RELEASE LETTER

CUE Article 29 - Probationary Period

SCOPE: Clerical Unit

Summary

A Probationary Release Letter normally consists of four (4) sections:

1.
Statement that you are releasing the employee;

2.
Statement that the employee must return keys and/or University property;

3.
A closing section stating that the University actions, taken under the provisions of this Article, are not subject to the grievance or arbitration procedures of the Agreement;

4.
List the Proof of Service and the individuals receiving copies of the letter.

Employee & Labor Relations is available for information and consultation on proposed releases.

Instructions are in Boldface Type
[Date]

[Employee’s Name]

RE: Letter of Release (Example)

Section 1: State that you are releasing the employee and the effective date. (See CX Article 29)

This is to inform you that I am releasing you from employment with the [department] effective [date].

Section 2: Tell the employee to return any University property, including keys.

You must return all University property immediately, including but not limited to: ID badge, keys, equipment (computers, books, cell phones, disks/manuals), uniforms, garage card, copy card, purchase card, work product (electronic and paper files), etc.

Section 3: State that the University actions are not subject to the grievance or arbitration procedures of the Agreement.

This release is not subject to the grievance or arbitration procedures under the provisions of the UC/CUE Clerical (CX) Agreement.

Section 4: List the Proof of Service and the individuals receiving copies of the letter.

[Signature of Supervisor]

[Supervisor’s Title]

Proof of Service

cc:
[Department File]

[UCDHS Labor Relations Consultant w/attachment]

[UCDHS HR Records w/attachment]

[UCDHS Benefits

[Unemployment Insurance Coordinator-Davis Campus HR]
CX Release - Rev 4/04

PAGE
2
CX Release - Rev 4/04

