


PERFORMANCE TASKS (PTs)

PTs are rated using the following:

(1) UNACCEPTABLE:  Trainee usually fails to complete the task(s) in the PT.

	(4)	ACCEPTABLE:  The trainee routinely completes the task(s) related to the PT with guidance appropriate for his/her grade level.   

	(7)	SUPERIOR:  The trainee consistently completes the task(s) related to the PT with minimal oversight. 

Performance Tasks  

1.	TIGTA POLICY RESEARCH  

	(Appraisal Element – Communication)

Evaluates the trainee’s ability, knowledge, and timely application of TIGTA Policy and Procedure.  The tasks related to this PT include review of the TIGTA Policy for the following:
 
a. Authority and jurisdiction of TIGTA (TIGTA Operations Manual, Chapter 400, Section 10);
b. OI TIGTA Nexus (TIGTA Triangles) (TIGTA Office of Investigations TIGTA Performance Model ); 
c. Confidentiality requirements of the Inspector General Act and TIGTA policy (TIGTA Operations Manual, Chapter 400, Section 210.3.3); 
d. Disclosure Authority (TIGTA Operations Manual, Chapter 400, Section 70 and Chapter 700, Section 50);
e. Inspector General subpoena (TIGTA Operations Manual, Chapter 400, Section 220);
f. Federal Grand Jury subpoena (TIGTA Operations Manual, Chapter 400, Section 140.7);
g. Requesting analysis of evidence by the TIGTA Forensic Laboratory (TIGTA Operations Manual, Chapter 400, Section 200);
h. A remittance test (TIGTA Operations Manual, Chapter 400, Section 390);
i. Procedures for request and use of investigative imprest funds (TIGTA Operations Manual, Chapter 600, Section 50.9.6.4);
j. Requesting a mail cover (TIGTA Operations Manual, Chapter 400, Section 140.12);
k. Development and use of a confidential source (TIGTA Operations Manual Chapter 400, Section 150.5);
l. The three levels of undercover operations and the level of approval for each  (TIGTA Operations Manual, Chapter 400, Section 180.6); 
m. Contact with the news media (TIGTA Operations Manual, Chapter 200, Section 90.7);

2.	KNOWLEDGE OF PERTINENT CRIMINAL LAW

	(Appraisal Element – Communication)

Evaluates the trainee’s knowledge of relevant criminal statutes and the ability to appropriately and timely apply that knowledge to field situations.  The following tasks are related to this PT: 
 
a. Recognize commonly encountered criminal offenses;
b. Determine elements of offense(s) under investigation; 
c. Apply elements of a crime to specific facts; 
d. Know the difference between criminal and non-criminal activity; 
e. Research criminal law;
f. Recognize and comply with jurisdictional boundaries; and
g. Involve prosecutors in investigation(s), when applicable and appropriate.

3.	KNOWLEDGE OF SEARCH AND SEIZURE

	(Appraisal Element – Communication)

Evaluates a trainee’s knowledge of laws and procedures pertaining to search and seizure and the trainee’s ability to appropriately and timely apply those laws and procedures in field situations.  The following tasks are related to this PT: 

a. Demonstrate knowledge of TIGTA search and seizure policy;
b. Demonstrate knowledge of the law of arrest, search, and seizure;  
c. Follow TIGTA procedures in conducting searches and seizures of persons or property in field situations;
d. Properly apply the law of search and seizure in field situations; 
e. Use the appropriate written documentation when conducting searches and seizures; and
f. Keep abreast of current changes in the law.

4.	PREPAREDNESS/RESPONSE TO DUTY CALLS

	(Appraisal Element – Program Management)

Evaluates a trainee’s ability to appropriately and timely organize necessary equipment and respond to duty calls within acceptable periods of time.  The following tasks are related to this PT:

a. Have the necessary equipment and proper TIGTA forms ready to respond to duty calls for the most commonly encountered situations;
b. Respond within a reasonable amount of time to the appropriate location area;
c. Assess the scene/allegation and determine appropriate action; and
d. Identify other agents and/or specialists who need to be briefed on, or brought into, situations/scenes.  

5.	PROCESSING OF EVIDENCE

	(Appraisal Element –Program Management)

Evaluates a trainee’s ability to properly and timely handle and process evidence.  The following tasks are related to this PT:

a. Identify and process evidence
b. Complete and submit the following forms, when appropriate: 
i. Form 5397 – Evidence Custody Document
ii. Form 5396 – Evidence Tag
iii. Form 7535 – Request for Forensic Laboratory Services; and
c. Obtain handwriting exemplars, if and when appropriate.

6.	RIGHTS ADVISEMENT 

	(Appraisal Element – Customer Service and Collaboration)

Evaluates trainee’s knowledge of TIGTA procedure relating to the advisement and waiver of rights and assess the trainee’s ability to appropriately and timely apply this knowledge in an interview.  The following tasks are related to this PT:

a. Advise witnesses and subjects of their rights per TIGTA policy and procedures, and, if a subject waives his/her rights, obtain the correct waiver of rights form;
b. Demonstrate an understanding of legal responsibilities when a suspect does not waive his/her rights; and
c. Use of applicable TIGTA forms required during an interview:
i. Form 8111 – Employee Notification Regarding Union Representation, 
ii. Form 9142 – Employee Notification Regarding Third Party Interviews, 
iii. Form 8112 – Statement of Rights and Obligations, 
iv. Form 5228 – Waiver of Right to Remain Silent and of Right to Advice of Counsel, 
v. Form 5230 – Advisement of Rights (Non-Custodial),
vi. Form 417 – Privacy Act Notice, and
vii. Privacy Act Forms 416 and 425.

7.	CONDUCT INTERVIEWS OF SUBJECTS, VICTIMS AND WITNESSES

	(Appraisal Element - Program Management)

Evaluates a trainee’s ability to use appropriate and timely questioning techniques while conducting interviews.  The following tasks are related to this PT:

a. Adequately prepare for and conduct witness and subject interviews;  
b. Ask appropriate questions based upon existing facts and evidence; 
c. Develop relevant testimony by following through with appropriate, additional questions on partially developed information; 
d. Properly provide information regarding the Victim/Witness Assistance program, when applicable; and 
e. Document interviews in accordance with TIGTA policy.  Policy and legal requirements for this objective can be found in the TIGTA Operations Manual, Chapter 400, Section 210.  

8.	PREPARE WRITTEN STATEMENTS 

	(Appraisal Element – Communication)

Evaluates a trainee’s ability to appropriately and timely obtain a written statement from victims, witnesses, and subjects.  The following tasks are related to this PT:

a. Record all information available pertinent to the elements of the offense(s);
b. Administer a proper oath;
c. Obtain the necessary signatures; and
d. Properly complete a subject or witness Form 2311 – Affidavit.

9.	INVESTIGATIVE WRITING

	(Appraisal Element – Communication)

Evaluates a trainee’s ability to properly and timely prepare reports that capture the required information.  The following tasks are related to this PT:

a. Complete reports in accordance with TIGTA report writing requirements; 
b. Complete reports in a logical and timely manner; 
c. Policy and legal requirements for this objective can be found in the TIGTA Operations Manual, Chapter 400, Section 250 (All of the TIGTA Form Templates are located in WORD/FILE/NEW/ MY TEMPLATES/INVESTIGATIONS ON MY COMPUTER);
d. Prepare an affidavit, training or actual, for one of the following: Arrest Warrant, Search Warrant, Financial Search Warrant, Computer Search Warrant; and
e. Complete and execute, a TIGTA OI Consent for Release of Tax Returns and/or Tax Information Form, if and when appropriate.    

10.	MAINTAIN CASE FILES

	(Appraisal Element – Program Management) 

Evaluates a trainee’s ability to properly and timely maintain a case file.  The following tasks are related to this PT:

a. Keep case files neat and orderly;
b. Include in the case file all documents that are pertinent to an investigation; 
c. Reflect in case file the current status of the investigation and any outstanding leads; and
d. Use required case file forms, as applicable:
i. Form 6501 - Chronological Case Worksheet that includes an Investigative Work plan, 
ii. Form 2028R - Report of Investigation,
iii. Form 2028A – Exhibit List Sheet,
iv. Form 2028M – Memorandum of Interview or Activity,
v. Form 2020 - Fact Sheet, 
vi. TIGTA OI Request for Grand Jury Investigation, 
vii. TIGTA OI DOJ-Tax Prosecution Referral form, 
viii. Form 7503 - Operational Plan for a Search Warrant, 
ix. Form 7504 - Operational Plan for Armed Escort, Surveillance, Undercover, and Arrest, 
x. Form 141 - Statement of Special Monies and Property Transaction, 
xi. Form 7550 - SDS Request for Assistance, 
xii. Form 6171 - Record of Monitorings,
xiii. Form 2760 - Authorization for Release of Credit Reports Pursuant to the Fair Credit Reporting Act, and 
xiv. Written Consent to Conduct Search Form.

11.	SELF-INITIATED FIELD WORK

	(Appraisal Element – Program Management)

Evaluates a trainee’s ability to be appropriately and timely self-motivated and initiate proactive investigations or operations, including the development and recruitment of assets for initiative work.  The following tasks are related to this PT:

a. Initiate proactive investigations or operations to include the identification, assessment, and recruitment of assets;
b. Recognize opportunities to develop initiative cases;
c. Create and maintain relationships with other law enforcement agencies to facilitate the sharing of information (when appropriate) to enhance current investigations and the possible initiation of new investigations;
d. Exhibit an understanding that investigations of simple violations may lead to the detection of more complex or aggravated crimes, which is borne out by detection of such crimes; 
e. Recognize opportunities to conduct initiative investigations and operations; and
f. Properly complete a request to initiate a Local Investigative Initiative (LII) (TIGTA Operations Manual Chapter 400, Section 320).

12.	AGENT SAFETY

	(Appraisal Element – Program Management) 

Evaluates a trainee’s knowledge and ability in the appropriate and timely application of law enforcement safety principles.  The following tasks are related to this PT: 
 
a. Properly conduct investigative work without injuring self or others or exposing self or others to unnecessary danger or risk; 
b. Properly follow accepted law enforcement safety procedures; 
c. Properly maintain safety principles with subjects, suspicious persons, witnesses, or prisoners; 
d. Properly maintain control of persons in custody;
e. Demonstrate a working knowledge of TIGTA’s Use of Force Policy (TIGTA Operations Manual, Chapter 400, Sections 120);
f. Demonstrate a working knowledge of TIGTA policies and procedures concerning officer safety equipment (TIGTA Operations Manual, Chapter 400, Section 130);
g. Successfully complete the required training and achieve a qualifying score (TIGTA course) with the following firearms: 
i. Smith and Wesson Model M&P,.40 caliber automatic pistol, 
ii. Colt AR-15 rifle, 
iii. Remington Model 870 12 gauge shotgun;  
h. Successfully complete the required training for the extendable baton and the Oleoresin Capsicum (OC) spray (optional); and  
i. Demonstrate a working knowledge of TIGTA's emergency response policy pertaining to Government Owned Vehicles.  (TIGTA Operations Manual, Chapter 400, Section 110).

13.	CONDUCT A BRIEFING

	(Appraisal Element – Customer Service and Collaboration)

Evaluates a trainee’s ability to properly and timely communicate information during formal and informal briefings.  The following tasks are related to this PT:

a. Prepare and give briefings in a professional manner;
b. Maintain composure during briefing;
c. Provide information in a logical manner; and
d. Give a presentation at a TIGTA Group Meeting or to IRS, which effectively conveys investigative details or agency mission and goals. 

14.	INTERPERSONAL SKILLS/PROFESSIONALISM

	(Appraisal Element – Customer Service and Collaboration)

Evaluates a trainee’s ability to professionally and timely interact within TIGTA at all levels and assesses the trainee’s ability to develop and maintain relationships with outside law enforcement personnel and others in a professional manner.  The following tasks are related to this PT: 
 
a. Maintain a professional appearance and manner and treat all with dignity and respect;
b. Work within the chain of command; and 
c. Develop liaison with IRS personnel and the law enforcement community.

15.	 INVESTIGATIVE SKILL – THREAT AND ASSAULT

	(Appraisal Element – Investigative Program)

Evaluates a trainee’s ability to properly and timely identify the process for Threat Investigations.  The following tasks are related to this PT:
 
a. Complete Form OI 8273 – Assault, Threat, Threat Assessment and Harassment Incident Report;
b. Identify investigative processes, including the elements of proof and considerations for a threat and assault investigation;
c. Properly identify Internal Revenue Service (IRS) criteria for classifying a taxpayer as a Potentially Dangerous Taxpayer (PDT) or placing a Caution on Contact indicator (CAU) on a taxpayer’s file; and
d. Brief appropriate IRS personnel of results of threat investigations. 

16.	 INVESTIGATIVE SKILL – IRS OPERATIONS 

	(Appraisal Element – Investigative Program)

Evaluates a trainee’s ability to appropriately and timely identify the process for using IRS information in a TIGTA investigation.  The following tasks are related to this PT: 

a. Comply with Internal Revenue Code § 6103, the Privacy Act, 5 U.S.C. § 552a, and TIGTA procedures regarding the lawful disclosure of information and protection of sensitive information (open case, tax information);
b. Identify and demonstrate working knowledge of the most commonly used IRS computer systems;
c. Conduct and/or analyze IDRS and other IRS systems audit trails; and
d. Demonstrate an understanding of the IRS organizational structure.


17.	PARIS

	(Appraisal Element – Investigative Program)

Evaluates a trainee’s ability to properly and timely initiate a Complaint in PARIS.  Policy and legal requirements for this objective can be found in the TIGTA Operations Manual, Chapter 400, Section 80.  The PARIS user’s guide can be found at:

http://wss.tigtanet.gov/investigations/PUR/Reference%20Guides/Forms/AllItems.aspx

[bookmark: _GoBack]The following tasks are related to this PT:
 
a. Notify the complainant the complaint was received, provide complainant with the complaint number and refer complaint and attached/embedded documents to ASAC for action;
b. Update an investigation in PARIS as appropriate per manual requirements and refer supporting documentation to ASAC for review; and 
c. Demonstrate an understanding of PARIS information fields and articulate reasons for data accuracy in Time Reports, Monthly Vehicle Log, Speeches & Presentation database and POD visitation. 

18.	TIGTA ENFORCEMENT OPERATIONS  

	(Appraisal Element – Employee Responsibilities)

Evaluates a trainee’s ability to properly and timely identify the process for conducting an enforcement operation.  The following tasks are related to this PT:

a. Conduct surveillance;
b. Maintain a surveillance log; 
c. Conduct a monitored telephone call; 
d. Participate in a search warrant;
e. Participate in an arrest;  
f. Participate in an armed escort (TIGTA Operations Manual, Chapter 400, Section 260.10); and 
g. As appropriate, properly complete: 
i. Form 6504 – Restricted File Envelope, obtain SAC authorization,
ii. Form 6171 – Record of Monitoring,
iii. Form 5177 – Request for Authorization to Use Electronic Equipment and Consensual Monitoring.


9


