[image: image1.emf]
Sample Action Learning Template

Date:

Location:

Learning set participants:
Finding an Issue:

Group discussion around the implementation of chosen project. Identify issues or potential issues encountered.
	

Selecting an Issue:
Learning set prioritise the identified issues; agreeing which is the most important and which should be dealt with first.

	

Step One – brief introduction:
Group member(s) have 5 minutes to describe ‘Issue 1’ in more detail.

	

Step Two – exploration of the issue:
Group members ask probing questions in order to further explore the issue and its implication for organisational practice. Consider questions that explore the environment, practitioner’s emotions, historical relationships, etc. Questions should be non-judgemental. Solutions should not be sought at this stage.

	

Step Three – definition of the problem
Learning set seek to define the issue through specific statements; prioritise these statements into a list. Create a practice-related question for the learning set to address.
	Prioritise Statements:
Practice related question:

Step Four – consultation
Learning set offer solutions, answers and/or advice to the issue. These should be specific and achievable. Is this addressed in the organisational guidelines? Explore how this relates to the practice issue. These should lead to identifying ‘actions’ that can be implemented.
	

Prioritise Action Plan:
Prioritise the actions identified to resolve the issue.

	1. .
2. .
3. .
4. .
5. .

Step Five – evaluation
Reflect on the overall Action Learning process. Did it work? Do any elements require adaptation? What could make it work better? What were the most successful/ useful elements?

	

Next meeting:
(Date, time, location)

[image: image1.emf]