To: EMPLOYEE NAME
From: SUPERVISOR NAME
Date:

Re: Expectations for Attendance
Currently, you have (LETTER OF COUNSELING, ANY WRITTEN NOTICES) issued on DATE for attendance. Your current attendance continues to be unsatisfactory and will result in a (OR ANOTHER) written notice unless you improve your attendance.

The purpose of this memo is to put you on notice of your current situation, and to help you improve your attendance by outlining my expectations and the consequences of not meeting those expectations.
This memo does not anticipate every single situation; each instance of possible attendance issues will be dealt with according to the specific facts and in accordance with the University’s Standards of Conduct.
Specific expectations include, but are not limited to, the following:

Your work hours are currently 8:00 am to 5:00 pm with 60 minutes for lunch. These will continue to be your work hours. Your lunch break must be taken between 11:00 am and 2:00 pm. You are to let me know when you plan to take your lunch routinely so that we can establish your daily work hour pattern. When you are at lunch, you must leave a written note on the white board each day that states that you are at lunch and gives the times you that you left for lunch as well as when you are expected to return so that anyone looking for you will know where you are. Two 15-minute breaks are normally taken mid-morning and mid-afternoon, after 10:00 am and after 2:30 pm. These are up to you and you do not have to leave a written note during those short times away from your desk. If you have a need to be away from your desk for business, such as working with (SPECIFIC OFFICES) office, you will obtain specific permission from me in advance and together we will arrange for phone coverage for the departmental phone line for the duration of your meeting.
You must come to work every workday except during your preplanned use of University leave. Requests for preplanned use of University leave must be emailed to me and approved 48 hours ahead of time for leave of one or two days, or at least one week in advance for leave periods greater than two days. University leave will be granted at my discretion.

If you have an emergency or are ill and cannot work on a given day, you must call me at my desk (PHONE NUMBER) around 8:00 am. If I do not answer, you are to call my cell phone (PHONE NUMBER). If I do not answer, you are to keep trying until I answer or I call you back. Text or voice mail messages are not acceptable, but you may leave me a voice mail letting me know how and when to contact you. If you are ill, you must provide a doctor’s note in accordance with the instructions outlined below.
If you have had a personal emergency, you must let me know the circumstances as soon as you return to work. I may ask you to provide documentation of your personal emergencies, as appropriate. Leave for personal emergencies after the fact will be granted only at my discretion. If I am on leave, you are to contact (BACKUP PERSON) instead of me or a prearranged alternate delegate if (BACKUP) is out of the office.

You are currently on ‘leave monitoring’ and will continue to be in this status until further notice. As a result, you must bring a doctor’s note for any sick day. This note must be signed by a health care professional and must give the range of time for which you are to be excused for medical reasons. If it is deemed that you have not returned to work in a timely manner after an appointment, this may be viewed as an abuse of state time and may be subject to appropriate disciplinary action. You must give me the original doctor’s note on the day you return to work or at the time you return the same day.
If you have doctor’s appointments scheduled during work hours, you are to tell me when you expect to return from the appointment, and you are to return to work after the appointment as planned or notify me by phone should circumstances change.

During the busy times of this program, you may not schedule University leave. You will not receive permission to use University leave during busy times for (DEPARTMENT NAME) including, but not limited to, the dates of the programs themselves (BE SPECIFIC).
University employees must present their timecards to their supervisors for signature at the end of every pay period. Your time card must reflect accurately the hours of work and leave taken. A time card is a state document. Filling in your time card to receive pay for time during which you are not at work may be considered the falsification of state documents, usually an offense which results in termination upon the first offense. Please note that I am not required to give you a chance to correct your timesheet.
Failure to adhere to the policies and procedures covering attendance and leave may result in appropriate disciplinary action, including and up to termination.
I have read and understood this memo.

(EMPLOYEE NAME) Date

