Placement on Investigatory Status with Pay

February 27, 2008
John Doughe

1234 Mockingbird Lane
Bongo, N. C.

Dear John:

This letter is to inform you that effective (1) February 29, 2008 you are being placed in Investigatory Status with pay (with no charge to your leave balance) pending the (2) investigation of reports concerning unacceptable personal conduct by you. During the period of investigatory status you are instructed (3) to remain away from the Small County Department of Social Services building until you are instructed to return to the office. In addition, you should not be in contact with any staff of our Department during this period.

(4) The reports of unacceptable conduct resulting in your being placed in Investigatory Status With Pay are:

1. Misuse of your assigned computer; i.e., downloading pornographic images from the web and using them for your screen saver.

2. Allegations that in the last two months you have removed several laptops owned by the department and sold them at the Three Balls Pawn Shop in East Bongo.
(5) The investigatory status with pay is for a period of not more than 30 calendar days, although it may be extended if necessary. The purpose of this investigatory status is to allow time to investigate these reports and determine what, if any, action needs to be taken. Please remain available by phone or email so that I may contact you for any necessary information.

Sincerely,

(Supervisor's Signature)

(1) The date of the placement.

(2) The reason for the placement.

(3) What the employee is to do and not do.

(4) The reasons for the investigation.

(5) The length of the investigation.

