First Employee One-on-One Meeting Agenda

Employee Name: __________________________
Meeting Date: _____________

Meeting Time: _____________

Discuss Ground Rules for the relationship

· What you can expect from me

· What I expect from you

· Free flow format to meeting (we can discuss anything)

Overview of Employee One-on-One Meetings

· Purpose: To promote employees’ professional and personal growth by working together to overcome obstacles in the way; to provide a forum for free interchange of ideas and foster better communication.

· Logistics:

· Participants – me and the employee (and go-to manager when applicable)

· Frequency – weekly

· Duration – One hour for field employees, One half-hour for staff employees

· Location – Manager’s office unless otherwise specified

· Content:

· Performance coaching

· Work issues

· Personal issues

· Interpersonal issues

· Administrative issues

· Feedback:
· Activity management system

· Review of activity and results

· Employee Goal Development and accountability for results

· Ongoing review of goal tracking system

· Questions:

· What is your primary aim in life?

· If you could visualize where you are and what you are doing five years from now, what would it be?

· What is the one activity (or task) that you really enjoy most doing here at ____________________?

· What is your least favorite activity (or task)?

· How would you describe yourself and your personality?

· How would others describe you and your personality?

· What things (if any) do you see as getting in the way of your personal success?

· What, in your opinion, could be done to eliminate those things?

