MANAGER’S NOTES

	Employee’s Name

	
	Performance
Category
	Action
	

	Event
&
Date
	Safety
	Job Performance
	Conduct
	Attendance
	Coaching
	Recognition
	Counseling
	Personal Conference
	Written Reprimand
	2nd Written Reprimand
	Summary
of Discussion

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

Instructions: After every significant employee contact event (coaching, recognition, counseling, written reprimand, etc.) write the date, the performance category, action taken and a summary of the discussion. When the contact is related to a performance problem, upon your determination that the problem is resolved or deactivated, advise the employee and enter the date and event. Record only events actually discussed with the employee.
May 2002		 TFS Human Resources Department
