Example – Disciplinary Code

No chairperson can operate efficiently, or competently conduct a disciplinary hearing, unless the employer has in place rules and regulations to regulate the behavior of employees both on the workplace and off the workplace, and unless the company policies and procedures regarding attendance, sick leave, maternity leave, and so on all firmly in place.

These regulations, policies and procedures are highly necessary in order to enable the chairperson to have a standard against which to measure the employee's behavior

The code of good practice-dismissal states in paragraph [3] [1] as follows:

All employers should adopt disciplinary rules that establish the standard of conduct required of their employees.

The form and content of disciplinary rules will obviously vary according to the size and nature of the employer's business.

In general, a larger business will require a more formal approach to discipline.

An employer's rules must create certainty and consistency in the application of discipline.

This requires that the standards of conduct are clear and made available to employees in a manner that is easily understood.

This is your authority for putting into place your disciplinary code, and your policies and procedures for addressing matters of attendance, sick leave, misconduct, maternity leave, unfair labor practice, grievance procedure and so on.

The purpose of a Disciplinary Code is to bring to the attention of all employees the standards of behaviour expected of them in the workplace, and what action may be taken against employees who are proven, by means of a fair procedure, to have transgressed any part of this Code.

Your Code is a guide only, and is not intended to remove from the Chairperson of a Disciplinary Enquiry his/her authority and duty to properly consider any matter and the appropriate circumstances, and arrive at a suitable sanction to be imposed. The Chairperson of a Disciplinary enquiry is still expected to apply his/her mind to the matter of the sanction to be imposed, and the final decision of the Chairperson will therefore not necessarily be the sanction indicated in this Code. In other words, the Chairperson of the Disciplinary enquiry is not bound by this Code, or anything contained in it, to apply the sanction indicated for any particular offense, but in arriving at a decision on a suitable sanction, the Chairperson will consider, inter alia, the seriousness of the offense and the circumstances under which it was committed. The offenses are not necessarily listed in order of importance or gravity.

It is impossible for any Disciplinary Code to contain an exhaustive list of every conceivable offense. This Code therefore lists only the more important or more serious offenses or more common types of offenses, but the omission or non-inclusion of any particular offense from this Code shall not prohibit the employer from instituting Disciplinary Action against any employee for any offense not listed in this Code.
Example of a disciplinary code

	NATURE OF OFFENSE
	1ST OFFENSE
	2ND OFFENSE
	3RD OFFENSE

	VERY SERIOUS OFFENSES
	
	
	

	Theft, fraud, forgery, bribery, corruption, making false statements, and other seriously dishonest practices, including fraudulent or dishonest time-keeping.

	dismissal
	
	

	Sexual harassment or indecent assault
	dismissal
	
	

	Assault - or intent to or threat to
	dismissal
	
	

	Insubordination – gross or serious or with serious aggravating circumstances
	dismissal
	
	

	
	
	
	

	Willful damage to Company property or property of other employees.

	dismissal
	
	

	Conflict of interest
	dismissal
	
	

	Dishonesty
	dismissal
	
	

	Being in possession of or under the influence of alcohol or alcoholic beverages or substances, or any substance having a narcotic producing effect, or having alcohol smelling on the breath during working hours, or having consumed alcohol beverages or any substance having a narcotic producing effect during working hours or prior to reporting for duty.

	dismissal
	
	

	Offensive behaviour, disorderly behaviour, Insulting, Aggressive, or abusive language or behaviour, discriminatory language or insults, racism or racist language or insults, discriminatory language or behaviour on arbitrary grounds, victimization, swearing or foul language of any sort use of vulgar or abusive language, etc.

	Final written

warning
	Dismissal
	

	OFFENSE
	1ST OFFENSE
	2ND OFFENSE
	3RD OFFENSE

	
	
	
	

	Negligence minor
	Written warning
	dismissal
	

	Negligence - serious
	dismissal
	
	

	
	
	
	

	Unauthorised or unexplained absence from work for more than 5 days - desertion
	Dismissal after following fair procedure

	
	

	
	
	
	

	Breach of confidentiality
	dismissal
	
	

	Intimidation or inciting employees to any form of defiance of management authority, including to violence, “work to rule” or “go-slow” or “sit-down strike” or “down tools.”

	dismissal
	
	

	Any other serious deviation from company policy and standards.

	dismissal
	
	

	
	
	
	

	Refusal , or neglect, or failure to carry out,

any authorized instruction in respect of

normal work process, policy or procedure,

or work performance standard.
	dismissal
	
	

	
	
	
	

	Failure to comply with fire, health and/or safety regulations.

	dismissal
	
	

