
INTEROFFICE MEMORANDUM
 TO:
. (Employee)
 FROM:
. (Appointing Authority)

SUBJECT:
Notice of Pre-Disciplinary Hearing

 DATE:
. (Date)
On *.* (Date), we initiated an investigation into an event involving you which occurred on *.* (Date). Our investigation has provided information to support the following:

.(Describe incident in detail)
This is a violation of our departmental policies which state the following:

. (Quote departmental policies violated.)
Your actions may result in disciplinary action for the reason(s) identified below from Louisiana Revised Statute *.* (33:2500 or 33:2560):

. (Quote appropriate items from this statute).

You are hereby ordered to appear on *.* (Date), at *.* (Location), for a pre-disciplinary hearing. During this meeting, we will go over the facts of this incident and give you an opportunity to provide reasons why we should not take disciplinary action against you. As this is a direct order, a failure to attend this meeting will be considered insubordination, and may result in disciplinary action. You may bring a representative or counsel with you who will be allowed to offer you advice and make statements on the record regarding any question asked of you during the course of the hearing. Included with this memorandum are all of the documents or statements which may be used against you. If you have any witnesses who might provide any information contrary to what has already been gathered, you may bring them with you and we will be happy to hear what they have to say. You should note, however, that these witnesses should be able to provide factual information, not serve as (character(witnesses.

Enclosure

