

*Presented by:
Jennifer Robinson*

CLI
CONDUCTING LAWFUL INVESTIGATIONS

Presented By

the Learning Group

Littler Mendelson, P.C.

Jennifer Robinson

Office Managing Shareholder
jenrobinson@littler.com
615.383.3374

Agenda

the Learning Group

Littler Mendelson, P.C.

- Legal Trends And The Role Of The Investigator
- Conducting The Investigation
- Interviewing
- Evaluating Evidence & Reaching Conclusions
- Best Practices

Vast Majority of Reports are Made To Managers

the Learning Group

Littler Mendelson, P.C.

©2010 Ethics Resource Center

Our Current Climate

Littler Mendelson, P.C.

1. Retaliation Claims Skyrocketed

2. Whistleblowers Are Celebrated

3. Dodd Frank Bounty Payment

4. Increased Attention to Corporate Misconduct

World Focus on Corruption

Investigations are Under the Microscope

The Increasing Importance Of Employment Investigations

the Learning Group

Littler Mendelson, P.C.

- Important Link in Ability to Assert Good Faith Defense to Many Claims
- Important Link in Maintaining Employee Confidence and Morale
- Important Link to Sound Management Decisions

The Investigation Process

A “Good” Investigation Defined

the Learning Group

Little Mendelson, P.C.

- Backed by policy with complaint procedure
- Trained professional to receive complaint
- Timely investigation
- Interview witnesses
- Speak with accused
- Documented interviews
- Documents collected & secured

Why Are We Here?

the Learning Group

Littler Mendelson, P.C.

Workplace Dynamics Are Challenging...

Our Evolving Demographics

the Learning Group

Littler Mendelson, P.C.

Increases in...

Demographic Trends of Interest

the Learning Group

Littler Mendelson, P.C.

- By year 2050, **more than 50%** of Americans **will be non-Caucasian**
- Minority population is now 104.6 million or **34% of the total population**
- Roughly **1 out of every 9 people** in the United States is the **child of an immigrant**
- There are **54 million differently-abled** individuals in America
- The median tenure of employees between 25-34 **is just 3.2 years**

Explosion of Social Media

the Learning Group

Littler Mendelson, P.C.

- **Facebook:** 1.71 billion users
- **Twitter:** 320 million
- **Instagram:** 400 million
- **Snapchat:** 100 million
- **YouTube:** Over 1 billion

Statistics of Interest—Religion

the Learning Group

Littler Mendelson, P.C.

- Religious discrimination claims have doubled in the past **15 years**
- **80%** of Americans belong to various forms of Christianity
- More than half (**56%**) say that religion is “very important” in their lives

Statistics of Interest—LGBTQ

the Learning Group

Littler Mendelson, P.C.

- 9,000,000 people in the U.S. are considered to be LGBTQ
- Approximately 700,000 adults identify as “transgender”
- 90% of transgendered individuals have encountered some form of employment harassment or discrimination
 - **25% have lost a job because of gender non-conformance**

Qualities of a Good Investigator

the Learning Group

Littler Mendelson, P.C.

- No biases
- Good listener
- Appropriate investigation
- Attention to detail
- Listen and Think
- Reach reasonable conclusions
- Properly document investigation
- If appropriate, recommend remedy

Summarizing The Investigator's Role

the Learning Group

Littler Mendelson, P.C.

Investigating In The Workplace

the Learning Group

Littler Mendelson, P.C.

The Complaint

the Learning Group

Littler Mendelson, P.C.

Were You Listening?

the Learning Group

Littler Mendelson, P.C.

- Who made the complaint?
- What department is involved?
- What is the nature of the complaint(s)?
- What do you do next?

Documenting The Allegations

the Learning Group

Littler Mendelson, P.C.

- **Do**
 - Use objective language
 - Group together logically

- **Don't**
 - Use legal conclusions
 - Put words in the complainant's mouth

Exercise

the Learning Group

Littler Mendelson, P.C.

Document what is being
alleged.

ALLEGATION

Planning The Investigation

What Do You Investigate?

the Learning Group

Little Mendelson, P.C.

- EEO allegations
- Significant violations of policy
- Possible theft or misuse of assets
- Potential for risk to the company

Steps In Planning

the Learning Group

Little Mendelson, P.C.

Documents

the Learning Group

Littler Mendelson, P.C.

- Personnel files
- Timecards
- Medical files
- Expense files
- Project files
- Documents in possession of the claimant and witnesses

Electronic Data & Communications

- Computer disks
- E-mail on the system
- E-mail stored
- Cameras/videos
- Recordings
- Internet searches
- Voicemail

Interviews?

the Learning Group

Littler Mendelson, P.C.

Who to interview?

In what order?

Interviewing The Witnesses

Who?
What?
Where?
When?
Why?
How?

Interviewing Witnesses

the Learning Group

Littler Mendelson, P.C.

Every interview should review:

- The purpose of interview and witnesses' involvement
- Address confidentiality
- Address nonretaliation
- Ask, "Is there anything else?"

Interviewing: Confidentiality

the Learning Group

Littler Mendelson, P.C.

- How confidential is an investigation?
- The investigator's privilege
- Attorney-client privilege

Planning For Confidentiality

the Learning Group

Little Mendelson, P.C.

- Discuss why interviews or other data must be kept confidential by employer:
 - “The complaint will be handled confidentially, except:
 - The needs of the employer or the law may require that information be disclosed on a need-to-know basis”
- Articulate legitimate reasons to request employee’s confidentiality when appropriate
- Think about the use of notes and memos before you write them

Ask the Right Questions:

the Learning Group

Little Mendelson, P.C.

Use “Funneled” Questioning

Open Phase:

the Learning Group

Littler Mendelson, P.C.

- Open-ended questions
- Aim for all relevant evidence
- Make sure the witness answers the questions fully
- Ask, "Do you remember anything else?"
- Summarize so witness can offer facts that were left out
- Identify other ways to refresh witness' memory
- Encircle knowledge with wrap-up question

Open ended phase

Clarification Phase:

the Learning Group

Littler Mendelson, P.C.

- Who? What? Where? Why?
- Don't disrupt train of thought
- Use active listening:
 - Don't be wedded to your outline
 - Listen to subtle changes a clarify
- Follow up on cues
 - Watch for eye contact
 - Gestures
 - Body language

Clarification phase

Closing Off:

the Learning Group

Littler Mendelson, P.C.

- Close the door
- Get the final answer
- Exhaust the subject
- Recap and ask, “Is there anything else?”

Useful Questions

the Learning Group

Littler Mendelson, P.C.

Useful Questions

the Learning Group

Little Mendelson, P.C.

Question

Purpose

“Whom should we speak with concerning this claim?”

Chance to respond; create witness list

“Is there any other evidence or fact that you believe would help us resolve this?”

Chance to respond; seals off “universe of facts”

Useful Questions

the Learning Group

Little Mendelson, P.C.

Question

Purpose

“Here are my card and cell phone numbers. If you have any other information, please call me.”

Chance to respond; catch follow-up issues. Looks good to judge/jury

Interviewing The Complainant

the Learning Group

Littler Mendelson, P.C.

- Get as much detailed information from the complainant as possible
- Emphasize complaint will be taken seriously
- Listen impartially without committing yourself
- Ask open-ended questions
- Evaluate the complaint from the complainant's perspective

Interviewing The Complainant

the Learning Group

Littler Mendelson, P.C.

- Emphasize complaint will be taken seriously
- Advise the complainant appropriately about what you intend to do
- Address confidentiality, nonretaliation, and current job issues
- Ask, "Is there anything else?"

Documenting – Taking Notes

Taking Notes

the Learning Group

Little Mendelson, P.C.

Be prepared:

- Written outline of allegations
- Written list of basic questions organized by allegation
- Background about the subject

Outline The Interview

the Learning Group

Littler Mendelson, P.C.

Prepare a list of questions that must be answered – What they saw, when they saw it, who else was there, why something happened (if known), what happened next, and so on. Be prepared to customize with certain people.

- [Interviewee name/title/position]
- [Date, time & location of interview]
- [Date & location of incident]
- [Physical proximity of interviewee to the incident]
- [Persons involved in incident]
- [Background of interviewee with the parties]
- [Names/relationships of other essential witnesses]
- [Awareness of facts, documents or persons related to allegations]

Interviews: What To Document

the Learning Group

Littler Mendelson, P.C.

Do

- Write objectively
- Summarize knowledge
- Give specific responses to key questions and documents
- Use quotes
- Close the funnel
- Use relevant facts regarding credibility

Don't

- Make conclusions as to the facts and credibility
- Use quotes as shorthand
- Stick unwaveringly to script

How To Document

the Learning Group

Little Mendelson, P.C.

Bad

- Pat excluded Maria based on her gender

Good

- Maria applied for the upgraded position on (date). Four others applied for that same position (names and genders). Maria was not offered the position (reason, if documented). Maria was informed she had not received the position on (date). On (date), Maria left a voicemail on the company hotline stating the following: “(quote)”

How To Document

the Learning Group

Little Mendelson, P.C.

Bad

- Don said Maria was upset by Pat’s rude behavior.

Good

- Don heard Pat tell Maria in a loud voice, “You don’t belong in a man’s job and should be home taking care of your husband and family.”
- “Within a few minutes of hearing this comment, Don saw Maria begin to cry and leave the room.”

A Final Note About Your Notes

the Learning Group

Littler Mendelson, P.C.

- Drafts & final?
- Handwritten or typed?
- Creating a single, definitive and legible draft of notes or just the draft?
- Name and date!

Arnie

Arnie

the Learning Group

Littler Mendelson, P.C.

How did Maria do?

Arnie

the Learning Group

Little Mendelson, P.C.

What else do you
want to know?

Interviewing The Accused

Interviewing The Accused

the Learning Group

Littler Mendelson, P.C.

Two goals:

- Information gathering
- Fair opportunity to respond

Plan For Confidentiality

the Learning Group

Littler Mendelson, P.C.

Consider ways to give the targeted employee notice of the claims against him or her without compromising confidentiality

Confidentiality: The Balance

the Learning Group

Littler Mendelson, P.C.

Ellie

the Learning Group

Little Mendelson, P.C.

How did Maria do?

Little Learning Group

Special Issues

the Learning Group

Little Mendelson, P.C.

- Employee representation
- Uncooperative employees
- Uncooperative witnesses
- Post interview follow-up

How Would You Respond?

the Learning Group

Little Mendelson, P.C.

**Employee says...“I
want my attorney
here!”**

How Would You Respond?

the Learning Group

Littler Mendelson, P.C.

**Employee says...“I
refuse to be
interviewed unless
I can bring my
coworker, Berta,
into the interview
with me.”**

When Push Comes To Shove

the Learning Group

Littler Mendelson, P.C.

**Employee Has A Duty to Cooperate
"An employee shall substantially comply
with all the directions of his employer
concerning the service on which he is
engaged, except where such obedience is
impossible or unlawful, or would impose
new and unreasonable burdens upon the
employee."**

Rules For Handling A Personal Accusation

the Learning Group

Littler Mendelson, P.C.

- Don't be defensive – nobody is perfect
- Listen
- Stay calm
- Remain focused on the investigation
- Do you have a conflict?

Post-Interview

the Learning Group

Littler Mendelson, P.C.

- Record employee's reactions
- Document that the interview occurred, including employee's signature where appropriate
- Maintain documentation control
- Distribute notes & documents to Investigation file

Follow-Up

the Learning Group

Littler Mendelson, P.C.

- Do new facts or allegations require follow-up interviews?
- Any new places to look for documents or other evidence?
- Are there new or omitted questions?

Ted

Ted

the Learning Group

Littler Mendelson, P.C.

 How did Maria do?

Documents

the Learning Group

Little Mendelson, P.C.

- What documents do you want to see and secure?
- Do these documents require more follow up?

Connect The Best Evidence Possible

the Learning Group

Little Mendelson, P.C.

- Seek written documents such as reports, memos, notes, and letters
- Meeting agendas
- E-mail and voicemail
- Photos and videos
- Calendars

Reaching And Documenting Findings

How Do You Make A Decision?

the Learning Group

Little Mendelson, P.C.

Credibility of
witnesses

Making Credibility Determinations

the Learning Group

Little Mendelson, P.C.

Memory

- Ask specific questions to assess the witness' memory

Veracity

- Does the person look like he or she is telling the truth?
- What is his or her demeanor like?

Corroboration/Lack Of Corroboration

- Did you ask open-ended questions to find out if any corroboration exists?

Making Credibility Determinations

the Learning Group

Little Mendelson, P.C.

Bias

- What else is going on in the workplace?
- Are there feuds, hate relationships or sour grapes?

Consistency of Account

- Does his or her story remain the same over time with totally different people?

Making Credibility Determinations

the Learning Group

Little Mendelson, P.C.

Check your decision-making process

- Watch for:
 - Preference to confirm your previous views
 - Preference for people you like or who are influential to you
 - Preference based on results you like
- Reason vs. Emotion

Making Credibility Determinations

the Learning Group

Little Mendelson, P.C.

- Do not document credibility conclusions
 - “Mary’s lying” or “Mary’s biased...”
- Instead, present facts (i.e., “Mary gave inconsistent information as follows ... ” or “Mary and Carl both admitted to having a relationship outside the office...”)

Final Documentation: An Overview

Objectives

the Learning Group

Little Mendelson, P.C.

- Address all allegations raised
- Identify and review the policies, procedures, business practices, law, regulations, and ethics standards that pertain to the allegations
- Make a record of your reasoning and steps taken
- Avoid unnecessarily controversial comments

Documentation Basics

the Learning Group

Littler Mendelson, P.C.

State facts, not conclusions of law

- Avoid opinions, rumors, or hearsay
- Give concrete examples when possible to document the incorrect behavior or performance
- Include dates, times, and witnesses as applicable

Write for posterity (or the jury)

Documentation Basics

the Learning Group

Littler Mendelson, P.C.

- Write simple clear statements
- Avoid unnecessary adjectives
- Avoid unnecessary characterizations
- Proofread carefully and edit
- Recheck details for accuracy

What Not To Include!

the Learning Group

Littler Mendelson, P.C.

- Subjective information
 - Back up with specifics
- Personal opinions
- Legal conclusions
- Hearsay, gossip, rumors
- Information about a medical condition
- EEO status
- References to prior irrelevant matters or unrelated history

About Your Notes

the Learning Group

Littler Mendelson, P.C.

Consider preparing individual documents recapping the information provided by each of the parties and/or witnesses.

- Where practical to do so, ask each individual to review the information s/he provided for changes and then have the document signed or initialed by the individual.

Best Practices

Recommended Final Steps

the Learning Group

Little Mendelson, P.C.

- If appropriate, recommend discipline
- Discipline the right people
- Address any control issues or other corrective action
- Document what has been done

Best Practices – Remedial Action

the Learning Group

Little Mendelson, P.C.

Duty:

To take immediate corrective action by doing whatever is needed to end the workplace misconduct and to prevent it from recurring. The corrective action should reflect the severity of the conduct.

Assessing Solutions

the Learning Group

Little Mendelson, P.C.

If appropriate, assess solutions or corrective action

- Did conduct violate policy?
- Severity or repeated nature of violation?
- Past practice?

Recommended Final Steps

the Learning Group

Littler Mendelson, P.C.

- Follow up with witnesses as appropriate
- Implement any decisions
- Follow up with complainant in reasonable time

Thank You

Question & Answer

Legal Notice

Littler Learning is in the business of providing employment law training through the sale of training and education products, computer-based training and education applications and live-training and educational services. The Learning Group is not in the business of providing legal advice or legal services, and the protections of the lawyer-client relationship do not exist with respect to the training services provided by the Learning Group to your company. The information and materials provided by the Learning Group are designed to be authoritative in regard to the subject matter of the training without implied warranties. We strongly encourage you to consult legal counsel of your choice on specific matters involving employment law, and important personnel policies and practices prior to adoption or implementation.

Credits

All material presented and provided by the Littler Learning Group is a product of the Learning Group that owns or has licensed all proprietary rights in the training materials. Services and training materials are provided for the exclusive, internal use of the organization and may not be sold, copied, given away, re-distributed, or used for any other purposes other than those expressly allowed for by Littler Learning Group.