

Council of the Inspectors General on Integrity and Efficiency (CIGIE)

CIGIE

Established by Federal law:

- The Inspector General Act of 1978
- IG Act Amendments of 1988
- IG Reform Act of 2008


CIGIE Mission

- Address integrity, economy, and effectiveness issues that transcend individual Government agencies; and
- 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.

Membership and Construct of CIGIE

- 73 (72 as of April 2013) Federal Inspectors General (IGs)
- 6 Additional Members
- 7 Committees
- IG Staff Sizes Vary
- CIGIE Officers

Membership (continued):

- The Controller of the Office of Federal Financial Management
- A senior level official of the FBI designated by the Director of the FBI
- The Director of the Office of Government Ethics
- The Special Counsel of the Office of Special Counsel
- Deputy Director of the OPM
- Deputy Director for Management, OMB

7 Committees


- Investigation Committee
- Audit Committee
- Inspection and Evaluation Committee
- Professional Development Committee
- Legislative Committee
- Information and Technology Committee
- Integrity Committee

Committees Functions/Activities

- Provide leadership to the IG community in their respective functional areas
- Develop and maintain professional standards, guidelines, and guides for the IG community
- Provide guidance and serve as a resource to the community
- Represent the IG community positions
- Lead the IG communities work on cross-agency analyses

CIGIE Organization

Council Organizational Structure


Council Staff Structure


Examples of Activities

■ Cross-Agency Analysis/Reports

- Summary of Inspectors General Compliance with the Improper Payments Elimination and Recovery Act of 2010
- Reducing Over-Classification Act Evaluation Guide
- Compendium for Disaster Preparedness Programs
- Compilation of Prior Inspector General Reports on International Trade and Competitiveness;
- Non-binding guidance for implementing and using new media in the OIGs
- Non-binding guidance for engaging in cyber security oversight
- Review and update of Quality Standards and Peer Review Guides

Federal IG Community

Results in Brief for FY 2011

Inputs


- Over 14,700 Audit, Investigation, and Other Professionals
- At 73 Federal Offices of Inspector General
- Over \$2.7 billion aggregate budget for all OIGs.

Outputs

- 7,469 Audit, Inspection, and Evaluation Reports Issued
- 26,677 Closed Investigative Cases
- 473,870 Hotline Complaints Processed

Outcomes

- \$84.8 Billion in Potential Savings from Audit Recommendations
- \$9.1 Billion in Investigative Recoveries
- 6,525 Indictments
- 6,031 Successful Prosecutions
- 963 Successful Civil Actions
- 5,637 Suspensions and Debarments


Federal IG Community

Top Shared Management & Performance Challenges

- **Information Technology Management Security** – Keeping the Government's information systems safe and effective is crucial to program operations.
- **Financial Management and Performance** – Agencies need to be increasingly innovative in finding ways to maximize scarce financial resources.
- **Human Capital Management** – Hiring, training, and retaining a competent and motivated workforce is a performance challenge that concerns the entire Government.
- **Procurement and Grants Management** – Have historically been prone to fraud and waste. Improving management in these areas, while minimizing loss, continues to be a challenge.
- **Performance Management and Accountability** – Agencies must obtain and effectively use reliable performance management and accountability data in order to make informed decisions and achieve the greatest benefit to the public.

CIGIE Mission (continued):

- 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.

Training Institute


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

CIGIE Training Institute with three Academies

One CIGIE Training Institute with Three Academies

- The *Audit, Inspection & Evaluation Academy*
 - supporting the needs of our Auditors, Inspectors, and Evaluators.
- The *Criminal Investigator Academy*
 - supporting the needs of our Criminal and Administrative Investigators.
- The *Leadership & Mission Support Academy*
 - focused on training to help build tomorrow's Federal IG leaders and having training available to lawyers, support staff, and seniors entering the Inspector General profession for the first time.

Training Institute Services

1. Provide or facilitate high quality, IG-specific training.
2. Establish a technology toolbox to support and facilitate Training Institute initiatives.
3. Provide increased awareness of and accessibility to, training opportunities, both internal and external to the Training Institute.
4. Facilitate the development of career development, job task analysis, and workforce competency models.
5. Promote a community-wide commitment for continuous professional development and professional identity.

Questions?


For more information please visit
CIGIE's website at www.ignet.gov