

governmentattic.org

"Rummaging in the government's attic"

Description of document: Listing of Defense Intelligence Agency (DIA) Inspector General (OIG) investigations closed during CY 2013

Requested date: 05-January-2015

Released date: 30-September-2015

Posted date: 21-December-2015

Source of document: Defense Intelligence Agency
ATTN: FAC2A1 (FOIA)
7400 Pentagon
Washington, DC 20301-7400
Fax: (301) 394-5356
Email: FOIA@dodis.mil
[Request templates available here](#)

The governmentattic.org web site ("the site") is noncommercial and free to the public. The site and materials made available on the site, such as this file, are for reference only. The governmentattic.org web site and its principals have made every effort to make this information as complete and as accurate as possible, however, there may be mistakes and omissions, both typographical and in content. The governmentattic.org web site and its principals shall have neither liability nor responsibility to any person or entity with respect to any loss or damage caused, or alleged to have been caused, directly or indirectly, by the information provided on the governmentattic.org web site or in this file. The public records published on the site were obtained from government agencies using proper legal channels. Each document is identified as to the source. Any concerns about the contents of the site should be directed to the agency originating the document in question. GovernmentAttic.org is not responsible for the contents of documents published on the website.

DEFENSE INTELLIGENCE AGENCY

WASHINGTON, D.C. 20340-5100

U-15-7691/FAC2A1 (FOIA)

SEP 30 2015

This responds to your Freedom of Information Act (FOIA) request, dated January 5, 2015, case number 0363-2014, that you submitted to the Defense Intelligence Agency (DIA) ***for a copy of the list or printout or database listing of IG investigations closed during calendar year 2013.*** I apologize for the delay in responding to your request. DIA continues its efforts to eliminate the large backlog of pending FOIA requests. In order to properly respond, it was necessary to consult with another office within the agency.

A search of DIA's systems of records located one document (5 pages) responsive to your request.

Upon review, I have determined that this document is appropriate for release in full. DIA has not withheld any reasonably segregable non-exempt portions of the record.

Sincerely,

Alesia Y. Williams
Chief, FOIA and Declassification Services Office

1 Enclosure a/s

Case Type	Case Number	Case Title	Date Initiated	Investigation Closed Date	Case Closed Date
Criminal Investigations	2010-006189-OI	(U) Time and Attendance (T&A) Fraud Investigation	04/30/2010	10/26/2012	07/17/2013
Criminal Investigations	2010-006198-OI	(U) Contractor Cost Mischarging Investigation	06/02/2010	07/30/2012	07/17/2013
Criminal Investigations	2011-500001-OI	(U) Privacy Act Violation Investigation	10/13/2010	03/12/2012	09/18/2013
Criminal Investigations	2011-500002-OI	(U) Privacy Act Violation Investigation	10/13/2010	03/01/2012	01/08/2013
Criminal Investigations	2011-500009-OI	(U) Time and Attendance (T&A) Fraud Investigation	12/01/2010	03/08/2013	03/11/2013
Criminal Investigations	2011-500043-OI	(U) Misuse of Government IT Systems Investigation	05/02/2011	05/01/2013	05/01/2013
Criminal Investigations	2011-500044-OI	(U) Bribery and Conflict of Interest Investigation	05/10/2011	02/07/2012	09/18/2013
Criminal Investigations	2011-500053-OI	(U) Contractor Cost Mischarging Investigation	06/02/2011	02/29/2012	01/24/2013
Criminal Investigations	2011-500054-OI	(U) Contractor Cost Mischarging Investigation	06/02/2011	03/12/2012	01/24/2013
Criminal Investigations	2011-500055-OI	(U) Temporary Duty Fraud Investigation	06/13/2011	12/10/2012	09/20/2013
Criminal Investigations	2011-500057-OI	(U) External Request for Assistance	06/16/2011	11/20/2013	11/21/2013
Criminal Investigations	2011-500067-OI	(U) Failure to Pay Debt Investigation	07/26/2011	01/23/2013	01/28/2013
Criminal Investigations	2011-500068-OI	(U) Misuse of Government Property Investigation	07/26/2011	01/27/2012	09/20/2013
Criminal Investigations	2011-500069-OI	(U) Time and Attendance (T&A) Fraud Investigation	07/26/2011	12/06/2011	09/18/2013
Criminal Investigations	2011-500071-OI	(U) Contractor Cost Mischarging Investigation	07/26/2011	08/22/2012	06/03/2013
Criminal Investigations	2011-500079-OI	(U) Contractor Cost Mischarging Investigation	09/09/2011	03/20/2012	01/14/2013
Criminal Investigations	2011-500084-OI	(U) Contractor Cost Mischarging Investigation	09/12/2011	03/12/2012	06/03/2013
Criminal Investigations	2011-500087-OI	(U) Whistleblower Reprisal Investigation	09/15/2011	05/06/2013	05/08/2013
Criminal Investigations	2012-500000-OI	(U) Time and Attendance (T&A) Fraud Investigation	09/30/2011	03/07/2013	03/08/2013
Criminal Investigations	2012-500004-OI	(U) Misuse of Government IT Systems Investigation	10/13/2011	01/27/2012	02/20/2013
Criminal Investigations	2012-500005-OI	(U) Misuse of Government IT Systems Investigation	10/14/2011	02/06/2012	06/10/2013
Criminal Investigations	2012-500016-OI	(U) Time and Attendance (T&A) Fraud Investigation	12/02/2011	03/21/2012	09/18/2013
Criminal Investigations	2012-500025-OI	(U) Theft of Government Information Investigation	01/19/2012	05/29/2013	07/17/2013
Criminal Investigations	2012-500026-OI	(U) Misuse of Government IT Systems Investigation	01/23/2012	05/02/2012	04/11/2013
Criminal Investigations	2012-500032-OI	(U) Time and Attendance (T&A) Investigation	02/29/2012	07/26/2012	02/20/2013
Criminal Investigations	2012-500037-OI	(U) Time and Attendance (T&A) Investigation	03/06/2012	06/19/2012	09/18/2013
Criminal Investigations	2012-500048-OI	(U) Time and Attendance (T&A) Investigation	03/28/2012	06/20/2012	03/14/2013
Criminal Investigations	2012-500056-OI	(U) Misuse of Government Travel Card Investigation	04/23/2012	08/28/2013	08/29/2013
Criminal Investigations	2012-500059-OI	(U) Contractor Cost Mischarging Investigation	05/11/2012	07/02/2013	07/03/2013
Criminal Investigations	2012-500062-OI	(U) Temporary Quarters Subsistence Expenses Investigation	05/14/2012	01/02/2013	01/08/2013
Criminal Investigations	2012-500068-OI	(U) Security Matters Investigation	06/07/2012	11/19/2013	11/20/2013
Criminal Investigations	2012-500069-OI	(U) Conflict of Interest Investigation	06/11/2012	06/26/2013	07/11/2013
Criminal Investigations	2012-500070-OI	(U) Employee Misconduct Investigation	06/11/2012	10/16/2012	04/17/2013

Criminal Investigations	2012-500073-OI	(U) Misuse of Government Purchase Card Investigation	06/14/2012	10/09/2013	09/13/2013
Criminal Investigations	2012-500075-OI	(U) Whistleblower Reprisal Investigation	06/22/2012	03/25/2013	04/02/2013
Criminal Investigations	2012-500076-OI	(U) Misuse of Government IT Systems Investigation	06/25/2012	10/16/2012	10/15/2013
Criminal Investigations	2012-500081-OI	(U) Whistleblower Reprisal Investigation	07/18/2012	03/15/2013	03/28/2013
Criminal Investigations	2012-500083-OI	(U) Time and Attendance (T&A) Investigation	07/25/2012	02/06/2013	09/23/2013
Criminal Investigations	2012-500085-OI	(U) Contract Improprieties Investigation	08/09/2012	04/23/2013	10/24/2013
Criminal Investigations	2012-500090-OI	(U) Misuse of Government IT Systems Investigation	09/13/2012	01/15/2013	01/17/2013
Criminal Investigations	2012-500091-OI	(U) Security Matters Investigation	09/13/2012	01/16/2013	01/24/2013
Criminal Investigations	2012-500092-OI	(U) Contractor Cost Mischarging Investigation	09/20/2012	02/01/2013	05/14/2013
Criminal Investigations	2013-500000-OI	(U) DIA, 1st Quarter FY 2013 Fraud Awareness Briefing File	09/28/2012	01/07/2013	01/10/2013
Criminal Investigations	2013-500002-OI	(U) Misuse of Government Vehicle Investigation	10/02/2012	08/19/2013	08/20/2013
Criminal Investigations	2013-500005-OI	(U) Employee Misconduct Investigation	10/09/2012	01/16/2013	03/25/2013
Criminal Investigations	2013-500007-OI	(U) Contractor Cost Mischarging Investigation	10/11/2012	04/04/2013	12/19/2013
Criminal Investigations	2013-500012-OI	(U) External Request for Assistance	10/26/2012	03/08/2013	03/11/2013
Criminal Investigations	2013-500017-OI	(U) Misuse of Government Vehicle Investigation	11/14/2012	06/26/2013	07/10/2013
Criminal Investigations	2013-500019-OI	(U) Contractor Cost Mischarging Investigation	11/20/2012	05/29/2013	07/18/2013
Criminal Investigations	2013-500020-OI	(U) Abuse of Authority Investigation	11/28/2012	06/05/2013	06/10/2013
Criminal Investigations	2013-500021-OI	(U) Temporary Duty Fraud Investigation	12/11/2012	03/15/2013	03/22/2013
Criminal Investigations	2013-500024-OI	(U) Contract Improprieties Investigation	12/17/2012	05/16/2013	05/28/2013
Criminal Investigations	2013-500030-OI	(U) DIA, 2nd Quarter FY 2013 Fraud Awareness Briefing File	01/07/2013	04/01/2013	04/03/2013
Criminal Investigations	2013-500032-OI	(U) Contractor Cost Mischarging Investigation	01/07/2013	11/21/2013	12/19/2013
Criminal Investigations	2013-500034-OI	(U) Contractor Cost Mischarging Investigation	01/08/2013	12/31/2013	12/31/2013
Criminal Investigations	2013-500035-OI	(U) Contractor Cost Mischarging Investigation	01/15/2013	07/17/2013	07/18/2013
Criminal Investigations	2013-500036-OI	(U) Contractor Cost Mischarging Investigation	01/16/2013	06/03/2013	09/17/2013
Criminal Investigations	2013-500045-OI	(U) False Official Statements and Waste of Government Funds Investigation	02/08/2013	06/04/2013	10/23/2013
Criminal Investigations	2013-500046-OI	(U) USERRA Violation Investigation	02/08/2013	03/08/2013	03/11/2013
Criminal Investigations	2013-500050-OI	(U) Temporary Duty Fraud Investigation	02/19/2013	09/27/2013	09/27/2013
Criminal Investigations	2013-500053-OI	(U) Conflict of Interest Investigation	02/27/2013	03/12/2013	03/14/2013
Criminal Investigations	2013-500054-OI	(U) Contractor Cost Mischarging Investigation	02/27/2013	07/26/2013	10/22/2013
Criminal Investigations	2013-500055-OI	(U) Theft of Government Property	03/01/2013	04/29/2013	08/27/2013
Criminal Investigations	2013-500057-OI	(U) External Request for Assistance	03/15/2013	04/01/2013	04/02/2013
Criminal Investigations	2013-500059-OI	(U) External Request for Assistance	03/21/2013	06/07/2013	06/10/2013
Criminal Investigations	2013-500060-OI	(U) Unauthorized Personnel Actions Investigation	03/27/2013	05/02/2013	05/20/2013

Criminal Investigations	2013-500061-OI	(U) Waste of Government Resources Investigation	03/28/2013	08/15/2013	08/20/2013
Criminal Investigations	2013-500063-OI	(U) DIA, 3rd Quarter FY 2013 Fraud Awareness Briefing File	03/29/2013	06/30/2013	07/18/2013
Criminal Investigations	2013-500064-OI	(U) Whistleblower Reprisal Investigation	04/04/2013	05/16/2013	09/20/2013
Criminal Investigations	2013-500065-OI	(U) Waste of Government Resources Investigation	04/08/2013	12/20/2013	12/19/2013
Criminal Investigations	2013-500067-OI	(U) Contractor Cost Mischarging Investigation	04/11/2013	09/06/2013	09/09/2013
Criminal Investigations	2013-500069-OI	(U) Contract Irregularities Investigation	04/16/2013	04/17/2013	04/24/2013
Criminal Investigations	2013-500075-OI	(U) Unauthorized Personnel Actions Investigation	05/22/2013	12/18/2013	12/19/2013
Criminal Investigations	2013-500077-OI	(U) Employee Misconduct Investigation	05/30/2013	09/25/2013	09/26/2013
Criminal Investigations	2013-500078-OI	(U) Procurement Matters Investigation	06/10/2013	07/24/2013	08/05/2013
Criminal Investigations	2013-500082-OI	(U) External Request for Assistance	06/28/2013	08/26/2013	08/27/2013
Criminal Investigations	2013-500084-OI	(U) DIA, 4th Quarter FY 2013 Fraud Awareness Briefing File	07/15/2013	10/21/2013	10/22/2013
Criminal Investigations	2013-500086-OI	(U) External Request for Assistance	07/23/2013	08/28/2013	09/05/2013
Criminal Investigations	2013-500088-OI	(U) External Request for Assistance	08/07/2013	08/23/2013	08/27/2013
Criminal Investigations	2013-500094-OI	(U) External Request for Assistance	09/13/2013	12/02/2013	12/11/2013
Criminal Investigations	2014-500004-OI	(U) Internal Request for Assistance	10/17/2013	11/01/2013	11/01/2013
Criminal Investigations	2013-500000-OI	(U) Misuse of Government Vehicle Investigation	10/17/2013	10/21/2013	10/22/2013
Criminal Investigations	2014-500013-OI	(U) Employee Misconduct Investigation	11/15/2013	12/03/2013	12/11/2013
Intelligence Oversight Investig	2013-350002-MA	(U) Intelligence Oversight (IO) Investigation	08/16/2013	10/08/2013	10/08/2013
Workforce Assistance Investig	2011-400030-WA	(U) Employee Misconduct Investigation	04/14/2011	01/29/2013	02/15/2013
Workforce Assistance Investig	2012-400031-WA	(U) Misuse of Government IT Systems Investigation	02/27/2012	03/22/2013	03/27/2013
Workforce Assistance Investig	2012-400033-WA	(U) Misuse of Government IT Systems Investigation	02/28/2012	01/25/2013	01/25/2013
Workforce Assistance Investig	2012-400040-WA	(U) Misuse of Government IT Systems Investigation	03/06/2012	03/27/2013	03/27/2013
Workforce Assistance Investig	2012-400055-WA	(U) Misuse of Government IT Systems Investigation	04/02/2012	01/16/2013	02/06/2013
Workforce Assistance Investig	2012-400058-WA	(U) Misuse of Government IT Systems Investigation	04/02/2012	11/08/2012	02/06/2013
Workforce Assistance Investig	2012-400064-WA	(U) Misuse of Government IT Systems Investigation	04/10/2012	11/29/2012	01/18/2013
Workforce Assistance Investig	2012-400077-WA	(U) Misuse of Government IT Systems Investigation	04/23/2012	01/25/2013	01/25/2013
Workforce Assistance Investig	2012-400082-WA	(U) Misuse of Government IT Systems Investigation	04/25/2012	03/18/2013	03/25/2013
Workforce Assistance Investig	2012-400085-WA	(U) Misuse of Government IT Systems Investigation	04/27/2012	05/17/2013	05/28/2013
Workforce Assistance Investig	2012-400098-WA	(U) Misuse of Government IT Systems Investigation	05/02/2012	04/10/2013	05/01/2013
Workforce Assistance Investig	2012-400111-WA	(U) Misuse of Government IT Systems Investigation	05/11/2012	01/17/2013	01/18/2013
Workforce Assistance Investig	2012-400112-WA	(U) Misuse of Government IT Systems Investigation	05/11/2012	12/05/2012	01/18/2013
Workforce Assistance Investig	2012-400115-WA	(U) Misuse of Government IT Systems Investigation	05/21/2012	01/25/2013	01/25/2013
Workforce Assistance Investig	2012-400116-WA	(U) Unauthorized Personnel Action Investigation	05/21/2012	04/09/2013	04/10/2013
Workforce Assistance Investig	2012-400118-WA	(U) Misuse of Government IT Systems Investigation	05/24/2012	12/21/2012	01/18/2013
Workforce Assistance Investig	2012-400126-WA	(U) Misuse of Government IT Systems Investigation	08/02/2012	02/27/2013	03/25/2013

Workforce Assistance Investig	2012-400128-WA	(U) Unauthorized Personnel Action Investigation	08/20/2012	10/28/2013	12/05/2013
Workforce Assistance Investig	2012-400130-WA	(U) Misuse of Government IT Systems Investigation	09/17/2012	11/25/2013	12/05/2013
Workforce Assistance Investig	2012-400131-WA	(U) Senior Official Misconduct Investigation	09/18/2012	02/14/2013	02/14/2013
Workforce Assistance Investig	2012-400132-WA	(U) Misuse of Government IT Systems Investigation	09/24/2012	04/18/2013	05/08/2013
Workforce Assistance Investig	2012-400133-WA	(U) Misuse of Government IT Systems Investigation	09/27/2012	02/27/2013	02/28/2013
Workforce Assistance Investig	2012-400134-WA	(U) Misuse of Government IT Systems Investigation	09/27/2012	02/20/2013	02/20/2013
Workforce Assistance Investig	2013-400000-WA	(U) Security Matters Investigation	10/02/2012	08/22/2013	08/22/2013
Workforce Assistance Investig	2013-400001-WA	(U) Abuse of Authority Investigation	10/16/2012	05/29/2013	06/07/2013
Workforce Assistance Investig	2013-400002-WA	(U) Misuse of Government IT Systems Investigation	10/23/2012	04/15/2013	04/15/2013
Workforce Assistance Investig	2013-400003-WA	(U) Misuse of Government IT Systems Investigation	11/19/2012	03/18/2013	03/25/2013
Workforce Assistance Investig	2013-400005-WA	(U) Misuse of Government IT Systems Investigation	11/21/2012	03/18/2013	03/25/2013
Workforce Assistance Investig	2013-400006-WA	(U) Misuse of Government IT Systems Investigation	11/26/2012	03/18/2013	03/25/2013
Workforce Assistance Investig	2013-400007-WA	(U) Unauthorized Personnel Action Investigation	11/29/2012	02/06/2013	02/07/2013
Workforce Assistance Investig	2013-400009-WA	(U) Employee Misconduct Investigation	01/23/2013		07/24/2013
Workforce Assistance Investig	2013-400010-WA	(U) Abuse of Authority Investigation	01/23/2013	10/28/2013	12/05/2013
Workforce Assistance Investig	2013-400011-WA	(U) Absent without Leave Investigation	01/28/2013	02/22/2013	03/25/2013
Workforce Assistance Investig	2013-400012-WA	(U) Improper Hiring Practices Investigation	03/01/2013	05/08/2013	05/15/2013
Workforce Assistance Investig	2013-400013-WA	(U) Misuse of Government IT Systems Investigation	03/18/2013	08/08/2013	08/20/2013
Workforce Assistance Investig	2013-400014-WA	(U) Misuse of Government IT Systems Investigation	03/18/2013	06/20/2013	07/26/2013
Workforce Assistance Investig	2013-400015-WA	(U) Misuse of Government IT Systems Investigation	03/18/2013	05/23/2013	07/26/2013
Workforce Assistance Investig	2013-400017-WA	(U) Misuse of Government IT Systems Investigation	03/18/2013	11/01/2013	12/05/2013
Workforce Assistance Investig	2013-400018-WA	(U) Unauthorized Personnel Action	03/27/2013	05/08/2013	07/26/2013
Workforce Assistance Investig	2013-400019-WA	(U) Misuse of Government IT Systems Investigation	04/09/2013	05/17/2013	07/26/2013
Workforce Assistance Investig	2013-400020-WA	(U) Misuse of Government IT Systems Investigation	04/16/2013	11/20/2013	12/05/2013
Workforce Assistance Investig	2013-400021-WA	(U) Misuse of Government IT Systems Investigation	04/16/2013	09/20/2013	09/20/2013
Workforce Assistance Investig	2013-400022-WA	(U) Misuse of Government IT Systems Investigation	04/16/2013	12/09/2013	12/11/2013
Workforce Assistance Investig	2013-400023-WA	(U) Misuse of Government IT Systems Investigation	04/16/2013	05/17/2013	07/26/2013
Workforce Assistance Investig	2013-400024-WA	(U) Misuse of Government IT Systems Investigation	04/17/2013	06/04/2013	07/26/2013
Workforce Assistance Investig	2013-400026-WA	(U) Misuse of Government IT Systems Investigation	04/18/2013	08/05/2013	08/20/2013
Workforce Assistance Investig	2013-400027-WA	(U) Misuse of Government IT Systems Investigation	04/22/2013	05/15/2013	07/26/2013
Workforce Assistance Investig	2013-400028-WA	(U) Unauthorized Entitlements Investigation	04/26/2013	11/20/2013	12/05/2013
Workforce Assistance Investig	2013-400029-WA	(U) Misuse of Government IT Systems Investigation	05/02/2013	08/19/2013	08/30/2013
Workforce Assistance Investig	2013-400030-WA	(U) Misuse of Government IT Systems Investigation	05/03/2013	11/20/2013	12/05/2013
Workforce Assistance Investig	2013-400031-WA	(U) Misuse of Government IT Systems Investigation	05/09/2013	05/15/2013	05/15/2013
Workforce Assistance Investig	2013-400032-WA	(U) Misuse of Government IT Systems Investigation	05/09/2013	05/15/2013	08/29/2013
Workforce Assistance Investig	2013-400034-WA	(U) Misuse of Government IT Systems Investigation	06/07/2013	08/05/2013	08/30/2013
Workforce Assistance Investig	2013-400035-WA	(U) Misuse of Government IT Systems Investigation	06/21/2013	08/05/2013	08/20/2013

Workforce Assistance Investig	2013-400036-WA	(U) Misuse of Government IT Systems Investigation	06/21/2013	11/22/2013	12/05/2013
Workforce Assistance Investig	2013-400039-WA	(U) Misuse of Government IT Systems Investigation	07/23/2013	11/26/2013	12/05/2013
Workforce Assistance Investig	2013-400040-WA	(U) Misuse of Government IT Systems Investigation	07/11/2013	11/22/2013	12/05/2013
Workforce Assistance Investig	2013-400041-WA	(U) Misuse of Government IT Systems Investigation	07/17/2013	10/09/2013	10/09/2013
Workforce Assistance Investig	2013-400042-WA	(U) Congressional Inquiry	08/19/2013	09/16/2013	09/17/2013
Workforce Assistance Investig	2013-400044-WA	(U) Misuse of Government IT Systems Investigation	09/11/2013	11/19/2013	12/11/2013