Employee warning notice email template | Workable

Email subject line: Warning notice for [attendance] / Warning notice / Final warning notice

Dear [Employee’s name],

As we’ve recently discussed, your [absenteeism] is negatively affecting both your individual performance at work and your team’s productivity. We take [attendance at work] seriously and we expect all our employees to [comply with our company’s policy regarding time off].

However, you have frequently violated [this policy] and [have exceeded the number of days you can be absent from work] despite reprimands. More specifically, [in the last month you didn’t show up at work on X, Y, Z without any prior notice to either HR or your manager.] We do understand that unexpected issues may arise occasionally and we [are flexible (for example, by giving the option to work from home or take a sick leave to take care of a sick family member).] But, we still expect our employees to be professional and act in our company’s best interest.

This is your [first] warning notice. We expect you to correct your behavior and [request time off in advance and in a formal way (e.g. via email to your manager or through our HRIS.)] Otherwise, we will have to take further disciplinary action, up to and including termination.

I’m available to discuss any complications you face that cause your [absence at work.] Please, contact me directly if there’s any way I can help you.

Sincerely,

[Your name]
[Your email signature]

