TEAM DECISION-MAKING PROJECT_PART 2: FORMAL REPORT
After your team reaches its final decision, convey your results in ONE formal written report. This is a TEAM product. Collaborate on content, format, and professional appearance. Aim for a seamless document that showcases a similar tone, writing style, and format throughout. Each member should proofread the entire document and suggest revisions before your appointed team representative submits it.
A. Assess Occasion and Audience: Assess and adapt to the expectations of the occasion and of the audience you’re writing for. Attend to the following:

Occasion: This report requires a professional style of writing. You’re expected to follow a specific format, with a professional appearance. Your document should have a consistent tone throughout, so proofread each team member's work carefully. The document you submit makes a statement about who you are, so be sure your document reflects the best you can be. Use appropriate business language. Your report should explain academic concepts in a style that is clear, concise, and easy to read. Grammar, punctuation, and spelling should be flawless. A sloppy style suggests to your audience that it's not worth reading any farther than the Executive Summary.
Audience: For this assignment, your primary audience (intended reader) is your instructor. A potential secondary audience might be other students. In the workplace, your audience would be your customer or your manager. Impress these readers favorably by furnishing evidence that

· you have successfully completed all the steps of the reflective thinking problem solving sequence

· your problem analysis was conducted thoughtfully, using effective critical thinking and analysis

· your proposed solution is achievable and will solve the problem adequately

· your report includes all the required content

· your report follows the required format
B. Format for the Final Report: Typically, each organization has its own preferred format for proposals. For this class, please use the following format. Type a heading for each section except the Title Page.

Title Page: On the title page, center the following information. Each item should be on a separate line, single-spaced: a short title for the problem your group selected; (skip two lines); submitted by [list all actively participating group members, in alphabetical order by LAST name]; (skip one line); college name; class and section; date submitted.

Table of Contents: List each section in order (flush left). List the page number for each section on the right side of the page. Review this page at the end to be sure any edits haven’t changed the numbering.

Executive Summary: Don't let the title of this section intimidate you. This section is actually just a preview of the contents of your report. It should be placed on a page by itself, in paragraph form. Summarize the most important specifics from each section (one or two sentences per section). This summary allows a busy executive to quickly determine whether the report is worth reading.

Project Description: Write a two paragraph overview of what your group set out to accomplish. Explain the assignment. Identify the problem. Describe your group's purpose and why it's important to come to a decision or find a solution to the problem. Briefly explain why your outcome is effective.

Methods: Begin this section with an introductory paragraph, explaining that your team used the reflective thinking process to arrive at a solution. Clarify the purpose of the reflective thinking process (in general, not as applied to your project). Then explain that you will describe each step your group took in accomplishing your purpose (e.g., what your group did at each meeting), and will provide a brief description of your group's end-product.

For each step in the Reflective-Thinking Sequence create a subheading. Under each subheading include a detailed description of your team's findings. Remember to discuss (in the section explaining your final solution) potential limitations of the solution (which you uncovered when you discussed what could possibly go wrong with your solution) and how you will manage them if they occur. (Refer to “Review of Steps” at the end of this document for a quick review of the steps to cover.)

Conclusion: Your conclusion will include a brief recap of your main points, along with an explication of why your solution is excellent.

Works Cited: Include a complete bibliographical reference for the text and any other materials you’ve cited in your report.

Appendices: You'll attach three appendices. Each appendix should have its own title at the top of the page.

1. a copy of your Team Contract

2. a copy of your comparison chart which you used to analyze your potential solutions

3. the participation points you assigned to each member, with an explanation of why you assigned those points. Arrange in alphabetical order: last name, first name

C. Submit Your Final Report: Designate one individual to submit the final polished version of your report on time.
REVIEW OF STEPS TO ADDRESS IN THE METHODS SECTION OF YOUR FORMAL REPORT:
COVER EACH OF THESE STEPS IN-DEPTH

The "PAC_BOY" acronym represents the order of these decision-making steps.

· Part I: [P= Problem]
State your problem question

· "What is the best way "

· Part II: [A = Analyze the problem]
Describe your research about the problem. Summarize what you learned about each of the following:

0. Characteristics of the problem

1. Stakeholders

2. History

3. Policies/politics

4. Resources available

· Part III: [C=Criteria] List the criteria you'll use to evaluate your proposed solutions.

· What is your general goal?

· List at least seven realistic criteria that your solution needs to conform to

· Some of these criteria should include references from class materials

· Part IV: [B=Brainstorm]
Brainstorm possible solutions

· List all the solutions you brainstormed

· Some of these solutions should include references from class materials

· Part V: [O = Organize]
Organize your solutions into a chart that will help you choose the best.

· Explain how you narrowed your solutions to your top five to seven

· Explain the chart you used for analyzing the solutions. You may either insert the chart here or include it in the attachments section.

· Answer the question: "How does this solution excel over the other solutions that you proposed?"

· Hold a Second Chance Meeting: Discuss potential negative consequences and how you could minimize them.

· Revise your solution if necessary.

· Part VI: [Y = Yes we can!]
Implementation

· Describe how you plan to implement the solution.

· This plan must be realistic (something that you as students could actually do in the available time frame).

