

Team Project – Host Feedback Form

MIT Sloan School of Management

** CONFIDENTIAL **

Company Name: _____

Host Name: _____

E-mail address: _____

To the Sponsor: Thank you again for hosting an MIT Sloan School team project. Our purpose for this questionnaire is to bring closure to the team project and assess success from the viewpoint of the host organization. We want the team projects to provide the greatest benefits to our students and to the organizations that participate in their projects. Please rate the student team on the agree-disagree scale for the following questions, and then provide any comments. Your written comments are especially valuable. All feedback is strictly confidential. We will send you a summary report of the feedback from all teams. Please return the questionnaire by email or fax to the team's faculty advisor by **Wednesday, December 17:**

Professor _____ . Email: _____ . Fax: _____

1. The students provided useful observations and insights about the organization.

Rating:	<i>Strongly Agree</i>	<i>Agree</i>	<i>Unsure</i>	<i>Disagree</i>	<i>Strongly Disagree (circle one)</i>
Comments:					

2. The students provided information that will help me manage the organizational change initiative they studied, including how to implement change, assess the change, and/or achieve the best results from the change, etc.

Rating:	<i>Strongly Agree</i>	<i>Agree</i>	<i>Unsure</i>	<i>Disagree</i>	<i>Strongly Disagree (circle one)</i>
Comments:					

3. The students were successful in managing and meeting my expectations.

Rating:	<i>Strongly Agree</i>	<i>Agree</i>	<i>Unsure</i>	<i>Disagree</i>	<i>Strongly Disagree (circle one)</i>
Comments:					

4. The students effectively communicated through both written and oral communication.

Rating:	<i>Strongly Agree</i>	<i>Agree</i>	<i>Unsure</i>	<i>Disagree</i>	<i>Strongly Disagree (circle one)</i>
Comments:					

5. The students demonstrated a professional attitude and ethical behavior.

Rating:	<i>Strongly Agree</i>	<i>Agree</i>	<i>Unsure</i>	<i>Disagree</i>	<i>Strongly Disagree (circle one)</i>
Comments:					

6. Please provide any other comments about the project, e.g., what worked best, what could be improved...

--

7. We appreciate your willingness to host a team this year. If you would be interested in hosting another team in the future, please provide contact information below:

--