Dear (NAME),

This serves as a letter of counseling

By this letter, I will also clarify my expectations of you for your interaction with others in the (DEPT) and your workplace. First, it is my expectation that you will focus on becoming a more professional team player. This means treating all you come into contact with at work in a helpful and courteous manner. Second, you must present any justified criticisms or comments in a sensitive, courteous, and respectful manner. You should also refrain from non-productive, negative body language (LIST EXAMPLES such as rolling eyes, exasperated sighs, etc.) when you are given a request or interacting with other coworkers, supervisors or patrons, as this is rude and unproductive, and it damages team cooperation and productivity. Finally, name calling, speaking loudly and/or angrily to other staff or patrons will not be tolerated. Professionalism--including professional courtesy and sensitivity--is an essential component of your current position in all aspects of your work with others.

In summary, I expect you to act professionally at all times, to work well with the (DEPT) staff, your supervisor and myself, and to refrain from any non-courteous, insensitive, abusive or disrespectful language and/or behavior.

(NAME), this is your final warning. Any further unprofessional behavior by you will not be tolerated; and if you treat any staff member or patron with disrespect, you will receive further disciplinary action as outlined in the Commonwealth’s Standards of Conduct up to and including the possibility of termination.
Your written performance goals for the next evaluation period will expressly include professional courtesy as a requirement in each of your functions dealing with other people. I will schedule regular meetings with you to assure complete understanding and compliance with the performance plan and the performance of your responsibilities.

I expect you to adhere to these requirements of behavior and performance. If you have questions about these requirements and expectations or if you are in doubt whether a particular behavior is acceptable, I would be happy to meet with you to discuss your questions. I have every confidence that you can meet these expectations.
Sincerely yours,

(SUPERVISOR NAME)
Title
