LETTER OF INTENT
GUIDELINES

Please read through prior to issuing a Letter of Intent
· A Letter of Intent is required for:

· Suspension without pay (for more than 5 days),

· Reduction of pay (either temporary or permanent) within a classification,

· Demotion to a lower classification or dismissal.

· Consult with Local HR Employee and Labor Relations prior to taking any corrective action for guidance and assistance.

· Review the applicable policy or labor agreement if an employee’s conduct or performance is not satisfactory and you are considering a letter of intent or other corrective action.

· Conduct an Investigatory Meeting prior to considering a letter of intent, when an employee has a conduct or performance issue that continues to not meet expectations. This meeting includes the supervisor and the employee and provides an opportunity for the supervisor to share their concerns, and for the employee to provide their response/explanation.

· For represented employee’s the investigatory meeting is an opportunity to determine if the supervisor has just cause for letter of warning and the employee has the right to request that a union steward be present at this discussion (Weingarten Rights).

· Include the specific performance or conduct concerns shared with the employee during the investigatory meeting within the letter of intent and the employee’s response to each issue presented (i.e. their explanation or rationale for why he or she acted the way they did or why they failed to meet the supervisor’s performance expectations - see template). To the extent possible, letters must be concise, factual, objective and avoid emotion or judgments. You should attach any documents shared with the employee during the meeting, such as a copy of a customer complaint, timesheets or work product that demonstrates the performance concern.
· After the statement of facts within the letter of intent, the supervisor provides analysis as to why the employee’s explanation does not relieve them of their meet the expectation(s) of the position and the decision that the University intends to dismiss the employee for the issues of performance and/or conduct that was presented in the investigatory meeting.

· When you issue a intent to dismiss, you may want to consider having the employee no longer report to workplace pending the outcome of their appeal.
If represented by a union, a copy of the intent notice must be sent to the union.

LETTER OF INTENT
Print on Department Letterhead
If being mailed to employee, format as letter, using employee’s home mailing address; if mailing the letter, add “proof of service”
[Date]
To:

[Employee's Name & Title]

Subject:

[Supervisor's Name & Title]

RE:

Letter of Intent for [Dismissal, Suspension >5 days< etc.)
This letter of warning is being issued to you for [state reason(s) - unsatisfactory performance, misconduct].

If an investigatory meeting was held, give the date of the meeting and list the persons attending the meeting.
[Next describe the specific incidents that prompted this letter and provide examples of the conduct or performance concerns and the employee’s response, along with your analysis of why the employee’s explanation does not relieve them of their responsibility to turn their work in on time, etc. If documentation, such as examples of the employee’s work product that did not meet expectations were presented to the employee in the investigatory meeting, attach those documents to the letter of warning to support the issue.]
On [date(s)], you were counseled by me verbally and received a Letter of Counseling on ___________(attached). [If applicable, I further indicated that I would continue to review your performance for improvement. Please see attached Performance Expectations.]
On [dates of letter of warning, or any progressive correction action received by the employee] you received _(insert what s/he received). It is the intent that we include a description of the progression of actions that have led up to the University’s decision to terminated the employment of your employee.

You have the right to respond, either orally or in writing to (insert name of skelly officer), Office of the President, who can be reached at 510-987-XXXX or by email (insert email of skelly officer) regarding the intended action within (insert the number of days based on policy/contract) calendar days from the date of this letter which is on or before close of business on (insert date of the last day of the appeal period). If you choose not to respond, either orally or in writing, your termination will be effective on the above referenced date.

(This may or may not apply; i.e. reduction in pay intent notice)

You should not report to work and must continue to remain off of the premises during this intent period, unless you are asked to come to UCOP for a meeting. You will be on pay status during this time and will be paid for the days you otherwise would be scheduled to work.

Consistent with Office of the President Human Resources practices for employees who are issued a Notice of Intent to Terminate employment, during the term of your paid leave your UCOP Identification /security card will be deactivated and all passwords will be suspended. You will not have access to OWA (web outlook access) or email, and your outgoing voice mail and email will have a message to contact me with any questions. If you need anything from the office during your leave, please coordinate with Jeanie Urban. Jeanie can be reached by telephone on 510-987-0237 or email Jeanie.urban@ucop.edu.

If after your response the intended action is taken, you may have the right to request a review of this action in accordance with the provisions of the Personnel Policies for Staff Members or Union Contract.

Attachments:
[Any documentation upon which the decision to discipline the employee was based]
cc:

Supervisor’s Supervisor

Local HR Business Partner or Department HR Manager
Local HR Employee and Labor Relations
Personnel File
