[image: image1.jpg]


[image: image2.jpg]


Employee warning notice

	Employee name _____________________________________________
	

	Type of violation
	
	

	❑Attendance
	❑Carelessness
	❑Insubordination

	❑Lateness/leaving early
	❑Failure to follow instructions
	❑Violation of safety rules

	❑Rudeness to employees/customers
	❑Willful damage to material/equipment
	❑Working on personal matters

	❑Unsatisfactory work quality
	❑Violation of company policies
	❑Other: ___________________


	or procedures
	
	
	

	Previous warnings (Please note the date.)
	
	

	
	Oral
	Written
	Delivered by whom?

	1st warning
	___________________
	___________________
	___________________

	2nd warning
	___________________
	___________________
	___________________

	3rd warning
	___________________
	___________________
	___________________


	Employer statement
	Employee statement

	Date of incident _________ Time _________
	❑ I agree with my employer’s statement

	_______________________________________
	❑ I disagree with my employer’s description of the violation.

	_______________________________________
	The reasons are ____________________________________

	_______________________________________
	__________________________________________________

	_______________________________________
	__________________________________________________

	_______________________________________
	__________________________________________________

	_______________________________________
	__________________________________________________

	_______________________________________
	__________________________________________________


Action to be taken:

❑ Warning
❑ Probation
❑ Suspension
❑ Dismissal

❑ Other________________________________________________________________________________________________

Corrective action to be taken:

_______________________________________________________________________________________________________

_______________________________________________________________________________________________________

_______________________________________________________________________________________________________

_______________________________________________________________________________________________________

Consequences should incident occur again:

_______________________________________________________________________________________________________

_______________________________________________________________________________________________________

_______________________________________________________________________________________________________

_______________________________________________________________________________________________________

I have read this Employee Warning Notice and understand it.

Signature of employee ___________________________________________________
Date: _______________________

Signature of supervisor who issued warning ________________________________
Date: _______________________

