

25260

GAO

United States General Accounting Office

**Publications
List** June 30, 1982

023607

CONTENTS

How to Obtain Reports and Testimony	3
GAO Reports to the Congress and Federal Agencies	4
Subject Index	5
GAO Reports, Jan.-June 1982	7
Agency Index	64
Congressional Testimony by GAO Officials	69
Speeches by the Comptroller General of the United States	80
Legal Decisions and Opinions	82
Other Publications	84
General	84
Accounting and Auditing Procedures	85
Accounting and Financial Auditing	87
Intergovernmental Audit Standards	87
Automatic Data Processing	89

How to Obtain GAO Reports, Testimony, and Speeches

Reports are available

—In person from:

**U.S. General Accounting Office
Room 1518
441 G Street, NW
Washington, D.C. 20548**

—By mail from:

**U.S. General Accounting Office
Document Handling and Information
Services Facility
P.O. Box 6015
Gaithersburg, Maryland 20760**

By phone: (202) 275-6241

The first five copies of individual reports are free of charge. Additional copies of bound reports are \$3.25 each; additional copies of letter reports are \$1.00 each. There will be a 25 percent discount on all orders for 100 or more copies sent to a single address.

Sales orders must be prepaid by cash, or by a check or money order made out to "Superintendent of Documents."

When ordering a GAO report, please cite the accession number if one is given. Otherwise, cite the report number and date. Order congressional testimony by citing subject, committee, and date. **DO NOT USE THE ITEM NUMBERS, WHICH ARE FOR INDEXING ONLY.**

GAO reports are available on microfiche—a miniature photocopy on film which can be read or reproduced full-sized using special equipment. Please tell us if you wish microfiche copies when you order reports. There is no charge for microfiche copies.

For convenience, order forms are included in this booklet.

SUBJECT INDEX

Accounting and Internal Controls 7

Agriculture and Food 8

Civil Agency Procurement 10

Civil Service 11

Coal 14

Computers 15

Defense Procurement 17

Economic Development 21

Education 22

Employment and Training 23

Energy Conservation 24

Energy Development 25

Environmental Protection 27

Federal Budget Information 28

Financial Institution Regulation 29

Financial Statements 30

Foreign Aid 32

Health 33

Housing 35

Impoundments 36

International Relations 38

Justice and Law Enforcement 39

ACCOUNTING AND INTERNAL CONTROLS

Item	Title	Accession Number	Report Number and Date
1	Voucher Approval Procedures at the Peninsula Branch of the Defense Contract Audit Agency.	117487	PLRD-82-30 Jan. 12, 1982
2	Federal Agencies Negligent in Collecting Debts Arising from Audits.	117672	AFMD-82-32 Jan. 22, 1982
3	Who Is Watching the Defense Dollars?	117447	AFMD-82-26 Feb. 5, 1982
4	Dishonored Checks Are a Drain on District of Columbia Resources.	117495	GGD-82-23 Feb. 12, 1982
5	Review of the Claims Processing Procedures of the National Flood Insurance Program.	117994	AFMD-82-56 Mar. 5, 1982
6	TVA's Internal Audit Improved But Inspector General May Still Be Needed.	117959	EMD-82-56 Mar. 19, 1982
7	The Federal Audit Function in the Territories Should be Strengthened.	117950	AFMD-82-23 Mar. 25, 1982
8	Continuing Financial Management Problems at the Equal Employment Opportunity Commission.	118663	GAO/AFMD-82-72 May 17, 1982

Item	Title	Accession Number	Report Number and Date
9	Validity and Comparability of Quantitative Data Presented by the President's Council on Integrity and Efficiency on Inspectors General Activities.	118619	GAO/AFMD-82-78 May 18, 1982
10	Improvements Needed in Operating and Using the Army Automated Facilities Engineer Cost Accounting System.	118413	GAO/AFMD-82-27 May 19, 1982
11	Review of Inspector General Functions in Agency for International Development.	118449	GAO/ID-82-9 May 21, 1982
12	Weaknesses in Internal Financial and Accounting Controls at the Federal Emergency Management Agency.	118713	GAO/AFMD-82-87 June 17, 1982
13	The District of Columbia's Banking and Short Term Investment Management.		GAO/GGD-82-71 June 23, 1982

Related Reports: Items 73, 115, 259, 324

Related Testimony: Items 1, 12, 19, 27, 35, 36, 38, 42

AGRICULTURE AND FOOD

Item	Title	Accession Number	Report Number and Date
14	Informing the Public About Food—A Strategy Is Needed for Improving Communication.	117260	CED-82-12 Jan. 8, 1982

Item	Title	Accession Number	Report Number and Date
15	Comments on the U.S. Department of Agriculture's 1981 Program Report and Environmental Impact Statement (revised draft)—Soil and Water Resources Conservation Act—Issued November 1981.	117449	CED-82-41 Jan. 29, 1982
16	Food, Agriculture, and Nutrition Issues for Planning.	117441	CED-82-27 Feb. 4, 1982
17	Better Ways to Provide for Use of Agricultural Information.	117589	CED-82-46 Feb. 26, 1982
18	Tobacco Program's Production Rights and Effects on Competition.	118304	CED-82-70 Apr. 23, 1982
19	Savings Are Possible Through Better Management of Government-Owned Dairy Products.	118412	GAO/CED-82-79 May 18, 1982
20	Progress Made In Federal Human Nutrition Research Planning and Coordination; Some Improvements Needed.	118452	CED-82-56 May 21, 1982
21	Agricultural Marketing Act Inspections Should Be Administered by Single USDA Agency.	118497	CED-82-69 May 21, 1982
22	What Can Be Done to Improve Nutrition Education Efforts in the Schools?	118461	GAO/CED-82-65 May 25, 1982
23	Reasons for High Food Prices in the U.S. Virgin Islands.	118516	GAO/CED-82-93 May 28, 1982

Item	Title	Accession Number	Report Number and Date
24	Information on Commodity Credit Corporation Loan Repayment Practices.		GAO/CED-82-106 June 16, 1982

Related Reports: Items 85, 198, 348, 397, 398

Related Testimony: Items 10, 11, 37

CIVIL AGENCY PROCUREMENT

25	Major System Acquisition Management in the Department of the Treasury.	117347	GGD-82-16 Jan. 29, 1982
26	Evaluation of the General Services Administration's Use of Life Cycle Costing in the Procurement of Building Materials.		PLRD-82-41 Feb. 17, 1982
27	GSA Nonstores Procurement Program Falls Far Short of Its Objectives.	117584	PLRD-82-36 Feb. 24, 1982
28	Less Sole-Source, More Competition Needed On Federal Civil Agencies' Contracting.	118141	PLRD-92-40 Apr. 7, 1982
29	Procurement Costs of Ammunition Used by the Department of Justice for Practice and Training Can Be Reduced.	118337	GGD-82-39 Apr. 21, 1982
30	Procurement Costs of Ammunition Used by the Department of Justice for Practice and Training Can Be Reduced.	118337	GGD-82-40 Apr. 21, 1982

Item	Title	Accession Number	Report Number and Date
31	The Subcontracting Practices of Large Department of Energy. Contractors Need to Be Improved.	118308	EMD-82-35 Apr. 22, 1982
32	Further Improvements Needed in the Department of Energy for Estimating and Reporting Project Costs.	118483	GAO/MASAD-82-37 May 26, 1982
33	GSA Needs to Improve the Management of Its New Item Introductory Schedule Program.	118522	GAO/PLRD—82-82 June 4, 1982
34	NSF's Award of Two Research Vessels Met Requirements.		GAO/PAD-82-14 June 28, 1982

Related Reports: Items 65, 74, 117, 167, 197, 203, 331, 344, 424

Related Testimony: Items 39, 53, 72, 84

CIVIL SERVICE

35	Savings from 1981 and 1982 Personnel Ceilings Reductions.	117606	FPCD-82-23 Jan. 15, 1982
36	Proposal to Lower the Federal Compensation Comparability Standard Has Not Been Substantiated.	117436	FPCD-82-4 Jan. 26, 1982
37	The Reagan-Bush Transition Team's Activities at Six Agencies	117601	GGD-82-17 Jan. 28, 1982

Item	Title	Accession Number	Report Number and Date
38	Staff Reductions in the Office of the Solicitor, Department of the Interior.	117602	FPCD-82-3 Jan. 29, 1982
39	Federal Employee Use of Off-Campus College and University Programs.	117378	FPCD-82-14 Jan. 29, 1982
40	Evaluation of an Air Force Decision to Use In-House Employees to Accomplish Certain Modification Work at the Wing I Minuteman Complex in Montana.	117923	PLRD-82-49 Feb. 26, 1982
41	Computation of Cost-of-Living Allowances for Federal Employees in Foreign Areas Could Be More Accurate.	117439	FPCD-82-24 Feb. 8, 1982
42	Computation of Cost-of-Living Allowances for Federal Employees in Non-foreign Areas Could Be More Accurate.	117438	FPCD-82-25 Feb. 8, 1982
43	EPA's Use of Management Support Services.	118044	CED-82-36 Mar. 9, 1982
44	Merit Systems Protection Board Questionnaire Design Problems Limit Usefulness of Results.	117784	FPCD-82-9 Mar. 9, 1982
45	Recent Government-wide Hiring Freezes Prove Ineffective in Managing Federal Employment.	118045	FPCD-82-21 Mar. 10, 1982
46	Budget and Staffing Information for Congressional Liaison Offices of 19 Selected Federal Departments and Agencies.	117924	FPCD-82-31 Mar. 16, 1982

Item	Title	Accession Number	Report Number and Date
47	Overtime Management and Controls at the Environmental Protection Agency Headquarters Are Deficient.	117798	FPCD-82-34 Mar. 16, 1982
48	Department of Energy's Fiscal Year 1982 Reductions in Force.	118124	FPCD-82-33 Mar. 18, 1982
49	Effects of the Presidential Transition on the Senior Executive Service.	117957	FPCD-82-29 Mar. 23, 1982
50	Additional Improvements Needed in the National Survey of Professional, Administrative, Technical, and Clerical Pay.	118072	FPCD-82-32 Apr. 5, 1982
51	The Geological Survey's Financial Disclosure System Is Adequate But Further Refinements Are Needed.	118235	FPCD-82-37 Apr. 16, 1982
52	Methods Used by Certain Foreign Governments to Set and Adjust Compensation Levels for Their Civil Servants.		FPCD-82-40 Apr. 28, 1982
53	Information on the Federal Mediation and Conciliation Service's Reorganization Due to Fiscal Year 1982 Budget Reductions.	118299	GAO/HRD-82-68 Apr. 30, 1982
54	Contracting of Guard Services at Oak Ridge Will Spiral Costs.	118353	GAO/PLRD-82-71 Apr. 30, 1982

Item	Title	Accession Number	Report Number and Date
55	Agencies Need Controls to Preclude Severance Payments to Certain Ineligible Employees.	118350	GAP/FPCD-82-44 May 7, 1982

Related Reports: Items 193, 329, 335

Related Testimony: Items 7, 31

COAL

Item	Title	Accession Number	Report Number and Date
56	Reorganization of the Office of Surface Mining, Department of the Interior.	117435	CED-82-32 Jan. 18, 1982
57	Status of the Great Plains Coal Gasification Project Loan Guarantee—February 1982.	117808	EMD-82-55 Mar. 6, 1982
58	Cooperative Leasing Offers Increased Competition, Revenues, and Production from Federal Coal Leases in Western Checkerboard Lands.	118212	EMD-82-72 Apr. 28, 1982
59	Nuclear and Coal Waste Disposal Hampered by Legal, Regulatory, and Technical Uncertainties.	118569	EMD-82-63 May 4, 1982
60	The Proposed Colorado and Utah Cooperative Agreements Should Be Modified to Reduce State/Federal Duplication in Mine Plan Review.	118519	GAO/EMD-82-87 May 27, 1982

Item	Title	Accession Number	Report Number and Date
61	Some Required Coal Mine Inspections Are Not Being Performed by the Mine Safety and Health Administration.	118645	GAO/HRD-82-84 June 10, 1982

Related Reports: Items 363, 377

COMPUTERS

Item	Title	Accession Number	Report Number and Date
62	DOD Instruction 5000.5X, Standard Instruction Set for Embedded Computers, Would Limit DOD's Ability to Use Latest Computer Technology.	117450	MASAD-82-16 Jan. 27, 1982
63	Evaluation of DOD Comments on GAO's Report on DOD Instruction 5000.5X, "Standard Instruction Set Architecture for Embedded Computers" (MASAD-82-16, January 27, 1982.		B-199008 May 24, 1982
64	Can the Federal Communications Commission Successfully Implement Its Computer II Decision?	117444	CED-82-38 Jan. 29, 1982
65	Applicability of Public Law 89-306 to FAA's Procurement of Computers for the Air Traffic Control System.	117668	AFMD-82-47 Feb. 18, 1982

Item	Title	Accession Number	Report Number and Date
66	The Treasury Department and Its Bureaus Can Better Plan for and Control Computer Resources.	117551	GGD-82-9 Feb. 22, 1982
67	Better Management Would Improve the Effectiveness of the District of Columbia's ADP Resources.	117870	GGD-82-47 Mar. 12, 1982
68	Agreement Needed on DOD Guidelines for Exempting Certain ADP Equipment and Service Procurements from the Brooks Act.	118048	GGD-82-52 Mar. 17, 1982
69	Improving Cobol Applications Can Recover Significant Computer Resources.	117996	AFMD-82-4 Apr. 1, 1982
70	Need to Reexamine Requirements and Architecture of the Joint Tactical Information Distribution System (JTIDS).	117982	MASAD-82-28 Apr. 2, 1982
71	National Library of Medicine's Medical Literature Analysis and Retrieval System.	118217	HRD-82-66 Apr. 15, 1982
72	Limited Review of the District of Columbia Board of Elections and Ethics' Voter Registration System.	118348	GGD-82-70 Apr. 19, 1982
73	Federal Information Systems Remain Highly Vulnerable to Fraudulent, Wasteful, Abusive, and Illegal Practices.	118409	MASAD-82-18 Apr. 21, 1982

Item	Title	Accession Number	Report Number and Date
74	Department of Commerce Could Save \$24.6 Million by Modifying Computer Procurement Actions.	118486	GAO/CED-82-81 Apr. 28, 1982
75	DOE Needs to Strengthen Its Computer Performance Evaluation Activities and Improve Its Documentation of Procurement Actions.	118265	EMD-82-71 Apr. 29, 1982
76	Examination of the Social Security Administration's Systems Modernization Plan.		GAO/HRD-82-83 May 28, 1982
77	TVA's Computer Needs Are Valid and ADP Management Is Improving.	118643	GAO/AFMD-82-24 June 9, 1982
78	Problems in Managing and Planning of Information Resources Persist at the Army Corps of Engineers.		GAO/CED-82-28 June 9, 1982

Related Reports: Items 10, 127, 378, 381, 403, 411, 412

Related Testimony: Item 77

DEFENSE PROCUREMENT

79	Potentially Wasteful Procurements of Army Calibration and Support Equipment.	117352	PLRD-82-37 Jan. 28, 1982
80	Consolidated Space Operations Center Lacks Adequate DOD Planning.	117451	MASAD-82-14 Jan. 29, 1982

Item	Title	Accession Number	Report Number and Date
81	Analysis of DOD Comments on GAO Report, "Consolidated Space Operations Center Lacks Adequate DOD Planning" (MASAD-82-14, Jan. 29, 1982).		B-205335 Mar. 22, 1982
82	Improvements Still Needed in Recouping Administrative Costs of Foreign Military Sales.	117454	AFMD-82-10 Feb. 2, 1982
83	The Army's Multiple Launch Rocket System Is Progressing Well and Merits Continued Support.	117440	MASAD-82-13 Feb. 5, 1982
84	MX Program Cost and Schedule Milestones Could Be Adversely Impacted If Certain Matters Are Not Resolved.	117486	MASAD-82-17 Feb. 10, 1982
85	DOD's Beef Procurement Program Still Needs Improvement.	117525	PLRD-82-32 Feb. 17, 1982
86	Constituent's Allegation Concerning the Production of Artillery Barrels at the Watervliet Arsenal, New York.	117592	PLRD-82-48 Feb. 25, 1982
87	Mission Effectiveness of the AV-8B Harrier II Could Be Improved If Actions Are Taken Now.	117765	MASAD-82-19 Feb. 26, 1982
88	Navy's F/A-18 Expected to Be an Effective Performer But Problems Still Face the Program.	117780	MASAD-82-20 Feb. 26, 1982

Item	Title	Accession Number	Report Number and Date
89	Opportunities Exist to Achieve Greater Standardization of Aircraft and Helicopter Seats.	117648	MASAD-82-22 Feb. 26, 1982
90	Proposed Program for New 9-mm. Handguns Should Be Reexamined.	117779	PLRD-82-42 Mar. 8, 1982
91	Reporting Competition in Defense Procurements—Recent Changes Are Misleading.	117726	PLRD-82-45 Mar. 8, 1982
92	Need to Reexamine ALR-74 Radar Warning Receiver Program Schedule.	117777	MASAD-82-23 Mar. 10, 1982
93	Actions Needed to Reduce Schedule Slippages and Cost Growth on Contracts for Navy Ship Overhauls.	117964	PLRD-82-29 Mar. 17, 1982
94	Review of the Impact of A-109 on Weapon System Acquisitions.	117806	MASAD-82-10 Mar. 17, 1982
95	Allegations of Insufficient Reimbursement Under the Value Engineering Program.	117955	PLRD-82-57 Mar. 19, 1982
96	Review of Prices Paid by Military Commissaries on Brand Name Vendor Supply Bulletin Contracts.	118125	PLRD-82-55 Mar. 19, 1982
97	C-5A Wing Modification: A Case Study Illustrating Problems in the Defense Weapons Acquisition Process.	118139	PLRD-82-38 Mar. 22, 1982

Item	Title	Accession Number	Report Number and Date
98	Agency Implementation of Cost Accounting Standards: Generally Good But More Training Needed.	117977	PLRD-82-51 Mar. 24, 1982
99	Teleprocessing Services Contracts for the Support of Army and Navy Recruitment Should Be Re-competed.	118043	AFMD-82-51 Mar. 24, 1982
100	Reduced Performance and Increased Cost Warrant Re-assessment of the Multiple Stores Ejector Rack.	117927	MASAD-82-26 Mar. 26, 1982
101	Request to Fully Fund Two Nuclear Aircraft Carriers in Fiscal Year 1983.	118205	MASAD-82-27 Mar. 26, 1982
102	B-1B Bomber Program Baseline Costs.	118198	MASAD-82-32 Apr. 19, 1982
103	Opportunities to Reduce the Cost of Some B-52 Modifications.	118071	MASAD-82-30 Apr. 9, 1982
104	Army's Contracting Out of Laundry and Educational Testing Services at Fort Carson, Colorado.	118126	PLRD-82-66 Apr. 12, 1982
105	Cost Growth and Delivery Delays in Submarine Construction at Electric Boat Are Likely to Continue.	118173	MASAD-82-29 Apr. 19, 1982
106	GAO Analysis of Projects Proposed by the Department of Defense for Multi-year Contracting In Its Fiscal Year 1983 Budget Request.	118297	PLRD-82-73 Apr. 29, 1982

Item	Title	Accession Number	Report Number and Date
107	Review of Pricing of Silver Sold under the Foreign Military Sales Program.	118266	AFMD-82-34 May 3, 1982
108	Air-Launched Cruise Missile: Logistics Planning Problems and Implications for Other Weapon Systems.	118343	PLRD-82-68 May 10, 1982
109	Evaluation of Weapon System Unit Cost Reports Submitted under Public Law 97-86, Section 917.	118339	GAO/MASAD-82-36 May 10, 1982
110	Improving the Effectiveness and Acquisition Management of Selected Weapon Systems: A Summary of Major Issues and Recommended Actions.	118384	GAO/MASAD-82-34 May 14, 1982

Related Reports: Items 1, 3, 68, 70, 75, 117, 162, 169, 171, 225, 229, 231, 233, 293, 392, 394

Related Testimony: Items 9, 16, 22, 47, 53, 73, 81, 84

ECONOMIC DEVELOPMENT

111	Assessment of Certain Planning Activities of the Ohio-Kentucky-Indiana Regional Council of Governments.	117673	GGD-82-25 Jan. 25, 1982
112	Economy, Efficiency, and Effectiveness of Metropolitan Planning Organizations.	117766	CED-82-47 Mar. 10, 1982
113	Duplicate Programs to Identify Minority Businesses.	117876	PLRD-82-58 Mar. 23, 1982

Item	Title	Accession Number	Report Number and Date
114	Additional Efforts Are Needed to Minimize SBA Lease Guarantee Losses.	118092	GED-82-57 Apr. 6, 1982
115	Survey of the Small Business Administration's Accounting for Loan Guaranty Fees.		GAO/AFMD-82-79 May 14, 1982
116	Industrial Policy: Japan's Flexible Approach.		GAO/ID-82-32 June 23, 1982
117	Establishing Goals for and Subcontracting With Small and Disadvantaged Businesses under Public Law 95-507.		GAO/PLRD-82-95 June 30, 1982

Related Reports: Item 348

Related Testimony: Items 2, 3, 28, 44, 79

EDUCATION

118	Review of Financial Activities of the Colegio Cesar Chavez.	117488	HRD-82-35 Jan. 20, 1982
119	Use of Federally Appropriated Funds by Howard University for Administrative Expenses.	118047	HRD-82-50 Mar. 12, 1982
120	Weaknesses in the Resident Language Training System of the Defense Language Institute Affect the Quality of Trained Linguists.	118306	GAO/FPCD-82-22 May 6, 1982

Item	Title	Accession Number	Report Number and Date
121	No Federal Programs Are Designed Primarily to Support Engineering Education, But Many Do.	118411	GAO/PAD-82-20 May 14, 1982
122	Education Paperwork Requirements Are Burdensome: Better Federal Controls Needed.	118508	GAO/GGD-82-28 May 26, 1982

Related Reports: Items 22, 39, 124, 202, 267

Related Testimony: Items 8, 70

EMPLOYMENT AND TRAINING

123	Labor Should Make Sure CETA Programs Have Effective Employability Development Systems.	117367	HRD-82-2 Jan. 13, 1982
124	Labor Market Problems of Teenagers Result Largely From Doing Poorly in School.	118207	PAD-82-6 Mar. 29, 1982
125	Information on the U.S. Employment Service's Programs, Activities, and Functions.	118329	GAO/HRD-82-71 Apr. 30, 1982
126	Implementation of the Phaseout of CETA Public Service Jobs.	118093	HRD-82-48 Apr. 14, 1982
127	Advances in Automation Prompt Concern over Increased U.S. Unemployment.	118482	GAO/AFMD-82-44 May 25, 1982

Item	Title	Accession Number	Report Number and Date
128	CETA Programs for Disadvantaged Adults—What Do We Know About Their Enrollees, Services, and Effectiveness?	118714	GAO/IPE-82-2 June 14, 1982
129	An Overview of the WIN Program: Its Objectives, Accomplishments, and Problems.		GAO/HRD-82-55 June 21, 1982
130	Concerns Regarding Impact of Employee Charges Against Employers for Unfair Labor Practices.		GAO/HRD-82-80 June 21, 1982

Related Reports: Items 188, 201, 256, 266, 416

Related Testimony: Items 56, 77, 78

ENERGY CONSERVATION

131	The Department of Defense's Energy Conservation Investment Program Needs Closer Monitoring.	117288	EMD-82-4 Jan. 13, 1982
132	Building Energy Analysis Computer Programs Developed by Federal Agencies—Cost, Use, and Need.	117914	PLRD-82-47 Mar. 22, 1982
133	The Residential Conservation Service: Issues Affecting the Program's Future.	118041	EMD-82-70 Mar. 29, 1982
134	State Energy Conservation Program Needs Reassessing.	118171	EMD-82-39 Apr. 21, 1982

Item	Title	Accession Number	Report Number and Date
135	Appliance Efficiency Standards: Issues Needing Resolution by DOE.	118376	GAO/EMD-82-78 May 14, 1982
136	DOD Should Give More Consideration to Passive Solar Systems for New Military Family Housing.	118428	GAO/EMD-82-74 May 17, 1982
137	Views on Selected Department of Energy Conservation and Renewable Resource Programs and Their Program Mandates.		GAO/EMD-82-92 June 22, 1982

Related Reports: Items 182, 358

Related Testimony: Items 5, 18, 67

ENERGY DEVELOPMENT

138	Analysis of Federal Energy Roles and Structure.	117377	EMD-82-21 Jan. 20, 1982
139	Mitigating Socioeconomic Impacts of Energy Development.	117654	EMD-82-13 Mar. 2, 1982
140	The Effects of the Fiscal Year 1983 Budget, Energy Reorganization, and Program Changes on U.S. Energy Emergency Preparedness.	117782	EMD-82-45 Mar. 9, 1982
141	Studies on Effectiveness of Energy Tax Incentives Are Inconclusive.	117776	EMD-82-20 Mar. 11, 1982
142	Information Concerning Western Area Power Administration's Sale and Purchase of Power.	117881	EMD-82-65 Mar. 18, 1982

Item	Title	Accession Number	Report Number and Date
143	Tennessee Valley Authority—Options for Oversight.	117958	EMD-82-54 Mar. 19, 1982
144	Probable Impacts of Budget Reductions on the Development and Use of Photovoltaic Energy Systems.	118097	EMD-82-60 Mar. 26, 1982
145	Earlier Effective Monitoring of Alcohol Fuels Projects May Have Minimized Problems.	118264	EMD-82-42 Apr. 23, 1982
146	Information on the Request for the Western Area Power Administration to Sell Some Transmission Lines.	118216	EMD-82-76 Apr. 27, 1982
147	Analysis of Bonneville Power Administration's Estimate to Bury Segments of Transmission Line in Montana.	118606	GAO/EMD-82-80 May 7, 1982
148	Government Support for Synthetic Pipeline Gas Uncertain and Needs Attention.	118377	GAO/EMD-82-23 May 14, 1982
149	Performance Evaluation of DOE's Energy Information Administration. (By the Professional Audit Review Team.)	118676	PART-82-1 May 19, 1982
150	Interpretation and Potential Impact of the Federal Energy Regulatory Commission's Fiscal Year 1983 Budget Request.	118752	GAO/EMD-82-94 June 9, 1982
151	Interior Should Help States Assess Mineral Tax Programs.	118678	GAO/EMD-82-48 June 16, 1982

Item	Title	Accession Number	Report Number and Date
152	Developing Alaska's Energy Resources: Actions Needed to Stimulate Research and Improve Wetlands Permit Processing.		GAO/EMD-82-44 June 17, 1982

Related Reports: Items 182, 358

Related Testimony: Items 54, 58

ENVIRONMENTAL PROTECTION

153	The Burbank-Glendale-Pasadena Airport Authority's Compliance with the Noise Provision of Its Federal Grant.	117794	CED-82-49 Mar. 5, 1982
154	A Market Approach to Air Pollution Control Could Reduce Compliance Costs Without Jeopardizing Clean Air Goals.	117921 117922	PAD-82-15 and 15A Mar. 23, 1982
155	Unresolved Issues Pertaining to GAO's 1979 Report on the Endangered Species Act (CED-79-65, July 2, 1979).		— Apr. 1, 1982
156	Information on the Environmental Protection Agency's Enforcement Activities.	118234	CED-82-62 Apr. 1, 1982
157	Environmental Protection: Agenda for the 1980s.	118310	CED-82-73 May 5, 1982
158	Environmental Protection Agency's Progress in Implementing the Superfund Program.	118609	GAO/CED-82-91 June 2, 1982

Item	Title	Accession Number	Report Number and Date
159	The Environmental Protection Agency Should Collect Overdue Industrial Cost Recovery Payments.	118520	GAO/CED-82-92 June 3, 1982

Related Reports: Items 420, 421, 422, 423, 428, 432, 433

Related Testimony: Item 45

FEDERAL BUDGET INFORMATION

160	U.S. General Accounting Office Staff Views on the President's Fiscal Year 1983 Budget Proposals.	117952	OPP-82-1 Mar. 5, 1982
161	Allocation of Funds for Block Grants with Optional Transition Periods.	117967	GGD-82-65 Mar. 26, 1982
162	Defense Budget Increases: How Well Are They Planned and Spent?	118096	PLRD-82-62 Apr. 13, 1982
163	Information on Programs Involved in the President's Swap Proposal.	118414	CED-82-71 Apr. 15, 1982
164	Removing Tiering from the Revenue Sharing Formula Would Eliminate Payment Inequities to Local Governments.	118101	GGD-82-46 Apr. 15, 1982
165	Evaluation of NASA's Compliance with Congressional Reprogramming Requirements.	181140	MASAD-82-31 Apr. 16, 1982

Item	Title	Accession Number	Report Number and Date
166	Assessment of the Administration's Actions and Proposals for Budgetary Savings in Fiscal Years 1982-83.	118336	PAD-82-34 Apr. 20, 1982
167	Status of Major Acquisitions As Of September 30, 1981: Better Reporting Essential to Controlling Cost Growth.	118199	MASAD-82-24 Apr. 22, 1982
168	The Congressional Review of Federal Trade Commission Rules—Matters for Congressional Consideration.	118219	HRD-82-56 Apr. 26, 1982
169	Estimated Savings Reported by the Department of Defense.	118485	PLRD-82-69 Apr. 30, 1982
170	Statistical Data on Securities and Exchange Commission's Allocation of Staffing and Other Budgetary Resources for Fiscal 1977 to 1981.	118728	GAO/AFMD-82-73 June 18, 1982
171	Suggestions for Further Improvement in DOD Logistics Operations, Major Weapon Acquisition, and Manpower Issues.		B-202082 June 24, 1982

Related Reports: Items 2, 9, 35, 45, 327, 349

Related Testimony: Items 17, 21, 31, 34, 43, 46, 47, 62, 74

FINANCIAL INSTITUTION REGULATION

172	Information on Selected Aspects of Federal Reserve System Expenditures.	117521	GGD-82-33 Feb. 12, 1982
-----	---	--------	----------------------------

Item	Title	Accession Number	Report Number and Date
173	The National Credit Union Administration Should Revise Liquidation Procedures to Reduce the Net Cost of Credit Union Liquidations.	117535	GGD-82-26 Feb. 19, 1982
174	Federal Review of Intra-state Branching Applications Can Be Reduced.	117585	GGD-82-31 Feb. 24, 1982
175	Despite Recent Improvements, Bank Supervision Could Be More Effective and Less Burdnesome.	117670	GGD-82-21 Feb. 26, 1982
176	Issues to Be Considered While Debating Interstate Bank Branching.	118049	GGD-82-36 Apr. 9, 1982
177	The Federal Reserve Should Move Faster to Eliminate Subsidy of Check Clearing Operations.	118342	GGD-82-22 May 7, 1982
178	Information about Depository Institutions' Ancillary Activities Is Not Adequate for Policy Purposes.	118573	GAO/GGD-82-57 June 1, 1982

Related Reports: Item 184

FINANCIAL STATEMENTS

179	Examination of FY 1981 Financial Statements of the Government Printing Office.	117207	AFMD-82-30 Dec. 28, 1981
180	Review of the Activities of the House Office Equipment Service for the Year Ended June 30, 1981.	117340	AFMD-82-12 Jan. 28, 1982

Item	Title	Accession Number	Report Number and Date
181	Audit of the Office of Attending Physician Revolving Fund—Fiscal Year 1981.	117702	AFMD-82-36 Mar. 5, 1982
182	Review of the United States Synthetic Fuels Corporation's Financial Statements for the Fiscal Year Ended September 30, 1981.	117873	AFMD-82-49 Mar. 22, 1982
183	Audit of Financial Transactions of the House Sergeant at Arms for the 12 Months Ended June 30, 1981.	117919	AFMD-82-37 Mar. 24, 1982
184	Examination of Financial Statements of the Federal Home Loan Bank Board and Related Agencies for the Year Ended December 31, 1981.	118341	AFMD-82-58 Mar. 24, 1982
185	Examination of Financial Statements of the United States Railway Association for Fiscal Year 1981.	118100	AFMD-82-69 Apr. 13, 1982
186	Audit of the House of Representatives Stationery Revolving Fund for Fiscal Year Ended June 30, 1981.	118346	GAO/AFMD-82-39 May 11, 1982
187	Examination of Records of the House of Representatives Finance Office, Fiscal 1981.	118677	GAO/AFMD-82-61 June 16, 1982
188	Disclaimer of Opinion on the Financial Statements of the Pension Benefit Guaranty Corporation for the Fiscal Year Ended September 30, 1980.		GAO/AFMD-82-42 June 23, 1982

Item	Title	Accession Number	Report Number and Date
189	Audit of the House of Representatives Restaurant Revolving Fund for the Fiscal Year Ended October 3, 1981.		GAO/AFMD-82-59 June 23, 1982
190	Audit of the United States Senate Restaurant Revolving Fund, Fiscal Year Ended September 26, 1981.		GAO/AFMD-82-60 June 25, 1982
191	Audit of Report of the U.S. Army Nonappropriated Fund Employee Retirement Plan for Fiscal 1980.		GAO/AFMD-82-65 June 29, 1982

FOREIGN AID

192	Assistance to Haiti: Barriers, Recent Program Changes, and Future Options.	117663	ID-82-13 Feb. 22, 1982
193	Change Is Needed in Overseas Staffing Procedures to Better Assure Consistency with U.S. Program Objectives.	117590	ID-82-22 Feb. 25, 1982
194	Malaria Control in Developing Countries: —Where Does It Stand? —What Is the U.S. Role?	118200	ID-82-27 Apr. 26, 1982
195	Misleading Projections for Country Loan Repayment.	118351	GAO/ID-82-35 May 13, 1982
196	Changes Needed to Forge An Effective Relationship Between AID and Voluntary Agencies.	118499	GAO/ID-82-25 May 27, 1982

Item	Title	Accession Number	Report Number and Date
197	Managing Host Country Contracting Activities under AID-Financed Projects.	118602	GAO/ID-82-42 June 2, 1982
198	Food Conservation Should Receive Greater Attention in AID Agricultural Assistance Policies and Programs.	118521	GAO/ID-82-29 June 3, 1982
199	Experience—A Potential Tool for Improving U.S. Assistance Abroad.	118674	GAO/ID-82-36 June 15, 1982

Related Reports: Items 11, 82, 107, 238, 243, 244, 245

Related Testimony: Item 50

HEALTH

200	The Agreement Between the Departments of Health and Human Services and Agriculture to Finance the Construction and Renovation of Rural Health Centers Is Improper.	117247	HRD-82-27 Jan. 7, 1982
201	Improvements Needed in Monitoring State Plans for Occupational Safety and Health.	117262	HRD-82-29 Jan. 12, 1982
202	Physician Cost-Containment Training Can Reduce Medical Costs.	117394	HRD-82-36 Feb. 4, 1982
203	VA Needs to Improve Its Quality Assurance Program for Medical Supply and Equipment Items.	117591	PLRD-82-44 Feb. 23, 1982

Item	Title	Accession Number	Report Number and Date
204	FDA Can Further Improve Its Adverse Drug Reaction Reporting System.	117703	HRD-82-37 Mar. 8, 1982
205	Review of the Operations of the Sea Island Comprehensive Health Care Corporation and the Franklin C. Fetter Family Health Center.	118218	HRD-82-69 Apr. 23, 1982
206	FDA's Approach to Reviewing Over-the-Counter Drugs is Reasonable, But Progress Is Slow.	118196	HRD-82-41 Apr. 26, 1982
207	Rural Health Clinic Services Act Has Not Met Expectations.	118662	HRD-82-62 May 14, 1982
208	Stronger VA and DOD Actions Needed to Recover Costs of Medical Services Provided to Persons with Work-Related Injuries or Illnesses.		GAO/HRD-82-49 June 4, 1982
209	Availability of Nurse-Midwife Services under Federal Health Care Programs.	118573	GAO/HRD-82-79 June 4, 1982
210	Supplement to a Report, "Providing Veterans with Service-Connected Dental Problems Higher Priority at VA Clinics Could Reduce Fee-Program Costs" (HRD-81-82, June 19, 1981).	118454	GAO/HRD-81-82S May 24, 1982

Related Reports: Items 71, 194, 257, 260, 271, 339, 423

Related Testimony: Items 20, 52, 57, 59

HOUSING

Item	Title	Accession Number	Report Number and Date
211	Contributing Causes of Financial and Management Problems in Public Housing Projects.	172294	CED-82-31 Jan. 8, 1982
212	Greater Use of Innovative Building Materials and Construction Techniques Could Reduce Housing Costs.	117524	CED-82-35 Feb. 18, 1982
213	October 1981 Recommendations of the President's Commission on Housing: Issues for Congressional Consideration.	117656	CED-82-42 Feb. 25, 1982
214	District Could Get More for Urban Renewal Property, But HUD Debt Will Be Repaid.	117731	GGD-82-32 Mar. 8, 1982
215	Housing Block Grant Activity in Pittsburgh: A Case Study.	117918	CED-82-52 Mar. 24, 1982
216	Housing Block Grant Activity in Seattle: A Case Study.	118053	CED-82-60 Mar. 30, 1982
217	Duplicative and Unnecessary Renovations Made in the HUD-Subsidized Concord Commons Apartments in Rockford, Illinois.	118206	CED-82-67 Apr. 15, 1982
218	DOD's Unaccompanied Enlisted Personnel Housing—Better Living Conditions and Reduced Costs Possible.	118269	PLRD-82-59 Apr. 30, 1982

Item	Title	Accession Number	Report Number and Date
219	Housing Block Grant Activity in Dallas: A Case Study.	118406	GAO/CED-82-75 Apr. 30, 1982
220	Uncollected Rent Continues to Reduce Revenues for the District of Columbia.	118431	GAO/GGD-82-55 May 20, 1982
221	VA and HUD Can Improve Service and Reduce Processing Costs in Insuring Home Mortgage Loans.	118672	GAO/AFMD-82-15 June 11, 1982
222	Housing and Community Development: National Problems.		GAO/CED-82-96 June 28, 1982
223	HUD's Reassessment Procedures for Multifamily Housing Projects During the Approval Process and Construction Phase.		GAO/CED-82-109 June 30, 1982

Related Reports: Items 133, 136

IMPOUNDMENTS

224	Comments on Proposed Impoundments of Funds for the Corporation for Public Broadcasting, and the Agriculture, Health and Human Services, and Transportation Departments.	117261	OGC-82-5 Dec. 23, 1981
225	Impounded DOD Funds for Aircraft and Missile Procurement Have Been Released as Required.	117258	OGC-82-6 Dec. 28, 1981
226	Comments on Proposed Impoundment of \$1,260.6 Million of FY 1982 Funds.	117248	OGC-82-7 Dec. 31, 1981

Item	Title	Accession Number	Report Number and Date
227	Comments on \$1,758.3 Million of Proposed Impoundments of FY 1982 Budget Authority.	117745	OGC-82-8 Feb. 12, 1982
228	Interpretation of the "Fourth Disclaimer" Provision of the Impoundment Control Act of 1974.	117797	OGC-82-9 Mar. 10, 1982
229	Unreported Deferral of Coast Guard Acquisition, Construction, and Improvement Funds.	117962	OGC-82-10 Mar. 25, 1982
230	Application of the Impoundment Act's "Fourth Disclaimer"—Unauthorized Presidential Rescission Proposals Involving Mandatory Spending Programs.	118446	GAO/OGC-82-11 May 6, 1982
231	Four Unreported Deferrals of Defense Budget Authority Totalling \$320.1 Million.	118451	OGC-82-12 May 17, 1982
232	Comments on Rescissions and Deferrals of FY 1982 Budget Authority Proposed in the President's Tenth Special Impoundment Message.	118500	GAO/OGC-82-13 May 24, 1982
233	OMB Must Approve a Plan for the Coast Guard to Spend Previously Deferred Acquisition, Construction, and Improvement Funds.	118658	OGC-82-15 June 9, 1982
234	Comments on Proposed Impoundments of Commerce, HHS, Justice, and SBA Budget Authority.	118657	GAO/OGC-82-16 June 9, 1982

Item	Title	Accession Number	Report Number and Date
235	Comments on Proposed Impoundments of FY 1982 Budget Authority, Including a Discussion of Deferrals Pending Transfers to Other Accounts.		GAO/OGC-82-14 June 15, 1982
236	Comments on Impoundments Proposed in the President's Thirteenth Special Message for Fiscal Year 1982.		GAO/OGC-82-17 June 30, 1982

Related Testimony: Item 34

INTERNATIONAL RELATIONS

237	Alleged Fraud and Mismanagement in the Office of Industrial Security International, Brussels, Belgium.	117351	PLRD-82-28 Dec. 31, 1981
238	Forging a New Defense Relationship with Egypt.	117587	ID-82-15 Feb. 5, 1982
239	U.S. Overpays for Suez Canal Transits.	117497	ID-82-19 Feb. 10, 1982
240	U.S. International Communication Agency's Overseas Programs: Some More Useful Than Others.	117496	ID-82-1 Feb. 11, 1982
241	Estimate of Revenues to Be Deposited During FY 1983 in the Panama Canal Commission Fund.	117849	ID-82-26 Mar. 19, 1982
242	The Federal Communications Commission's International Telecommunications Activities.	118209	CED-82-77 Apr. 19, 1982

Item	Title	Accession Number	Report Number and Date
243	The Defense and Economic Cooperation Agreement—U.S. Interests and Turkish Needs.	118375	ID-82-31 May 7, 1982
244	U.S. Security and Military Assistance: Programs and Related Activities.		GAO/ID-82-40 June 1, 1982
245	Funding of International Election Observers for El Salvador Election.		GAO/ID-82-44 June 25, 1982

Related Reports: Items 248, 295, 319, 341, 371, 374, 433

Related Testimony: Items 5, 13, 18, 47, 52, 83

JUSTICE AND LAW ENFORCEMENT

246	Statistical Results of Bail Practices in Selected Federal Court Districts.	117662	GGD-82-51 Feb. 23, 1982
247	Illegal and Unauthorized Activities on Public Lands—A Problem with Serious Implications.	117764	CED-82-48 Mar. 10, 1982
248	One-Stop Inspection System Speeds the Entry of International Travelers.	117966	GGD-82-62 Mar. 22, 1982
249	FBI-DEA Task Forces: An Unsuccessful Attempt at Joint Operations.	118215	GGD-82-50 Mar. 26, 1982
250	The Federal Crime Insurance Program: An Overview.	118099	CED-82-68 Apr. 15, 1982

Item	Title	Accession Number	Report Number and Date
251	The Office of Juvenile Justice and Delinquency Prevention's Special Emphasis Program Has Not Realized Its Full Potential.	118408	GGD-82-42 Apr. 16, 1982
252	U.S. Marshals' Dilemma: Serving Two Branches of Government.	118371	GGD-82-3 Apr. 19, 1982
253	U.S. Marshals Can Serve Civil Process and Transport Prisoners More Efficiently.	118374	GGD-82-8 Apr. 22, 1982
254	Investigation to Reform Teamsters' Central States Pension Fund Found Inadequate.	118604	HRD-82-13 Apr. 28, 1982
255	Federal Court Reporting System: Outdated and Loosely Supervised.	118659	GAO/GGD-82-11 June 8, 1982
256	Improved Prison Work Programs Will Benefit Correctional Institutions and Inmates.		GAO/GGD-82-37 June 29, 1982

Related Reports: Items 29, 30, 345, 364, 366, 379

Related Testimony: Item 80

MEDICARE AND MEDICAID

257	Do Aged Medicare Patients Receive More Costly Routine Nursing Services? Evidence Inconclusive.	117321	HRD-82-32 Jan. 20, 1982
258	Medicare Equalization Factor Payments to Group Practice Prepayment Plans Should Be Stopped.	117526	HRD-82-39 Feb. 18, 1982

Item	Title	Accession Number	Report Number and Date
259	Information on Selected Medicare Independent Dialysis Facility Audits.	117677	HRD-82-42 Feb. 22, 1982
260	Need to Establish Standards That Must Be Met Before Intermediate Care Facilities for the Mentally Retarded Can Obtain Medicaid Reimbursement.	118197	HRD-82-57 Apr. 16, 1982
261	Inquiry about Alleged Discriminatory Medicare Part B Reimbursement in New Jersey.	118328	HRD-82-58 Apr. 19, 1982
262	Need to Recover Medicare Part B Duplicate Payments in Illinois.	118307	GAO/HRD-82-67 Apr. 30, 1982
263	The Status of the Department of Health and Human Services' Compliance with the Requirements to Establish a Data Collection Plan for the Medicaid Home and Community Care Waiver.	118311	GAO/IPE-82-3 May 4, 1982
264	Information on Prospective Reimbursement Systems under Medicare.	118267	GAO/HRD-82-73 May 10, 1982
265	Delays in Processing Medicare Beneficiary Claims in Texas.	118487	GAO/HRD-82-74 May 19, 1982

Related Testimony: Items 20, 59, 74

MILITARY PERSONNEL

266	Ex-Service Member Eligibility for Unemployment Compensation.	117303	FPCD-82-15 Jan. 12, 1982
-----	--	--------	-----------------------------

Item	Title	Accession Number	Report Number and Date
267	The Cost Effectiveness of an Education Assistance Program (GI Bill) As a Recruiting Incentive Is Unknown.	117339	FPCD-82-12 Jan. 26, 1982
268	Computation of Cost-of-Living Allowances for Uniformed Personnel Could Be More Accurate.	117665	FPCD-82-8 Feb. 25, 1982
269	The Army Needs to Re-evaluate Its Extended Basic Training Program.	117659	FPCD-82-11 Mar. 3, 1982
270	Service Programs to Reduce Costly Attrition by Developing and Using Biodata Inventories.	117781	FPCD-82-27 Mar. 12, 1982
271	DOD and Rand Corporation Studies Do Not Provide an Adequate Basis for Deciding on a Military Physician Assistant Grade Structure.	117805	FPCD-82-36 Mar. 17, 1982
272	The Army Needs to Modify Its System for Measuring Individual Soldier Proficiency.	117960	FPCD-82-28 Mar. 30, 1982
273	Revising Medical Fitness Policies Could Provide Additional Quality Recruits At Less Cost Than Enlistment Incentives.	117999	FPCD-82-13 Apr. 7, 1982
274	Less Expensive Internal Management Options May Be Viable Alternatives for Countering Critical Military Skill Shortages.	118172	FPCD-82-16 Apr. 19, 1982

Item	Title	Accession Number	Report Number and Date
275	Alternatives to Current Draft Registration Program Needed Unless Level of Compliance Improves.	118127	FPCD-82-20 Apr. 19, 1982
276	Military Child Care Programs: Progress Made, More Needed.	118509	GAO/FPCD-82-30 June 1, 1982
277	Additional Controls Are Needed over Navy Relief Fundraising Activities.		GAO/AFMD-82-62 June 18, 1982
278	Backlog of Navy Enlisted Personnel Awaiting Training Results in Inefficiency and Unnecessary Cost.	118729	GAO/FPCD082-42 June 18, 1982

Related Reports: Items 99, 120, 162, 171, 191, 210, 218

Related Testimony: Item 64

MILITARY LOGISTICS

279	More Credibility Needed in Air Force Requirements Determination Process.	117257	PLRD-82-22 Jan. 7, 1982
280	Navy's Budget Requests for Revised Shipboard Allowances Are Overstated.	117256	PLRD-82-31 Jan. 11, 1982
281	Mission Item Essentiality: An Important Management Tool for Making More Informed Logistics Decisions.	117289	PLRD-82-25 Jan. 13, 1982
282	DOD Has Serious Problems with Care and Maintenance of Conventional Ammunition.	117452	PLRD-82-27 Feb. 9, 1982

Item	Title	Accession Number	Report Number and Date
283	Inspection of Unserviceable .45 Caliber Pistols in Storage.	117920	PLRD-82-60 Mar. 12, 1982
284	Use of Shipper Associations Would Reduce DOD's Transportation Costs.	117998	PLRD-82-61 Apr. 6, 1982
285	DOD Can Save Millions by Using Energy Efficient Centralized Aircraft Support Systems.	118349	PLRD-82-64 May 7, 1982
286	Review of Costs to Close the Frankford Arsenal.	118442	PLRD-82-53 May 19, 1982
287	Management of DOD's Shelf-Life Program—Better, But Still in Need of Improvement.	118460	GAO/PLRD-82-84 May 25, 1982
288	DOD's Revised Carrier Evaluation and Reporting System May Not Be Needed.	118507	GAO/PLRD-82-70 May 27, 1982
289	Better Methods for Validating and Reconciling Unfilled Materiel Orders Could Provide Substantial Savings to the Army.	118523	GAO/PLRD-82-76 June 2, 1982
290	Factors Limiting the Availability of F-15 Aircraft at the 1st Tactical Fighter Wing.	118603	GAO/PLRD-82-83 June 7, 1982
291	Improvements Needed in Defense's System for Controlling Materiel Shipments to Defense Logistics Agency Depots and Customers.	118642	GAO/PLRD-82-81 June 10, 1982
292	The Fleet Modernization Program: Still Room for Improvement.	118673	GAO/PLRD-82-65 June 14, 1982

Item	Title	Accession Number	Report Number and Date
293	The Army Should Evaluate the Need for Previously Planned Military Facilities.		GAO/PLRD-82-91 June 24, 1982

Related Reports: Items 40, 162, 171, 218

Related Testimony: Items 16, 76

NATURAL RESOURCES

294	National Defense-Related Silver Needs Should Be Re-evaluated and Alternative Disposal Methods Explored.	117336	EMD-82-24 Jan. 11, 1982
295	Impediments to U.S. Involvement in Deep Ocean Mining Can Be Overcome.	117448	EMD-82-31 Feb. 3, 1982
296	Mineral Data in the Forest Service's Roadless Area Review and Evaluation (RARE II) Is Misleading and Should Be Corrected.	117536	EMD-82-29 Feb. 4, 1982
297	Proposed Consolidations of Smokejumper Bases in the Forest Service's Western Regions.	117674	CED-82-39 Feb. 9, 1982
298	Land Use Issues: A GAO Perspective.	117594	CED-82-40 Feb. 25, 1982
299	Status of Federal Agencies' Implementation of the Alaska National Interest Lands Conservation Act.	118407	CED-82-74 Apr. 19, 1982
300	Changing Ownership within the U.S. Minerals Industry: Possible Causes and Steps Needed to Determine the Effects.	118345	EMD-82-41 Apr. 26, 1982

Item	Title	Accession Number	Report Number and Date
301	Potential Cost of Purchasing or Exchanging Phosphate Mining Lease Rights in Florida's Osceola National Forest.	118578	GAO/EMD-82-85 May 24, 1982
302	Actions Needed to Promote a Stable Supply of Strategic and Critical Minerals and Materials.	118574	GAO/EMD-82-69 June 3, 1982
303	Review of Selected Aspects of Strategic and Critical Materials Stockpile Management.	118730	GAO/PLRD-82-85 June 17, 1982
304	Weaknesses Found in Timber Sale Practices on the Plumas National Forest.		GAO/CED-82-88 June 23, 1982

Related Reports: Items 15, 152, 247

Related Testimony: Items 56, 82

NUCLEAR ENERGY

305	Impact of Federal R&D Funding on Three Mile Island Cleanup Costs.	117323	EMD-82-28 Jan. 15, 1982
306	Update on the Impact of Federal R&D Funding on Three Mile Island Cleanup Costs.	118086	EMD-82-68 Apr. 7, 1982
307	GAO's Response to DOE's Comments on the Report, "Better Oversight Needed for Safety and Health Activities at DOE's Nuclear Facilities" (EMD-81-108, Aug. 4, 1981).	117489	EMD-82-36 Jan. 27, 1982

HOW TO OBTAIN GAO REPORTS

Single copies of GAO reports are available free of charge. Orders should be sent to:

U.S. GENERAL ACCOUNTING OFFICE
DOCUMENT HANDLING AND INFORMATION
SERVICES FACILITY
P.O. BOX 6015 GAITHERSBURG, MD. 20760
 Phone (202) 275-6241

To order a GAO report, please use the accession number and date indicated in bold type after the title of each report.

ACCESSION NUMBER	REPORT NUMBER	DATE	ACCESSION NUMBER	REPORT NUMBER	DATE

Please check the appropriate boxes below:

- | | |
|--|---|
| <input type="checkbox"/> Member or Committee of Congress
<input type="checkbox"/> Government official
<input type="checkbox"/> Member of press
<input type="checkbox"/> Please check here if you wish to receive microfiche rather than printed reports--there is no charge for microfiche. | <input type="checkbox"/> College library, faculty, and students
<input type="checkbox"/> All other |
|--|---|

- My address is incorrect, please change to the address listed below. (List old and new addresses)

NAME/OLD ADDRESS (Include ZIP Code)	NAME/NEW ADDRESS (Include ZIP Code)

- Please add my name to the distribution list for the Monthly List of GAO Reports (Requester completes "new address" block above.)
- Check this box if you no longer wish to receive the Monthly List of GAO Reports

HOW TO OBTAIN GAO REPORTS

Single copies of GAO reports are available free of charge. Orders should be sent to:

**U.S. GENERAL ACCOUNTING OFFICE
DOCUMENT HANDLING AND INFORMATION
SERVICES FACILITY
P.O. BOX 6015 GAITHERSBURG, MD. 20760
Phone (202) 275-6241**

To order a GAO report, please use the accession number and date indicated in bold type after the title of each report.

ACCESSION NUMBER	REPORT NUMBER	DATE	ACCESSION NUMBER	REPORT NUMBER	DATE

Please check the appropriate boxes below:

- Member or Committee of Congress College library, faculty, and students
 Government official All other
 Member of press
 Please check here if you wish to receive microfiche rather than printed reports--there is no charge for microfiche.

My address is incorrect, please change to the address listed below. (List old and new addresses)

NAME/OLD ADDRESS (Include ZIP Code)	NAME/NEW ADDRESS (Include ZIP Code)

- Please add my name to the distribution list for the Monthly List of GAO Reports (Requester completes "new address" block above.)
 Check this box if you no longer wish to receive the Monthly List of GAO Reports

Item	Title	Accession Number	Report Number and Date
308	Supplement to the Report, "Better Oversight Needed for Safety and Health Activities At DOE's Nuclear Facilities" (EMD-81-108, Aug. 4, 1981).	118098	EMD-81-108S Apr. 14, 1982
309	While the Clinch River Breeder Reactor Steam Generator Contract Could Not Have Been Terminated for Default, Many Aspects of the Contracting Process Are Questionable.	117926	EMD-82-56 Mar. 17, 1982
310	The Department of Energy Did Not Provide a House Subcommittee with All Documents Related to the Contract for the Clinch River Breeder Reactor's Steam Generator.	117874	EMD-82-56 Mar. 17, 1982
311	TVA's Nuclear Fuel Sale and Leaseback Arrangement Needs Further Analysis and Congressional Oversight.	117956	EMD-82-52 Mar. 18, 1982
312	The Department of Energy Does Not Plan to Use an Abandoned Salt Mine at Lyons, Kansas, for Nuclear High-Level Waste Disposal.	117970	EMD-82-64 Mar. 23, 1982
313	DOE Confident It Can Fuel the Clinch River Breeder Reactor and Other Breeder Reactor Projects.	118426	GAO/EMD-82-89 May 14, 1982
314	Revising the Clinch River Breeder Reactor Steam Generator Testing Program Can Reduce Risk.	118511	GAO/EMD-82-75 May 25, 1982

Item	Title	Accession Number	Report Number and Date
315	Issues Concerning the Department of Energy's Justification for Building the Gas Centrifuge Enrichment Plant.	118726	GAO/EMD-82-88 May 25, 1982
316	Cleaning Up Nuclear Facilities—An Aggressive and Unified Federal Program Is Needed.	118510	GAO/EMD-82-40

Related Reports: Items 6, 54, 59, 77, 143, 344

Related Testimony: Items 42, 60, 65

OIL AND GAS

317	Strategic Petroleum Reserve: Substantial Progress Made, But Capacity and Oil Quality Concerns Remain.	117251	EMD-82-19 Dec. 31, 1981
318	Accelerated Onshore Oil and Gas Leasing May Not Occur As Quickly As Anticipated.	117655	EMD-82-34 Feb. 8, 1982
319	Possible Effects of a U.S. Ban on Libyan Oil Imports.	117671	EMD-82-43 Feb. 24, 1982
320	Leasing Storage Capacity for the Strategic Petroleum Reserve.	117847	EMD-82-62 Mar. 12, 1982
321	Effects of Increasing Filing Fees for Noncompetitive Onshore Oil and Gas Leases.	117951	EMD-82-67 Mar. 19, 1982
323	Pipeline Purchases of High-Cost Natural Gas: Extent and Contested Issues.	118301	EMD-82-55 Apr. 6, 1982

Item	Title	Accession Number	Report Number and Date
324	Oil and Gas Royalty Accounting—Improvements Have Been Initiated But Continued Emphasis Is Needed to Ensure Success.	118302	AFMD-82-55 Apr. 27, 1982
325	Feasibility and Cost of Interim Storage for the Strategic Petroleum Reserve.	118608	EMD-82-95 May 21, 1982
326	Department of Energy Has Made Slow Progress Resolving Alleged Crude Oil Reseller Pricing Violations.		GAO/EMD-82-46 June 1, 1982
327	Outlook for Achieving Fiscal Year 1983 Offshore Revenue Estimate—Possible But Not Likely.	118664	GAO/EMD-82-83 June 8, 1982
328	The Office of Management and Budget's Influence in Redesigning the Interior Department's Offshore Leasing and Development Program.		GAO/EMD-82-93 June 11, 1982

Related Reports: Item 389

Related Testimony: Items 5, 14, 18, 23, 27, 51

POSTAL SERVICE

329	Management/Employee Relations Problems at the Bennetsville, South Carolina, Post Office.	117434	GGD-82-35 Jan. 18, 1982
330	Proposed Transfer of Postal Activities for Seapines Station to Atlantic Station in Virginia Beach, Virginia.	117588	GGD-82-49 Feb. 26, 1982

Item	Title	Accession Number	Report Number and Date
331	Stamp Collecting Kits Bought by the U.S. Postal Service.	117778	GGD-82-45 Mar. 10, 1982
332	Postal Service's Expenditure of Funds for Painting the Windows and Other Work at the Post Office in Jackson, Tennessee.	118046	GGD-82-59 Mar. 12, 1982
333	Postal Service Site Acquisition Practices.	118195	GGD-82-64 Apr. 20, 1982
334	Allegations that the Postal Service Is Entering Into Unfair Competition with Private Postage Stamp Vendors.	118267	GGD-82-73 May 3, 1982
335	Postal Service Needs Stricter Control over Employee Absences.	118450	GAO/GGD-82-58 May 21, 1982
336	Postal Service Procedures for Acquiring and Altering Leased Space Need Revision.	118712	GAO/PLRD-82-79 June 16, 1982
337	Potential Savings from Diverting Certain Mail from Air to Surface Transportation.	118727	GAO/GGD-82-63 June 18, 1982
338	Acceptance Procedures for Bulk Mailings: Postal Initiatives Show Promise.		GAO/GGD-82-72 June 28, 1982

Related Testimony: Item 6

REAL PROPERTY AND BUILDING MANAGEMENT

Item	Title	Accession Number	Report Number and Date
339	Opportunity to Reduce the Cost of Building VA Medical Facilities.	117249	HRD-82-28 Dec. 30, 1981
340	GPO Needs to Analyze Alternatives to Overcome Physical Limitations in Government Printing Operations.	117395	PLRD-82-20 Jan. 4, 1982
341	Department of Defense Foreign Currency Fluctuation Fund for Military Construction and Family Housing.	117605	ID-82-20 Feb. 16, 1982
342	Foundation Problems Encountered During Construction of the Federal Office Building and Courthouse in Springfield, Massachusetts.	117667	PLRD-82-39 Feb. 22, 1982
343	The District of Columbia Should Assess Its Needs Before It Makes Major Acquisitions of Space.	117666	GGD-82-27 Mar. 2, 1982
344	The Tennessee Valley Authority Needs to Develop a Formal Process for Determining Whether to Construct Projects In-House or by Private Contractor.	117809	EMD-82-49 Mar. 15, 1982
345	Status of Selected GSA Repair and Alteration Projects Relating to the Omnibus Judgeship Act.	117915	PLRD-82-63 Mar. 22, 1982

Item	Title	Accession Number	Report Number and Date
346	More Effective Leasing Procedures and Practices Could Help GSA Reduce Delays in Meeting Federal Space Needs.	118340	PLRD-82-46 May 10, 1982

Related Reports: Items 26, 132, 332, 333, 336, 354

Related Testimony: Item 66

RECORDS MANAGEMENT AND STATISTICS

347	Potential Impact of National Archives and Records Service Budget Reductions.	117322	GGD-82-10 Jan. 18, 1982
348	Opportunities for Reducing the Cost of the 1982 Agricultural and Economic Census.	117604	GGD-82-43 Feb. 10, 1982
349	How Much Does the Federal Government Spend on Economic Modeling Activities?	117705	PAD-82-26 Feb. 16, 1982
350	A \$4 Billion Census in 1990? Timely Decisions on Alternatives to 1980 Procedures Can Save Millions.	117552	GGD-82-13 Feb. 22, 1982
351	A CPI for Retirees Is Not Needed Now But Could Be in the Future.	118515	GAO/GGD-82-41 June 1, 1982
352	The Office of Management and Budget's Efforts to Develop and Augment the Federal Information Locator System Have Not Met Congressional Expectations.		GAO/GGD-82-76 June 17, 1982

Related Reports: Items 44, 122, 149

Related Testimony: Items 15, 41

RESEARCH AND DEVELOPMENT AND SPACE

Item	Title	Accession Number	Report Number and Date
353	The Impact of Budget Cuts on Three Directorates of the National Science Foundation.	117676	PAD-82-25 Jan. 26, 1982
354	The Department of Energy Should Exercise More Oversight of Maintenance and Repairs of Its Multiprogram Laboratories.	117399	PLRD-82-33 Feb. 3, 1982
355	Regulatory Effects on R&D Are Better Assessed As Part of the Innovation Process.	117583	PAD-82-1 Feb. 11, 1982
356	NASA Must Reconsider Operations Pricing Policy to Compensate for Cost Growth on the Space Transportation System.	117669	MASAD-82-15 Feb. 23, 1982
357	The Requirements Determination Process Can Be Improved at NASA's Langley Research Center.	117804	PLRD-82-56 Mar. 15, 1982
358	Impact of Funding on Materials R&D Programs in the Departments of Energy and Commerce, and the National Aeronautics and Space Administration Since Fiscal Year 1980.	118194	EMD-82-73 Apr. 19, 1982
359	Analysis of NASA's Fiscal Year 1983 Budget Request for Research and Development to Determine the Amount That Supports DOD's Programs.	118236	MASAD-82-33 Apr. 26, 1982

Item	Title	Accession Number	Report Number and Date
360	Patent and Trademark Amendments of 1980 Set the Stage for Uniform Patent Practice by Federal Agencies.	118498	GAO/PAD-82-32 May 20, 1982
361	Need for Better Management of the Armed Forces Radiobiology Research Institute.	118751	GAO/AFMD-82-74 May 24, 1982

Related Reports: Items 20, 34, 80, 81, 144, 165, 305, 306, 401

Related Testimony: Items 2, 22, 70, 81

SOCIAL PROGRAMS

362	Legislative and Administrative Changes to Improve Verification of Welfare Recipients' Income and Assets Could Save Hundreds of Millions.	117300	HRD-82-9 Jan. 14, 1982
363	Legislation Authorized Benefits without Adequate Evidence of Black Lung or Disability.	117301	HRD-82-26 Jan. 19, 1982
364	Legal Services Corporation Grantees' Involvement in Activities Concerning the Tazewell County, Virginia, Workfare Project.	117603	HRD-82-34 Jan. 28, 1982
365	Millions Could Be Saved by Improving Integrity of the Food Stamp Program's Authorization-to-Participate System.	117346	CED-82-34 Jan. 29, 1982

Item	Title	Accession Number	Report Number and Date
366	Information on Selected Legal Services Activities in North Carolina.	117704	HRD-82-38 Feb. 5, 1982
367	Legislation Needed to Prevent Loss of Millions from Mentally Incompetent Veterans' Estates.	117675	HRD-82-1 Feb. 10, 1982
368	Food Stamp Workfare—Cost Benefit Results Not Conclusive; Administrative Problems Continue.	117724	CED-82-44 Feb. 19, 1982
369	Analysis of Four States' Administration of the AFDC Program: Management Improving But More Needs to Be Done.	117725	HRD-82-20 Feb. 22, 1982
370	Changes Are Needed in the Proposed Departmental Review and Evaluation of the Puerto Rico Block Grant.	117586	CED-82-50 Feb. 24, 1982
371	Poor Management by the Office of Refugee Resettlement in Awarding a Grant to Human Resources Development Association.	117706	HRD-82-44 Feb. 25, 1982
372	Expedited Service in the Food Stamp Program.	117871	CED-82-59 Mar. 15, 1982
373	The Veterans Administration's Denver Regional Office Needs an Improved Claims Processing Monitoring System to Speed Up Service to Veterans.	117925	HRD-82-45 Mar. 15, 1982

Item	Title	Accession Number	Report Number and Date
374	VA Forfeiture Decisions Highlight the Need to Strengthen the Procedural Protections Afforded Filipino Veterans and Their Survivors Residing in the Philippines.	117796	HRD-82-46 Mar. 15, 1982
375	Legislation Is Needed to Ensure That Cost-of-Living Increases in Federal Programs Will Be Considered on a More Timely Basis in Computing Supplemental Security Income Benefits.	117941	HRD-82-52 Mar. 26, 1982
376	Longshoremen's and Harbor Workers' Compensation Act Needs Amending.	117995	HRD-82-25 Apr. 1, 1982
377	Flaws in Contractor Support for the Department of Labor's Black Lung Program.	117997	PLRD-82-43 Apr. 2, 1982
378	Identifying Computer Data Bases to Aid Congressional Oversight on the Needs of Older Americans.	118121	IPE-82-6 Apr. 19, 1982
379	Sexual Exploitation of Children—A Problem of Unknown Magnitude.	118268	HRD-82-64 Apr. 20, 1982
380	Discontinuing Social Security's Currently Insured Benefit Provision Would Save Millions and Eliminate Inequities.	118300	HRD-82-51 Apr. 23, 1982
381	Complete and Accurate Information Needed in Social Security's Automated Name and Number Files.	118303	HRD-82-18 Apr. 28, 1982

Item	Title	Accession Number	Report Number and Date
382	Federal Efforts to Simplify the Aid to Families with Dependent Children, Medicaid, and Food Stamp Program Requirements and Quality Control Procedures.		GAO/HRD-82-72 May 18, 1982
383	Food Stamp Program Application Processing.	118512	GAO/CED-82-87 May 21, 1982
384	Use of Scrip versus Cash in Making Change for Food Stamp Purchases.	118459	GAO/CED-82-89 May 21, 1982
385	Results of Investigation into Alleged Quotas Being Used by the Social Security Administration to Terminate Disability Insurance Benefits.		GAO/HRD-82-88 June 3, 1982
386	States' Capability to Prevent or Detect Multiple Participation in the Food Stamp Program.		GAO/CED-82-103 June 16, 1982

Related Reports: Items 163, 276, 351, 409

Related Testimony: Items 21, 30, 33, 43, 46, 52, 61, 68, 69, 75, 80

TAXES

387	Modified Coinsurance and Its Use by Some Life Insurance Companies to Reduce Taxes.	118094	PAD-82-33 Apr. 14, 1982
388	The Federal Government Can Save \$1.7 Million Annually By Eliminating Strip Stamps Used on Containers of Distilled Spirits.	118338	GAO/GGD-82-60 May 7, 1982

Item	Title	Accession Number	Report Number and Date
389	Uncertainties About the Definition and Scope of the Property Concept May Reduce Windfall Profit Tax Revenues.	118352	GAO/GGD-82-48 May 13, 1982

Related Reports: Items 141, 151, 406

Related Testimony: Items 24, 25, 26, 29, 55, 63

TRADE

390	Enforcement of U.S. Import Admissibility Requirements: Better Management Could Save Work, Reduce Delays, and Improve Service and Importers' Compliance.	117334	GGD-82-12 Jan. 25, 1982
391	Departments of Energy and Commerce Programs to Promote Solar Products in Foreign Markets.	117498	ID-82-17 Feb. 12, 1982
392	U.S. Military Coproduction Programs Assist Japan in Developing Its Civil Aircraft Industry.	117848	ID-82-23 Mar. 18, 1982
393	Management of Trade Adjustment Program Shows Progress.	118095	CED-82-58 Apr. 2, 1982
394	Agreements on Inter-NATO Defense Trade.	118427	ID-82-30 May 5, 1982
395	Effects of Cargo Preference Requirement for Dry Bulk Exports and Imports.	118605	GAO/PAD-82-29 May 7, 1982

Item	Title	Accession Number	Report Number and Date
396	Export Control Regulation Could Be Reduced Without Affecting National Security.	118484	GAO/ID-82-14 May 26, 1982
397	Market Structure and Pricing Efficiency of U.S. Grain Export System.	118679	GAO/CED-82-61 June 15, 1982
398	An Economic Analysis of the Pricing Efficiency and Market Organization of the U.S. Grain Export System.	118680	GAO/CED-82-61S June 15, 1982

Related Reports: Item 116

Related Testimony: Items 4, 79

TRANSPORTATION

399	Transportation: Evolving Issues for Analysis.	117252	CED-82-15 Jan. 6, 1982
400	Producing More Fuel-Efficient Automobiles: A Costly Proposition.	117520	CED-82-14 Jan. 19, 1982
401	UMTA's Research and Development Program Should Pay Closer Attention to Transit Industry Needs.	117320	CED-82-17 Jan. 20, 1982
402	Impact on the Federal Government If the Combined Continental Airlines Fail to Meet Their Financial Obligations.	117500	CED-82-33 Feb. 3, 1982
403	Computer Outages at Air Terminal Facilities and Their Correlation to Near Mid-Air Collisions.	118123	AFMD-82-43 Feb. 16, 1982

Item	Title	Accession Number	Report Number and Date
404	Assessment of the Federal Aviation Administration's Plan to Close Its Denver and Honolulu Offices.	117653	CED-82-45 Feb. 25, 1982
405	Alaska Railroad: Federal Role Should End; Some Management Problems Remain.	117593	CED-82-9 Feb. 25, 1982
406	Assessing New York Metropolitan Transit Authority Safe Harbor Leasing Deals.	117869	PAD-82-30 Mar. 15, 1982
407	Electric Vehicles: Limited Range and High Costs Hamper Commercialization.	118042	EMD-82-38 Mar. 19, 1982
408	The Urban Mass Transportation Administration Needs to Ensure That Adequate Testing and Evaluation Is Done on Future Mass Transit Rail Vehicles.	117875	MASAD-82-25 Mar. 22, 1982
409	Status of Special Efforts to Meet Transportation Needs of the Elderly and Handicapped.	118372	CED-82-66 Apr. 15, 1982
410	Better Administration of Capital Grants Could Reduce Unnecessary Expenditures on Mass Transit Projects.	118143	CED-82-22 Apr. 20, 1982
411	Examination of the Federal Aviation Administration's Plan for the National Air-space System Plan.	118373	AFMD-82-66 Apr. 20, 1982

Item	Title	Accession Number	Report Number and Date
412	Review of the Federal Aviation Administration's Response to Chairman Jack Brook's Letter on the National Airspace System Plan.		GAO/AFMD-82-91
413	Small Car Safety: An Issue That Needs Further Evaluation.	118208	CED-82-29 Apr. 26, 1982
414	Changes in DOT's Grants to Public Transportation Projects in Nonurbanized Areas Would Be Beneficial.	118571	GAO/CED-82-24 May 28, 1982
415	Tri-State Regional Planning Commission's Approval of the Westway Highway Project in New York City.	118607	GAO/CED-82-80 June 1, 1982
416	Effects of Regulatory Reform on Unemployment in the Trucking Industry.	118656	GAO/CED-82-90 June 11, 1982
417	Assessing the Feasibility of Converting Commercial Vehicle Fleets to Use Methanol As an Offset in Urban Areas.		PAD-82-39 June 11, 1982
418	Fresh Look Is Needed at Proposed South Florida Jetport.	118675	GAO/CED-82-54 June 15, 1982
419	The Changing Airline Industry: A Status Report Through 1981.		GAO/CED-82-94 June 24, 1982

Related Reports: Items 112, 153, 185, 284, 288, 337

Related Testimony: Items 32, 49, 56, 68, 71, 75, 78

WATER RESOURCES

Item	Title	Accession Number	Report Number and Date
420	Environmental, Economic, and Political Issues Impede Potomac River Cleanup Efforts.	117241	GGD-82-7 Jan. 6, 1982
421	Information on California Delta Water Quality Standards.	117335	CED-82-30 Jan. 18, 1982
422	A New Approach Is Needed for the Federal Industrial Wastewater Pretreatment Program.	117550	CED-82-37 Feb. 19, 1982
423	States' Compliance Lacking in Meeting Safe Drinking Water Regulations.	117664	CED-82-43 Mar. 3, 1982
424	Corps of Engineers Should Reevaluate the Elk Creek Project's Benefits and Costs.	117942	CED-82-53 Mar. 15, 1982
425	Information on Corps of Engineers Deauthorization Program for Water Projects.	117916	CED-82-55 Mar. 23, 1982
426	Information on Federal Funding of Portions of the San Luis Unit of the California Central Valley Project.	118122	CED-82-64 Apr. 13, 1982
427	The Corps of Engineers Has Expended Fiscal Year 1982 Appropriations for Libby Dam Units 6, 7, and 8.	118570	GAO/EMD-82-81 May 3, 1982
428	Water Issues Facing the Nation: An Overview.	118309	GAO/CED-82-83 May 6, 1982

Item	Title	Accession Number	Report Number and Date
429	Federal Water Conservation in the Metropolitan Washington Area.	118347	GAO/PLRD-82-78 May 12, 1982
430	Improved Planning and Management of the Central and Southern Florida Flood Control Project Is Needed.	118378	GAO/MASAD-82-35 May 14, 1982
431	Water Diverted from Lake Tahoe Has Been Within Authorized Levels.	118501	GAO/CED-82-85 May 19, 1982
432	A More Comprehensive Approach Is Needed to Clean Up the Great Lakes.	118447	CED-82-63 May 21, 1982
433	International Joint Commission Water Quality Activities Need Greater U.S. Government Support and Involvement.		GAO/CED-82-97 June 23, 1982

Related Testimony: Item 40

AGENCY INDEX

Department or Agency	Item
Agency for International Development	11, 192, 194, 196, 197, 198, 199, 224
Agriculture, Department of	15, 17, 20, 22, 200, 397, 398
Commodity Credit Corporation	19, 24
Food and Nutrition Service	14, 365, 368, 370, 372, 382, 383, 384, 386
Forest Service	247, 296, 297, 304
Bonneville Power Administration	147
Civil Aeronautics Board	419
Commerce, Department of	74, 234, 358, 391, 396
Census Bureau	348, 350
Patent and Trademark Office	360
Corporation for Public Broadcasting	224
Defense, Department of	3, 62, 63, 68, 70, 80, 81, 85, 106, 131, 136, 162, 169, 171, 208, 218, 225, 231, 267, 268, 270, 271, 273, 274, 276, 281, 282, 283, 284, 285, 287, 288, 341, 392
Air Force, Department of the	40, 84, 97, 102, 108, 279, 290
Armed Forces Radiobiology Institute	361
Army, Department of the	10, 79, 83, 90, 99, 104, 191, 269, 272, 286, 289, 293
Corps of Engineers (Civil Functions)	78, 424, 425, 427, 430

Department or Agency	Item
Defense Contract Audit Agency	1
Defense Language Institute	120
Defense Logistics Agency	291
Navy, Department of the	88, 93, 99, 101, 105, 277, 278, 280, 292
District of Columbia Government	4, 13, 67, 72, 214, 220, 343, 420
Education, Department of	122
Energy, Department of	31, 32, 48, 75, 133, 134, 135, 137, 138, 139, 140, 149, 307, 308, 309, 310, 312, 313, 314, 315, 317, 320, 325, 326, 354, 358, 391
Federal Energy Regulatory Commission	150
Environmental Protection Agency	43, 47, 154, 156, 157, 158, 159, 420, 422, 423, 433
Equal Employment Opportunity Commission	8
Federal Communications Commission	64, 242
Federal Emergency Management Agency	5, 12, 294, 302, 303
Federal Home Loan Bank Board	184
Federal Mediation and Conciliation Service	53
Federal Reserve System	172, 174, 175, 176, 177
Federal Trade Commission	168
General Services Administration	26, 27, 33, 342, 345, 346, 429

Department or Agency	Item
National Archives and Record Service	347
Government Printing Office	179, 340
Health and Human Services, Department of	200, 205, 207, 224, 234, 263
Food and Drug Administration	204, 206
Health Care Financing Administration	257, 258, 259, 260, 261, 262, 264, 265
National Library of Medicine	71
Office of Refugee Resettlement	371
Social Security Administration	76, 375, 380, 381, 382, 385
Housing and Urban Development, Department of	211, 212, 213, 215, 216, 217, 219, 221, 222, 223
Howard University	119
Interior, Department of the	38, 58, 60, 151, 155, 247, 318, 321, 324, 327, 328
Geological Survey	51
National Park Service	247
Office of Surface Mining	56
International Commission on Water Quality	432, 433
Interstate Commerce Commission	416
Judicial Branch	246, 255
Justice, Department of	30, 234
Bureau of Prisons	256

Department or Agency	Item
Drug Enforcement Administration	249
Federal Bureau of Investigation	249
Office of Juvenile Justice and Delinquency Prevention	251
U.S. Marshals Service	252, 253
Labor, Department of	123, 126, 128, 129, 254, 363, 377, 378, 393
Mine Safety and Health Administration	61
Occupational Safety and Health Administration	201
U.S. Employment Service	125
Legal Services Corporation	364, 366
Legislative Branch	
House of Representatives	180, 181, 183, 186, 187, 190
Senate	190
Merit Systems Protection Board	44
National Aeronautics and Space Administration	165, 356, 357, 358, 359
National Credit Union Administration	173
National Labor Relations Board	130
National Science Foundation	34, 353
North Atlantic Treaty Organization	394
Nuclear Regulatory Commission	305, 306, 316
Office of Management and Budget	328, 352
Office of Personnel Management	35, 36

Department or Agency	Item
Panama Canal Commission	241
Pension Benefit Guaranty Corporation	188
Postal Service	329, 330, 331, 332, 333, 334, 335, 336, 337, 338
President's Council on Integrity and Efficiency	9
Securities and Exchange Commission	170
Selective Service System	275
Small Business Administration	114, 115, 117, 234
Synthetic Fuels Corporation	182
Tennessee Valley Authority	6, 54, 77, 143, 311, 344
Transportation, Department of	224, 399, 409, 413, 414
Federal Aviation Administration	65, 403, 404, 411, 412, 418, 419
U.S. Coast Guard	229, 233
Urban Mass Transportation Administration	401, 408, 410
Treasury, Department of the	25, 29, 66, 164, 195
Bureau of Alcohol, Tobacco, and Firearms	388
Comptroller of the Currency	175
Internal Revenue Service	387, 389, 406
United States International Communications Agency	240
United States Railway Association	185
Veterans Administration	203, 208, 210, 221, 339, 367, 373, 374
Western Area Power Administration	142, 146

CONGRESSIONAL TESTIMONY BY GAO OFFICIALS

Statements presented by GAO officials before congressional committees between January 1, and June 30, 1982. Item numbers are used to cross-reference these statements to the relevant subject categories used in the listing of GAO reports. For information on ordering copies, see page 2.

Item

- 1 **Prompt Payment Act of 1981**, by Milton J. Socolar, Special Assistant to the Comptroller General, before the Subcommittee on Legislation and National Security, House Committee on Government Operations. January 26, 1982.
- 2 **Small Business Innovation Development Act of 1981 (H.R. 4326)**, by Morton A. Myers, Program Analysis Division, before the House Committee on Science and Technology. January 26, 1982.
- 3 **The Federal Role in Fostering Private Sector Productivity**, by Brian L. Usilaner, Accounting and Financial Management Division, before the Subcommittee on Economic Stabilization, House Committee on Banking, Finance, and Urban Affairs. January 27, 1982.
- 4 **Proposed Legislation to Provide a Special Remedy for the Artificial Pricing of Articles Produced by Nonmarket Economy Countries (S. 958)**, by Frank C. Conahan, International Division, before the Subcommittee on International Trade, Senate Committee on Finance. January 29, 1982.
- 5 **Federal Preparedness for Oil Import Disruptions**, by Donald Z. Forcier, Energy and Minerals Division, before the California Legislature's Joint Committee on the State's Economy. February 2, 1982.
- 6 **The Postal Service's Method for Billing Federal Agencies for Penalty Mail**, by William J. Anderson, General Government Division, before the Subcommittee on Government Information and Individual Rights, House Committee on Government Operations. February 2, 1982.
- 7 **Alternative Work Schedules in the Federal Government**, by Clifford I. Gould, Federal Personnel and Compensation Division, before the Subcommittee on Human Resources, House Committee on Post Office and Civil Service. February 3, 1982.

Item

- 8 **GAO Reports on Federal Student Financial Aid Programs**, by Gregory J. Ahart, Human Resources Division, before the Subcommittee on Postsecondary Education, House Committee on Education and Labor. February 3, 1982.
- 9 **Department of Defense Major Weapon Systems Acquisition Procedures**, by Charles A. Bowsher, Comptroller General of the United States, before the Senate Committee on Armed Services. February 9, 1982.
- 10 **Commodity Futures Trading Commission**, by Henry Eschwege, Community and Economic Development Division, before the Subcommittee on Commerce, Consumer and Monetary Affairs, House Committee on Government Operations. February 18, 1982.
- 11 **Reauthorization of the Commodity Futures Trading Commission**, by Charles A. Bowsher, Comptroller General of the United States, before the Subcommittee on Conservation, Credit, and Rural Development, House Committee on Agriculture. February 23, 1982.
- 12 **Federal Departments' and Agencies' Failure to Collect Audit-Related Debts**, by Charles A. Bowsher, Comptroller General of the United States, before the Subcommittee on Legislation and National Security, House Committee on Government Operations. February 24, 1982.
- 13 **GAO Views on Proposed Amendments to the Panama Canal Act of 1979**, statement for the record by Frank C. Conahan, International Division, before the Subcommittee on Panama Canal/Outer Continental Shelf, House Committee on Merchant Marine and Fisheries. February 26, 1982.
- 14 **Strategic Petroleum Reserve**, by J. Dexter Peach, Energy and Minerals Division, before the Subcommittee on Fossil and Synthetic Fuels, House Committee on Energy and Commerce. March 2, 1982.
- 15 **Impact of National Archives and Records Service's Budget Reductions on Its Preservation and Other Activities**, by William J. Anderson, General Government Division, before the Subcommittee on Government Information and Individual Rights, House Committee on Government Operations. March 4, 1982.

Item

- 16** **GAO Views on the Army's M1 Tank**, by Walton H. Sheley, Mission Analysis and Systems Acquisition Division, before the Subcommittee on Tactical Warfare, Senate Committee on Armed Services. March 5, 1982.

- 17** **GAO Budget Estimates for Fiscal Year 1983**, by Charles A. Bowsher, Comptroller General of the United States, before the Legislative Subcommittee, House Committee on Appropriations. March 9, 1982.

- 18** **Effects of the Proposed FY 1983 Budget, Energy Reorganization, and Program Changes on the Nation's Preparedness to Deal with Oil Import Disruptions**, by J. Dexter Peach, Energy and Minerals Division, before the Subcommittee on Fossil and Synthetic Fuels, House Committee on Energy and Commerce. March 9, 1982.

- 19** **Improving the Collection of Debts Owed the Government**, by Wilbur D. Campbell, Accounting and Financial Management Division, before the House Budget Committee. March 12, 1982.

- 20** **Data Used by the Health Care Financing Administration in Preparing Its Proposal to Establish a Prospective Reimbursement System for the End Stage Renal Disease Program**, by Michael Zimmerman, Human Resources Division, before the Subcommittee on Health, Senate Committee on Finance. March 15, 1982.

- 21** **President's New Federalism Proposals**, by Charles A. Bowsher, Comptroller General of the United States, before the Senate Committee on Governmental Affairs. March 16, 1982.

- 22** **Space-Based Lasers**, by Donald E. Day, Mission Analysis and Systems Acquisition Division, before the Subcommittee on Strategic and Theater Nuclear Forces, Senate Committee on Armed Services. March 16, 1982.

- 23** **The Strategic Petroleum Reserve**, by J. Dexter Peach, Energy and Minerals Division, before the Subcommittee on Energy and Mineral Resources, Senate Committee on Energy and Natural Resources. March 16, 1982.

- 24** **Adequacy of IRS' Resources**, by William J. Anderson, General Government Division, before the Subcommittee on Commerce, Consumer and Monetary Affairs, House Committee on Government Operations. March 17, 1982.

Item

- 25 How Insurance Companies Use Modified Coinsurance to Reduce Their Taxes**, by Morton A. Myers, Program Analysis Division, before the Senate Committee on Finance. March 18, 1982.
- 26 The Taxpayer Compliance Improvement Act of 1982**, by William J. Anderson, General Government Division, before the Subcommittee on Oversight of the Internal Revenue Service, Senate Committee on Finance. March 22, 1982.
- 27 The Report of the Commission on Fiscal Accountability of the Nation's Energy Resources**, by Milton J. Socolar, Special Assistant to the Comptroller General, before the Subcommittee on Interior, House Committee on Appropriations. March 23, 1982.
- 28 The Continuing Need for Productivity Improvement**, by Brian L. Usilaner, Accounting and Financial Management Division, before the Subcommittee on General Oversight, House Committee on Small Business. March 23, 1982.
- 29 The Status of IRS' Taxpayer Service Program**, by William J. Anderson, General Government Division, before the Subcommittee on Oversight of Government Management, Senate Committee on Governmental Affairs. March 24, 1982.
- 30 GAO Review of the Food Stamp Program**, by Henry Eschwege, Community and Economic Development Division, before the Subcommittee on Domestic Marketing, Consumer Relations and Nutrition, House Committee on Agriculture. March 24, 1982.
- 31 The Proposed Pay Continuity Act and Problems Created by "Funding Gaps,"** by Rollee H. Efros, Associate General Counsel, before the Subcommittee on Compensation and Employee Benefits, House Committee on Post Office and Civil Service. March 25, 1982.
- 32 The Interstate Commerce Commission's Jurisdiction over Railroad Holding Companies and Evaluation of Proposed Rail Mergers**, by Oliver W. Krueger, Community and Economic Development Division, before the Senate Committee on the Judiciary. March 26, 1982.
- 33 GAO Reviews of the Food Stamp Program**, by Henry Eschwege, Community and Economic Development Division, before the Senate Committee on Agriculture, Nutrition, and Forestry. March 29, 1982.

Item

- 34 **The Impoundment Control Process**, by Milton J. Socolar, special assistant to the Comptroller General, before the Task Force on Enforcement, Credit and Multiyear Budgeting, House Committee on the Budget. March 29, 1982.
- 35 **The Department of Energy's Accounting and Internal Control Systems**, by Charles A. Bowsher, Comptroller General of the United States, before the Subcommittee on Environment, Energy, and Natural Resources, House Committee on Government Operations. March 31, 1982.
- 36 **The Single Audit Concept**, by Charles A. Bowsher, Comptroller General of the United States, before the Subcommittee on Intergovernmental Relations and Human Resources, House Committee on Government Operations. March 31, 1982.
- 37 **GAO Reviews of the Department of Agriculture Activities**, by Henry Eschwege, Community and Economic Development Division, before the Subcommittee on Agriculture, Rural Development, and Related Agencies, Senate Committee on Appropriations. April 1, 1982.
- 38 **The Proposed Program Fraud Civil Penalties Act (S. 1780)**, by Milton J. Socolar, Special Assistant to the Comptroller General, before the Senate Committee on Governmental Affairs. April 1, 1982.
- 39 **1984 Olympic Commemorative Coinage**, by J. Dexter Peach, Energy and Minerals Division, before the Subcommittee on Consumer Affairs and Coinage, House Committee on Banking, Finance and Urban Affairs. April 6, 1982.
- 40 **Corps of Engineers' Benefit-Cost Analysis for the Elk Creek Project**, by Henry Eschwege, Community and Economic Development Division, before the Subcommittee on Environment, Energy, and Natural Resources, House Committee on Government Operations. April 6, 1982.
- 41 **Implementation of the Paperwork Reduction Act**, by William J. Anderson, General Government Division, before the Subcommittee on Federal Expenditures, Research and Rules, Senate Committee on Governmental Affairs. April, 14, 1982.

Item

- 42 Options for Oversight of Tennessee Valley Authority Power Program**, by J. Dexter Peach, Energy and Minerals Division, before the Subcommittee on Energy and Water Development, Senate Committee on Appropriations. April 17, 1982.
- 43 A Consumer Price Index for Retirees and Alternatives for Controlling Indexing**, by Harry S. Havens, Assistant Comptroller General, before the Subcommittee on Congressional Operations and Oversight, Senate Committee on Governmental Affairs. April 20, 1982.
- 44 Federal Disaster Assistance and Legislation to Amend the Disaster Relief Act of 1974**, by Lowell Dodge, Community and Economic Development Division, before the Subcommittee on Regional and Community Development, Senate Committee on Environment and Public Works. April 20, 1982.
- 45 EPA's Progress in Implementing the Superfund Program**, by Henry Eschwege, Community and Economic Development Division, before the Subcommittee on HUD-Independent Agencies, Senate Committee on Appropriations. April 20, 1982.
- 46 A Consumer Price Index for Retirees and Alternatives for Controlling Indexing**, by Harry S. Havens, Assistant Comptroller General, before the Subcommittee on Congressional Operations and Oversight, Senate Committee on Governmental Affairs. April 20, 1982.
- 47 Effects of a Lapse in Funding for Government Departments and Agencies and Effects of a Failure to Enact a Necessary Increase in the Public Debt Limit for a Prolonged Period**, by Charles A. Bowsher, Comptroller General of the United States, before the Subcommittee on Legislative Process, House Committee on Rules. April 21, 1982.
- 48 Defense Burdensharing by Japan**, statement for the record, before the Subcommittee on Defense, Senate Committee on Appropriation. April 21, 1982.
- 49 Rail Safety Inspection and Enforcement**, by Oliver W. Krueger, Community and Economic Development Division, before the Subcommittee on Commerce, Transportation, and Tourism, House Committee on Energy and Commerce. April 22, 1982.

Item

- 50 **GAO Reviews of Foreign Assistance Programs**, by Frank C. Conahan, International Division, before the Subcommittee on Foreign Operations, Senate Committee on Appropriations. April 12, 1982.

- 51 **The Administration's Proposed Five-Year Offshore Leasing Program**, by Douglas L. McCullough, Energy and Minerals Division, before the Subcommittee on the Panama Canal and the Outer Continental Shelf, House Committee on Merchant Marine and Fisheries. April 22, 1982.

- 52 **Resettlement and Medical Problems of Indochinese Refugees in the United States**, by Gregory J. Ahart, Human Resources Division, before the Subcommittee on Immigration, Refugees and International Law, House Committee on the Judiciary. April 22, 1982.

- 53 **Causes and Impact of Cost Growth in Major Civil and Defense Acquisitions**, by W. H. Sheley, Jr., Mission Analysis and Systems Acquisition Division, before the Senate Committee on Governmental Affairs. April 22, 1982.

- 54 **Federal Energy Regulatory Commission's Authority to Affect Lease-Cost Investment Strategies by Utilities**, by F. Kevin Boland, Energy and Minerals Division, before the Subcommittee on Energy Conservation and Power, House Committee on Energy and Commerce. April 23, 1982.

- 55 **Independent Contractor Tax Classification and Compliance Act of 1982**, by Daniel F. Stanton, General Government Division, before the Subcommittee on Oversight of the Internal Revenue Service, Senate Committee on Finance. April 26, 1982.

- 56 **Employee Protection Agreements under the Urban Mass Transportation Act of 1964**, by Gregory J. Ahart, Human Resources Division, before the Subcommittee on Housing and Urban Affairs, Senate Committee on Banking, Housing and Urban Affairs. April 26, 1982.

- 57 **Administration of the Hill-Burton Health Facility Construction Grant Program**, by Robert A. Peterson, Human Resources Division, before the Subcommittee on Health and the Environment, House Committee on Energy and Commerce. April 30, 1982.

Item

- 58 **The Federal Energy and Mineral Resources Act of 1982**, by Wilbur D. Campbell, Accounting and Financial Management Division, before the Senate Committee on Energy and Natural Resources. May 3, 1982.
- 59 **Proposed Regulations Governing Reimbursement Under the Medicare End Stage Renal Disease Program**, statement for the record, before the Subcommittee on Oversight, House Committee on Ways and Means. May 3, 1982.
- 60 **Three Mile Island—Clean-up Costs, Financial Condition of General Public Utilities, and Ratepayer Costs under Various Funding Options**, by F. Kevin Boland, Energy and Minerals Division, before the Senate Committee on Environment and Public Works. May 4, 1982.
- 61 **The Runaway and Homeless Youth Program**, by Eleanor Chelmsky, Institute for Program Evaluation, before the Subcommittee on Human Resources, House Committee on Education and Labor. May 5, 1982.
- 62 **GAO Comments on Proposed Legislation to Establish a System to Collect Data on the Geographic Distribution of Federal Funds**, by Harry S. Havens, Assistant Comptroller General, before the Subcommittee on Intergovernmental Relations, Senate Committee on Governmental Affairs. May 12, 1982.
- 63 **GAO Comments on the Proposed Tax Compliance Act of 1982**, by William J. Anderson, General Government Division, before the House Committee on Ways and Means. May 18, 1982.
- 64 **Navy and Marine Corps' Use of the Aviation Officer Continuation Bonus Program**, by Kenneth J. Coffey, Federal Personnel and Compensation Division, before the Subcommittee on Defense, Senate Committee on Appropriations. May 19, 1982.
- 65 **Cleanup Efforts at Three Mile Island and Proposed Legislation to Enable the Electric Utility Industry to Share in the Cleanup Costs**, by F. Kevin Boland, Energy and Minerals Division, before the Senate Committee on Environment and Public Works. May 20, 1982.

Item

- 66 **Purchase of High-Cost Furniture by the Federal Labor Relations Authority**, by Robert M. Gilroy, Procurement, Logistics, and Readiness Division, before the Subcommittee on Federal Expenditures, Research, and Rules, Senate Committee on Governmental Affairs. May 20, 1982.
- 67 **Energy Efficiency Standards for Household Appliances**, by J. Dexter Peach, Energy and Minerals Division, before the Subcommittee on Energy Conservation and Power, House Committee on Energy and Commerce. May 21, 1982.
- 68 **The Operations of the Railroad Retirement Board**, by Peter J. McGough, Human Resources Division, before the Subcommittee on Manpower and Housing, House Committee on Government Operations. May 21, 1982.
- 69 **Social Security Administration's Program for Reviewing the Continuing Eligibility of Disabled Persons**, by Gregory J. Ahart, Human Resources Division, before the Subcommittee on Oversight of Government Management, Senate Committee on Governmental Affairs. May 25, 1982.
- 70 **Research Instrumentation Needs of Universities**, statement for the record by Charles A. Bowsher, Comptroller General of the United States, for the Subcommittee on Science, Technology, and Space, Senate Committee on Commerce, Science, and Transportation. May 27, 1982.
- 71 **The Proposed Airport and Airway System Development Act of 1982**, by Henry Eschwege, Community and Economic Development Division, before the Subcommittee on Aviation, Senate Committee on Commerce, Science, and Transportation. June 4, 1982.
- 72 **1984 Olympic Commemorative Coinage**, by Douglas L. McCullough, Energy and Minerals Division, before the Senate Committee on Banking, Housing, and Urban Affairs. June 10, 1982.
- 73 **Commonality of Radar Warning Receivers**, by Walton H. Sheley, Jr., Mission Analysis and Systems Acquisition Division, before the House Committee on Government Operations. June 15, 1982.

Item

- 74 1983 Budget Proposals Relating to the Medicare Program**, by Gregory J. Ahart, Human Resources Division, before the Subcommittee on Health, House Ways and Means Committee. June 15, 1982.
- 75 The Railroad Retirement Board Disability Benefit Program**, by Peter J. McGough, Human Resources Division, before the Subcommittee on Manpower and Housing, House Committee on Government Operations. June 21, 1982.
- 76 Opportunities for Savings Through Consolidation of Military Base Operating Support Services**, by Werner Grosshans, Procurement, Logistics, and Readiness Division, before the Subcommittee on Legislation and National Security, House Committee on Government Operations. June 22, 1982.
- 77 Automation in the Workplace: Barriers, Impact on the Workforce, and the Federal Role**, by Brian L. Usilaner, Accounting and Financial Management Division, before the Subcommittee on Labor Standards, House Committee on Education and Labor. June 23, 1982.
- 78 Trucking Industry Unemployment**, by Oliver W. Krueger, Community and Economic Development Division, before the Subcommittee on Surface Transportation, House Committee on Public Works and Transportation. June 23, 1982.
- 79 Japanese Industrial Policy**, by Frank C. Conahan, International Division, before the Joint Economic Committee. June 23, 1982.
- 80 Teenage Prostitution and Child Pornography**, by Robert A. Peterson, Human Resources Division, before the Subcommittee on Select Education, House Committee on Education and Labor. June 24, 1982.
- 81 The Consolidated Space Operations Center**, by Walton H. Shelley, Jr., before the Subcommittee on Military Construction, Senate Committee on Appropriations. June 24, 1982.
- 82 Strategic and Critical Minerals and Materials**, by Douglas L. McCullough, Energy and Minerals Division, before the Subcommittee on Energy and Mineral Resources, Senate Committee on Energy and Natural Resources. June 29, 1982.

SPEECHES BY THE COMPTROLLER GENERAL OF THE UNITED STATES

Charles A. Bowsher, Comptroller General of the United States and head of the General Accounting Office, has made the following speeches since taking office October 1, 1981. Copies are available from GAO's Document Handling and Information Services Facility.

"Reforms in Federal Procurement: The GAO Perspective," before the East Coast National Symposium, National Contract Management Association, Washington, D.C. November 5, 1981.

"Raising Financial Management Standards: Challenge for Change," before the monthly luncheon meeting of the Association of Government Accountants, Washington, D.C. November 5, 1981.

"Budgeting, Accounting, Program Analysis and Auditing: Roles and Relationships for the 1980s and Beyond," before the Fall Symposium, American Association for Budget and Program Analysis, Washington, D.C. November 20, 1981.

"Federal Management Issues and the GAO," before the Annual Conference, National Capital Area Chapter, American Society for Public Administration, Washington, D.C. December 3, 1981.

"The Challenge of Change of Public Management," before the monthly luncheon meeting of the Federal Executive Institute Alumni Association, Washington, D.C. February 25, 1982.

"The Cooperative Effort to Improve Collection of Federal Debts," before the Joint Government-Industry Debt Collection Conference, Washington, D.C. February 25, 1982.

"Promoting Sound Financial Management in the Federal Government: The Role of GAO for the 1980s and Beyond," before the joint meeting, National Association of Accountants and Association of Government Accountants, Roanoke, Virginia. March 17, 1982.

"Economics, Efficiencies, and Savings—A Challenge for Comptrollers," before the Annual Symposium of the Washington Chapter, American Society of Military Comptrollers. March 22, 1982.

"Issues of Emerging Importance for State Comptrollers," before the First Annual Conference, National Association of State Comptrollers, Arlington, Virginia. March 30, 1982.

Item

- 83 Reuse of U.S. Pavilions at International Expositions**, by Donald J. Horan, Procurement, Logistics, and Readiness Division, before the Senate Committee on Foreign Relations. June 29, 1982.

- 84 Competition in Federal Procurement**, by Robert M. Gilroy, Procurement, Logistics, and Readiness Division, before the Senate Committee on Governmental Affairs. June 29, 1982.

"The Government Role in International Trade: GAO Contributions," before the Corporate Service Program, Chicago Council on Foreign Relations, Chicago, Illinois. April 7, 1982.

"Important Changes in Government to Improve Financial Management," before the monthly dinner meeting, Northern Virginia chapter, Association of Government Accountants. April 20, 1982.

Remarks at commencement exercises for the Kogod College of Business Administration, American University, Washington, D.C. May 16, 1982.

"The Expanding Role of Financial Management in the 1980s," before the 1982 Spring Conference, American Association of Women Accountants, Washington, D.C. May 21, 1982.

"Wanted: Commitment and Leadership—The Challenge of the '80s," before the 31st Annual Professional Development Conference, Association of Government Accountants, Denver, Colorado. June 14, 1982.

LEGAL DECISIONS AND OPINIONS

GAO's legal work covers the full range of the Government's activities. GAO renders legal decisions and advice to congressional committees and members on matters such as the legality or propriety of proposed expenditures of public funds. Bidders on Government contracts may ask GAO to review the procedures used in making awards to other parties. GAO may also be asked to grant relief to Government accountable and certifying officers, and debtors and creditors of the Government who are dissatisfied with the handling of their affairs by other agencies may seek a GAO review.

The Comptroller General's decisions on the legality of expenditures are binding on the executive branch; payments made contrary to them may be disallowed. Private firms and individuals have further recourse to the courts in most instances.

In a typical year, GAO issues some 5,000 decisions in five major categories:

- General Government Matters
- Civilian Personnel
- Military Personnel
- Transportation
- Procurement

About ten percent of GAO's legal decisions are included in an annual volume entitled **Published Decisions of the Comptroller General of the United States**. Generally, decisions are selected for publication on the basis of their future value as precedent and on the widespread applicability of the issues involved. These decisions are first published as monthly pamphlets, the last for each quarter including quarterly citation tables and indexed digests. An **Index Digest of the Published Decisions of the Comptroller General**, including digests of all published decisions and legal citation tables, is published every five years.

GAO issues quarterly pamphlets containing digests of those decisions not selected for publication in the annual volume. Separate pamphlets are issued for each of the five areas of GAO concern listed above.

GAO also published law manuals in each of the five areas, which include legal information, statutory authority, court case precedents, administrative regulations, and digests of pertinent decisions of the Comptroller General.

How to Obtain Information

Copies of individual decisions, published or unpublished, are available

—In person from:

**U.S. General Accounting Office
Room 1518
441 G Street, NW
Washington, D.C. 20548**

—By mail from:

**U.S. General Accounting Office
Document Handling and Information
Services Facility
P.O. Box 6015
Gaithersburg, Maryland 20760**

—By phone: **(202) 275-6241**

Decisions are identified by "B" file number and date. The Index-Digest Section of GAO's Office of General Counsel can help individuals identify relevant decisions on specific subjects by using its extensive filing system. Research services are available by phone by calling (202) 275-5028. Individuals may conduct their own legal research by visiting the Index-Digest Section, Room 7510, U.S. GAO, 441 G Street, NW, Washington, D.C. 20548.

Information on GAO's legal work also is available from outside sources. Copies of all GAO decisions are submitted to FLITE (Federal Legal Information Thru Electronics) and copies of all procurement decisions are included in Comptroller General's Procurement Decisions (CPD).

OTHER PUBLICATIONS

GAO issues a number of other publications related to its audit and evaluation responsibilities. Copies are available from

**GAO Document and Information
Systems Handling Facility
P.O. Box 6015
Gaithersburg, Maryland 20760**

Phone: (202) 275-6241

GENERAL

United States General Accounting Office: Answers to Frequently Asked Questions. June 1979. Booklet, 39 pp.

Annual Report of the U.S. General Accounting Office. Overview of GAO activities and accomplishments for the fiscal year ending September 30, 1981. Paper cover, 159 pp. (A limited number of copies of previous annual reports also are available.)

General Accounting Office Publications. Semiannual catalogue of reports, testimony, and other publications issued by GAO.

Monthly List of GAO Reports. A monthly newsletter summarizing GAO reports.

Legislation Relating to the General Accounting Office. A compendium of all statutory authorities through the 93rd Congress applicable to GAO today. Looseleaf. January 1975, June 1976, and December 1976 updates.

Bid Protests at GAO—A Descriptive Guide. Information on GAO's procedures for deciding legal questions arising from the award of Government contracts. 1976. Booklet. 18 pp.

GAO 1966-1981: An Administrative History. An overview of the developments affecting the role and operations of GAO during the term of Comptroller General Elmer B. Staats. 1981. Paper cover, 274 pp.

The GAO Review. Quarterly journal prepared by and for GAO's professional staff.

General Accounting Office Policy and Procedures Manual for Guidance of Federal Agencies. Issued in looseleaf form. Subscription includes basic manual and supplementary service for an indefinite period.

Title 1: U.S. General Accounting Office

Title 2: Accounting

Title 3: Auditing

Title 4: Claims and

Title 5: Transportation

Congressional Sourcebook Series. Information compiled by GAO to help the Congress and others interested in Federal reports, programs, and information sources and systems.

Federal Information Sources and Systems. An inventory of Federal information systems containing fiscal, budgetary, and program-related data and information. PAD-80-50. 1178 pp.

Requirements for Recurring Reports to the Congress. Descriptions of the various requirements for recurring reports from the executive, legislative, and judicial branches of the Federal Government. PAD-80-49. 690 pp.

Federal Evaluations. An inventory of 1,492 program and management information evaluation studies of Federal programs issued during 1979 - 80. PAD-82-9. 765 pp.

Federal Evaluations: A Cumulative Index FY 73 - FY 80. GAO's four volume inventory of Federal evaluation studies—PAD-77-5, PAD-78-28, PAD-80-48, and PAD-82-9—list 7,000 studies. All are cited in this index. PAD-82-10.

A Glossary of Terms Used in the Federal Budget Process and Related Accounting, Economic, and Tax Terms. Standardized definitions for use by Congress, Federal agencies, and others interested in the process of Federal budgetmaking. March 1981. Booklet, 136 pp. PAD-81-27.

ACCOUNTING AND AUDITING PROCEDURES

Accounting Principles and Standards for Federal Agencies. Principles and standards for accounting to be observed by Federal Agencies. 1978. Booklet, 96 pp.

Illustrative Accounting Procedures for Federal Agencies. Application of the accrual basis of accounting and simplified fund control procedures for agencies and programs having predominantly personal service cost. 1978. Booklet, 28 pp. 20 cents.

Illustrative Accounting Procedures for Federal Agencies—Accounting for Accrued Expenditures. A brief resume of acceptable methods of recording accrued expenditure data in agency accounts. 1969. Booklet, 77 pp. \$1.10.

Illustrative Accounting Procedures for Federal Agencies—Guidelines for Accounting for Automatic Data Processing Costs. Guidance for identifying cost elements, capitalization, depreciation, reporting, and billing to users. 1978. Booklet, 39 pp.

Illustrative Accounting Procedures for Federal Agencies—Simplified Payroll System. Describes the forms, records, and procedures required for small Government agencies. 1965. Booklet, 34 pp. 20 cents.

Frequently Asked Questions about Accrual in the Federal Government. Information on the advantages of maintaining agency accounts on the accrual basis instead of the cash basis. 1970. Booklet, 47 pp. 80 cents.

Guidelines for Financial and Compliance Audits of Federally Assisted Programs. Guidelines to standardize procedures for financial audits of State and local records for federally assisted programs. 1980. Booklet, 72 pp.

Comprehensive Approach for Planning and Coordinating a Program Results Review. (Exposure Draft.) Guidelines to provide conceptual and practical guidance in conducting program results reviews of State and local federally assisted programs. To be evaluated after a 1-year trial period. 1978. Booklet, 81 pp.

Guidelines for Economy and Efficiency Audits for Federally Assisted Programs. (Exposure Draft.) Guidelines to assess the economy and efficiency of State and local federally assisted programs. To be evaluated after a 1-year trial period. 1978. Booklet, 36 pp.

Managers, Your Accounting System Can Do a Lot for You. Guidelines and illustrative case studies for managers in using accounting systems and information in controlling public funds and other resources and in making program decisions. 1979. Booklet, 53 pp.

ACCOUNTING AND FINANCIAL AUDITING

Publications listed below available from:

*U.S. General Accounting Office
Attention: AFMD-AFA
441 G Street, N.W., Room 6101
Washington, D.C. 20548*

An Examination of Accounting Principles and Standards for Federal Agencies (Title II). A summary of the current standards, practices and recommendations for establishing a conceptual framework. 36 pp.

Elements of Accounting and Financial Reporting in the Federal Government—Exposure Draft. The defining and characterizing of seven major elements used in financial reporting by the Federal Government. 26 pp.

Objectives of Accounting and Financial Reporting in the Federal Government—Exposure Draft. Addresses the overall structure of accounting theory and practice and the objectives of accounting and financial reporting in the Federal Government. 47 pp.

Measurement Concepts of Accounting and Financial Reporting in the Federal Government—Exposure Draft. Addresses the bases for measuring the attributes of elements of financial reporting in the Federal Government. 25 pp.

INTERGOVERNMENTAL AUDIT STANDARDS

Standards for Audit of Governmental Organizations, Programs, Activities and Functions. This booklet contains a body of audit standards, intended for application to audits of all government organizations, programs, activities, and functions—whether they are performed by auditors employed by Federal, State, or local governments; independent public accountants; or others qualified to perform parts of the audit work contemplated under these standards. 1981. Booklet, 81 pp.

Auditors: Agents for Good Government. (Audit Standards Supplement No. 2.) An explanation of the scope of governmental auditing and what it can achieve. 1973. Booklet, 6 pp.

Examples of Findings from Governmental Audits. (Audits Standards Supplement No. 4.) Illustrates audit findings developed during reviews of compliance with applicable laws and regulations, efficiency in using resources, and achievement of program results. 1973. (1979 Reprint.) Booklet, 33 pp.

Illustrative Report Prepared in Accordance With GAO Audit Standards— Air Pollution Control Program, Sassafras County, Maryland. (Audit Standards Supplement No. 6.) One example of a program at the local level being audited according to GAO standards. 1975. (1979 Reprint.) Booklet, 50 pp.

Using Auditing to Improve Efficiency and Economy. (Audit Standards Supplement No. 7.) A case study of an efficiency and economy audit of a city public service activity. 1975. (1978 Reprint.) Booklet, 15 pp. \$1.50.

How Auditors Develop Findings. (Audit Standards Supplement No. 8.) A case study showing how the “building block” technique of developing findings is used. 1976. Booklet, 17 pp.

Using Broad Scope Auditing to Serve Management—How the Governor of Mississippi Introduced Broad Scope Auditing as a Management Tool. (Audit Standards Supplement No. 10.) A case study of how a senior government official used broad scope auditing to aid management. 1978. Booklet, 19 pp.

More Efficient and Effective Government Auditing. Intergovernmental Audit Forums—Joint Conference Report. 1980.

The Audit Survey—A Key Step in Auditing Government Programs. (Audit Standards Supplement No. 11.) What an audit survey is and how it can make economy and efficiency and program results audits better. 1978. Booklet, 14 pp.

Benefits of Expanded Scope Auditing at the Local Level. (Audit Standards Supplement No. 12.) How an expanded scope audit helped initiate improvements in the public transportation system in Houston, Texas. 1979. Booklet, 14 pp.

Joint Audit: Lessons Learned. (Audit Standards Supplement No. 13.) Case study which illustrates some areas that should be considered before and during joint audits and the lessons and experiences derived from a joint audit. 1980. Booklet, 21 pp.

Directory of Federal Audit and Inspector General Organizations. A listing of Federal audit groups directly involved in the audit of Federal funds, intended to help intergovernmental cooperation. 1982. Booklet, 100 pp.

Directory of State Audit Organizations. Information about State-level offices and agencies that perform postaudits as a normal function of their operations, including State examiners, legislation analysts, comptrollers, and auditors. 1981. Looseleaf, 123 pp.

AUTOMATIC DATA PROCESSING

Publications listed below are available from:

*U.S. General Accounting Office
Attention: AFMD-ADP
441 G Street, N.W., Room 6011
Washington, D.C. 20548*

Questions Designed to Aid Managers and Auditors in Assessing the ADP Planning Process. Suggestions for use on audits to assess ADP planning. 85 pp.

Provisional Checklist for Software Conversion Projects. Suggestions for agency actions when planning software conversion work. 15 pp.

A Selected Bibliography on Computer Software Conversion. Citations to over 140 reports, articles, and publications on the subject. 12 pp.

A Working Glossary of Computer Software Terms. Over 75 terms applicable to software defined, and, in some cases, discussed. 19 pp.

Computer Performance Evaluation (CPE). An Auditor's Introduction. 34 pp.

ADP Related Documents. A list of ADP reports and other documents from June 1958 through December 1980. 82 pp.

Other ADP publications listed below are available from:

*U.S. General Accounting Office
Attention: AFMD-AFA Group
441 G Street, N.W., Room 6116
Washington, D.C. 20548*

Audit Guide for Reliability Assessment of Controls in Computerized Systems. (Financial Statement Audits.) A set of audit procedures to evaluate internal controls for scoping financial statement audits. 77 pp.

Audit Guide for Assessing Reliability of Computer Output. Suggestions for use on audits to assess the reliability of computer output. 93 pp.

Audit Guide for Evaluating Internal Controls In Computer-Based Systems. A set of audit procedures to evaluate internal controls in computer-based systems. 279 pp.