APPENDIX 14K – EMPLOYERS’ HANDBOOK (Remove comments in red before issuing and insert details for individual employee in areas highlighted in grey.)

SAMPLE LETTER - POOR PERFORMANCE - DISMISSAL OR SOME OTHER DISCIPLINARY PENALTY (e.g. DISCIPLINARY TRANSFER)
[bookmark: _GoBack]
Date	_______________

Dear	_______________ 

POOR PERFORMANCE - DISMISSAL OR SOME OTHER DISCIPLINARY PENALTY (e.g. DISCIPLINARY TRANSFER)

I refer to our meeting on (date) which was held under stage 4 of the Company’s Performance Improvement Procedure, a copy of which has been supplied to you. You were accompanied at the meeting by (name), your union representative/work colleague*. 

You were informed at that meeting that your performance was still not satisfactory and that you will *be dismissed/*have the following disciplinary action taken against you. 

(Specify)

*I am therefore writing to you to confirm the decision that you will be dismissed and that your last day of employment with the Company will be __________________. The reasons for your dismissal are 

(Specify)


*I am therefore writing to you to confirm the decision that disciplinary action will be taken against you. 

(Specify). 

*The reasons for the disciplinary action are 

(Specify)

If you wish to appeal against this decision you should inform me within 5 working days. I will invite you to a further hearing to discuss the appeal. You have the right to be accompanied at the meeting by (name), your union representative/work colleague*. The final decision will be communicated to you in writing within 5 working days of the hearing. 


Yours sincerely 


_________________
* (delete as necessary)

