People Skills 360®
Learner Invitation to Raters

 (For use by Learner. This document may be customized.)
I am participating in a 360-degree feedback learning experience, and I would like you to participate in this process with me.

360-degree feedback is a process that will gather input from my co-workers (self, boss, peers, direct reports, customers and others) on a specific set of behaviors. These behaviors are measurable characteristics of a person that are related to success at work. The results from this feedback may help me to understand how others perceive my skill level on these competencies - - and the importance of them for my position - - thus enabling me to target developmental goals for greater effectiveness.

Your involvement in this process will be completion of a 360-degree survey. You will receive an email notification from a scoring center (peopleskillsinfo@peopleskills360.com). The subject line of this email notification will indicate that I have requested 360-degree feedback from you, so please don’t delete it! The notification will supply you with your internet link to their secure web survey. You will simply need to follow the instructions to access the survey.

You will be asked to indicate the frequency of expression, importance to my work, and effectiveness of each of the 64 behaviors. You are encouraged to provide written comments and example to illustrate your observations.

I would appreciate your assistance by completing as quickly as possible. Except for my manager, all survey responses are confidential and anonymous. The resulting feedback report will display the results as averaged data, by relationship. For example, if two Peers respond, their scores will be averaged together and displayed on the report. If only one Peer responds, that data will not be displayed.

The survey will allow you to provide me with written comments, either specific to a behavior or for general comments. I encourage you to use this feature.

Thank you in advance for providing me with your valued feedback!

