[image:]

[bookmark: _GoBack]ACTION MEMORANDUM					
	TO: NAME
	DATE: Click for Date

	FROM: SV
	CC: Human Resources

	RE (check box):
☐ Kean University Policy/Procedure Violation
☐ Performance Transgression/Substandard Performance
☐ Behavior/Conduct Infraction
☐ Absenteeism/Tardiness
☐ Other: Click here to enter text.
	Level of Action (pick one):
☐ Counseling
☐ Written Warning (WW)
☐ Referral to Human Resources for formal disciplinary action

Incident Description & Supporting Details (Include the following information: Time, Place, Date of Occurrence, and Persons Present as well as Organizational Impact, if any.)
ENTER HERE
Expectation (For Counseling/WW only):
ENTER HERE
In our session on Click here to enter a date. you stated (For Counseling/WW only):
ENTER HERE

For Counseling & Written Warning:
☐ I noted your concerns but reiterated that your behavior/conduct was unacceptable and cannot reoccur. Should your disregard for established policies/procedures continue or reoccur, you may be subject to additional corrective action and discipline consistent with University policies and procedures.

For HR Referral:
☐ Consequently, this Memo shall serve as a referral to the Office of Human Resources to take formal disciplinary action.

____________________________	______________________
Employee Signature	Date Received
Signature only confirms receipt.
Signed and scanned document to EmpRelations@kean.edu ☐ Yes ☐ No
image1.jpg

