http://vuproxy.blogspot.com/

Groups & Teams

Teams are groups of two or more people who interact and influence each other, are mutually accountable for achieving common objectives and perceive themselves as a social entity within same organization. All teams are groups because they consist of people with a unifying relationship.

A team based organization relies on self directed work teams rather than functional departments as the core work units. Traditional departments may be teams when employees are encouraged to interact directly into coordinate work activities with each other.

Team Effectiveness

It includes the groups ability to survive achieves its objectives and fulfill the needs of its members. The team or organizational environment influences team effectiveness directly as well as through team design and team process.
Team Development

There are five stages of team development.

1. Forming

2. Storming

3. Norming

4. Performing

5. Adjourning

Some teams remain in a particular stage longer than others and team development is an ongoing process.

Cohesiveness

Cohesiveness is the degree of attraction. People feel toward the team and their motivation to remain members. Cohesiveness increases with member’s similarity, smaller team size, high degree of interaction, somewhat difficult entry team success and external challenges. Teams need some level of cohesiveness to survive but high cohesiveness units have higher task performance only when their norms don’t conflict with organizational objectives.
Troubles with teams

Teams are not always beneficial or necessary they have hidden cost known as process losses and require particular environment to flourish. Teams often fail because they are not setup in sportive environment. Social loafing another potential problem with teams is the tendency for individuals to perform at a lower level when working in groups than when working alone. Social loafing can be minimized by making each members performance more visible and increasing each members motivation to perform his or her tasks within the group.
 [image: image1.png]Pakistan State Oil

Mission Statement

We are committed to leadership in energy market through competitive advantage in providing the highest quality petroleum products and services to our customers, based on:

· Professionally trained, high quality, motivated workforce, working as a team in an environment, which recognizes and rewards performance, innovation and creativity, and provides for personal growth and development.

· Sustained growth in earnings in real terms.

· Highly ethical, safe environment friendly and socially responsible business practices.
Profile

Pakistan State Oil (PSO) is the oil market leader in Pakistan enjoying over 79% share of Black Oil market and 58% share of White Oil market. It is engaged in import, storage, distribution and marketing of various POL products, including Mogas, HSD, Fuel Oil, Jet Fuel, Kerosene, LPG, CNG and petro-chemicals. This blue chip company, the winner of "Karachi Stock Exchange Top Companies Award" and a member of World Economic Forum, has been a popular topic of case studies in Pakistan and abroad based on its radical corporate turnaround over the last few years.
Concept of Teams in PSO
Reform in organizational structure
PSO’s comprehensive and far-reaching corporate renewal programme resulting in dramatic corporate transformation has been widely appreciated at various national and international forums, by world's leading consulting and financial advisory firms and by leading educational institutions. This programme covers the revamping of the organizational architecture, rationalization of staff, employee empowerment and development, and efficiency and transparency in decision-making through Cross-Functional Teams.

PSO's corporate structure has evolved into a matrix, which has divided the Company's major operations into independent activities supported by the financial, legal, information and other services. These activities operate in an autonomous and collegial manner in the form of Strategic Business Units based on the clear and transparent allocation of responsibility and accountability. This structural change has been reinforced and related checks and balances have been established by putting in place several corporate monitoring and control systems.

One of the top priority areas of PSO's corporate reform is Human Resource Development. The Company has undertaken several initiatives to ensure induction and training of professionals with the objective of ensuring high level of professionalism and productivity at all levels of its employees. Through computer training, various in-house courses, sponsorship of staff for studies at professional institutions and seminars, the Company is providing its employees the opportunities for continuous development and learning.

Effective implementation of corporate reform and business development strategies in line with best international practices has enabled PSO to maintain its market leadership position in a highly competitive business environment.

PSO has divided total country market into 7 regions. Sales of each region is managed by a team. We have focused this report on Multan region. Specifically Multan region sales team consists of 7 members.
Organizational Structure

There are approximately 2000 employees working in PSO at different levels and departments.
CEO

 Customer Service Finance

 H.R

Retail Fuel Marketing Strategic Management Industrial Concern Lube Sales

7 Areas in Pakistan

By decision making PSO is centralized in nature. Most Decisions are made at upper level and policies are directed towards lower level.

Team Structure

Multan region team consist pf 7 members. All members work at equal basis. All members work for individual and team common goals. On a question an area manager told that “concept of team is to sacrifice the individual goals over common teams goals” and that what we practice here in PSO.

All 7 members report to area manager, who then reports to Marketing Executive Head Quarter (MEHQ).
MEHQ

Area Manager

7 members of teams
Function & Responsibilities

Sales team performs following activities:

1. Sales Volume

2. Quality Assurance

3. Leasing

4. Pumps- New Installation

5. HSE: Health, Safety, Environment Protection

6. Maintaining service standards at retail outlets.

7. View competitors activities
8. Meeting targets

9. Preparing situational analysis
Moreover team plays an important role in Sale Triangle.

Operational Department Logistic Department

 Sales Department

All these three departments are very much interdependent, which is the core concern of all marketing activities.

Working

Each team member has a specified territory. Targets are broken down to individuals. Each team member is responsible in his territory to generate sale and other functional responsibilities mentioned earlier. Collectively team members fulfill their individual objective to meet regional goals. Even they assist each other through many informal ways to achieve the goals. In informal ways of helping each other one sale person shifts his sales in other account if other one is in short of his sales. This sort of sacrifice is the core value of team based working that sacrificing the individual goals over team goals. Later other person can shift his sales to the first person in next period when it is necessary.

Practically sales team members make frequent visits to consumer’s outlets (pumps). They are continuously interconnected with their customers. Getting feed back, receiving orders and installing new pumps force them for frequent visits.

Even they get assistance of technical person when required in case of any novelty, new installation and quality issue.
Target Setting

Targets for team are set by Marketing Executive Head Quarter (MEHQ) through market evaluation and potential of market. While determining the targets, market trend, growth, past target and competitors actions are also considered. Then these targets flowed down to sales teams. Every individual in the team is well informed about their targets through meetings, circulars and memos.

PSO as a Team Based Organization

There are many types of teams and groups in organization. Permanent work teams are responsible for a specific set of tasks in the organization like sales teams. For instance, most departments are considered permanent teams because employee interacts directly and coordinates work activities with each other.

Along with permanent teams, organization relies on temporary team to make decision or complete short term projects. PSO bring together employees from various departments to solve a client problem, selection process or research for new opportunities.

Team Size

Team size is an important concern at PSO. Sales manager told that for effective team, size should not be more than 10 members.

Team size at PSO Multan region is 7. Determination of team size at PSO depends on mainly two factors.
1. No. of people required to complete work

2. Amount or coordinator required to complete work

But the general rule is that team should be large enough to provide the necessary competencies and small enough to maintain efficient coordinative and meaningful involvement of each member.

Area manager told that larger teams are typically less effective because members come more time and effort coordinating their role and resolving differences. Individuals have less opportunity to participate and them less likely to feel that they participate in team success. We can call these groups as primary groups.
Team Composition

Teams at PSO ensure that each member has ability and motivation to work in teams. As PSO team performance based reward system motivate employees to work with the team rather than focus an individual effort. However employee’s ability to work in teams is also evaluated during selection process.

Employees must possess the skills and knowledge necessary to accomplish the team’s objectives. Each person needs some of the necessary skills to accomplish the team objectives.

At PSO frequent meetings are held to motivate the members to agree on the goal, work together rather than alone and achieve by the team rules of conduct. It is ensured in meetings through collective orientation that those who value group goals more than their personal goals; tend to perform better in work teams.

Team’s performance depends on the knowledge, skills, and abilities of its individual business.

To perform effectively team has three types of skills.
1. Technical Expertise
2. Problem Solving and decision Making

3. Interpersonal Skills

Area manager told that they have a good mix of these skills.

Role of Team Leader

Agreeing on the specific of work and how they fit together to integrate individual skills requires team leadership. In PSO team leader plays a very important role.
Homogeneity

All team members are homogenous in terms of their skills, evaluation, demographics and experience. So there is more consensus and cohesiveness among group members. Homogeneity is suitable for permanent teams and makes it easier to perform routine tasks.

Climate of Trust

Members of team’s trust each other and they also exhibit, trust in their leader. Interpersonal trust among team members facilitates cooperation; reduce the need to take advantage of them. Team members are more likely to take risk and they believe they can trust each other in the team. Trust in leadership is important because it allows the team to be willing to accept and commit to their leader goals and their decisions.

Performance Evaluation & Reward System

Performance evaluation is based on the following functions and responsibilities they perform:

1. Sales Volume

2. Quality Assurance

3. Leasing

4. Pumps- New Installation

5. HSE: Health, Safety, Environment Protection

6. Maintaining service standards at retail outlets.

7. View competitors activities

8. Meeting targets

9. Preparing situational analysis

Daily work reports are prepared and sent to Marketing Executives Head Quarter (MEHQ). Team members also prepare weekly and monthly reports which help to assess their performance.
PSO has developed Customer Service Centers at all its 14 divisional offices. Furbished with a toll free telephone number (0800-03000) and automated customer feedback registration system, these centers provide an efficient system of 24-hour customer care.
 The Company's Health, Safety & Environment (HSE) Steering Committee monitors HSE compliance on regular basis while HSE Site Committees ensure that HSE Requirements are met at all operating locations, including Depots, Terminals, Plants, Retail Outlets and Airports. Use of relevant safety equipment at work is mandatory for employees. Regular HSE audit of facilities and HSE training of relevant staff is carried out and commissioning of new facilities is subject to HSE clearance. Adequate resources are made available to ensure the success of HSE policy.

Both individual and team performance is used to allocate the rewards and incentives. Employees have fixed salary for their individual job and additional benefits for their participation in team performance. In addition to evaluating and rewarding employees for their individual contribution, management considers group based appraisals, group incentives that reinforce team effort and commitment.
Team norms

These are informal rules that groups established to regulate the behavior of their members. Norms are related to employee behavior at job not to private thoughts or feelings. RSM at PSO told that they want to create the norms only for behavior that are important to them. Important norms are:
PSO Team Norms

Area manager told that they want to create and maintain following norms among team members.
Excellence

We believe that excellence in our core activities emerges from a passion for satisfying our customers' needs in terms of total quality management. Our foremost goal is to retain our corporate leadership.

 Cohesiveness

We endeavor to achieve higher collective and individual goals through team. This is inculcated in the organization through effective communication.
 Respect

We are an Equal Opportunity Employer attracting and recruiting the finest people from around the country. We value contribution of individuals and teams. Individual contributions are recognized through our reward and recognition program.

Integrity

We uphold our values and Business Ethics principles in every action and decision. Professional and personal honesty, dedication and commitment are the landmarks of our success. Open and transparent business practices are based on ethical values and respect for employees, communities and the environment.

Innovation

We are committed to continuous improvement, both in New Product and Processes as well as those existing already. We encourage Creative Ideas from all stakeholders.

Conformity to Team Members

At PSO team members’ experience, peers pressure at one time or another. Co-workers force if any employee unable to follow team norms or don’t have his part of the project completed on time. It is observed in PSO that employee face pressure from colleagues for conformity to team norms.
Cohesiveness

Team members are attractive to each other and are motivated to stay to in the group. Group is cohesive because the members have spent a great deal of time together and the group’s small size also facilitates high interaction. External competition has brought members close together. Cohesiveness is found much related to the group’s productivity.

PSO undertakes following actions to increase group cohesiveness.

1. Make the group smaller.

2. Agreement with group goals.
3. Increase the time members spend together.
4. Group leader plays important role.
5. Stimulate competition with other groups.
Problems & Conflicts in Teams

According to area manager very less conflicts come under observation in PSO but following problems can occur.
1. Consensus on targets

2. Social loafing

3. Interpersonal conflict

4. Norm violation.

These problems occur rarely because organizational structure is very established and team leader has a good control over the team members. To shape a good team following stages are very important.

Shaping a Team

Following steps are undertaken to form a good team.

1. Selection

When hiring team members in addition to the technical skills required filling the job. Care is taken when sure those candidates can fulfill their team roles as well as the technical requirements. Interpersonal skills are necessary to be an effective team member.
2. Training

Training is provided to selected employees so that they can learn interpersonal skills technical skills and how to work in teams.
3. Rewards

Reward system encourages cooperative effort rather than competitive ones. Promotion pay raises and other incentives are given to individuals for how effectively they are as a collaborative team member. This doesn’t mean individual contributions are ignored rather they are balanced with selfless contribution to the team.

Group Communication

Data sharing is very important task in PSO so all team members frequently contact to sales office and share their updated data. Team members are equipped with communication instrument like mobile, PC, mailing facility and internet. GSK pay team members for mobile expenses. In addition to this following meeting schedules are strictly followed.

· Weekly meetings (Multan office)

· Monthly meetings

· Quarterly meetings

· Annual meetings
Informal Group

Along with formal work teams, PSO consists of informal groups that exist primarily for the benefit of their members. Informal groups are not specifically formed by organizational decision makers. Some informal groups, such as the group meet for lunch at cafeteria, overlap with the work team. These groups form out of convenience and the need of affiliation. Other groups are bound together for reasons other than social needs.

Why Informal Groups Exist

One reason people join informal groups is to fulfill their relatedness needs. RSM told that we meet co-workers for lunch or stop by their work areas for brief chats because this activity satisfies our need for social interaction. If we belong to work teams or informal groups that are viewed favorably by others, then we tend to view ourselves more favorably. We are motivated to become members of groups that are similar because this affiliation reinforces our social identity.

Coalition

He further told that some groups form because they accomplish tasks that cannot be achieved by individuals’ working alone. Coalitions and other task oriented informal groups remain intact because members know they cannot achieve the same results alone. When groups are successful, it is easier to attract new members in the future. Informal groups also tend to congregate in stressful situations because we are comforted by the physical presence of their people and are therefore motivated to be near them.
Informal groups are also being beneficial for the PSO in following ways.
1. Decreases the workload on management.
2. Improves communication.

3. Employees can share their emotions.

4. Total system becomes more effective.
 [image: image2.png]9)
@cmmmme

Mission Statement

We have a challenging and inspiring mission: to improve the quality of human life by enabling people to do more, feel better and live longer.
Introduction
GlaxoSmithKline plc is a public limited company incorporated on 6th December 1999 under English law. Its shares are listed on the London Stock Exchange and the New York Stock Exchange. On 27th December 2000 the company acquired Glaxo Wellcome plc and SmithKline Beecham plc, both English public limited companies, by way of a scheme of arrangement for the merger of the two companies. Both Glaxo Wellcome and SmithKline Beecham were major global healthcare businesses.

GSK plc and its subsidiary and associated undertakings constitute a major global healthcare group engaged in the creation, discovery, development, manufacture and marketing of pharmaceutical and consumer health-related products.GSK has its corporate head office in London. It also has operational headquarters in Philadelphia and Research Triangle Park, USA, and operations in some 119 countries, with products sold in over 130 countries. The principal research and development (R&D) facilities are in the UK, the USA, Japan, Italy, Spain and Belgium. Products are currently manufactured in some 37 countries.

The major markets for the Group’s products are the USA, France, Japan, the UK, Italy, Germany and Spain.
Sales Department Hierarchy

Director Sales

Sales Manager
RSM (regional)
Sales Executive

Team Mission for 2006

To develop a competent & committed team by enhancing the competitor level and by keeping the moral of the team at highest level to meet the challenges effectively & efficiently in 2006.

Teams at GSK

There are ten teams in GSK named from A to J. there are separate teams for each product category. They are working on divisional level.

We met Muhammad Shahzad who is Regional Sales Manager in Multan region. He works as a team leader of five members who are working in their territories. RSM also maintains the record of daily primary sales and forwards it to sales manager on daily basis. In addition to this RSM performs following activities.
1. Check and verify distribution orders

2. compile sale data

3. check product wise varieties and set targets

4. check/make plan for group activity

5. check promotional material availability

6. Check status against strategy bulletin and informed concern product manager

7. Maintaining inventory level according to orders

Five team members are working in their territories for promotion or product C category. They need customers and pharmacists and send the report to RSM. These are responsible for secondary sales that are from outlet to ultimate consumer.
Working

Each team member has a specified territory. Targets are broken down to individuals. Each team member is responsible in his territory to generate sale and other functional responsibilities mentioned earlier. Collectively team members fulfill their individual objective to meet regional goals. Even they assist each other through many informal ways to achieve the goals. In informal ways of helping each other one sale person shifts his sales in other account if other one is in short of his sales. This sort of sacrifice is the core value of team based working that sacrificing the individual goals over team goals. Later other person can shift his sales to the first person in next period when it is necessary.

Practically sales team members make frequent visits to outlets. They are continuously interconnected with their customers. Getting feed back, receiving orders and force them for frequent visits.

Target Setting

Targets for team are set by Head Quarter through market evaluation and potential of market. While determining the targets, market trend, growth, past target and competitors actions are also considered. Then these targets flowed down to sales teams. Every individual in the team is well informed about their targets through meetings, circulars and memos.

Team Size

It is believed in GSK that smaller groups are faster at completing tasks than larger ones. Team size is an important concern at GSK. Sales manager told that for effective team, size should not be more than 10 members.

They also believe groups made up of 5 or 7 members do a pretty good job of exercising the best elements of both small and large groups. But the general rule is that team should be large enough to provide the necessary competencies and small enough to maintain efficient coordinative and meaningful involvement of each member.

RSM told that when teams have excess members cohesiveness and mutual accountability declines, social loafing increases and more and more people do less taking relative to other. So in designing effective teams GSK managers try to keep team members under 10. If for any reason they have a large work team they break it into sub teams. Larger teams are typically less effective because members come more time and effort coordinating their role and resolving differences. Individuals have less opportunity to participate and them less likely to feel that they participate in team success.

Team Composition

It includes how teams should be staffed. Managers at GSK consider following variables during team composition.

1. Personality

2. Abilities and skills

3. Roles and diversity

Personality has a significant influence on individual employee behavior. It also makes a team behavior. A single team behavior relax a minimum level of agreeableness can negatively effect the whole team performance. So including just one person who is low on agreeableness and extroversion can create internal constraints and decrease overall performance.

Teams at GSK ensure that each member has ability and motivation to work in teams. As GSK team performance based reward system motivate employees to work with the team rather than focus an individual effort. However employee’s ability to work in teams is also evaluated during selection process.

Employees must possess the skills and knowledge necessary to accomplish the team’s objectives. Each person needs some of the necessary skills to accomplish the team objectives.

At GSK frequent meetings are held to motivate the members to agree on the goal, work together rather than alone and achieve by the team rules of conduct. It is ensured in meetings through collective orientation that those who value group goals more than their personal goals; tend to perform better in work teams.

Team’s performance depends on the knowledge, skills, and abilities of its individual business. To per form effectively a team three types of skills

4. Technical Expertise

5. Problem Solving and decision Making

6. Interpersonal Skills

Area manager told that they have a good mix of these skills.

Homogeneity

Diversity among team members is required if tasks are non-routine and ambiguous but group homogeneity is required when tasks are routine and clear. At GSK all team members are homogenous in terms of their skills, evaluation, demographics and experience. So there is more consensus and cohesiveness among group members. Homogeneity is suitable for permanent teams and makes it easier to perform routine tasks.

Leadership and Trust

Because sales teams are less autonomous so they rely heavily on RSM. As a leader he also provides informal training and motivation to team members. Team members learn technical and interpersonal skills. The greater the abilities of team members, the greater the likelihood that a team will perform in the future. Members of team’s trust each other and they also exhibit, trust in their leader. Interpersonal trust among team members facilitates cooperation; reduce the need to take advantage of them. Team members are more likely to take risk and they believe they can trust each other in the team. Trust in leadership is important because it allows the team to be willing to accept and commit to their leader goals and their decisions.
Group Communication

Data sharing is very important task in GSK so all team members frequently contact to sales office and share their updated data. Team members are equipped with communication instrument like mobile, PC, mailing facility and internet. GSK pay team members for mobile expenses. In addition to this following meeting schedules are strictly followed.
· Weekly meetings (Multan office)

· Monthly meetings (whole teams, Multan office)

· Quarterly meetings (Pakistan teams)

· Annual meetings (all teams from Pakistan)
Performance Evaluation & Reward System

Performance evaluation is based on the following functions and responsibilities they perform:

i. Sales Volume

ii. Quality Assurance

iii. Maintaining service standards at retail outlets.

iv. View competitors activities

v. Meeting targets

vi. Preparing situational analysis

vii. Check and verify distribution orders

viii. compile sale data

ix. check product wise varieties and set targets

x. check/make plan for group activity

xi. check promotional material availability

xii. Check status against strategy bulletin and informed concern product manager

xiii. Maintaining inventory level according to orders

Daily work reports are prepared and sent to Head Quarter. Team members also prepare weekly and monthly reports which help to assess their performance.

Both individual and team performance is used to allocate the rewards and incentives. In addition to evaluating and rewarding employees for their individual contribution, management considers group based appraisals, group incentives that reinforce team effort and commitment.

Cohesiveness

In GSK team members are attractive to each other and are motivated to stay to in the group. Group is cohesive because the members have spent a great deal of time together and the group’s small size also facilitates high interaction. External competition has brought members close together. Cohesiveness is found much related to the group’s productivity.

It is believed in GSK that following factors create cohesiveness among team members.

1. Team size

2. Frequent interaction-
3. Homogeneity

4. External competition

5. Task characteristics
Conformity to Team Norms
Area manager told that following norms are important for GSK teams and they wish to maintain these norms among team members.

1. The way team members deal with clients.

2. How they share resources

3. Willing to work long hours

Area manager told that norms are directly reinforced through praise from high status members, access to valuate resources or other rewards available to team. But team members often conform to prevailing norms without direct reinforcement or punishment because they identify with the group and want to align their behavior with the team’s value. This effect is particularly strong in new members because they are uncertain of their status and want to demonstrate their commitment to membership in the team.
Problems & Conflicts in Teams

According to RSM very less conflicts come under observation in GSK but following problems can occur.

1. Territory violation

2. Grey marketing

3. Interpersonal conflict

4. Increasing the sales volume by unfair means

These problems occur rarely because organizational structure is very established and team leader has a good control over the team members. To shape a good team following stages are very important.

Shaping a Team

Following steps are undertaken to form a good team.

1. Selection

When hiring team members in addition to the technical skills required filling the job. Care is taken when sure those candidates can fulfill their team roles as well as the technical requirements. Interpersonal skills are necessary to be an effective team member.

2. Training/ collaboration

Training is provided to selected employees so that they can learn interpersonal skills technical skills and how to work in teams. At first, some employees may be unwilling to join the group. Only when they success and team members satisfaction will this feeling change. Once established some form of accountability is established. Managers expect to see some uncertainty in the teams, which may last for up to one year, and during that time there may even be a dip in productivity. As the team matures, members learn the basics of team work, understand their roles more clearly, make more effective group decisions, and pursue group goals.
3. Rewards

Reward system encourages cooperative effort rather than competitive ones. Promotion pay raises and other incentives are given to individuals for how effectively they are as a collaborative team member. This doesn’t mean individual contributions are ignored rather they are balanced with selfless contribution to the team.

Special attention is given to intrinsic rewards like personal development and career growth.

GSK provide fixed salary plus percentage of sales above target. If sales are more than 110% no additional sale percentage is given above 110% sales. Regional- star is selected on quarterly basis that makes maximum sales in his product category in the quarter.

Informal Group

Along with formal work teams, GSK consists of informal groups that exist primarily for the benefit of their members. Informal groups are not specifically formed by organizational decision makers. Some informal groups, such as the group meet for lunch, overlap with the work team. These groups form out of convenience and the need of affiliation. Other groups are bound together for reasons other than social needs.

How informal groups establish at GSK

One reason people join informal groups is to fulfill their relatedness needs. RSM told that we meet co-workers for lunch or stop by their work areas for brief chats because this activity satisfies our need for social interaction. If we belong to work teams or informal groups that are viewed favorably by others, then we tend to view ourselves more favorably. We are motivated to become members of groups that are similar to ourselves because this affiliation reinforces our social identity.

Some groups form because they accomplish targets that cannot be achieved by individuals’ working alone. Coalitions and other task oriented informal groups remain intact because members know they cannot achieve the same results alone. When groups are successful, it is easier to attract new members in the future. Informal groups also established in stressful situations because we are comforted by the physical presence of their people and are therefore motivated to be near them.
Conclusion

World wide popularity of teams is because of many benefits and demand of current era competition. We have analyzed both organizations regarding groups and teams, their functions working and effectiveness. Observation suggests that teams typically outperform individuals. GSK has restructured itself in 2001. To compete more effectively and efficiently through teams they are better utilizing employee talents. Management has found that teams are more flexible and responsive to changing environment then are traditional departments.

Area manager at PSO told that they have regamed a large market share due to affective and efficient work by sales teams. PSO has increased its marker share from 40% to 79%. It past few years due to effective marketing program in coordination with sales teams.

Comparatively sales team in GSK look more effective and efficient than PSO. They have better selection training and reward system. Team norms and culture also seem stronger in GSK.
Teams are not always beneficial or necessary. Moreover, they have hidden costs, known as process losses, and require particular environments to flourish.
But if we have an overall view benefits are more than losses. And both these organizations are getting leverage from sales teams. To get maximum benefits from teams especially PSO should improve its system, coordination and control.
PSO recently has replaced previous less educated employees with MBAs. sales teams are equipped with latest communication tools. It has improved over all market position of PSO.

If we conclude the representatives of PSO and GSK showed that they had a good experience of being a part of the team, overall results are in favor of teams.
http://vuproxy.blogspot.com/

