Tips for Giving Feedback
__

· Focus on the skills evidenced—what is there vs what is not there (the paint in the bucket). This is an assets-oriented process, not an occasion for criticism.

· Put the written feedback you developed between you and the person you are feeding back, so he or she can follow your points in the text.

· Use descriptive rather than evaluative language:

YES—Describe: “You started the discussion on quality, and everyone joined in. Your idea

was incorporated into our final recommendations. That was an example of

motivating others. You made sure everyone put their ideas into the mix.

I think that was Teambuilding. You had a big impact on our overall

effectiveness as a group, which showed Thinking Creatively—coming up

with new ideas.”

NO—Evaluate:
“You did a great job in the exercise! You are a real leader. The idea you had was kind of old school, but people bought into it. I think the exercise was supposed to end up with more done than we accomplished.”

· Stop frequently, and check to see if the person receiving the feedback has any questions or wants to add anything. The best feedback exchange is a dialogue, not a one-way presentation.

· Complete your review of your feedback, and ask again for any questions, comments, alternative interpretations, etc.!

Tips for Receiving Feedback
__

· Let the person giving you feedback know that you are open to it and interested in hearing it.

· Listen actively and interactively!

· Take notes if the person giving you feedback says something of particular interest or something you want to get back to later.

· Avoid defensive responses. Try, neutral responses, such as, “I’ll have to think about that.” “I’m not sure I understand that, but keep going, and I may have a question for you later about it.” “I hadn’t looked at it that way, but I see what you are saying.”

· Ask questions; add your thoughts to the feedbacker’s comments and insights. A dialogue is best.

· Give the person who gave you feedback some feedback about its value—for example, the feedback’s clarity, usefulness, thoughtfulness, etc.

[image: image1.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

