COUNSELING MEMORANDUM
GUIDELINES

Please read through prior to writing a Counseling Memo

· Consult with Local HR Employee-Labor Relations prior to issuing counseling memo.
· Inform the employee that the counseling session will be followed up in writing.
· Counseling memos are not “written warnings” and therefore are not disciplinary actions. As such, they should not include language stating that further violations or substandard performance will lead to disciplinary action. Avoid words that imply or threaten disciplinary action.
· If other remedial measures, such as oral reprimand or special performance appraisals preceded the counseling, include reference to such in the Counseling memo.

· Contents should be corrective in nature, not punitive.

· Use a positive tone in the words you choose.
· 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.

· Written confirmation of a counseling session is not grievable.

Pointers:

· After a reasonable period of time, you should give feedback 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 Faculty and Staff Assistance Program (FSAP). (The FSAP language is typically good to include regardless).
TEMPLATE - COUNSELING MEMORANDUM

Print on Department Letterhead

[Date]

To:

[Employee's Name & Title]

From:

[Supervisor's Name & Title]

Subject:

Counseling Memorandum for - [Subject of Counseling]

This is to summarize our counseling session held on [date] during which we discussed my concerns regarding [subject – e.g. attendance, performance, conduct, etc.].

I explained to you that [describe the specific issue discussed with the employee and include examples]. Your response was [describe employee's response]. It is important for you to understand that your [subject] is in need of improvement.

AREA(S) OF CONCERN = [Option to List as this specific category if preferred]
Summarize here on details of [subject – e.g. attendance, performance, conduct, etc.], the specific problem or area(s) needing correction and/or improvement.

[Describe what the employee needs to do to improve performance. A suggestion here is to describe a performance improvement plan for the employee to correct the problem. Put it in writing with the employee and follow up.] During earlier meetings, I was gratified to hear your commitment to make improvement on an immediate and sustained basis. [Optional: I have attached a Performance Improvement Plan for your review. It is my expectation that we will use the PIP as a tool to assist you in the improvement of your performance (and/or conduct). We can discuss the PIP further in our scheduled one on one meeting]
If you are experiencing problems of a nature that may be amenable to assistance by the Faculty and Staff Assistance Program (FSAP), please feel free to contact that office at 415-476-8279. Their services are provided on a confidential basis and your participation is purely voluntary. Alternatively, you may wish to contact another agency, which may offer you assistance. While such action is not a condition of employment, if you are having personal difficulties that affect your ability to meet University and Departmental work expectations, it is your responsibility to take the measures necessary to fulfill those requirements. If you have any questions regarding the services that FSAP provides, you may wish to contact them directly.

I will continue to monitor your performance. If, after our meeting and discussion, you have any questions or need for further clarification regarding this counseling memo, my concerns and/or expectations, please see me immediately.

Attachments (number and identify attached with description; i.e. 1. Performance Evaluation, dated August 30, 2014)

cc:
Supervisor’s Supervisor

Local HR Employee-Labor Relations

Personnel File
