

Building Team Culture *Rena Buckley & Joe Quinn*

In Association with

Rena Buckley

- Cork Senior Footballer – 10 All-Ireland Medals
- Cork Senior Camogie Player – 6 All-Ireland Medals
- Manager at Rena Buckley Chartered Physiotherapy Clinic, Macroom

Joe Quinn

- Owner - *Advanced Sports Performance Ireland*
- BSc Sport & Exercise Science from University of Limerick
- Offaly Senior Footballer
- Strength & Conditioning Coach with Westmeath Senior Footballers, Offaly senior hurlers, Sligo Senior footballers & Offaly ladies footballers.
- Work with numerous Club & County teams in Strength & Conditioning and Team Building.

Team Performance

Team

- A group remains a gathering of individuals until its members have a **common purpose** and join together to achieve it.
- “A team is a Unit with a task that no individual can do alone” (Andrews, 2000)
- “*The strength of a wolf is in his pack*”

Team Culture is

- Socially transmitted behaviour patterns & attitude.
- The behaviour & attitude defines the team
- Vital Foundation

WHY IS TEAM CULTURE IMPORTANT?

Positive Team Culture Creates:

- Collective responsibility toward common purpose
- Trust
- Communication
- Interdependence
- Creates a bond

Common Purpose

- Commitment to the overall team goal.
- Players accept their role
- Involvement however small in decision making helps ownership.
- 'BUY IN'

Trust

- Management & Team Decisions are for benefit of the team
- Members trust that they can openly express their Views and opinions among the team.
- Trust that each member is doing the work required of them for the benefit of the team.

Communication

- Good channels between management & players
- Members can accept criticism constructively
- On Pitch Problem solving is more effective.
- Decision Making on pitch is made easier.

Interdependance

- One member cannot succeed unless the other member succeeds (smith 1996)
- Individuals promote and encourage their fellow team members to achieve, contribute, and develop for the benefit of the team collectively.

Creates a Bond

- Mutual Respect and Acceptance of each individual
- Sense of belonging (Andrews 2000)
- A 'Family Feel' to the group "think alike....."
- Enjoyment in being part of the team.

Building Team Culture

The process of moving this team along a continuum from being held loosely together to being a mature cohesive team.

How can Team Culture be improved?

- Coaching Style
- Every time group is together (Training, Meals)
- Closed messaging groups
- Team Meetings
- Team Building Events
- Team Training Camps

Bruce Tuckman (1965)

- Suggested a team development model.
- Four Stages
 1. Forming
 2. Storming
 3. Norming
 4. Performing

Team Building Activities - How they achieve this?

- Communication is improved and barriers have been broken down.
- Blindfold activities build trust between team mates in enjoyable environment.
- Interdependence is a common theme in these activities as they require different skill sets. All players require teammates assistance at many stages.

Human Knot

SKI'S

Obstacle Course

- Team members must get their team through course in quickest time possible while negotiating obstacles.
- Gets teams out of their comfort zone. Must work together to get over walls, across rivers and solve tasks/puzzles along the way.

Alphabet

- Very quickly see leaders taking shape
- Members must follow direction
- Conflicts resolved quickly

Successful Teams

- *'Team Culture has no start point or end point but is constantly being developed'* (Lussier & Kimball)

T ogether

E veryone

A chieves

M ore

Bibliography

- Smith 1996
- Johnson & Johnson 1995,1999
- Andrews 2000, Finding the square root of a banana: a team story; Auckland yellow brick road
- Scarnati 2001.
- Fisher, Hunter, & Macrosson,1997
- Lussier & Kimball, Applied Sports Management Skills