CanMEDS Teaching and Assessment Tools Guide				 Collaborator assessment tool A4

[image:]CanMEDS Collaborator
Assessment tool A4
Assignment

Collaborator Quotient

The unmodified content below was created for the CanMEDS Teaching and Assessment Tools Guide by S Glover Takahashi and is owned by the Royal College of Physicians and Surgeons of Canada. You may use, reproduce and modify the content for your own non-commercial purposes provided that your modifications are clearly indicated and you provide attribution to the Royal College. The Royal College may revoke this permission at any time by providing written notice.
NOTICE: The content below may have been modified from its original form and may not represent the opinion or views of the Royal College.

Instructions for learners:
· The purpose of this exercise is to help you reflect on your impact on group dynamics in a recent situation or clinical setting.
· Thoughtful reflection can lead to improvement.
· Focus is not on ‘correct’ score, but to identify ways to improve you ‘collaboration quotient’
· Be prepared to discuss at next meeting

Insert your name: ____________________________

Describe your role/responsibilities in this location:

Describe the Rotation/Site/Organization: (include details about when, where, how long, type of service)

[bookmark: _GoBack]Collaborator Quotient: Calculate your personal “score”

	Do you…
	0
No
or rarely
	1
Occasionally or sometimes
	2
Often or mostly
	3
Always
	
Notes or examples

	I genuinely appreciate the role and contribution of others.
	
	
	
	
	

	I demonstrate a respectful approach – even when things aren’t going well or not going as I wish.
	
	
	
	
	

	I introduce myself to people.
	
	
	
	
	

	I clarify if I don’t understand what is being said.
	
	
	
	
	

	I develop positive, trusting relationships.
	
	
	
	
	

	I work to be aware of the difference between myself/others ‘intention’ and myself/others ‘impact’
I work to ensure the impact of my behaviour on others is aligned with my intentions
	
	
	
	
	

	I apologize with ease and sincerity.
	
	
	
	
	

	I use both my preferred style to work in teams and flexibly use other styles if it is better suited to the situation.
	
	
	
	
	

	I ask for feedback regularly.
	
	
	
	
	

	I say please and thank you.
	
	
	
	
	

	YOUR TOTAL
	
	
	
	
	

Areas for improvement
Area(s) for improvement over the next three to four weeks?

What will improvement look like?

[image: cid:image001.png@01D0F6B1.28354B50]
 Royal College of Physicians and Surgeons of Canada, 2015
 canmeds.royalcollege.ca Page 1 of 3

[image: cid:image001.png@01D0F6B1.28354B50]
 Royal College of Physicians and Surgeons of Canada, 2015
 canmeds.royalcollege.ca Page 2 of 3

image1.png
A A

image2.png

