	[image: image1.png]Northwest
Territories

	Human Resources Manual - 701 – Employee Discipline

SAMPLE NOTICE OF SUSPENSION
PERSONAL & CONFIDENTIAL

Date

Name of Employee

Title

Department

Dear (Employee):

Subject of Suspension
I have been informed by your supervisor, (name of Supervisor), that on (date) , you (state nature of incident). You have been warned both orally on (date) and in writing on (date) and (if applicable) suspended on (date) for (state nature of problem). The (date) incident indicates that these warnings have not been sufficient to resolve the problem. Therefore, I have decided to suspend you without pay for (one, five or ten) working days, commencing on (date) . You will be expected to report for work at your normal work location and starting time on (date) .

This suspension is to ensure that you understand the seriousness of this situation and to convince you of the need to correct the problem. If (state nature of problem) continues to be a problem, you may be subject to further disciplinary action up to and including dismissal.

If you have personal problems that may be affecting your ability to perform the duties of your position, the Government of the Northwest Territories has an Employee and Family Assistance Program (EFAP) that I encourage you to contact. You can make arrangements to access this program by contacting them toll-free at 1-800-387-4765.

A copy of this letter will be placed on your personnel file.

Sincerely,

(Deputy Head's Signature)

c.
Personnel File (send to the appropriate HR Client Service office)

Manager, Labour Relations, Human Resources

Last Revision: March 2007

Page 1 of 1

[image: image1.png]_1234163271

