General Performance Expectation Guidelines 
Part of continued professional growth is constructive performance feedback. Your supervisor will provide you with on-going support and feedback as well as an individualized, formal annual performance review at their discretion. We encourage you to solicit additional feedback and seek clarification of expectations.
[bookmark: _GoBack]In the event of policy violations or unsatisfactory performance, the following actions may be taken by your supervisor to address situations that need improvement in order for the employment relationship to continue successfully: 
Verbal discussion and written documentation reiterating the verbal discussion 
Written warning detailing consequences for future non-performance/non-compliance 
Your supervisor will take the disciplinary action deemed appropriate within the above-stated guidelines and with consideration given to the severity of the infraction and other relevant factors. However, you are an employee at will and there is no requirement or guarantee that the above three steps will be followed and termination may be immediate if a supervisor believes that the infraction warrants it. Generally, dishonest, unethical, or illegal conduct will result in immediate termination. This behavior may include, but is not limited to: 
abuse, misuse, or misappropriation of any Best For You Organics property (physical or intellectual) 
possession of or working under the influence of a controlled substance(s) or alcohol 
possession of a weapon(s) on company premises or off premises in the performance of company duties 
conducting personal business, including outside employment, on company time or with company equipment, supplies, or other material 
falsification, misinterpretation, omission of information on company documents, including making entries on another employee's time record 
insubordination, willful disregard, or disrespect toward a supervisor, including refusal to perform work as assigned 
fighting, horseplay, practical jokes, or other disorderly unsafe conduct that may endanger a co-worker or client 
disclosing confidential and proprietary company information to competitors, clients, or their employees 
engaging in harassment of a client or co-worker for any reason, including making unwelcome advances, request for sexual favors, or other verbal or physical expression of a sexual nature 
engaging in conduct that adversely affects Best For You Organics’ products, reputation, or good will in the community 
In specific situations these behaviors may not only result in termination, but may also be prosecutable by law. Best For You Organics will cooperate with all law enforcement agencies in such situations. 

