SAMPLE – Gross Misconduct Dismissal

[Date]

[Name]

[Address]
Via [Hand Delivery / Certified Mail No._________]
Dear [Mr./Ms. Last Name]:

The purpose of this letter is to advise you of my decision [OR - to confirm in writing your verbal dismissal communicated to you on DATE and TIME communicated to you by NAME and TITLE] to dismiss you from employment as a [classification] with the [agency/department name], effective immediately, for gross misconduct. This action is taken in accordance with subsection 12.2 of the Administrative Rule of the West Virginia Division of Personnel, W. Va. Code R. §143-1-1 et seq. In accordance with the Administrative Rule, a predetermination conference and fifteen days notice are not required when the cause of dismissal is gross misconduct. [NOTE: Though provided for in the Rule, it is advised that you seek legal counsel prior to denying a conference and notice. The burden of evidence to support a claim of gross misconduct is greater than that required to prove simple misconduct. You must be prepared to defend a claim of denial of due process since 2 of the 3 elements are being denied. As an option, you may consider conducting the predetermination conference, even if done by telephone, and providing 15 calendar days of severance pay (typically 10 days of pay) to avoid such a claim. If a conference, notice, and severance are provided they should be referenced in this letter and the language denying it removed. The employee would also be entitled to representation at the conference.] The normal fifteen (15) day notice is being withheld in the public's best interest since the nature of your misconduct demonstrates a willful disregard of the [agency/department name]’s interests and a wanton disregard of standards of behavior which an employer has the right to expect of its employees. You will, however, be paid for all annual leave accrued and unused as of your last working day with this agency.
So that you may understand the specific reason for your dismissal I recount the following [Give specific and defensible reasons for dismissal -- employee should be informed, with reasonable certainty and precision, of the cause of the dismissal from employment. Be sure to give examples of deficiencies i.e., who, what, when, where and how. Provide specific details including dates of previous disciplinary actions, unacceptable performance and/or conduct, management intervention, training, policies violated, and the consequences to the agency/public.]:
All property belonging to the State of West Virginia, which you have under your control or in your personal possession, must be returned and delivered to the control of [name], [title], immediately, or at a mutually agreed upon date, time, and location. Such property shall include, but not be limited to: keys to any State offices, access cards, and identification cards. You are to clear your office and desk of all personal effects by [time] today. You are not to enter the non-public areas of the [agency/department name] offices without prior authorization from me or an agent of my office.
The State of West Virginia and its agencies have reason to expect their employees to observe a standard of conduct which will not reflect discredit on the abilities and integrity of their employees, or create suspicion with reference to their employees’ capability in discharging their duties and responsibilities. I believe the nature of your gross misconduct in [details] is sufficient to cause me to conclude that you did not meet an acceptable standard of conduct as an employee of [agency/department name], thus warranting your dismissal.

For any appeal rights you may have, please refer to W. Va. Code §6C-2-1 et seq., the West Virginia Public Employees Grievance Procedure. If you choose to exercise your grievance rights, you must submit your grievance, on the prescribed form, within fifteen (15) working days of the effective date of this action, to [name and address of Chief Administrator]. As provided in the statute, you may proceed to Level Three of the Procedure upon the agreement of the chief administrator, or when dismissed, suspended without pay, or demoted or reclassified resulting in a loss of compensation or benefits. You must provide copies of your grievance to the Public Employees Grievance Board at 1596 Kanawha Boulevard, East, Charleston, West Virginia, 25311; [agency copy - name and address]; and the Director of the Division of Personnel, State Capitol Complex, 1900 Kanawha Boulevard, East, Building 3, Suite 500, Charleston, West Virginia, 25305. Details regarding the grievance procedure, as well as grievance forms, are available at the Board’s web site at www.pegb.wv.gov or you may telephone the Board at (304) 558-3361 or toll-free at (866) 747-6743.
If you should file a grievance, you may continue your Public Employees Insurance Agency (PEIA) insurance benefits for three (3) months after the end of the month in which you are removed from the payroll, at no added cost to you. See W. Va. Code §5-16-13(c). If you do not prevail in the grievance, and have elected to continue your coverage for these additional months, you will be required to reimburse the total premium for the months during which you continued coverage. Additionally, under the Consolidated Omnibus Budget Reconciliation Act of 1985 (COBRA), you may be eligible for up to eighteen (18) months of continued health coverage; therefore, you may wish to contact your payroll office or PEIA, at (304) 558-7850, or 1-888-680-7342, for specific eligibility, coverage and premium information. Other health coverage options may be available to you, including coverage through the Health Insurance Marketplace. Visit www.HealthCare.gov or call 1-800-318-2596 for more information.

Sincerely,

[Appropriate Signature Authority]
c:
Agency Personnel File

West Virginia Division of Personnel

[OPTIONAL LANGUAGE - If the employer meets with the employee and hand delivers the letter, the employer may request that the employee verify receipt by signing the following acknowledgment typed at the bottom of the letter.]

I have received a copy and am aware of the contents of the foregoing letter

Employee Signature

Date

[OPTIONAL LANGUAGE - If mailed via U. S. Postal Service, the following certification may be typed at the bottom of the letter.]

The undersigned certifies that the above letter / notification was mailed to [name] by first-class and certified mail, return receipt requested, on the __________day of ____________, 20_____.

[signature]_____________

[typed name and title]
[NOTE: Revised 7/2016. Ensure law, rule, and policy language is current.]
PAGE

