Toolkit: How to ask for feedback about my strengths and areas of development.

 ‘An employee-driven approach’
1.
Introduction
This toolkit will assist you in developing and using more creative and effective ways of asking for feedback from your manager, supervisor or colleague. This feedback is important as it contributes to your efforts of improving your performance and thus increasing your chances of a positive performance appraisal report, recognition within the division/unit or institution and, even promotion.

2. Who should use the toolkit
The toolkit is suitable for all members of support staff who seek voluntary feedback from their managers and supervisors.

3.
Outcomes
This toolkit will help you to:
· Make convincing and sound requests for feedback

· Determine the nature of questions that you need to ask and how you should ask them

· Understand the importance of setting a proper feedback scene and making good use of it
It will also give you necessary tools on how to deal with feedback (both negative and positive)

3. Having the conversation

	Be clear on why is the feedback sought (introduce the purpose)
· The feedback being sought should have a clear purpose or objective and this objective should be made known to those asked to provide it.

Example (Supervisor/manager): I want to improve my work performance and I need you to appraise me on specific areas of my job.
· The process however begins with you, be clear about what you want from it and express it in very clear terms.
Example: I need to improve my performance on my typing speed; managing my anger; enhancing my awareness on diversity.
· Be careful about how you phrase your questions. The questions you ask to the supervisor and a colleague may not be the same or may not carry similar reasons. For example, it may not be appropriate for you to say you need feedback from your colleagues because you need to improve your performance and be the best employee in your division. This may be appropriate to your supervisor however. Think of the dynamics involved.

· It may be sufficient for example, to tell your colleagues that you are in the process of appraising your own performance but you think you may fall into the subjectivity trap, so you need their views which, you believe may be more objective. In this way the purpose and the outcome of the feedback is not jeopardised but a relationship of understanding is nonetheless forged.
·

	Be clear on whom you will ask for feedback

· Having identified the purpose of the feedback, you should now consider the appropriate sources of such feedback. Remember that you are looking for objectivity here.

· If the purpose of feedback for example, is about your job performance, then your supervisor or manager may be the right person because he/she knows the standards expected.

· Your colleagues may be another source of valuable information regarding your behaviours and how they impact your daily activities

It is also important to bear in mind that people will look at you from various angles. Thus it is important to invite feedback from various sources but the purpose should be made known.

	Be clear on where the conversation will take place:

setting the scene
· Arrange for a formal meeting with your manager/supervisor to ask for feedback (by formal we refer to that which is not casual – it may be in the office or over coffee)

· Provide your manager or supervisor with contextual background of what has influenced you to seek feedback.

· This should be done in a manner that does not sound to be challenging their authority or, that may be misconstrued to suggest that they are not doing their job.

Example: I am in the process of trying to manage my performance and I think you are the right person to give me advice on, say, how to effectively manage my time at work, etc.
· The purpose of feedback sought should be packaged such that one-sided benefits (e.g. focus on YOU only) should be avoided. For example, you should highlight how this feedback will contribute in improving your performance, helping the unit or division achieve its goals, and contributing towards the realisation of institutional aspirations.

The manager or supervisor should see real benefits in providing you with feedback. Convince. Show determination.

Example: I would like the focus of the interview to be on my job’s key responsibility areas, how I am performing here and how and where I need to improve.
· It would be appropriate to assure those giving feedback about your level of tolerance for criticism. Ideally, open up. This will put them at ease especially knowing that you are not looking only for positive evaluation.

Example: Please feel free to tell me honestly and frankly about the things that you believe I may not be doing right or below acceptable level.
· Provide your manager/supervisor/colleague with specific items that you need feedback on e.g. communication, meeting deadlines, professionalism, etc.
Make sure these are covered during the feedback session and then invite additional feedback that may not have been solicited. Show them that you know what you want.
	[image: image1.jpg]S

If its formal, then its serious. I will take notes and I will draft my own minutes. This is how serious I take my job. I am a true Rhodian.

	Get feedback about your work and yourself
· Try as much as possible to separate feedback about self from feedback about your work. Sometimes this may be difficult to achieve since you and your job are intertwined, but make an effort.

· One way to do this is to ask the person giving feedback to appraise the quality of work outputs without regard for the person doing it.
Example: By looking at the quality of this piece of work (say a typed document for example), how much improvement do you think it still needs?; Looking at the way I approached Lizo’s complaint last week, and other related matters, how would you rate me in terms of my professional conduct?
· Bear in mind that there a personal attributes required in any job and job environment.
· Ask about these behaviours and how they impact the way you do your job.
Example:
· How do you think my behaviour and conduct impact on the way I do my job?

· What possible behaviours do you believe I may have to change so that I may be more effective or efficient in my job?

· What advice would you give in terms of acquiring new skills related to my job?
· How do you think such skills may help improve my work performance?
· You may even want to solicit advice on how you may improve some problem areas identified.

	Dealing with negative feedback (or even criticism)
· Because you have asked for feedback it does not necessarily follow that you will be appraised positively. Some feedback may be negative and may leave you devastated. You should expect this.
· Try to be calm and not to take it personal for this shows how they see you and your performance.
· You may also find it necessary to apologise for things that are raised against you, and bring it to their attention that you were not aware of such things. This shows sensitivity to feelings of others and is in line with promoting a positive team environment.

	Conclude & summarise

· You should thank the person giving feedback for their time

· Make a summary of points that were raised and how you understood them

· You may also want to give an assurance or promise that you will seriously consider their input and act on it

EXAMPLE: I thank you very much for considering my request to give me feedback. Let me just summarise the things that you covered. Please correct me if you think I misunderstood you somewhere.

	Making sense of Feedback

· It is important to consider what was said first, how it was said (the tone of voice). Then you should consider the source and possible reasons why they gave you the feedback that they gave.
· Try to understand the total person giving feedback – listen to the tone (is it angry or calm?), observe body language (are they tense or free?)

· Do you trust the level of honesty of feedback given? Sometimes feedback may just be too good. You need to judge it against your own set standards (this is outlined in the evaluating my own performance toolkit).
· Look for trends and inconsistencies within and between the sources of feedback. For example, you may be appraised grossly differently on you professional conduct. Probe the person giving feedback for reasons of the evaluation and then try as much as possible to make own judgements.
· Again, these inconsistencies will help you in formulating questions for the future and asking for clarity

	Make an effort to use feedback to improve your performance.
· If feedback is sought merely as an end in itself, then nothing will change. Soon people will refuse giving you feedback because they will see it as a waste of their time.
· Make a deliberate effort to change problem behaviours that have been identified

· Take note of the changes that have accrued from using feedback information. This may be done through evaluating your work performance (for details on evaluating you work performance see the toolkit in that same title) and comparing it with the time before you sought feedback.
Process:

· Make own notes immediately after the feedback session summarising all the points raised.

· Group feedback into themes or key performance areas
· Create a performance grid for all areas that you received feedback on and see where you stand (this may be done in the form of poor, fair, adequate, good, excellent or using numbers e.g. a scale of 1 to 5)
· Make a plan of what you need to do to improve problem areas. For example, improving communication may necessitate that you careful consideration to how well you listen and how quick are you to respond; do you think carefully before responding?
· You may find it useful to share this information with your supervisor or manager and:

· Outline to him/her how you will work on improving these areas

· Ask for specific advice on how you may improve

· Re-evaluate after a fixed period of time and determine the level improvement.

This will show your manager/supervisor how committed you are in improving your performance and you are more likely to get their support in future and to gain confidence in you abilities. Take pride in you work.

	What if feedback is overall positive (the next step)

You may realise that you have mastered the skills in doing the current job, so what’s next?

· You may find it useful, perhaps in your next meeting, to ask your supervisor or manager for additional tasks or responsibilities.
· You may find it useful to relate this to your career plan and see if it may contribute to or prepare you for your next career. Ask your manager about this (see the toolkit on talking to your manager about your career aspirations).

