ME/E 105: Product Design

A. TEAM COLLABORATION

The section of the course dedicated to team collaboration is divided into these stages:

· October 4: Lecture by Sky Marsen

· October 27 and 28: Individual team meetings with Sky Marsen to discuss progress and review drafts of reports. 

· November 17: Oral presentations of progress on collaborative process.

· November 28: Submission of final report to Sky Marsen.

B. REPORT WRITING GUIDELINES

Reports are broadly classified into two categories: descriptive and analytical. Descriptive reports state facts, clearly and accurately, without evaluation. Examples include agendas and minutes of meetings. Analytical reports interpret, discuss and evaluate ideas and observations. Examples include investigations and recommendations reports. For the teamwork section of this course, you are required to write both types of reports:

1. Agendas: before all meetings, prepare an agenda, listing items to be discussed in order of priority. Put some thought into your topics in relation to your time limits, so that you have enough time to cover all important topics in the meeting. Prepare the agenda in consultation with other team members, so that all can suggest topics that need to be discussed. Make sure the agenda is ready and distributed to team members the day before the meeting. 

2. Minutes: after all meetings, write minutes, summarizing the main issues that arose in the meeting. The minutes are used to summarize main points, record information, and provide a reference for achieved milestones and for continuing tasks. Attach the minutes of the previous meeting to each agenda. They will act as a background to the new topics to be discussed.

3. Evaluative report: At the end of the course, submit a report discussing and evaluating the process of collaboration. The report should include a summary of team members’ roles and their responsibilities, a description of the tasks that were undertaken to complete the project, if conflict was involved, a discussion of how it was resolved (or not), and an evaluation of teamwork factors that hindered or contributed to the success of the project. The layout for the report is attached.

 REPORT LAYOUT

Cover Page

Include your team name, individual names, title of project and date.

Executive Summary

In one paragraph of around 100 words, summarize the main points of the report.

Introduction

Explain the scope and objectives of the project, and discuss the role of collaboration in it.

Description of Roles

Describe the allocation of roles within the team and the main responsibilities of each role.

Benefits of Collaboration

Explain how teamwork played a positive role in achieving the project objectives because of exchange of ideas, mutual support or other factors. Give specific examples.

Problems of Collaboration

Explain how teamwork hindered the progress of the project because of conflict, miscommunication or other factors. Give specific examples.

Conclusion and Recommendations

From the above discussion, suggest some ways through which another team (or you at a future date) might avoid the problems of teamwork that you encountered, while capitalizing on the benefits.

Appendix

Attach the agendas and minutes of meetings.

Writing Tip: Pay special attention to the executive summary and the recommendations. Make them as clear as possible, so that even if someone read only these sections, they would get a good idea of the report’s main points. Think of these sections as the frame of the report; they foreground and background specific elements, and have an important effect on reader impressions. 

The suggested length of the report is about 2,000 words.

