	[image: image1.jpg]Fad

LAKE
COUNTY

FLORIDA

 Lake County Property Damage – Supervisor Investigation
 Lake County Board of County Commissioners

	
	 Supervisor must complete this report immediately following property damage.
 Report must include FULL details concerning the property damage incident

Section I – Property Damage/Conditions/Facts
	Name of Employee
	Department
	 Division
	 Job Title

	     
	
	
	

	 Date of Incident
	 Time of Incident
	Name of Supervisor
	Phone Number of Supervisor

	
	
	
	

	Name of Division Director (If Applicable)
	Name of Department Director

	
	

	Specific Location of Incident
	Type of damage

	
	

	
	
	
	

	Names of all Witnesses
	

	Specifically, describe the items / property damaged in the incident. Describe in full detail, with serial numbers, property tag numbers, associated costs, etc., if applicable. Describe how the damage occurred and the extent of damage. Describe the task being done; conditions at the worksite (example: sunny, slippery, indoors, etc.). Details are crucial for processing and prevention.

	Supervisor Investigation:

Section II – Preventative Action
	What preventative action will eliminate/minimize the risk of this type of incident again? What would employee do to prevent incident?
Examples: Written procedure, training, equipment change, corrective actions-warning/suspension to employee, , etc.

	Supervisor Preventative Action:

Forward completed report to Human Resources,
315 W. Main St, Admin. Building, Rm. 430 / Tavares, FL 32778.
(Please attach Employee and Witness Statements, repair estimates, police reports and pictures and submit reports/forms as one packet, if possible, to Human Resources.)
Revised 6/10/09

