TREASURY INSPECTOR GENERAL 
FOR TAX ADMINISTRATION

			DATE:  April 1, 2016
[bookmark: _GoBack]
CHAPTER 200 – GENERAL MANAGEMENT

[bookmark: ER_200_90]90     External Relations 

[bookmark: ER_200_90_1]90.1   Introduction.
This section establishes the policy and responsibilities for the Treasury Inspector General for Tax Administration’s (TIGTA) external relations activities to include congressional and media liaison activities.

[bookmark: ER_200_90_2]90.2   Definition.
External Relations means activities with persons or entities outside TIGTA.  This includes:  meetings, speeches, correspondence, hearings and public events, and other contacts which share the work, findings and recommendations of TIGTA, and/or the concerns and interests of external parties.

90.2.1   External Parties are individuals, organizations and/or entities outside the Executive Branch of the Federal Government.

90.2.2   For this policy transmittal, and consistent with the definition set forth in the Standards of Ethical Conduct (5 Code of Federal Regulations (C.F.R.) Section (§) 2635.203(d)), "Prohibited Source" is defined as any person or entity that:

· Is seeking official action by TIGTA;
· Does business or seeks to do business with TIGTA;
· Conducts activities regulated by TIGTA;
· Has interests that may be affected substantially by the performance or non-performance of the official duties of a TIGTA employee; or 
· Is an organization a majority of whose members are described above.

[bookmark: ER_200_90_3]90.3   Authorities.

· 5 C.F.R. § 2635.203(d), Standards of Ethical Conduct
· Treasury Directive 12-24 (Delegation of Authority to Accept Payment from Non-Federal Sources for Travel Expenses)
· [bookmark: _Hlt502038314][bookmark: _Hlt502038505]Executive Order 12805, Integrity and Efficiency in Federal Programs, May 11, 1992

[bookmark: ER_200_90_4]90.4   Policy.

90.4.1   TIGTA's external relations policy is built upon the central premise that effective external relations are vital to TIGTA's success in accomplishing its mission.  TIGTA has two broad objectives in its external relations:


· To inform, when appropriate, external parties about TIGTA's work, to seek their input to TIGTA work planning, priorities and findings, and/or facilitate implementation of TIGTA recommendations; and
· To gain recognition of, and support for, the value of TIGTA's contribution to improve Government.

90.4.2   TIGTA encourages participation in appropriate professional associations (e.g., American Institute of Certified Public Accountants, Association of Government Accountants, Federal Investigators Association, Federal Law Enforcement Officers Association, American Evaluation Association, Association for the Improvement of Minorities, Women in Federal Law Enforcement, Society of Asian Federal Officers, National Organization of Black Law Enforcement Executives, Hispanic Internal Revenue Employees, etc.) that represent the professional interests of TIGTA’s functional staff. 

TIGTA’s participation in these organizations is designed to provide leadership, enhance its professional standing, and maintain and improve professional standards, education, and information sharing.

NOTE:  This policy governs TIGTA employees' participation in, and their affiliation with, professional and other organizations and associations as part of their official duties.  It does not address membership of employees in organizations and associations in their personal capacity.

90.4.3   TIGTA will proactively seek activities with an external party for purposes of increasing TIGTA's success in planning and completing its work; gaining implementation of its recommendations; securing recognition and ultimately, support for TIGTA and its values, or increasing TIGTA professionalism.

When TIGTA employees are asked to speak in their official capacity at conferences, meetings or other events sponsored by groups outside the Federal Government, except as provided below, the supervisor of the invited employee is responsible for making a decision regarding acceptance of the invitation.  

The supervisor should consider the factors set forth below as well as other applicable sources, such as the Standards of Ethical Conduct, and Department of the Treasury (Department) regulations governing the acceptance of payment from a Non-Federal source for travel expenses.

[bookmark: ER_200_90_5]90.5   External Speeches. 

90.5.1   In deciding whether a TIGTA employee, acting in his/her official capacity, should accept an invitation to speak before a group outside the Federal Government, the supervisor must determine whether speaking at the event would be consistent with 


TIGTA's mission, i.e., does the event provide an appropriate forum to disseminate information about TIGTA's programs, policies or operations?

90.5.2   If it is determined that speaking at an event would be desirable in terms of fulfilling the mission of TIGTA, the supervisor must consider whether the audience is large enough to warrant the expenditure of the time and effort of the employee.

90.5.3   When the supervisor has concluded that speaking at the event would be in TIGTA's interests as discussed previously, the supervisor must make a determination that the interest in making the speech outweighs any appearance of a conflict-of-interest or favoritism.  Also the following factors must be considered:

· Prohibited Source – Any speech to a group or entity that would be deemed a "prohibited source" under the Standards of Ethical Conduct can be allowed but should be reviewed with particular care.  The question of whether the group or entity is a prohibited source is also relevant to the issue of reimbursement, as well as whether the speech should be made at all. 

· Appearance of Favoritism – The supervisor must consider whether there is an appearance that the Federal Government is providing special treatment to a specific group or organization by allowing an employee to speak at an event.  

· Inappropriate Benefit – The supervisor must consider whether the group will stand to gain inappropriate benefit from the employee's participation in the event.  For example, the employee's participation could give the public the impression that the group or organization has some special connection with or access to TIGTA or the Federal Government.

90.5.4   In view of the special nature of its mission, TIGTA has determined that, in the case of a for-profit group or organization, the appearance of a conflict-of-interest or favoritism usually outweighs the Government's interest in allowing the employee to speak at the event.  Therefore:

· No TIGTA employee should accept an invitation to speak at an event sponsored by a for-profit group, unless the speech is approved by the Inspector General (IG), Principal Deputy Inspector General (PDIG), the appropriate Deputy Inspector General (DIG), and the Office of Chief Counsel (CC).  
· The IG, PDIG, DIG, and CC will make the decision on whether to accept the invitation by considering the factors set forth in this section. 

90.5.5   The CC is available to assist in any determination.

[bookmark: ER_200_90_6]90.6   Responsibilities.


90.6.1   The Office of Communications is responsible for coordinating decisions regarding requests for the IG to speak before or meet with external groups, with the exception of requests for the IG to speak, testify before, or meet with Members of Congress.  The Communications Director (CD), with the direction of the IG and the PDIG, coordinates with the functions on developing briefing materials for the IG's speeches or meetings with external groups.

90.6.2   The Congressional Affairs Liaison (CAL) is the central coordination point for all contacts with Congress (members, committees, or staff).  The CD is the central coordination point for all contacts with the media.  While actual contacts may be handled by the functional staff, the Office of Communications, in collaboration with the PDIG and the IG, is responsible for facilitating a TIGTA-wide approach and assuring that contacts are not duplicative or in conflict. 

90.6.3   The CD normally coordinates the preparation of briefing materials that involve more than one TIGTA function when the IG is the principal participant in the external activity, particularly when the activity involves the media.  When the activity involves Congress, that activity is coordinated by the CAL.  In such cases, the CAL obtains briefing or other materials, such as written testimony, from the TIGTA function regarding its particular work or area of expertise and is responsible for synthesizing, packaging, and delivering the overall briefing material to the IG prior to the scheduled congressional activity.

The Office of Communications disseminates information from the Department’s press and other staff offices, as appropriate, to keep TIGTA functions informed of the Department’s external relations.  The CD is also responsible for coordinating with the Office of the Secretary, the Treasury’s and the Internal Revenue Service's (IRS) Communications & Liaison function, especially National Media Relations. The CAL is responsible for disseminating and coordinating information received from the Department and the IRS’s legislative or congressional relations offices. 

The CAL gives technical assistance to TIGTA functions on congressional relations and the Office of Communications gives technical assistance to TIGTA functions on media relations. 

90.6.4   TIGTA functions plan and perform the actual audit, inspection, evaluation, investigation, or legal activity that become the basis of the outreach activity with external parties.  Therefore, functional representatives are the experts in the substantive issues of TIGTA's external relations activities.

During the planning or execution of TIGTA's audit/evaluation, investigation, or legal activity, the TIGTA function is responsible for assessing whether sharing TIGTA findings with external parties could accomplish TIGTA's external relations objectives.  Whether the external party is congressional or media, the function is responsible for contacting the CAL and the CD and developing a joint strategy for sharing these findings.  

Functions are responsible for notifying the CAL of contacts with Members of Congress or their staff, and for notifying the CD of contacts with the media.  Notification to the CAL and the CD should occur prior to responding to the congressional or media contact.  Otherwise, notification to the CAL and the CD must be made immediately following the congressional or media contact.

The IG, in consultation with the PDIG, the DIGs, the CIO, and CC determine, on a case-by-case basis, the level of staff responsible for contacts with external parties.  In making these decisions, the following should be considered: 

· The nature and sensitivity of the TIGTA product/issue;
· The need to coordinate with other TIGTA functions; 
· The nature and history of the external party's interest in TIGTA's products and activities; and 
· The capability of the staff involved.

The affected TIGTA function has lead responsibility for all briefing materials for the IG when the external contact does not involve another TIGTA function or, in the case of the IG's speeches, when the function has the most current and extensive expertise on the subject matter to be addressed.  In the latter case, the lead function is responsible for coordinating with other functions and the CAL (if it involves Members of Congress) or the CD if it involves a media contact to assure that all relevant information is gathered.

[bookmark: ER_200_90_7]90.7   TIGTA's Media Policy and Preparing Fact Sheets.

90.7.1   In general, TIGTA's policy is to speak with "one voice" when dealing with the media.  The primary responsibility for providing the media with correct information about the activities of TIGTA is assigned to the Office of Communications, even though contacts may on occasion be handled by the functional staff. 

90.7.2   The Public Affairs Liaison (PAL) within the Office of Communications is responsible for responding to all inquiries or requests for information from the media.  The PAL, under the supervision of the CD, will coordinate with the appropriate TIGTA function to provide the correct information in response to such inquiries and keep the Inspector General and senior management advised of media inquiries.  

90.7.3   If contacted by the media, TIGTA staff should do the following:

· Obtain the media representative's name, affiliation, and telephone number;
· Advise the media representative that it is TIGTA's policy to respond to all media inquiries through the PAL, within the Office of Communications.  Provide the media representative with the PAL’s telephone number and tell him/her that the call will be returned.  Do not respond to any questions.
· Notify the PAL of the inquiry via telephone or e-mail.  The call will be returned promptly to ascertain the nature of the inquiry.  The PAL will determine how to 

respond, consulting with the CD and with appropriate senior management member(s) as necessary. 
· If the PAL is unavailable, refer calls to the CD. 

90.7.4   To ensure that the PAL has information available to respond to media inquiries, and the CAL has information available to respond to congressional inquiries, and to provide background material for informational reports, each Special Agent in Charge shall furnish upon request a "Fact Sheet."

Functional Managers and CC shall provide upon request an informational document regarding requests of activity within the respective component.  Informational documents may be prepared for events, such as:

· Arrests;
· Searches and seizures;
· Indictments;
· Sentencings;
· Issuance of final audit reports;
· Issuance of regulatory commentaries;
· Civil monetary penalty judgments; and 
· Any other events or activities that may generate public interest.

[bookmark: ER_200_90_8]90.8   Attendance at Congressional Hearings.

TIGTA may be called upon to testify at congressional hearings.  At the IG's request, a testimony working group, made up of the appropriate representation from the various TIGTA functions, will be convened to coordinate the logistics for preparing the IG's or designee's statement.  It is important to receive CC clearance prior to issuing final testimony.  Final testimony should be completed 48 hours prior to the hearing or as specified by the Committee.  A "draft" copy should be shared by the CAL with the IRS's Legislative Affairs Division as a courtesy unless otherwise advised.  

The CAL will notify senior management when hearings are scheduled and coordinate TIGTA representation.  

[bookmark: ER_200_90_9]90.9   Communications with Congressional Members and Staff.

90.9.1   The CAL coordinates all congressional inquiries and requests with the IG.  Any congressional inquiry or request concerning policy and legislative issues and requests for briefings or meetings should be referred to the CAL.
 
90.9.2   Informal contacts by a congressional office regarding TIGTA official business should also be referred to CAL.

90.9.3   The CAL will advise senior management of pertinent issues.

90.9.4   All invitations for briefings and hearings will be referred to the CAL who will bring them to the attention of the IG and senior management. 

90.9.5   All congressional responses need to be cleared through CC prior to submission in final for signature.

90.9.6   The CAL will review and initial off on all congressional correspondence prior to final signature.  The CAL is the point of contact unless otherwise stated.

90.9.7   Congressional requests from Committees or Subcommittees or requests that are not of a routine nature should be prepared for signature by the IG or designee.  Responses to constituent referrals may be signed directly by the function, unless otherwise stated.  These replies should be reviewed by the PDIG and the respective DIG to assure that the response conforms to TIGTA policy in the subject area being addressed.

[bookmark: ER_200_90_10]90.10   Use of Social Media.
The following policy applies to TIGTA information made publicly accessible by TIGTA employees in both an official and non-official/personal capacity via social media platforms.  Social media is a broad term for a wide spectrum of interactive and user-driven content platforms that are available to the general public. The types of content and examples of social media platforms to which this policy applies include, but are not limited to:
· Media sharing – Examples:  YouTube, Flickr, iTunes;
· Blogging/Microblogging – Examples: WordPress, Blogger, Twitter;
· Social Networking – Examples:  Facebook, Myspace, LinkedIn;
· Document and Data Sharing Repositories – Examples:  Scribd, Slideshare, Socrata;
· Social Bookmarking – Examples:  Delicious, Digg, Reddit; and
· Widgets – Examples:  Google Maps, AddThis, Facebook “Like.”

[bookmark: ER_200_90_10_1]90.10.1   Official Use of Social Media and Social Networking at TIGTA.  The TIGTA Office of Communications or its designee, is solely responsible for issuing publicly accessible communications on TIGTA’s social media platforms in an official capacity.  All information made available to the general public by the Office of Communications should follow the appropriate review process prior to issuance, including obtaining approval by the IG, the PDIG, or other appropriate executive.  The Office of Communications is responsible for reviewing publicly accessible communications on TIGTA’s social media platforms on at least a quarterly basis to ensure no nonpublic information has been posted and removing such information, if discovered.

The following guidelines should be employed by the approving executive, those participating in the review process, and Office of Communications employees when using public-facing social media services in an official capacity within TIGTA:

· Only TIGTA employees authorized by the Office of Communications may establish a Treasury presence on public social media sites or post Treasury information to social media sites
· Postings should not include any agency or bureau related information that is not considered public information.  Posting non-public or sensitive information, Personally Identifiable Information (PII), classified information, or controlled unclassified information is prohibited.
· Third-party social media web sites should never be the only place in which the public can view TIGTA information.  Any information posted to a third-party social media web site must also be accessible in another publicly available format.  
· TIGTA is responsible for information made available to the public even on social media platforms.  TIGTA employees should assume that any content posted to these platforms will be considered public domain, will be available for a long and indefinite period of time, and can be republished or discussed in the media.
· TIGTA employees authorized to issue publicly accessible communications in an official capacity are subject to the Standards of Conduct for Employees of the Executive Branch (5 C.F.R. Part 2635) and the Hatch Act (5 U.S.C. §§ 7321-7326).
· Do not endorse commercial products, services, or entities.
· Do not endorse political parties, candidates, or groups.
· TIGTA employees authorized to act in an official capacity should not use vulgar or abusive language, personal attacks, or offensive terms targeting individuals or groups.
· TIGTA employees authorized to issue publicly accessible communications in an official capacity must be trained on the guidelines contained in this policy to ensure that publicly accessible communications do not contain nonpublic information.

[bookmark: ER_200_90_10_2]90.10.2   Non-official/Personal Use of Social Media by TIGTA Employees.  TIGTA employees may not perform any official TIGTA-related activity on their personal social media accounts.  Employees should avoid the appearance that they are posting to social media sites in any official capacity, and may not use TIGTA’s seal or any other U.S. Government seal or logo.  The following guidelines should be considered when engaging in personal social media use:
· Personal use of social media while on Government time is subject to TIGTA’s Acceptable Use policy found in Section (500)-140.2 of the TIGTA Operations Manual.
· Public disclosure of your job title or employer—and its association with the IRS—may place you at a greater risk for Internet and other security threats.  
Employees should use discretion with respect to using their TIGTA job titles and avoid giving the impression that they are speaking on behalf of TIGTA.  If you identify yourself as a TIGTA employee, ensure your profile and related content is consistent with how you wish to present yourself as a TIGTA professional, appropriate with the public trust associated with your position.
· When in doubt, do not post until you are sure you are not giving the appearance of posting in any official capacity.  If you are expressing an opinion on matters within TIGTA’s jurisdiction, you must add a disclaimer that clearly states the opinions or views expressed are yours alone and do not represent the views of TIGTA.  Be certain that your post would be considered protected speech.
· Employees are allowed to share and promote content that has already been published by TIGTA, but may not disseminate any unpublished or nonpublic TIGTA information.  Posting non-public or sensitive information, Personally Identifiable Information (PII), or classified information is prohibited.
· TIGTA employees are personally responsible for all of their personal media activity.  Personal use of social media by TIGTA employees is subject to the Standards of Conduct for Employees of the Executive Branch (5 C.F.R. Part 2635) and the Hatch Act (5 U.S.C. 7321-7326).

Any questions about what is and is not appropriate to post on social media should be referred to the CD and/or e-mailed to *TIGTACommunications.  Questions concerning the applicability of the Standards of Conduct or the Hatch Act to social media use should be referred to the CC at *TIGTA Counsel Office.  Employees are encouraged to review and familiarize themselves with the legal advisory of the Office of Government Ethics on the application of the Standards of Conduct to personal social media use, and the Office of Special Counsel’s “Frequently Asked Questions Regarding Social Media and the Hatch Act” for further guidance.

[bookmark: ER_200_90_11]90.11   Council of Inspectors General on Integrity and Efficiency (CIGIE). 
TIGTA is an active participant in the Council of Inspectors General on Integrity and Efficiency (CIGIE).  This Council is comprised of IGs that work together and coordinate their professional activities through the CIGIE.  The CIGIE was statutorily established as an independent entity within the executive branch by The Inspector General Reform Act of 2008, Pub. L. No. 110-409, 122 Stat. 4302, to:
· address integrity, economy, and effectiveness issues that transcend individual Government agencies; and
· increase the professionalism and effectiveness of personnel by developing policies, standards, and approaches to aid in the establishment of a well-trained and highly skilled workforce in the offices of the Inspectors General.

The CIGIE accomplishes its goals through committee activity.  The seven standing committees of the CIGIE include:  Audit, Information Technology, Inspection & Evaluation, Integrity, Investigations, Legislation, and Professional Development.

TIGTA employees are encouraged to participate in local CIGIE activities, training, meetings, and events as appropriate.  More information about CIGIE can be obtained on its website, www.ignet.gov.
Operations Manual	1	Chapter 200
