Corrective Action Packet

Page 1	Structure of	Corrective	Action	Letter &	Tips

Page 2 Checklist, Seven Tests of Just Cause

Page 3 Corrective Action Template

Page 4 Corrective Action Report Template

Structure for Corrective Action Letter

In all cases, corrective action is advised to be equal to the offense. If discipline is for a union employee, please review union contract before issuing to ensure that discipline is consistent with provisions in the collective bargaining agreement.

Prior to issuing corrective action, it is advised to review the Seven Tests of Just Cause checklist on the following page.

Other Tips:

The effort in a disciplinary action is to identify and correct the behavior of an employee. The tone of the letter should be straight forward with a list of facts that can be supported with evidence. In addition, it should be free from language that may be considered intimidating or harmful.

Words to avoid include: failure, unfortunately, disappointment, regret, disobey, nonsense, - and other words that may be negative in nature. The use of the above words can instill lengthy contempt by the employee against the manager and put the manager at risk of a harassment complaint. Also, avoid using words in all CAPS and also avoid using exclamation points. Such text can give the appearance that the sender is shouting at the recipient. Staying with the facts may prevent an employee from becoming disgruntled and also avoid giving an employee a basis to claim that they are being bullied by their manager.

Regarding discharge cases, please email Jesse Perez, Director of Employee and Labor Relations at jperez1@niu.edu.

Seven Test of Just Cause Check List

The Seven Tests of Just Cause is not a policy; however is an accepted industry wide practice in determining corrective action. The guidelines below are intended to ensure that the manager has met their burden of just cause. Below is your guide, as a resource tool, and is <u>not</u> intended to be submitted to HR or the employee with the corrective action template on page 3.

Consider the following checklist prior to issuing corrective action:

1.	Fair notice: Did the manager provide notice that noncompliance	Y	N
	with a policy or instruction would result in corrective action?		
2.	Reasonable Rule: Was the policy or rule reasonably related to operational	Y	N
	needs of department?		
3.	Investigation : Was there an investigation to determine that conduct was	Y	N
	worthy of corrective action?		
4.	Fairness: Did investigator use fair judgement free from personal opinion?	Y	N
5.	Proof: Did the employer collect sufficient evidence to determine that	Y	N
	corrective action was necessary?		
6.	Consistency: Where the rules applied evenly to everyone in the department?	Y	N
7.	Appropriate Discipline: Does degree of discipline match the offense?	Y	N

If you circle "N" for any of the above, please consult with your supervisor for additional guidance.

Other questions to consider:

Alleviating circumstances: were there any conditions that may have been a contributing factor that need to be taken into consideration, which would make the offense different from other similar offenses?

Progressive discipline: aside from serious offenses, was there an opportunity to issue a lesser discipline that allows an employee an opportunity to correct issue before issuing a financial burden or separation from employment?

For additional assistance, please contact Jesse Perez, Director of Employee and Labor Relations, at 815-753-5057 (also available on Outlook).

References:

http://www.wshrn.net/seventests.pdf

https://www.utoledo.edu/depts/hr/hsc/pdf/just_cause.pdf

http://hr.osu.edu/public/documents/hrpubs/laborrelations/JustCauseTest.pdf?t=2015115143552

http://www.labornotes.org/2013/06/time-update-union-handbook-just-cause

CONF	IDENTIAL MEMORANDUM
To:	Employee Name Title
From:	Issuing Manager Title
Date:	Date
RE:	Corrective Action
This m	wemorandum is sent as a notice of the following corrective action that has been issued to you: Verbal Warning Written Warning Suspension (unpaid) Length of suspension (total number of work days)
The ba	sis for the corrective action is regarding your: Attendance Conduct Performance Other (refer to attached report)
Attach	ed is a Corrective Action Report that summarizes the matter that has prompted disciplinary action.
from en next sto Perez,	be advised, future issues may result in additional corrective action up to and including separation imployment. If you are a member of a bargaining unit, please consult with your union regarding the ep. If you are a non-union employee and would like a hearing on this matter, please contact Jesse Human Resource Services Director of Labor Relations, at 753-5057 within 3 business days from of this notice. If no hearing is requested, the corrective action will be implemented.
evaluat	of this notice will be included in your personnel file and will be reflected on your annual tion. If there are questions or concerns on how the management can help strengthen the above please feel free to contact me.
Signati	ure
Signan	
CC:	Appropriate Management Jesse Perez, Director of Employee and Labor Relations HRS, Personnel File Union (if member of bargaining unit)

Incident Report

Name of Employee:
Date(s) of incident:
Summary of Incident (include related policy or instruction that was violated, facts considered, names of employees involved):
History of other related issues or corrective action: