
**UNITED STATES MARINE CORPS
THE BASIC SCHOOL
MARINE CORPS TRAINING COMMAND
CAMP BARRETT, VIRGINIA 22134-5019**

**JUDGE ADVOCATE
GENERAL MANUAL
B304858
STUDENT HANDOUT**

Judge Advocate General Manual

Introduction

Almost every Marine officer will have contact with an administrative investigation (commonly referred to as a “JAGMAN” investigation) during their military career, either as an investigating officer or as a convening authority. The basic regulations governing such investigations are contained in the *Manual of the Judge Advocate General* (JAGMAN). The primary purpose of an administrative investigation is to provide the convening and reviewing authorities with information regarding a specific incident which occurs in the Marine Corps. These officials will then be able to make informed decisions and take appropriate action based upon the complete information contained within the investigative report.

Importance

The importance of JAGMAN investigations can not be overstated. They provide a Convening Authority with the information necessary to make critical decisions within their command. These decisions affect safety, discipline, morale, and the overall unit effectiveness of an organization. Your ability, as an officer to effectively communicate to your Commanding Officer the facts of a situation, while providing coherent and succinct opinions and recommendations will identify you as a standout among your peers.

In This Lesson

In this lesson, you will learn the purpose, scope and format of a preliminary inquiry (PI), a Command Investigation (CI), and a Litigation-Report Investigation. We will discuss how to make a proper Line of Duty/Misconduct determination when conducting an investigation. You will also learn special considerations in death case investigations, and proper Article 31(b) rights advisements. Finally, we will review the proper routing and endorsements of investigations.

This lesson covers the following topics:

Topic	Page
Preliminary Inquiry	4
Command Investigation	6
Litigation-Report Investigation	8
Line of Duty/Misconduct Determination	10
Special Considerations in Death Cases	14
Handling Witnesses	16
Summary	16
References	16
Glossary	17

Judge Advocate General Manual (Continued)

This lesson covers the following topics (Continued)

Topic	Page
Notes	17
Appendix A: Preliminary Inquiry	18
Appendix B: Command Investigation	20
Appendix C: Litigation-Report Investigation	28
Appendix D: Line of Duty/Misconduct	37

Learning Objectives

Terminal Learning Objectives

- 1 . Given a scenario with the aid of the JAGMAN, describe how to conduct a Command Investigation in accordance with JAGINST 5800.7_ Manual of Judge Advocate General (JAGMAN). (TBS-UCMJ-2309)
- 2 . Given a scenario with the aid of the JAGMAN, describe how to conduct a Judge Advocate General (JAG) Manual Investigation without omission in accordance with the JAGMAN. (TBS-UCMJ-2308)
- 3 . Given a scenario with the aid of the JAGMAN, describe how to conduct a Preliminary Inquiry without omission in accordance with the JAGMAN. (TBS-UCMJ-2307)
- 4 . Without the aid of references, describe the forms of punishment for violations of the UCMJ without omitting key components. (TBS-UCMJ-1007)

Enabling Learning Objectives

- 1 . Without the aid of references, describe offenses without omission. (TBS-UCMJ-1006b)
- 2 . Without the aid of references, identify elements for an offense without omission. (TBS-UCMJ-1006c)
- 3 . Without the aid of references, define the term appointing authority without error. (TBS-UCMJ-2307a)
- 4 . Without the aid of references, define the term preliminary inquiry without error. (TBS-UCMJ-2307b)
- 5 . Without the aid of references, identify sections of the JAGMAN to locate key sections without omission. (TBS-UCMJ-2307c)

6 . Given a set of facts, describe how to draft the preliminary statement in accordance with JAG INSTRUCTION 5800.7F. (TBS-UCMJ-2309a)

7 . Given an exam, describe the findings of fact section in accordance with JAG INSTRUCTION 5800.7F. (TBS-UCMJ-2309b)

8 . Given the findings of facts, describe the opinion section in accordance with JAG INSTRUCTION 5800.7F. (TBS-UCMJ-2309c)

9 . Given the opinions section, describe the recommendations section in accordance with JAG INSTRUCTION 5800.7F. (TBS-UCMJ-2309d)

Preliminary Inquiry

The preliminary inquiry (PI) is a quick and informal investigative tool that can be used to determine initially whether a particular incident is serious enough to warrant some form of JAGMAN investigation. A PI is not necessarily required, however, it is an advisory first step for commanders for all incidents potentially warranting an investigation.

Method of inquiry. The convening authority (CA) may conduct a PI personally or appoint a member of the command to do so. There are no requirements nor restrictions governing how the inquiry is to be accomplished. The goal is to take a "quick look" at a particular incident (e.g., a minor fender-bender), and gather enough information so that an informed decision can be made regarding whether some sort of JAGMAN investigation is truly necessary. Generally, the PI should not take any longer than three (3) working days. If more time is required, it means that the inquiry officer is attempting to do too much or has not been sufficiently instructed as to what issue(s) is to be addressed. Upon completion of the PI, a report is tendered to the CA. The PI report need not be in writing, but some form of limited documentation is advisable. JAGMAN 0204.

Command options. Upon reviewing the results of the PI, the CA should take one of the following actions:

1. Take no further action. Where further investigation would serve no useful purpose, there is no need to convene a JAGMAN investigation. This is an appropriate course where the PI reveals that the incident is likely to be of little interest to anyone outside the immediate command or that the event will be adequately investigated under some other procedure (e.g., NCIS investigation, MLSR/survey procedure, etc.). JAGMAN 0205a(2)(a), 0207. As a matter of practice, documentation of the PI and the command decision is advisable.
2. Conduct a command investigation. JAGMAN 0205a(2)(b).
3. Convene a litigation-report investigation. **Consultation with the "cognizant judge advocate" is required.** JAGMAN 0205a(2)(c).
4. Convene a court or board of inquiry. If the CA is not a general court-martial convening authority (GCMCA) and therefore not empowered to convene a court or board of inquiry, the CA may request, via the chain-of-command, that an officer with such authority convene the investigation. JAGMAN 0205a(2)(d).

Note: It is always appropriate for the CA to consult with a judge advocate before deciding how to proceed. JAGMAN 0206.

Preliminary Inquiry (Continued)

Reporting the results of PIs. After deciding which of the command options to exercise, the CA is to report that decision to his/her immediate superior in the chain-of-command (ISIC). This does **not** require a special, stand-alone report; command decisions on PIs are to be relayed in the context of existing situational reporting systems. JAGMAN 0204h(2). You should determine if your ISIC has issued guidance on what types of incidents should be or should not be reported.

Review of command decision. The initial determination of which option to exercise is a matter of command discretion. Superiors in the chain-of-command may direct that an option be reconsidered or that a particular course of action be taken. For example, a superior may feel that a litigation-report investigation may be the preferred method of investigating and documenting a particular incident and direct that a subordinate convene such an investigation rather than a command investigation. JAGMAN 0204i and 0205b.

Command Investigations

By far the most common administrative investigation is the Command Investigation (known under previous versions of the JAGMAN as "informal investigations" or "investigations not requiring a hearing"). The Command Investigation (CI) functions to search out, develop, assemble, analyze, and record all available information relative to the incident under investigation. The findings of fact, opinions and recommendations developed may provide the basis for various actions designed to improve command management and administration, publish "lessons learned" to the fleet, and allow for fully informed administrative determinations.

When required. CIs are likely to be the appropriate investigative tool for incidents involving: aircraft mishaps; explosions; ship stranding or flooding; fires; loss of government funds or property; firearm accidents; security violations; injury to servicemembers, where such injury is incurred while "not in the line of duty"; and deaths of servicemembers where there is a "nexus," or connection, to naval service.

A CI would **not** be used for the following: "Major" incidents, (see JAGMAN Appendix A-2-a for definition); incidents that have resulted or are likely to result in claims or litigation against or for the Navy or the United States. If a "major" incident occurs, the GCMCA will assume cognizance of the case and decide whether to convene a court or board of inquiry. If a claim or litigation issue appears to be the *primary purpose* for the investigation, then a litigation-report investigation is required.

Rules on Convening. A CI will be convened, in writing, by the CA. When the CA feels that the investigation of an incident is impractical or inappropriate for the command to investigate, another command may be requested to conduct the investigation. See JAGMAN 0209c. When circumstances do not allow for completion of an investigation, (e.g., deployments), requests for assistance may be directed to superiors in the chain-of-command. When more than one command is involved, a single investigation should be conducted and coordination/cooperation is required. Special convening rules for incidents involving injuries to Marine Corps personnel are contained in JAGMAN 0209c(5).

Time Periods. The CA will prescribe when the report is due, normally 30 days from the date of the convening order. The CA may grant extensions as needed. Requests and authorizations for extensions need not be in writing, but must be noted in the preliminary statement of the final report.

Command Investigations (Continued)

Conducting the Investigation: Helpful Hints. The general goal is to find out who, what, when, where, how and why an incident occurred. The IO should decide what the purpose and methodology of his/her investigation is before starting to collect evidence. The IO should review all applicable checklists contained in Part G of the JAGMAN to determine what specific informational requirements exist.

One of the principle advantages of the CI is that the IO is not bound by formal rules of evidence: the IO may collect, consider and include in the record any matter relevant to the investigation that is believable and authentic. Photographs, maps, sketches, etc., are always helpful to reviewing authorities in understanding what has occurred. So too are present sense impressions (e.g., noise, texture, smell, observations) that are not adequately portrayed in other evidence. You may record these impressions in a simple memorandum for inclusion in the CI record.

Writing the Investigation: Helpful Hints. The key to writing a good CI is **organization**. As IO, you must take the time to reconstruct the incident in your mind, pulling together all the evidence. You must then document the incident in a readable fashion. Remember, the CA and reviewing authorities will want to understand the incident from a reading of the facts. Often a recitation of the facts in chronological, step-by-step form is easiest to follow. Keep your findings of fact as clear and concise as possible.

In drafting opinions and recommendations, the IO should address responsibility and accountability. All areas which need corrective action must also be addressed.

Litigation-Report Investigations

The most recently created type of JAGMAN administrative investigation is the litigation-report investigation. Convening such an investigation is appropriate whenever the *primary purpose* of the investigation is to prepare and defend the legal interests of the US Navy in claims proceedings or civil litigation. While closely resembling the command investigation in method of evidence collection and report preparation, there are special rules for the litigation-report investigation.

Special requirements. A litigation-report investigation must be: convened only after consultation with a "cognizant judge advocate" (see JAGMAN, Appendix A-2-a for definition); conducted under the direction and supervision of a judge advocate; protected from disclosure to anyone who does not have an official need to know; conducted primarily in anticipation of claims and/or litigation; and ultimately forwarded to the Judge Advocate General.

Note: When investigations are conducted in anticipation of litigation but are not conducted under the direction and supervision of a judge advocate or are handled carelessly, they cannot be legally protected from disclosure to parties whose litigation interests may be adverse to the interests of the United States. It is imperative that litigation-report investigations be conducted in accordance with the rules as stated in JAGMAN 0210.

Rules on convening. After first consulting with the cognizant judge advocate, a litigation-report investigation will be convened, in writing, by the CA. The judge advocate responsible for supervising the investigation will be named in the convening order; this does not mean that the judge advocate acts as the IO, rather the judge advocate will be responsible for overseeing the conduct of the investigation and preparation of the report.

Litigation-Report Investigations (Continued)

Conducting the Investigation: Helpful Hints. As with the CI, the general goal of the litigation-report investigation is to document who, what, when, where, how and why an incident occurred. The IO must consult with the supervising judge advocate and decide what the purpose and methodology of his/her investigation is before starting to collect evidence. The IO should review all applicable checklists contained in Part G of the JAGMAN to determine what specific informational requirements exist.

The IO is not bound by formal rules of evidence in gathering information: the IO may collect, consider and include in the record any matter relevant to the investigation that is believable and authentic. Photographs, maps, sketches, etc., are always helpful to reviewing authorities in understanding what has occurred. So too are present sense impressions (e.g., noise, texture, smell, observations) that are not adequately portrayed in other evidence. You may record these impressions in a simple memorandum for inclusion in the litigation report.

Writing the Investigation: Helpful Hints. The key to writing a litigation-report investigation is organization. As IO, you must take the time to reconstruct the incident in your mind, pulling together all the evidence. You must then document the incident in a readable fashion. Remember, the CA and reviewing authorities will want to understand the incident from a reading of the facts. Often a recitation of the facts in chronological, step-by-step form is easiest to follow. Keep your findings of fact as clear and concise as possible.

The IO must not draft opinions and/or recommendations unless specifically directed to by the supervising judge advocate. Where the IO or CA feels an opinion and/or recommendation from the IO should be included, the supervisory judge advocate should be informed. Where the supervisory judge advocate feels the IO should express an opinion and/or recommendation, such should be directed. Any direction for or authorization to the IO to express an opinion and/or recommendation should be clear and specific.

Protection. The IO must properly mark the litigation-report investigative report. See, JAGMAN 0210e(3). Copies of the report, and any of the working notes of the IO, must be maintained in files marked "FOR OFFICIAL USE ONLY: LITIGATION/ATTORNEY WORK PRODUCT" and safeguarded against improper disclosure. A judge advocate should be consulted before releasing the report, or any portion thereof, to anyone.

Line of Duty/Misconduct Determinations

To assist in the administration of naval personnel issues, the commanding officer is required to inquire into certain cases of injury or disease incurred by members of his or her command. When these inquiries are conducted, the commanding officer is required to make what is referred to as a line of duty (LOD)/misconduct determination. As in most matters, the type of inquiry and the degree of formality of the report will depend upon the circumstances of the case.

Reason for LOD/misconduct determinations. Adverse LOD/misconduct determinations can affect several benefits and/or rights administered by the Department of the Navy, including: extension of enlistment; withholding of longevity and retirement multipliers for the time missed, and; denial of disability retirement and/or severance pay.

When LOD/misconduct determinations are required. Findings concerning LOD/misconduct must be made in every case in which a member of the naval service incurs a *disease or injury* that:

1. *Might* result in permanent disability; or
2. results in the physical inability to perform duty for a period exceeding 24 hours (as distinguished from a period of hospitalization for evaluation or observation).
JAGMAN 0221.

Opinions concerning line of duty are *prohibited* in death cases.

What constitutes "line of duty?" Injury or disease incurred by naval personnel while on active duty service is presumed to have been incurred "in line of duty" unless there is clear and convincing evidence that it was incurred:

1. As a result of the member's own "misconduct." There must be "clear and convincing" evidence that the injury was intentionally incurred or the result of willful neglect which demonstrates a reckless disregard for foreseeable and likely consequences. Simple or ordinary negligence or carelessness alone does not constitute misconduct. The fact that the conduct violates law, regulations, or order, or is engaged in while intoxicated, does not, of itself, constitute a basis for a misconduct determination.
2. While avoiding duty by deserting.
3. While absent without leave, and such absence materially interfered with the performance of required military duties (generally, in excess of 24 hours).
4. While confined under sentence of a court-martial that included an unremitted dishonorable discharge.

Line of Duty/Misconduct Determinations

What constitutes "line of duty?" (Continued)

5. While confined under sentence of civil court following conviction of an offense that is defined as a felony by the law of the jurisdiction where convicted.
6. As intentionally self-inflicted (e.g., shooting yourself in the foot). An injury is the proximate result (the foreseeable and likely result) of conduct when the conduct is a reasonable foreseeable and direct cause of the injury and without which the injury would not have occurred. That is, but for the conduct in question, the injury would not have resulted.

Gross negligence is wrongful conduct that constitutes more than simple negligence (the degree of care that a reasonable person would exercise under the same circumstances) or carelessness. Gross negligence is a reckless disregard for one's own safety or that of others. Examples are as follows:

1. *Simple Negligence*: Exceeding the speed limit by 5 miles per hour.
2. *Gross Negligence*: Exceeding the speed limit by 40 miles per hour knowing that you have no brakes.
3. *Proximate Cause*: If the injuries are caused by a meteor falling on the car, the gross negligence involved in driving a car at a high rate of speed without brakes is not the proximate cause of the injuries.
4. *Reasonably Foreseeable*: If the injuries are caused by a bridge collapsing underneath the car and a Greyhound bus following the car into the water and landing on top of the car, the gross negligence involved in driving the car without brakes does not make those injuries reasonably foreseeable.

The only three possible misconduct/line of duty determinations are that injuries were incurred:

1. *In the line of duty and not due to misconduct* (A Marine is injured in an automobile accident through no fault of his own and was in an authorized leave or liberty status).
2. *Not in the line of duty and not due to misconduct* (A Marine is injured in an automobile accident through no fault of his own but while in an unauthorized absence [UA] status for more than 24 hours).
3. *Not in the line of duty and due to the member's own misconduct* (A Marine in a "deserted" status gets shot while attempting armed robbery).

Line of Duty/Misconduct Determinations (Continued)

What constitutes "line of duty?" (Continued)

It is impossible to determine that injuries were "incurred in the line of duty and due to the member's own misconduct," since misconduct is one of the few exceptions to a Marine being "in the line of duty." Generally, injuries or disease are presumed to be incurred in the line of duty and not due to misconduct. Each injury or disease requiring misconduct/line of duty determinations must be the subject of a preliminary inquiry.

Preliminary Inquiries (PIs). Each injury or disease requiring LOD/misconduct determinations *must* be reviewed through use of a PI. JAGMAN, 0230a. The misconduct/line of duty determination is expressed in the OPINION section of the investigative report in injury cases. Upon completion of the PI, the command is to report the results to the GCMCA through use of the Personnel Casualty Report system. JAGMAN, 0230b, MILPERSMAN 4210100. A copy of the PI report is delivered to the appropriate medical department for inclusion in the health or dental record. If the medical officer and the commanding officer are of the opinion that the injury or disease was incurred "in line of duty" and "not as a result of the member's own misconduct," then appropriate entries stating such are entered in the health record. **No further investigation** is required, unless directed by the GCMCA. JAGMAN, 0230c.

Command Investigations (CI's). As noted above, use of the PI and health record entries will provide sufficient documentation where injuries or disease are found to have occurred while in the line of duty, not due to misconduct. CI's are only required when:

1. The injury or disease was incurred in such a way that suggests a finding of "misconduct" or "not in line of duty" might result (JAGMAN, 0230d(1), (2));
2. There is a reasonable chance of permanent disability and the CA considers an investigation essential to ensuring an adequate official record;
3. The injury involves a Naval or Marine Reservist and the CA considers an investigation essential to ensuring an adequate official record.

Line of Duty/Misconduct Determinations (Continued)

In endorsing a CI, the CA must specifically comment on the LOD/misconduct opinion and take one of the following actions:

1. If the CA concludes that the injury or disease was incurred "in line of duty" and "not due to a member's own misconduct," that shall be expressed (regardless of whether it differs from or concurs with the IO's opinion). JAGMAN, 0231a(1).
2. If, upon review of the report or record, the convening (or higher) authority believes the injury or disease was incurred not "in line of duty" or "due to the member's own misconduct," the member must be informed of the preliminary determination and afforded an opportunity, not to exceed 10 days, to submit any desired information to try and convince the CA otherwise. The member may be permitted to review the investigative report before providing any information. If the member decides to present information, it shall be considered by the CA and appended to the record. If the member elects not to provide information, or the 10 day period lapses without submission, then such shall be noted in the endorsement. JAGMAN, 0231a(2).

The CI is forwarded to a GCMCA with an assigned judge advocate. The GCMCA shall indicate approval, disapproval or modification of conclusions concerning misconduct and line of duty. A copy of such action will be returned to the CA so that appropriate entries may be made in the member's service and medical records. JAGMAN, 0231b(1).

Required warning. Any person in the Armed Forces, prior to being asked to make or sign any statement relating to the origin, incidence, or aggravation of any disease or injury that he or she has suffered, shall be advised of the right not to make such a statement

Special Considerations in Death Cases

The circumstances surrounding the death of naval personnel, or of civilian personnel at places under military control, may be recorded in a variety of ways, such as autopsy reports, battlefield reports, and medical reports. Investigations conducted pursuant to the JAGMAN may also focus on such deaths and may incorporate other official reports as enclosures. Since reports pertaining to deaths of military member are, by law, generally releasable to family members, and since the deceased cannot contribute to the investigation process, special considerations prevail in the investigation of death cases.

Note: NCIS must be notified per SECNAVINST 5520.3 series on any death case involving actual or suspected criminal conduct.

Preliminary Inquiry (PI). A PI should be conducted into the death of a member of the naval service or into the death of a civilian which occurs at a place under naval control. At the conclusion of the PI, the CA must determine which of the options listed in JAGMAN 0205 will be exercised, and report that decision to the next superior in the chain-of-command.

An investigation under the JAGMAN will normally **not** be conducted if the PI shows that the death:

1. Was the result of a previously know medical condition and the adequacy of military medical care is not reasonable in issue; or
2. Was the result of enemy action.

Limited Investigations. Where the death of a servicemember occurred at a location within the United States and not under military control, while the member was off-duty, and there is no discernable "nexus," r connection, between the circumstances of the death and the naval service, the command need only obtain a copy of the investigation conducted by civilian authorities and retain it as an internal report. JAGMAN, | 0235c. The command shall document, in writing, the reasons for making the determination to conduct a limited investigation, attaching the enumerated reasons to the internal report.

Special Considerations in Death Cases (Continued)

Command Investigations (CI). A CI (or in some cases, a litigation-report investigation) will be conducted if the PI shows:

1. The case involves civilian or other non-naval personnel found dead aboard an activity under military control where the death was apparently caused by suicide or other unusual circumstances;
2. The circumstances surrounding the death places the adequacy of military medical care reasonably at issue;
3. There exists a probable "nexus," or connection, between the naval service and the circumstances of the death of a servicemember; or
4. It is unclear if enemy action caused the death, such as in possible "friendly-fire" incidents.

Investigation reports will not contain any opinions concerning line of duty/misconduct in death cases. Misconduct will not be attributed to a deceased member.

Even though prohibited from rendering the ultimate line of duty/misconduct opinion, an investigation may uncover evidence which calls into question the propriety of a deceased individual's conduct. In a fair and impartial manner, such facts must be documented in the investigation. To find that the acts of a deceased servicemember may have caused harm or loss of life, including the member's own, through intentional acts, findings of fact must be established through clear and convincing evidence. JAGMAN, ¶ 0240.

Independent Reviews. Prior to endorsement of an investigation which calls into question the deceased's conduct, the CA may wish the report to be reviewed to ensure thoroughness, accuracy of the findings, and fairness to the deceased member. The individual selected to conduct this review shall have no previous connection to the investigative process and must be outside the CA's immediate chain of command. To the extent possible, the reviewer should possess training, experience, and background sufficient to allow critical analysis of the factual circumstances. The reviewer is not to act as the deceased's representative, but rather provide critical analysis from the perspective of the deceased, tempered by the reviewer's own experience, training, and education. If the reviewer believes comments are warranted, such comments shall be completed and provided to the CA within 10 working days of the report's delivery to the reviewer. The CA is to consider any comments submitted by the reviewer and take any action deemed appropriate. The comments shall be appended to the investigative report. JAGMAN, ¶ 0239.

Handling Witnesses

In handling witnesses, there are several things to keep in mind. You may obtain information by personal interview, correspondence, or telephone inquiry. The IO should **never** obtain signed or sworn statements during the course of a litigation-report investigation **unless** he/she has consulted with the supervising judge advocate. Before interviewing witnesses, ensure you understand when and what rights advisements may be required: if you suspect a military member has committed a criminal offense, Article 31, UCMJ, warnings are required; when interviewing a service member concerning the incurring of injury, warning under JAGMAN 0221b is required; if you are asking for personal information (as opposed to information related to performance of duty), Privacy Act advice is necessary.

Each witness should be interviewed separately. Let the witness tell what happened; don't ask questions that suggest answers. Ask for clarification if the witness is speaking in broad or vague terms (e.g., "He was drunk"; "What gave you that impression?"; "He had an odor of alcohol about him, his eyes were bloodshot, he was slurring his speech and unable to maintain his balance"). Try to obtain as much information during the interview as possible; the relevance of a particular fact may not become clear until later in the investigation.

Summary

As a Marine Corps officer you will encounter at some point in your career JAGMAN investigations. You must have a familiarization with the correct process in order to properly construct and/or review these investigations.

References

Reference Number or Author	Reference Title
FM 19-10	Military Police Law and Order Operations
FM 19-20	Law Enforcement Investigations
JAGINST 5800.7D	Manual of the Judge Advocate General (JAGMAN)
MCM	Marine Corps Manual
MCO P4400.150E	Consumer-Level Supply Policy Manual
MCO P5580.2A	Marine Corps Law Enforcement Manual
UCMJ	Uniform Code of Military Justice

Appendix A, Preliminary Inquiry

Preliminary Inquiry Checklist

	CA appoints a PI officer.
	Begin work on the inquiry immediately upon hearing that you are to be appointed, whether or not you have received an appointing order in writing.
	Decide what the purpose and methodology of your inquiry will be.
	_____ Can this preliminary inquiry be completed in three working days? If not, you may be trying to do too much. Further clarification from the CA may be necessary.
	Has this incident involved a member of the command and/or occurred within the command? If not, are you the appropriate command to conduct the PI and/or any administrative investigation?
	Is this incident under investigation by NCIS, the FBI, or local civilian law enforcement agencies? (If yes, refer to JAGMAN 0204c).
	Is this considered a "major" incident? (Refer to JAGMAN Appendix A-2-a for a definition of a "major" incident.)
	_____ If believed to be a "major" incident, refer to JAGMAN 0204g, 0204h, 0205a(1), and 0211e(1).
	Obtain any available documentation pertaining to the inquiry, i.e., copies of rules and regulations, instructions, correspondence and messages, logs, standard operating procedures, personnel records, medical records, official reports, vehicle accident report forms, etc.
	Locate and preserve evidence, i.e., real objects (firearms, bullets, etc.) and note physical locations (accident sites, etc).
	Draw up a list of possible witnesses.
	_____ Conduct an interview of any witness you deem relevant to your inquiry, those that will provide you with enough information to understand what occurred and enable you to make an informed recommendation to the CA.
	_____ If a witness is not physically available, an interview may be conducted via telephone or message.
	_____ Advise any military witness who may be suspected of an offense, misconduct, or improper performance of duty, of his/her rights under Article 31, UCMJ.
	_____ Advise each witness prior to signing any statement relating to the origin, incident, or aggravation of any disease or injury that he/she has suffered, of his/her right not to sign such a statement. See JAGMAN 0221b.
	_____ Is a Privacy Act statement required for any witness interviewed? JAGMAN 0216 requires that Privacy Act statements be obtained from each witness from whom personal information is taken.
	Does the CA desire/require the outcome to be documented in writing?
	The preliminary inquiry officer makes his/her report to the CA.
	Which of the command options does the CA choose in light of the preliminary inquiry?
	_____ No further action.
	_____ Command investigation.
	_____ Litigation-report investigation.
	_____ Recommend court/board of inquiry to GCMCA.
	CA reports the result of the PI to the ISIC.
	Preserve all evidence, witness statements, documentation gathered during the preliminary inquiry, for possible use in any administrative investigation that may be subsequently convened.

Appendix A, Preliminary Inquiry (Continued)

Sample Preliminary Inquiry Report

From: (Name and rank of individual conducting preliminary inquiry)

To: (Title of authority ordering preliminary inquiry)

Subj: PRELIMINARY INQUIRY INTO (DESCRIPTION OF INCIDENT)

Ref: (a) JAGMAN Section 0204

1. This reports completion of the preliminary inquiry conducted in accordance with reference (a) into (description of incident).
2. Personnel contacted: (List individuals with name, rank, title, unit, and telephone number).
3. Materials reviewed: (List documents, objects, materials, tangibles reviewed and, if of probable evidentiary value, where stored together with name of the custodian of such material and that person's phone number).
4. Summary of findings: (Summary should not extend beyond one paragraph and should summarize both what is known and unknown about the event in question).
5. Recommendation: (Choose one: consult a judge advocate; no further investigation warranted; command investigation; litigation-report investigation; board of inquiry; or court of inquiry).

Name, rank, unit, telephone

(Note: attachments may be added to the report as desired.)

Appendix B, Command Investigation

Sample Command Investigation Convening Order

Ser Info
Date

From: Commanding Officer, Headquarters Battalion, Marine Corps Base,
Camp Pendleton, CA

To: Captain _____, USMC

Subj: COMMAND INVESTIGATION OF THE FIRE THAT OCCURRED AT
ON _ AUGUST 20

Ref: (a) JAG Manual

1. This appoints you, per chapter II of reference (a), to inquire into the facts and circumstances surrounding the fire that occurred at _____ on _ August 20_.
2. Investigate the cause of the fire, resulting injuries and damages, and any fault, neglect, or responsibility therefore, and recommend appropriate administrative or disciplinary action. Report your findings of fact, opinions, and recommendations in letter form by _ September 20_, unless an extension of time is granted. If you have not previously done so, read chapter II of reference (a) in its entirety before beginning your investigation.
3. You may seek legal advice from _____ during the course of your investigation.
4. By copy of this appointing order, Commanding Officer, Headquarters Company, is directed to furnish necessary clerical assistance.

Colonel, U.S. Marine Corps

Copy to:
CG, MCB CamPen, CA
CO, HQCo, HQBn, MCB, CamPen, CA

Appendix B, Command Investigation (Continued)

The Command Investigation Checklist

I. GETTING STARTED.

	CA appoints an investigating officer in writing.
	Begin work on the investigation immediately upon hearing that you are to be appointed, whether or not you have received a convening order in writing.
	Carefully examine the convening order to determine the scope of your investigation
	Determine when the investigative report is due to the CA. _____ If you can not reach that deadline, request an extension.
	Review all relevant instructions on your investigation, i.e., JAGMAN Chapter 2, etc.
	Determine which checklists may apply to your investigation and review them carefully to determine what information is required. Refer to sections IX and X of this handbook.
	Decide what the purpose and methodology of your investigation will be. _____ Where is evidence likely to be located? _____ How can such evidence best be obtained and preserved?
	Has this incident involved a member of the command and/or occurred within the command? If not, are you the appropriate command to conduct the investigation?
	Is this incident under investigation by NCIS, the FBI, or local civilian law enforcement agencies? (If yes, refer to JAGMAN 0204c).
	Is this considered a "major" incident? (Refer to JAGMAN Appendix A-2-a for definition.) _____ If believed to be a "major" incident, refer to JAGMAN 0204g, 0204h, 0205a(1), and 0211e(1).

Appendix B, Command Investigation (Continued)

The Command Investigation Checklist (Continued)

II. HANDLING WITNESES.

(Note: You may wish to gather and review other types of evidence before interviewing any or all witnesses.)

	Draw up a list, to be supplemented as the investigation progresses, of all possible witnesses.
	Determine if witnesses are transferring, going on leave, hospitalized, etc., which might take them out of the area before review of the investigation is completed. _____ Inform the CA, orally, with confirmation in writing, immediately upon learning that a material witness might leave the area before review of the investigation is completed.
	Conduct an intensive interview of each witness, i.e. names, places, dates, and events that are relevant.
	Witness statements should be as factual in content as possible. If a witness makes a vague statement ("he was drunk"), try to pin down the actual facts.
	If a witness is not physically available for an interview, attempt to conduct it via telephone, mail or message.
	Advise any military witness who may be suspected of an offense, misconduct, or improper performance of duty, of his/her rights under Article 31b.
	Advise each witness prior to signing any statement relating to the origin, incident, or aggravation of any disease or injury that he/she has suffered, of his/her right not to sign such a statement. See JAGMAN 0221b.
	Is a Privacy Act statement required for the witness interviewed? JAGMAN 0216 requires that Privacy Act statements be obtained from each witness from whom personal information is taken.
	Record the interview of each witness in detailed notes or by mechanical means.
	Reduce each witness' statement to a complete and accurate narrative statement.
	If possible, obtain the signature of each witness, under oath and witnessed, on the narrative statement of his/her interview. If not possible, indicate on the narrative statement that it represents either an accurate summary, or verbatim transcript, of oral statements made by the witness.
	Direct witnesses subject to naval authority not to discuss their statements. Witnesses not subject to naval authority may be requested not to discuss their statements.
	Review your list of possible witnesses to ensure that you have interviewed all such witnesses.

Appendix B, Command Investigation (Continued)

The Command Investigation Checklist (Continued)

III. DOCUMENTARY EVIDENCE.

	<p>Make a list, to be supplemented as the investigation proceeds, of all possible documents, to include:</p> <p>____ Copies of relevant rules, regulations, instructions, standard operating procedures;</p> <p>____ relevant correspondence and messages;</p> <p>____ personnel records;</p> <p>____ medical records (clinical and hospital records, death certificates, autopsy reports, etc.);</p> <p>____ official logs and reports; and</p> <p>____ required forms (personnel injury forms, vehicle accident reports, etc.).</p>
	Examine your list of possible documents to ensure that you have obtained all such documents available to you.
	If unable to obtain a certain document, attempt to obtain it via fax, message, telephone, or mail.
	Obtain originals or certified true copies of all documents available to you.

IV. OTHER EVIDENCE

	Make a list of any other information which may be of assistance to reviewing authorities in understanding the incident investigated (real objects, physical locations, maps, charts, photographs, your personal observations, etc.).
	Examine your list of possible information to ensure that you have obtained all such information personally available to you.
	If unable to obtain certain information, attempt to obtain if via fax, message, telephone, or mail.
	Attempt to reduce such information to a form, such as photographs or sketches, which can be conveniently included in your investigative report.
	Take all steps possible to insure that any evidence not an enclosure to the investigative report will be kept in an identified place, safe from tampering, loss, theft, and damage, pending review of the investigation.

Appendix B, Command Investigation (Continued)

Drafting the Command Investigation Report

	Classification of the report, (secret, confidential, etc.). Omit classified information unless absolutely essential (see JAGMAN 0217b).
--	---

PRELIMINARY STATEMENT

	State that all reasonably available evidence was collected or is forthcoming and that each directive of the CA has been met.
	Set forth the nature of the investigation.
	Relate any delays or difficulties encountered, including non-availability of evidence or failure to interview relevant witnesses.
	Explain any conflicts in evidence, which evidence is considered more reliable, and why.
	Note any extensions requested and granted.
	Note the limited participation by any member or advisor.
	If social security numbers contained in the report were obtained from sources other than the individual (i.e., from service records), so state.
	Indicate where original items of evidence are maintained, how they are being safeguarded, and the name and phone number of the responsible custodian.
	Any other information necessary for a complete understanding of the case.

FINDINGS OF FACT. A fact is something that is or happens.

	Distinguish in your own mind the differences between the terms "fact", "opinion", and "recommendation".
	Conduct an evaluation of the evidence or lack of evidence.
	Review any special fact-finding requirements pertaining to the specific incident in the JAGMAN checklists.
	When drafting the findings of fact, be specific as to persons, times, places, and events.
	Reference after each finding of fact, the enclosures to the report which support the finding of fact.
	Identify by grade or rate, service number, organization, occupation or business, and residence person(s) connected with the incident.
	Make appropriate findings of fact for <u>all</u> relevant facts, including information already stated in the preliminary statement. The preliminary statement is <u>not</u> a substitute for findings of fact.
	Place findings of fact in chronological and/or logical order.
	Is each fact a separate finding?
	Is each finding of fact supported by an enclosure?
	Are all enclosures used? (if not used, delete the enclosure.)
	Ensure that, when read together, the findings of fact <u>tell the whole story</u> of the incident without having to refer back to the enclosures.
	Does the story flow? Is it <u>readable</u> ?

Appendix B, Command Investigation (Continued)

Drafting the Command Investigation Report (Continued)

OPINIONS. Reasonable evaluations, inferences, or conclusions based on the facts found. Opinions are value judgments.

	Ensure that each of your opinions are exactly that, not findings of fact or recommendations.
	Ensure that each opinion references the finding(s) of fact that support it.
	Ensure that you have rendered those opinions required by the convening order, as well as any others you feel are appropriate.

RECOMMENDATIONS. Proposals made on the basis of the opinions.

	Ensure that each of your recommendations are exactly that, not findings of fact or opinions.
	Ensure that each recommendation is logical and consistent with the findings of fact and opinions.
	Address those recommendations specifically required by the convening order and any others considered appropriate.
	Recommend any appropriate corrective, disciplinary, or administrative action.
	Enclose a draft of a punitive letter of reprimand if recommending such action.
	Draft and send, under separate cover, a non-punitive letter of caution if recommending such action.

SIGNING.

	Sign your report.
--	-------------------

ENCLOSURES.

	Convening order.
	All evidence in logical order.
	Is each statement, affidavit, transcript or summary of testimony, photograph, map, chart, document, or other exhibit, a separate enclosure? ___ Are any reproduced documents certified to be true copies? ___ Have you complied with the special marking requirements applicable to photographs? See JAGMAN, 0215c, and 0217h(4).
	Are enclosures listed in the order in which they are cited in the body of the investigation?
	Ensure that you do not have inappropriate material in the investigation: NCIS reports of investigations; aircraft mishap reports; Inspector General reports; polygraph examinations; medical quality assurance investigations.

CONCLUDING ACTION.

	Have you stretched your imagination to the utmost in gathering and recording all possible information on the incident investigated?
	Have you checked and double-checked to ensure that your findings of fact, opinions, recommendations, and enclosures are in proper order?
	Have you carefully proofread your Investigative Report to guard against embarrassing clerical errors?
	Have you signed your Investigative Report?

Appendix B, Command Investigation (Continued)

Sample Command Investigation Report

Ser Info
Date

From: Captain _____, USMC
To: Commanding Officer, Headquarters Battalion, Marine Corps Base, Camp Pendleton, CA

Subj: SAME AS SUBJECT ON CONVENING ORDER

Encl: (1) Convening order and modifications thereto (if any were issued)
(2) Summary (or verbatim) of sworn (or unsworn) testimony of _____(a witness)
(3) Summary (or verbatim) of sworn (or unsworn) testimony of _____(a witness)
(4) Statement of _____, signed by witness
(5) Description of _____(evidence found at scene of the accident)
(6) Photograph of _____depicting

Note: Testimony of each witness, observations of the investigator, photographs, diagrams, and suitable reproductions of tangible evidence should be listed and attached as enclosures to the investigative report. The location of all original evidence, such as logs, charts, tangible items, and so forth, and the name and phone number of the official responsible for its safekeeping must be stated in the report, either on each enclosure or in the preliminary statement.

Preliminary Statement

1. Paragraph 1 of an investigative report must contain information in the form of a "preliminary statement." Contents may require continuation in one or more additional paragraphs. In general, see JAGMAN 0217(c) for required contents. Where applicable, an investigating officer should indicate the name and organization of any judge advocate consulted. Extensions of time to complete the report should be noted here. Also state in appropriate cases that the matter was first referred to NCIS and NCIS expressed no objection to proceeding with the investigation.

Findings of Fact

1. _____[encls (), ()]
2. _____[encls (), ()]
3. _____[encls (), ()]

Note: Findings of fact constitute an investigating officer's description of details of events based on evidence. Findings must be as specific as possible about time, places, and persons involved. Each fact may be made a separate finding. An investigating officer may determine the most effective presentation for a particular case. Each fact must be supported by testimony of a witness, statement of the investigative officer, documentary evidence, or tangible (real) evidence attached to the investigative report as an enclosure. Each finding of fact must reference each enclosure that supports it.

Appendix B, Command Investigation (Continued)**Sample Command Investigation Report (Continued)**

Opinions

1. _____ [FF ()]
2. _____ [FF ()]
3. _____ [FF ()]

Note: An opinion is a reasonable evaluation, reference, or conclusion based on facts found. Each opinion must be supported by findings of fact. Determination of line of duty and misconduct is properly stated as an opinion.

Recommendations

- 1.
- 2.
- 3.

(SIGNATURE OF INVESTIGATING OFFICER)

Appendix C, Sample Litigation-Report Investigation Convening Order

Ser Info
Date

From: Commanding Officer, Naval Submarine Base New London

To: Lieutenant _____, USN

Subj: LITIGATION-REPORT INVESTIGATION OF THE FIRE THAT OCCURRED AT
QUARTERS XYZ, NAVSUBBASE NLON, ON _ AUGUST 20

Ref: (a) JAG Manual

1. Per reference (a), you are hereby appointed to investigate the circumstances surrounding the fire that occurred at Quarters XYZ, Naval Submarine Base New London, on _ August 19_, and to prepare the related litigation-report. During the investigation, you will be under the direction and supervision of LCDR _____, JAGC, USN. Consult LCDR _____ before beginning your inquiry or collecting any evidence. If you have not already done so, you should also read chapter II of reference (a) in its entirety before consulting LCDR _____.

2. This investigation is being convened and your report is being prepared in contemplation of litigation and for the express purpose of assisting attorneys representing interests of the United States in this matter. As such, it is privileged and should be discussed only with personnel who have an official need to know of its progress or results. If you have any doubt about the propriety of discussing the investigation with any particular individual, then you should seek guidance from LCDR before doing so.

3. Investigate all facts and circumstances surrounding the fire, including the cause of the fire, resulting injuries and damages, and any fault, neglect, or responsibility therefore. Report your findings to LCDR _____ by _ September 19_, unless an extension of time is granted. Do not express any opinions or recommendations unless LCDR _____ directs you to do so. Label your report "FOR OFFICIAL USE ONLY: ATTORNEY WORKPRODUCT," and take appropriate measures to safeguard it.

(Signature of CA)

Copy to:
COMSUBGRU TWO

Appendix C, Sample Litigation-Report Investigation Convening Order, Continued

The Litigation-Report Investigation Checklist

I. GETTING STARTED

	Convening authority (CA) consults with cognizant judge advocate.
	CA appoints an investigating officer in writing, identifying the judge advocate under whose direction and supervision the investigation will be conducted.
	The IO must consult with the assigned judge advocate before beginning the investigation.
	Carefully examine the convening order to determine the scope of your investigation.
	Determine when the investigative report is due to the CA. ____ If you can not reach that deadline, request an extension.
	Review all relevant instructions on your investigation, e.g. JAGMAN Chapter 2, etc. ____ Determine which checklists may apply to your investigation and review them carefully to determine what information is required.
	Decide what the purpose and methodology of your investigation will be. ____ Where is evidence likely to be located? ____ How can such evidence best be obtained and preserved?
	Has this incident involved a member of the command and/or occurred within the command? If not, are you the appropriate command to conduct the investigation?
	Is this incident under investigation by NCIS, the FBI, or local civilian law enforcement agencies? (If yes, refer to JAGMAN 0204c).
	Is this considered a "major" incident? ____ If believed to be a "major" incident, refer to JAGMAN 0204g, 0204h, and 0205a(1).

Appendix C, Sample Litigation-Report Investigation Convening Order, Continued

The Litigation-Report Investigation Checklist (Continued)

PRIOR TO OBTAINING ANY OF THE BELOW INFORMATION CONSULT WITH THE ASSIGNED JUDGE ADVOCATE.

II. HANDLING WITNESS

(Note: You may wish to gather and review other types of evidence before interviewing any or all witnesses.)

	Draw up a list, to be supplemented as the investigation progresses, of all possible witnesses.
	Determine if witnesses are transferring, going on leave, hospitalized, etc., which might take them out of the area before review of the investigation is completed. _____ Inform the CA, orally, with confirmation in writing, immediately upon learning that a material witness might leave the area before review of the investigation is completed.
	Conduct an intensive interview of each witness, e.g. names, places, dates, and events that are relevant. _____ Witness statements should be as factual in content as possible. If a witness makes a vague statement ("he was drunk") try to pin down actual facts.
	If a witness is not physically available for an interview, attempt to conduct it via telephone, mail or message.
	Advise any military witness who may be suspected of an offense, misconduct, or improper performance of duty, of his/her rights under Article 31b, UCMJ.
	Advise each witness prior to signing any statement relating to the origin, incident, or aggravation of any disease or injury that he/she has suffered, of his/her right not to sign such a statement. See JAGMAN 0221b.
	Is a Privacy Act statement required for the witness interviewed? JAGMAN 0216 requires that Privacy Act statements be obtained from each witness from whom personal information is taken.
	Record the interview of each witness in detailed notes.
	Reduce each witness' statement to a complete and accurate narrative statement. _____ Witnesses will not, in most cases, be asked to make a written statement or to sign a statement that the investigator has prepared. DO NOT attach signed witness statements as enclosures to the investigation, unless the supervising judge advocate so directs. _____ Indicate on the narrative statement that it represents an accurate summary of oral statements made by the witness.
	Review your list of possible witnesses to ensure that you have interviewed all such witnesses.

Appendix C, Sample Litigation-Report Investigation Convening Order, Continued

The Litigation-Report Investigation Checklist (Continued)

PRIOR TO OBTAINING ANY OF THE BELOW INFORMATION CONSULT WITH THE ASSIGNED JUDGE ADVOCATE.

III. DOCUMENTARY EVIDENCE

	<p>Make a list, to be supplemented as the investigation proceeds, of all possible documents, to include:</p> <p>____ Copies of relevant rules, regulations, instructions, standard operating procedures;</p> <p>____ relevant correspondence and messages;</p> <p>____ personnel records;</p> <p>____ medical records (clinical and hospital records, death certificates, autopsy reports, etc.);</p> <p>____ official logs and reports; and</p> <p>____ required forms (personnel injury forms, vehicle accident reports, etc.)</p>
	<p>Examine your list of possible documents to ensure that you have obtained all such documents personally available to you.</p>
	<p>If unable to obtain a certain document, attempt to obtain it via fax, message, telephone, or mail.</p>
	<p>Obtain originals or certified true copies of all documents available to you.</p>

PRIOR TO OBTAINING ANY OF THE BELOW INFORMATION CONSULT WITH THE ASSIGNED JUDGE ADVOCATE.

IV. OTHER EVIDENCE

	<p>Make a list of any other information which may be of assistance to reviewing authorities in understanding the incident investigated (real objects, physical locations, maps, charts, photographs, your personal observations, etc.).</p>
	<p>Examine your list of possible information to ensure that you have obtained all such information personally available to you.</p>
	<p>If unable to obtain certain information, attempt to obtain them via fax, message, telephone, or mail.</p>
	<p>Attempt to reduce such information to a form, such as photographs or sketches, which can be conveniently included in your investigative report.</p>
	<p>Take all steps possible to insure that any evidence not an enclosure to the investigative report will be kept in an identified place, safe from tampering, loss, theft, and damage pending review of the investigation.</p>

Appendix C, Sample Litigation-Report Investigation Convening Order, Continued

Drafting the Litigation-Report

I. PRELIMINARY STATEMENT

	Include this statement: "This report was prepared under the supervision of a judge advocate in contemplation of litigation by or against the United States."
	State that all reasonably available evidence was collected or is forthcoming and that each directive of the CA has been met.
	Set forth the nature of the investigation.
	Relate any delays or difficulties encountered, including non-availability of evidence or failure to interview relevant witnesses.
	Explain any conflicts in evidence, which evidence is considered more reliable and why.
	Note any extensions requested and granted.
	Note the limited participation by any member or advisor.
	If social security numbers contained in the report were obtained from sources other than the individual (e.g., from service records), so state.
	Indicate where original items of evidence are maintained, how they are safeguarded, and the name and phone number of the responsible custodian.
	Any other information necessary for a complete understanding of the case.

II. FINDINGS OF FACT. A fact is something that is or happens.

	Distinguish in your own mind the differences among the terms "fact", "opinion", and "recommendation".
	Conduct an evaluation of the evidence or lack of evidence.
	Review any special fact-finding requirements pertaining to the specific incident in the JAGMAN checklists.
	When drafting the findings of fact, be specific as to persons, times, places, and events.
	Reference after each finding of fact, the enclosures to the report which support the finding of fact.
	Identify by grade or rate, service number, organization, occupation or business, and residence person(s) connected with the incident.
	Make appropriate findings of fact for all relevant facts, including information already stated in the preliminary statement. The preliminary statements is not a substitute for findings of fact.
	Place findings of fact in chronological and/or logical order.
	Is each fact a separate finding?
	Is each finding of fact supported by an enclosure?
	Are all enclosures used? (if not used delete the enclosure).
	Ensure that, when read together, the findings of fact <u>tell the whole story</u> of the incident without having to refer back to the enclosures.
	Does the story flow? Is it <u>readable</u> ?

Appendix C, Sample Litigation-Report Investigation Convening Order, Continued

Drafting the Litigation-Report, Continued

Note: Opinions and recommendations are not made by the IO unless directed by the Supervisory Judge Advocate.

III. OPINIONS are reasonable evaluations, inferences, or conclusions based on the facts found. Opinions are valuable judgments.

	Ensure that each of your opinions are exactly that, not findings of fact or recommendations.
	Ensure that each opinion references the finding(s) of fact that support is.
	Ensure you discuss each opinion with the supervisory judge advocate.

IV. RECOMMENDATIONS are proposals made on the basis of opinions.

	Ensure that each of your recommendations are exactly that, not findings of fact or opinions.
	Ensure that each recommendation is logical and consistent with the findings of fact and opinions.
	Recommend any appropriate corrective, disciplinary, or administrative action.
	Enclose a draft of a punitive letter or reprimand if recommending such action.
	Draft and send under separate cover a non-punitive letter of caution if recommending such action.
	Ensure you discuss each recommendation with the supervisory judge advocate.

V. SIGNING

	Is the report signed by the assigned judge advocate?
	Sign your report.

VI. ENCLOSURES

	Convening order.
	All evidence in logical order.
	Is each statement, affidavit, transcript or summary of testimony, photograph, map, chart, document, or other exhibit, a separate enclosure? ____ Are any reproduced documents certified to be true copies? ____ Have you complied with the special marking requirements applicable to photographs? See JAGMAN, 0215c, and 0217h(4).
	Are enclosures listed in the order in which they are cited in the body of the investigation?
	Ensure that you do not have inappropriate material in the investigation: NCIS reports of investigations; aircraft mishap reports; Inspector General reports; polygraph examinations; medical quality assurance investigations; sworn or signed witness statements.

Appendix C, Sample Litigation-Report Investigation Convening Order, Continued

Drafting the Litigation-Report, Continued

VII. CONCLUDING ACTION

	Is the report marked "FOR OFFICIAL USE ONLY: LITIGATION/ATTORNEY WORK PRODUCT" on the top center of each page?
	Have you stretched your imagination to the utmost in gathering and recording all possible information on the incident investigated?
	Have you checked and double-checked to ensure that your findings of fact, opinions, recommendations, and enclosures are in proper order?
	Have you carefully proofread your Investigative Report to guard against embarrassing clerical errors?
	Have you signed your Investigative Report?

Appendix C, Sample Litigation-Report Investigation Convening Order, Continued

SAMPLE LITIGATION-REPORT INVESTIGATION

Ser Info
Date

From: LCDR _____, JAGC, USN
LT _____, USN

To: Commanding Officer, Naval Submarine Base New London

Subj: SAME AS SUBJECT ON CONVENING ORDER

- Encl: (1) Convening order and modifications thereto (if any were issued)
(2) Summary of statement of witness (**Do not include signed statements**)
(3) Summary of statement of witness
(4) Description of _____ (evidence found at scene of the fire)
(5) Photograph of _____ depicting

Note: Summarized statement of each witness, observation of the investigator, photographs, diagrams, and suitable reproductions of tangible evidence should be listed and attached as enclosures to the investigative report. The location of all original evidence, such as logs, charts, tangible items, and so forth, and the name and phone number of the official responsible for its safekeeping must be stated in the report, either on each enclosure or in the preliminary statement.

Preliminary Statement

1. Paragraph 1 of an investigative report must contain information in the form of a "preliminary statement." Contents may require continuation in one or more additional paragraphs. The name and organization of the supervisory judge advocate should be listed and the following language must be added: **"This report was prepared under the supervision of a judge advocate in contemplation of litigation by or against the United States."**

Findings of Fact

1. _____ [encls (), ()]
2. _____ [encls (), ()]
3. _____ [encls (), ()]

Note: Findings of fact constitute an investigating officer's description of details of events based on evidence. Findings must be as specific as possible about time, places, and persons involved. Each fact may be made a separate finding. An investigating officer may determine the most effective presentation for a particular case. Each fact must be supported by the (unsigned, narrative) statement of a witness, statement of the investigating officer, documentary evidence, or tangible (real) evidence attached to the investigative report as an enclosure. Each finding of fact must reference each enclosure that supports it.

Appendix C, Sample Litigation-Report Investigation Convening Order, Continued

SAMPLE LITIGATION-REPORT INVESTIGATION, Continued

Opinions and Recommendations are not made by the investigating officer unless directed by the supervisory judge advocate. Before the report is submitted to the convening authority, however, the supervisory judge advocate should normally add appropriate opinions and recommendations and may request the assistance of the investigating officer in drafting them. Each opinion must be supported by findings of fact, and each recommendation must be supported by an opinion.

(SIGNATURE OF INVESTIGATING OFFICER)

(SIGNATURE OF SUPERVISORY JUDGE ADVOCATE)

Appendix D, Line of Duty/Misconduct Determination

LINE OF DUTY/MISCONDUCT CHECKLIST (JAGMAN 0221 - 0230)

	<p>Is a LOD/misconduct determination required?</p> <p>___ Possible permanent disability?</p> <p>___ Physical inability to perform duties for 24 hours or more?</p>
	A PI must be conducted.
	The results of the PI are reported to the GCMCA via the Personnel Casualty Report (MILPERSMAN 4210100).
	Ensure medical receives a copy of the PI.
	If the CA determines this injury was incurred "in the line of duty, not due to misconduct," ensure medical record entries stating as such are made.
	<p>A command must convene a CI when:</p> <p>___ The results of the PI indicate that the injury was incurred under circumstances which suggest a finding of "misconduct" might result. These circumstances include, but are not limited to, all cases in which the injury was incurred:</p> <p>___ while the member was using illegal drugs;</p> <p>___ while the member's blood alcohol content was of .10 percent by volume or greater. This does not preclude the convening of an investigation if the blood-alcohol percentage is lower than .10, if the circumstances so indicate;</p> <p>___ as a result of a bona fide suicide attempt; and</p> <p>___ while the member was acting recklessly or with willful neglect.</p> <p>___ The results of the PI indicate that the injury was incurred under circumstances that suggest a finding of "not in line of duty" might result.</p> <p>___ Was the servicemember in a desertion status at the time of injury?</p> <p>___ Was the servicemember UA at the time of injury?</p> <p>___ Was the servicemember in the Brig with a dishonorable discharge at the time of the injury?</p> <p>___ Was the servicemember in jail as a result of a felony conviction at the time of the injury?</p> <p>___ There is a reasonable chance of permanent disability and the commanding officer considers the convening of an investigation essential to ensure an adequate official record is made concerning the circumstances surrounding the incident.</p> <p>___ The injured member is in the Naval Reserve or the Marine Corps Reserve and the commanding officer considers an investigation essential to ensure an adequate official record is made concerning the circumstances surround the incident.</p>

Appendix D, Line of Duty/Misconduct Determination (Continued)

LINE OF DUTY/MISCONDUCT CHECKLIST (JAGMAN 0221 - 0230), Continued

If a CI is necessary, the following information must be included in the final report.

	<p>Identifying data of all persons, military or civilian, killed or injured.</p> <p>____ Name, sex, age.</p> <p>____ Military grade or rate, regular or reserve, armed force, station or residence.</p> <p>____ Experience/expertise, where relevant.</p> <p>____ Civilian title, business or occupation, address.</p> <p>____ Experience/expertise, where relevant.</p>
	<p>All relevant records must be obtained, including: military or civilian police accident reports, pertinent hospitalization or clinical records, death certificates, autopsy reports, records of coroners' inquest or medical examiners' reports, and pathological, histological, and toxicological studies.</p>
	<p>Place of injury occurrence, the site and terrain, to include photographs, maps, charts, diagrams or other relevant exhibits.</p>
	<p>Duty status of injured person: leave, liberty, unauthorized absence (UA), active duty, active duty for training, or inactive duty for training at time of injury.</p> <p>____ Whether any UA status at time of injury materially interfered with his/her military duty.</p>
	<p>Nature/extent of injuries, including description of body parts injured.</p> <p>____ Extent of hospitalization.</p> <p>____ Cost from any civilian medical facilities.</p> <p>____ Amount of time "lost."</p>
	<p>Physical factors and impairment.</p> <p>____ Tired (working excessive hours), hungry, on medication (prescribed or unauthorized), ill or experiencing dizziness, headaches or nausea, exposed to severe environmental extremes.</p> <p>____ Any alcohol or habit-forming drug impairment.</p> <p>____ Individual's general appearance, behavior, rationality of speech, and muscular coordination.</p> <p>____ Quantity and nature of intoxicating agent used.</p> <p>____ Period of time in which consumed.</p> <p>____ Results of blood, breath, urine or tissue test for intoxicating agents.</p> <p>____ Lawfulness of intoxicating agent.</p>
	<p>Mental factors.</p> <p>____ Emotionally upset (angry, depressed, moody, tense).</p> <p>____ Mentally preoccupied with unrelated matters.</p> <p>____ Motivation.</p> <p>____ Knowledge of/adherence to standard procedures.</p> <p>____ Attempted suicide (genuine intent to die v. gesture or malingering). See JAGMAN 0226.</p> <p>____ Mental disease or defect. Psychiatric evaluation warranted?</p>

Appendix D, Line of Duty/Misconduct Determination (Continued)

LINE OF DUTY/MISCONDUCT CHECKLIST (JAGMAN 0221 - 0230), Continued

The CI must clearly document all facts leading up to and connected with the injury or death. Some of the information to be addressed might include:

	<p>Training</p> <p><input type="checkbox"/> Formal/on the job.</p> <p><input type="checkbox"/> Adequacy.</p> <p><input type="checkbox"/> Engaged in tasks different from those in which trained.</p> <p><input type="checkbox"/> Engaged in tasks too difficult for skill level.</p>
	<p>Emergency responses/reaction time.</p>
	<p>Supervision (adequate/lax/absent).</p>
	<p>Design factors.</p> <p><input type="checkbox"/> Equipment's condition, working order.</p> <p><input type="checkbox"/> Operating unfamiliar equipment/controls.</p> <p><input type="checkbox"/> Operating equipment with controls that function differently than expected due to lack of standardization.</p> <p><input type="checkbox"/> Unable to reach all controls from his/her work station and see and hear all displays, signals, and communications.</p> <p><input type="checkbox"/> Provided insufficient support manuals.</p> <p><input type="checkbox"/> Using support equipment which was not clearly identified and likely to be confused with similar but noncompatible equipment.</p>
	<p>Environmental factors.</p> <p><input type="checkbox"/> Harmful dusts, fumes, gases without proper ventilation.</p> <p><input type="checkbox"/> Working in a hazardous environment without personal protective equipment or a line-tender.</p> <p><input type="checkbox"/> Unable to hear and see all communications and signals.</p> <p><input type="checkbox"/> Exposed to temperature extremes that could degrade efficiency, cause faintness, stroke or numbness.</p> <p><input type="checkbox"/> Suffering from eye fatigue due to inadequate lighting or glare.</p> <p><input type="checkbox"/> Visually restricted by dense fog, rain, smoke or snow.</p> <p><input type="checkbox"/> Darkened ship lighting conditions.</p> <p><input type="checkbox"/> Exposed to excessive noise/vibration levels.</p>
	<p>Personnel protective equipment.</p> <p><input type="checkbox"/> Using required equipment for the job (e.g., seatbelts, safety glasses, hearing protectors).</p> <p><input type="checkbox"/> Not using proper equipment due to lack of availability (identify).</p> <p><input type="checkbox"/> Not using proper equipment due to lack of comfort or personal image (identify).</p> <p><input type="checkbox"/> Using protective equipment that failed and caused additional injuries (identify).</p>

Appendix D, Line of Duty/Misconduct Determination (Continued)

LINE OF DUTY/MISCONDUCT CHECKLIST (JAGMAN 0221 - 0230), Continued

	<p>Hazardous conditions.</p> <p><input type="checkbox"/> Inadequate/missing guards, handrail, ladder treads, protective mats, safety devices/ switches, skid proofing.</p> <p><input type="checkbox"/> Jury-rigged equipment.</p> <p><input type="checkbox"/> Use of improper noninsulated tools.</p> <p><input type="checkbox"/> Incorrectly installed equipment.</p> <p><input type="checkbox"/> Defective/improperly maintained equipment.</p> <p><input type="checkbox"/> Slippery decks or ladders, obstructions.</p> <p><input type="checkbox"/> Improper clothing (leather heels, conventional shoes vice steel-toed shoes, loose-fitting clothes, no shirt, conventional eyeglasses vice safety glasses).</p>
--	---

Remember to consult other applicable checklists for information requirements. For example, if a sailor injured himself in a motor vehicle accident, the IO would also need to gather that information listed in JAGMAN 0243c for inclusion in the final CI.