Disciplinary action form

Date	 _____________________
To:
Employee name	 _____________________ Title 	 _____________________
Department 	 _____________________

From:
	 Supervisor’s name	 ____________________ Title 	 _____________________
 Department	 ____________________

This employee warning notice is being issued to you for_____________, specifically due to the following details:
 [Example: Note any past verbal or written warnings received by the employee regarding their performance/conduct, including emails, job description, training, or other evidence showing that the employee was aware of his/her expectations.]
	Date
	Action
	Supervisor
	Document

	
	
	
	

	
	
	
	

[Example: On Date, you and Supervisor took the Action documented by the Document]
Incident(s) Resulting in This Disciplinary Action
[Example: Provide a detailed account of what occurred, including the employee’s explanations, actions, and the consequences of the actions taken by the employee.]
Required Corrections and Timeline for Corrections
[Example: Detail all corrective actions or new expectations, including a timeline, supervisors, and any support provided to the employee for achieving the corrective actions. Also, detail the consequences of failure to make the required corrections]

This disciplinary action has been issued according to [Company Title’s] Employment Policy.
	
Supervisor’s Signature: _____________________	Date: 	________________

Employee’s Acknowledgement
I acknowledge that I have received and read this disciplinary letter. I understand that my signature below does not necessarily imply agreement with the statements made in this document or the disciplinary action taken.

Employee’s Signature: _____________________	Date: 	_________________
The Disciplinary action form was brought to you by http://leaveboard.com
