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: July 1, 2010

CHAPTER 400 – INVESTIGATIONS

(400)-350 Other Programs
350.1 Overview.
This section contains miscellaneous procedures and reporting requirements concerning TIGTA-Office of Investigations (OI) responsibilities.

The information has been arranged under the major function or agency to which the program relates:

· Government Accountability Office Referrals to TIGTA

· Foreign Intelligence Activities
· Role of the United States Secret Service

· Role of the Office of Special Counsel
· Prohibited Personnel Practices
· Whistleblower Protection Act of 1989

350.1.1 Acronyms Table.

350.2 Government Accountability Office (GAO) Referrals to TIGTA.

The GAO may receive complaints of:

· Tax fraud by non-Internal Revenue Service (IRS) employees;
· Waste, fraud, or abuse by an IRS employee or TIGTA employee; and
· IRS employee misconduct.
GAO refers these matters to the Assistant Special Agent-in-Charge (ASAC), Complaints Management Team (CMT). TIGTA-OI makes an investigative determination:

	If...
	Then...

	The allegation involves waste, fraud, or abuse by an IRS employee or TIGTA employee
	TIGTA-OI may conduct the investigation.

	The allegation involves tax issues by non-IRS employees
	TIGTA-OI forwards the complaint to the appropriate IRS function for review and action.

350.3 Foreign Intelligence Activities.
Although IRS does not engage in foreign intelligence activities, TIGTA special agents (SAs) should be familiar with Treasury Order 115-01, Sections 4.e and 5.a (5), as well as Executive Order No. 12333, 46 CF 59941 (1981), as it relates to international terrorism that poses a threat to the safety of IRS employees and the integrity of IRS operations.

Treasury Order 115-01, Section 4.e requires that the TIGTA, together with the General Counsel, to the extent permitted by law, shall report to the President’s Intelligence Oversight Board concerning intelligence activities of the IRS and related entities where there is reason to believe the activities may be unlawful or contrary to Executive Order or Presidential Directive.

Treasury Order 115-01, Section 5.a (5) requires that all employees of the Department of the Treasury, including the IRS and the Office of Chief Counsel personnel, and staff of the IRS Oversight Board, shall promptly and directly report to the TIGTA, on matters under TIGTA authority that raise questions of propriety or legality under Executive Orders 12333 and 12863 regarding the conduct of US intelligence activities with respect to the IRS and related entities programs and operations.

SAs should refer any information relative to international terrorism or espionage promptly to the Federal Bureau of Investigation (FBI). In addition, SAs should immediately notify the respective Assistant Inspector General for Investigations (AIGI) of any information relative to international terrorism or espionage that may impact the safety of IRS employees. This information will be evaluated and forwarded to the appropriate authorities. Counterterrorism issues, as well as domestic terrorism issues, are contained in Section 260.6 and Section 410.

350.4 Role of the United States Secret Service (USSS).
The USSS enforces federal laws relating to protecting:

· The President and other high ranking US officials and their families;
· Major presidential candidates; and
· Visiting foreign heads of states.
The USSS also enforces laws relating to coins, obligations and securities of the US or foreign governments, including theft of US government checks.

350.4.1 Assisting United States Secret Service. SAs may be assigned to assist the USSS in protecting the President or other dignitaries. The USSS requests assistance through the AIGI who:

· Selects and assigns SAs for dignitary protection;
· Advises SAs of the time and place to report for duty; and
· Furnishes the names of SAs to the USSS Agent-in-Charge or other official requesting assistance

TIGTA officials select only SAs who are:

· Physically able to perform vigorous duties; and
· Currently qualified, by Treasury standards, to carry firearms.
SAs are compensated for overtime duties assisting the USSS according to guidelines contained in 5 CFR, Part I, Sections 550 and 551.
350.5 Role of the Office of Special Counsel (OSC).
The OSC is an independent federal investigative and prosecutorial agency. Its authorities are derived from three federal statutes; the Civil Service Reform Act, the Whistleblower Protection Act, and the Hatch Act. The OSC receives and investigates allegations of prohibited personnel practices and other activities prohibited by civil service law, rule or regulation, and if warranted, initiates corrective or disciplinary action.
OSC provides a secure channel through which individuals can report:

· Violations of any law, rule, regulation;
· Gross mismanagement;
· Gross waste of funds;
· Abuse of authority; and
· Substantial and specific danger to public health or safety without fear of retaliation or of the OSC disclosing their identity, except with consent.
OSC investigators may require evidence from federal employees. All federal employees are required to testify. Federal employees are required to provide the OSC any information, testimony, documents, and material, the disclosure of which is not otherwise prohibited by law or regulation, in investigations of civil service law, rule or regulation. The same rule requires federal agencies to make employees available to testify, on official time, and to provide pertinent records to the OSC (5 U.S.C. § 1212(b), and Civil Service Rule 5.4).

The OSC is authorized to issue subpoenas for documents or the appearance and testimony of witnesses. During an investigation, the OSC may require TIGTA employees or other persons to:

· Give testimony under oath;
· To sign written statements; or
· Respond formally to written questions.
See Chapter 700, Chief Counsel, Sections 90 and 70.5 of the TIGTA Operations Manual for information related to providing testimony and releasing documents.

350.5.1 Office of Special Counsel Authority. The OSC has authority to:

· Investigate prohibited personnel practices committed against most employees or applicants for employment in Executive Branch agencies. See Section 350.6.
· Investigate allegations of age, race, or sex discrimination. However, procedures for investigating such complaints are already established within each agency and the Equal Employment Opportunity Commission (EEOC). To avoid duplicating efforts, the OSC normally defers discrimination complaints to the appropriate agency rather than initiate an independent investigation.

· Investigate violations of the Whistleblower Protection Act of 1989. See Section 350.7.
· Investigate violations of the Hatch Act (political activity). The U. S. Merit Systems Protection Board (MSPB) has ruled that OSC has exclusive jurisdiction to investigate complaints concerning Hatch Act violations committed by federal employees. If an OSC investigation uncovers evidence of a violation of the law, the matter may be brought to the MSPB, which will determine whether the employee has violated the law. The maximum penalty that can be imposed for a Hatch Act violation is removal from government service; the minimum penalty that can be assessed is suspension without pay for 30 days.
350.5.2 Filing Complaints. Complainants may file complaints of prohibited personnel practices or retaliation with OSC. The OSC analyzes complaints and, if warranted, conducts an investigation and seeks corrective action and/or prosecution.

Individuals who believe they are subjects of prohibited personnel practices or retaliation should send their correspondence to:

Office of Special Counsel

Complaints Examining Unit

1730 M Street, NW, Suite 218
Washington, DC 20036-4505

TIGTA should advise complainants to file a complaint directly with OSC if they wish for the complaint to be investigated by OSC, as OSC may not accept a complaint from TIGTA forwarded on behalf of the complainant. Instructions for filing complaints are on the OSC website.

TIGTA will refer all allegations of violation of the Hatch Act to OSC. The OSC is the only entity recognized by the MSPB as having authority to investigate Hatch Act violations and pursue adverse action against an employee.

350.5.3 Reporting Results to the Office of Special Counsel. Agencies must submit any report requested by the OSC within 60 calendar days after the date that the OSC transmitted the information to the agency or within a longer specified time as agreed in writing by the OSC.

If agencies cannot conduct the investigation and complete the report within the time limit, they must submit a written request to the OSC for an extension. Agencies must specify the additional time required and the reason(s) for requesting the extension. They must submit the request as soon as practicable, but not less than 10 days before the report is due to the OSC.

Note: For further information on the OSC, visit the OSC website.
350.6 Prohibited Personnel Practices.

Under the Civil Service Reform Act, federal agency heads, managers, supervisors and personnel officials are responsible for:

· Preventing prohibited personnel practices, including reprisal for whistleblowing; and
· Complying with and enforcing civil service laws, rules and regulations.
Before employees can allege that there have been prohibited personnel practices, officials must have taken or ordered specific personnel actions such as appointments, promotions, reassignments, suspensions, etc.

350.6.1 Specific Prohibited Personnel Practices. Under the law, federal employees who can take, direct others to take, recommend or approve any personnel action, may not:

· Discriminate based on race, color, religion, sex, national origin, age, handicap, marital status or political affiliation;
· Solicit or consider employment recommendations based on factors other than personal knowledge or records of job related abilities or characteristics;
· Coerce any person for political activities;
· Deceive or willfully obstruct any person from competing for employment;
· Influence any person to withdraw from competing for any position in order to impede that person's or to improve another person's employment prospects;
· Give unauthorized preference or advantage to any person in order to improve that person's or to injure another person's employment prospects;
· Engage in nepotism (i.e., hiring, promoting, or advocating hiring or promoting relatives);
· Engage in reprisal for whistleblowing (see Section 350.7);
· Take, fail to take, or threaten to take personnel actions against employees for reporting violations of laws, rules, regulations, gross mismanagement, gross waste of funds, abuse of authority, or a substantial and specific danger to public health or safety;
· Discriminate against employees, applicants, or others based on personal conduct which does not adversely affect their job performance;
· Take, fail to take, or recommend a personnel action that would violate a veteran’s preference requirement; and
· Violate laws, rules, or regulations which implement or directly concern the merit system principles.

350.7 Whistleblower Protection Act of 1989.

The Whistleblower Protection Act of 1989 provides for an Individual Right of Action (IRA) before the MSPB for federal employees and applicants who allege that they were subjected to any personnel action because of whistleblowing. The complainant must first seek corrective action from the OSC before filing an IRA under the Act with the MSPB. Procedures for filing an IRA are set forth in MSPB regulations.

Note: For further information on the OSC, visit the OSC website.
Operations Manual 1 Chapter 400
Operations Manual
2
 Chapter 400
Operations Manual
1
Chapter 400

