	Note: The Letter of Counseling is not discipline.

However, if you are considering taking disciplinary action, please take time to do the following before issuing a disciplinary letter to your employee:

· Review Chapter 22: Taking Disciplinary Action, in the Guide to Managing Human Resources on the HR website: http://hrweb.berkeley.edu/guides/managing-hr/er-labor/disciplinary.

· Consult with your appropriate HR representative or Employee Relations.

TEMPLATE FOR LETTER OF COUNSELING
PUT ON LETTERHEAD
[DATE]

TO: [Employee name, title]
RE: [Letter of Counseling]
This is a summary of our discussion on [date].
I am concerned about your continuing [state performance deficiencies and/or unacceptable behaviors – are there agreed upon goals?]

[Provide specifics of performance/behaviors. e.g.

On [date], you did ABC, which is unacceptable...___________________

You failed to do XYZ on [date], which ... ____________________.]

[Describe previous coaching sessions or conversations you had with employee]

[Describe impact on the work, co-workers, clients, etc.]
[Indicate that the performance is unacceptable and there must be immediate and sustained improvement]

[Describe behavior or performance you now expect to improve and include any timelines]

Please let me know if you have any questions.

Sincerely,

[Supervisor’s name, job title]

Attachments: [attach any document referenced]
cc:
Personnel File
