Example of Team Ground Rules
· We treat each other with respect.
· We intend to develop personal relationships to enhance trust and open communication.

· We value constructive dialogue. We will avoid being defensive and strive to give feedback in a constructive manner.

· Each side will come to the table as prepared as possible to expedite the process.

· Anyone may speak at the bargaining table. OR The chief negotiator is expected to convey the thoughts of the team while negotiating. You will have a full opportunity to speak on each issue presented for discussion - there is no need to rush or interrupt.

· Tentative Agreements will be initialed by the chief spokespersons of both the employer and employee group.
· We will hold a regular weekly meeting on X and schedule a caucus room at the district office.
· The parties will agree upon a time frame for the bargaining session.

· The parties may caucus for no longer than twenty minutes. If a party wishes to extend the length of the caucus then a request for the extension will be granted for an additional 15 minutes.

· At the end of each negotiation session the parties will agree on who is responsible for giving a response and which sections of the proposal will be discussed.

· For continuity, all bargaining team members are expected to attend team meetings, if a team member is unavailable, he or she should have a designated, empowered representative attend in their place or will be briefed to understand the status of the progress.
· The team leader can cancel or reschedule a team meeting if sufficient team members are unavailable or there is insufficient subject matter to meet about.

· Meetings will start promptly on time. All members are expected to be on-time. If, for extenuating circumstances a member is late, he/she must catch-up on their own.

· One person talks at a time; there are no side discussions

· We emphasize open and honest communication - there are no hidden agendas.

· We de-personalize discussion of issues - no attacks on people.

· We will listen, be non-judgmental and keep an open mind on issues until it is time to decide.

· You are encouraged to ask genuine "questions of clarification." Please avoid asking "questions of attack."

· Please use each other's first names, not the pronouns "he" or "she."

· Speak for yourself only.

· Appeals and attempts to convince should be made to each other and not to the mediator.

· If something is not working for you, speak up.

· Try to avoid establishing hard positions, expressing yourself instead in terms of your interests, intentions, and the outcomes that you would like to create.
