START| STOP |CONTINUE

Introduction

The Start/Stop/Continue exercise is very simple but very useful for personal and team development and communication, personal growth, team-building, troubleshooting, process improvement and organization initiatives. It seems simplistic and corny when you first try it but it works to foster respectful, honest and meaningful communication. Use this template to facilitate a balanced discussion of areas of improvement, areas of strength and areas of opportunity as they relate to your mission statement, objectives, and performance.

Instructions

Take some time to think about the subject. Consider the multiple areas this subject touches and all of the people this affects. Then ask yourself these questions, using the worksheet on the next page to write your answers.

[image: image1]
1. List things currently being done that are not working (I/we should STOP doing them).
2. List things that I/we are not doing but would be beneficial to START doing.
3. List things that are currently doing that should I/we should CONTINUE doing.
1
Courtesy: www.franklio.weebly.com

Stop / Start / Continue Worksheet

	
	STOP
	
	Things currently being done that are not working (should STOP doing them).

	
	
	
	

	
	START
	
	Things that would be beneficial to START doing.

	
	
	
	

[image: image3.jpg]Stop
“What should we/l stop

List ideas/Items:

- Things that are not working
or helping.

- Things that impede or are
not practical

- Not delivering desired
restlts

- We or others dislike

CONTINUE[image: image2]

Things currently doing well that I/we should CONTINUE doing.

2
Courtesy: www.franklio.weebly.com

