

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

Building the CIGIE Training Institute

“The Future of Accountability”
FAEC Annual Conference
September 8, 2011

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

“...increase the **professionalism** and effectiveness of personnel by developing policies, standards, and approaches to aid in the establishment of a well-trained and highly skilled workforce in the offices of the Inspectors General.”

The Inspector General Reform Act of 2008

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

Training Institute's Mission

CIGIE's Gateway to Responsive, High-Quality,
Cost Effective, State-of-the-Art, IG Specific
Training and Professional Development

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

Training Institute Briefing Points

- ❖ References, Reports, and Reviews
- ❖ Structure, Expectations, and Staffing
- ❖ Vision
- ❖ Services
- ❖ Strategies

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

References, Reports, and Reviews

- **HR Committee IGATI curriculum review – 2005**
- **GAO guide on Assessing Training and Development Efforts in the Federal Government – 2005**
- **TVA review of IGCI A resource requirements – 2010**
- **I&E Committee’s survey results on the Growth and Development of the I&E Community – 2010**
- **IGCIA training validation survey reports – 2010**
- **CIGIE Business Plans**
- **CIGIE Charter 2011**
- **Other**

Structure

1. The Training Institute Executive Director will report to the CIGIE Executive Director and receive input from the PDC.
2. The individual standing committees will advise and coordinate with the PDC and Training Institute on job task analyses, career development models, needs assessments, training requests, curriculum reviews, content development and other training related matters.

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

Expectations

The Executive Director, on behalf of the CIGIE Executive Council, will retain approval on:

- the Training Institute's annual budget submission to the full body,
- ensuring the Training Institute is operating within the budgetary framework approved by the full body,
- permanent staffing level for the Training Institute, and
- major procurements related to business operations of the Training Institute.

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

Expectations

The standing CIGIE committees and practitioners (FAEC) will advise, assist, and provide input toward:

- job task analyses
- career development models
- needs assessments and training requests
- curriculum reviews, content development, and
- other training related matters.

CIGIE members will provide technical expertise and instructional support so as to mitigate the need for the Training Institute to hire permanent staff instructors.

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

Expectations

The Professional Development Committee, on behalf of the CIGIE community, will:

- ensure periodic evaluations of the Training Institute's products and services are conducted,
- review the Training Institute's annual training plan,
- develop annual performance metrics for the Training Institute,
- approve formal partnerships with outside entities, such as academia,
- resolve conflicts among training demands,
- make recommendations on operations and oversight of the Training Institute, and
- coordinate with the standing CIGIE Committees, Roundtables and Training Institute staff on job task analyses, career development models, needs assessments, training requests, curriculum reviews, content development, and other training-related matters.

CIGIE Training Institute

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

Staffing

- Executive Director for the Training Institute (*)
 - Registrar (*)
 - Budget Officer (*)
 - Administrative Support Specialist (FY12)
 - Information Technology Specialist (FY12)
 - Instructional Design Specialist (FY13)
 - Academy Accreditation Manager (FY14)
- Academy Directors
 - Audit, Inspection, and Evaluation Academy (*)
 - Leadership and Mission Support Academy (*)
 - IG Criminal Investigator Academy (*)
- Rotational Course Managers

*on board

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

Vision

The Training Institute will focus on:

- Developing and facilitating high quality, accessible, cost-effective training across the IG workforce.
- Working together collaboratively with centralized functions, and shared instructional resources.
- Leveraging resources and technology to increase services and community resources.
- Promoting collaboration among IG professions and working to increase the professionalism of the IG workforce in order to enhance each IG's effectiveness in accomplishing its mission.

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

Training Institute Services

1. Provide or facilitate high-quality, IG-specific training by:

- collaborating and partnering with the standing CIGIE committees and other subject matter experts,
- utilizing the finest faculty available with an appropriate mix of IG practitioners, academicians and other subject matter experts, internal and external to government,
- employing best practices in our operations through partnerships with academia, appropriate accrediting bodies, other government training entities and the private sector, and
- utilizing technology to expand training resources.

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

Training Institute Services

2. Facilitate the development of workforce competency models in order to link training to IG mission success.
3. Promote a community-wide commitment for continuous professional development and professional identity.
4. Provide increase awareness of and accessibility to training opportunities, both internal and external to the Training Institute.
5. Support and facilitate Training Institute initiatives through interagency collaboration and teamwork among IG professions by utilizing a technology toolbox (e.g. online bulleting boards, discussion forums, wiki/blog, social networking, etc.).

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

Training Institute Strategies

Deliver high quality, cost-effective, IG-specific training and professional development that links to workforce competencies by:

- building a comprehensive annual needs assessment process,
- implementing an instructional systems design process,
- constructing an effective multi-level training evaluation process,
- establishing an instructor development program,
- procuring a consolidated learning management system,
- developing strategic partnerships with academia, government, and commercial training partners, and
- creating a CIGIE learning portal and professional development toolbox.

CIGIE Learning Portal

Electronically
Searchable
Clearinghouse
to External
Training

Scheduling
Registration
Evaluation
Tracking (CPEs)

Consolidated
List of Shared
Interagency
Training

Professional
Development
Toolbox

E-Learning
Blended Learning
Blog/Wiki

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

CIGIE Organization

Executive Chair

Jeffrey Zients
Deputy Director for Management, OMB

Chair

Phyllis Fong
Inspector General, USDA

Vice Chair

Carl Clinefelter
Inspector General, FCA

Executive Director

Mark Jones

For more information on CIGIE go to <http://www.ignet.gov>

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

CIGIE Committees

Audit Committee:

Jon Rymer, Chair
Inspector General, FDIC

John Seeba, Vice Chair
Inspector General, FTC

Information Technology Committee:

Gordon Heddell, Chair
Inspector General, DOD

Rebecca Anne Batts, Vice Chair
Inspector General, PBGC

Inspection and Evaluation Committee:

Daniel Levinson, Co-Chair
Inspector General, HHS

Kathy Buller, Co-Chair
Inspector General, Peace Corps

Integrity Committee:

Kevin Perkins, FBI

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

CIGIE Committees

Investigations Committee:

Carl Hoecker, Chair
Inspector General, U.S. Capitol Police

Eric Thorson, Vice Chair
Inspector General, Treasury

Legislation Committee:

Peggy Gustafson, Chair
Inspector General, SBA

Jack Callender, Vice Chair
Inspector General, PRC

Professional Development Committee:

Mary Kendall, Chair
Acting Inspector General, Interior

Lynn McFarland, Vice Chair
Inspector General, FEC

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

CIGIE Training Institute

Tom Caulfield
Executive Director

202-292-2602
Tom.Caulfield@cigie.gov

Beth Hoffman León
Director
Audit, Inspection, and Evaluation Academy

202-292-2579
Beth.Leon@cigie.gov

Angela Hrdlicka
Director
Criminal Investigator Academy

912-267-3801
Angela.Hrdlicka@cigie.gov

Charles Johnson, PhD
Program Liaison
Leadership and Mission Support Academy

202-292-2600
Charles.Johnson@cigie.gov

1717 H Street, NW, Suite 825
Washington, D.C. 20006-3900

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

Questions?

