		Updated: 8/16/2006
TEAM WORK PLANS: EVALUATION CRITERIA

A good work plan that is clearly communicated and shared by all team members is essential for effective teamwork. Here are the criteria by which your work plan will be evaluated.

· Comprehensive. The plan covers all necessary activities to produce a high quality output on time.
· Actionable. All activities are defined using a verb-noun combination (do library research; write first draft of report; and so on) so the action to be taken is clear.
· Measurable Outputs. The output or "deliverable" from each activity is clearly defined and is measurable. (For example, the output of library research may be a written summary to be shared with the team or simply an oral report to bring everyone up to date on the results of an activity).
· Realistic Deadlines. All deadlines are achievable and support the final project deadline.
· Accountability. The plan clearly assigns responsibility for activities to be performed and everyone knows who is responsible for what.
· Fairness. The assignments are fairly distributed to all team members so no one person has to carry a heavier burden.
· Leverages Strengths. The distribution of activities leverages the strengths of individual team members.
· Support. There is a plan to help and support team members who are struggling with their part of the assignment.
· Contingencies. There is a contingency plan for things that might go wrong.

38

