

The 17 Indisputable Laws of Teamwork – John C. Maxwell

To achieve great things, you need a team. Building a winning team requires understanding of these principles. Whatever your goal or project, you need to add value and invest in your team so the end product benefits from more ideas, energy, resources, and perspectives.

1. The Law of Significance

People try to achieve great things by themselves mainly because of the size of their ego, their level of insecurity, or simple naiveté and temperament. One is too small a number to achieve greatness.

Great Law of Significance Example!

When you work together great things will happen!

At the 1997 [Macworld Expo](#), Steve Jobs announced that Apple would be entering into a partnership with [Microsoft](#). Included in this was a five-year commitment from Microsoft to release [Microsoft Office](#) for Macintosh as well as a US\$150 million investment in Apple. As part of the deal Apple and Microsoft agreed to settle a long-standing dispute over whether Microsoft's Windows operating system infringed on any of Apple's patents.^[61] It was also announced that [Internet Explorer](#) would be shipped as the default browser on the Macintosh, with the user being able to have a preference. Microsoft chairman [Bill Gates](#) appeared at the expo on-screen, further explaining Microsoft's plans for the software they were developing for Mac, and stating that he was very excited to be helping Apple return to success. After this, Steve Jobs said this to the audience at the expo:

If we want to move forward and see Apple healthy and prospering again, we have to let go of a few things here. We have to let go of this notion that for Apple to win, Microsoft has to lose. We have to embrace a notion that for Apple to win, Apple has to do a really good job. And if others are going to help us that's great, because we need all the help we can get, and if we screw up and we don't do a good job, it's not somebody else's fault, it's our fault. So I think that is a very

important perspective. If we want Microsoft Office on the Mac, we better treat the company that puts it out with a little bit of gratitude; we like their software.

So, the era of setting this up as a competition between Apple and Microsoft is over as far as I'm concerned. This is about getting Apple healthy, this is about Apple being able to make incredibly great contributions to the industry and to get healthy and prosper again.^[62]

2. The Law of the Big Picture

The goal is more important than the role. Members must be willing to subordinate their roles and personal agendas to support the team vision. By seeing the big picture, effectively communicating the vision to the team, providing the needed resources, and hiring the right players, leaders can create a more unified team.

3. The Law of the Niche

All players have a place where they add the most value. Essentially, when the right team member is in the right place, everyone benefits. To be able to put people in their proper places and fully utilize their talents and maximize potential, you need to know your players and the team situation. Evaluate each person's skills, discipline, strengths, emotions, and potential.

4. The Law of Mount Everest

As the challenge escalates, the need for teamwork elevates. Focus on the team and the dream should take care of itself. The type of challenge determines the type of team you require: A new challenge requires a creative team. An ever-changing challenge requires a fast, flexible team. An Everest-sized challenge requires an experienced team. See who needs direction, support, coaching, or more responsibility. Add members, change leaders to suit the challenge of the moment, and remove ineffective members.

5. The Law of the Chain

The strength of the team is impacted by its weakest link. When a weak link remains on the team the stronger members identify the weak one, end up having

to help him, come to resent him, become less effective, and ultimately question their leader's ability.

6. The Law of the Catalyst

Winning teams have players who make things happen. These are the catalysts, or the get-it-done-and-then-some people who are naturally intuitive, communicative, passionate, talented, creative people who take the initiative, are responsible, generous, and influential.

7. The Law of the Compass

A team that embraces a vision becomes focused, energized, and confident. It knows where it's headed and why it's going there. A team should examine its Moral, Intuitive, Historical, Directional, Strategic, and Visionary Compasses. Does the business practice with integrity? Do members stay? Does the team make positive use of anything contributed by previous teams in the organization? Does the strategy serve the vision? Is there a long-range vision to keep the team from being frustrated by short-range failures?

8. The Law of The Bad Apple

Rotten attitudes ruin a team. The first place to start is with your self. Do you think the team wouldn't be able to get along without you? Do you secretly believe that recent team successes are attributable to your personal efforts, not the work of the whole team? Do you keep score when it comes to the praise and perks handed out to other team members? Do you have a hard time admitting you made a mistake? If you answered yes to any of these questions, you need to keep your attitude in check.

[Interesting Article on Bad Apples!](#)

9. The Law of Countability

Teammates must be able to count on each other when it counts. Is your integrity unquestionable? Do you perform your work with excellence? Are you dedicated to the team's success? Can people depend on you? Do your actions bring the team together or rip it apart?

10. The Law of the Price Tag

The team fails to reach its potential when it fails to pay the price. Sacrifice, time commitment, personal development, and unselfishness are part of the price we pay for team success.

11. The Law of the Scoreboard

The team can make adjustments when it knows where it stands. The scoreboard is essential to evaluating performance at any given time, and is vital to decision-making.

12. The Law of the Bench

Great teams have great depth. Any team that wants to excel must have good substitutes as well as starters. The key to making the most of the law of the bench is to continually improve the team.

13. The Law of Identity

Shared values define the team. The type of values you choose for the team will attract the type of members you need. Values give the team a unique identity to its members, potential recruits, clients, and the public. Values must be constantly stated and restated, practiced, and institutionalized.

14. The Law of Communication

Interaction fuels action. Effective teams have teammates who are constantly talking, and listening to each other. From leader to teammates, teammates to leader, and among teammates, there should be consistency, clarity and courtesy. People should be able to disagree openly but with respect. Between the team and the public, responsiveness and openness is key.

15. The Law of the Edge

The difference between two equally talented teams is leadership. A good leader can bring a team to success, provided values, work ethic and vision are in place.

The Myth of the Head Table is the belief that on a team, one person is always in charge in every situation. Understand that in particular situations, maybe another person would be best suited for leading the team. The Myth of the Round Table is the belief that everyone is equal, which is not true. The person with greater skill, experience, and productivity in a given area is more important to the team in that area. Compensate where it is due.

16. The Law of High Morale

When you're winning, nothing hurts. When a team has high morale, it can deal with whatever circumstances are thrown at it.

17. The Law of Dividends

Investing in the team compounds over time. Make the decision to build a team, and decide who among the team are worth developing. Gather the best team possible, pay the price to develop the team, do things together, delegate responsibility and authority, and give credit for success.