

[Print on Department Letterhead] *Prior to distributing please submit to Human Resources for review.
TO:		(Employee Name)
FROM:		(Supervisor Name)
RE:		Letter of Expectation
DATE: 		March 15, 2013

This letter is to inform you of the performance expectations for the [insert position title here] and to identify any obstacles or resources needed to help you meet the expectations.

The following represents [Insert performance and/or behaviors that are expected and will be discussed]:

Insert Job Standards requiring improvement (define the problem):
Insert Specific improvement needed (identify what needs to be done differently):

It is my expectation that moving forward you will [insert performance expectations here].

Employee Feedback:

[bookmark: _GoBack]Failure to meet the established performance expectations may result in further disciplinary action, up to and including termination.

I understand that my signature does not necessarily indicate agreement. I acknowledge by my signature that I have read this letter and have discussed the contents of the letter with my supervisor.

________________________________			________________________________
Supervisor’s Signature					Date

________________________________			________________________________
Employee’s Signature					Date
