


360°feedback

Sales Professional

Development Report

name:

Sample Person

email:

example2@getfeedback.net

date:


9 January 2020

Introduction

360° feedback enables you to get a clear view of how others perceive the way you work. It provides a unique opportunity to gain an understanding of the impact your behaviours (the things you do and say) have on your own personal success and on those around you.

At Getfeedback we believe that career and personal success is gained from actively managing your development. Personal development is a journey. The end point of the journey is enhanced personal effectiveness and increased positive impact. The aim of 360° feedback is to set you off on that development journey by raising your awareness of what you currently do that makes you successful. It will help you to identify where your strengths and areas for development lie. Through the exploration of the themes and key messages in this report you can begin to consider how you can improve your performance and relationships with others.

The development journey you are about to embark upon is best summed up in the diagram below.


About this report

To support your development journey this report not only provides you with the insight into what has made you a successful sales professional in the past but also provides you with a useful guide to help you identify your goals and prepare for action. It will help you consider what achieving your goal will look and feel like as well as helping to give you the best possible chance of succeeding by: identifying and removing the barriers that might hinder your progress; identifying the people who can help and support you; and making sure your goal is SMART (specific, measurable, achievable, relevant and time-bound).

It may be that you are already considering the need to change or you may feel that you already know where your strengths and areas for development lie. If this is the case then your 360 feedback results will help you to test your assumptions and enable you to move more quickly into the preparation and action stages of behavioural change.

This survey is designed to gather feedback from a variety of sources - people with whom you interact on a regular basis i.e. managers, direct reports, peers and clients. Because the survey is anonymous, respondents are encouraged to feel free to share their true perceptions of what you do well and what you might not do so well.

A behavioural framework to support your development

Getfeedback's 360° feedback survey utilises a framework containing 11 behaviours that have been identified as being key for effective management and leadership. It is known as the high performance leadership framework because it has been shown, through research carried out in the UK and the USA, that those individuals who display strengths in these behaviours achieve greater personal career success.

A high-performing individual has a core of four or five behaviours in which they have great strength. In the other behaviours the high-performing individual is aiming to have a positive impact, with no limitations.

The 11 behaviours of the leadership framework are clustered into four key areas so that success can be seen to be achieved in four key ways:


Contents of the report

Section 1: Using the report

This section offers guidance on how to read and make the most of your report.

Page 5

Section 2: Overview

This section is your starting point for understanding your 360° feedback. It gives you a high level view of where your strengths and areas for development lie and how others perceive how you get things done.

Page 8

Section 3: Detail

This section is where you get to explore the finer detail of your feedback. It will help you to understand what has made you successful in the past, and will help you to consider what you can do to be even more successful by leveraging your strengths and minimising any limitations you may have.

Page 14

Section 4: Open-ended comments

Here you can read the comments made by yourself and the people who responded to the survey. This section should help to bring to life, and make more meaningful, the charts in the previous sections.

Page 25

Section 5: Development planning

Once you have read the report, and had a chance to reflect on the messages within it, this section will help you to plan your development.

Page 26

Section 1: Using the report

Read this report with an open mind. You may not agree with it all, however it is important to review the overall themes and to examine and reflect on your behavioural strengths and areas for development. Remember, you should not expect to be strong in every one of the behaviours within the framework, instead you will probably find that you have a core of 4 or 5 behaviours in which you show greater strength than the others. The report may also identify areas in which others feel your behaviour has a negative impact. Be careful not to disregard these messages and take comfort that your nominees have responded to the survey because they want to support your development and see you be even more successful than you are now.

Respondents

The table below shows the breakdown of respondents who have completed the survey

	No. of respondents	Names of respondents
Self	1	Sample Person
Direct Reports	0*	Example, Example
Colleagues	3	Example, Example, Example
Line Manager	1	Example
Clients/Customers	5	Example, Example, Example
Others	9	All the above excluding yourself

Respondents who were nominated, but who have not responded are not shown in the table.

*** If there are two or less respondents in a group they will be moved to another group to preserve anonymity.**

Remember that the respondents have given feedback in confidence. It is very easy to think that you know who has given you a particular rating or written a particular comment but also very easy to make a costly mistake. It is better therefore to work with the information in the way it was intended and use it wisely to inform your development plan rather than trying to trace the origin.

Rating Scale

When completing the survey you, and your nominees, responded to statements using the following rating scale:

- 5.** Consistently exhibits exceptional behaviour and is an inspiration to colleagues
- 4.** Always exhibits behaviour and is at times exceptional
- 3.** Usually exhibits behaviour with an effective outcome
- 2.** Sometimes exhibits behaviour - development would improve consistency of the behaviour
- 1.** Rarely/never exhibits behaviour - significant development required
- n/a.** Not applicable for this individual in their current role

In the report the ratings are averaged for each respondent group. The maximum score is 5 and the minimum score is 1. The behaviours that score higher overall indicate your strengths and the ones scoring lowest indicate areas for development. If the difference between your score and the other respondent groups is more than 0.5 this should be considered a significant difference.

Identifying your strengths and areas for development

The structure of this report is designed to guide you through the information captured by the survey and to assist you in considering what your next steps might be. To do this the report uses a combination of tables and charts so you can quickly identify where your strengths and areas for development lie.

First, use the Overview section to review your leadership potential.

- The first charts show you how you rated yourself compared with how everyone else ('Others') rated you behaviour by behaviour. You will be able to use these to identify if there is one cluster in which you are particularly strong, or whether there is one cluster that is a clear area for development. Above each chart you will find a description of the behaviour. To clarify things further the final chart in this section plots the ratings you gave yourself against the ratings of 'Others' to confirm areas of strength and development that you may already have known about, but more importantly it may also show you some areas that you may not have been aware of.
- The tables summarising the ten highest scoring statements and the ten lowest scoring statements (based on the average rating of 'Others') will help you to drill down into your strengths and areas for development.

Second, review the Detail section to gain a deeper understanding of how you are using each behaviour. Remember the goal is to have a core strength in 4-5 behaviours and to minimise any limitations. Consider the following questions by thinking of concrete examples from the past of when you have used the behaviour and what the outcome was or what other people's reactions were:

- If there's a range of scores across the statements within a behaviour, a wide spread of responses or disagreement between respondent groups why would this be and how can you use the behaviours more consistently? For the behaviours and statements where you rated yourself higher than 'Others' why might they not see this to be a strength, what do you think you might need to change?
- For the behaviours and statements where you rated yourself lower than 'Others' what could you do to feel more confident about these behaviours?
- How could each behaviour help you to achieve your career and personal goals and objectives?

Finally, review the Open-ended comments section. These will give you greater insight into the impact of your behaviours.

- Are there links between what you have discovered through exploring your highest and lowest scoring behaviours and the comments that have been written?
- Are there things people have said you should do less of that would reduce the negative impact of the behaviours identified as areas for development?
- Is there anything that people have said that you could do more of that would help you to develop your strengths?


Section 2: Overview

Your Potential


The graphs below show, at a high level, the results of your 360 feedback. From these you can begin to identify where your potential lies.

Thinks


Seeking Information - Seeks a broad range of information about markets, customers, competitors and suppliers in order to understand the micro- and macro-environment.


Forming Concepts - Links information together to identify and understand causes and to generate innovative ideas or solutions.


Conceptual Agility - Compares the pros and cons of multiple options in order to present the best solution for the customer and the business.


Involves


Enabling Openness - Is non-judgemental; uses open questions and clarifies understanding to develop rapport so that a meaningful connection is made with different types of people.


Facilitating Interaction - Brings people together who have different areas of expertise; encourages discussion and contribution from others to create team concepts that are more powerful than individual ideas.


Developing Capability - Takes responsibility for development of self and others. Uses feedback, role-modelling coaching and sets stretching challenges.


Inspires


Influence - Sells ideas by highlighting the benefits. Creates a win-win; shows how realisation of own interests or goals will support those of others.


Inspiring Communicator - Communicates in a compelling way to ensure that listeners are engaged, and messages are targeted, understood and believed.


Building Confidence - Displays confidence in own capabilities, makes and justifies decisions when required. Motivates, engages, and instils confidence and optimism.


Achieves

Measures & Monitors Performance - Focuses on adding value to the customer and enhancing the performance of the team; sets and monitors metrics designed to improve revenue, profitability, efficiency, customer satisfaction, and internal capability.

'Others'


Empowering Action - Is proactive and removes barriers so that others can do the same. Takes personal responsibility for getting things done and goes beyond formal responsibilities in order to achieve this.


Self

'Others'


What are your initial thoughts about your results? Do they confirm what you already thought to be your areas of strength or development need, or are you surprised to see how the people who responded have rated you?

This chart will help to clarify where your strengths and areas for development are. Some may already be apparent to you, others may not. Remember the chart is telling you how others perceive the way you do things. Differences in your perception and theirs need to be understood and acted upon so that you can have the maximum positive impact at work.


Notes:

Known strength behaviours are those where you and all 'others' gave an average rating above 3.5 for the statements relating to that behaviour. This means you and your respondents are in agreement that you use the behaviours with a high degree of skill on a consistent basis.

Known area for development behaviours are those where both you and all 'others' have given an average rating below 3.5 for the statements relating to that behaviour. This means that you and your respondents are in agreement that you do not use the behaviours consistently or that you use them at a basic level.

Hidden strength behaviours are those where 'others' have given an average rating of over 3.5, but you have rated this below 3.5. These behaviours are therefore hidden strengths as they are ones that you were not aware that you used at such a high level with such consistency.

Blind spot behaviours are those where you have rated the statements on average over 3.5, but 'others' have rated them below 3.5. This means that you think you use the behaviours more consistently than you actually do.

Highest and lowest scoring statements

10 highest scoring statements

Score	Competency	Qu. No	Statement
3.89	Building Confidence	33	Their words and actions demonstrate that they remain positive even in difficult situations
3.78	Empowering Action	6	They are one step ahead of the game anticipating potential obstacles where additional actions may be needed
3.78	Building Confidence	15	They make timely decisions and can justify them when challenged
3.67	Developing Capability	20	They have a clear understanding of their own personal strengths and limitations and have a corresponding set of personal development actions
3.67	Building Confidence	14	They build confidence in the people around them by the things they say and do
3.50	Seeking Information	1	They exchange relevant information and knowledge with colleagues
3.44	Forming Concepts	29	They generate creative solutions to their customers' needs
3.44	Inspiring Communicator	31	Their presentations leave others feeling enthusiastic about their message
3.44	Measures & Monitors Performance	24	The objectives they set for myself are designed to have a positive impact on either profitability, quality or customer experience
3.44	Enabling Openness	12	They adapt my style and the language they use depending on the situation and individual concerned

The maximum score is 5 and the minimum score is 1.

10 lowest scoring statements

Score	Competency	Qu. No	Statement
2.67	Empowering Action	21	They develop plans detailing actions and timelines for the work or projects that they are involved in
2.78	Seeking Information	26	They bring information to the table that shows they maintain a broad and thorough understanding of our customers, market and competitors
2.89	Enabling Openness	17	They openly share their own thoughts and views with others
2.89	Developing Capability	4	They provide others with constructive feedback in a timely manner
2.89	Enabling Openness	18	They use open questions to sensitively explore and uncover any deeper issues affecting others
2.89	Conceptual Agility	28	They develop multiple options to include in their proposals in order to fully address customer's needs
2.89	Conceptual Agility	3	They create proposals and/or account plans that maximise the benefits and minimise the downsides of the options they have provided
3.00	Facilitating Interaction	23	When working as part of a group they contribute appropriately, putting forward their ideas and allowing others the opportunity to do the same
3.11	Forming Concepts	2	They apply a sound understanding of the commercial realities (e.g. ROI/P&L) when forming proposals or solutions
3.11	Forming Concepts	25	They look for the root cause of problems when exploring customer issues to uncover their real needs


The maximum score is 5 and the minimum score is 1.

Section 3: Detail


Individual Statement Analysis

Seeking Information Seeks a broad range of information about markets, customers, competitors and suppliers in order to understand the micro- and macro-environment.


Overall Summary


1. They exchange relevant information and knowledge with colleagues


22. They ask penetrating questions to gain an in-depth understanding of situations they are involved in or tasks they are undertaking


26. They bring information to the table that shows they maintain a broad and thorough understanding of our customers, market and competitors


Forming Concepts

Links information together to identify and understand causes and to generate innovative ideas or solutions.


Overall Summary


'Others' breakdown


29. They generate creative solutions to their customers' needs


'Others' breakdown


2. They apply a sound understanding of the commercial realities (e.g. ROI/P&L) when forming proposals or solutions


'Others' breakdown


25. They look for the root cause of problems when exploring customer issues to uncover their real needs


'Others' breakdown


Conceptual Agility

Compares the pros and cons of multiple options in order to present the best solution for the customer and the business.


Overall Summary


10. When faced with a potential barrier they respond flexibly and with an open mind in order to consider other ways forward


3. They create proposals and/or account plans that maximise the benefits and minimise the downsides of the options they have provided


28. They develop multiple options to include in their proposals in order to fully address customer's needs


Enabling Openness

Is non-judgemental; uses open questions and clarifies understanding to develop rapport so that a meaningful connection is made with different types of people.


Overall Summary


12. They adapt my style and the language they use depending on the situation and individual concerned


17. They openly share their own thoughts and views with others


18. They use open questions to sensitively explore and uncover any deeper issues affecting others


Facilitating Interaction

Brings people together who have different areas of expertise; encourages discussion and contribution from others to create team concepts that are more powerful than individual ideas.


Overall Summary


'Others' breakdown


5. When facilitating meetings they ensure the involvement of all individuals


'Others' breakdown


19. When addressing issues or planning changes, they get all the right people involved in order to draw on the different skills, expertise and knowledge within the business


'Others' breakdown


23. When working as part of a group they contribute appropriately, putting forward their ideas and allowing others the opportunity to do the same


'Others' breakdown


Developing Capability

Takes responsibility for development of self and others. Uses feedback, role-modelling coaching and sets stretching challenges.


Overall Summary


20. They have a clear understanding of their own personal strengths and limitations and have a corresponding set of personal development actions


27. They help others in to develop their skills by providing support or guidance


4. They provide others with constructive feedback in a timely manner


Influence Sells ideas by highlighting the benefits. Creates a win-win; shows how realisation of own interests or goals will support those of others.


Overall Summary


32. They focus on a win-win approach rather than on persuasion to build support for their ideas


9. They are well-connected and have an influential network to call on both internally and externally


16. When seeking support for my solutions, they clearly describe the benefits and advantages


Inspiring Communicator

Communicates in a compelling way to ensure that listeners are engaged, and messages are targeted, understood and believed.


Overall Summary


31. Their presentations leave others feeling enthusiastic about their message


7. They use metaphors and examples to communicate important messages in simple ways


30. They get messages across clearly no matter which communication channel they use


Building Confidence

Displays confidence in own capabilities, makes and justifies decisions when required. Motivates, engages, and instils confidence and optimism.


Overall Summary


33. Their words and actions demonstrate that they remain positive even in difficult situations


15. They make timely decisions and can justify them when challenged


14. They build confidence in the people around them by the things they say and do


Measures & Monitors Performance

Focuses on adding value to the customer and enhancing the performance of the team; sets and monitors metrics designed to improve revenue, profitability, efficiency, customer satisfaction and internal capability.


Overall Summary


8. They systematically review their objectives in order to ensure continuous performance improvement


13. They set targets for themselves that are achievable but also stretching


24. The objectives they set for myself are designed to have a positive impact on either profitability, quality or customer experience


Empowering Action

Is proactive and removes barriers so that others can do the same. Takes personal responsibility for getting things done and goes beyond formal responsibilities in order to achieve this.


Overall Summary


6. They are one step ahead of the game anticipating potential obstacles where additional actions may be needed


11. They are known for making things happen because of the way they take personal responsibility for getting things done


21. They develop plans detailing actions and timelines for the work or projects that they are involved in


Section 4: Open-ended comments

Made by Self


34. What would you say are your key strengths? Please provide examples of the impact you believe they have.

"Comment"

35. What would you say are your greatest development needs? Please provide examples of the impact you believe this development will have.

"Comment"

Developing Your Behaviours


Having reviewed your 360° report you should now be firmly in the building awareness phase of the cycle of behavioural change. You will now be aware of where your strengths and development areas lie and how these are impacting upon your performance and relationships at work.

Preparing for change

You may still have some questions that you want to have answers to, or may feel you need more information.

The next stage to developing your behaviours is the preparation phase and it is now that you will start to fill those gaps and begin to ready yourself for changing your behaviour.

First it's helpful to summarise what you've learnt from this report and what further questions you might have.

In which behaviours does the report indicate you have strengths?

Which behaviours are areas for development?

Does one respondent group consistently rate you higher or lower than the others? Why do you think this is?

Do the open-ended comments give you any insight on the impact your behaviours are having?

Deciding on your development activity

Before deciding on your development activity you need to be clear about what your goal is. It might be that you want to improve your performance in an aspect of your current job, you may want to prepare for a more senior role, or you may want to make a change to your career.

Given what you now understand about your behavioural strengths and areas for development consider what you need to be doing more of/ less of/ differently in order to help you achieve your goal. Do you want to leverage your strengths or do you need to focus your development on minimising the negative impact of your areas for development?

The questions on the next page will help you to prepare for the changes you need to make. They will encourage you to consider not only the behaviours you can use to help you develop but also the knowledge, skills, resources and support you will need to be successful.

Remember to make sure your goal is SMART:

- Specific - it's important there's no wriggle room when it comes to deciding whether or not you have achieved your goal
- Measurable - you need to be able to measure your success, as you progress towards your goal this helps you to monitor how you are getting on
- Achievable - the goal needs to be something you can achieve - this doesn't mean it should be easy or simple but it does mean that it shouldn't be too stretching
- Relevant - is your goal something that will make a difference for you
- Time-bound - when will you start working towards your goal and/or when will you accomplish this goal by

What's my goal?

What will success look and feel like?

When will I start making changes? When will I achieve my goal?

How can I leverage my strengths?

What are the areas I need to develop?

What resources do I need?

Who can help me?

**What's getting in my way?
How can I remove these barriers?**

What else do I want to consider or find out about?