BMAF Teaching Research & Development Grants: “Assessed group work: dealing with free riders”

An introduction to mini cases on ways of dealing with “free riders”
Bob Perry, University of Wolverhampton, May 2008
Why this research project?
There is indisputable evidence of the value of team working whether within the workplace or in an educational setting. Team working is however not without its difficulties, particularly when it forms part of the assessment of a module. Anecdotally the biggest problem for tutors is managing complaints about what has been described as “free riding”. “Free riders” do not contribute appropriately to the task so causing unnecessary stress and additional effort by fellow group members. In the process these individuals unfairly gain higher grades than they deserve so frustrating others. Whilst there are no easy solutions a number of mechanisms might help. The dilemma for the practitioner is deciding how realistic and useful these mechanisms might be and how in practice they might be effectively implemented. This project builds on an extensive literature review of ideas for overcoming free riders to develop workable processes and then trial them.
About this project

The research question for this project was “what is the most preferable means of discouraging “free riders” in assessed group
 work?” This document represents the main outcome of the research: a series of mini case studies that will enable module leaders to make informed decisions in respect of assessed group work.
Those involved

Project Team Leader: Bob Perry R.Perry@wlv.ac.uk
Project Team Member: Barbara Maiden
Grateful thanks to those module leaders who assisted with this research including: Sue Kinsey, Ian McKeown, David Oxtoby, John Dale and Roger Jones and their respective module teams. (All University of Wolverhampton Business School)
Issues arising from literature review

An extensive literature review revealed a potential range of mechanisms that could be used to overcome free-riding. Sadly few contained the level of detail that would allow a module leader to easily try one of these approaches. Some solutions suggested by the literature included:

· Setting group goals where reward is attributed to individual contribution (George, 1992; Dommeyer, 2007)

· Periodic informal and formal reviews of group/individual performance, (Rust 2001, De Vita 2001)

· Peer evaluation & sharing/allocation of marks by group participants (Strong & Anderson, 1999; Rust, 2001; Vik,2001; Brooks & Ammons, 2003)

· ‘You are fired’ (Abernethy & Lett, 2005)

· Group/individual logs and diaries (Rust, 2001;Dommeyer, 2007)

· Group work with 5% grade penalty for issue of a non performance yellow card (Rust, 2001)

· Individual contracts issued for aspects of group task (Rust, 2001)

· Vivas to assess individual contribution to group work (Rust, 2001)

· Project exam, an exam based on group work follows (Rust 2001)

The literature suggested that in addition to “free riding” there may also be instances of “social loafing” (a tendency of members to individually do less in a group than their potential possibly because their contribution is not valued or noticed). Other areas felt to be significant (that module leaders may wish to take account of) included the levels of training students receive in team working and the briefings they get. Additionally, the issue of whether groups should be tutor selected or selected by the students themselves needs careful consideration.
“Solutions” trialled
The best aspects of the solutions suggested by the literature, and those that were felt to be most practical were trialled. Mini case studies containing a full explanation of the approach, reactions of students and module leaders and supporting paperwork follow
.
The table that follows indicates the “solutions” trialled (column 1), a brief explanation (column 2), and the student satisfaction responses indicated on completed questionnaires for the following:

· in response to “My views on how my group worked together in this module”, scored against the statement “Team working was excellent” (column 3),
· in response to “The method used in this module to grade group work”, scored against the statement “This is a fair way of arriving at grades for group work” (column 4),
	1

Approach
	2

Explanation
	3

Student view:
Team working satisfaction
	4

Student view:
Fair way of

Marking
	5
Approach

Rating
	Mini case page references

	80/20 responsibility

	Group members award 20% of the grade

	(24 returns)

92%
	82%
	**
	3-7

	The exam follow on

	Exam needs knowledge of group work

	(10 returns)

81%
	84%

	8-9

	The viva warning

	Use of an individual viva to assess contribution for non contributors

	(75 returns)

80%
	74%

	10-13

	The two card trick

	Issue of yellow & red cards to non contributors
	(30 returns)

62%
	74%

	14-18

	Team led individual

	Formative group work helps with individual summative assessment

	(72 returns)

74%
	78%

	19-21

	The divided mark

	Group score is allocated in group according to students views on relative contributions

	(40 returns)
90%
	90%

	22-24

It became apparent that attempts to eliminate free riders in teamwork are supported by both students and staff. As can be seen from columns 3 and 4, analysis of completed questionnaires indicated that students value group work (even when it is assessed) and seem to appreciate any attempt to deal with free riders.
All approaches trialled have their advantages and disadvantages and module leaders are encouraged to read the mini case studies and adapt the approach and paperwork to suit their module and institution. (See page references indicated in the table). Column 5 represents the “star rating” suggested by the Project Team Leader having summarised student responses and interviewed module leaders. It is based on the criteria of:
· Suitability (consistency with programme objectives, valid defensible grade outcomes, etc.)

· Acceptability (attractiveness to staff and students, etc.)

· Feasibility (ease of implementation, need for curriculum redesign, amount of time to administer and police, etc)
It is acknowledged that this rating represents something of a personal opinion and is open to dispute.

Note that
In addition to the approaches suggested in the above table something akin to a “team embedded” approach is being adopted as part of curriculum redesign in the host institution. Here an introductory core module for full time general masters students (MG4130 Masters Learning) involves an entire module orientated to group working including theoretical inputs and residential group tasks.

Case overview: “80/20 grading”

Explanation of approach

The vast majority of assessments are tutor assessed. Race (2001:5) however argues strongly that there are several advantages to involving students in their own assessment, whether self, peer or group. Rust (2001:16) refers to the method adopted here as “peer assessment of contributions” explaining it as follows: “there would be a common mark given to each of them (the group) for the quality of the groups assessed product but this would be out of say 80%. They would assess each of the other group members out of the remaining 20%”.
Use of the approach within University of Wolverhampton Business School.

Within the school a formalised system has evolved that includes the use of a detailed written assessment briefing, assessment criteria and grade descriptors to be issued to students at the start of a module. For the purposes of this research it was decided to combine normal tutor assessment with a degree of student assessment by incorporating an additional criterion for “individual contributions to the group” which could be graded by the students themselves.

The approach was piloted on module HL4059 Managing Healthcare an introductory management and business module accessed by two postgraduate health awards. The module assessment comprises 50% individual assignment and 50% group work. Unlike business school students these healthcare students are less familiar with group working as a learning methodology and more familiar with traditional individual examinations. (This might in part explain the extremely favourable attitude to team work reflected in questionnaire responses).

Four criteria already existed for the group work and a fifth aspect was added relating to individual contributions to group work, so accounting for 20% of the group grade. (See detailed tutor briefing and student briefing).
The semester one cohort was exposed to the 80/20 grading and completed questionnaires were received from all 24 students.
Comments of the module leader on the 80/20 approach:

Students are convinced of the value of group work and I am a great advocate. This is the first time I have used the 80/20 method to overcome free riders, I am not happy with the outcomes of the experiment however. Most students allocated an A or B grade when grading themselves and their peers so that relative contribution was not rewarded. (An alternative interpretation is that there were no instances of free riding and team working was truly superb, the 92% student ratings may suggest as much). I am unlikely to use this method again.

Views of the students on the 80/20 approach:

Of the 24 returns only 8 (one third) showed different grades for relative contributions of individuals. This seems to indicate that either work was fairly shared or that students were unwilling to expose fellow students who were not pulling their weight.

In response to “My views on how my group worked together in this module”, scored against the statement “Team working was excellent” the computed satisfaction score was extremely high at 4.6 (where 1= strongly disagree and 5= strongly agree). Narrative comments were overwhelmingly positive:

· Why I agree everyone contributed their own part to the group it was like working in a mini organisation we even elected a leader to coordinate our work. Team working learnt!

· We worked together throughout like a well oiled machine, all the members participated equally.

· At times politics within the group may affect group members opinions. Not so in my group but it is a possibility in others

· The team work was excellent despite different backgrounds and schedules of the members of the group.

· Team working was really a good idea and effective. We had challenges but each group member tried their best to make our work easy.

· Team work was excellent, each member was punctual for meetings and discussions, discussions were vibrant with each person contributing in such a way that overall expectations were surpassed.

In response to “The method used in this module to grade group work”, scored against the statement “This is a fair way of arriving at grades for group work” the computed satisfaction score was agreement at 4.1, and the statement “This is an excellent way of dealing with free riders” the computed satisfaction score was a less convincing 3.5. Narrative comments included:

· Self evaluation is a great way to fathom group efforts, (it)gives us the chance to gauge our own effort

· ……..free riders may give unfair grading to the person who did the work.

· This is a postgraduate course and free riders can be checked early in the meetings. As adults maturity will help check such behaviours.

· I am unsure if this is an excellent way of dealing with free riders because I doubt if the completion of this form would be free of bias.
(Number of student returns: 24)
Relevant attachments in support of this approach

Note to module leader and tutors
page 5
Letter of explanation sent to students
page 6
Student scoring grid

page 7
 “80/20 grading” note to module leaders and tutors
A note to module leaders and tutors

First of all many thanks for agreeing to help with this research. Here are a few notes that explain how the process should operate:

IMPORTANT:
FIRST OF ALL YOU NEED TO ADD “GROUP WORKING” TO THE EXISTING GRADING CRITERIA, INCORPORATE THIS IN YOUR WRITTEN ASSESSMENT BRIEFING AND GET THE APPROVAL OF YOUR SUBJECT ASSESSMENT PANEL.

1. A one page briefing for students explaining how group work will operate has been drafted along with the group working performance sheet. If you wish to customise this briefing do so.

Let me know how many copies of the briefing and group working performance sheet you need and I can make arrangements to get bulk copies.

2. Distribute copies of the briefing and group working performance sheet in class and advise the class to read it in conjunction with the Module Assessment briefing. Explain the main features of the system and answer queries that might arise.

3. Post a copy of both documents on WOLF.

4. Remind students periodically that they must complete the group working performance sheet individually in order for a grade to arrived at.

5. Towards the end of module (perhaps week 9) collect completed group working performance sheets. Remind students that they can also express their views by emailing me R.Perry@wlv.ac.uk
6. When returns are received calculate an average grade award for group working based on the opinion of fellow group members.

7. Return all the completed group working performance sheets to me for analysis. I can make copies and return originals to you if this is your wish. Let me know.

“80/20 grading”
Letter of explanation sent to students
Dear student,

Group working and this module: an important message

Groups and teams are crucial to the effective organisational functioning and successive studies confirm that employers view team working as a vital skill its workforce must possess. It is unsurprising therefore that some of the modules you are studying will reflect team working as part of their assessment method: including this module.

When working in your groups try to maximise the benefits. Take the opportunity to learn from others, build on one another’s ideas, maximise your combined strengths and jointly overcome group weaknesses. It may be that you will be working with group members from a different country and/or culture; value this experience. It is also important to show respect for one another, making sure that everyone is included and feels that they have a useful role to play. Irrespective of the composition of your group it is important that you communicate in English in order to avoid confusion and feelings of exclusion by some members.

The product of your work as group will be graded in accordance with the criteria identified in the Module Assessment Briefing. In some cases in the past not everyone has contributed fairly to the assessed group work but has benefited from the combined efforts of other to get the same grade. This is unfair! The module team do not like “free riders” to succeed in this way. It is probable that you feel the same way! For this reason the system described below will operate.

Contribute fully and fairly to your group………….

How this module will ensure you receive a fair grade for your group work assignment

You will see from your assessment briefing your group presentation will be assessed against criteria as follows:

· Critical analysis & evaluation

· Development of roles

· Full description of the change

· Balanced presentation

A fifth aspect (accounting for 20% of the final grade) relates to individual contributions to group work.

A common mark will be awarded to each member of the group for each of the first four criteria based on your verbal and written submission. For the fifth aspect you have the opportunity to assess the other group members against the criteria suggested in the table below and these marks will be averaged out for each individual based on your returns. The module team believe this to be a just approach: as a member of the group you are in the best position to know about the contribution of individual members.

	This group member has in my view made:
	Grade

	an excellent and vital contribution to group work, far in excess of overall group expectations
	A

	a very good, significant contribution to group work, exceeding overall group expectations
	B

	a fair, solid, contribution to group work in line with overall group expectations
	C

	an adequate contribution to group work possibly not quite meeting overall group expectations
	D

	an inadequate contribution to group work in the main failing to meet overall group expectations. Some degree of “free riding” was evident.
	E

	a wholly inadequate contribution to group work failing to meet overall group expectations completely. The individual was clearly a “free rider”.
	F

Attached to this page you will find a team performance sheet. Privately complete this sheet and hand it to the module tutor on the last classroom session (or the session advised by your tutor).

Contribute fully and fairly to your group………….

	80/20 Group Working Performance Sheet

Module code: HL 4059

Your name:

Your student number:
	[image: image1.png]WOLVERHAMPTON
BUSINESS
SCHOOL

Team Working

My views on how my group worked together in this module. (Please tick)

	(Please tick)
	Strongly Disagree
	Disagree
	Unsure
	Agree
	Strongly

Agree

	Team working was excellent
	
	
	
	
	

Your additional comments

	If you have ticked “strongly disagree” or “disagree” you must write your comments here:

Continue on a separate sheet if necessary

Group Mark (in accordance with table provided)
	My grade:
	

	Marks of others in my team (name):
	

	
	

	
	

	
	

	
	

The method used in this module to grade group work
	(Please tick)
	Strongly Disagree
	Disagree
	Unsure
	Agree
	Strongly

Agree

	This is a fair way of arriving at grades for group work
	
	
	
	
	

	This is an excellent way of dealing with “free riders”
	
	
	
	
	

	Write additional comments here:
Continue on a separate sheet if necessary

Case overview: “Examination follow-on”
Explanation of approach

Rust (2001:16) refers to this potential mechanism as a “project exam” where “the fairness mechanism is deferred”. Under the approach every group member receives an identical grade for project work but a subsequent individual examination requires reference to or detailed knowledge of the group project or working and should therefore expose free riders. Rust feels that it would make answering such examination questions “quite difficult if not impossible “ for those playing little part in the group project.

· More information on the approach: Gibbs, G., Habeshaw, S. and Habeshaw, T. (1993) 53 Interesting ways to assess your student. Bristol: Technical and Educational Services

Use of the approach within University of Wolverhampton Business School.

The module MG 4055 Strategic Management has over a number of years used this approach. The module has two equally weighted assessment components, a group assignment and an individual examination which requires illustration from group assignment work. This module was until recently “core” for all postgraduate MBA students (a mixture of less experienced fulltime students and very experienced part time students) and approximately 280 have been exposed to this approach over a seven year period.

Comments of the module leader on the examination follow-on approach:

The module leader points to a successful use of this approach over a long period (very easy to apply, very simple conceptually and very fair). Groups are self selected and briefing on team working is minimal as it is assumed that this knowledge should already have been gained by the student. The approach effectively discriminates performance and those failing the module invariably do so because of lack of detailed knowledge which becomes evident in the examination.

Views of the students on the examination follow-on approach:

The module has now run out of validation but the views of the final cohort of ten students were sought as part of this project. In response to “My views on how my group worked together in this module”, scored against the statement “Team working was excellent” the Computed satisfaction score was: 4.1 (where 1= strongly disagree and 5= strongly agree). Narrative comments included:
· Having completed several group assignments the process has been very beneficial and enjoyable for me mainly because we have got on well and worked hard. However I know some groups have had problems but I would argue that the same problems are encountered every day at work. We did have someone with little English in our group but managed.

· I prefer group/team work. Good way to promote team working in business.

· I totally agree that team work will provide a better MBA outcome that one that is not including team work.

In response to “The method used in this module to grade group work”, scored against the statement “This is a fair way of arriving at grades for group work” the computed satisfaction score was 4.2 and the statement “This is an excellent way of dealing with “free riders” “ the computed satisfaction score was 3.9 . Narrative comments included:

· Although individual knowledge cant be tested through the group assignment, the exam is an excellent way of testing what people know.

· Introducing questions about the assignment in the exam makes sense
Note

If the “examination follow-on” approach is adopted elsewhere it will involve curriculum redesign and there may be a potential need for formal approval by a quality enhancement or revalidation committee (or similar).

Relevant attachments in support of this approach

Letter of explanation sent to students
page 9
“Examination follow-on” Letter of explanation sent to students
Dear student
MG 4055 Group working and this module: an important message
Groups and teams are crucial to the effective organisational functioning and successive studies confirm that employers view team working as a vital skill its workforce must possess. It is unsurprising therefore that some of the modules you are studying will reflect team working as part of their assessment method: including this module.
When working in your groups try to maximise the benefits. Take the opportunity to learn from others, build on one another’s ideas, maximise your combined strengths and jointly overcome group weaknesses. It may be that you will be working with group members from a different country and/or culture; value this experience. It is also important to show respect for one another, making sure that everyone is included and feels that they have a useful role to play. Irrespective of the composition of your group it is important that you communicate in English in order to avoid confusion and feelings of exclusion by some members.

The product of your work as group will be graded in accordance with the criteria identified in the Module Assessment Briefing. Everyone will be awarded the same grade.

In some cases in the past not everyone has contributed fairly to the assessed group work but has benefited from the combined efforts of other to get the same grade. This is unfair! The module team do not like “free riders” to succeed in this way. It is probable that you feel the same way! For this reason the system described below will operate.

Contribute fully and fairly to your group………….

How this module will ensure you receive a fair grade for your group work assignment
The learning outcomes for this module are assessed through two mechanisms:

· Group work report and presentation

· An individual examination

The knowledge, detail and understanding you gain from your contribution to the group will be of direct relevance when you take the examination. In this way complete “free riders” will be disadvantaged in the examination, and conversely the more you contribute to the group effort the better prepared you will be for the examination.
Contribute fully and fairly to your group………….

Case overview: “Viva warning”
Explanation of approach

Rust (2001:16) highlights the potential for using the viva to gain insight into the relative contributions of individual members to then arrive at an individual component mark on this basis.
Use of the approach within University of Wolverhampton Business School.

This appeared (despite Rust’s assurances) to be a potentially time consuming process that could be open to student challenge, suspicion of tutor favouritism and seemed inconsistent with this school’s move to explicit criteria based assessment.

The basic idea was adapted somewhat so that:

· In the first instance the group should challenge underperforming group members and ask them to amend their ways. If they failed to do so:

· The group should make a case to the tutor. If the tutor agrees with the complaint a “viva warning” is issued to that student. If that student amends his/her ways by an agreed date the “viva warning” can be rescinded.
· If the warning is not rescinded, the individual meets with the tutor and a second colleague to answer questions on the group submission and the process leading to it.
(See detailed tutor briefing on page 12)
The approach was piloted on an undergraduate year 2 module designed to explain the role of HR in business and its general environment (HR2004 Human resourcing issues in business). Module assessment comprised an individual case study assignment (50%) and a group research exercise with formal presentation of findings (50%).
Comments of the module leader on the viva warning approach:

In semester one 170 students were exposed to this approach. The class was a mixture of home and overseas students with a number of minority groups represented. In terms of composition of groups, students were required to self select and teams were “fixed” after teaching week 3.

75 student questionnaire were returned at the end of the module. Of these 45% of students claimed that it was necessary to challenge an underperforming group member and this challenge worked in 73% of cases.

Overall the performance of three students was brought to the attention of tutors and all three were issued with “viva warnings”. Ultimately two of the three students amended their ways and the warnings were rescinded. This left one student who experienced an individual viva in front of two tutors. The student achieved a basic pass grade (D5), much lower than the grade achieved by her fellow group members.

The module leader thought that the approach worked well, was an effective deterrent, was easy to apply, simple and fair. He intends continuing using this approach in future.

Views of the students on the viva warning approach:

In response to “My views on how my group worked together in this module”, scored against the statement “Team working was excellent” the computed satisfaction score was: 4.0 (where 1= strongly disagree and 5= strongly agree). Despite this rating there was a diversity of narrative comments including:

· As a group we completed our assignment and kept in touch with each other… We actually got together a number of times to run through the work we had done. Very good.

· I think the group got along well, we were put together not knowing each other yet we got on like we knew each other for years. Each group member input was equally great

· Communication within the team was not always very good. Some people submitted poor quality of work and not everyone contributed in putting the final report/assignment together. At times when meetings were arranged only two of us turned up. At times the members of the group worked together well but this didn’t happen often.

· Some members of the group did not contribute much as others.

· After the initial problems of the two other members were sorted out, the remaining four members worked very well to finish the group work.

In response to “The method used in this module to grade group work”, scored against the statement “This is a fair way of arriving at grades for group work” the computed satisfaction score was 3.7, and the statement “This is an excellent way of dealing with free riders” the computed satisfaction score was 3.6 . Narrative comments in the main came from those less sure of this method for example:

· Even if someone was doing less work I wouldn’t feel confident in reporting them so (I am) unsure whether (it is an) effective way

· I do not like group work unless I know who I am working with

· Others can and will help free riders because they don’t want to fail. Therefore people will accept minimum from free riders.

· The way group working marked disadvantages normally high achieving students as they cannot bring everyone in the group to the level without input of extra time above that of the group. It also allows freeloaders to score well.

There was also some evidence of groups sorting the free rider problems themselves by their own efforts: “We started with 6. First member left the Uni. 2nd member did not contribute at all to group report-due to this the group decided that it was best she left…………..”

 (Number of student returns: 75)
Relevant attachments in support of this approach

Note to module leader and tutors
page 12
Letter of explanation sent to students
page 13
“Viva warning” A note to module leaders and tutors

First of all many thanks for agreeing to help with this research. Here are a few notes that explain how the process should operate:

1. A one page briefing for students explaining how group work will operate has been drafted along with the group working performance sheet. If you wish to customise this briefing do so.

Let me know how many copies of the briefing and group working performance sheet you need and I can make arrangements to get bulk copies.

2. Distribute copies of the briefing and group working performance sheet in class and advise the class to read it in conjunction with the Module Assessment briefing. Explain the main features of the system and answer queries that might arise.

3. Post a copy of both documents on WOLF.

4. Remind students periodically that they must complete the group working performance sheet individually in order for a grade to arrived at.

5. Towards the end of module (perhaps week 9) collect completed group working performance sheets. Remind students that they can also express their views by emailing me R.Perry@wlv.ac.uk
6. You will see from the briefing that the process is as follows:

· In the first instance the group should challenge the underperforming group member and ask them to amend their ways. If they fail to do so:

· They will make a case to you. If you agree you should issue a “viva warning” to that student (I suggest you confirm your decision via email after the class). If that student amends his/her ways by an agreed date the “viva warning” can be rescinded. If the warning is not rescinded, the individual must meet with you and answer questions on the group submission and the process leading to it. (Failure to attend will mean that you cannot award a grade). In the viva you might for instance ask questions like “what was your contribution to this aspect of the work?” , “the submission says…….what does this mean?”, etc. I suggest you allocate 20 minutes per viva but you should be able to draw conclusions in less time than this. If you contact me beforehand, and assuming my diary permits I will assist in this process.
· The choices that you have are to award the same grade as the rest of the group where you are satisfied that an appropriate contribution has been made and the student attains module learning outcomes, a reduced grade for partial contribution, understanding or a fail grade where there is no discernible contribution and no attainment of learning outcomes.
· Discuss the grade you have arrived at either within your module team or with me. Process grades as normal.

Don’t worry! Research suggests that the presence of the system will act as a deterrent to “free riders”, and most “viva warnings” are rescinded.

7. Return all the completed group working performance sheets to me for analysis. I can make copies and return originals to you if this is your wish. Let me know.

8. I will need to know from you how many warnings were issued and rescinded

Bob Perry

University of Wolverhampton Business School

Coordinator (Learning & Teaching)
September 2007
“Viva warning” Letter of explanation sent to students
Dear student,
Group working and this module: an important message
Groups and teams are crucial to the effective organisational functioning and successive studies confirm that employers view team working as a vital skill its workforce must possess. It is unsurprising therefore that some of the modules you are studying will reflect team working as part of their assessment method: including this module.
When working in your groups try to maximise the benefits. Take the opportunity to learn from others, build on one another’s ideas, maximise your combined strengths and jointly overcome group weaknesses. It may be that you will be working with group members from a different country and/or culture; value this experience. It is also important to show respect for one another, making sure that everyone is included and feels that they have a useful role to play. Irrespective of the composition of your group it is important that you communicate in English in order to avoid confusion and feelings of exclusion by some members.

The product of your work as group will be graded in accordance with the criteria identified in the Module Assessment Briefing. If everyone in your group has contributed fairly to the task then everyone will be awarded the same grade.

In some cases in the past not everyone has contributed fairly to the assessed group work but has benefited from the combined efforts of other to get the same grade. This is unfair! The module team do not like “free riders” to succeed in this way. It is probable that you feel the same way! For this reason the system described below will operate.

Contribute fully and fairly to your group………….

How this module will ensure you receive a fair grade for your group work assignment

If you believe that a member of your group is not contributing fairly to the task, (e.g. by failing to keep appointments for meetings, by not answering emails, by agreeing to do certain work but not do it, etc.) then you should take the following action:

· Discuss the situation within your group, if you agree this is the case:

· Challenge the underperforming group member and ask them to amend their ways. If they fail to do so:

· Make a case to your tutor. Do not wait until the end of the module before you do this.

· If your tutor agrees he/she will issue a “viva warning” to that student. If that student amends his/her ways by an agreed date the warning can be rescinded.

· If the warning is not rescinded, the individual will be required to meet with the tutor separately in order to justify receiving the same grade as the rest of the group. The tutor will want to be satisfied as to the relative contribution the individual by asking questions on the group submission and the process leading to it.

· If the student does not convince the tutor that he/she has made a sufficient contribution then a reduced grade might be issued. If the student demonstrates no attainment of the learning outcomes associated with the task it will result in that person failing the assignment.
Attached to this page you will find a team performance sheet. Privately complete this sheet and hand it to the module tutor on the last classroom session (or the session advised by your tutor).

Contribute fully and fairly to your group………….
Case overview: “Two card trick”

Explanation of approach

Aspects of the approach adopted here can be founding in Abernethy and Lett’s (2005) “You are fired” and the use of yellow cards suggested by Rust (2001). This two stage approach represents the most comprehensively explained of those intimated in the literature.
Use of the approach within University of Wolverhampton Business School.

This approach was trialled in semester one for first year students studying HR1009 Foundations of People Management. (The module is core for all undergraduate business students and is accessed by hundred of students both full and part time). Assessment involves an individual essay (50%) and a group evaluation exercise of the HR policies and practices of a chosen organisation. Groups are self selected but were readjusted when members leave. Written handouts with advice on team working and ground rules are given to students. Formative assessment on the group work involves students submitting a plan for the group assignment in week 6 for discussion in group tutorial. Regularly “surgeries” with groups are also held throughout the module.

For groups discovering a free rider the approach was structured as follows:

· Discuss the situation within the group,

· Challenge the underperforming group member and ask them to amend their ways. If they fail to do so make a case to the tutor.

· If the tutor agrees a “yellow card” is issued to that student. If that student amends his/her ways by an agreed date the card can be rescinded. If the card is not rescinded, the individual will receive a lower grade than the rest of the group.
· If the student continues to significantly under perform a further case can be made, and if it is upheld by the tutor a “red card” is issued. The individual will then have to produce an individual piece of work.

In the trial 38% of students challenged an underperforming group member and asked them to amend their ways, and in 36% of cases this worked. Ultimately three cases were made to the tutor and three yellow cards issued. In two of these instances the group agreed that the card should be rescinded and the individuals concerned delivered some work on behalf of the group (though of a noticeably lower standard that her peers). The third yellow card student failed to respond to requests to amend her ways and “dropped out” of the module before a red card could be issued.
Comments of the module leader on the examination follow-on approach:

The module leader intends to adopt this system in future as it appeared to operate well. She feels that the process seems fair and is some deterrent to free riding. She notes that the groups producing the best group work also had the best classroom attendance record.

Views of the students on the examination follow-on approach:

Questionnaires were administered to cohorts of full time mainly home students, and 30 completed responses were received.

In response to “My views on how my group worked together in this module”, scored against the statement “Team working was excellent” the computed satisfaction score was: 3.1 (where 1= strongly disagree and 5= strongly agree). This represents the lowest of all satisfaction ratings. One possible reason may be that team working was introduced at an early stage in the students study and most were unfamiliar with team working as a learning strategy. Narrative comments were mixed and included:

· Everyone worked together well without disputes

· This has been a wonderful experience for being part of a team.

· It is rubbish because not everyone pulls their weight and it upsets the balance of the group because some people work harder than others which aggravates the members of the group who are doing the work.

· The organisation in the team was poor and no authority was shown

In response to “The method used in this module to grade group work”, scored against the statement “This is a fair way of arriving at grades” for group work the computed satisfaction score was 3,7, and the statement “This is an excellent way of dealing with “free riders” “ the computed satisfaction score was 3.6 Narrative comments included:

· Group work is a very good idea for students to improve their team working skills, it can be very stressful but most modules are!

· Can be hard to confront people

· The group work as a whole was a good experience but there was some lack of contribution from one particular member, but overall good.

· If you don’t pull your weight then you don’t deserve to get graded the same as people actually doing the work.

Relevant attachments in support of this approach

Letter of explanation sent to students

page 16
Discussion thread between module leader and student with a yellow card and personal difficulties. (An example of due process taking place and appropriate guidance offered)

pages 17 and 18
“Two card trick” Letter of explanation sent to students
Dear student,
Group working and this module: an important message
Groups and teams are crucial to the effective organisational functioning and successive studies confirm that employers view team working as a vital skill its workforce must possess. It is unsurprising therefore that some of the modules you are studying will reflect team working as part of their assessment method: including this module.
When working in your groups try to maximise the benefits. Take the opportunity to learn from others, build on one another’s ideas, maximise your combined strengths and jointly overcome group weaknesses. It may be that you will be working with group members from a different country and/or culture; value this experience. It is also important to show respect for one another, making sure that everyone is included and feels that they have a useful role to play. Irrespective of the composition of your group it is important that you communicate in English in order to avoid confusion and feelings of exclusion by some members.

The product of your work as group will be graded in accordance with the criteria identified in the Module Assessment Briefing. If everyone in your group has contributed fairly to the task then everyone will be awarded the same grade.

In some cases in the past not everyone has contributed fairly to the assessed group work but has benefited from the combined efforts of other to get the same grade. This is unfair! The module team do not like “free riders” to succeed in this way. It is probable that you feel the same way! For this reason the system described below will operate.

Contribute fully and fairly to your group………….

How this module will ensure you receive a fair grade for your group work assignment

If you believe that a member of your group is not contributing fairly to the task, (e.g. by failing to keep appointments for meetings, by not answering emails, by agreeing to do certain work but not do it, etc.) then you should take the following action:

· Discuss the situation within your group, if you agree this is the case:

· Challenge the underperforming group member and ask them to amend their ways. If they fail to do so:

· Make a case to your tutor. Do not wait until the end of the module before you do this.

· If your tutor agrees he/she will issue a “yellow card” to that student. If that student amends his/her ways by an agreed date the card can be rescinded. If the card is not rescinded, the individual will receive a lower grade than the rest of the group. This might result in that person failing the group assignment.
· If the student continues to significantly under perform again make a case to your tutor without delay. If your tutor agrees a “red card” will be issued. The individual will have to produce an individual piece of work. To meet the deadline already set this will mean a lot of work to a short timescale which might result in that person failing the assignment.
Attached to this page you will find a team performance sheet. Privately complete this sheet and hand it to the module tutor on the last classroom session (or the session advised by your tutor).

Contribute fully and fairly to your group………….

“Two card trick” Discussion thread between module leader and student with a yellow card and personal difficulties

From: SK

Sent: Tue 06/11/2007 15:28

To: XYZ

Cc:

Subject: HR1009 group work

Hello XYZ,

I am writing to you following the group tutorial I conducted with your group (minus you) last Thursday. You may remember that when I handed out the group assignment, I also explained the process by which groups might take actions against group members who were perceived not to be pulling their weight. I am attaching the original document below for your reference in case you have mislaid your copy.

The other 3 members of your group did come to the tutorial as arranged last Thursday, and expressed to me their concerns about your contribution and lack of attendance to date. They feel that they have asked for you to make a similar contribution and evidence of commitment to the group work as they have done, and that your role so far has fallen short of their expectations. I am therefore issuing the first "yellow card". You must now agree with your group members a way forward with a clear indication of your commitment to the assignment, and evidence of what your contribution will be. I would remind you that this is week 7, and that you are delivering your presentations in week 12, so you have very little time left available in which to work together.

I would like to hear from all the group members, including you, that a positive way forward has been agreed by this Thursday's class at the latest. I would also remind you that the consequence of failing to reach a happy conclusion may lead to your having to deliver an individual presentation and written report.

 <<HR1009 Assignment 1 Group 2007-8- Team working briefing.doc>>

SK

-----Original Message-----

From: XYZ

Sent: 18 November 2007 16:10

To: SK

Subject: RE: HR1009 group work

Hi SK

I had informed my group members why I was not able to attend lecture and they did not get back to me about the group meetings after I text them asking when the next meetings were. The reason I haven't been in lecture or been doing much work was due to a major problem I had attempted to commit suicide and had cut my wrist and arm open which are still healing but I will definitely be in lecture on Thursday this week. Thanks!

-----Original Message-----

From: SK
Sent: 19 November 2007 16:56

To: XYZ
Subject: RE: HR1009 group work

Hello,XYZ

Sorry to hear of your troubles. Have you asked from support from our student counselling service? If you want to arrange an appointment with them to talk through your problems, their e-mail address is as follows: http://www.wlv.ac.uk/counsellingservices.

As for the group work you need to submit for HR1009, the deadline is looming large (remember that you will be presenting on Thursday, December 13th) and that you must have both a presentation and a report (due in the following day) ready by then.

If you have not resolved your differences with your group, you will be expected to submit an individual report and presentation, so I would urge you to make a contribution as a matter of some urgency.

My original message to you was also copied to all the other group members, so you should be able to contact them by e-mail, and I would encourage you to do so immediately to work out a way forward.

I look forward to seeing you in class on Thursday to hear what progress you have made. I know that you in particular are under time pressures to complete your remaining year 1 modules, and that if you fail to do so this semester, there will be serious consequences for the future of your study, so it really is imperative that you address this issue now whilst you still have the chance.

Best wishes,

SK

Case overview: “Team led individual”

Explanation of approach

Unlike other approaches this does not involve the marking of the product of group work instead it rewards the individual who benefits from a full contribution to group work. Rust (2001:16) refers to this approach as “project exam” where “the fairness mechanism is deferred”.
Use of the approach within University of Wolverhampton Business School.

BE3017 (Strategic Management in a Global Context) is a core module for BA Business Management students and an elective taken by other undergraduates. The module runs in a single semester 30 credit delivery pattern. It has also been delivered as an overseas block study programme and in an online supported format. Since being introduced in 2004/5, approximately 850 (mainly full time) students have studied this module.

Students work in teams in order to co author a group mini case study upon which formative assessment is given. Students then individually produce a report (worth 70% of the module grade) addressing a number of specified strategic issues. The effectiveness of group working and the resultant quality of the mini case study produced therefore impacts direct on individual performance.
Students were given an opportunity to self select groups, thereafter the tutor placed remaining students into groups. 175 students formed 40 groups during the current year.

Comments of the module leader on the Team led individual approach:

The module leader has found this a useful strategy to get the benefits of teamwork without the aggravation associated with assessed teamwork. He sees the mechanism as very effective in dealing with freeriders and very fair. It is a simple scheme that is easy to apply. On the downside despite briefings there are clearly dangers of collusion when students complete their individual submissions. (To compensate,the teaching team go to some lengths to brief students on what is required and stress the need to avoid collusion or plagiarism).

Views of the students on the examination follow-on approach:

Responses from 72 students were received. In response to “My views on how my group worked together in this module”, scored against the statement “Team working was excellent” the computed satisfaction score was: 3.7 (where 1= strongly disagree and 5= strongly agree). 52 of the 72 agreed or strongly agreed that team working was excellent. Narrative comments included:

· I felt that the group did not work effectively. Only 2 members of the group did all the work and that me and (another student).

· I think group work was good, acceptable level however problems of one individual putting work in

Issues of communication and time were most commonly cited as impediments to team work.
In response to “The method used in this module to grade group work”, scored against the statement “This is a fair way of arriving at grades for group work” the computed satisfaction score was 3.9 and the statement “This is an excellent way of dealing with free riders” the computed satisfaction score was 3.8 Narrative comments included:

· Nothing you can do about them, to do the work yourself is less time consuming than complaints.

· I’m happy with the way we are all marked individually and not as a group.

· We were able to do more, learn more with a group, and we are learning to work with group in order to get use faster in the working environment in future.

· I feel this is a good way of grading as other members of group put more/less work in towards the final product so each persons grade should be different according to the quality of their work instead of getting a good or bad grade depending on the groupwork

· I don’t want other people to get the benefit of my work. If they are not up to the challenge its only fitting that they suffer. It also helps the people who might be taken advantage of because they are weak and cant deal with free riders on their own. Excellent system.

· There is no point working as a group if its marked individually
· I think freeriders can still dodge the completion of the case study and then do well in the individual portfolio. It’s a difficult one. I feel there could be better ways of developing group work.
Relevant attachments in support of this approach

Letter of explanation sent to students

page 21
“Team led individual” Letter of explanation sent to students

Dear student

BE 3017 Team working and this module: an important message

Groups and teams are crucial to the effective organisational functioning and successive studies confirm that employers view team working as a vital skill its workforce must possess. It is unsurprising therefore that some of the modules you are studying will reflect team working as part of their assessment method: including this module.
When working in your groups try to maximise the benefits. Take the opportunity to learn from others, build on one another’s ideas, maximise your combined strengths and jointly overcome group weaknesses. It may be that you will be working with group members from a different country and/or culture; value this experience. It is also important to show respect for one another, making sure that everyone is included and feels that they have a useful role to play. Irrespective of the composition of your group it is important that you communicate in English in order to avoid confusion and feelings of exclusion by some members.

In other modules in the past not everyone has contributed fairly to assessed group work but individuals have benefited from the combined efforts of other to get the same grade. This is unfair! The module team do not like “free riders” to succeed in this way. It is probable that you feel the same way! That is why this module requires team working but rewards you as an individual for your own efforts.

You will notice from your portfolio task 1 that the effective working of your team and the subsequent mini strategy case study you produce will impact direct on your individual report which accounts for 70% of your grade for the module. We hope this will deter “free riders” and encourage full participation in teams so that everyone gets the grade they deserve.

Attached to this page you will find a team performance sheet. Privately complete this sheet and hand it to the module tutor on the last classroom session (or the session advised by your tutor). Contribute fully and fairly to your group………….
Ian McKeown

 (Module leader)

Case overview: “Divided mark”

Explanation of approach

The approach adopted is based exactly on that explained by Rust (2001:15) as follows:
“ The strategy is based on the premise that it is the group members themselves who know best about the relative contributions of individual members so they should be responsible for allocating individual marks (from an overall total mark)”

Use of the approach within University of Wolverhampton Business School.

The approach was piloted during semester 2 on module HL4059 Managing Healthcare an introductory management and business module accessed by two postgraduate health awards. The module assessment comprises 50% individual assignment and 50% group work.

40 students were divided into 8 teams and returns were received from all team members (see page 24) which were completed privately and without peer pressure. Six of the eight teams completed their returns indicating an equal share (i.e. 100% each) of the group grade. Of the two teams:

· In one team “scoring” of team members contributions varied from only 93% to 105% which was not significant enough to adjust individual grades. In written feedback the individual percentage contribution was reflected back to students alongside the grade.

· In the other team “scoring” of team members contributions varied from 75% to 125%. This resulted in a group grade of B being awarded and individual grades of two students x A, one x B, and two x C (apparent free riders). In written feedback both group and individual grades were reflected.
Comments of the module leader on the “Divided mark” approach:

It appeared to work well in this case and encouraged (I think) a fairer contribution by most students that would otherwise have been the case. The difficulty I have with the system is that I sensed (mild) exclusion of team members and suggestions of (mild) bullying in one case. Narrative feedback by one student warned “The method is open to tactical voting if one portion of the group decides someone has not participated they could mark that person down unfairly thus skewing the results”. This made me feel a little nervous and put me off the mechanism.
Views of the students on the “Divided mark” approach:

Responses from 40 students were received. In response to “My views on how my group worked together in this module”, scored against the statement “Team working was excellent” the computed satisfaction score was 4.5: (where 1= strongly disagree and 5= strongly agree). This is an extremely high score. Unlike business school students these healthcare students are less familiar with group working as a learning methodology and more familiar with traditional individual examinations. (This might in part explain the extremely favourable attitude to team work reflected in questionnaire responses). Narrative comments included: “ We all contributed equally and everyone was 100% committed in all group discussions and inputs towards the presentation. We all worked as a team and whenever the group met everyone attended”
Members of the two groups were where there were difficulties gave the fullest narrative responses including:

 “Our group was divided into two distinct parties and I felt another member and myself were not welcome. There was no opportunity to discuss things as a group as other members regularly did not attend class or when they did they were too busy talking to their friends or on their mobile phones. “
“The logistics of the group getting together was difficult due to geographical spread and the time allocated after lectures was used ineffectively due to a lack of commitment of some group members. Utilising email didn’t help much as some shared their work in a timely fashion whereas others did not. The worst experience of group work I have been involved with.”
“For some….there was a lack of interest, excuses of other assignments to complete”

In response to “The method used in this module to grade group work”, scored against the statement “This is a fair way of arriving at grades for group work” the computed satisfaction score was 4.5 and the statement “This is an excellent way of dealing with “free riders” “ the computed satisfaction score was 4.4 Narrative comments included:

“I think it is a good exercise emphasising practicality in the workplace (especially of different personality types) which means conflicts do occur but its resolution with respect is important.”

“Team working can be effective in achieving aims and objectives. However when there are poor contributors bit puts a lot of pressure on other team members to complete the task to meet deadlines. Therefore I agree with the performance marking scheme.”

Relevant attachments in support of this approach

Letter of explanation sent to students

page 23 (this page)
Student grading sheet

page 24

 “Divided mark” Letter of explanation sent to students
Dear student,
Group working and this module: an important message
Groups and teams are crucial to the effective organisational functioning and successive studies confirm that employers view team working as a vital skill its workforce must possess. It is unsurprising therefore that some of the modules you are studying will reflect team working as part of their assessment method: including this module.
When working in your groups try to maximise the benefits. Take the opportunity to learn from others, build on one another’s ideas, maximise your combined strengths and jointly overcome group weaknesses. It may be that you will be working with group members from a different country and/or culture; value this experience. It is also important to show respect for one another, making sure that everyone is included and feels that they have a useful role to play. Irrespective of the composition of your group it is important that you communicate in English in order to avoid confusion and feelings of exclusion by some members.

The product of your work as group will be graded in accordance with the criteria identified in the Module Assessment Briefing. If everyone in your group has contributed fairly to the task then everyone will be awarded the same grade.

In some cases in the past not everyone has contributed fairly to the assessed group work but has benefited from the combined efforts of other to get the same grade. This is unfair! The module team do not like “free riders” to succeed in this way. It is probable that you feel the same way! For this reason the system described below will operate.

Contribute fully and fairly to your group………….

How this module will ensure you receive a fair grade for your group work assignment

Attached to this page you will find a team performance sheet. Privately complete this sheet and hand it to the module tutor on the last classroom session (or the session advised by your tutor).

On your sheet you are required to indicate the relative contributions of your fellow team members. The completed returns of all group members will be reviewed by the tutor and if it appears that there has been a “free rider” in your group then he or she will receive a lower grade than the rest. This might result in that person failing the group assignment.

Contribute fully and fairly to your group………….

	UWBS038h Group Working Performance Sheet

HL4059

Your name:

Your student number:
	[image: image2.png]WOLVERHAMPTON
BUSINESS
SCHOOL

Team Working
My views on how my group worked together in this module. (Please tick)

	(Please tick)
	Strongly Disagree
	Disagree
	Unsure
	Agree
	Strongly

Agree

	Team working was excellent
	
	
	
	
	

Your additional comments

	If you have ticked “strongly disagree” or “disagree” you must write your comments here:

Continue on a separate sheet if necessary

Group Mark

Multiply the number of members of your team by 100, this is the number of “marks” you have to allocate. (So for instance a team with four members would have 400 marks).

	My mark:
	

	Marks of others in my team (name):
	

	
	

	
	

	
	

	
	

	Total: (must equal number of members x100)
	

The method used in this module to grade group work

	(Please tick)
	Strongly Disagree
	Disagree
	Unsure
	Agree
	Strongly

Agree

	This is a fair way of arriving at grades for group work
	
	
	
	
	

	This is an excellent way of dealing with “free riders”
	
	
	
	
	

	Write additional comments here:

Continue on a separate sheet if necessary

Bibliography

Abernethy, A.M. & Lett, W. L. (2005) You are fired! A method to control and sanction free riding n group assignments, Marketing Education Review, 15:1. p47-54.

Albanese, R & Van Fleet, D (1985) Rational behaviour in groups: The free riding tendency, Academy of Management Review, 10. p244-255.

Brooks C.M. & Ammons, J.L. (2003) Free riding in group projects and the effects of timing, frequency and specificity of criteria in peer assessment, Journal of Education for Business, May-June. P268-272.

Chen, Y & Lou, H (2004) Students’ perceptions of peer evaluation: an expectancy perspective, Journal of Education for Business, 79. p 275-282.

Chidambaram, L & Tung, L. (2005) Is out of sight, out of mind? An empirical study of social loafing in technology-supported groups. Information Systems Research, 16: 2 p. 149-168.

Clelford, T. & Hopkins, A (2004) Sizing the slice: Assessing individual performance in group projects

De Vita, G (2001) The use of group work in large and diverse business management classes: some critical issues, International Journal of Management Education, 1:3 p26-35.

Deeter-Schmelz, D.R.& Ramsey, R. (1998) Student Team performance: a method of classroom assessment, Journal of Marketing Education. 20. p 85-93.

Dommeyer, C (2007) Using the Diary method to deal with social loafers on the group project. Journal of Marketing Education, 29,p 175-187.

Dyrud, A. M. (2001) Group Projects and Peer Review, Business Communication Quarterly, 64:4. p106-112.

Gachter, S. & Thoni, C. (2005) Social Learning and voluntary cooperation among like-minded people. Journal of European Economic Association 3:2 p 303-314.

George, J (1992) Extrinsic and intrinsic origins of perceived social loafing in organisations, Academy of Management Journal, 35: 1 p. 191-202

Gibbs, G., Habeshaw, S. and Habeshaw, T. (1993) 53 Interesting ways to assess your student. Bristol: Technical and Educational Services

Joyce, W. (1999) On the Free-Rider problem in cooperative learning, Journal of Education for Business ,May-June. P271-274.

Kayes, A.B., Kayes, C & Kolb, D.A. (2005), Experiential Learning in teams, Simulation and Gaming, 36, p330-354.Pfaff, E. & Huddleston, P. (2003) Does it matter if I hate teamwork? What impacts student attitudes towards teamwork, Journal of Marketing Education, 25.p37-45.

Liden, R.C., Wayne, S., Jaworski,R & Bennett, N (2004) Social Loafing: a field investigation, Journal of Management, 30:2 p 285-301.

Race, P. (2001) A Briefing on Self, Peer and Group Assessment. LTSN Assessment Series no. 9. LTSN

Rust, C (2001) A Briefing on assessment of large groups, LTSN Assessment No 12.

Stevens, M.A. & Campion, M. J. (1994) The knowledge, skills and ability requirements for teamwork. Journal of Management, 20. p503-530.

Strong, J.T. & Anderson, R.E. (1999) Free-riding in group projects: control mechanisms and preliminary data. Journal of Marketing Education, 12. p 61-67.

Vik, G.N. (2001) Doing more to teach teamwork than telling students to sink or swim, Business Communication Quarterly, 64:4. p112-119.

Wiliams, K & Karau, S. (1991) Social Loafing and social compensation: The effect of expectations of co-worker performance. Journal of Personality and Social Psychology, 61. p 570-581.

� For the purposes of this project the words “group” and “team” are used interchangeably

� A full bibliography is included in this document from page 25 onwards

� All trialling on this project took place during 2007/8.

PAGE
1

