[image: image1.png]WlLLAMETTE‘@»UNIVERSITY

 Feedback/Development Circle

Invitation

TO:

Feedback Invitee

FROM:

Feedback Solicitor (please return completed feedback document to this person)
RE:

Feedback Subject (this is the person about whom you are providing feedback)
DUE DATE:

(This is the date by which we would appreciate return of your response)

You have been asked to participate in the feedback/development circle for a staff member of Willamette University because you have been identified as someone who may be in a good position to have witnessed this employee at work. We are looking for your general feedback and suggestions for development in two areas relative to the above named “feedback subject’s” performance:

1)
Job-specific responsibilities relative to the employee’s specific job description (attached)

2)
University-wide values and expectations (attached)

We thank you in advance for your candid feedback concerning this staff member. Please note that feedback obtained through this process is not used in punitive fashion. This information will not be used to discipline an employee (unless such feedback is of a nature where State or Federal law requires that we do so). This feedback will be used to provide the employee with opportunities to improve his/her performance and will be consolidated with feedback from other sources. Feedback information and records are confidential in nature and all “Feedback/Development Circle” participants are expected to maintain confidentiality during the process. You should not share your participation in this program with anyone other than the Feedback Solicitor.

INSTRUCTIONS
You may provide your feedback and suggestions for development by completing the attached Feedback and Development Recommendation Submission Form by hand or, if you prefer, you may type your responses into a Microsoft Word document, being sure to reference each question number on the form, and print it for submission. Completed Submission Forms should be delivered by hand, or mailed in confidence, to the “Feedback Solicitor” named above, preferably by the due date identified above. This invitation cover sheet is used to facilitate the flow of information back to the Feedback Solicitor, so please return this page with your submission. It will be destroyed upon return to preserve anonymity in the feedback and development circle process.

SUGGESTIONS FOR PROVIDING EFFECTIVE FEEDBACK

· Be honest! Identify both areas of strength and areas that could be improved.

· Use specific examples whenever possible, not feelings and impressions.

· Provide feedback with an eye toward helping this team member become an even more effective contributor within the Willamette University community. Your feedback will not only help the University better serve the students and broader society we serve, but may also lead to the employee becoming more satisfied in his/her work.

If you have any questions concerning providing feedback through this process, please contact Keith Grimm, Human Resources, by phone at (503) 370-6210, or by email at kgrimm@Willamette.edu.

A COPY OF THE FEEDBACK SUBJECT’S

JOB DESCRIPTION SHOULD BE ATTACHED TO THIS INVITATION

FOR YOUR CONVENIENCE

University Values and Expectations

‘Not unto ourselves alone are we born.’

University Values:

Willamette University . . .

· cherishes the dignity and worth of all individuals, and strives to reflect the diversity of our world;

· encourages close relationships among faculty, students, and staff to enhance learning and foster community;

· provides a lively and challenging education in a small university setting where teaching and learning are strengthened by ongoing scholarship and research;

· embraces a commitment to service and leadership in our various communities and professions;

· honors its historic roots in The United Methodist Church and values the ethical and spiritual dimension of education;

· believes that education is a lifelong process of discovery, delight, and growth, the hallmark of a humane life.
Expectations:

Summarize for feedback invitee the core competencies required of the staff member for whom you are soliciting feedback. Competencies should include both departmental and job specific competencies.

    

 

Feedback and Development Recommendation Submission Form

Date:

Feedback Subject (Employee you are providing feedback on)
Department

Feedback on Primary Job Responsibilities

I. For each primary responsibility identified on the position description, please comment on the employee’s performance as you have witnessed it.

II. With the job responsibilities in mind, please list and comment on the employee’s overall strengths.

III. With the job responsibilities in mind, please list and comment on areas where the employee needs improvement and/or development.

Feedback and Development Recommendation Submission Form

Page 2

Feedback on University Values and Expectations

Please note specific examples of the feedback subject’s strengths and areas for improvement relative to as many of Willamette University’s Values and Expectations as you can identify for the employee. University Values and Expectations are identified on a previous page provided to you with this packet.

I. Description of Value/Expectation: ___

Strengths:

Areas for Improvement/Development:

II. Description of Value/Expectation: __

Strengths:

Areas for Improvement/Development:

III. Description of Value/Expectation: ___

Strengths:

Areas for Improvement/Development:

IV. Description of Value/Expectation: ___

Strengths:

Areas for Improvement/Development:

Please feel free to continue on back if you have additional comments concerning the employee’s performance relative to University Values/Expectations.

Feedback and Development Recommendation Consolidation

Feedback Subject

Department

Feedback Consolidation

Summarize major themes from circle members’ feedback forms, identifying basic strengths and areas for improvement.

I.
Theme: __

Strengths: __

Areas for Improvement: ___

II.
Theme: __

Strengths: __

Areas for Improvement: ___

III.
Theme: __

Strengths: __

Areas for Improvement: ___

IV.
Theme: __

Strengths: __

Areas for Improvement: ___

V.
Theme: __

Strengths: __

Areas for Improvement: ___

VI.
Theme: __

Strengths: __

Areas for Improvement: ___

VII.
Theme: __

Strengths: __

Areas for Improvement: ___

VIII.
Theme: __

Strengths: __

Areas for Improvement: ___

IX.
Theme: __

Strengths: __

Areas for Improvement: ___

Development Plan

The Development Plan should be completed together by the feedback subject and his/her supervisor. Select three themes from the consolidated feedback and create a plan to address development in those areas. (See examples on reverse side of this page).

I.
Development Theme: __

Plan/Objective: __

Resources: ___

Target Date: ________________________________
Review Date: __________________________

II.
Development Theme: __

Plan/Objective: __

Resources: ___

Target Date: ________________________________
Review Date: __________________________

III.
Development Theme: __

Plan/Objective: __

Resources: ___

Target Date: ________________________________
Review Date: __________________________

IV.
Development Theme: __

Plan/Objective: __

Resources: ___

Target Date: ________________________________
Review Date: __________________________

Commitment

We have discussed the feedback from the development circle and formulated a development plan for the coming evaluation cycle. We agree to work together toward successful implementation of this development plan and to monitor our progress with on-going communications.

 _____________________________ _______

Supervisor

Date

 Feedback Subject

Date

Examples of development plans:

Development Theme: Develop skills in Excel to perform accounting functions of job.

Plan/Objective: Attend Excel training at the computer center and apply new skills to monthly accounting duties

Resources: Time and cost to attend training at the computer center; time to practice new skills

Target Date: Training – May 31, 2004; apply skills by July 1, 2004 Review Date: meet/check progress on June 15

Development Theme: Learn to juggle tasks for multiple people in office.

Plan/Objective: Attend time management training; have a weekly meeting with office peers to discuss workload

Resources: Fees for time management training; time to attend training; an hour each week for office meeting

Target Date: Training – July 15, 2004; meetings start May 1 Review Date: August 1, 2004

Development Theme: Arrive at work on a more timely basis

Plan/Objective: Change start time to be 10 minutes earlier than schedule. Check in every morning with manager before work

Resources: Time to check in with manager each morning.

Target Date: January 1, 2004 Review Date: Daily review until corrected
Development Theme: Gain electrical maintenance skills

Plan/Objective: Attend electrical basics course; shadow electrician to gain apprentice time; obtain electrical license

Resources: Time and cost to attend course; time away from more productive work to learn/apprentice

Target Date: 2 years Review Date: Six months

