


OFFICE OF THE INSPECTOR GENERAL

U.S. Department of Justice

(202) 514-3435 | oig.justice.gov

INVESTIGATIVE SUMMARY

Findings of Misconduct by Two Current Senior FBI Officials and One Retired FBI Official While Providing Oversight on an FBI Contract

The Department of Justice (DOJ) Office of the Inspector General (OIG) initiated this investigation upon the receipt of information from the Federal Bureau of Investigation (FBI) concerning multiple allegations involving an FBI contractor and three FBI officials.

The OIG found that as a result of conduct by two current senior FBI officials, and one retired FBI official, the FBI contractor engaged in certain inherent governmental activities in contravention of Federal Acquisition Regulations (FAR). Additionally, the OIG found that these three FBI officials did not adhere to Office of Management and Budget policy while managing the contractor. Further, the OIG found that the FBI contractor failed to adhere to personal conflict of interest rules under the FAR.

The OIG has completed its investigation and provided its report to the FBI for appropriate action.

Posted to oig.justice.gov on January 29, 2019