
CHECKLIST

GIVING JOB PERFORMANCE FEEDBACK

· Step 1. Get to the point

· The purpose for this meeting is...

· I asked you here to discuss....

· I want to spend some time discussing how you...

· Step 2. State why you are having this conversation

· I have a concern about...

· A problem has occurred in...

· Step 3. Describe what you know

· I saw...

· When I was told, I looked into the issue by...

· Step 4. Describe the consequences of the continued behavior

· If this continues, then ...

· In looking at this situation as a customer would, it appears...

· Step 5. Describe how you feel about what you know

· I am very concerned about...

· I do not think it is right that...

· I am upset that errors in the function keep occurring...

· Step 6. Encourage the other party to give their side of the story

· Now, that's what I know but what is your view...

· Is that the way you saw it...

· OK, now what is your reaction?

· Step 7. Ask as many questions as you need to understand the situation from the other

person's perspective.

· Well, how do you know that...

· And then what happened?

· If you did that, then why did...

· Step 8. Decide what specific actions must be done, when and communicate that to the other party

· I believe you must...

· In the next meeting, as Point 4 in the agenda, you will...

· Step 9. Summarize the conversation

· Let’s recap, you will... and I will...

· Step 10. Follow up

· I will contact you next...

Find more at www.zimbuddy.com

