Sample Team Norms or Guidelines
(From The Balance Careers: Human Resources Website https://www.thebalancecareers.com/team-norms-sample-1919230)

· Treat each other with dignity and respect.
· Transparency: avoid hidden agendas.
· [bookmark: _GoBack]Be genuine with each other about ideas, challenges, and feelings.
· Trust each other. Have confidence that issues discussed will be kept in confidence.
· Managers will open up a space in which people have information and are comfortable asking for what they need.
· Team members will practice a consistent commitment to sharing all the information they have. Share the complete information that you have up front.
· Listen first to understand, and don’t be dismissive of the input received when we listen.
· Practice being open-minded.
· Don’t be defensive with your colleagues.
· Rather than searching for the guilty, give your colleagues the benefit of the doubt; have a clean slate process.
· Support each other - don't throw each other under the bus.
· Avoid territoriality; think instead of the overall good for the company, our employees, and our customers.
· The discussion of issues, ideas, and direction will not become a personal attack or return to haunt you in the future.
· Managers are open, communicative, and authentic with each other and their teams.
· It's okay to not know the right answer and to admit it. The team can find the answer.
· Problems are presented in a way that promotes mutual discussion and resolution.
· It is safe to be wrong as a manager. Thoughtful decision making is expected.
· Own the whole implementation of the product, not just your little piece; recognize that you are part of something larger than yourself. Be responsible to own the whole picture.
· Practice and experience humility - each of us may not have all the answers.
· If you commit to doing something – do it. Be accountable and responsible to the team.
· It is okay to be the messenger with bad news. You can expect a problem solving approach, not recrimination.
· Promise to come prepared to your meetings and projects so that you demonstrate value and respect for the time and convenience of others.
· Strive to continuously improve and achieve the team's strategic goals. Don't let ineffective relationships and interactions sabotage the team's work.

[image: cid:image001.png@01D1CBD1.544115D0]DE-PBS Project: School Climate and Student Success Grant   
image1.png


