OFFICE OF TREASURY INSPECTOR GENERAL

FOR TAX ADMINISTRATION

DATE: December xx, 2000
OFFICE OF TREASURY INSPECTOR GENERAL

FOR TAX ADMINISTRATION

DATE: December xx, 2000

OFFICE OF TREASURY INSPECTOR GENERAL

FOR TAX ADMINISTRATION

DATE: April 1, 2001

CHAPTER 400 - INVESTIGATIONS

(400)-100 Training and Professional Development
100.1 Overview.
TIGTA-OI participates with the FLETC and the IGCIA in providing training for TIGTA-OI S/A's. The FLETC and the IGCIA provide centralized basic and advanced training for the IG community, including TIGTA-OI.

PCIE recognizes that proper training is required in order to meet the need for the broad range of special knowledge and skills necessary to conduct investigations. This training includes both formal classroom and on-the-job training. The TIGTA-OI training program is conducted in accordance with the PCIE training guidelines.

This section describes the following training programs and issues:

· TIGTA-OI Training Programs

· Self Development and IDP's

· Responsibilities

· Training History

· Instructor Details to FLETC and IGCIA

100.1.1 Acronym Table.

100.2 TIGTA-OI Training.
Newly hired S/A's receive on-the-job training at their work site. S/A's receive formal classroom instruction in the FLETC’s CITP, IGCIA’s IGITP and during agency-specific training in TIGTA-OI Basic School. This training is generally completed during the first year of the new S/A’s employment.

In addition, FLETC, IGCIA and TIGTA-OI conduct specialized and advanced training. This training is designed to meet specific needs of journey level S/A's. Attendance in these programs is based on available space and the mission demands of TIGTA-OI.

Management training is offered by FLETC, the IRS and by TIGTA-OI to develop, improve or maintain the competence of managers and aspiring managers.

Out-Service training is used to satisfy a training need that cannot be met within the training offered by TIGTA-OI, IGCIA, IRS or FLETC. TIGTA-OI employees are encouraged to use self-developmental training and a current IDP to enhance their job skills.

100.2.1 On-the-Job Training Program. New S/A's receive structured, on-the-job training before and after formal classroom training. This program is directed locally and monitored by the TIGTA OI-TC.

OJT includes:

· Organization, history, and mission of the IRS and TIGTA-OI

· Agency-specific administrative matters

· SAC office and group procedures

· Investigative techniques

100.2.2 Criminal Investigator Training Program. The CITP is a 10-week formal training program at FLETC, Glynco, GA. The CITP includes instruction in basic law enforcement concepts, skills, and techniques. Classroom instruction and hands-on practical exercises provide a wide range of skills for S/A's.

All entry-level S/A’s must satisfactorily complete the CITP. The CITP is the first formal training course for entry-level S/A's. CITP must be scheduled as soon as practical and completed before attending the IGITP and the TIGTA-OI Basic School.

100.2.3 Inspector General Investigator Training Program. The IGITP is a 4-week formal course providing IG jurisdictional-specific basic training for IG S/A's, including TIGTA-OI S/A's.

The IGITP enhances the basic law enforcement skills learned during the CITP. IGITP presents the background, authorities and responsibilities of OIG's.

The IGITP develops the knowledge, skills, and abilities of S/A's conducting investigations typically worked by OIG’s. Emphasis is placed on investigating employee misconduct and financial crimes, law enforcement skills, and communication skills. The program requires the student to conduct a series of practical exercises to resolve a continuing case investigation.

All entry-level S/A's must satisfactorily complete the IGITP. The IGITP is the second formal training course for entry-level S/A's. Some journeyman level S/A’s, transferring from non-IG agencies, may be required to attend. This will be determined on an individual basis by the OI-TC and OI management. IGITP must be scheduled as soon as practical, usually between 6 and 12 months after completing CITP and before the TIGTA-OI Basic School.

100.2.4 TIGTA-OI Special Agent Basic Training. TIGTA-OI SABT is a formal course of study providing agency-specific basic training for S/A’s. Practical exercises reinforce classroom instruction. S/A's are trained in planning, conducting and reporting the specialized types of investigations performed by the TIGTA-OI.

All entry-level S/A's and S/A’s new to TIGTA must satisfactorily complete the TIGTA-OI SABT. The TIGTA-OI SABT is the third and final, formal training course for entry-level S/A's. The TIGTA-OI SABT must be scheduled as soon as practical after completing CITP and IGITP.

100.2.5 Advanced Training. TIGTA-OI, IGCIA and FLETC conduct numerous advanced training programs. Detailed descriptions and curriculum outlines for these and other courses are available from the TIGTA-OI TC. Attendance in advanced programs is based on mission needs and space availability.

100.2.6 Out-Service Training. Out-Service training is any training offered outside of TIGTA-OI, IGCIA, IRS, or FLETC. This includes training offered by other government agencies and private vendors to satisfy training needs not met by existing TIGTA-OI, IGCIA, IRS, or FLETC programs. The criteria for selecting an Out-Service training vendor are:

· The training is job-related and enhances the attendee’s job performance.

· Comparable training is not available within TIGTA-OI, IRS or FLETC, or is too costly and time-consuming to develop a comparable program.

· The training meets the needs of the organization.

· The sole purpose of the training is not for obtaining a degree.

· Funding is available.

100.2.6.1 Standard Form 182. Use the SF 182 to request approval for Out-Service training. Allow at least 3 weeks processing time for approval of the SF 182.

100.2.6.2 Approval of Out-Service Training. The first line supervisor and SAC will approve Out-Service training requests for personnel under their supervision. The TIGTA OI-TC will review the out service training request to make sure the aforementioned criteria are met and finalize the approval.

100.3 Self-Developmental Activities.
Self-developmental activities can improve an employee's job skills and/or provide skills needed for future career goals. Self-developmental activities include:

· In-Service or Out-Service training courses

· Correspondence courses

· Temporary assignments to other offices, functions or agencies

· College courses

· Outside reading of professional books or journals

ASAC's and SAC's should support and encourage the pursuit of self-developmental activities and assignments. Use the IDP form for directing and charting self-developmental activities.

100.3.1 Individual Development Plan. The IDP is a career plan for acquiring job-related skills and identifying specific skills needed to advance toward career goals. TIGTA-OI employees below GS-14 are encouraged to have current IDP's on file and to discuss the IDP with their manager. Managers should counsel employees as to whether the goals are realistic, attainable, and compatible with organizational goals. If appropriate, managers offer suggestions of additional or alternative approaches to meeting the employees' goals, and help develop a plan to enhance areas needing improvement.

100.3.2 IDP Approval/Update. The IDP is a joint effort between the employee and the ASAC, and is approved by the ASAC and SAC before endorsement by the employee.

Review and update the IDP periodically to reflect any work situation changes. The IDP is useful for the employee in attaining career goals and for the ASAC and SAC in furthering employee development.

100.4 Responsibilities.
The SAC’s, in consultation with the ASAC's and the TIGTA OI-TC, shall be responsible for determining the training needs of S/A's assigned to their division.

The SAC shall designate a divisional employee(s) as the divisional training coordinator. The divisional training coordinator is a collateral duty assignment. The divisional training coordinator, along with local management, is responsible for administering the OJT program and providing the TIGTA OI-TC information regarding the program.

The TIGTA OI-TC, in Headquarters, Operations division, is the agency point of contact for FLETC, IGCIA, and TIGTA-OI courses. The TIGTA OI-TC will contact FLETC and enroll the S/A's in approved courses.

100.5 Training History.
The TIGTA OI-TC maintains the training history of all S/A's. The data reflects job-related training for S/A's.

The training history reports will be updated when S/A's attend job-related training. Individual S/A's will be responsible for submitting training information to the TIGTA OI-TC through their divisional training coordinator.

The training history report will contain the name and assigned location of the S/A, course title, location, dates of course, and a notation as to whether the course was completed.

All newly hired S/A's shall complete a training history report and provide the information to their divisional training coordinator who, in turn, will provide the information to the TIGTA OI-TC.

100.6 Instructor Details to FLETC and the IGCIA.
TIGTA-OI participates in providing instructional support to FLETC and the IGCIA

· TIGTA-OI S/A's apply for instructor details to FLETC through the IGCIA. FLETC, Glynco, GA, with satellite training facilities in Artesia, NM and Charleston, SC, maintains a staff of permanent instructors and agency-detailed law enforcement personnel.

· TIGTA-OI S/A’s apply for instructor details to the IGCIA through the IGCIA. The IGCIA consists of instructors from various IG communities. The IGCIA is located at FLETC with executive staff in Washington, DC.

· TIGTA-OI supports FLETC and the IGCIA’s mission by detailing one or more S/A's to FLETC/IGCIA as instructors for 3-year periods, with an optional 1-year extension. FLETC and or the IGCIA, TIGTA-OI management, and the detailed S/A all must agree to the extension.

100.6.1 Recruitment of S/A's for FLETC/IGCIA Detail. Recruitment is at the GS-13 level. IGCIA management, in conjunction with TIGTA-OI management and with the approval of the Director, FLETC/IGCIA, selects S/A's. S/A's detailed to FLETC/IGCIA remain employed by TIGTA-OI but are under the daily operational supervision of FLETC/IGCIA. Individuals selected for this position are generally the first TIGTA-OI S/A's encountered by students of other federal law enforcement agencies who train at FLETC. For this reason, the highest possible standards must be maintained for this position.

100.6.2 Detail Termination Reassignment Commitment. At the end of the detail to FLETC/IGCIA S/A's selected for this detail may be reassigned, pending availability, to:

· Their original post of duty at current grade or with pay retention

· A Headquarters function at current grade

· The S/A and TIGTA-OI management, governed by position available at the time can mutually agree upon other assignments

100.6.3 Memorandum of Commitment. S/A's selected for this detail receive a Memorandum of Commitment from their respective AIGI outlining their reassignment rights.

Operations Manual
1
Chapter 400
Operations Manual

 Chapter 400

Operations Manual
5
Chapter 400

