Letter of Termination / Probationary Employee
TO:

FROM:

DATE:

SUBJECT:
Termination Letter / (Employee Name)
Dear _________________:

In accordance with System Administrative Memorandum (SAM) 02.A.18, Probationary Period for Regular Staff Employees, all exempt benefits-eligible staff are hired subject to an initial one year probationary period. This probationary period allows time for adjustment on the job and an opportunity to determine whether it will be in the best interests of the employee and the employer for the employment relationship to continue.

This letter will serve as notification that, pursuant to the provisions in the above-referenced policy, you are being relieved of your assignment with the University of Houston effective ____________, as a result of ______________(unsatisfactory work performance, failure to maintain regular office hours, etc.).
Sincerely,

Supervisor

Date
I, (employee name) acknowledge receipt of the above termination notice.

Employee

Date
xc: Department Head Name
 Human Resources
PAGE
2

