3. SHOW CAUSE NOTICE

From……

Date…….

To

Mr………

E.No…….

Dept. ……

SHOW CAUSE NOTICE

(Through Department Head)

On perusal of your production record for the last two months it is noticed that average daily production has not only been much below the Department index but much lower than your own earlier previous records of production for 6 months in question beginning from…. to……

We are giving hereinbelow your production index for the two months as against the department production index for the period in question.

	Month
	Your Production Index
	Dept. Index

	
	 ….
	 ……

	
	 ……
	 …..

We are further giving below your own production index for 6 months period ending November 2006 along with that of Department Index:-

	Month
	Dept. Index
	Your Personal Index

	June 06 to Nov.06
	…….
	……

	Month wise
	……
	……..

It will be seen from the above two tabular statements that your production for the 6 months ending November, 2006 was fairly satisfactory on which you and other direct operators have been paid incentive bonus as per our scheme in operation. It would also show that your production for 2 months given above table far below your own performance in the previous 6 months ending November 2006. On checking with the Department Manager and the Supervisors, the machine you were working was quite in order and the supply of raw material etc. were regular. There were no ostensible reason(s) for your very low performance which has affected our production and delivery schedules of your department. Both your Manager/Supervisors have informed despite their repeated complaining advise and even orally warnings to substantially improve your production last two months, you continued to give low production for reasons best known to you.

In the circumstances we are constrained to infer that you have been willfully slowing down in your performance which, it proved, will be a misconduct within the meaning of Standing Order No. 22(c) of the Standing Order applicable to our workmen.

In the circumstances please explain why disciplinary action should not be taken against you for willful slowing in performance in the last two months.

Your explanation, if any, should reach the undersigned within 4 days of the receipt of this memo failing which it would be concluded that you have no explanation to offer and we shall proceed further accordingly.

Sd/-

G.M. (Production/Works Manager)

CC: 1) Personnel Dept.

 2) Ind. Engineer to keep a track of his daily production.

SUSPENSION ORDER

From

Date

To

Mr……

E.No…..

Dept……

SUSPENSION ORDER

(Through Department Head)

This refers to our show cause notice dated… and your explanation dated… in which though you have admitted the record of your slow performance in work for the 2 months in question you have denied that you have wilfully slowed down in performance of your work. You have further stated that you were keeping indifferent health during the period and the machine your were operating used to give problems and the raw material supplied to you was not of a good quality.

We obviously cannot accept any of your reasons given as per our reports, at not the complained about the machine and the raw material supplied to your is the same which is provided to and after direct operators. Further your attendance during the period has been periodical and regular and no leave of any sort has not been taken you.

On the facts and circumstances of the case we cannot accept your excuses for giving low performance during the period. However you have begged to be excused for low performance and pleaded for a lenient view to be taken in view of your long service with the Company and have assured to substantially improve your production.

In the circumstances we are taking a lenient view of the matter and hence we are suspending you for a day by way of punishment for wilful slowing down in performance of their work.

Accordingly you are suspended for a day on…. without wages. We do hope you will maintain normal production hereafter.

Sd/-

G.M. (Production)/Works Manager

Cc: 1) Personnel Department

 2) A/c. not to pay him wages as per above
