The Art of Giving Feedback

Before giving feedback, always ask yourself:
1. What is my intention behind giving this person feedback?
2. How am I feeling about giving it?

If you have been upset by say your own family problems, you may not impart it in the most desirable way)

3. Is the person you wish to give feedback to in a good enough state to receive it

For example, no heavy personal problems for instance; otherwise they won’t receive it in the most desirable way and may react badly to it.

Brown & Leigh’s (1996) Constructive feedback Rules
Feedback should be:

1. DESCRIPTIVE i.e. non-judgemental; based on behaviour not personality

	· BAD: "I think your selfish in that you don’t listen to anyone else".

· GOOD: "I notice that you don’t look at people when they are talking to you".

Both these comments can apply to the same situation, but the first describes what is happening, whereas the second is judgmental. The first gives information which the other person would find difficult to dispute, but relatively easy to act on. The second is more likely to provoke a defensive reaction, with little chance of any resultant improvement.

2. SPECIFIC or focussed. In order to focus developmental feedback: -
a) avoid personal comments

	· BAD: “you fool! Can’t you remember that I needed these accounts for the meeting yesterday?”

· GOOD: “Shirley, I need the accounts for 2pm on Friday for the management meeting later in the afternoon.”

b) avoid mixed messages
	· BAD: “John, you always look as if you have just got out of bed but your work is good on the whole)

· GOOD: “John, I would like you to take more care with your appearance to make a better impression”

c) avoid diffusion

	· BAD: “Some of you are not achieving your performance goals. You have to improve.”

· GOOD: “Richard, you have not achieved your performance goals this week. Can we talk about it & work out some plans to improve?”

3. DIRECTED towards behaviour that can be changed

Feed back on observed behaviour - what the individual has said or done; don’t make subjective judgements. It is not likely to be helpful to give a person something over which they have no choice. Clear measurable outcomes make for good feedback.

	· BAD: “I really don’t like your face/your height/the fact that you are bald etc”……offers no information about which a person can do very much.

· GOOD: “It would help me if you smiled more or looked at me when you speak”

4. TIMELY….given as close to the event as possible (taking account of the person’s readiness etc)

5. SELECTIVE by addressing two or three key issues rather than too many at once

I’ll add a sixth…….

6. SUGGESTIONS rather than being PRESCRIPTIVE i.e. feedback should be in the form of suggestions rather than prescriptive comments
	· BAD:
“I think you should do…..”
· GOOD: “How would you feel if I suggested….”

The SET-GO Approach to Feedback, Silverman et al (1997)
· Describe what was Seen/experience; be descriptive, specific, non-judgemental

· Probe to discover what Else was seen/experienced; what happened next in descriptive terms?

· Trainee describes what was Thought at the time; reflect back to experience

· Clarify what Goal the trainee would like to achieve; use an outcome-based approach

· Explore Offers on how to achieve the goal; take suggestions and discuss alternatives

Handling Undesirable Reactions to Feedback
Trying to tear down defences in the reciever is not constructive – they are there for a reason; there are various strategies for reducing or eliminating defensiveness. By asking the receiver of feedback about what he or she thinks (as in the SET-GO method) should help reduce the chances of this occurring. However, if it does occur and persist, try the following:

· Name and explore the resistance
“You seem bothered by this. Help me understand why”
· Keep the focus positive
“Let’s recap your strengths and see if we can build on any of these to help address this problem”
· Try to convince the trainee to own one part of the problem
“So you would accept that on that occasion you did lose your temper”
· Re-hook them
· “Before we go on to talk about this issue and try and seek someway through it, can you see why it’s important? How it will help you in the future?”

· Negotiate
“I can help you with this issue, but first I need you to commit to….”
· Allow time out
“Do you need some time to think about this?”
· If the recipient shows emotion

Listen actively and show genuine heartfelt empathy. You may need to postpone any further discussion until later.

· Explore the resistance to understand it
· “Help me to understand more about why you feel so angry”
· Keep the responsibility where it belongs
· “What will you do to address this?”
· If the recipient is in denial: reiterate the facts, state what you saw or heard (it’s hard to argue with evidence)
· If the recipient of the feedback goes into justification or defensiveness: refer the individual to the standards expected of him or her and ask the person what he or she could do differently to prevent the situation happening again
· Remember, a little uncomfortable feeling is good: the person is no longer in their comfort zone and this might be the catalyst that triggers change

Common Pitfalls in Giving Feedback… things to avoid doing
A negative emphasis
It is a mistake to concentrate exclusively on a person’s weaknesses. The feedback also reveals areas of strength about which the participant should be encouraged to feel proud and to develop further.

A "flavour of the month" approach
Where everyone is compared to each other in a displayed graphical form. Individuals may see their results as interesting, but there is no emphasis on action for improvement. Consequently, any small benefits soon fade away.

A lack of confidentiality
For respondents to tell the truth, they need to feel they will not be identified. If people do not trust the organisation to respect this, they are less likely to answer truthfully.

Poor communication
If participants and respondents are not told the purpose of feedback, there will inevitably be some who invent their own reasons. The way the feedback exercise is presented, and the time invested in explaining it are crucial to the results obtained.

Having no action or support
For feedback to be useful it must result in action. It lays the responsibility fairly and squarely on the shoulders of the participant, but they will probably need help from several sources. A good facilitator can help them see the priorities and work through an action plan.

More Hot Tips on Feedback
· Congruency, Consistency & Honesty are important
· “feedback that doesn’t talk about the other is just talking about yourself”. Often, criticism is disguised as feedback. Criticism is NOT feedback and is often delivered more to make the giver feel better than to really help the recipient improve their performance.

· The See-Hear Method
Tell the person what you saw or heard and the effect it had on you, rather than merely something was good or bad.

Eg “the tone of voice as you said that really made me feel you were concerned.” Is better than “that was good”
· Start with the positive.
Accept and digest the feedback, especially the positive. It often helps for the receiver to hear what he/she did well first before going on to what can be done differently. Unfortunately, we live in a culture that emphasises the negative. If the positive is registered first, any subsequent negative is more likely to be listened to and accepted.
· Prioritise your feedback - don’t overload the receiver

You may have that urge to impart all your wisdom by giving lots of feedback, but if it all appears negative, then the receiver will just feel deflated and torn to shreds.
· Be clear about what the individual did well and what he or she could do to improve

Be careful of using a positive-negative-positive sandwich method of feedback such as “The first part of your presentation was well structured, but the second part was not as clear; overall though you did really well.” This approach leaves the individual with the impression that everything is OK.

· Ask questions when giving feedback - don’t make the conversation one-sided; ask the individual what he or she thinks they did well, and where he or she thinks there’s room for improvement and whether they agree with you. If not, explore further…. don’t just let it go!
· Time your feedback - say it while it’s fresh; don’t wait until a long time after the event.

· Own the feedback. Don’t feed back on behaviour that you have not observed but that has been reported to you by someone else. Use “I” comments.

· Leave the recipient with a choice

Don’t demand a change because it is more likely to meet with resistance. Skilfully delivered feedback offers people information about whether to act on it or not. It can help us to examine the consequences of change vs no change, but it cannot involve prescribing change.

Dr. Ramesh Mehay, Programme Director, Bradford, www.bradfordvts.co.uk

