 (use WOU Letterhead paper)
SAMPLE
PAGE
Employee Support Plan – Jane Doe

Date:

July 25, 2010
Employee:

Jane Doe
Position/Title:

Procurement Officer
Supervisor:

Steve Smith
Subject:

Employee Support Plan

Time Period for

July 30, 2010 - September 30, 2010 (60 days)
Improvement:

I. PURPOSE OF EMPLOYEE SUPPORT PLAN

A. To address the ongoing concerns of Steve Smith (Supervisor) about Jane Doe’s performance in the areas identified in Section II.
B. The purpose of this plan is to assist Jane Doe in affirming and maintaining performance objectives in the areas identified in Section II. The University’s expectation is that significant improvement will occur during the time period of this Employee Support Plan.

II. PERFORMANCE AREAS ADDRESSED BY PLAN

A. Concern:
Accountability/Communication

Performance Objective: Devote an appropriate amount of time and attention to WOU business commensurate with a full-time Procurement Officer position. Be available to faculty, vendors, and WOU personnel during regular office hours. Maintain regular communications with Supervisor so that Supervisor is appropriately aware of activities and progress on assigned work.

B. Concern:
Time and other Records

Performance Objective: Improved time records, including timeliness of recording and specificity. Maintain public records appropriately.

C. Concern:
Working Relationships

Performance Objective: Maintain professional relationships with faculty, vendors, and WOU personnel.
III. SUPPORT PLAN
A. Accountability/Communication

While Jane Doe works a professional workweek on a salaried basis, WOU policy recognizes that business hours are 8 a.m. to 5 p.m., Monday through Friday. It is the University’s expectation that during this time, Jane Doe will generally be in the office and available to faculty, vendors and other WOU personnel in order to perform timely and effective procurement services, unless an alternative schedule is pre-approved.

1. Jane Doe will let the office reception desk know her location during regular office hours. Jane Doe will devote hours to WOU business commensurate with other employees in her unit.
2. Jane Doe will obtain prior approval from her Supervisor for any leave time, other than unanticipated use of sick leave, and for working from another office location.

3. Jane Doe will keep her calendar up to date with all engagements and meetings with faculty, vendors, and WOU personnel occurring during regular office hours of the University.

4. Jane Doe will report on assignments at a regularly scheduled weekly status conference with her Supervisor. The status conference shall also focus on Jane Doe’s progress with regard to this plan. Jane Doe shall not schedule events that conflict with the weekly status conference without her Supervisor’s pre-approval.

B. Time and Other Records

1. Jane Doe will accurately record time devoted to specific projects at the time work is performed, or as close thereto as possible. She will close out time records on a weekly basis and describe the services provided with specificity.

2.
Jane Doe will keep her monthly time sheet current reflecting any leave taken during regular office hours. In no event shall the monthly time sheet be submitted later than the specified monthly due date.

3.
Jane Doe will maintain public records as required by law and the retention schedule applicable to WOU, keeping correspondence with the files to which it relates.

C. Working Relationships

Jane Doe will communicate in a courteous and appropriate manner with all faculty, vendors and other WOU personnel contacts, demonstrating a positive attitude and a spirit of cooperation and teamwork. She will be informative, timely, comprehensive, accurate and helpful. She will maintain good communications at all times.

D. Participation of Supervisor
1. The Supervisor will attend weekly status conferences with Jane Doe to discuss the status of assigned work.

2. The Supervisor will provide Jane Doe with written feedback on her performance within 1 day of the weekly status conference.

3. The Supervisor will be available on a regular basis to provide assistance, advice, and feedback regarding work assigned to Jane Doe.

Jane Doe

Date

Procurement Officer
[signature acknowledges receipt]

Steve Smith

Date

Supervisor

Business Office
PAGE
3

