	Employee Name:

	Supervisor Name:
	Date:

Performance Improvement Plan (examples)
	Target area

Detail specific Duties / Responsibilities where performance standards have not been met

	Performance Concern

Detail specific dates and examples of where the standards have not been met
	Expected standard of performance

Detail what is expected of the employee in terms of their performance (i.e. S.M.A.R.T. goals)
	Agreed Improvement actions

Detail what actions need to be taken to meet expected standard of performance
	Support

Detail what has been agreed in terms of support (incl. additional coaching and/or training) to achieve the expected standard of performance
	Review Date

	Review notes

Detail improvement made and any future commitments and any future/negotiated review dates
	Date to achieve expected standard

	

	
	
	
	
	
	
	

	

	
	
	
	
	
	
	

PERFORMANCE IMPROVEMENT PLAN (PIP) GUIDELINES
Please read through prior to preparing PIP

· Consult with Local HR Employee-Labor Relations prior to issuing a Performance Improvement Plan (PIP).

· A PIP can be an effective tool to monitor and measure performance behaviors, processes and work products that need improvement outside of the annual performance evaluation.
· Inform the employee that the PIP is being issued to assist them in raising their performance levels to meet acceptable standards, expectations and requirements (S.M.A.R.T.)
· Define the problem and the improvement that is required to meet performance standards
· Identify the changes that must be met and by when (define due dates whenever possible) and how the outcome will be measured
· Establish action plan, goals, resources (i.e. training to achieve desired outcome, if available) and timetables for meeting the standards (S.M.A.R.T.)
· Maintain communication and evaluate whether his/her standards have been met.
· Involve the employee in resolution of the deficiencies. Get the employee to commit to improvement. Avail yourself and others as resources.

· The clearer the expectations, the easier it will be for you to manage/monitor the situation.

· PIP’s are not “written warnings” and therefore are not disciplinary actions.

· The PIP is a living document that is updated on a regular basis by both the employee and the supervisor

· It is recommended that you meet with the employee in a one-on-one meeting weekly to monitor progress and to maintain communication between the supervisor and the employee.
· Written confirmation of a counseling session is not grievable.
Pointers:
· Give on-going feedback to the employee and respond in writing whether or not there has been improvement on the subject of the counseling session.
· If an employee shares with you any personal difficulties he/she is experiencing, refer employee to EAP. (The EAP language is typically good to include regardless).
