

Evaluation and Feedback Form

Presentation:

Was the team's presentation well organized, timed, and delivered in a professional manner? Was the team consistent and convincing in the role it chose to assume?

Score ____/10 x1 = ____

Comments:

Analysis and Development of Alternatives:

Did the team clearly identify the pertinent issue(s) facing the company/individual? Did the team develop a range of credible and creative alternatives to address the identified issue(s) by using relevant case data and making realistic assumptions?

Score ____/10 x2 = ____

Comments:

Recommendation(s):

Did the team effectively evaluate each of the alternatives it proposed and, with clear and substantiated criteria, justify its recommended course of action in a realistic and pragmatic manner consistent with the case data and the subsequent analysis?

Score ____/10 x2.5 = ____

Comments:

Implementation

Was the team's implementation plan achievable given the case data, and was it consistent with their analysis? Did it include a reasonable timeline, a contingency plan, and was it financially sound?

Score ____/10 x3 = ____

Comments:

Question Period:

Did the team use the question period to effectively defend, support, and/or build its recommendation(s)? Were the responses clear, concise, on-point, and given with assurance?

Score ____/10 x1.5 = ____

Comments:

TOTAL ____/100

What did the team do particularly well?

What might the team have done better?

Where did the team succeed or fall short when compared with the opposing team?