THE TREASURY INSPECTOR GENERAL
FOR TAX ADMINISTRATION

DATE: October 1, 2015

CHAPTER 400 – INVESTIGATIONS

TABLE OF CONTENTS

(400)-10	Authority and Organization
10.1 Overview
10.2 Authority
10.3 Purpose of Chapter 400 of the TIGTA Operations Manual
10.4 Responsibility of TIGTA-OI Employees
10.5 Certification of Review of Chapter 400 of the TIGTA Operations Manual
10.6 Statutes
10.7 TIGTA-OI Divisional Responsibilities and Duties
Exhibit(400)-10.1	Certification of Review of the TIGTA-OI Handbook
Exhibit(400)-10.2	Statutes Concerning Violations Applicable to TIGTA-OI Enforcement Activities
(400)-20	Responsibilities and Conduct
20.1 Overview
20.2 Standards for Ethical Conduct and Behavior
20.3 Standards for Treasury Law Enforcement Officers
20.4 Council of the Inspectors General on Integrity and Efficiency
20.5 [bookmark: CasesClosedToFile][bookmark: RacialProfiling]Investigative Responsibilities of Special Agents
20.6 Racial Profiling and Other Biased-based Law Enforcement Actions
20.7 Reporting TIGTA Employee Misconduct
20.8 Lautenberg Amendment Policy
20.9 Agent Requirement to Possess and Maintain Valid Driver’s License
(400)-30	Manager's Responsibilities and Reporting Requirements
30.1 Overview
30.2 SAC Certifications
30.3 Annual Reports
30.4 Semi-Annual Report on Physical Security of TIGTA Offices
30.5 Quarterly Reports
30.6 Case Management
30.7 Review of Investigative Special Moneys and Seized Property
30.8 Reporting Significant Case Activity
Exhibit(400)-30.1	Management Authorities and Delegations
[bookmark: ManagementReportingSchedule]Exhibit(400)-30.2	Management Reporting Schedule
Exhibit(400)-30.3	Quarterly Computer Matching and Privacy Protection Act Report
(400)-40	General Information
40.1 Overview
40.2 Chapter 400 of the TIGTA Operations Manual
40.3 Law Enforcement Availability Pay (LEAP)
40.4 Accommodation for Special Agents with Temporary Medical Condition
40.5 Acknowledgements for Cooperating IRS Employees
40.6 Request for Outside Employment
40.7 Office of Preference Program
40.8 Collateral Duties
Exhibit(400)-40.1	Law Enforcement Availability Pay (LEAP) Certification
Exhibit(400)-40.2	Memorandum for Initial Certification of Availability Hours
Exhibit(400)-40.3	Memorandum for Annual Review and Certification of Availability Hours
Exhibit(400)-40.4	Law Enforcement Availability Pay (LEAP) Waiver
Exhibit(400)-40.5	Office of Preference Program Moving Expense Waiver
(400)-50	RESERVED
(400)-60	General Legal Matters
60.1 Overview
60.2 Giglio Policy
60.3	Right to Financial Privacy Act of 1978
60.4	Peace Officer Status and Scope of Employment
Exhibit(400)-60.1	Post-Notice Following Emergency Access
Exhibit(400)-60.2	Post-Notice Of Search Warrant
Exhibit(400)-60.3	Post-Notice Of Search Warrant After Court-Ordered Delay
(400)-70	Disclosure Authority
70.1 Overview
70.2 Authorized Access and Disclosure by TIGTA Special Agents
70.3 Disclosure Authority Under 26 USC 6103
70.4 Disclosure Authority Under the Privacy Act
70.5 Prosecutive Referrals
70.6 Investigative Referrals to a Law Enforcement Agency
70.7 Joint Investigations
70.8 Accounting for Disclosures
(400)-80	Performance and Results Information System (PARIS)
80.1 Overview
80.2 Responsibilities
80.3 Case Numbering and Information Retrieval System
80.4 PARIS Complaints Screen Data Elements
80.5 PARIS Investigations Screen Data Elements
80.6 Leads Screen Data Elements
 (400)-90	Occupational Health and Wellness
90.1 Overview
[bookmark: Responsibilities]90.2	Health Improvement Program (HIP)
90.3	Responsibilities
[bookmark: Confidentiality][bookmark: OccupationalExposureBloodbornePathogens]90.4	Occupational Exposure to Bloodborne Pathogens
90.5	Confidentiality and Record Keeping
(400)-100	Training and Professional Development
100.1 Overview
100.2 Core Training Programs
100.3 On-the-Job Training Program
100.4 Advanced Training
100.5 Firearms and Defensive Tactics Training
100.6 Self-Developmental Activities
100.7 Continuing Professional Education
100.8 Management Development Program
100.9 Instructor Cadre Program
100.10 Instructor Details to the Federal Law Enforcement Training Center
100.11 Training Requests
 (400)-110	Government Vehicles
110.1 Overview
110.2 Definitions and Rules
110.3 GOV Responsibilities and Oversight
110.4 Types of GOV’s
110.5 Vehicle Distribution
110.6 Vehicle Purchase and Registration
110.7 Vehicle Emergency Warning Devices
110.8 Operation of GOV’s
110.9 Home-to-Work (HTW) and Work-to-Home (WTH) Use
110.10 Emergency Driving
110.11 Prohibited GOV Uses
110.12 Alcohol Policy
110.13 Vehicle Parking and Security
110.14 Vehicle Inspection and Maintenance
110.15 Vehicle Expenses
110.16 Vehicle Repairs
110.17 Vehicle Use Reports
110.18 Accident Response and Reporting Requirements
110.19 Excessing GOV’s
 (400)-120	Use of Force and Critical Incidents
120.1 Overview
120.2 Reporting Requirement
120.3 Use of Force
120.4 Use of Non-Deadly Force
120.5 Use of Deadly Force
120.6 Use of Force Incident Response
120.7 Unintentional Discharge of a Firearm Response
120.8 Investigation of Use of Force Incident and Unintentional Discharge of a Firearm
120.9 Critical Incident Response
Exhibit(400)-120.1 Media Statement
 (400)-130	Firearms, Agent Safety and Tactics Program
130.1	Overview
130.2	Authority
130.3	Firearms
130.4	Firearms Issuance
130.5	Carrying of Firearms
130.6	Firearms Safety
130.7	Deployment of Long Guns
130.8	Firearms Carry Conditions
130.9	Firearms Storage and Security
130.10	Practice with Issued Firearms
130.11	Intermediate Force Weapons
130.12	Body Armor
130.13	Special Agent Safety Equipment
130.14	Ammunition
130.15	FAST Program Personnel
130.16	In-Service Qualification and Training Requirements
130.17	Firearms Maintenance
130.18	Record Keeping Requirements
130.19	Miscellaneous Topics
Exhibit(400)-130.1	TIGTA Special Agent Safety Kit Inventory
Exhibit(400)-130.2	TIGTA Ammunition Inventory Record
Exhibit(400)-130.3	TIGTA – Investigations Special Agent Safety Training Record
Exhibit(400)-130.10 Quarterly Firearms Qualification Memorandum
(400)-140	Enforcement Activities
140.1 Overview
140.2 Reporting Significant Actions - Fact Sheets
140.3 Arrest Warrant and Criminal Summons
140.4 Arrests
140.5 Searches and Seizures
140.6 Inventory of Seized Property
140.7 Grand Jury Procedures
140.8 Physical Surveillance
140.9 Requesting Taxpayer Data
140.10 Tax Audit Referrals
140.11 Centralized Authorization File
140.12 Mail Covers
Exhibit(400)-140.1	Format for Written Consent to Conduct Search
Exhibit(400)-140.2	Consent for Release of Tax Return or Return Information
(400)-150	Investigative Sources of Information
150.1 Overview
150.2 Social Security Administration Account Information
150.3 Obtaining US Treasury Checks
150.4 Requests and Control of Tax Returns and Return Information
150.5 Confidential Sources
150.6 Law Enforcement Databases
150.7 Consumer Credit Agency Reports
150.8 Information from State or US Territorial Taxing Authorities
150.9 Information Available Under the Bank Secrecy Act
Exhibit(400)-150.1	Information Required For Data Entry Of Arrest Warrant Into
NCIC/TECS
Exhibit(400)-150.2	Information Required For Data Entry Of Stolen Articles Into
NCIC/TECS
(400)-160	Technical Investigative Support
160.1 Overview
160.2 Authority for Use
160.3 Types of Equipment
160.4 Management Responsibilities
160.5 National Technical Services Officer
160.6 Acquisition
160.7 Control and Loans of Equipment
160.8 Documentation of Usage
160.9 Electronic Tracking Devices
160.10 Video Monitoring
160.11 Technical Surveillance and Countermeasures
160.12 Radio Communication
160.13 Surveillance Platforms and Undercover Vehicles
Exhibit(400)-160.1	Approval Required for Complex / Covert Installations
Exhibit(400)-160.2	Equipment Use Agreement and Assumption of Liability
(400)-170	Intercept of Communications
170.1 Overview
170.2 Definitions
170.3 Authority
170.4 Authorized Users
170.5 Evidence
170.6 Consensual Telephone Monitoring
170.7 Record of Monitoring
170.8 Consensual Non-Telephone Monitoring
170.9 Title III Intercepts
170.10 Dialed Number Recorders
170.11 Trap and Trace
170.12 Pager Intercepts
170.13 Facsimile / Computer Intercepts
170.14 Cellular Telephone Interrogation/Tracking
(400)-180	Reserved
(400)-190	Evidence
190.1 Overview
190.2 Definitions
190.3 Identification and Collection of Evidence
190.4 Handling Bulk Evidence
190.5 Storage of Evidence
190.6 Temporary Release of Evidence
190.7 Forensic Analysis
190.8 Opening and Resealing Evidence Containers
190.9 Packaging and Transmittal of Evidence and Sensitive Items
190.10 Reviews and Inspections
190.11 Disposal of Evidence
190.12 Abandonment Procedures
[bookmark: LettertoKnownPropertyOwner]Exhibit(400)-190.1 Letter to Known Property Owner
(400)-200	Forensic and Digital Science Laboratory
200.1 Overview
200.2 TIGTA Forensic Science Laboratory
200.3 Laboratory Evidence Submission Policy
200.4 Protecting the Integrity of Digital Image Evidence (Non-Video Format)
200.5 Inked Prints
200.6 Known Exemplar Writing
200.7 Questioned Documents
200.8 Latent Prints
200.9 Digital Image Processing (Non-Video Format)
200.10 Other Services
200.11 Laboratory Reports of Examination
200.12 Expert Opinions
200.13 Expert Testimony
200.14 Forensic Science Laboratory Web Page
200.15 Forensic Quality Management System
Exhibit(400)-200.1	Digital Imaging Technology Definitions
Exhibit(400)-200.2	Recommended Guidelines for Obtaining Request Exemplar Writing
 (400)-210	Interviews
210.1 Overview
210.2 Employees to be Interviewed
210.3 Interviewing Complainants
210.4 Conducting the Interview
210.5 Requirements of the Privacy Act of 1974
210.6 Requests for Legal Counsel At Interviews
210.7 Role of Attorney or Representative In TIGTA Interviews
210.8 Interviews Requiring Disclosure of Tax Returns or Tax Return Information
210.9	Affidavits and Statements
210.10	Question and Answer Statements
210.11	Recording Employee Interviews
210.12	Interviews Involving Criminal Matters
210.13	Arranging Employee Interviews
210.14	Employee Refuses To Respond To Questions
210.15	Interviewing Bargaining Unit Employees
210.16	Interviewing Non-Bargaining Unit Employees
210.17	Interviewing Non-Employees
210.18	Special Interview Situations
210.19 Polygraph Examinations
Exhibit(400)-210.1	Sample Taxpayer Statement for Polygraph Examination
Exhibit(400)-210.2	Guide to Interviewing
 (400)-220	Inspector General Subpoenas
220.1 Overview
220.2 Subpoena Authority and Procedures
220.3 Materials Covered by TIGTA Subpoena Authority
220.4 Policy Issues
220.5 Subpoena Request Procedures
220.6 Service of Subpoenas
220.7 Production of Records
220.8 Responsibilities for Investigative Subpoenas
220.9 Applicability of the Right to Financial Privacy Act
220.10 Applicability of the Family Educational Rights and Privacy Act
(400)-230	Victim Witness Program
230.1 Overview
230.2 Authority
230.3 Agency Victim/Witness Coordinators
230.4 Victim
230.5 Victim and Witness Assistance
230.6 Child Victims
230.7 Other Vulnerable Victims
230.8 Victims of Identity Theft
230.9 Temporary Protective Measures
230.10 Witness Security Reform Act of 1984

(400)-240	Processing Complaints, Reports of Investigation and Congressional Inquiries
240.1 Overview
240.2 General Guidelines for Receiving Complaints
240.3 Complaints Received by the Complaint Management Team (CMT)
240.4 Complaints Received by Divisions
240.5 Processing Complaints Referred by Internal Revenue Service (IRS) Management to TIGTA
240.6 Section 1203 Complaint Processing
240.7 Reports of Investigation
240.8 Section 1203 Complaints Received Directly by CMT
240.9 Section 1203 Complaints Received by Divisions
240.10 Processing Reports of Investigation to the IRS
240.11 Processing Congressional Inquiries
240.12 Processing Qui Tam Complaints
Exhibit(400)-240.1	Section 1203: Complaint Management Flow Charts
Exhibit(400)-240.2	RRA 98 1203 Plain Language Guide
[bookmark: InvestigativeReports](400)-250	Investigative Reports and Case File Procedures
250.1 Overview
250.2 Case Numbering and Information Retrieval Systems
250.3 Case File Procedures
250.4 Chronological Case Worksheet (Form OI 6501)
250.5 Investigative Notes
250.6 Memorandum of Interview or Activity (Form OI 2028-M)
250.7 Report of Investigation (Form OI 2028)
250.8 Cross-Indexing
250.9 Supplemental Investigations
250.10 Collateral Investigations
250.11 Special Agent Case Closing Responsibilities
250.12 Referring Reports to the Internal Revenue Service for Action or Information
250.13 Referring Cases for Criminal Action
250.14 Cases Closed to File
250.15 Program Weaknesses Identified During the Investigative Process
(400)-260	Assault/Threat/Interference Investigations
260.1 Overview
260.2 Assault/Threat Program
260.3 Non-Employee Investigations Procedures
260.4 PDT Indicator
260.5 CAU Indicator
260.6 Inquiry by a PDT or CAU
260.7 Threat Assessments
260.8 Other Threats.
260.9 IRS Protection.
260.10 Armed Escort Documentation.
260.11 Employee Pseudonyms.
260.12 Workplace Violence.
(400)-270	Bribery Investigations
270.1 Overview
270.2 Authority
270.3 Initiating Bribery Cases
270.4 Initial Actions
270.5 Actions Prior to Bribery Meeting
270.6 Bribery Meeting
270.7 Arrest Procedures
270.8 Post Bribery Meeting
270.9 Referral Procedures
270.10 Bribery Statutes
270.11 Reporting Procedures
(400)-280	IRS Employee Investigations
280.1 Overview
280.2 IRS Employees Subject to TIGTA Jurisdiction
280.3 Complaint Procedures
280.4 Investigative Jurisdiction for IRS Employee Investigations
280.5 Initiating Employee Investigations
280.6 Investigative Procedures
280.7 Reports of Investigation
280.8 Special Reporting Categories
280.9 TIGTA Investigations of Sexual Harassment Allegations at IRS
280.10 Tax and Financial Crime-Related Employee Misconduct
Exhibit(400)-280.1	Sample Memorandum of Notification of Theft / Embezzlement
Exhibit(400)-280.2	Sample Memorandum to Stop Payment of Money Due a Separating Employee
Exhibit(400)-280.3	Sample Memorandum for Transmittal of Final Report of Investigation
Exhibit(400)-280.4	Sample Memorandum of Notification of Results of Prosecution and Sentencing
Exhibit(400)-280.5	IRS Submission Processing Center Mailing Addresses
Exhibit(400)-280.6	IRS Accounting Branch Mailing Addresses
 (400)-290	Unauthorized Disclosure/Inspection Investigations
290.1 Overview
290.2 Authority
290.3 Statutory Protections of Confidential Taxpayer Information
290.4 Criminal Disclosure and Inspection Statutes
290.5 Administrative Violations
290.6 Reporting Unauthorized Disclosure/UNAX Violations
290.7 Initiation and Referral of Investigations
290.8 Investigating UNAX Violations
290.9 Post Indictment Requirements
290.10 Civil Suits for Unauthorized Disclosures/Inspections
Exhibit(400)-290.1	26 U.S.C. § 7431
(400)-300	Tax Practitioner Investigations
300.1 Overview
300.2 Authority
300.3 Initiating Tax Practitioner Cases
300.4 Information Not Investigated
300.5 Coordinating with Other IRS Components
300.6 Privacy Act Requirements
300.7 Report of Investigation
300.8 Referral Procedures
(400)-310	Federal Tort Claims Investigations
310.1 Overview
310.2 Definitions of Terms
310.3 Criteria for Conducting Tort Investigations
310.4 Initiating Tort Investigations
310.5 Investigative Procedures
310.6 Discontinuing Tort Investigations
310.7 Report of Investigation
Exhibit(400)-310.1	Investigative Steps Documented as Elements in Tort Reports of Investigation
(400)-320	Proactive Investigative Initiatives
320.1 Overview
320.2 OI Initiatives Board
320.3 Computer Matching Act Agreement
320.4 Local Investigative Initiative
320.5 National Investigative Initiative
Exhibit(400)-320.1	Quarterly SAC Conference Agenda
(400)-330	TIGTA Employee Investigations
330.1 Overview
330.2 Reporting Complaints Against Senior TIGTA Managers and IAD Personnel
330.3 Reporting Complaints Against All Other TIGTA Personnel
330.4 Investigation of Complaints
330.5 Reports of Investigation
330.6 Referral of Criminal Matters to the Department of Justice
330.7 Referral of Matters for Administrative Adjudication
(400)-340	IAD-IRS Investigations
340.1 Overview
340.2 IAD's Primary IRS Investigative Responsibility
340.3 Reporting Complaints Against IRS Officials
340.4 Evaluating Complaints Against IRS Officials
340.5 Investigation of Complaints
340.6 Reports of Investigation
340.7 Referral of Criminal Matters to the Department of Justice
340.8 Referral of Matters for Administrative Adjudication
(400)-350	Department of Justice Tax Division Referrals
350.1 Overview
350.2 Department of Justice Tax Division Authority
350.3 Direct Referrals to United States Attorney
350.4 Title 26 U.S.C. § 7212(a)
350.5 Substantive Tax Violations – Coordination with IRS-CI
350.6 Identity Theft Related to Tax Returns
350.7 DOJ-Tax Referral Process and Forms
350.8 Referrals to U.S. Attorney’s Offices and DOJ Tax
350.9 Consensual Non-Telephone Monitoring and Search Warrants Requests
Exhibit(400)-350.1 Referral Matrix for DOJ-Tax
Exhibit(400)-350.2 Flowchart for Referral of Non-Employee Cases to DOJ-Tax
Exhibit(400)-350.3 Flowchart for Referral of Employee Cases to DOJ-Tax
(400)-360	Operations - Field Division Inspection Process
360.1 Overview
360.2 Inspection Standards
360.3 Inspection Plan
360.4 SAC Certifications/Operational Reviews
360.5 Operation's Role and Responsibilities
360.6 SAC-Field Division Responsibilities
(400)-370	Electronic Crime Investigations
370.1 Overview
370.2 Criminal Intelligence/Counterterrorism Group
370.3 Digital Forensic Support Group (DFS)
370.4 DFS Responsibilities
370.5 Requesting DFS Support
370.6 Submitting Items for DFS Examination
370.7 Storage of Digital Evidence
370.8 Computer-Related Investigations
370.9 Computer Investigative Support Officer Program
370.10 Cybercrime Investigation Group
Exhibit(400)-370.1 Investigative Data Sources Available through ECID
(400)-380	Non-Employee Investigations
380.1 Overview
380.2 Non-Employee Investigation Evaluation Criteria
380.3 Case Initiation Procedures
380.4 Report of Investigation Format
 (400)-390	Remittance Test Type Investigations
390.1	Overview
390.2	Remittance Test Initiation Procedures
390.3	Controlled Remittance Tests
390.4	Uncontrolled Remittance Tests
390.5	Documentation of Remittance Tests
390.6	Unrecovered Remittances
390.7	Procedures When Theft is Suspected
390.8	Initiating Spin-Off Investigations
390.9	Imprest Funds in Remittance Tests
390.10	Report Format
(400)-400	Theft of Property Type Investigations
400.1 Overview
400.2 Theft of Government Property
400.3 Theft of Non-Government Property
400.4 Prosecution in Local Jurisdictions
400.5 Report of Investigation Format
(400)-410	Criminal Intelligence Program
410.1 Overview
410.2 Purpose of the TIGTA-OI Criminal Intelligence Program
410.3 Authority
410.4 Constitutional and Privacy Act Issues
410.5 Criminal Intelligence Investigation Oversight Guidelines
410.6 Responsibilities
410.7 Collecting, Organizing and Maintaining Criminal Intelligence Information
410.8 Participation in Joint Terrorism Task Forces
410.9 Coordination with the Federal Bureau of Investigation
410.10 Initiating Investigations on Individuals Identified Through Criminal Intelligence Program LII
410.11 Anti-Government Groups Database
410.12 Divisional Criminal Intelligence Coordinator Activities
410.13 Criminal Intelligence Program Advisories
410.14 Briefings/Presentations
410.15 Terrorism Amendments to 26 U.S.C. § 6103
(400)-420	Foreign Language Award Program
420.1	Overview
420.2	Authorities
420.3	Definitions
420.4	Qualifying Foreign Languages
420.5	Foreign Language Capability
420.6	Foreign Language Proficiency Testing
420.7	Eligibility Requirements
420.8	Cash Award Amounts
420.9	Employee Responsibilities
420.10	Manager Responsibilities
420.11	Approving Official Responsibilities
420.12	Reconsideration Procedures
420.13	Program Timetable
(400)-430	False Personation Investigations
430.1	Overview
430.2	Authority
430.3	False Personation Investigations
430.4	Misuse of Treasury Name or Symbol Investigations

Operations Manual	5	Chapter 400
