[image: image1.png]==\ THE UNIVERSITY

II II of NORTH CAROLINA
$ at CHAPEL HILL

DATE:
(Date of letter must be same date that the employee receives the letter.)
TO:
Mr./Ms. FULL NAME (FIRST AND LAST) - Include middle/nickname if necessary.
FROM:
<SUPERVISOR’S FULL NAME>

<DEPARTMENT NAME>, CB# <XXXX>
RE:
Disciplinary Decision of Dismissal
Purpose of Notification
This letter is formal notification of my decision that, effective <DATE>, you are being dismissed from employment with the University due to your <Unsatisfactory Job Performance / Unacceptable Personal Conduct> specifically, for < … >.
Relevant Past Occurrences and Active Disciplinary Actions
1. <Copy this section directly from the PDC letter.>
Incident(s) Resulting in the Pre-Disciplinary Conference
1. <Copy this section directly from the PDC letter.>
Additional Information Provided at the Pre-Disciplinary Conference
On <DATE> you attended a pre-disciplinary conference with me to discuss this issue. Also present at this Conference was <NAME>, Employee & Management Relations Consultant from the Office of Human Resources.

<Describe the relevant information from the PDC; what questions were asked of the employee, what responses were given, what questions the employee asked and responses given. Be specific. Whenever possible, match or refer to the enumerated points from the “Incident(s) Resulting” section above.>
1. <POINT #1>

2. <POINT #2>

3. ...
Disciplinary Decision
Based on all information provided regarding this issue: <Enumerate the items that are the concluding facts determined in the case that are the cause of the action.>
1. <I find the allegations of harassment warranted>

2. <I find that you had sufficient training to complete the assigned tasks appropriately yet failed to do so>

3. <I find that you inappropriately used University resources in violation of University policy>

4. ...

Therefore, I have decided to dismiss you from your employment with the University, effective <DATE>.

All applicable payouts of leave and/or other earned time off will be made to you as provided by University policy. There is no payout of accrued sick leave, although this leave can be restored if you return to employment with the State of North Carolina within 5 years of separation. Any debts you owe to the University may be deducted from your last paycheck, as required by law or State policy.

<Also indicate that keys, badges, equipment, files, etc., must be returned to the department at the time of separation.>
Records Retention & Access to Records
This Disciplinary Decision of Dismissal has been issued pursuant to the University’s SPA Disciplinary Action & Related Separations Policy and is governed by the University’s General Records Retention and Disposition Schedule. It will be retained as part of your permanent personnel file along with all active disciplinary actions and related notices.

Please be aware that:

1. North Carolina General Statute 126-23(a)(11) provides that certain dismissal letters are public information and must be released if requested.

2. You can choose either to retain your contributions to the State retirement system or to withdraw your contributions from the system. The Benefits Department in the Office of Human Resources can provide you additional information on these options.

3. If you are the selected candidate for another State position, the hiring supervisor is allowed to review your University Personnel File as part of the reference checking process. This includes, but is not limited to, your performance appraisals for the past three years, all active disciplinary actions, the date and type of each previously-issued disciplinary suspension or demotion, and any disciplinary documents related to a dismissal for cause from previous University employment, including all disciplinary actions active at the time of a dismissal. The hiring supervisor may factor this information into their final hiring decision.

4. Dismissal does not necessarily preclude you from receiving unemployment benefits. The Employment Security Commission (ESC) determines eligibility for unemployment benefits, not the University. However, the ESC may consider the reason for your separation from employment when determining eligibility.
Appeal Rights
You have the right to appeal this disciplinary action under the University System SPA Employee Grievance Policy (“Policy”). To be eligible, you must submit your “SPA Grievance Initial Filing Form” to Employee & Management Relations in the University’s Office of Human Resources within 15 calendar days of receiving this disciplinary action. A copy of the Policy is attached. For your convenience, you also may obtain a copy of the Policy through Employee & Management Relations or at the Office of Human Resources website at http://hr.unc.edu/. If you have questions about your appeal rights, please contact the Grievance Officer in Employee & Management Relations at (919) 843-3444 or emr@unc.edu.
Supervisor’s Signature

Supervisor’s Signature:

Date:

<NOTE: AN EMPLOYEE’S SIGNATURE IS NOT REQUIRED BUT IS RECOMMENDED; YOU ARE NOT REQUIRED TO INCLUDE THE EMPLOYEE’S ACKNOWLEDGEMENT SECTION BELOW.>
Employee Acknowledgement
I acknowledge that I have received 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:

Attachment: University System SPA Employee Grievance Policy
cc:
NAME <Chair/Director/Dean of the Department/Division/School>
NAME <HR Officer> (for department personnel file)
Employee & Management Relations, Office of Human Resources (emr@unc.edu)
Page 3 of 3

[image: image1.png]