_______ If yes, please elaborate below:

Are there any comments you would like to add to the above?
Peer Evaluation Sign Off
Group Number
Group Name (optional)
Name:__________________________________
Name:__________________________________
Name:__________________________________
Name:__________________________________
Date:___________________________________

