
[image: image1.emf]       


FACT FINDING INVESTIGATION REPORT

INVESTIGATING OFFICER: (add name and job title of investigating officer)
DATE OF COMPLETION: <date>
FOR CONSIDERATION BY DESIGNATED OFFICER: (add name and job title of designated officer)
TABLE OF CONTENTS


  
  


PAGE

1. INTRODUCTION


2. TERMS OF REFERENCE


3. BACKGROUND


4. METHODOLOGY


5. FINDINGS


6. CONCLUSIONS
7. LIST OF APPENDICES

1.
Introduction

This report has been compiled following a fact finding investigation, which was initiated by the Designated Officer, <Name of Designated Officer>, <Job Title> and carried out by <Name of Investigating Officer>, <Job Title>, in accordance with the Highland Council’s Disciplinary Procedure into the conduct of <Name of Employee>, <Job Title>, <Location>.
2.
Terms of Reference

The purpose of the investigation and report was to gather all relevant facts and evidence and set out the findings surrounding the allegation(s) that:

<employee name, job title, location>
<details of allegation(s) that were investigated> 
Ensure that these are exactly those that were communicated to the employee – ensure to include dates, times and locations as appropriate)
The Designated Officer,<Name> , will consider the report and make a decision on whether or not the matter should proceed to a formal disciplinary hearing.
3.
Background

Provide background information relating to the incident (for example): who was there, how the issues came to light, and any other relevant background.
 4.
Methodology

Witness statements were taken from:

· Name, Date, Time of interview
· Name, Date, Time of interview
· Name, Date, Time of interview
Provide details of any other relevant evidence gathered, for example, emails, systems data, timesheets, etc.)
Include information on reasons for delays or other issues arising during the investigation that require to be clarified.
5.
Findings 
Provide details of the facts that have emerged during the investigation ensuring to:

· refer only to facts which relate to the allegations

· detail all facts that confirm/verify the allegations

· detail all facts that contradict the allegations

· provide information on where there is corroboration of facts
· provide information on where there is no corroboration of facts

· provide information on where witness statements corroborate each other

· provide information on conflicting evidence and statements

· cross reference to relevant appendices
· not include personal opinion

· not include judgemental statements

· not include a recommendation on whether or not a disciplinary hearing should be convened)

For Example
During his interview John MacDonald informed the Investigating Officer that he had witnessed James Mackay taking a sum of money from petty cash, putting it in his pocket and leaving the main office, High Street, without paying, on Monday 14th January 2015. (Appendix 2)

Once asked about taking the sum of money on 14th January 2015, James Mackay informed the Investigating Officer that he had been asked to take the money by his supervisor Anne Smith to purchase urgent office supplies that were running low. (Appendix 3)
The Investigating Officer interviewed Anne Smith who denied asking James Mackay to make any purchases as claimed by James Mackay in his interview and produced a note book that recorded all purchases made from petty cash. 

Taking into consideration the inconsistencies, the Investigating Officer reviewed the petty cash record book and confirmed that no entry was made on the 14th of January to record withdrawal of money and indeed that previously that petty cash had never been used to purchase office supplies. (Appendix 4)
6.
Conclusions

Provide conclusions that are limited to what can reasonably be drawn from the findings. Do not include judgements, decisions, personal statements, recommendation of a particular course of action or opinions Do not include suggest the extent to which allegations have been proven in your opinion
7.
List of Appendices

Appendices should be referenced and may include:

· Witness statements 
· Screen prints

· Maps and diagrams

· Relevant documents 
· Copies of phone records 
· Copies of emails 
· Computer records

· Photographs
Disciplinary Guidance: This template report should be used by the investigating officer following a fact finding investigation


PAGE  
2

_1493192644.doc


