CSI Employee Discipline Guidelines

It is the intention of the College of Southern Idaho to encourage fair and equitable solutions for problems arising out of the employment relationships and to meet the requirements of state and federal law.

Some of the applicable regulations that may impact the discipline process are the Age Discrimination in Employment Act, Americans with Disabilities Act (ADA), Civil Rights Acts, Fair Labor Standards Act, Family and Medical Leave Act (FMLA), Immigration Reform and Control Act, Jury System Improvement Act, Occupational Safety and Health Act (OSHA), Pregnancy Discrimination Act, and Rehabilitation Act of 1973.

For example, a supervisor can’t penalize or fire an employee in retaliation for complaining about work safety problems. Documentation is needed to prove an employee was not singled out because of age, sex, race, religion, color, national origin or disability.

The College retains the right to dismiss an employee without any requirement to pursue these discipline procedures when it is determined that the employee’s conduct or job performance warrants immediate dismissal. In addition, not every step of the process must be taken in each case. Faculty should review the Faculty Handbook for procedural issues specific to faculty.

These guidelines are based on the principle of progressive discipline and are designed to solve problems and encourage good performance. The process applies to regular full-time and regular part-time employees.

Supervisors are responsible for informing their employees of the job performance to be achieved and the standards of conduct to be met. A performance problem arises any time an employee does something the supervisor believes the employee should not do or is not doing something the supervisor feels the employee should do. Employees are also expected to be aware of the rules, procedures and standards of conduct as established by the College as well as the job performance and conduct required.

Discipline Process
When coaching or informal discussions do not result in the employee quickly recognizing and correcting a problem, the discipline process may be appropriate.

It is the department supervisor’s responsibility to:

· Identify and evaluate the circumstances

· Show adequate reason why the individual should be disciplined or dismissed

· Document the facts: copies of all documents pertaining to disciplinary action or dismissal should be kept on file

· Seek guidance, if needed

· Inform the employee of the concerns

· Allow the employee the opportunity to respond

· Apply the appropriate discipline

Assistance in this process is available to supervisors through the Human Resource Department, including samples of verbal warnings, written warnings and the termination process.

Effective discipline should:

· Be timely

· Emphasize correcting the problem

· Be easy to administer and enforce

· Provide for increasingly serious steps if the problem is not resolved, and

· Result in the employee changing behavior

Discipline should be appropriate to the offense and take into consideration the:

· Seriousness of the offense

· Appropriateness for the infraction

· Number of offenses

· Consistentency with previous action taken for similar offenses

· Impact on overall employee morale

· Mitigating circumstances

· Employee’s prior conduct or previous coaching sessions

· Past performance record

· Length of service and

· Willingness and ability of employee to correct the problem

Steps of a progressive discipline process are generally:

· Verbal warning

· Written warning

· Discharge

Department supervisors considering the discharge of an employee must obtain prior approval from the President, or his designee.

The type of discipline to be administered should depend on the severity of the infraction. Acts that may result in disciplinary action or dismissal include, but are not limited to:

· Incompetence; lack of sufficient skills; inability to perform assigned duties as required

· Refusal to accept a reasonable and proper assignment from an authorized supervisor

· Misconduct; acts of dishonesty; moral turpitude; breach of trust

· Inappropriate use or possession of prohibited weapons on College property without proper authority

· Threats or abuse to others or disorderly conduct

· Neglect of assigned responsibilities

· Insubordination or conduct unbecoming a CSI employee
· Chronic absence or tardiness

· Inability to work with others as required

· Failure to abide by the rules and regulations of the College of Southern Idaho

· Discrimination, including sexual harassment, or false accusation with malicious intent

· Failure to comply with state or federal statutes

· Commission, on or off the job, of any illegal act under state and federal laws that could affect job performance

· Endangerment of safety of coworkers

· Lack of personal or professional credibility

Extremely serious offenses such as, but not limited to, stealing, insubordination, disregard for safety, or threats against another, may justify summary discharge without the necessity of prior warning or attempts at corrective action. In some circumstances an employee may be suspended with or without pay, pending an investigation. Less serious infractions generally call for the progressive form of discipline.

Verbal Warning

When an employee’s conduct or job performance is not consistent with accepted skill or behavior standards and the conduct or job performance does not warrant dismissal, the employee should:

· Be notified that the conduct or performance is inappropriate or unacceptable;

· Understand the desired behavior or performance;

· Be allowed to express their perceptions of the situation;

· Be given steps for correcting the situation;

· Be given a reasonable time to correct those skills or behaviors; and

· Understand the consequences of not making the required changes.

Prior to conducting a verbal warning session, the supervisor should review the employee’s personnel file. It may be appropriate, depending on the seriousness of the situation, to have another supervisor and/or an HR representative sit in on the meeting.

If an employee believes personal problems are impacting job performance, he/she may utilize the Employee Assistance Program.

Written warning

Written warnings are given for repeated or serious rule breaking, ignoring orders, etc.

The supervisor should draft the written warning, including who, what, where, when. The warning should include specific as well as indicating previous efforts to correct the situation. The supervisor may want to review the draft with Human Resources.

In the meeting, the supervisor should review the problem and the seriousness of a written warning with the employee, ask for their perception of the situation and work out a corrective action plan, including time lines. This plan is then included in the written warning. Both the employee and the supervisor sign and date the form and each should have a copy of the signed form. The employee’s signature indicates they have received, are aware of the content and understand the information.

The supervisor should follow-up with the employee in a timely manner so that the employee knows if he/she is meeting the expectations as written.

Temporary suspension with pay

The President, or his designee, may suspend an employee with pay pending an investigation of alleged misconduct sufficient to warrant dismissal or for administrative review of suggested dismissal.

The supervisor will notify the employee when the suspension will begin and the reason for the suspension. The College will notify the employee of the end of the suspension or other action based on the results of an investigation. If the employee does not return to work at the end of the suspension or notify the supervisor of an inability to return on the specified date, the employee will be deemed to have terminated employment on that date.

After the investigation, an appropriate form of discipline, up to and including termination may be imposed if warranted. The supervisor, or similar administrative designee, will notify the employee of the reasons for this action and the effective date of the action.

Discharge

If the employee’s behavior/performance does not change, discharge may be appropriate. In addition to the President’s approval to take this action, the supervisor should also contact the Business Office/Payroll Department so payroll legal requirements are met.

The supervisor should consult with his/her appropriate supervisor, HR and the President’s office. Investigate all the facts and have all the documentation in order. Have a management representative and/or HR present for the meeting. Arrange for Security, if there might be a concern. Privately meet with the employee and explain factual reasons for termination and procedures they now need to follow. Make arrangements to turn in College property.

After the meeting, the supervisor should complete and file termination documentation. Include the names of witnesses to this meeting.

Appeal

If an employee wishes to appeal the dismissal from employment, a written appeal must be made in writing to the Director of Human Resources within 15 working days from the effective date of the dismissal. The employee may use the CSI grievance procedure.

These procedures are for guidance purposes only and are specifically not intended to create any right to notice and opportunity for a hearing beyond that mandated by state and federal laws. Failure to follow procedures as outlined in this regulation will not create claims based on failure to meet standards of procedural due process beyond those mandated by state and federal laws.

Rev: 6/18/2013
4

