UW-Stevens Point

Corrective Process

(Revised to reflect Act 10/32 changes)
This process is intended as an alternative to traditional punitive disciplinary action. The formal steps within the corrective process are structured to be understandable and maintain consistency. The goal of this process is to open communication and create behavior modification on the part of the work force and management in order to provide a safe, healthy, equitable and enjoyable work environment.

Note 1: It is understood that the employee has the right to file a grievance at any point of the corrective process. Repetitious violations of work rules while a step of formal discipline is still active may result in implementation of the next step of discipline.
Note 2: At any point during the formal corrective process the employee has the opportunity to attend counseling for behavior modification where appropriate; for example, to address substance abuse, anger management or violent behavior.

Note 3: The employee will be advised how the process works. It is important to note that each step in this progressive process requires a higher level of review and approval before management meets with the employee.

The four formal steps in the corrective process are as follows:

•
Work Rule Infraction Discussion - The work rule infraction discussion is a formal meeting between the employee and the supervisor to discuss and review incidents of continued unacceptable behavior by the employee. The director of personnel services, or designee is required to be present during this meeting; the employee may choose to have a representative present. The employee is advised of the expected behavior. A statement of the offense and the negative impact that the behavior has on the workplace is presented. An attempt is made to obtain a commitment from the employee to correct the problem. Documentation of this commitment is made and kept by the supervisor and employee. The employee will be notified that the documentation will can be requested to expire if there are no further infractions within the next six months. An employee is generally allowed two work rule infraction discussions. Repeat offenses will be referred to the next step in the corrective process. Note: Corrective action should remain relative to the nature of the infraction. Under the corrective process, the employer is able to advance the process if the seriousness of the infraction warrants; such as theft, personal threats, endangerment, etc.

•
Written Reprimand – The written reprimand is the second level of the formal corrective process and provides for formal documentation of a serious infraction or numerous repeat infractions. The employee must be told that he/she is receiving a formal written reprimand and the written statement must be titled as such. Again, an effort should be made to secure a commitment by the employee to modify unacceptable behavior. Documentation of the reprimand and any commitment to correct behavior is kept in the employee’s official personnel file and may be requested to be removed after 12 months. An employee is generally entitled to only one written reprimand. (Note: It is management’s discretion to determine the severity and circumstances of the repeat infractions and whether to progress in the process).

•
Decision-Making Day – This is the final step in the formal corrective process. At this stage, the employee has either committed a grievous act or numerous repetitive infractions. A formal meeting is held with the employee to review the work rule infraction. The employee will then be instructed to work the following normal workday at home. The employee’s assignment for the day is to reflect on his/her employment relationship with UW-Stevens Point. The employee would be expected to be at home and available during the decision-making day. The employee is asked to return to work the following scheduled work day - two work days from the meeting - at which time he/she will be asked to provide a formal decision.

The options are:

· Solve the problem and make a written commitment to an acceptable level of behavior, or;

· Return to work without a commitment creating the possibility of termination upon repeat or continued infractions;

· Resign.

The meeting prior to the decision making day is structured the same as the written reprimand and the work performance discussion steps. The director of personnel services, or designee is required to be present during the meeting; the employee may choose to have a representative present. Accurate written documentation of the meeting including the decision the employee makes upon his/her return will be provided to both parties with signatures. The decision remains active in the employee’s official personnel file, but may be removed, at the discretion of the director of personnel in consultation with the direct supervisor, after a period of 1 year. Similar infractions occurring during this period can justify grounds for termination. [It is advised that regular communications regarding the employee’s progress take place for positive reinforcement.]

•
Termination — The last step in the process is termination. To have reached this stage signifies that the corrective process has failed to resolve the problem. Under the Civil Service System, the employee retains protected privileges through the grievance process as provided in the Chapter 430 of the Wisconsin Human Resources Handbook.
