Official Warning letter (performance) 


PRIVATE AND CONFIDENTIAL
Dear [employee name]
Re: [First/Second/Final] Official warning of unacceptable [Conduct/Performance]
This is your [first/second/final] warning in relation to [insert conduct or performance issue]. This warning follows the counselling/disciplinary interview held on [insert date] in relation to this issue.
Continued unacceptable [behaviour or performance issue] will result in further disciplinary action which may ultimately result in the termination of your employment.
As discussed and agreed during the interview, the following improvements are required to be made immediately by you.
[Insert required improvements]
Your [conduct/performance] will be reviewed on [insert date]. This warning will be placed on your personnel file. Please sign, date and return the enclosed copy of this letter as confirmation of receipt.
If you have any queries or would like to discuss the matter further, I would encourage you to contact me as soon as possible on [contact number].
______________________________________
[insert full name and position of relevant officer]
Instructions:
• keep copy in HR file
