Project Name Here

Customer Review

[image: image1.png]d

VERMONT

State of Vermont

Project Name Here

Customer Review

Prepared By: (Your Name)
Date of Publication: mm/dd/yyyy
One way to get meaningful feedback for your performance is to ask your clients. These could be external clients or internal clients. This template includes a cover letter that explains the purpose of the feedback, as well as the actual survey that they can complete. This feedback can be combined with input from your peers (Peer 360) and the people that report to you (Upward 360) for a more complete and balanced picture of your performance. All of this information can be input to your own manager your review process.

The person being reviewed should send out the letter. From a feedback perspective, you have a couple options. If everyone is comfortable, you can have the client provide the feedback directly back to you. You can consolidate and provide as performance input to your manager. However, if you ask for the feedback to come back to you, you may not get the most honest answers.

Another option is to ask for the feedback to be returned directly to your manager. This gives the recipients a sense that the feedback will be screened before the results are shared back to you.

If your manager is too busy, another idea is to have a third-party person receive the feedback and consolidate the information as input to your manager.

There is an additional template that can be used to consolidate the feedback. (Remove this comment section from final document.)

To:

(client name)

From:

(your name)

Date:

Month DD, YYYY

Subject:
Feedback for (your name)’s Performance Review

I would like to solicit your feedback on the work that (associate name) has performed for you during the past year. This feedback is voluntary, and you are free to answer only those areas where you feel comfortable. Gathering input from your perspective will allow my manager to do a better job on my performance review, and help in my overall career development.

Your comments in this area would be greatly appreciated. If you provide feedback, please return the attached form directly to (manager name) at (mail location) no later than (due date).

Client Review For
(your name)

This feedback is important to the development of the employee named above. Please consider your responses carefully. Your feedback will be combined with that of others before it is given to the employee. All comments will be kept confidential if you do not sign your name.

Please evaluate using the scale below and provide comments on each item where you would like to clarify your assessment.

S – Strength of this person

C – Competent

I – Improvement Opportunity

NA – Not applicable (or don’t know)

Check one rating

S
C
I
NA

1. Develops high quality deliverables and work products.
__
__
__
__

__

__

__

S
C
I
NA

2.
Meets commitments for the schedule and budget.
__
__
__
__
__

__

__

S
C
I
NA

3. Focuses efforts on satisfying your (the client’s) needs.
__
__
__
__
__

__

__

S
C
I
NA

4. Understands your (the client’s) business and needs.
__
__
__
__
__

__

__

S
C
I
NA

5.
Suggests ways to improve your business processes.
__
__
__
__
__

__

__

S
C
I
NA

6.
Expresses ideas, opinions, and explanations in a well-organized
__
__
__
__

and understandable manner.

__

__

__

S
C
I
NA

7.
Takes action to resolve problems as soon as they arise.
__
__
__
__
__

__

__

S
C
I
NA

8.
Works well with people in your (client’s) organization.
__
__
__
__
__

__

__

Comment on this person's strengths and development opportunities:

__

__

__

Name and Signature (Optional): ___________________________ Date: _________________

ii
Copyright© 2005-2008 TenStep, Inc. All Rights Reserved

