[image: cid:593204816@20112008-2A61]
	
	<<Department>>

	
	<<Address 1>>

	
	<<Address 2>>

	
	<<Address 3>>

	
	<<Postcode>>

	
	

	Private and Confidential
	Direct Line:
	

	<<Employee Name>>
	Fax:
	

	<<Address 1>>
	
	

	<<Address 2>>
	Date:
	

	<<Address 3>>
	Your ref:
	

	<<Postcode>>
	Our ref:
	

Dear <<INSERT NAME>>

Invitation to Disciplinary Hearing – Rescheduled

I write further to my letter dated <<INSERT DATE>> where you were invited to attend a Disciplinary Hearing on <<INSERT DATE>>. However, you did not attend this hearing and have provided no explanation for your non-attendance/ I am aware that you cancelled this hearing due to <<INSERT REASON>>. <<DELETE AS REQUIRED>>

The Disciplinary Hearing on <<INSERT DATE>> had been arranged following your formal absence review meeting with <<INSERT LINE MANAGERS NAME>> on <<INSERT DATE>> when you were advised that as you have reached a trigger point laid down within the Board’s Attendance Management Policy your Attendance Record would be forwarded to me for consideration at a Disciplinary Hearing.

<<INSERT LINE MANAGERS NAME>> has forwarded me a copy of the formal absence review outcome letter. Your absences are recorded as:

	First day of absence
	Last day of absence
	Number of days absent
	Reason for absence

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Having reviewed this information I am inviting you to attend a Disciplinary Hearing which is convened in line with the Board’s Disciplinary Policy & Procedure. The purpose of the Hearing is to discuss your absences, any support you may require to improve your attendance at work and take any appropriate action.

Location 	: <<INSERT LOCATION DETAILS>>
Date 		: <<INSERT DATE >>
Time 		: <<INSERT TIME>>

I will chair the Hearing and I will be accompanied by <<INSERT HR REP>>. Also in attendance to present the management case will be <<LINE MANAGERS NAME>>.

The management statement of case will refer to the following documentation:
<<Please list documents being referenced as part of management case>>
·
·
·

You were issued with this documentation at your Formal Absence Review Meeting on <<Insert date>>. However If you require copies of the documentation noted above please contact myself and I will arrange for the documentation to be sent to your home address or emailed electronically to you.

You are entitled to be represented by a Trade Union / Professional Organisation representative or accompanied by a fellow member of staff or a friend or relative not acting in a legal capacity. You have the right to submit a supporting statement of case, which you should submit to me on or before <<INSERT DATE 3 DAYS PRIOR TO THE HEARING>>.

You also have the right to call any witnesses. If you wish to do so, either you or your representative should advise me, at least 5 working days prior to the date of the hearing, the names of your witnesses relevant to the case. I would remind you that it is your responsibility to ensure that any witnesses called are available for the hearing.

I must advise you that one potential outcome of this hearing could be that disciplinary action may be taken against you, up to and including dismissal.

You should be aware that if you fail to attend this Disciplinary Hearing a decision will be made in your absence. As a result, disciplinary action may be taken which could affect your future employment with NHS Greater Glasgow & Clyde Health Board.

A copy of the Board’s Disciplinary Policy and Procedure is available on HR Connect.

Please let me know before the hearing if you need me to make any special arrangements to enable you to attend.

Please confirm your attendance at this hearing by contacting <<INSERT NAME>> by telephone on <<INSERT TELEPHONE NUMBER>>, upon receipt of this letter.

Yours sincerely

<<MANAGER NAME>>
<<JOB TITLE>>
<<SERVICE AREA>>

image1.jpeg
NHS,

et Lo
reater Glasgow
pemerP s g

