OFFICE OF THE TREASURY INSPECTOR GENERAL

FOR TAX ADMINSTRATION

DATE: October 1, 2008

CHAPTER 200- GENERAL MANAGEMENT

TABLE OF CONTENTS
(200)-10 Introduction
 10.1 Abbreviations and Acronyms
 10.2 History
 10.3 Inspector General Mission
 10.4 Inspector General Vision
 10.5 Legislative Authority and Responsibility
(200)-20 Nature of the System
(200)-30 Responsibilities
(200)-40 Executive Secretariat
 40.1 Purpose
 40.2 TIGTA Control Management (TCM)
 40.3 Controlling Correspondence and Projects
 40.4 Congressional Correspondence
 40.5 Other Correspondence and Projects
 40.6 Monitoring TCM Controls
 40.7 Preparing Correspondence
 40.8 Routing Correspondence
 40.9 Filing Correspondence
 40.10 Internal Communications
 40.11 External Communications
 40.12 Senior Staff Meetings
 Exhibit (200)-40.1 TCM Worksheet
 Exhibit (200)-40.2 TCM Definitions
 Exhibit (200)-40.3 Congressional Correspondence Due Dates
 Exhibit (200)-40.4 Sample Memoranda
 Exhibit (200)-40.4.2 Sample Memoranda for Secretary
 Exhibit (200)-40.4.3 Sample Memoranda for Deputy Secretary
 Exhibit (200)-40.5 Congressional Addresses
 Exhibit (200)-40.6 Sample – Two or More Members of Congress
 Exhibit (200)-40.7 Sample – United States Senate
 Exhibit (200)-40.8 Sample – Referral to IRS Legislative Affairs

(200)-50 Journey-Level Advisory Council
 50.1 Purpose
 50.2 JAC Mission Statement
 50.3 Membership

50.4 Operations

 50.3.1 JAC Coordinator
50.3.2 TIGTA Employees

50.3.3

 HYPERLINK "../200-50/chapter200-50.doc" \l "JAC200_50_4_3"

TIGTA Managers/Support Staff

50.3.4
Senior Management

 50.3.5 Resolving Issues/Suggestions

exhibit200-50.1 JAC Introduction

exhibit200-50.2 JAC Charter

exhibit200-50.3 JAC Template

 (200)-60 Reporting Misconduct
 60.1 Procedures for Reporting Misconduct
(200)-70 Equal Employment Opportunity (EEO), Diversity, Special Emphasis
 70.1 Reasonable Accommodation for Individuals with Disabilities

 70.2 Official Time for Preparing EEO Complaints

 70.3 Equal Employment Opportunity

 70.4 Alternative Dispute Resolution

 70.5 Diversity

exhibit200-70.1 Request For Reasonable Accommodation

 exhibit200-70.2 Formal/Informal Flowcharts
(200)-80 Telecommuting

 80.1 Purpose

80.2
Authorities

80.3 Definitions
80.4 Coverage
80.5 Telecommuting Benefits
80.6 Impact
80.7 Applying for the Program

80.8 Training
80.9 Security
80.10 Equipment
80.11 Authorized Expenses
80.12 Broadband Service
80.13 Reimbursement Procedures
80.14 Purchase of Approved Incidentals
80.15 Shipment/Receipt of Packages
80.16 Time and Attendance under TIGTA’s Telecommuting Program
80.17 Injuries, Continuation of Pay and Worker’s Compensation
80.18 Reasonable Accommodation
80.19 Other Considerations and Issues
80.20 Business Continuity
(200)-90 External Relations
(200)-100 Issuance of Retired Photographic Identification

exhibit200-100-1.doc Instruction Letter to Requester

exhibit200-100-2.doc Application for LEO ID

exhibit200-100-3.doc Retirement Evaluation

exhibit200-100-4.doc Approval Letter to Requester

exhibit200-100-5.doc Rejection Letter to Requester

exhibit200-100-6.doc Instructions for Obtaining Digital Photo

exhibit200-100-7.doc Photo ID Pickup Notification

exhibit200-100-8.doc Letter of Request
PAGE
Operations Manual

Chapter 200

