Lateness Policy

Sample Policy #1

Absenteeism and Tardiness

A lapse in either attendance or punctuality presents hardship to the remainder of the staff and will be considered when an employee is evaluated. Excessive abuse of the work schedule may result in disciplinary action, including employment dismissal.

Sample Policy #2
Absenteeism and tardiness

Employees are expected to be at their work place prepared to work at the scheduled time. Regardless of the reason, absenteeism and tardiness are subject to disciplinary action. Absenteeism is defined as failure to report for work without prior approval of the supervisor or the director. Tardiness is defined as arriving late for work or returning late from breaks/meals, or early departure from work.

· Step One: At the first and second instance of unscheduled absence or tardiness, the employee member receives verbal counseling.

· Step Two: When an employee accumulates three unscheduled absences or tardies in a three month period, the employee receives a written warning informing them that any additional occurrences will result in further disciplinary action.

· Step Three: Any two additional occurrences in the next three months will result in a one day suspension without pay.

· Step Four: Any two additional occurrences in the next three months will result in termination.
Sample Policy #3
Tardiness XE "Tardiness" and Absenteeism XE "Absenteeism"
To maintain a safe and productive work environment, the library expects employees to be reliable and to be punctual in reporting for scheduled work. Dependability and diligent attendance are required for library employment. Employees are expected to punctually follow the hours posted for them on the official schedule. They should arrive at the library in time to be at their stations ready for work by the time indicated on their schedules. Absenteeism and tardiness place a burden on other employees and on the library, and breeds resentment and ill will. In the rare instances when employees cannot avoid being late to work or are unable to work as scheduled, they should notify the Director as soon as possible in advance of the anticipated tardiness or absence. Habitual tardiness is a cause for disciplinary action up to and including termination.

Employees should notify the Director immediately when unable to report to work each day they are absent and advise when they will report back to work. Failure to communicate with the Director for three consecutive days during an absence may be considered job abandonment XE "Job abandonment" . The position may then be considered vacant and action can be initiated to recruit a replacement.

Unexcused absences XE "Absences:Unexcused" and excessive excused absences XE "Absences:Excused" are cause for disciplinary action and may result in termination. An unexcused absence is any absence not covered by an appropriate leave policy (e.g. sick/personal days, vacation leave, inclement weather), and employees will not be allowed to apply paid leave benefits to unexcused absences. An excused absence is any absence covered by the library’s various leave policies. An employee is considered absent if he or she is not present for work as scheduled, regardless of the cause. The following absence patterns will be monitored and may be considered abuse XE "Absences:Abuse" of leave policies:

1. Absences on weekends for which an employee is scheduled to work

2. Absence the day before and/or the day after a scheduled holiday or day off

3. Calling in sick as rapidly as time is accrued, especially if used one day at a time

4. Coincidence of absence with desirable days off

[sample policy posted 3/17/2011]
