	Performance Improvement Plan for: <Name>
	


	Description of the underperformance:
	<Enter a description of the nature of the underperformance.>

	Aim of the Performance Improvement Plan:
	<Enter the overall aim of the Performance Improvement Plan.>

	Plan Start Date:
	<Enter the date the Performance Improvement Plan commences.>

	Plan End Date:
	<Enter the date the Performance Improvement Plan finishes.>


	Improvement Objectives
What, specifically must the individual do to improve their performance to meet expected standards?
	Success Criteria
How will you know when the expected standards of performance have been met?
	Additional Support Required
What additional development or support does the individual require in order that they are able to achieve the expected standards?
	Review Schedule
When will progress against the improvement objective be reviewed? How will evidence of progress be collected? Who will review progress?
	Objective Outcome
When will the final review of the plan be undertaken and by whom? What is the final outcome? What action will be taken if expected standards are not met?

	<Enter improvement objective 1>
	<Detail success criteria for improvement objective 1>
	<Detail the additional support required to succeed in achieving improvement objective 1>
	<Detail when progress against improvement objective 1 will be reviewed, how and by whom.>
	<Detail the specific consequences if the individual does not achieve improvement objective 1>

	<Enter improvement objective 2>
	<Detail success criteria for improvement objective 2>
	<Detail the additional support required to succeed in achieving improvement objective 2>
	<Detail when progress against improvement objective 2 will be reviewed, how and by whom.>
	<Detail the specific consequences if the individual does not achieve improvement objective 2>

	<…>
	<…>
	<…>
	<…>
	<…>

	
	
	
	
	

	Line Manager:
	
	Date: 
	Overall outcome if plan objectives are achieved / not achieved:
<Enter overall outcome / consequences if the Performance Improvement Plan is / is not completed satisfactorily by the plan end date.>

	
	
	
	

	
	
	
	


1
	
	
	


