TealforTeal

Six Steps Program

The six steps program has the objective to create a higher awareness for Teal principles and processes in the group and at the same time enable the members to act with a deeper knowledge in projects on the market.

Thereby each step could have one more sessions depending on the situation of the group.

A strong recommendation: Study the book from Fredric Laloux “Reinventing Organizations”.

Step 1: Starting the Journey

See website

Step 2: Evolutionary Purpose

“Deep inside, everybody longs for work that serves a purpose in the wold”

Fredric Laloux

2.1 Principle

The total group is involved and committed to “what the group wants to be from the deep inside of their hearts” as a guideline for all further steps.

2.2 Practice

- Thorough introduction round of al the members

- Exercise to surface questions and observations from first meeting

- Developing an Evolutionary Purpose prepared and facilitated by a group member

- Using purpose statements of other groups if helpful 

- Session closing: What have we learned in the group discussions

Memo:

For the following sessions we strongly recommend:

- Preparing and facilitating each session by a member of the group

- Having a closing of each session, summarizing learnings

- Write and distribute minutes

Step 3: Manifesto

A deep “countercultural” discussion about the often hidden assumptions of our present organizations and looking at future values on a more profound level.

3.1 Principle

Creating the connection between the purpose statement and future values

3.2 Practice

- Review and finalize Evolutionary Purpose statement

- Develop your Core Values for the group

- Develop your Principles of Working Together

Step 4: Self-Management

Teal organizations have found that the key to operate effectively lies in a system based on peer relationships, without the need of either hierarchy or concensus.

For the discussion on this step:

Define topics, which you consider relevant in your group and elaborate principles and practices for each;

OR work on the following topics, which have proven critical in other Teal organizations.

4.1 Advice Process

4.1.1 Principle

Members can make any decision independently, as long as they consult the people affected by the decision and the people who have expertise on the matter.

4.1.2 Practice

Develop processes for executing this principle for your group.

The processes make it that clear nobody outside the group approves a decision in a self-managed organization. The responsibility for decisions is entirely with the members of the group.

4.2 Conflict Resolution

4.2.1 Principle

Conflicts are normal in every organization. They are not delegated to a higher authority and not decided by others than the members involved in the conflict.

4.2.2 Practice

Develop processes for executing this principle for your group.

The processes should represent a conflict resolution mechanism that will help people work their way through a conflict. 

4.3 Peer based definition of individual competencies

4.3.1 Principle

Individual competencies of the group members should be clear to everybody and be taken into account in case of internal/external projects.

4.3.2

Practice 

Develop processes for executing this principle for your group.

This process could eventually be used for outside clients for a peer-based evaluation of people performances and salary definition.

5. Wholeness

The way you show up to others will determine to a large extent how comfortable other people will show up with all what they are. The more you disclose about yourself, the more authentic, the more vulnerable, the more honest about your strengths and weaknesses you are, the safer others will feel to do the same.

For the discussion on this step:

Define topics, which you consider relevant in your group and elaborate principles and practices for each;

OR work on the following topics, which have proven critical in other Teal organizations.

5.1 Ground rules for a safe place

5.1.1 Principle

We want to create a climate where people can completely show themselves and bring into the group all what they have to offer; and be able to listen as well as accept and give constructive feedback.

5.1.2 Practice

Develop processes for realizing this principle in the group. 

A guideline might be to define a set of values and concrete behaviors that are either encouraged or declared unacceptable in the community of colleagues.

5.2 Onboarding

5.2.1 Principles

We expect that groups will change its composition over time and new members will fit to the group. Also it will be important that new members feel welcome and convey how this place works.

5.2.2 Practice

Develop processes for recruiting, selecting and introducing new members to the group.

5.3 Meeting Practices

5.3.1 Principles

We consider it important that all members have a voice and are not drowned by ego attitudes of others.

5.3.2 Practice

There are a number of processes in Teal organizations for constructive meetings.

It might be especially useful to build on long established practices in these organizations.

6. Final Documentation

Create a final documentation of the Evolutionary Purpose, the Manifest and the other topics for exchange with other groups in TealforTeal.

