Developing a game

Introduction
To complete the game, my class had to separate into two separate groups, one consisting of three members the other of four. In the following report I will express my thoughts on the exercise and what I feel that I gained from the experience as a whole. But before I progress further into this report I will look a little bit at what exactly a group is, and how, especially in construction, important it is to be able to work in a group.

There are many definitions for the word group but I feel the following two I have chosen from my experience of working in groups essentially sum up best what a group is and how it exists.

"We mean by a group a number of persons who communicate with one another often over a span of time, and who are few enough so that each person is able to communicate with all the others, not at second-hand, through other people, but face-to-face". George Homans (1950: 1)

I feel this definition in particular sums up the way my class interact with each other, and I feel my class is the most successful and well balanced group I have been apart of. We are a class of seven, but being totally honest there is a core of six as one member of the class tends to separate himself from the rest of us. In relation to the quote I feel the six of us, because we are a small group and have developed such a good understanding with each other we all communicate directly with each other.

"To put it simply they are units composed of two or more persons who come into contact for a purpose and who consider the contact meaningful". Theodore M. Mills (1967: 2)

This second definition I have chosen is much more generic and explains what a group is in a very simplistic but still essentially accurate way. This definition could be used to explain what a group is to some one who had no understanding of the word, but it lacks any aspects of the individuality that each group possesses. For this reason I prefer the first definition as it much more accurately what I consider to be a group.

As for working in groups in construction, I consider having the ability to work with others is essential. In my experience of working in the industry, which was fourteen months working with a civil engineering contractor as a site engineer; I found that I was working in groups on a daily basis. This group working took many form but essentially they were groups of two to four people that I had to work with, but again they were not groups in the classic sense, and I had to split my time between two or three groups throughout the day, depending on which of these sub groups needed most supervision which was dependant on the complexity of the task they were performing. For example on a given day I would set and check levels for an excavator operator that was digging out clay in strips for the pouring of ground beams for the foundations of the building the company I was working for was constructing, this was a group of two, me and him. Also I would then have to travel across the site to the next sub group were I would check invert levels and falls of the drainage pipes they were laying, this would be a bigger group, generally and excavator driver, dumper driver, and two men laying the pipes. Then I would have to work with the other engineer and assist him setting out for the work that was to precede next, this was another group of two. In each of these situations I had to adapt the way I interacted with others, for the excavator driver there was very little speaking between the two of us, but over time we developed I series of hand signals organically through trial and error, for example if the trench that was being dug needed to go down another six inches deeper, I knew to hold up four fingers because with experience of working with this particular driver I knew he had a tendency to over dig things, so we developed an understanding and became a very productive group that I enjoyed working in.

In the case of the pipe laying crew there was much more verbal communication between us all. However there was a clear leader in that group that I would deal with the most and leave him with the instructions, and if there was a situation were he was not there I knew there was one other person in that group that I could give the directions to and know they would be followed. My behaviour in this group was very different than it was with the excavator diver, because his work was straight forward it was a simple case of telling or instructing him exactly what to do as there was no other way to do it. But in the case of the pipe crew it was much more complicated work, and they had vastly more experience than me, who was just out of university. So in this group I was somewhat more passive but still tried to remain confident, I would tell them what had to be done then ask there opinion on how it should be done, then through consultation we would come up with a plan for completing the task, as long as it didn't break any laws or put people in danger that is. Once again this was a very productive group that got a lot of pipes in the ground, and I truly enjoyed working along side these men, in fact I am still in contact with many of them, however because I had built up such a good rapport with this group I found it very difficult and awkward to tell them when they had made a mistake or done something in the incorrect way, this was the main down side of becoming so involved in the team.

Finally when I had to work in a group with the other engineers I became much more professional and tried to be as precise as I could with every thing I did, I adopted the role of the student in an attempt to learn all I could from the more experienced staff. Being honest often times I did not enjoy working in these groups, this was mainly down to the fact that I felt I was not in a position to take charge and my responsibility was diminished. I find that I like to, if not take complete charge of a group of team I do like to be heavily involved in the decision making and I felt that, even though I gave as much input as I got the opportunity to impart and I was listened to by the others, still I was the student and these were fully qualified engineers with years of experience. None the less working in these groups was very important for my development as an engineer and I took everything I could from them.
Job Description
The purpose of the exercise was to split into groups and each group had to use information provided to come up with a price for a fictional job for the "Daraby Group Water Scheme". This involved looking over drawings to find out what was missing from an initial list of prices and estimates that were provided in the contract documents. After we had made a list of all the items that we believed to be missing from the estimate provided, we emailed our list of queries to the client (Rodney McDermott, You). We received feedback from the client instructing us on which of our queries warranted further consideration or not, and a list of prices for the items we found no price for. Our group then met and discussed the answers we had received and began to calculate a price for the job.

The next task was for the group to email the client and arrange a meeting to discus any further queries. This meeting took place, during which our group attained missing prices for day works and a large price for M& E. Being totally honest getting a whole price for M & E happened quite by accident, I believe it was Ryan that asked the question that led the client to divulge this large missing price to the group, we must have sounded like we knew what we were talking about because we had only noticed a few small areas were prices were absent, but sure you have to take what you can get, and in that very meeting I learnt the seeming or appearing confident and assured is almost as important as actually knowing what your on about. We took the information and prices we gained from this meeting, accidentally and otherwise and added them to the price we had produced.

Finally we met for one last time and decided what to include in the estimate and went about adding it together. Initially we came up with a price just over ₤160,000 which would have won us the game regardless of the fact we had totally misinterpreted the relevance of a list of what turned out to be "guide" s for certain items, cheers for that Rodney. But as we were working on my laptop, which is ill advised at the best of times as it is completely useless, but how and ever the price was calculated and we left the meeting. When I opened up my computer again I discovered the final price had not been saved, the first time the price was calculated my other team member Sean Convile instructed me on how to use the summation function on Excel, I however could not remember how to use it, so I elected to add the items again using a calculator and simply re-type the final price back in. I performed this task and came up with a of around ₤125,000, at the time of sending the email with the price attached I was pressed for time before going to class so I was not fully concentrated on the task at hand and did not notice how grossly short of the true price my calculation was, and as I was entrusted by the group to perform this task none of them were present to notice my mistake. That is how our estimate was so badly out and how we subsequently ended up losing the Game.

The final task was for our group to perform a formal meeting with representatives from the Daraby Group Water Scheme, comprising of Mr Robert Eadie and Mr Rodney McDermott. Before either group was called up to the representatives we were all asked if we would stand over our price, speaking for my group I emphatically said "absolutely" which came back to haunt me. My group was called up first, I don't feel I pushed the others out, but knowing what they are like in general, being perhaps a little quieter, or intimidated by formal situations I appointed myself as the spokes person for the group. After the initial hand shake the interview only went down hill from then on, straight away we were asked why we had not admitted a price for certain item contained on the drawings. Speaking for my self, when we received the spread sheet that contained the guide s for certain item I took it to include the necessary prices for all the items on the drawing, however a more thorough check of the items listed would have pointed this out. I feel I gave a valid enough excuse for omitting these prices from our bill. Next we were made aware of the error in our price calculation, and the standing over of the price statement was mentioned again. When our and the other teams meetings had concluded the other team were announced winners, all because of my error.
The Team
When the game was announced in class Mr McDermott said that as we were such a small group we could divide into our own teams and groups. So in the true style of our class we decided on the group members on a night out. We used a pack of cards, we all drew a card and the three with the highest cards were a group and the four with lower cards were the other group. After performing this highly scientific selection processes I found my group comprised of Ryan Mill, Sean Convile and I. As we had the highest three cards we were the group of three. My class being as small as it is, and just by the pure fact that the core six of us has such a good working and social relationship I did not mind who I was paired with at all. However during the year I would say I had worked with Ryan the least out of any one in our class, having said that we had worked on a very large piece of group coursework in second year so I was sill used to working with him. Sean on the other hand I would say I have spent more library hours with him than any other person in my class so I knew exactly how he operated and how we would interact with one another. When we were asked what the groups were and given the Game folder we had our first short meeting as a group at the end of that particular class. From the outset Ryan made it clear that he was primarily concerned with completing the tasks and not spending excessive amounts of time on this project as it carried so few percentage marks for the module, I felt the same way as Ryan but felt it was not really necessary to emphasis the point, Sean as always was a little more reserved, slightly pensive but ultimately happy to go with the group. Straight from the start we decided it was unnecessary to appoint roles to each other and just let each person emerge into their role in the team then decide what role each person fulfilled afterwards before we did this report. Personally speaking I feel I became the leader of the group in meetings, but on the other hand when it came to organizing the group together to actually have the meeting and doing the tasks Ryan and Sean were much more motivated, I was content enough to just let the meetings happen whenever the time suited as I knew we would all be in the library most of the time any way. Sean was a solid team worker, he did all that needed to be done and was very conscientious, but seemed happy to take a back seat when it came to the decision making. Ryan's role in the team was somewhere between "The Plant" and "The Recourse Investigator" he was certainly motivated and enthusiastic, he also solved problems but often in a "do rightly" manner. It was obvious he was driven by getting the project finished as quickly as possible while spending as little time as possible on it. To say this annoyed me is to strong a word, as I was of the same basic opinion as him, however sometimes his enthusiasm to tear ahead regardless of the quality or accuracy of the work or assumptions was a bone of contention for me. I feel I had to reign him in somewhat and try and keep a little perspective between Sean's cautious approach and Ryan's incredibly enthusiastic approach. I feel I was a more mature level headed influence on the group, if I was to classify myself I would say I was somewhere between "The Implementer" and "The Coordinator", however unlike the Coordinator I found I did not delegate very much of the work at all. Apart from sending the email to organise the meeting with the client I did all of the written and calculation work for the group, in that respect I feel I have aspects of "The Completer" in my style of interaction within a group, except I certainly do not worry unduly, but to choose one role that I feel fits the role I played best I would say I was "The Implementer", as I was reliable and more level headed with my approach to most matters, but I am also aware that once I feel a strategy for completing a task has been reached, I am unwilling to explore more possibilities. It's at this point I feel I should add a quote that was said about me by a very influential and powerful man that I feel best sums me up, "this is Steven by the way, Steven is the man" (Rodney McDermott, 2009)

Our group became cohesive pretty much straight away, as I have already mentioned Ryan set out his agenda straight from the off, and I already knew what to expect from Sean so for me, knowing what every one was capable of, and would produce and contribute was fairly obvious from the start. The fact that neither Ryan nor I wanted to spend any unnecessary amounts of time on this project were possible a little bit of a concern for Sean. But we found a middle ground that suited everybody and we quickly found a good cohesive working relationship, were generally Sean pushed to get our meeting to take place, Ryan pushed for us to get the work done in the meetings, and I generally did the writing and was the middle ground, or more level headed influence in the meetings.
Class and Group
As I have said before my class is already a very tight nit and cohesive group within its self. So it would be impossible to right about an exercise about the group interactions without referring to the group I am apart of every day. As I have also said before there is a core of six within our class of seven, and within this six there is another core, core group of four. This comprises of Clare, John, Sean, and me. Not that the Paddy and Ryan are any less apart of the group, but they tend to spend a little more time working on there own. I never really thought of our working and social situation as any thing unusual or out of the ordinary. But I have been told by many people from outside our class how strange they find it that we always work together and socialise together. Another friend from outside the class said he found it strange one day he walked into the library and firstly we weren't there and that others were sitting in what have become considered to be "our" seats. That is when I realised that our situation is rather unique. Mainly out of curiosity and also for the purpose of this assignment I will look into what it is that makes our class work so well together, and how we have become such a close nit team.

It has been said that a group forms when a selection of people identify that they are all "in the same boat" and see something they can gain from being aliened with others in the same situation. In the case of my class it is unavoidable to say that we are certainly in the same situation but that is not the only reason we have formed the so well as a group, I know this because I know people in different courses that never work alongside there class mates and they are in the same situation as my class, so the simple fact that we all have the same work to do is not the reason for our group coming together. I believe we formed as a social group before we formed as a work group. From my point of view I joined the class late as I started in second year. When I joined the current group was not formed by any means, in fact I would say I did not really speak that much to the people currently left in the class at all in second year, I certainly knew them all but never socialised with them to much of an extent. Most of the people I had aliened myself with in second year did not come back for final year, so once again as in second year I found myself in a position were I had to form new relationships with the remaining class, having said that I had spent a fair bit of placement working with Clare and I obviously

knew the others to a fairly good extent. Our group formed and became close very quickly, we were giving our first piece of course work in week 2 of semester one, and possibly because we had all matured over our year of placement we all went straight to the library to begin working on it. We began working together immediately helping one another to complete the assignment without any questions asked or feelings of obligation. We have continued in the same manner ever since, even before the exams at Christmas we all met as a class the week before they started and studied as a group and asked one another questions on aspects we did not understand. As a result of our close working conditions we all received good marks form first semester all between 70 and 75. In fact 3 of us, me included received an average mark of 74% for semester one. The similarity of our marks might cause some to assume that we just copied each other, but that was never the case, if we have a problem there is always some one else that knows the solution and they will take the time to explain the solution but there is never a question of just taking some one else's work, I believe that comes down to the fact that every member of the group has pride in there work and no one wants to be carried by the group. Personally speaking I feel very uncomfortable when I am not contributing to the group, so this is why I think every one takes the time to actually learn and know the subject matter, so as they can be an asset to the group rather than just a drain on peoples time. For me there is also a strong desire to not be the worst in the group when it come to marks so actually learning what is being taught is important as true knowledge will be shown up in the exams when there is no one to help or assist you.

If I was to say what kind of communication network best represents they manner in which my class group communicate with each other I would say the Decentralized network (1). This best represents how we communicate with one another and how information generally flows freely throughout the team. No one person has all the necessary information, yet every one freely shares the information they hold with every other member of the team when it is required. This works well in most situations especially when we are trying to solve more difficult and complex tasks, however as there often needs to be so much consultation between all the members work can progress a little slowly, especially in the case of simpler more straight forward tasks, as a group we tend to over think things rather then just get down and get them done. This is one of the main draw backs I have found about working in a group most of the time, it is certainly useful for the more complex work were other peoples knowledge is beneficial, but in the case of simpler more straight forward tasks it is better and more productive to work on your own. The characteristics of an effective work group can be seen in 2.
Personal Development
As the game was run over a fairly short time, I feel it's hard to tell how much one could develop on an individual level over such a short space of time. However there are certainly some aspects that I took from the experience, when it came to dealing with the tasks and completing them on time, and emailing any necessary information to the client at the appropriate time it gave a sense of responsibility as generally speaking I was the member of the team that performed these functions.

It also showed me the importance of being confident and self assured, I found that in particular during the meetings with the client and the final interview that I found being the spokes person and stepping up into this role of being in charge rather enjoyable. There was a time when I would have been nervous about being in such formal situation but now I find it no problem at all, in fact I recall as we walked as a group to the class in which the final interviews were being performed, most of my class mates seemed somewhat nervous or anxious as to what the interview would involve, were as I was looking forward, and saw it as a something enjoyable. As a show of confidence, and also to somewhat encourage the "fake formalness" of the situation I initiated handshakes with the interview panel and called them Mr, I feel they responded positively to this, and it was certainly something I would not have done before but as I felt like the leader somewhat it gave me added confidence.

In group situations were I felt like I was he middle ground some were between Sean's cautious nature, and Ryan's enthusiasm to complete the project I feel I gained a lot of maturity, and developed a good sense of perspective, as I knew the game was not worth many percentage marks so it was only worth sending an appropriate amount of time on it, yet it was still participating as fully as possible and gaining all the marks from it that we could, the price money was never much of a motivating factor.

Despite the fact that winning the money was never a motivating factor for me personally, the fact that we could have won if it wasn't for my calculating error was very disappointing. I did not feel disappointed for me but rather that I had let the team down for the sake of such a simple little over site, this is another aspect to working in groups. Inevitably as a team is all working toward the same goal, there is a sense of obligation to complete your part, I find that I try to work harder in a group than I would if I was working alone. The desire to not let any one down, or the sense of obligation to the team is stronger in than others, it depends on the individual, but personally speaking as much as I enjoy working in groups there is a certain amount of pressure, generally placed on by myself, to be at the work as hard as possible, I feel this is a possible negative factor for working in groups.
Importance of Formal and In-Formal Groups (4)
Formal groups are generally put together on purpose by organisations with each member being included because of a certain area of expertise, experience or strength thy can offer in to the group. These groups have less sense of natural selection so generally they will spend a little time forming and norming before they get down to the performing, there was never much chance of a lot of storming goining on. In the case of my group for the game it was certainly brought about by chance but we had already formed and normed adequately before hand so that cut down the time dramatically. However we possibly had to do a little forming and norming, not because we were unfamiliar with each other but more because we were unfamiliar with not working with the rest of the class. All through the year we had been apart of a larger group and knew what we had to bring to that group and what the others brought. So in that sense we had had to see which members of the team were going to step up and bring the components that we had up until now been used to other members of our class bringing, who now of course were in the opposing group.

As much as our group was a formal group in the way it was not selected by people just deciding to work together, it was derived from members of an already established informal group. Even though the dynamic was slightly different we quickly reverted back to our totally informal style of interaction. I believe both formal and informal group styles have there place and are can be very useful to large organisation, however purely because of our situation were we spent so much time together just being in the same class, we often discussed what had to be done and made arrangements for meetings whilst we walked between classes, so just because of the nature of our situation an informal group style was more beneficial in getting work done and making progress in finishing each task.
Identification of Team Members Managerial Style
The two basic styles of managerial approach are known as theory X and theory Y. Theory X is the classic carrot and stick style. It assumes that, as a rule people are lazy and lack motivation without either having the fear of losing there job or the promise of reward for there efforts. On the other hand theory Y management assumes that people are committed to performing their tasks to the best of their ability. And that every one has potential if only it was unlocked through the right kind of motivation, which this style of management believe to be more psychologically based, things like esteem, affiliation and self actualisation.

It's hard to relate these management styles to our group, or the individuals in our group because we had such an informal style. But I feel all three of us probably employed theory X styles of management, as we all used the motivation of getting the task done and out of the way to spur ourselves, as well as each other on.
Characteristics of an Effective Work Group (3)
What makes a group work effectively together is a hard thing to quantify. Every group is different just as every individual is different. When the right mix of people come together, even if they do not necessarily get on at a social level sometimes this can produce just as effective a result as people that get on well at a social level do working together. But there are some common points listed in (Mullins) that may be evident in an effective working group. These include:
● a belief in shared aims and objectives
● a sense of commitment to the group
● Acceptance of group values and norms
● a feeling of mutual trust and dependency
● full participation by all members and decision making by consensus
● the open expression of feelings and disagreements
● the resolution of conflict by the members themselves
● a lower level of staff turnover, absenteeism, accidents, errors and complaints

Of course these factors may not always be present in every group, but they are a good outline to what it is that makes a group operate effectively, I feel my time exhibited most of the characteristics of an effective group that have been listed above.

For most teams that are newly formed they will generally go through five stages as they gel and become familiar with each other and from a productive working unit. These stages are:
● Forming
● Storming
● Norming
● Performing
● Adjourning

Forming; this initial stage is when every one tentatively feels the group out and tries to ascertain who will become the leader and were they themselves fit in the group.

Storming; every one has become more comfortable with the group and there own place in it individuals will start to let there views and opinions show more clearly. This can often lead to conflict, and often the preconceived hierarchy of the group will be restructured.

Norming; it is at this stage that the group will have a fairly good ides of what the group find acceptable with regards to conduct and how to treat each other. It is at this stage that people will start to feel fairly comfortable with the group.

Performing; once the group has travelled through the firat here stages it will find it's self at a point were it will be able to start performing and really getting down to the task they were brought together to complete.

Adjourning; this come when the group is broken up because either the task has been completed or certain members have left the company or organisation. This can often lead the members of the team feeling sad as they adjust to life as an individual. When some one becomes particularly attached to a group it can be hard for them to adjust to independent life again, managers should allow for this.
The Role of Technology
It is true to say that technology has changed, not only the way in which the construction industry operates but the way in which just about every organisation works and operates, right down to the individual. Having said this, even though the use of technology was certainly employed by my team, it was not totally vital to our journey through the game. Obviously we used email to deliver our final prices and submit all the other task information, which was much easier and quicker than handing in to the school office every time. But as far as using technology to hold meetings and arrange meeting was concerned it was unnecessary as we saw each other every day. The only time technology became useful was on one occasion when I was not present because of other commitments, Sean and Ryan went ahead and made arrangements to have the formal meeting with the client, they used the phone to inform me of this, but other than that, the fact we worked in such close proximity made communication very easy throughout the group.
Disadvantages of Strong Cohesive Groups
I feel the main disadvantage of working in a group that has become very familiar with each other is the fact that you start to become dependant on the group, one almost becomes unable to work on your own. Even if it is not a case when the group is working on a combined task, if being in the presence of the group becomes necessary to complete individual work, even if no words are spoken between the groups, almost like being in the presence of familiar people is some how comforting. I first discovered this feeling when I began to write up this very report, as I started it on a Saturday in library when the rest of my class, initially I found something unusual about the working condition but could not pin point what it was. Then it dawned on me that it was almost like a feeling of loneliness and isolation. I have become so used to working with the others in my class that attempting to work on my own felt wholly unnatural. I feel that I should add that after I adjusted to working on my own again I found that I was very productive. This has led me to think that perhaps I have become so used to working with a group I forgot how productive I could be as an individual. But on the other hand I looked at the nature of this particular assignment and it could be rationalised that this is a totally subjective piece of course work and can only be your own personal opinion, so in that respect it's fairly easy to write. For more complex tasks I still feel being part of the team as being very beneficial.

Another negative aspect of strong groups is there tendency to be inflexible, once there is a general mindset groups can be very hard to influence and change. There is also the tendency to groupthink, when a group becomes complacent and does not even notice that it has stopped performing to its highest level because all the members of the group just become comfortable being in the group and stop progressing.
Role Relationships and Conflict (5)
For my team and the relationship between each member we all interacted very well. Every member of the team was open and there was no conflict between any members of the team. Occasionally there was a small feeling of tension between myself and Ryan, but this only occurred when he wanted o carry on regardless and I wanted to spend a little more time to try and be thorough and make sure we were doing the right thing. But there was certainly no conflict or stress created between any members of the group in my opinion.

I feel I should write a little on how we interacted with the rival group. Obviously the two groups were rather cagey around each other at first, not wanting to let any information slip. But as the weeks went on we co-operated with each other quite amicably. There were certain situations were my team was not entirely sure what was entailed in a certain task and what we really had to do and visa versa with the other team. In these situations both groups shared what they did to complete the task with the other, obviously without divulging any useful information. I feel this once again proves how well our class operates as a team, even when we are rivals with big bucks at stake we still couldn't help but co-operate and help each other.
Conclusion
Overall I enjoyed the game; it was interesting to work in a new group, even if it was made up of my old group. I feel the main thing I gained from the whole experience was mostly gained in the formal situations i.e. meeting with the client, the final interview. I would have always said I was self confident in these situations as an individual. However when it came to formal situations I would have always let others to do the speaking, but in this particular assignment I felt the confidence to step up and do the speaking for the group. This was mainly down to the fact that out of the class I probably know and have worked with Mr McDermott the most so I had an advantage in that respect. And also knowing how the other members of my team handle these situations I found stepping to the front perfectly natural.

In my opinion Rodney McDermott made a Stirling effort when it came to running the game, and I would like to thank him/you very much for providing the prize money, it was more than generous and much appreciated by everyone in the class. Mr McDermott explained and ran the class as a whole very well; he was always available to assist any of us when we had a question or problem. His enthusiasm and desire for us to actually get something useful out of the class instead of just learning what we had to do to pass was refreshing and made the class and the game very enjoyable.

After completing this exercise I would that in regards to usefulness of working in groups versus working as an individual, I believe both have there place and are useful in different situations, for less complex and personal opinion based work, such as this write up, working as an individual is much more productive. For more complex task, for example a structural analysis assignment, working in a group is very useful and helps increase productivity dramatically.

Finally I would say that the game certainly was a fun and enjoyable experience, especially towards the end, the final interview was very enjoyable for me personally. I sincerely hope I have gone about this report in the right manner; it was to be totally opinion based and that's what I've wrote. The rest of the class seem to be spending a lot of time looking through books, but that's some one else's opinion and not your own, so I'm sticking with this. Hope you enjoyed it Rodney!
REFERENCES:
(Accessed on the 04/04/09)

Mullins, Laurie J. Management and Organisational Behaviour, Eighth Edition, 2007, FT Prentice Hall.

(Accessed on the 07/04/09)

