

15.668

People & Organizations

Career expectations and Written
Assignments

Session 3

Career Expectations :3 Generation Comparisons

- **Similarities**
 - Hard work
 - Financial and job security—maybe less than parents/gp but still important to us
- **Differences**
 - Not just any job that is secure...
 - Meaningful, enjoyable, challenging work
 - Opportunity to learn
 - Mobility—want and expect to move around
- **Surprise! Similarities dominated over differences!!!)**

What's needed to Succeed?

- For Me
 - Work hard, good education
 - Build both strong technical and “soft” skills
 - Networking
 - Luck!
- To assure others also succeed
 - Integrity and leadership
 - Pay attention to community—give back; build community; network broadly
 - Pass knowledge on to others
 - Create enough jobs for all!!!

Written Assignments

- Individual papers on an organization
 - Ses #3: Post paragraph on your organization
 - Ses #15: First draft due
 - Ses #24: Final paper due
- Team paper on org change challenge
 - Ses #14: Post paragraph on your org change
 - Ses #25: Team paper due

Some Team Project Ideas

- BP Disaster: What should MIT learn from it and are we doing so?
- Merging multiple transportation agencies into the new MassDOT
- MIT and Haiti: what should MIT be doing and how are we organizing ourselves ?
- Institute-wide Planning Task Force Report: How are implementation plans moving?

Deliverable

Assignment:

Teams are to react to the feedback from their observer and draw on the data from their assessments and prepare a “team development plan” with concrete goals for improvement. Each team posts its improvement plan.

Diversity

- Team members understand the range of background, skills, preferences, similarities, and perspectives in the team.
 - Team members differences and similarities have been effectively harnessed toward achieving team goals.
 - The team cannot integrate diverse viewpoints.
-
- High-values → Agree with #1 and #2, Disagree with #3

Role Clarity

- Members view themselves as a team, not a collection of individuals who have their own particular jobs to do.
 - The team has an effective work structure (i.e., an understanding of what work needs to be completed, and who is responsible for each piece of work).
 - It is not clear what each person in the team is supposed to do.
-
- High-values → Agree with #1 and #2, Disagree with #3

Conflict

- Team members have a clear set of norms that cover most aspects of how to function.
 - Team members often disagree about ideas, procedures, and priorities.
 - Members take arguments personally and get angry with one another.
-
- High-values → Agree with #2 and #3, Disagree with #1

Collective Effort

- Every member does his or her fair share of the work.
 - A few members do most of the work.
 - A few people shirk responsibility or hold the team back.
-
- High-values → Agree with #1 and #2, Disagree with #3

Coordination

- Team activities are well organized.
 - Coordination among members is a problem: people do not seem to know what to do and when to do it for smooth team functioning.
 - Members express their feelings freely in the team.
 - Team members support each other.
-
- High-values → Agree with #1, #3, and #4 Disagree with #2

Satisfaction

- The quality of our work is superior.
- The efficiency (speed) of our team is superior.
- All in all, I am satisfied with being a member of this team.

MIT OpenCourseWare
<http://ocw.mit.edu>

15.668 People and Organizations

Fall 2010

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.