Supporting Services Professional Growth System (SSPGS)
Action Plan
Employee Name:
Employee ID#:
Date: _______________
The Action Plan is a blueprint for improvement intended to address specific issues of underperformance.
	Underperforming

Competency
	Areas of Concern
	 Criteria to Demonstrate Improvement
	Resources
	Success Measured By

	Commitment to Students
	· Does not maintain and properly clean his area of responsibility, leading to staff complaints
· Is frequently asked to return to his areas where he has done a poor job
· Is not cooperative with co-workers, leading to co-worker complaints
	· Maintains assigned areas to the level of expectation of the evening manager and staff using the areas
· Completes assigned tasks independently and without needed to be recalled to an area

· Works collaboratively with his colleagues
	· Meetings every two weeks with administration and evening manager

· Supervisor(s) will review and discuss areas of responsibility at initial meeting

	· Signed notes from progress meetings

· Any complaints about quality of work will be noted in writing
· Informal observations
· Supervisor will review, and note in writing progress made during progress update

	Knowledge of Job
	· Requires excessive supervision to complete his assignments
· Does not attend to detail and works too quickly to do a quality job

· Is frequently called back to areas where he has done a poor job

· Frequently wanders to building when he is supposed to be working
	· Maintains assigned areas to the level of expectation of the evening manager and staff using the areas

· Completes assigned tasks independently and without needed to be recalled to an area
· Remains on task and working on assigned jobs in assigned area
	· Meetings every two weeks with administration and evening manager

· Supervisor(s) will review and discuss areas of responsibility at initial meeting

	· Signed notes from progress meetings

· Copies of any written complaints about the quality of work or cooperation

· Informal observations
· Supervisor will review, and note in writing progress made during progress update

	Professionalism
	· Frequently absent from work
· Is often unable to be located and/or reached via radio during his work hours

· Is disrespectful to his supervisor and co-workers through his use of inappropriate language, and making faces behind his supervisors back

	· Follow appropriate leave procedures
· Remain on-site, with his radio, and will respond when called when working

· Act appropriately and professionally with co-worker and supervisors

	· Meetings every two weeks with administration and evening manager

· Supervisor(s) will review and discuss areas of responsibility at initial meeting

· Attendance and leave expectations will be reviewed at initial meeting
·
	· Signed notes from progress meetings

· Time sheets as documentation of attendance at work and leave slips as documentation of any approved leave
· Any instances of disrespect to co-workers or supervisors will be noted in writing
· Supervisor will review, and note in writing progress made during progress update

	Interpersonal
	· Often rushes through his work assignments, not completing his tasks effectively and does not assist any others when he is done.
· Is disrespectful to his supervisor and co-workers through his use of inappropriate language, and making faces behind his supervisors back

· Tries to change the assignments of co-workers
	· Maintains assigned areas to the level of expectation of the evening manager and staff using the areas

· Act appropriately and professionally with co-worker and supervisors

· Complete all tasks assigned and will not adjust any of his own or other’s tasks on his own
	· Meetings every two weeks with administration and evening manager

· Supervisor(s) will review and discuss areas of responsibility and process for changing responsibilities at initial meeting

	· Signed notes from progress meetings

· Any instances of disrespect to co-workers or supervisors will be noted in writing

· Supervisor will review, and note in writing progress made during progress update

	Communication
	· Does not follow supervisor’s directions
· Is disrespectful to his supervisor and co-workers through his use of inappropriate language and spitting
	· Follow all directions received from supervisor(s)
· Act appropriately and professionally with co-worker and supervisors
	· Meetings every two weeks with administration and evening manager

· Supervisor(s) will review and discuss areas of responsibility at initial meeting

	· Signed notes from progress meetings
· Any instances of disrespect to co-workers or supervisors will be noted in writing

· Supervisor will review, and note in writing progress made during progress update

	Organization
	· Does not do his job and therefore does not get work done in a timely manner
	· Completes all required tasks in a timely manner in accordance with supervisor(s) expectations
	· Meetings every two weeks with administration and evening manager

· Supervisor(s) will review timelines and expectations at initial meeting

	· Signed notes from progress meetings
· Informal observations of areas that Mr. Employee is responsible for

· Any areas of concern or underperformance will be documented and shared with Mr. Randolph

	Problem Solving
	· Is not flexible regarding work changes made by supervisor(s)
· Does not work with supervisors to solve issues that arise
	· Will work with supervisor(s) collaboratively to complete all assigned tasks and problem solve any areas of disagreement
	· Meetings every two weeks with administration and evening manager

· Supervisor(s) will review timelines and process for role assignment and revision at initial meeting
	· Signed notes from progress meetings
· Any areas of concern or underperformance will be documented and shared with Mr. Employee

Section 2: Progress meeting dates will occur every other week, at the times listed below:

Week

Date of Meeting

· July 22

July 22, 2016 - (Initial Meeting)

· July 28 – August 1

​​​​​​​​​​
August 1, 2016 – 3:00 p.m.

· August 4 – August 15

​​​​​​​​​​
August 15, 2016 – 3:00 p.m.

· August 18 – August 29

​​​​​​​​​​
August 29, 2016 – 3:00 p.m.

· September 1 – September 12

​​​​​​​​​​
September 12, 2016– 3:00 p.m.
· September 15 – September 26
​​​​​​​​​​
September 26, 2016 – 3:00 p.m.
· September 29 – October 10

​​​​​​​​​​
October 10, 2016 – 3:00 p.m.
· October 13 – October 14

​​​​​​​​​​
October 14, 2016 – 3:00 p.m. (Final Meeting)
The parties acknowledge that this action plan represents a commitment by the employee to exercise his/her best efforts to work toward addressing the performance deficiencies outlined to support the best efforts to contribute to a successful outcome.
Employee:

Printed Name:

Date:

Employee:

Printed Name:

Date:

1

