	[image: logoline]
	Cast Member Performance Feedback

	Leadership Resource

	NAME:
	
	WORK LOCATION:

	Lin, Mei Ling
PERNER: 697430
	
	Future World East Attractions
Spaceship Earth

	REVIEW DATE:
5/30/2012
	
	

	The Walt Disney Company Competencies
	Leading the Way
	Moving Ahead
	Right on Track
	Falling Behind
	Off Track

	Thinks strategically – Uses knowledge of the company’s products and services to meet Guest needs.
	
	
	X
	
	

	Inspires creativity and innovation – Takes risks and manages them intelligently
	
	
	X
	
	

	Builds teams – Supports productivity and morale of the team
	
	
	X
	
	

	Builds relationships – Interacts well with people who have different backgrounds and work styles
	
	X
	
	
	

	Communicates effectively – Inspires, influences and informs others
	
	
	X
	
	

	Champions change – Demonstrates flexibility in response to changes
	
	
	X
	
	

	Drives results – Delivers timely high-quality work that adds value
	
	
	X
	
	

	Exhibits professional excellence – Acts as a role model for others
	
	X
	
	
	

	Walt Disney Parks and Resorts Competencies
	Leading the Way
	Moving Ahead
	Right on Track
	Falling Behind
	Off Track

	Embraces Disney heritage and values – Respects and communicates the heritage and traditions of our Company.
	
	
	X
	
	

	Promotes workforce diversity and inclusion – Values, embraces and models inclusive behaviors that support all aspects of our work.
	
	
	X
	
	

	Delivers excellent service – Delivers magical and memorable experiences by role modeling exemplary service.
	
	X
	
	
	

	Demonstrates technical and functional competence – Pursues technical/functional excellence in a specific profession or line of business
	
	X
	
	
	

	LEADERS: Please include any feedback and opportunities for improvement for your Cast Member:
Mei spent her College Program at Spaceship Earth and really seemed to enjoy her role. She did a great job during training and soon had a good understanding of the technical side of the ride. She was professional and focused in every position that she worked and she used the Disney Four Keys Basics to provide great Guest Service. Mei was well liked by her peers and together they created good teamwork at the attraction, always focusing on Safety, Courtesy, Show and Efficiency. She exhibited confidence and a positive image and energy each and every day making her a role model for her fellow Cast Members. Her record card had very few notations for attendance and showed that she received several Four Keys Fanatic Cards during her time with us. She was a valuable Cast Member and we are very glad that she has decided to extend with us until August. We hope that she has gained some knowledge that she can use for her future career and that she takes away many positive experiences from this venture.

	OVERALL WORK PERFORMANCE:
	
	Leading the Way
	
	Moving Ahead
	X
	Right on Track
	
	Falling Behind
	
	Off Track

	
	
	
	
	
	
	
	

	Interviewed by (print)
	
	
	Title:
	
	
	Cast Member Signature and Date
	

	John Hamilton
	
	
	Guest Service Manager
	
	
	
	

	(sign)
	
	
	Contact #407-560-6230
	
	
	
	

	
	
	
	
	
	
	
	

 Disney 2007
image1.jpeg
Dlevep @ CareerStart

college progrcmg nfrnafioncl Program

