
	HR170
	PERFORMANCE IMPROVEMENT PLAN
	NAME OF COMPANY

EMPLOYEE DETAILS
	Name
	
	Staff Number
	

	Job Title
	
	Department
	

	First Meeting Date
	

PERFORMANCE PROBLEM
	Describe performance problem in specific terms.

	

REASON/S FOR POOR PERFORMANCE
	Indicate reason/s for poor performance – that is, lack of knowledge or skills, inappropriate behaviour, etc.

	

ACTION TO BE TAKEN
	Detail action to be taken by employee in order to improve – and give timeframe for improvement.

	

	Detail action to be taken by line manager to assist employee to improve – and give timeframe for assistance.

	

COMMENTS
	Employee to comment on Performance Improvement Plan.

	

	Line manager to comment on Performance Improvement Plan.

	

REVIEW
	Planned date for Performance Improvement Plan review session
	

AUTHORITY
	
	PRINT NAME
	SIGNATURE
	CONTACT NUMBER
	DATE

	Employee
	
	
	
	

	Line Manager/HOD
	
	
	
	

COMPLETING A PERFORMANCE IMPROVEMENT PLAN
HR170

When do I complete this form?
This form is completed by line management when an employee fails to maintain the standards of performance laid down in his/her employment contract and corrective action becomes necessary.
[image:]
Effectively, a Performance Improvement Plan represents a contract between the line manager and employee. It requires commitment from both parties.
Where do I send this form?
The original of the form should be handed to
· the employee
and further copies should be sent to
· the line manager
· the Employee Relations Office in the Bremner Building and
· the employee’s personal file in the Bremner Registry.
When do I submit this form?
The formal step of completing a Performance Improvement Plan is normally preceded by informal action such as counselling, training or a verbal warning.
What other forms do I need to complete?
No other forms.

image1.png
Note

