


The Five Dysfunctions of a Team


#1: Absence of Trust

The fear of being vulnerable with team members prevents the building of trust within the team.

#2: Fear of Conflict

The desire to preserve artificial harmony stifles the occurrence of productive, ideological conflict.

#3: Lack of Commitment

The lack of clarity or buy-in prevents team members from making decisions they will stick to.

#4: Avoidance of Accountability

The need to avoid interpersonal discomfort prevents team members from holding one another accountable for their behaviors and performance.

#5: Inattention to Results

The pursuit of individual goals and personal status erodes the focus on collective success.

