[image: image1.png]Kentuckiy™

Education and Workforce Development Cabinet

Office of Career and Technical Education

Discipline & Disciplinary Action – Employee

LETTER OF CAUTION - SAMPLE LETTER

SAMPLE

(Date)

John Doe

1800 Mero St.

Frankfort, KY 40601

Dear Mr. Doe:

This is a letter of Caution. This letter cautions that you, as an employee, need to take corrective action in the performance of your duties as (Position Title) at (School Name) in the Office of Career and Technical Education.

(State Condition in the following paragraph)

You have been observed on more than one occasion reporting to work later than 7:30 a.m. I have discussed this problem with you on two occasions prior to sending this letter. You will recall that we had a conference about your persistently being late to work on January 8th and another conference on January 15th, 1991. At both of those conferences, you admitted having been late to work on at least seven occasions. You stated that there was no reason that you could not report to work on time and that you would be able to be on time from now on. However, this has not occurred. You were at least fifteen minutes late on January 22nd, the 24th, and the 25th, the 28th, and the 30th. This letter is to give you notice that your continued behavior in failure to report to work on time must be corrected at once. Failure to correct this behavior may lead to disciplinary actions up to and including termination.

(This paragraph is required)

This Letter of Caution is not a written reprimand. This letter will not be placed in your personnel file. It is intended as constructive criticism only. It is intended to inform you that your tardiness to work has become a serious problem. This letter is intended to give you the necessary motivation to correct this behavior. Additionally, there is nothing of a permanent nature about this letter. It will be kept only until the next evaluation conference unless there has been a failure on your part to take the necessary corrective action.

If you feel you need to address issues of a confidential nature that may be affecting your abilities to perform your duties as an instructor, you may contact the Kentucky Employees Assistance Program (KEAP) at 800-445-5327 to speak to a counselor. All conversations with the members of KEAP are strictly confidential and services are available to all state employees and qualified family members free of charge.

Sincerely,

(Supervisor Name), Title

Equal Education and Employment Opportunities M/F/D

OCTE
1
PPM
Rev: 06-27-06; 07-03-08

Discipline & Disciplinary Action

Letter of Caution

