

DEPARTMENT OF DEFENSE OFFICE OF INSPECTOR GENERAL

THROUGH THE EYES OF THE EAGLE

We have a
BIRD'S
EYE VIEW *of*
everything happening
in the
DEPARTMENT
OF DEFENSE

Pursuant to the Inspector General Act of 1978, as amended, “the Inspector General of the Department of Defense shall . . . be the principal adviser to the Secretary of Defense for matters relating to the prevention of fraud, waste, and abuse in the programs and operations of the Department.”

Our
AGENCY
is
DRIVEN *by our*
PEOPLE

The Department of Defense Office of Inspector General is a knowledge driven organization; we are driven by the wisdom and experience acquired by our people. Our people are our greatest asset.

VISION

One professional team strengthening the integrity, efficiency, and effectiveness of the Department of Defense.

Keeping CONGRESS INFORMED

It is a requirement of the Inspector General “to keep Congress fully and currently informed . . . concerning fraud and other serious problems, abuses, and deficiencies”

Our **WORK** takes us ALL OVER the **WORLD**

A career opportunity with the Office of Inspector General provides challenge, diversity, and travel within the United States and overseas doing work that makes a difference.

The DoD OIG is headquartered in Arlington, Virginia, with field offices throughout the United States and overseas.

ABOUT THE DoD OIG

Issues such as cyber security, financial management, changing threats against our country, military readiness, and health care fraud are confronting the Department of Defense today.

SERVING THE WARFIGHTER

If you want to be part of a team that looks at these and other major issues facing our Nation's defense, then a career with the Department of Defense Office of Inspector General is for you.

Our employees are highly motivated, well-trained professionals committed to protecting the taxpayers' interest while ensuring that the warfighters have the resources that will enable them not only to complete their mission, but also to survive in hostile environments around the world.

The DoD OIG workforce is made up of civilians and military members. We attract some of the brightest, most dedicated people in government. Altogether, we have over 1,400 employees located world-wide.

SERVING THE AMERICAN PEOPLE

A MISSION LIKE NO OTHER

MAKING A DIFFERENCE

You can make a difference with a career at the Department of Defense Office of Inspector General. Your assignments could take you to Navy shipyards, Capitol Hill, contractor facilities, and military bases around the world. If variety appeals to you and you are interested in challenging your skills, imagination, and dedication to excellence, then we have the career for you.

You will be part of a team that is dedicated to maximizing the accountability of the Department of Defense to the American public by ensuring that every American tax dollar invested in Defense earns a dollar's worth of return in Defense programs and operations.

DEPARTMENT OF DEFENSE OFFICE OF INSPECTOR GENERAL

MISSION STATEMENT

Promote integrity, accountability, and improvement of Department of Defense personnel, programs and operations to support the Department's mission and serve the public interest.

CORE VALUES

Accountability • Integrity • Efficiency

CAREER OPPORTUNITIES

The Department of Defense Office of Inspector General offers potential applicants more than just jobs and professions. A career with the DoD OIG offers those who qualify an opportunity to serve our Nation and those who are defending it worldwide.

That is why we are looking for the best -- the most qualified and highly motivated professionals to serve as auditors, investigators, inspectors, special agents, and as specialists in a wide range of support occupations including budget, human resource management, procurement, and information technology. All have a direct impact on the mission capability, safety, and welfare of the U.S. warfighter. Many of the DoD OIG audits, inspections, and investigations are in direct support of the Global War on Terror.

Those chosen to serve with the DoD OIG receive great benefits and have a wide range of programs available to them, including opportunities to further their education.

The rewards are many, but the greatest reward is knowing that you have made a significant contribution to the men and women in the U.S. Armed Forces who are serving our Nation and the cause of freedom.

CAREER FIELDS

AUDITING

This office conducts performance and financial audits on all facets of Defense Department operations. The work results in reduced costs, improved performance, stronger internal controls, and compliance with laws and regulations within the DoD. Auditing efforts routinely result in potential cost savings of billions of dollars annually. Auditing performs the primary internal audit functions of the Office of Inspector General within the Office of the Secretary of Defense, Joint Chiefs of

Staff, the Unified and Specified Commands, Military Departments and the Defense agencies. This office primarily hires auditors and management analysts.

INVESTIGATIONS

This office conducts Federal law enforcement involving DoD interests, investigations of alleged misconduct on the part of senior officials, and investigations of reprisal against military and civilian whistleblowers. Investigations efforts focus on protecting the Defense Department from criminals who illegally profit from the Defense budget through a variety of fraudulent schemes. Each year, our special agents are responsible for millions of dollars in recoveries, fines, restitution, and settlements; indictments and convictions; and contractor debarment and suspensions. This office primarily hires special agents.

INTELLIGENCE

This office audits, evaluates, monitors and reviews the programs, policies, procedures, and functions of DoD intelligence disciplines and organizations across the DoD Intelligence Community, and also includes selected special access programs, nuclear

surety, security, and research and technology protection issues within the Department. The work includes close interaction with other intelligence agencies, including the Office of the Director of National Intelligence, the Central Intelligence Agency, and the Defense intelligence agencies. The bulk of the nation's intelligence effort is undertaken by the intelligence agencies. This office primarily hires intelligence operations specialists and auditors.

POLICY AND OVERSIGHT

This office provides policy direction and oversight for all audit, investigative, and inspection activities within the DoD and provides technical support and advice for the audit, investigative, and inspection projects with a variety of expertise in areas such as engineering,

computer science, operations research analysis, statistical support, and data mining. In addition, Policy and Oversight serves as the DoD central liaison with the Government Accountability Office on reports and reviews regarding DoD programs and activities.

This office monitors the actions taken in response to IG, Defense Contract Audit Agency, and Government Accountability Office recommendations for DoD leaders and managers to improve DoD operations and programs. This office primarily hires auditors, investigators, inspectors, and management analysts.

OTHER OFFICES AND CAREERS

Administration and Management, Office of Communications and Congressional Liaison, Office of General Counsel, Equal Employment Opportunity Office, and Special Plans and Operations offer a wide range of positions. These positions include program analysts, budget analysts, human resources specialists, information technology specialists, attorneys, writer/editors, public affairs specialists, and congressional liaison specialists.

DEFENSE HOTLINE

The Defense Hotline is staffed by professional investigators. The positions require knowledge of military, criminal and civil laws and procedures, as well as Defense Department and military services regulations.

DEPARTMENT OF DEFENSE

hotline

make a difference

Help Prevent

- Fraud
- Waste
- Mismanagement
- Abuse of authority

800.424.9098

e-mail: hotline@dodig.mil
www.dodig.mil/hotline

We are available weekdays 7:00 am to 5:00 pm EST

BENEFITS

WORK-LIFE AT THE DoD OIG

We Value Work-Life Balance. You as a DoD OIG employee:

- ✓ Have 10 paid holidays per year
- ✓ Start with 13 paid vacation days per year
- ✓ Earn 13 sick days per year
- ✓ May choose from a range of flexible work schedule arrangements

HEALTH BENEFITS

Health insurance is offered by a wide variety of carriers, of which a major portion of the premium is paid by the Government. Dental and vision plans are also available.

LIFE INSURANCE

New employees have the option of selecting low cost life insurance coverage - regardless of age or physical condition.

RETIREMENT

New employees are automatically covered by the Federal Employees Retirement System.

OTHER BENEFITS

The DoD OIG offers a variety of training and educational opportunities including the Georgetown University Master's Program.

EQUAL EMPLOYMENT OPPORTUNITY

The DoD OIG is committed to creating and sustaining a diverse workforce, providing Equal Opportunity for all, and helping to foster the vision of "One Professional Team."

Get started today on your future with the Department of Defense
Office of Inspector General.

For more information and to apply,
please visit our Web site:

www.dodig.mil/careers.htm

You can learn more about careers with the DoD OIG,
browse a continually updated database for current job
listings, and read more about our benefit programs.

FIELD OFFICE LOCATIONS

The DoD OIG also has overseas office locations in:

Weisbaden, Germany

Camp Victory, Iraq

Al Udeid Air Base, Qatar

Kuwait City, Kuwait

Bagram Air Base, Afghanistan

Seoul, Korea

Department of Defense
Office of Inspector General
Human Capital Advisory Services
400 Army Navy Drive
Arlington, VA 22202

Visit us on the web at www.dodig.mil

