	If you are considering taking disciplinary action, please take time to do the following before issuing this letter to your employee:

· Review Chapter 22: Taking Disciplinary Action, in the Guide to Managing Human Resources on the HR website: http://hrweb.berkeley.edu/guides/managing-hr/er-labor/disciplinary.

· Consult with your appropriate HR representative or Employee Relations.

PUT ON LETTERHEAD

TEMPLATE FOR LETTER OF SUSPENSION (NO NOTICE REQUIRED)
[Date]
[Employee name, job classification]
[Address]
RE: Suspension

Dear ________,

In accordance with [Section/Article; Policy or Contract], this is a Letter of Suspension. You will be suspended from University employment for [#] days on [dates]. You are not to report to work or to do any work on these days.

This action is based on your continued unsatisfactory performance in _______________; [or incident involving ________on] [dates].

[Describe specifics of unsatisfactory performance or behavior since the last disciplinary action].

[Describe supervisor’s recent efforts to discuss, address or correct issues].

[Describe the impact of this unsatisfactory performance on the work, co-workers, clients, unit’s goals, etc.]

You were given [prior disciplinary letters dated ______ for ________].

In the future, you are expected to show immediate improvement in the following areas: [list]

Failure to meet these requirements may result in further disciplinary action up to and including dismissal.

You may consult [Section/Article – Policy or Contract] for your appeal rights.

Sincerely,
[Name of Supervisor]
[Title]
cc:
Higher level Manager [name]

Employee Relations Consultant [name]

Union/if applicable

 Personnel File

Attachments: [Letters referenced in document]; proof of service

