A Culture of Trust

Page 9 of 9
By Pollyanna Pixton

Accelinnova.com

Creating a Culture of Trust
By Pollyanna Pixton
“This team needs a really good leader. They need you.”

You’ve been asked to take over the leadership of a struggling team. The lack of trust within the team sticks out like a sore thumb. Your current team exudes trust and it has made quite a difference—morale and productivity are high; ideas and the information everyone needs to be successful flow freely; team members help each other without taking over. In other words, they are a cohesive collaborative team that delivers results.

So how do you help a struggling team become a trusting team? This article is not about how people develop trust in their personal relationships. There are many articles written on that topic [1,2]. Rather, I address how leaders can create a culture where the building of trust between team members is fostered, flourishes, and thrives; where people who have not begun to trust each other can discover the possibility.

What Does a Team Without Trust Look Like?

How do you know that a team lacks trust? There are several signs of a non-trusting team:

· Fear—people are afraid to speak up, afraid to fail, afraid of humiliation.

· Secretive, territorial, everyone out for themselves—members of the team pontificate and spout monologues while at the same time keeping valuable information to themselves.

· Lack of engagement—team members do not support each other, missing participation in team discussions and decisions.
· Defensive and negative—closed body language, never saying a good word about other team members or the tasks at hand.
· Judgmental and condescending—ideas are dismissed without consideration or criticized unfairly.
· Passive-aggressive behavior and lack of integrity—in meetings people agree to one thing and outside the meetings say and do another.

· Impatient, people are easily agitated—tension in every working encounter, at the same time they lack initiative.
· Gossip runs rampant, as does complaining—team members talk behind each others’ backs, mean-spirited humor instead of healthy, fun humor.
It is quite a challenge to take on such a team and lead them to trusting each other, especially when you are faced with the fact that, as a leader, you cannot change people. You can’t make people trust each other. Ordering people to trust each other just doesn’t work.

Still, you want to take on the leadership of this team. You know many of the team members. They are a talented group and have produced great results on other teams. The project they are working on is important to the company and you figure you can help. But there is one more question you need to consider.

“Pollyanna, can I talk to you about one my team members who is giving me trouble?”

“Sure.” Then comes my first question, “Do you trust them?” And the usual reply? “No.” That’s an issue. People know when you don’t trust them. They really know when their leaders don’t trust them. As Ricardo Semler asks in his book, The Seven Day Weekend, if you don’t trust the people on your team, why are they on your team? For that matter, why are they in your organization?

Before you make a decision about leading this team, ask yourself one final question, “Can I trust everyone on this team?” You may not know all of them well, but you must make sure there is no one on the team you distrust.

Your answer to this question is yes so you accept the leadership role for this team. Now what do you do?

Creating a Culture of Trust

“Just pick people who are trustworthy.” I get this answer at times from colleagues.
“And, how often do leaders actually get to do that?” I reply.
You are assigned a project — you pick people you know are good, competent and trustworthy; give them responsibility to deliver within the constraints; and they become a trusting, high-performance team, all within 15 minutes. You may have this experience once in your lifetime—or not. Realistically, like it or not, we are given our team members with all their foibles, shared history, and excess baggage.
Can the Team Trust Each Other?

“What do you do, Pollyanna, when there is one person on a team that no one trusts?” “Are you sure they don’t trust him?” I answer. “Is it a lack of trust or has trust been broken?”

Broken trust is like a cut rope. There are many strands, wound together that give the rope its strength. Once cut, repairing the rope requires matching each piece, strand for strand. Not only does it take time, the rope will never be the same and will not have the strength the original rope had. Can a distrusted person repair his relationship with the rest of the team? Does he want to? And does he have the skills to do so? Possibly, but the time and effort to do so is very high and the results might not be optimal or even acceptable.

However, there may be no broken trust in the team, just lack of trust, which can be developed. You need to find out. Take the time to make some observations and assessments to see how deep the distrust might be and identify some possible causes.

Interview each team member in confidence. Ask about how they like their work on the team, what’s working and what’s not. If they could fix what’s not working, what would they do and why? Ask what obstacles are getting in their way for their individual success and their team’s success. Do they feel like the team can deliver the expected results? And if not, what can be done to improve their chances? Check to see if they feel the right people are on the team, that everyone has the knowledge, experience and commitment to complete the project. Most importantly, ask if they trust everyone on their team. They may be uncomfortable answering such direct questions with their new leader. Listen for the ‘ring of truth’ in what people say and make note of what they leave out of your conversation.
Walk the floor. Watch and listen to how the team works. Is one person talking all the time? Are people ignoring one or more of their fellow team members? Are there consistent put-downs or constant dismissals of one person’s ideas? Spend time in the break room. How do they interact there? Do they avoid someone? Do they talk about ideas? Do they avoid eye contact with some of their team members? Listen to the interactions within the team and with people outside the team, and look at their results and progress.
Look for trends or threads in your conversations and observations. Did you sense any red flags or unauthentic answers? Did one name come up again and again as someone who did not deliver as he said they would? Did one person consistently withhold information? Was he constantly noted as hard to get along with, never listening, saying one thing and doing another? The issue of distrust seems to point to one person and a hard decision faces you.

You have two choices: Keep this person involved with the team at some level or remove him. What is your first response? Your intuitive answer may be the right one, but before you act, answer a few more questions. How valuable is he to your team, to your project? Can your team succeed without him? What are the negative impacts if he leaves? Or if he stays?

“Apply the ‘vacation test’,” advises my colleague, Niel Nickolaisen. “See how the team does when the ‘problem’ team member goes on ‘vacation’ for a few days.” Take this person off the team and give him something else to do. Place him somewhere where he cannot interfere with the day-to-day functions of the team. What happens to the team productivity; their motivation; their morale?
If you come to the conclusion that the team benefits from him off the team, then make the move as soon as possible. But what if you need to keep him involved with the team at some level. Then what do you do?

Again you have two choices: Ask the team to integrate this person in some way into the project, or create a ‘one person island’ inside the team. Both are difficult and will take time and effort to make happen. Sit with the team without this person and ask them how they can work with him? What team norms would have to be established to make it happen? What would they need to be successful with him on the team? What do they need from you to make it happen? What does the team want you to do when the disruptive person interferes too much with the other team members? Come to an understanding that, while the team must work with this disruptive person, they do not have to view them as a team member. They can collaborate without him. They must make decisions with this person only when it involves his work.
Everyone must understand that sabotaging the disruptive person is not acceptable and would be seen as sabotaging the team efforts. Ensure that the team will be measured as a team, not as individuals. While they can’t control the disruptive person in their midst, they can use his knowledge and experience to succeed as a team.

You have resolved the situation with the difficult person and now your team issues are solved? You have a trusting, productive team? Not quite!

Steps to Build a Culture of Trust

As the leader, your role, style and behavior will lay the ground work for building a culture of trust. There are a few things you need to pay special attention to about you. Authenticity is essential—your team will see right through you if you are not authentic (missing your own ‘ring of truth’), and their lack of trust will continue. Be trustworthy and own up to your own foibles, history, and mistakes. Share all information with the team and when you can’t, tell them why. You have to show you trust your team—first.
Give up command and control leadership and stop micromanagement. Telling people what to do and how to do it shows a lack of trust. If you trust people, you know they will do what they say they will do and they know best how to do it. Micromanagement sends a message that you do not trust those you are leading.
Trust me; your leadership will be tested by your team. Team members will come back several times to see if you will rescue them, fix it for them, tell them what to do and how to do it, if you will really accept mistakes and whether you genuinely trust them to deliver. They will watch carefully and test your trustworthiness. Will you listen? Will you give them the information they ask for? Will you admit your mistakes, will you be honest?

Now focus on creating a culture where the team can build trust among themselves.

So what can you, as the leader, do? Use the following steps:
· Remove debilitating fear

· Use team-based measurement

· Ask for small deliverables in short iterations
· Expect success, allow mistakes

· Take the fun out of being dysfunctional
Let’s take a closer look at each of these steps.

Remove Debilitating Fear. Without the team generating ideas and solutions, progress will be slow and perhaps impossible. Debilitating fear is what keeps team members from expressing their questions, solutions, analysis, and investigations. They are afraid of humiliation, ridicule, loss of respect, and—the deepest fears—loss of their position, pay, and perhaps their job. Fear results in paralysis and catastrophizing (making things seem worse than they are). There are ways to mitigate fear. As a leader, acknowledge openly with the team the fear that you feel is in the team. Imagine, reframe and describe the team culture as a will be as a trusting team. Remind the team that they have choices in how they respond to the fear: Ask them to give the team a chance and bring their ideas to team meetings or simply try their ideas out on other team members one-on-one. Practice the steps to change: celebrate resistance, figure out what to be—not what not to be, and take small steps.
Use Team-based Measurements. Measuring individual performance is a deterrent to collaboration and teams working together. Often, if individuals are measured on their own performance, they don’t care how well the rest of the team does—they’ll look out for themselves first. To change this dynamic, measure the team, not the individuals. This motivates the team to work together and help each other deliver a team success.
Ask for Small Deliverables in Short Iterations. Ask the team for rapid, incremental deliveries—small successes where they can see progress and successful results as a team. Let them make decisions on how they will do this, on how they will do their own work and how they will work together. They don’t need you to tell them. Step back and let the team decide.

Expect Success; Accept Mistakes. Stress the motto ‘Fail Early, Fail Fast!’ People learn from their mistakes. Right now, your team may be worried about taking a risk and failing. Sure, removing disruptive fear might help. Most important is you protecting them and your organization. Create a way for the team to fail safely. What does that mean? First, you don’t want them to be embarrassed in front of your customers, in front of organizational leaders, and in front of other teams. Add a step in the processes (or, better still, suggest they evaluate adding a step) where they can walk through their results before they go outside of their team.

Take the ‘Fun’ Out of Being Dysfunctional. Ignore unprofessional behavior. What do you do about those who are ‘gaming the system’ where team members leverage the leader to discredit a team member? This does not often exist in a ‘healthy’ team, one that is collaborative, understands and respects each other’s contribution, remains focused, and has ownership. But you don’t have that—yet. To get there—take the ‘fun’ out of dysfunctional. Remove the reward people are getting for playing games within the team. When someone causes distractions, such as asking rhetorical questions with no real purpose—where they are trying to impress you with the ‘right answer’, or embarrass you if you made a mistake—ignore this behavior. Stand quietly and do not say a word. Or, look to others in the room and change the subject. Remember, negative attention can be a reward.
Helping the Process Along

The team’s efforts to build trust will have its ups and downs. There are a few things you can do to help that process move forward.
· Focus on Purpose. Teams don’t get to do whatever they want, whenever they want. But they do need time for exploration of their ideas and possible solutions. When chaos has gone on too long, step in and ask questions to help the team get back on track. Ask, don’t tell. The team does not need to be told what direction to go, they need assistance in discovering their own direction as it relates to their current project.

· Protect the Team Boundaries. Be your team’s advocate—go to bat for them, get the team what they need to succeed, and don’t let the distractions of corporate bureaucracy and politics creep into their work environment.
· Stay Positive. The team will need acknowledgement, feedback, and recognition. Affirm what is working. Don’t dwell on past failures or anything that could possibly be interpreted as judgmental. Negative feedback will be blown out of proportion and its effects may take a long time to repair.
The Lack of Trust ‘Price Tag’

Why should you spend the effort in creating a culture of trust? Look at the transaction costs, the number of decisions and/or actions you make interacting with someone or something. How long does it take you to get a task done by someone you don’t trust? There is the preparation time where you figure out how to approach this person and how to clearly state your request. In the conversation, how many times did you say the same thing in different ways to ensure you were heard? How many times did you check to make sure that he correctly heard what you said? How often did you check to see if he will deliver what and when he said he would? The transaction costs of distrust are high. In a non-trusting environment, people spend a large amount of time protecting themselves. No wonder teams without trust exhibit low productivity.
Summary

We know teams deliver great results when they take ownership. After working with a team on setting goals and objectives, leaders must step back and let the team work. You can’t do this without trust—it is essential in engaging teams, retaining talent, fostering innovation, creating great working environments, and delivering results. When the trust goes out of a team, what can a leader do?

Hard as it may be, you must decide what to do when one member of the team has broken trust with the others. It really does not matter how it happened. To keep such a person on your team is costly. You must decide if it is better to take the person off the team or not. If you keep that person, you and the team must decide how to work with that person.

As the leader, make sure you trust or can build trust with everyone on your team. Be transparent and show you are open to new ideas and different ways of thinking. Practice collaborative leadership—give up micromanagement and command and control.
Leaders can not make people trust each other, but they can create a culture that encourages trust and where trust flourishes and thrives.

[1] The Decision to Trust, Robert F. Hurley, Harvard Business Review, September 2006.
[2] Successful Team Leadership Is Built on Trust, Richard Benson-Armer and Darryl Stickel, IVEY Business Journal, May/June 2000.
About Pollyanna Pixton
 An international collaborative leadership expert, Pollyanna Pixton developed the models for collaboration and collaborative leadership through her thirty-five years of working inside and consulting with corporations and organizations. She helps companies create workplaces where talent and innovation are unleashed—making them more productive, efficient, and profitable. Pollyanna is a founding partner of Accelinnova, president of Evolutionary Systems, director of the Institute for Collaborative Leadership, and co-author of forthcoming book, Stand Back and Deliver, Tools for the Agile Leader, available from Addison-Wesley early 2009. She co-founded the Agile Project Leadership Network (APLN) and chaired the Agile 2006 Leadership Summits in London and Minneapolis. Contact Pollyanna at ppixton@accelinnova.com.
© Copyright, 2008, P. Pixton. All rights reserved.

