[image: image1.wmf]
Suggested Outlines

For

Questioning Witnesses

[image: image2.wmf]
The following outlines are intended as an aid for Postal Service advocates in conducting certain types of examinations of witnesses. The examinations included consist of a series of questions utilized to solicit facts from the witness in situations which recur in hearings on a variety of issues and require little creativity. These suggested outlines should not be simply lifted verbatim and applied during the course of an arbitration hearing. These are only suggested organizational structures containing the basic questions designed to obtain an answer necessary to the desired result.

These outlines will help the new advocate avoid the awkwardness that often results when trying to develop questions in an unfamiliar situation and hopefully permit them to acquire a degree of confidence in conducting hearing examinations. These outlines may also serve as a handy review for the experienced advocate. Needless to say, in arbitration different approaches can be used to obtain the same result. These suggested outlines should be adapted to your own particular needs and your own form.

Business Records

An arbitration hearing is being held regarding the removal of an employee for utilizing sick leave in order to work at a part-time job for Jones Hardware, a local hardware store. You wish to introduce employee time records from that local retailer as evidence that the grievant was actually working the other job while in a sick leave status. You subpoena the store manager, requesting the grievant’s time records for the date(s) in question.

Q.
Would you state your name, please?

A.
Mary Jones.

Q.
What is your present occupation?

A.
I am the store manager for Jones Hardware.

Q.
What are your responsibilities in that position?

A.
I am responsible for the operation of the store, including hiring employees and maintaining all records pertaining to the store.

Q.
Did you receive a subpoena to come to the arbitration today?

A.
Yes.

Q.
And what, if anything, did that subpoena request you to bring with you?

A.
All work hour time records pertaining to John Smith for the summer of 2007.

Q.
Did you bring those records with you?

A.
Yes.

Q.
May I please have those records? (Witness hands those documents to you.)

Mr. Arbitrator may we please have these documents marked as Management Exhibit No. 1(a) through (f) for identification? Give copies to Arbitrator and Union Advocate simultaneously.
Q. Were these documents that you handed to me maintained by you?

A. Yes.

Q. Can you identify these for us?

A. Yes, these are weekly work hour time records compiled from the time slips used by Mr. Smith to clock in and clock out on the days he worked during that week.

Q.
Were these documents prepared in the regular course of business?

A.
Yes.

Q.
Was it the regular course of business for Jones Hardware to have records such as these prepared?

A.
Yes.

Q.
Do you know the circumstances of their being prepared?

A.
Yes.

Q.
Please explain?

A.
At the end of each week, the employees weekly time slips with their clock rings are tallied up to determine their total work hours for that week. Once tallied, the original time slips with the employees’ clock rings are filed in our ongoing yearly record of business expenses. The tally sheets are then forwarded to payroll for issuance of the individual employee’s pay check.

Q.
How do you know this?

A.
From my many years of working at Jones Hardware, it is standard operating procedure.

Mr. Arbitrator, I offer Exhibits, marked for identification, Nos. 1(a) through (f) into evidence.

Inspection Service / IG Reports

An arbitration hearing is being held regarding the removal of an employee for theft of mail. You wish to introduce the report of the investigating Postal Inspector.

Q.
Would you please state your name and present position with the Postal Service?

A.
John Smith. I am a Postal Inspector.

Q.
How long have you been a Postal Inspector?

A.
15 years.

Q.
Do you specialize in any are of investigation?

A.
Yes, mail theft.

Q.
Do you know the grievant, Frank Brown?

A.
Yes.

Q.
How do you know him?

A.
I had occasion to conduct an investigation concerning Mr. Brown.

Q.
When was that?

A.
In 2006.

Q.
Can you tell us the circumstances of your beginning that investigation?

A.
Yes, I received reports of missing mail filed online with the Inspection Service by Postal customers.

Q.
What did you do after receiving those reports?

A.
I contacted those customers regarding their reports and initiated an investigation.

Q.
What did your investigation consist of?

A.
I identified the area from which we had received the reports of missing mail. I then identified the station from which those locations were being delivered and the route on which those locations were located.

Q.
How many routes did you identify as being locations were there were reports of missing mail?

A.
Just one.

Q.
Were you able to identify the carrier assigned to that route?

A.
Yes, Frank Brown.

Q.
What did you next?

A.
I seeded test letters in with the mail available for casing on Mr. Brown’s route.

Q.
Were those test letters deliverable along Mr. Brown’s route?

A.
Two were and three were not.

Q.
After seeding those test letters what did you do?

A.
I observed Mr. Brown from the gallery while he cased his route that morning and I arranged for three other Inspectors to assist me in observing Mr. Brown along his route that day.

Q.
What, if anything, did you observe as he cased his route that morning?

A.
I saw Mr. Brown handle the test letters. He cased the two that were deliverable along his route and he laid aside the three that were not deliverable.

Q.
When you say laid aside, what did you see him do with those letters?

A.
He first placed the letters in the far right hand corner of his case. As he was pulling down that morning I saw him move those letters into a small bag he carried with his satchel.

Q.
What happened after that?

A.
Mr. Brown left the office and made deliveries along his route.

Q.
Was Mr. Brown under observation along his entire route?

A.
Yes.

Q.
What, if anything, did Mr. Brown do after completing his deliveries?

A.
When he finished his deliveries, Mr. Brown drove back to the station. However, prior to pulling into the station lot, he stopped at his personal vehicle which was parked on the street next to the station.

Q.
How long was he at his car?

A.
Just a few seconds.

Q.
What happened next?

A.
Mr. Brown returned to the station.

Q.
Did you observe Mr. Brown’s actions inside the station when he returned?

A.
Yes.

Q.
What did you see?

A.
He dropped off the mail he had collected along the route, cleared his accountables, made some notations in his route book and clocked out.

Q.
Were you able to determine if the three non-deliverable test letters had been returned?

A.
Yes, they had not.

Q.
Did he still have that small bag with him?

A.
No, that was observed through the window of his car lying on the front passenger seat.

Q.
What happened next?

A.
Mr. Brown was stopped as he entered his car.

Q.
What did you do then?

A.
I explained the reason for stopping him and, after receiving Mr. Brown’s permission, searched his car.

Q.
What, if anything, did your search disclose?

A.
The three test letters were found inside the small bag that had been observed on the front seat while Mr. Brown was inside the station.

Q.
Did you question Mr. Brown?

A.
Yes.

Q.
What, if anything, did he tell you?

A.
He said he didn’t know how those letters got inside that bag.

Q.
Did you make any report of the findings from your investigation?

A.
Yes.

Q.
Do you have a copy of that report with you?

A.
Yes.

Mr. Arbitrator, we would like to have this Inspection Service report marked as Management Exhibit No. 1 for identification. Give copies to Arbitrator and Union Advocate simultaneously.
Q.
Was this report prepared in the regular course of business?

A.
Yes.

Q.
Was it in the regular course of business for Postal Inspectors to prepare reports such as this?

A.
Yes.

Q.
When did you prepare this report?

A.
At the conclusion of my investigation?

Mr. Arbitrator, we offer this Inspection Service report, marked as Management Exhibit No. 1 for identification, into evidence.

You may now question the investigator on the basis of the report

Past recollection recorded

During the course of an arbitration hearing regarding the removal of an employee for destruction of postal equipment (an employee had flung an empty cart across the floor that hit and destroyed a time clock), a supervisor is testifying but has limited recollection of the description of the offending employee given to him by an eyewitness to the event. He does not recall the details of the witness’ description. You want to introduce the supervisor’s personal notes which contain the description given to him by that eyewitness to show that the description given by the eyewitness matched the grievant.

Q.
What time did you arrive at the scene on the day of the incident?

A.
Around 10:30 A.M., roughly 3 or 4 minutes after the cart hit the time clock.

Q.
What did you do upon arriving on the scene?

A.
I began to investigate what happened.

Q.
What did your investigation consist of?

A.
I inspected the scene and interviewed employees who witnessed the incident.

Q.
Did any of the witnesses furnish a description of the person who had

pushed the cart across the floor?

A. Yes.

Q. How many witnesses furnished a description?

A. I cannot remember; I believe one.

Q. Tell the arbitrator the description that witness gave of the person who had

pushed the cart across the floor?

A. I don’t remember the details of the description; although I generally remember they said it was a man.

Q. Did you take any notes while you interviewed the witnesses to the incident?

A. Yes.

Q. Did you record in those notes this eyewitness description to which you have referred?

A. Yes.

Q. Do you have your notes with you?

A. Yes.

Q. May I see them?

A. Yes.

Mr. Arbitrator, I would ask that the supervisor’s notes be marked as Management Exhibit No. 1 for identification. Give copies to Arbitrator and Union Advocate simultaneously.
Q.
In whose handwriting are these notes?

A. Mine.

Q. When were the notes prepared?

A. Within 10 minutes of when the incident occurred.

Q. Where were the notes prepared?

A. On the work floor, at the scene of the incident.

Q. Were the facts recorded in your notes when they were fresh in your mind?

A. Yes.

Q. Did these notes accurately reflect the facts as you obtained them?

A. Yes.

Q. Would your notes refresh your recollection?

A. No, not fully.

Q. Would you read the description recorded in your notes?

Photographs

An arbitration hearing is being held regarding the disciplinary action issued to an employee for safety violations related to a vehicle accident. The employee struck a light pole in the Postal lot behind the Post Office. You wish to introduce photographs of the lot and call Postmaster Smith to testify. After the preliminary identification questions for the Postmaster, and questions about the accident, you turn your attention to the photograph:

Q.
Can you describe the lot located behind your office?

A.
The lot is approximately 40 yards long and 30 yards wide with a light pole on the east side of the lot.

Q.
Can you tell us whether or not there is any type of railing surrounding the light pole?

A.
There is a railing on one side facing out into the lot.

Q.
Why was a railing on one side of the light pole?

A.
The grass begins directly behind the light pole where nobody is supposed to park or drive.

Q.
What color was the railing?

A.
It was painted a bright yellow.

Mr. Arbitrator I ask to have this photograph marked as management exhibit number 4 for identification? Give copies to Arbitrator and Union Advocate simultaneously.
Q.
Postmaster Smith, let me show you management exhibit 4 for identification and ask whether or not you can identify what is portrayed in this picture?

A.
Yes, I can.

Q.
Please tell the Arbitrator what it is?

A.
This is the lot behind my office that I just described.

Q.
Does the photograph fairly and accurately represent the lot as of the date of the vehicle accident?

A.
Yes, it does.

Mr. Arbitrator we offer this photograph, marked as management exhibit 4, into evidence.

Prior Inconsistent Written Statement

An arbitration hearing is being held regarding the removal of a local union official for engaging in and advocating a work slowdown. On direct examination the grievant has denied ever advocating a work slowdown. You seek to impeach the grievant with a prior inconsistent statement:

Q.
Mr. Jones, in November, 2000, you were the Clerk Craft Director for the local APWU?

A.
Yes.

Q.
As part of your duties you directed several subordinate shop stewards?

A.
Yes.

Q.
On occasion you communicated with those shop stewards by way of written memos?

A.
Yes.

Q.
In late November, 2000, did you circulate a memo to those shop stewards advising them to “have employees slowdown so much they won’t know what to do with the mail waiting to be processed.”?

A.
No, I did not.

Mr. Arbitrator, would you please mark this document as Management Exhibit #5 for identification? Give copies to Arbitrator and Union Advocate simultaneously.
Q.
Mr. Jones, would you look at what has been marked as Management Exhibit #5 that is your signature at the bottom?

A.
Yes, that’s my signature.

Q.
You prepared this document?

A.
Yes.

Q.
What date is at the top of the document?

A.
November 21, 2000.

Mr. Arbitrator, I offer Management Exhibit #5 in evidence.

Q.
Would you please read for us the first sentence of the second paragraph?

A.
“We’ll have everyone slowdown so much that they won’t know what to do with all the mail waiting to be processed.”

Q.
No further questions.

Qualifying an Expert

Generally, an expert may be used in basically two different capacities —consultation or for testimony. Consulting and testimonial witnesses are the basis for expert witnesses.

A consulting expert is a person who has been retained or specifically employed in anticipation of litigation or preparation of trial, but who will not be called at trial. The identity, theories, mental impressions, litigation plans, and opinions of a consultant are work product and protected by the attorney-client privilege.

A testimonial expert is retained for purposes of testifying at trial. The confidentiality privilege is waived and all materials, notes, reports, and opinions must be produced through applicable discovery proceedings. If an expert relies on work product or hearsay as a basis for their opinion, that material must be disclosed and produced through discovery.

Whether a witness is qualified as an expert can only be determined by comparing the area in which the witness has expertise with the subject matter of the witness’ testimony. The witness must be competent in the subject matter. They may be qualified through knowledge, skill, practical experience, training, education, or a combination of these factors. At a minimum, the expert witness must know underlying methodology and procedures employed and relied upon as a basis for the opinion. The background knowledge includes state of art technology, literature review, and experience culminating in an opinion based upon a reasonable degree of scientific certainty.

You should not agree to a request to stipulate to the witness’ credentials. Such requests for stipulation to the expert’s credentials are generally made because the expert is marginally qualified — not to save time.

Below is a practical outline of questions for qualifying a person as an expert witness. Ask only enough relevant questions to qualify the witness.
1. Name.

2. Occupation.

3. Place of employment.

4. Present title.

5. Position currently held.

6. Describe briefly the subject matter of your specialty.

7. Specializations within that field.

8. What academic degrees are held and from where and when obtained.

9. Specialized degrees and training.

10. Licensing in field, and in which state(s).

11. Length of time licensed.

12. Length of time practicing in this field.

13. Board certified as a specialist in this field.

14. Length of time certified as a specialist.

15. Positions held since completion of formal education, and length of time in each position.

16. Duties and function of current position.

17. Length of time at current position.

18. Specific employment, duties, and experiences (optional).

19. Whether conducted personal examination or testing of (subject matter/ person/instrumentality).

20. Number of these tests or examinations conducted by you and when and where were they conducted.

21. Teaching or lecturing by you in your field.

22. When and where your lecture or teach.

23. Publications by you in this field and titles.

24. Membership in professional societies/associations/organizations, and special positions in them.

25. Requirements for membership and advancement within each of these organizations.

26. Honors, acknowledgments, and awards received by you in your field.

27. Number of times testimony has been given in court as an expert witness in this field.

28. Availability for consulting to any party, state agencies, law enforcement agencies, defense attorneys.

29. Put curriculum vitae or resume into evidence.

Mr. Arbitrator, I offer (name) as a qualified expert witness in the field of . . .

Vehicle Accident Investigator’s Report

An arbitration hearing is being held regarding the removal of an employee for safety violations related to a vehicle accident. You wish to introduce the report of the USPS accident investigator, Mr. Smith.

Q.
Mr. Smith, what time did you arrive at the scene of the accident?

A.
Around 11:00 a.m., just about 15 minutes after the collision.

Q.
How did you learn of the collision?

A.
The letter carrier assigned to the route where the collision happened called it in.

Q.
What, if anything, did you do upon arriving at the scene?

A.
I conducted a routine investigation.

Q.
What did that investigation consist of?

A.
I interviewed the drivers of both vehicles, inquired as to whether or not there were any witnesses and there were none, and prepared a report of the incident.

Q.
Does your report contain a diagram of the location of the accident as well as the positions of the vehicles after the impact?

A.
Yes, it does.

Q.
Who prepared that diagram?

A.
I did.

Q.
What was the diagram based upon?

A.
Things that I personally observed.

Q.
Do you have a copy of that report with you?

A.
Yes.

Q.
May I see it please?

Mr. Arbitrator, we ask to have this marked as Management Exhibit No. 1 for identification. Give copies to Arbitrator and Union Advocate simultaneously.
Q.
With regard to this report, was this document prepared in the regular course of business?

A.
Yes, it was.

Q.
Was it in the regular course of business for you to prepare a record such as this?

A.
Yes

Q.
When did you prepare this report?

A.
At the scene approximately 15 minutes after the accident occurred.

Mr. Arbitrator, we offer Management Exhibit No. 1 into evidence.

You may now question the investigator on the basis of the report.

Voice Identification

An arbitration hearing is being held regarding the removal of an employee for threatening harm to a supervisor. The threat was made in an office area off the work floor. You wish to introduce the testimony of a supervisor who was working in another cubicle in the office at the time and overheard the threat. After your preliminary questions you move on to identification of the voice:

Q.
At the time you overheard the shouting were you able to see who was speaking?

A.
No.

Q.
Did you recognize the voice of the person you heard threatening Supervisor Jones?

A.
Yes, I did.

Q.
Whose voice was it?

A.
Expeditor Smith.

Q
Had you ever heard that voice before that day?

A.
Yes, many times.

Q.
Where had you heard that voice previously?

A.
Several times each night I telephone the loading dock to notify the Expeditor that all the mail has been sent down for the next scheduled trip and that he can dispatch the truck. When I call, Expeditor Jones answers the phone and identifies himself by name.

Q.
Did Expeditor Jones ever call you?

A.
Yes.

Q.
On those occasions when he called you what would he say?

A.
He would say this is Jones from the loading dock and then usually ask about mail for an outgoing trip.

PAGE
- 16 -

