[image: Macintosh HD:Users:Michelle:Documents:My Documents:Michelle's Stuff:Graphics:SSC Logo - FINAL - (ICON - Words - TM - Tagline --Let your talents shine - 6-10-14:Flat Logo:Small Size:Super Star Careers.jpg][image:]

	
	
	
	
	

	
	
	
	
	

“Start – Stop – Continue” Feedback Form

	Manager Guidelines for Obtaining 360-Degree Feedback via the “Start – Stop – Continue” Feedback Form
These guidelines are for the Manager’s reference only. Remove this section before distributing the form.

	Before Soliciting Feedback
Prior to requesting feedback:
1. Brief employees, evaluators and supervisors about purpose, uses of data and methods of survey
2. Emphasize that criticisms are seen as opportunities for improvement
3. Assure evaluators that feedback will be kept confidential
4. Keep track of who you request feedback from and the date you requested and received that feedback

After Obtaining Feedback:
1. Review the Employee’s self assessment
2. Analyze the other feedback, and compare it with the Employee’s self-evaluation
3. Remove identifying data from the feedback (e.g. names)
4. Share the results with the employee. Allow time for him/her to absorb the results.
5. Use the outcomes as inputs into the employee’s IDP (Individual Development Plan)

Date: _________________

Feedback requested for: __

Feedback requested by: __

	Evaluator Guidelines for Providing 360-Degree Feedback via the “Start – Stop – Continue” Feedback Form

	The purpose of this assessment is to identify the employee’s strengths and opportunities for improvement. Your feedback will be combined with input from other people in the organization. Your input is confidential and will be treated as such. This form will be discarded after the team member’s 360-degree feedback meeting.

Please provide specific examples of behaviors. Thank you for your time and candor.

To: ___

Please provide feedback on the skills of __________________________ by _________.Team Member’s Name
Date

What is your relationship to the person you are giving feedback on?

[bookmark: Check1][bookmark: Check2][bookmark: Check3][bookmark: Check4][bookmark: Check5]|_|Client |_|Subordinate |_|Peer |_|Manager |_|Other: ___________________________________

[bookmark: _GoBack]
		START
	
	
	
	

	What should this employee START doing?

	1.
2.
3.

Additional Comments:

		STOP
	
	
	
	

	What should this employee STOP doing?

	1.
2.
3.

Additional Comments:

		CONTINUE
	
	
	
	

	What should this employee CONTINUE doing?

	1.
2.
3.

Additional Comments:

Copyright © SuperStarCareers.com and WINvesting.com Page 1 of 2
All Rights Reserved Worldwide
image1.jpeg

image2.jpeg
1x
Nsveas

WINNER'S/CIRCLE
< >

