Tips for Receiving Feedback

(adapted from an article by Susan M. Heathfield)

Purpose: This tool is intended to assist employees with developing an open and non-defensive posture to coaching and feedback. This tool should help employees receive and respond to feedback in an appropriate and professional manner.

10 Steps on how to Receive Feedback

- 1. Try to control your defensiveness. Fear of hurting you or having to deal with defensive or justifying behavior make people hesitant to give feedback to another person.
- 2. Listen to understand. Practice all the skills of an effective listener including using body language and facial expressions that encourage the other person to talk.
- 3. Try to suspend judgment. After all, in learning the views of the feedback provider, you learn about yourself and how your actions are interpreted in the world.
- 4. Summarize and reflect what you hear. Your feedback provider will appreciate that you are really hearing what they are saying. You are ascertaining that you 'are' really hearing.
- 5. Ask questions to clarify. Focus on questions to make sure you understand the feedback.
- 6. Ask for examples and stories that illustrate the feedback, so you know you share meaning with the person providing feedback.
- 7. Just because a person gives you feedback, doesn't mean their feedback is right. They see your actions but interpret them through their own perceptual screen and life experiences.
- 8. Be approachable. People avoid giving feedback to people who are not approachable. Your openness to feedback is obvious through your body language, facial expressions, and welcoming manner.
- 9. Check with others to determine the reliability of the feedback. If only one person believes it about you, it may be just him or her, not you.
- 10. Remember, only you have the right and the ability to decide what to do with the feedback.

5 Additional Tips:

- 1. Try to show your appreciation to the person providing the feedback. They'll feel encouraged and believe it or not, you do want to encourage feedback.
- 2. Even your manager or supervisor finds providing feedback scary. They never know how the person receiving feedback is going to react.
- 3. If you find yourself becoming defensive or hostile, practice stress management techniques such as taking a deep breath and letting it out slowly.
- 4. Focusing on understanding the feedback by questioning and restating usually defuses any feelings you have of hostility or anger.
- 5. If you really disagree, are angry or upset, and want to dissuade the other person of their opinion, wait until your emotions are under control to reopen the discussion.

Communication * Accountability * Commitment * Success