

Office of Inspector General, USDA

§ 2610.3

vulnerability assessments; and recommends policies and provides technical assistance for investigative and audit operations. The Auditing headquarters office consists of the immediate office of the AIG/A and four staff divisions.

(3) The Assistant Inspector General for Investigations (AIG/I) carries out the OIG's domestic and foreign investigative operations through a headquarters office and the seven regional offices shown in §2610.3(b). Investigations officials conduct operational and intelligence liaison on investigative matters with the FBI, Secret Service, Internal Revenue Service (IRS), Interpol, and other Federal and State law enforcement organizations; determine the need for investigative action; conduct investigations; prepare factual reports of investigative findings; refer reports for appropriate administrative or legal action; followup on agency actions to assure that OIG investigative reports have been properly acted upon; monitor the quality of investigative reports; and coordinate activities with the AIG/A. The staff also conducts special investigations of major programs, operations, and high level officials; provides for the protection of the Secretary and Deputy Secretary; receives and processes employee complaints concerning possible violations of laws, rules, regulations or mismanagement. The Investigations headquarters office consists of the immediate office of the AIG/I and three staff divisions.

§ 2610.3 Regional organization.

(a) Each Regional Inspector General for Audit (RIG/A) is responsible to the IG and to the AIG/A for supervising the performance of all OIG auditing activities relating to the Department's domestic and foreign programs and operations within an assigned geographic area. The addresses and telephone numbers of the six Audit Regional Offices and the territories served are as follows:

AUDIT REGION, ADDRESS, TELEPHONE NUMBER, AND TERRITORY

Northeast Region, ATTN: Suite 5D06, 4700 River Road, Unit 151, Riverdale, Maryland 20737-1237, (301) 734-8763; Connecticut, Delaware, District of Columbia, Maine, Maryland, Massachusetts, New Hampshire, New

Jersey, New York, Pennsylvania, Puerto Rico, Rhode Island, Virgin Islands, Vermont, Virginia, and West Virginia.

Southeast Region, 401 W. Peachtree Street NW., Room 2328, Atlanta, Georgia 30365-3520, (404) 730-3210; Alabama, Florida, Georgia, Kentucky, Mississippi, North Carolina, South Carolina, and Tennessee.

Midwest Region, 111 N. Canal Street, Suite 1130, Chicago, Illinois 60606-7295, (312) 353-1352; Illinois, Indiana, Michigan, Minnesota, Ohio, and Wisconsin.

Southwest Region, 101 South Main, Room 324, Temple, Texas 76501, (817) 774-1430; Arkansas, Louisiana, New Mexico, Oklahoma, and Texas.

Great Plains Region, 9435 Holmes, Room 233, Kansas City, Missouri 64131, Mailing address: PO Box 293, Kansas City, Missouri 64141, (816) 926-7667; Colorado, Iowa, Kansas, Missouri, Montana, Nebraska, North Dakota, South Dakota, Wyoming, and Utah.

Western Region, 600 Harrison Street, Suite 225, San Francisco, California 94107, (415) 744-2851; Alaska, Arizona, California, Hawaii, Idaho, Nevada, Oregon, Territory of Guam, Trust Territories of the Pacific, and Washington.

(b) Each RIG/I is responsible to the IG and to the AIG/I for supervising the performance of all OIG investigative activities relating to the Department's domestic and foreign programs and operations within an assigned geographic area. The addresses and telephone numbers of the seven Investigations Regional Offices and the territories served are as follows:

INVESTIGATIONS REGION, ADDRESS, TELEPHONE NUMBER, AND TERRITORY

North Atlantic Region, 26 Federal Plaza, Room 1409, New York, New York 10278, (212) 264-8400; Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Puerto Rico, Rhode Island, Vermont, and Virgin Islands.

Northeast Region, ATTN: Suite 5D06, 4700 River Road, Unit 151, Riverdale, Maryland 20737-1237, (301) 734-8850; Delaware, District of Columbia, Maryland, Pennsylvania, Virginia, and West Virginia.

Southeast Region, 401 W. Peachtree Street NW., Room 2329, Atlanta, Georgia 30365-3520, (404) 730-2170; Alabama, Florida, Georgia, Kentucky, Mississippi, North Carolina, South Carolina, and Tennessee.

Midwest Region, 111 N. Canal Street, Suite 1130, Chicago, Illinois 60606-7295, (312) 353-1358; Illinois, Indiana, Michigan, Minnesota, Ohio, and Wisconsin.

Southwest Region, 101 South Main, Room 311, Temple, Texas 76501, (817) 774-1351;

§ 2610.4

Arkansas, Louisiana, New Mexico, Oklahoma, and Texas.

Great Plains Region, 9435 Holmes, Room 210, Kansas City, Missouri 64131, Mailing address: PO Box 293, Kansas City, Missouri 64141, (816) 926-7606; Colorado, Iowa, Kansas, Missouri, Montana, Nebraska, North Dakota, South Dakota, Wyoming, and Utah.

Western Region, 600 Harrison Street, Room 225, San Francisco, California 94107, (415) 744-2887; Alaska, Arizona, California, Hawaii, Idaho, Nevada, Oregon, Territory of Guam, Trust Territories of the Pacific, and Washington.

§ 2610.4 Requests for service.

(a) Heads of USDA agencies will direct requests for audit or investigative service to the AIG/A, AIG/I, RIG/A, RIG/I, or to other OIG audit or investigation officials responsible for providing service of the type desired in the geographical area where service is desired.

(b) Agency officials or other employees may, at any time, direct to the personal attention of the IG any audit or investigation matter that warrants such attention.

(c) Other persons may address their communications regarding audit or investigative matters to: The Inspector General, U.S. Department of Agriculture, Ag Box 2301, Washington, DC 20250. Additionally, persons may call or write the hotline office at 202-690-1622, 1-800-424-9121, TDD 202-690-1202, or Office of Inspector General, PO Box 23399, Washington, DC 20026. Bribes involving USDA programs may be reported using the 24 hour bribery hotline number at 202 720-7257.

§ 2610.5 Delegations of authority.

(a) AIG's listed in §2610.2; and RIG's listed in §2610.3, are authorized to take whatever actions are necessary to carry out their assigned functions. This authority may be redelegated.

(b) The IG reserves the right to establish audit and investigation policies, program, procedures, and standards; to allocate appropriated funds; to determine audit and investigative jurisdiction; and to exercise any of the powers or functions or perform any of the duties referenced in the above delegation.

7 CFR Ch. XXVI (1-1-05 Edition)

PART 2620—AVAILABILITY OF INFORMATION TO THE PUBLIC

Sec.

2620.1 General statement.

2620.2 Public inspection and copying.

2620.3 Requests.

2620.4 Denials.

2620.5 Appeals.

AUTHORITY: 5 U.S.C. 301 and 552; 5 U.S.C. App.

SOURCE: 60 FR 52842, Oct. 11, 1995, unless otherwise noted.

§ 2620.1 General statement.

This part is issued in accordance with, and subject to, the regulations of the Secretary of Agriculture §1.1 through §1.23 (and appendix A of subpart A of part 1) of this title, implementing the Freedom of Information Act, 5 U.S.C. 552, and governs the availability of records of the Office of Inspector General (OIG) to the public upon request.

§ 2620.2 Public inspection and copying.

5 U.S.C. 522(a)(2) requires that certain materials be made available for public inspection and copying, and that a current index of these materials be published quarterly or otherwise made available. OIG does not maintain any materials within the scope of these requirements.

§ 2620.3 Requests.

(a) Requests for OIG records shall be in writing in accordance with §1.6(a) of this title and addressed to the Assistant Inspector General for Policy Development and Resources Management (AIG/PD&RM), Office of Inspector General, U.S. Department of Agriculture, Ag Box 2310, Washington, DC 20250. The above official is hereby delegated authority to make determinations regarding such requests in accordance with §1.3(a)(3) of this title.

(b) Requests should be reasonably specific in identifying the record requested and should include the name, address, and telephone number of the requester.

(c) Available records may be inspected and copied in the office of the AIG/PD&RM, from 8 a.m. to 4:30 p.m. local time on regular working days or may be obtained by mail. Copies will