Group Continuous Improvement
Agenda
[image: MCj04315850000[1]]Pre-Meeting Phase
1. Complete the “Group Continuous Improvement Ideas” form (Step 1) before the meeting.

2. Complete the “Group Performance Appraisal” form (Step 2) to evaluate each group member’s group performance, interpersonal and critical thinking skills.

3. Complete the “Performance Appraisal for Continuous Improvement” form (Step 3) to provide a specific written evaluation for each group member.

Group Discussion Phase
4. Develop a consensus about the answers to Step 1
· Discuss each group member’s answers to Step 1
· Record your agreed upon ideas on the “Group Continuous Improvement Commitment” form (Step 4)

5. Discuss the performance of each group member
· Review answers to Steps 2 and 3
· Start the discussion with the performance of the project manager
· Be sure to agree on one area of improvement for each member

6.Record your commitments
· Complete Step 4 Group Continuous Improvement Comments
· Complete Step 5 by listing the name of each group member and one specific area of improvement for that person
· Complete Step 6 Group rules – you can keep or change rules as needed.
· Sign the “Group Improvement Signatures” form (Step 7) to signify the group’s commitment to the CI items and group rules (Hint: Those items are “fair game” to discuss during the QA session)
· Provide your professor or TA a copy of the “Commitment” document
 (Steps 4-7)

Group Continuous Improvement Ideas
Step 1

The purpose of this exercise is to improve your group decision-making processes and your final project. Please follow the directions below:
· Quadrant 1: What worked well in your group process? What do you want to continue doing? List five ideas.
· Quadrant 2: What were the most positive aspects of your project/report that you want to replicate? List five ideas.
· Quadrant 3: What do you want to improve about your group process? List five ideas.
· Quadrant 4: What are the most important improvements you should make in your final presentation/report? List five ideas.
	
Group Process
	Project (Case) Results/Outcomes

	
 (
R
E
P
L
I
C
A
T
E
)

 (
1
)

	 (
2
)

	
 (
I
M
P
R
O
V
E
) (
3
)[image:]

	 (
4
)

Group Name: _____________________ Date: ______________

Group Performance Appraisal
Step 2

Purpose: This performance appraisal is to critique your colleagues’ performance in a group. These ratings will be used to evaluate the effectiveness of each group member. This should serve as proof for the overall rating on the following page. Responding in a candid way will provide the greatest benefit for continuous improvement.

1 = needs improvement, 2 = average, 3 = above average and 4 = exemplary

Write each group member’s name above the rating boxes to the right.

	Group Continuous Improvement
	
	
	
	
	

	
	
	
	
	
	

	Name of Group Member:
	
	
	
	
	

	
	Rating
	Rating
	Rating
	Rating
	Rating

	Group Performance
	
	
	
	
	

	Followed and respected Group Rules
	
	
	
	
	

	Followed through on group responsibilities
	
	
	
	
	

	andduties.
	
	
	
	
	

	Actively worked on own areas of improvement.
	
	
	
	
	

	
	
	
	
	
	

	Interpersonal
	
	
	
	
	

	Kept an open mind and considered
	
	
	
	
	

	different viewpoints.
	
	
	
	
	

	Listened, clarified, and integrated
	
	
	
	
	

	information in the group setting.
	
	
	
	
	

	Avoided overgeneralizations, false assumptions
	
	
	
	
	

	and was careful not to oversimplify.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Critical Thinking
	
	
	
	
	

	Provided proof for arguments
	
	
	
	
	

	Discerned the implications of ideas
	
	
	
	
	

	Develop action plans
	
	
	
	
	

	Discerned underlying assumptions
	
	
	
	
	

	Clarified definitions of effectiveness
	
	
	
	
	

	Found underlying patterns
	
	
	
	
	

	Acted in an ethical manner
	
	
	
	
	

	
	
	
	
	
	

	Leadership
	
	
	
	
	

	Asks the right questions-at the right time?
	
	
	
	
	

	Uses interpersonal skills in group setting
	
	
	
	
	

	Actions inspire others
	
	
	
	
	

	Encourage performance and innovation from others
	
	
	
	
	

	Creates opportunities for others
	
	
	
	
	

Performance Appraisal for Continuous Improvement
Step 3

Rate each group member on a 1 (low) -10 (high) scale and give reasoning in the comments box below. Note a strength and an area of improvement for each member.

Member 1: _________________					 Overall Rating (1-10)
	Comments:
	

Member 2:_________________ 					 Overall Rating (1-10)
	Comments:
	

Member 3:_________________				 Overall Rating (1-10)
	Comments:
	

Member 4:_________________ 					 Overall Rating (1-10)
	Comments:
	

Member 5:_________________ 					 Overall Rating (1-10)
	Comments:
	

Member 6:_________________ 					 Overall Rating (1-10)
	Comments:
	

Group Continuous Improvement Commitments
Step 4

The purpose of this exercise is to improve your group decision-making processes and your final project. Please follow the directions below:
· Quadrant 1: What worked well in your group process? What do you want to continue doing? List five ideas.
· Quadrant 2: What were the most positive aspects of your project/report that you want to replicate? List five ideas.
· Quadrant 3: What do you want to improve about your group process? List five ideas.
· Quadrant 4: What are the most important improvements you should make in your final presentation/report? List five ideas.
	
Group Process
	Project (Case) Results/Outcomes

	
 (
R
E
P
L
I
C
A
T
E
)

 (
1
)

	 (
2
)

	
 (
I
M
P
R
O
V
E
) (
3
)[image:]

	 (
4
)

Group Name: _____________________ Date: ______________
Group Improvements
Step5 - List the name of each group member and one specific area of improvement for that person.
	Name
	Personal Improvement

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Group Rules
Step6 -List your group rules. Your group can keep current rules or make changes if needed.
	

	

	

	

	

	

	

	

	

	

	

	

	

	

Group Member Signatures
Step7 - Signatures in this section signify the group’s commitment to the CI items and group rules.
	

image1.png

image2.wmf

1

