Exhibit (700)-30-1

GIFT REGISTER FORM
PLEASE SUBMIT THE COMPLETED FORM AND OTHER RELEVANT INFORMATION OR DOCUMENTATION RELATING TO THE GIFT (E.G., A PHOTOGRAPH OF THE GIFT OR VALUE OF THE GIFT) TO THE OFFICE OF CHIEF COUNSEL VIA E-MAIL TO: *TIGTA COUNSEL OFFICE OR FAX TO (202) 622-3339.
	Date:      

	Recipient’s Name, Position and Office:

     
     
     

	Date Gift Received:      
	Gift by:
	Directly by recipient

Staff or family on behalf of recipient (identify by name)      
Office Mail

Personal Mail

In Person

Other      
	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	Circumstances of Presentation:      

	Description of Gift:      

	Name and Title of Donor/Presenter:      

	Address of Donor:      

	Donor organization, business affiliation, association:      

	Relationship between donor organization, business, or association and TIGTA/Treasury Department:
     

	Donor Category:
	Personal Friend

Domestic Private Sector

Foreign Government Official

Foreign Private Section

General Public

Award

Other      
	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	What is the estimated value of the gift (US dollars) at the time of acceptance (if known):      

	Current location of the gift:      
(Note: The Office of Chief Counsel may request to inspect the gift, if necessary, for the purposes of valuation.)

	If permitted:
	I would like to keep the gift

I would like to purchase the gift

I would like to donate the gift

I do not wish to keep the gift
	 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

 FORMCHECKBOX

	Signature:
	Date:

	Note: If the employee is a financial disclosure report filer, he or she may be required to report the gift depending on the value. The employee should refer to the instructions for Schedule B, Part II of the SF-278 (Public Financial Disclosure Report) or Part V of the OGE Form 450 (Confidential Financial Disclosure Report).

	FOR OFFICIAL USE

	Office of Chief Counsel Reviewing Official:      

	Date of Receipt:      

	Appraised Value:      

	Appraisal Source:      

	Recommendation:

	
	Personally Retain
	Authority      

	
	Government Property/TIGTA retain for

appropriate disposition location
	Authority      

	
	Perishable/Consumed
	Authority      

	
	Returned to Donor
	Authority      

	
	Destroyed
	Authority      

	Signature:
	Date:

	Comments, if needed:      

	Office of Chief Counsel Approving Official:      

	Disposition determination:

	Comments, if needed:      

	Signature:
	Date:

	Date returned, retained, consumed, or destroyed:      

