

United States General Accounting Office

GAO

January-June 1985

Publications List

Contents

How to Obtain Reports and Testimony		2
GAO Reports to the Congress and Federal Officials January-June 1985	Subject Index Agency Index	3 4 40
Congressional Testimony by GAO Officials		43
Legal Decisions and Opinions		50
Bibliographies		53
Other Publications		55
	General	56
	Accounting and Auditing Procedures	59
	Accounting and Financial Auditing	60
	Intergovernmental Audit Standards	61

How to Obtain GAO Reports and Testimony

In person from:

U.S. General Accounting Office
Room 1000
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 in 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 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.

GAO Reports to the Congress and Federal Officials January-June 1985

This pamphlet lists reports of GAO audits and surveys of U.S. government activities issued from January 1 through June 30, 1985. Following the list of reports, which are categorized according to government function, is a list of testimony presented by GAO officials before congressional committees during the same period.

At the end of each subject category are cross-references to related reports listed under other categories. Congressional statements, which are listed in chronological order following the list of reports, are also cross-referenced. Item numbers for both reports and statements are for indexing purposes only.

An index of reports by department or agency follows the listing of reports.

GAO Division Abbreviations

The abbreviations used in GAO report numbers indicate the GAO organizational unit which prepared the report.

AFMD	Accounting and Financial Management Division
GGD	General Government Division
HRD	Human Resources Division
IMTEC	Information Management and Technology Division
NSIAD	National Security and International Affairs Division
OCE	Office of the Chief Economist
OCG	Office of the Comptroller General
OGC	Office of General Counsel
OIRM	Office of Information Resources Management
PEMD	Program Evaluation and Methodology Division
RCED	Resources, Community, and Economic Development Division

Subject Index

Agriculture and Food	6
Automated Data Processing	7
Budget and Government Financial Management	8
Civil Service	10
Defense Procurement and Logistics	11
Education	14
Employment and Economic Development	15
Energy and Fuels	16
Environmental Protection	18
Financial Institution Regulation	19
Financial Statements	20
Foreign Policy and Assistance	23
Government Administrative Management	24
Health	26
Housing	28
Income Maintenance	29
Justice and Law Enforcement	30
Military Personnel	31
Natural Resources	32
Nuclear Energy	33
Postal Operations	34

Subject Index

Science and Technology	35
Social Services	36
Taxes	37
Trade	38
Transportation	39

Agriculture and Food

Item	Title	Accession Number	Report Number and Date
1	Government-Owned Surplus Dairy Products Held in Inventory.	126027	GAO/RCED-85-43 Jan. 7, 1985
2	Information on Delinquent Borrowers in Farmers Home Administration Major Farmer Loan Programs.	126252	GAO/RCED-85-71 Feb. 6, 1985
3	Department of Agriculture and Producer Costs to Operate the Tobacco Program.	126219	GAO/RCED-85-30 Feb. 8, 1985
4	Federal Insurance Program for Grain Warehouse Depositors--Issues and Information.	126574	GAO/RCED-85-39 Mar. 1, 1985
5	Information on the Department of Agriculture's Commodity Exchange Contracts for the 1983 Payment-in-Kind Program.	126412	GAO/RCED-85-62 Mar. 11, 1985
6	Report on the Implementation of the Farm Credit Act Amendments of 1980.	126661	GAO/GGD-85-32 Apr. 8, 1985
7	Quality Control Error Rates for the Food Stamp Program.	126750	GAO/RCED-85-98 Apr. 12, 1985
8	Overview and Perspectives on the Food Stamp Program.	126842	GAO/RCED-85-109 Apr. 17, 1985
9	Analysis of Certain Aspects of the Proposed Agricultural Efficiency and Equity Act of 1985.	126802	GAO/RCED-85-118 Apr. 24, 1985
10	The Department of Agriculture's Animal Welfare Program.	127002	GAO/RCED-85-8 May 16, 1985
11	Decisionmaking Process for Farm Program Policies Needs to Be Improved.	127098	GAO/RCED-85-81 Jun. 4, 1985

Related reports: Items 35, 162, 163, 267, 275

Related testimony: Items 15, 41, 46, 67

Automated Data Processing

Item	Title	Accession Number	Report Number and Date
12	SSA's Acceptance Testing of a Mass Storage System for Computerized Data Was Adequate.	126430	GAO/IMTEC-85-5 Mar. 14, 1985
13	Effective Management of Computer Leasing Needed to Reduce Government Costs.	126585	GAO/IMTEC-85-3 Mar. 21, 1985
14	The Veterans Administration's Organizational Structure for Managing Computer Resources Complies with the Paperwork Reduction Act.	126761	GAO/IMTEC-85-6 Mar. 21, 1985
15	Review of Two Proposed Automatic Data Processing Procurements by the Social Security Administration.	126895	GAO/IMTEC-85-7 Apr. 10, 1985
16	Patent and Trademark Office Needs to Better Manage Automation of Its Trademark Operations.	126841	GAO/IMTEC-85-8 Apr. 19, 1985
17	Federal Aviation Administration's Host Computer: More Realistic Performance Tests Needed Before Production Begins.	127126	GAO/IMTEC-85-10 Jun. 6, 1985
18	GAO Questions Key Aspects of FAA's Plans to Acquire the Multi-Billion Dollar Advanced Automation System and Related Programs.	127253	GAO/IMTEC-85-11 Jun. 17, 1985
19	GAO's Assessment of Affidavits Concerning HHS' Proposed Debarment of the Paradyne Corporation.	127416	GAO/IMTEC-85-12 Jun. 17, 1985

Related reports: Items 78, 272

Related testimony: Items 11, 43, 78, 80

Budget and Government Financial Management

Item	Title	Accession Number	Report Number and Date
20	Comments on Deferrals Proposed in the President's Third Impoundment Message for Fiscal Year 1985.	125965	GAO/OGC-85-3 Jan. 2, 1985
21	Managing the Cost of Government: Building an Effective Financial Management Structure. (Two volumes.)	126342	GAO/AFMD-85-35 and GAO/AFMD-85-35A February 1985
22	Comments on Deferrals of Federal Funds Proposed in the President's Fourth Impoundment Message for Fiscal Year 1985.	126173	GAO/OGC-85-4 Feb. 4, 1985
23	Review Groups Not Located in the Offices of Statutory Inspectors General.	126174	GAO/AFMD-85-36 Feb. 5, 1985
24	Compendium of GAO's Views on the Cost Saving Proposals of the Grace Commission. Vol. I. Summary of Findings Vol. II. Individual Issue Analyses	126442	GAO/OCG-85-1 Feb. 19, 1985
25	Summaries of Conclusions and Recommendations on the Operations of Civil Departments and Agencies.	126400	GAO/OIRM-85-1 Feb. 28, 1985
26	Summaries of Conclusions and Recommendations on Department of Defense Operations	126399	GAO/OIRM-85-2 Feb. 28, 1985
27	Improvements Needed in Controlling and Accounting for Treasury Banking Arrangements.	126608	GAO/AFMD-85-22 Apr. 3, 1985
28	Budget Treatment of Monetary Credits.	126822	GAO/AFMD-85-21 Apr. 8, 1985
29	Comments on 226 New Rescissions of FY 1985 Budget Authority, Totalling \$371,994,000, Proposed in the President's Fifth Special Message.	126775	GAO/OGC-85-6 Apr. 12, 1985
30	Comments on Proposed Rescissions and Deferrals of Budget Authority Proposed in the President's Sixth Impoundment Message for FY 1985.	126738	GAO/OGC-85-7 Apr. 12, 1985
32	Status of Funds Proposed for Impoundment in the President's Fifth Special Message for FY 1985, But Not Concurred with by the Congress.	126947	GAO/OGC-85-8 May 14, 1985

**Budget and Government Financial
Management**

Item	Title	Accession Number	Report Number and Date
33	Status of Impoundments Proposed in the President's Sixth Special Message for FY 1985, But Not Agreed to by the Congress.	126946	GAO/OGC-85-9 May 14, 1985
34	Comments on Deferrals of Budget Authority Proposed in the President's Seventh Impoundment Message for Fiscal Year 1985.	127040	GAO/OGC-85-10 May 22, 1985
35	Internal Control Improvements in the Department of Agriculture's Centralized Payroll System.	127017	GAO/AFMD-85-39 May 22, 1985
36	Key Issues Concerning Department of State's New Financial Management Centers.	127227	GAO/NSIAD-85-97 Jun. 5, 1985
37	Transfer of Interest on U.S. Investment in the Panama Canal.	127364	GAO/AFMD-85-63 Jun. 19, 1985
38	Unreported Deferral of Budget Authority for GSA's National Defense Stockpile Transaction Fund.	127365	GAO/OGC-85-12 Jun. 24, 1985

Related reports: Items 109, 136, 159, 206, 208

Related testimony: Items 1, 4, 5, 6, 49, 56, 60, 68, 71, 73

Civil Service

Item	Title	Accession Number	Report Number and Date
39	Options to Consider for Certain Employee Groups in Designing the New Civil Service Retirement Program.	125964	GAO/GGD-85-22 Jan. 7, 1985
40	Analysis of Grace Commission Proposals to Change the Civil Service Retirement System.	126229	GAO/GGD-85-31 Feb. 13, 1985
41	Benefit Levels of Nonfederal Retirement Programs.	126292	GAO/GGD-85-30 Feb. 26, 1985
42	Options for Conducting a Pay Equity Study of Federal Pay and Classification Systems.	126341	GAO/GGD-85-37 Mar. 1, 1985
43	Response to Questions Related to Comparable Worth and Sex-Based Wage Discrimination.	126367	GAO/GGD-85-40 Mar. 1, 1985
44	Information on the Administration's Program to Reduce Grade 11-15 Positions.	126693	GAO/GGD-85-48 Mar. 28, 1985
45	SSA's Transfer of Research Personnel to Operating Units.	126670	GAO/HRD-85-55 Mar. 29, 1985
46	Civil Service Reform Act: Annual Report on Office of Personnel Management Activities, Fiscal Year 1984.	126735	GAO/GGD-85-34 Apr. 17, 1985
47	Overview of the President's Commission on Executive Exchange Program.	126826	GAO/GGD-85-50 Apr. 30, 1985
48	Whistleblower Complainants Rarely Qualify for Office of the Special Counsel Protection.	126924	GAO/GGD-85-53 May 10, 1985
49	Benefit Practices for Permanent and Temporary Federal Employees.	127202	GAO/GGD-85-54 Jun. 10, 1985
50	Comments on Report on Comparable Worth by the United States Commission on Civil Rights.	127372	GAO/GGD-85-59 Jun. 14, 1985
51	Information on Internal EEO Activities at Selected Federal Agencies.	127252	GAO/GGD-85-62 Jun. 14, 1985
52	Information on the President's Commission on Executive Exchange and the Congressional Assistant Program.	127196	GAO/GGD-85-60 Jun. 18, 1985

Related reports: Items 171, 173, 175, 179, 182, 184, 222, 224

Related testimony: Items 13, 25, 27, 30, 31, 35, 57, 62, 68

Defense Procurement and Logistics

Item	Title	Accession Number	Report Number and Date
53	The U.S. Footwear Industries' Ability to Meet Military Mobilization Needs.	126184	GAO/NSIAD-85-35 Jan. 3, 1985
54	Flying Hours for U.S. Air Forces in Europe Exceeded Logistical Support Capability and Reduced Reported Readiness. (Unclassified digest.)	125976	GAO/C-NSIAD-85-1 Jan. 8, 1985
55	Design and Operation of Special Defense Acquisition Fund Can Be Improved.	125997	GAO/NSIAD-85-18 Jan. 15, 1985
56	Defense-Arranged Flights for Members of Congress to Vote on the Peacekeeper (MX) Program.	126135	GAO/NSIAD-85-40 Jan. 18, 1985
57	The Navy Needs to Strengthen Facilities Construction and Maintenance Contracting Practices and Management Controls.	126120	GAO/NSIAD-85-16 Jan. 30, 1985
58	Separate Army and Air Force Airborne SINGARS (Single Channel Ground and Airborne Radio System) Programs May Be Uneconomical.	126123	GAO/NSIAD-85-50 Jan. 31, 1985
59	Installation of an Air Force F-15 Aircraft Radar in a Navy P-3A Aircraft for Use by the Customs Service for Its Drug Interdiction Mission.	126218	GAO/NSIAD-85-31 Feb. 14, 1985
60	Analysis of the Implementation of DOD's Resources Management Public Affairs Plan.	126549	GAO/NSIAD-85-53 Feb. 15, 1985
61	DOD Making Progress in Identifying and Marketing Obsolete Repair Parts.	126257	GAO/NSIAD-85-47 Feb. 21, 1985
62	Air Force Logistics Command's Overseas Workload Program—Need to Assess Costs and Contributions.	126414	GAO/NSIAD-85-54 Feb. 28, 1985
63	Major Defense Issues Being Addressed by the General Accounting Office.	126339	GAO/NSIAD-85-42 Mar. 1, 1985
64	Navy Actions to Improve Overhaul Work at the Philadelphia Naval Shipyard.	126479	GAO/NSIAD-85-51 Mar. 1, 1985
65	Management of the Joint Chiefs of Staff Exercise Program Has Been Strengthened, But More Needs to Be Done.	126366	GAO/NSIAD-85-46 Mar. 5, 1985
66	The Navy Can Increase Cancellations of Procurements for Unneeded Material.	126496	GAO/NSIAD-85-55 Mar. 22, 1985

Defense Procurement and Logistics

Item	Title	Accession Number	Report Number and Date
67	Army Contracts Overpriced Due to Misapplication of Spares Formula Pricing Factor.	126528	GAO/NSIAD-85-27 Mar. 22, 1985
68	The Army Was Justified in Negotiating a Supplemental Agreement for Part of a Barracks Complex at Fort Irwin, California.	126613	GAO/NSIAD-85-22 Apr. 3, 1985
69	Assessing Production Capabilities and Constraints in the Defense Industrial Base.	126862	GAO/PEMD-85-3 Apr. 4, 1985
70	Limited Survey of the Need to Delay Implementation of the Competition in Contracting Act of 1984.	126894	GAO/OGC-85-5 Apr. 8, 1985
71	Use of Transportation Technology by the Military Traffic Management Command.	126694	GAO/NSIAD-85-67 Apr. 8, 1985
72	The Army's Use of Serviceable Returns in Requirements Computations.	126611	GAO/NSIAD-85-59 Apr. 9, 1985
73	Department of Defense Distinguished Visitors' Program Fund.	126663	GAO/NSIAD-85-63 Apr. 10, 1985
74	Expansion of the Military Traffic Management Command's Intrastate Rate Acquisition Program.	126784	GAO/NSIAD-85-38 Apr. 25, 1985
75	Actions Taken by DOD on GAO Recommendations to Improve Spare Parts Requirements Determination.	127068	GAO/NSIAD-85-61 Apr. 30, 1985
76	The Navy Can Improve Material Management at Naval Shipyards.	126855	GAO/NSIAD-85-71 May 6, 1985
77	Improvements Needed in Department of Defense Procedures to Prevent Reimbursement of Unallowable Costs on Government Contracts.	126925	GAO/NSIAD-85-81 May 7, 1985
78	GAO Assessment of DOD's Very High Speed Integrated Circuits (VHSIC) Technology Program.	126918	GAO/NSIAD-85-37 May 8, 1985
79	Improved Controls Needed over Waivers of the Armed Services Exchange Regulations.	126945	GAO/NSIAD-85-72 May 13, 1985
80	The Military Services' Sole-Source Procurement of C-12 Aircraft.	127224	GAO/NSIAD-85-80 May 15, 1985
81	Air Force Efforts to Avoid Inappropriate Disposal of Material.	127069	GAO/NSIAD-85-84 May 20, 1985

Defense Procurement and Logistics

Item	Title	Accession Number	Report Number and Date
82	Acquisition of Navy Land-Based Test Sites Can Be Better Managed.	127124	GAO/NSIAD-85-76 May 21, 1985
83	Requirements for Munitions Lift Trailers to Support Strategic Bombers.	127030	GAO/NSIAD-85-83 May 21, 1985
84	Overview of the Status of the Defense Industrial Base and DOD's Industrial Preparedness Planning.	127225	GAO/NSIAD-85-69 May 23, 1985
85	Why Some Weapon Systems Encounter Production Problems While Others Do Not: Six Case Studies.	127036	GAO/NSIAD-85-34 May 24, 1985
86	Status of the U.S. Antisatellite Program.	127357	GAO/NSIAD-85-104 Jun. 14, 1985
87	Navy Should Join the Air Force and Army Program to Develop an Advanced Integrated Avionics System.	127205	GAO/NSIAD-85-94 Jun. 17, 1985
88	Production of Some Major Weapon Systems Began with Only Limited Operational Test and Evaluation Results.	127204	GAO/NSIAD-85-68 Jun. 19, 1985
89	Measures of Military Capability: A Discussion of Their Merits, Limitations, and Interrelationships.	127344	GAO/NSIAD-85-75 Jun. 13, 1985
90	Operating Chartered Flights from Commercial Airports Has Not Reduced Military Transportation Costs.	127299	GAO/NSIAD-85-60 Jun. 24, 1985
91	The Status of a Gas Generator Engine for the Coast Guard Cutter <i>Boutwell</i> .	127271	GAO/RCED-85-125 Jun. 25, 1985

Related reports: Items 26, 167, 183, 224

Related testimony: Items 2, 3, 8, 10, 32, 35, 36, 45, 59, 63, 65

Education

Item	Title	Accession Number	Report Number and Date
92	Use of the Public Law 94-142 Set-Aside Shows Both the Flexibility Intended by the Law and the Need for Improved Reporting.	125973	GAO/PEMD-85-5 Jan. 2, 1985
93	Judicial Cases Reviewed for Awards of Damages, Attorney's Fees, and Nonmonetary Remedies in Special Education Lawsuits Brought Under Public Law 94-142.	126415	GAO/HRD-85-44 Mar. 12, 1985
94	School District Officials Face Problems in Dealing with Asbestos in Their Schools.	126489	GAO/RCED-85-91 Mar. 19, 1985
95	Educating Students at Gallaudet and the National Institute for the Deaf: Who are Served and What Are the Costs?	126721	GAO/HRD-85-34 Mar. 22, 1985

Related reports: Items 225

Related testimony: Items 20, 40, 66, 71, 72, 79

Employment and Economic Development

Item	Title	Accession Number	Report Number and Date
96	Job Training Partnership Act: Initial Implementation of Program for Disadvantaged Youth and Adults.	126340	GAO/HRD-85-4 Mar. 4, 1985
97	The Urban Development Action Grant Application Selection System: Basis, Criticisms, and Alternatives.	126416	GAO/RCED-85-77 Mar. 11, 1985
98	Information on the Federal Highway Administration's Disadvantaged Business Enterprise Program.	126468	GAO/RCED-85-31 Mar. 15, 1985
99	Projects Funded in Northeast Texas by the Emergency Jobs Appropriations Act of 1983.	126553	GAO/HRD-85-42 Mar. 26, 1985
100	Concerns within the Job Training Community over Labor's Ability to Implement the Job Training Partnership Act.	126781	GAO/HRD-85-61 Apr. 22, 1985
101	Bureau of Labor Statistics Employment Projections: Detailed Analysis of Selected Occupations and Industries.	126785	GAO/OCE-85-1 Apr. 25, 1985
102	Specific Technological Assumptions Affecting the Bureau of Labor Statistics' 1985 Employment Projections.	127004	GAO/OCE-85-2 May 20, 1985
103	Projects Funded in the Montgomery, Alabama, Metropolitan Area by the Emergency Jobs Appropriations Act of 1983.	126919	GAO/HRD-85-59 May 7, 1985
104	Department of Labor's Activities Regarding the Phase-Out of the Job Corps Program and the Use of FY 1984 Supplemental Funds.	127174	GAO/HRD-85-68 May 17, 1985
105	Survey of Small Businesses' Reactions to Changes in the Costs of Telephone Service.	127070	GAO/RCED-85-106 May 22, 1985

Related reports: Items 42, 43, 50, 268

Related testimony: Items 27, 43, 51, 62, 64, 77

Energy and Fuels

Item	Title	Accession Number	Report Number and Date
106	Natural Gas Price Increases in Detroit.	126185	GAO/RCED-85-48 Jan. 11, 1985
107	Status of Strategic Petroleum Reserve Activities as of December 31, 1984.	126124	GAO/RCED-85-58 Jan. 22, 1985
108	Information on the Energy Information Administration's Financial Reporting System.	126210	GAO/RCED-85-51 Jan. 30, 1985
109	The Department of Energy Should Improve Its Management of Oil Overcharge Funds.	126403	GAO/RCED-85-46 Feb. 14, 1985
110	Financial Status of the Great Plains Coal Gasification Project.	126322	GAO/RCED-85-70 Feb. 21, 1985
111	Interior Has Taken Steps to Improve the Adequacy of Data Used for Making Outer Continental Shelf Leasing Decisions.	127112	GAO/RCED-85-68 Mar. 26, 1985
112	Issues Surrounding Continuation of the Noncompetitive Oil and Gas Lottery System.	126793	GAO/RCED-85-88 Apr. 4, 1985
113	Analysis of the Department of the Interior's Administration of the Duck Nest Creek Coal Lease Exchange.	126794	GAO/RCED-85-103 Apr. 4, 1985
114	Selected Management Activities at the Naval Petroleum Reserve, California.	126905	GAO/RCED-85-7 Apr. 12, 1985
115	Status of Strategic Petroleum Reserve Activities as of March 31, 1985.	126827	GAO/RCED-85-111 Apr. 15, 1985
116	Optional Development Strategies for the Strategic Petroleum Reserve.	126864	GAO/RCED-85-113 Apr. 22, 1985
117	Federal and State Methanol Fuel Projects, Coordination, and State Tax Incentives.	126896	GAO/RCED-85-97 May 3, 1985
118	Analysis of Oil Withdrawal and Distribution Tests for the Strategic Petroleum Reserve.	126927	GAO/RCED-85-115 May 8, 1985
119	Selectively Reducing Offshore Royalty Rates in the Gulf of Mexico Could Increase Oil Production and Federal Government Revenue.	126953	GAO/RCED-85-6 May 10, 1985
120	The Department of the Interior's Office of Surface Mining Should More Fully Recover or Eliminate Its Costs of Regulating Coal Mining.	127113	GAO/RCED-85-33 May 28, 1985

Energy and Fuels

Item	Title	Accession Number	Report Number and Date
121	Status of the Great Plains Coal Gasification Project—December 31, 1984.	127038	GAO/RCED-85-92 May 28, 1985
122	Update on Nine Hydropower Relicensing Cases at the Federal Energy Regulatory Commission.	127088	GAO/RCED-85-131 May 28, 1985
123	Evaluation of the Department of Energy's Plan to Sell Oil from the Strategic Petroleum Reserve.	127146	GAO/RCED-85-80 Jun. 5, 1985
124	Problems Identified in FERC's Incentive Pricing Program for Natural Gas from Tight Formations.	127393	GAO/RCED-85-49 Jun. 13, 1985
125	Status of U.S. Participation in the International Energy Agency's Emergency Sharing System.	127313	GAO/NSIAD-85-99 Jun. 13, 1985

Related reports: Items 152, 157, 183, 230, 246

Related testimony: Items 12, 16, 26, 29, 34, 61

Environmental Protection

Item	Title	Accession Number	Report Number and Date
126	Vehicle Emissions Inspection and Maintenance Program Is Behind Schedule.	126226	GAO/RCED-85-22 Jan. 16, 1985
127	Clearer EPA Superfund Program Policies Should Improve Cleanup Efforts.	126211	GAO/RCED-85-54 Feb. 6, 1985
128	Illegal Disposal of Hazardous Waste: Difficult to Detect or Deter.	126618	GAO/RCED-85-2 Feb. 22, 1985
129	Status of EPA's Remedial Hazardous Waste Site Cleanup Efforts.	126922	GAO/RCED-85-86 Mar. 20, 1985
130	EPA's Inventory of Potential Hazardous Waste Sites Is Incomplete.	126837	GAO/RCED-85-75 Mar. 26, 1985
131	Cleaning Up Hazardous Wastes: An Overview of Superfund Reauthorization Issues.	126612	GAO/RCED-85-69 Mar. 29, 1985
132	EPA's Delegation of Responsibilities to Prevent Significant Deterioration of Air Quality: How Is it Working?	126861	GAO/RCED-85-73 Apr. 4, 1985
133	Efforts to Clean Up DOD-Owned Inactive Hazardous Waste Disposal Sites.	126764	GAO/NSIAD-85-41 Apr. 12, 1985

Related reports: Items 94, 169, 180, 232, 234, 238

Related testimony: Items 7, 9, 18, 22, 48

Financial Institution Regulation

Item	Title	Accession Number	Report Number and Date
134	An Examination of Concerns Expressed About the Federal Reserve's Pricing of Check Clearing Activities. (Two volumes.)	126006 126084	GAO/GGD-85-9 and 9-A Jan. 14, 1985
135	Statistics on SEC's Enforcement Program.	126610	GAO/GGD-85-28 Mar. 25, 1985
136	The Federal National Mortgage Association in a Changing Economic Environment.	126732	GAO/RCED-85-102 Apr. 15, 1985

Related reports: Items 6, 27, 151, 153, 155

Related testimony: Items 1, 11, 39

Financial Statements

Item	Title	Accession Number	Report Number and Date
137	Review of the Activities of the House Office Equipment Service for the Year Ended June 30, 1984.	126148	GAO/AFMD-85-27 Feb. 1, 1985
138	Examination of the Federal Financing Bank's Financial Statements for the Years Ended September 30, 1983 and 1982.	126217	GAO/AFMD-85-26 Feb. 13, 1985
139	Examination of the House of Representatives Stationery Revolving Fund's Financial Statements for the Years Ended June 30, 1984 and 1983.	126250	GAO/AFMD-85-30 Feb. 15, 1985
140	Examination of the Senate Barber Shops Revolving Fund's Financial Statements for the Years Ended December 31, 1983 and 1982.	126277	GAO/AFMD-85-24 Feb. 22, 1985
141	Certification of Panama Canal Commission Estimated Revenue for Fiscal Year 1986.	126290	GAO/AFMD-85-42 Feb. 25, 1985
142	Examination of the Overseas Private Investment Corporation's Financial Statements for the Years Ended September 30, 1984 and 1983.	126365	GAO/AFMD-85-25 Mar. 5, 1985
143	Examination of the Office of the Attending Physician Revolving Fund's Financial Statements for the Fiscal Years Ended September 30, 1984 and 1983.	126565	GAO/AFMD-85-32 Mar. 27, 1985
144	Examination of the Senate Building Beauty Shop Financial Statements for the Fiscal Years Ended February 29, 1984, and February 28, 1983.	126555	GAO/AFMD-85-37 Mar. 27, 1985
145	Examination of the Financial Statements of the Office of the Sergeant at Arms, House of Representatives, for the 6-Month Periods Ended June 30, 1984 and December 31, 1983.	126650	GAO/AFMD-85-28 Apr. 8, 1985
146	Examination of Statement of Accountability for Appropriations and Other Funds, Finance Office, House of Representatives, for the Year Ended September 30, 1984.	126662	GAO/AFMD-85-41 Apr. 10, 1985

Financial Statements

Item	Title	Accession Number	Report Number and Date
147	Examination of Financial Statements of the Majority Printing Clerk, House of Representatives, for the Years Ended August 31, 1983 and 1982.	126690	GAO/AFMD-85-23 Apr. 11, 1985
148	Examination of Financial Statements of the Minority Printing Clerk, House of Representatives, for the Years Ended September 30, 1983 and 1982.	126689	GAO/AFMD-85-33 Apr. 11, 1985
149	Examination of the Panama Canal Commission's Financial Statements for the Years Ended September 30, 1983 and 1982.	126749	GAO/NSIAD-85-26 Apr. 17, 1985
150	Reviews of the Audits of the Neighborhood Reinvestment Corporation's Financial Statements for the Years Ended September 30, 1983 and 1982.	126840	GAO/AFMD-85-12 May 3, 1985
151	Reviews of the Audits of the National Credit Union Administration Central Liquidity Facility's Financial Statements for the Years Ended September 30, 1983 and 1982.	127031	GAO/AFMD-85-14 May 24, 1985
152	Reviews of the Audits of the United States Synthetic Fuels Corporation's Financial Statements for the Years Ended September 30, 1983 and 1982.	127037	GAO/AFMD-85-15 May 24, 1985
153	Reviews of the Audits of the National Consumer Cooperative Bank's Financial Statements for the Years Ended December 31, 1983 and 1982.		GAO/AFMD-85-10 May 28, 1985
154	Examination of the Inter-American Foundation's Financial Statements for the Year Ended September 30, 1984.	127059	GAO/AFMD-85-43 May 29, 1985
155	Examination of the Federal Deposit Insurance Corporation's Financial Statements for the Years Ended December 31, 1984 and 1983.	127052	GAO/AFMD-85-58 May 29, 1985
156	Examination of the Export-Import Bank's Financial Statements for Fiscal Years Ended September 30, 1984 and 1983.	127051	GAO/AFMD-85-61 May 29, 1985
157	Review of the Audit of the Tennessee Valley Authority's Financial Statements for the Year Ended September 30, 1983.		GAO/AFMD-85-16 May 30, 1985

Financial Statements

Item	Title	Accession Number	Report Number and Date
158	Reviews of the Audits of the Federal Home Loan Mortgage Corporation's Financial Statements for the Years Ended December 31, 1983 and 1982.	127147	GAO/AFMD-85-17 Jun. 11, 1985
159	Examination of the Federal Financing Bank's Financial Statements for the Years Ended September 30, 1984 and 1983.	127148	GAO/AFMD-85-50 Jun. 11, 1985

Foreign Policy and Assistance

Item	Title	Accession Number	Report Number and Date
160	Issues Affecting U.S. Territory and Insular Policy.	126172	GAO/NSIAD-85-44 Feb. 7, 1985
161	Helsinki Commission: The First 8 Years.	126480	GAO/NSIAD-85-57 Mar. 1, 1985
162	The United States' Response to the Ethiopian Food Crisis.	126821	GAO/NSIAD-85-65 Apr. 8, 1985
163	An Overview of the Emergency Situation in Ethiopia.	126737	GAO/NSIAD-85-70 Apr. 12, 1985
164	Issues Affecting Appropriations for the African Development Foundation.	126866	GAO/NSIAD-85-62 May 7, 1985
165	Use of Special Presidential Authorities for Foreign Assistance.	127034	GAO/NSIAD-85-79 May 20, 1985
166	U.S. Assistance to Haiti: Progress Made, Challenges Remain.	127173	GAO/NSIAD-85-86 Jun. 12, 1985
167	Equipment Used by Texas National Guard in Honduras.	127270	GAO/NSIAD-85-103 Jun. 17, 1985
168	Improved Oversight Can Reduce Violations at Radio Free Europe/Radio Liberty.	127269	GAO/NSIAD-85-93 Jun. 24, 1985

Related reports: Items 36, 37, 55, 73, 125, 154, 172, 182, 220, 248, 252, 275

Related testimony: Items 19, 23, 28, 37, 53, 73

Government Administrative Management

Item	Title	Accession Number	Report Number and Date
169	The Environmental Protection Agency Should Better Manage Its Use of Contractors.	126028	GAO/RCED-85-12 Jan. 4, 1985
170	Review of Allegations Made About the Census Bureau.	126275	GAO/IMTEC-85-4 Jan. 23, 1985
171	The A-76 Study at the National Oceanic and Atmospheric Administration's National Climatic Data Center Could Have Been Comprised by the Disclosure of Certain Information	126321	GAO/RCED-85-53 Feb. 1, 1985
172	Review of Allegations Against a Former Deputy Director, U.S. Information Agency.	126443	GAO/NSIAD-85-52 Feb. 15, 1985
173	Applicability of OMB Circular A-76 to Personnel Reductions in the Department of Health and Human Services.	126530	GAO/HRD-85-30 Feb. 22, 1985
174	GSA's Sale of a Surplus Federal Warehouse in Shelby, Ohio.	126527	GAO/GGD-85-38 Mar. 14, 1985
175	Implementation Status of the Office of Management and Budget Circular A-76 at the Department of the Interior's National Park Service and Bureau of Reclamation.	126758	GAO/RCED-85-56 Mar. 15, 1985
176	Selected Aspects of the Federal Advisory Committee Act.	126482	GAO/GGD-85-1 Mar. 20, 1985
177	Recurring Reports to the Congress—Efforts to Eliminate or Modify Certain Reporting Requirements.	126733	GAO/AFMD-85-49 Apr. 1, 1985
178	Information on the Use of Value Engineering in Federal Design and Construction.	126620	GAO/GGD-85-44 Apr. 5, 1985
179	DOD Functions Contracted Out Under OMB Circular A-76: Contract Cost Increases and the Effects on Federal Employees.	126762	GAO/NSIAD-85-49 Apr. 15, 1985
180	Relocation of the EPA Regional Office from Kansas City, Missouri, to Kansas City, Kansas.	126984 126948	GAO/GGD-85-55 and -56 May 16, 1985
181	Advocacy in National Endowment for the Humanities' Projects Funded by Five State Councils.	127033	GAO/GGD-85-23 May 20, 1985
182	United States Information Agency's Use of Consultant Services.	127226	GAO/NSIAD-85-85 May 23, 1985

Government Administrative Management

Item	Title	Accession Number	Report Number and Date
183	Overview of the Department of Defense's Progress in Achieving Energy Conservation.	127370	GAO/RCED-85-122 Jun. 6, 1985
184	NOAA Is Improving Its A-76 Program to Correct Early Problems.	127426	GAO/RCED-85-95 Jun. 21, 1985

Related reports: Items 13, 237

Related testimony: Items 13, 31, 35, 38, 44, 68, 69, 80

Health

Item	Title	Accession Number	Report Number and Date
185	Opportunities to Reduce Medicare Payments for Prosthetic Lenses While Enhancing Nationwide Uniformity of Benefits.	125988	GAO/HRD-85-25 Jan. 10, 1985
186	Changes Needed in Medicare Payments to Physicians Under the End Stage Renal Disease Program. (Two volumes)	126125 126126	GAO/HRD-85-14 and -14A Feb. 1, 1985
187	Administration of and Veterans' Participation in the VA Beneficiary Travel Program.	126402	GAO/HRD-85-28 Feb. 7, 1985
188	Improved Efforts Needed to Relieve Medicaid from Paying for Services Covered by Private Insurers.	126216	GAO/HRD-85-10 Feb. 12, 1985
189	Information Requirements for Evaluating the Impacts of Medicare Prospective Payment on Post-Hospital Long-Term-Care Services: Preliminary Report.	126291	GAO/PEMD-85-8 Feb. 21, 1985
190	Legislation to Authorize VA Recoveries from Private Health Insurance Would Result in Savings.	126301	GAO/HRD-85-24 Feb. 26, 1985
191	Medicare's Policies and Prospective Payment Rates for Cardiac Pacemaker Surgeries Need Review and Revision.	126904	GAO/HRD-85-39 Feb. 26, 1985
192	Problems in Administering Medicare's Health Maintenance Organization Demonstration Projects in Florida.	126398	GAO/HRD-85-48 Mar. 8, 1985
193	DOD Should Adopt a New Approach to Analyze the Cost Effectiveness of Small Hospitals.	126452	GAO/HRD-85-21 Mar. 15, 1985
194	Department of Health and Human Services Allocation of Funds in Fiscal Year 1985 to Support Public Health Service Officers at the Uniformed Services University of the Health Sciences.	126720	GAO/HRD-85-53 Mar. 18, 1985
195	Information on Veterans' Ability to Defray the Cost of Their Inpatient Care.	126920	GAO/HRD-85-63 May 3, 1985
196	VA's Methodology for Setting Priorities for Nursing Home Care Construction Projects for Fiscal Year 1986.	127003	GAO/HRD-85-70 May 17, 1985

Health

Item	Title	Accession Number	Report Number and Date
197	Implementing Outpatient Surgery Programs in Military Hospitals Can Reduce DOD's Health Care Costs.	127039	GAO/HRD-85-23 May 24, 1985
198	Analysis of Issues Concerning the Planned Modernization or Relocation of the Allen Park, Michigan, VA Medical Center.	127394	GAO/HRD-85-64 Jun. 7, 1985
199	VA's Justification for the Number of Beds Planned for the Philadelphia Hospital and Nursing Home.	127395	GAO/HRD-85-69 Jun. 13, 1985
200	VA Has Not Fully Implemented Its Health Care Quality Assurance Systems.	127300	GAO/HRD-85-57 Jun. 27, 1985
201	National Toxicology Program: Efforts to Improve Oversight of Contractors Testing Chemicals.	127447	GAO/HRD-85-66 Jun. 28, 1985

Relate reports: Items 247, 249, 253, 255, 257

Related testimony: Items 14, 20, 21, 47, 52, 55, 56, 67, 75, 76

Housing

Item	Title	Accession Number	Report Number and Date
202	Debentures Not Serving Purposes HUD Intended—Legislative Changes Could Help Increase Effectiveness and Minimize Interest Costs.	126429	GAO/RCED-85-38 Mar. 13, 1985
203	Public Housing Vacancies and the Related Impact of HUD's Proposal to Reduce Operating Subsidies.	126587	GAO/RCED-85-93 Mar. 29, 1985
204	Changes in Rent Burdens and Housing Conditions of Lower Income Households.	126774	GAO/RCED-85-108 Apr. 23, 1985
205	Federal Rental Housing Production Incentives: Effect on Rents and Investor Returns.	126926	GAO/RCED-85-114 May 10, 1985
206	Stronger Internal Controls over HUD Single-Family Mortgage Insurance Programs Would Discourage Fraud.	127032	GAO/RCED-85-4 May 13, 1985

Related reports: Items 97, 136, 150, 158, 251, 256

Related testimony: Items 33, 74

Income Maintenance

Item	Title	Accession Number	Report Number and Date
207	The 1980 Multiemployer Pension Plan Amendments Act: An Assessment of Funding Requirement Changes.	126300	GAO/HRD-85-1 Feb. 27, 1985
208	Need to Improve Internal Controls to Curtail Possible Fraud and Abuse in the Railroad Retirement Board's Unemployment and Sickness Insurance Program.	126303	GAO/HRD-85-37 Feb. 27, 1985
209	Effects of Liabilities Assessed Employers Withdrawing from Multiemployer Pension Plans.	126467	GAO/HRD-85-16 Mar. 14, 1985
210	Need to Strengthen Social Security's Beneficiary Reporting Requirements and Enforcement Authority.	126495	GAO/HRD-85-12 Mar. 22, 1985
211	Annual Report on the Disability Retirement Rates of D.C. Police Officers and Firefighters Required by District of Columbia Retirement Reform Act.	126531	GAO/GGD-85-41 Mar. 22, 1985
212	VA Can Reduce Excess Disability Payments by Improving Pay Data Exchange with the Military Services.	127050	GAO/HRD-85-38 May 29, 1985
213	Effects of the 1980 Multiemployer Pension Plan Amendments Act on Plan Participants' Benefits.	127354	GAO/HRD-85-58 Jun. 14, 1985
214	Interim Report on Department of Labor's Management of the ERISA Enforcement Program.	127332	GAO/HRD-85-82 Jun. 24, 1985

Related reports: Items 7, 8, 39, 40, 41, 249, 257, 263

Related testimony: Items 30, 31, 41, 70, 76

Justice and Law Enforcement

Item	Title	Accession Number	Report Number and Date
215	Sentences and Fines for Organized Crime Figures and Major Drug Traffickers.	126923	GAO/GGD-85-19 Apr. 4, 1985
216	Organized Crime Figures and Major Drug Traffickers: Parole Decisions and Sentences Served.	126893	GAO/GGD-85-29 Apr. 4, 1985
217	Presentence Evaluations of Offenders Can Be More Responsive to the Needs of the Judiciary.	126691	GAO/GGD-85-14 Apr. 9, 1985
218	Compensation and Staffing Levels of the FAA Police Force at Washington National and Washington Dulles International Airports.	127035	GAO/GGD-85-24 May 17, 1985
219	Reported Federal Drug Abuse Expenditures—Fiscal Years 1981 to 1985.	127323	GAO/GGD-85-61 Jun. 3, 1985
220	Nazis and Axis Collaborators Were Used to Further U.S. Anti-Communist Objectives in Europe—Some Immigrated to the United States.	127333	GAO/GGD-85-66 Jun. 28, 1985

Related reports: Items 59, 93

Related testimony: Items 3, 23, 24, 35, 68, 80

Military Personnel

Item	Title	Accession Number	Report Number and Date
221	Navy Manpower Management: Continuing Problems Impair the Credibility of Shore Establishment Requirements.	126453	GAO/NSIAD-85-43 Mar. 7, 1985
222	Military and Federal Civilian Disposable Income Comparisons Using January 1985 Pay Rates.	126488	GAO/NSIAD-85-58 Mar. 15, 1985
223	Problems in Implementing the Army's Reserve Components Full-Time Manning Program.	127099	GAO/NSIAD-85-95 Jun. 4, 1985
224	Extent of Compliance with DOD's Requirement to Report Defense-Related Employment.	127175	GAO/NSIAD-85-98 Jun. 10, 1985
225	Improvements Needed in the Army's Program for Developing Extension Training Materials for Use by Soldiers in Field Units.	127355	GAO/NSIAD-85-73 Jun. 17, 1985

Related reports: Items 26, 63, 89, 212, 269, 274

Related testimony: Items 40, 50

Natural Resources

Item	Title	Accession Number	Report Number and Date
226	Program to Transfer Land Between the Bureau of Land Management and the Forest Service Has Stalled.	125977	GAO/RCED-85-21 Dec. 27, 1984
227	The Corps of Engineers Should Revise Its Policy for Identifying Unneeded Land.	126477	GAO/RCED-85-41 Mar. 22, 1985
228	The Bureau of Reclamation Could Identify More Unneeded Land.	126695	GAO/RCED-85-25 Apr. 12, 1985
229	The Bureau of Land Management's Efforts to Identify Land for Disposal.	126734	GAO/RCED-85-44 Apr. 18, 1985
230	Examination of Funds Received by the Federal Government Under Leases of Mineral Rights on the Bullhook Gas Unit.	126839	GAO/RCED-85-52 May 3, 1985
231	The Federal Government's 1943 Acquisition of Land at Harris Neck, Georgia.	127366	GAO/RCED-85-76 May 29, 1985

Related reports: Items 175, 265, 270

Nuclear Energy

Item	Title	Accession Number	Report Number and Date
232	Department of Energy's Initial Efforts to Implement the Nuclear Waste Policy Act of 1982.	125996	GAO/RCED-85-27 Jan. 10, 1985
233	The U.S. Nuclear Materials Information System Can Improve Service to Its User Agencies.	125998	GAO/NSIAD-85-28 Jan. 14, 1985
234	Status of the Department of Energy's Implementation of the Nuclear Waste Policy Act of 1982 as of December 31, 1984.	126199	GAO/RCED-85-65 Jan. 31, 1985
235	Security Concerns at DOE's Rocky Flats Nuclear Weapons Production Facility.	126838	GAO/RCED-85-83 Apr. 22, 1985
236	Better Inspection Management Would Improve Oversight of Operating Nuclear Plants.	126783	GAO/RCED-85-5 Apr. 24, 1985
237	Concerns Regarding the Nuclear Regulatory Commission's Implementation of the Freedom of Information Act.	126977	GAO/RCED-85-101 Apr. 24, 1985
238	Status of the Department of Energy's Implementation of the Nuclear Waste Policy Act of 1982 as of March 31, 1985.	126921	GAO/RCED-85-116 Apr. 30, 1985
239	Probabilistic Risk Assessment: An Emerging Aid to Nuclear Power Plant Safety Regulation.	127238	GAO/RCED-85-11 Jun. 19, 1985

Related testimony Items 7, 17, 18

Postal Operations

Item	Title	Accession Number	Report Number and Date
240	U.S. Postal Service Procurement of Long-Life Delivery Vehicles.	126225	GAO/GGD-85-13 Jan. 16, 1985
241	Availability of Data Supporting the Postal Service's Claimed Savings and Costs of Cluster Box Delivers.	126228	GAO/GGD-85-25 Jan. 31, 1985
242	Letter Carriers' Workload and Overtime Concerns at Irvington Station, Fremont, California.	126702	GAO/GGD-85-39 Apr. 15, 1985
243	Mail Delivery Procedures in White Plains, New York	126928	GAO/GGD-85-52 May 15, 1985
244	Subsidized Postage.	127006	GAO/GGD-85-42 May 22, 1985

Related testimony Items 69, 78

Science and Technology

Item	Title	Accession Number	Report Number and Date
245	Opportunities and Constraints for Expanding Use of Research Facilities at the National Bureau of Standards.	126319	GAO/RCED-85-55 Mar. 1, 1985
246	DOE's Physics Accelerators: Their Costs and Benefits.	126675	GAO/RCED-85-96 Apr. 1, 1985

Related reports: Item 10

Related testimony: Item 15

Social Services

Item	Title	Accession Number	Report Number and Date
247	Block Grants Brought Funding Changes and Adjustments to Program Priorities.	126200	GAO/HRD-85-33 Feb. 11, 1985
248	Review of HHS Inspector General's Report on California's Refugee Resettlement Program.	126302	GAO/HRD-85-41 Feb. 28, 1985
249	Eligibility Verification and Privacy in Federal Benefit Programs: A Delicate Balance.	126333	GAO/HRD-85-22 Mar. 1, 1985
250	Status of Office of Revenue Sharing's Implementation of Recommendations Related to Nondiscrimination Issues Contained in a 1980 GAO Report.	126575	GAO/HRD-85-45 Mar. 1, 1985
251	Participants Are Satisfied with Mandatory Meal Programs in HUD Projects.	126383	GAO/RCED-85-67 Mar. 5, 1985
252	Stricter Enforcement of Refugees' Transportation Loan Repayments Needed.	126389	GAO/NSIAD-85-56 Mar. 8, 1985
253	State Rather Than Federal Policies Provided the Framework for Managing Block Grants.	126566	GAO/HRD-85-36 Mar. 15, 1985
254	Legal Services Corporation Grants to Establish Three New National Support Centers.	126619	GAO/HRD-85-54 Mar. 29, 1985
255	Block Grants: Overview of Experience to Date and Emerging Issues.	126687	GAO/HRD-85-46 Apr. 3, 1985
256	Homelessness: A Complex Problem and the Federal Response.	126760	GAO/HRD-85-40 Apr. 9, 1985
257	A Central Wage File for Use by Federal Agencies: Benefits and Concerns.	127201	GAO/HRD-85-31 May 21, 1985
258	Residential Care: Patterns of Child Placement in Three States.	127497	GAO/PEMD-85-2 Jun. 28, 1985

Related reports: Items 7, 8, 203, 204

Related testimony: Items 23, 37, 41, 44, 67

Taxes

Item	Title	Accession Number	Report Number and Date
259	Congress Should Consider Changing Federal Income Taxation of the Property/Casualty Insurance Industry.	126554	GAO/GGD-85-10 Mar. 25, 1985
260	Statistical Data on Tax-Exempt Organizations Earning Unrelated Business Income.	126586	GAO/GGD-85-43 Mar. 29, 1985
261	State Income Taxation of Nonresident Railroad Employees.	126688	GAO/GGD-85-46 Apr. 11, 1985
262	Administrative Changes Could Strengthen IRS' Claims for Rewards Program.	126736	GAO/GGD-85-11 Apr. 19, 1985
263	IRS and SSA Can Improve the Verification and Recording of Data Provided by Self-Employed Taxpayers.	127373	GAO/GGD-85-21 May 28, 1985
264	IRS Is Taking Action to Improve the Quality of Its Small Corporation Audits.	127161	GAO/GGD-85-26 Jun. 12, 1985

Related reports: Item 117

Related testimony: Items 49, 53, 58, 74

Trade

Item	Title	Accession Number	Report Number and Date
265	Potential Impacts of Tighter Forest Service Log Export Restrictions.	126136	GAO/RCED-85-17 Jan. 28, 1985
266	U.S. Customs Service: Import Specialists' Duties and Reviews of Entry Documentation.	126660	GAO/GGD-85-45 Mar. 29, 1985 (10)
267	Controls over Export Sales Reporting and Futures Trading Help Ensure Fairness, Integrity, and Pricing Efficiency in the U.S. Grain Marketing System.	127097	GAO/RCED-85-20 Apr. 9, 1985
268	Foreign Industrial Targeting—U.S. Trade Law Remedies.	127018	GAO/NSIAD-85-77 May 23, 1985
269	DOD's Shipment of Service Members' Foreign-Made Automobiles.	127407	GAO/NSIAD-85-64 Jun. 17, 1985

Related reports: Items 53, 142, 156

Related testimony: Item 77

Transportation

Item	Title	Accession Number	Report Number and Date
270	The Outdoor Advertising Control Program Needs to Be Reassessed.	125974	GAO/RCED-85-34 Jan. 3, 1985
271	UMTA Needs Better Assurance That Grantees Comply with Selected Federal Requirements.	126251	GAO/RCED-85-26 Feb. 19, 1985
272	FAA Could Improve Overall Aviation Safety and Reduce Costs Associated with Airport Instrument Landing Systems.	126696	GAO/RCED-85-24 Apr. 3, 1985
273	Amtrak's Northeast Corridor Trains Operate with a One-Person Locomotive Crew.	126763	GAO/RCED-85-1 Apr. 18, 1985
274	Seat-Belt Use in Motor Vehicles on Military Installations.		GAO/NSIAD-85-66 Apr. 26, 1985
275	Transportation of Public Law 480 Commodities—Efforts Needed to Eliminate Unnecessary Costs.		GAO/NSIAD-85-74 Jun. 18, 1985

Related reports: Items 17, 18, 71, 74, 90, 98, 126, 218, 240, 261, 269

Related testimony: Items 6, 26, 34, 42, 77

Agency Index

Department or Agency	Item
African Development Foundation	164
Agency for International Development	162, 163, 166
Agriculture, Department of	1, 3, 5, 267, 275
Agricultural Stabilization and Conservation Service	11
Animal and Plant Health Inspection Service	10
Commodity Credit Corporation	1, 3, 5
Farmers Home Administration	2
Federal Crop Insurance Corporation	4
Food and Nutrition Service	7, 8, 249
Forest Service	226, 255
Amtrak	273
Commerce, Department of	
Census Bureau	170
National Bureau of Standards	245
National Oceanic and Atmospheric Administration	171, 184
Patent and Trademark Office	16
Commission on Civil Rights	50
Commission on Security and Cooperation in Europe (Helsinki Commission)	161
Commodity Futures Trading Commission	267
Defense, Department of	26, 53, 55, 56, 60, 61, 63, 69, 73, 75, 77, 78, 79, 80, 84, 85, 88, 89, 90, 133, 165, 167, 179, 183, 193, 197, 212, 224, 269, 274
Air Force, Department of the	54, 58, 59, 62, 79, 81, 83, 85, 86, 87, 88
Army, Department of the	56, 67, 68, 72, 85, 87, 88, 223, 225
Corps of Engineers (Civil Functions)	227
Joint Chiefs of Staff	65
Military Traffic Management Command	71, 74
Navy, Department of the	57, 59, 64, 66, 76, 82, 85, 87, 88, 114, 221
Uniformed Services University of the Health Sciences	194
District of Columbia Government	211
Education, Department of	92, 93, 94, 247, 249, 253, 255, 257

Agency Index

Energy, Department of	107, 109, 114, 115, 116, 118, 119, 123, 232, 234, 235, 238, 246
Energy Information Administration	108
Federal Energy Regulatory Commission	122, 124
Environmental Protection Agency	94, 126, 127, 128, 129, 130, 131, 132, 169, 180
Export-Import Bank of the United States	156
Farm Credit System	6
Federal Deposit Insurance Corporation	155
Federal Financing Bank	28, 138, 159
Federal Home Loan Bank Board	158
Federal National Mortgage Association	136
Federal Reserve System	134
Gallaudet College	95
General Services Administration	13, 38, 174, 176, 177
Health and Human Services, Department of	19, 173, 247, 248, 249, 253, 255, 257, 258
Health Care Financing Administration	185, 186, 188, 189, 191, 192
National Institutes of Health	201
Public Health Service	194
Social Security Administration	12, 15, 19, 45, 210, 257, 263
Housing and Urban Development, Department of	97, 202, 203, 204, 205, 206, 247, 251, 253, 255, 256, 257
Inter-American Foundation	154
Interior, Department of the	111, 113, 160, 230, 231
Bureau of Land Management	112, 226, 229
Bureau of Reclamation	175, 228
National Park Service	175
Office of Surface Mining	120
International Energy Agency	125
Judicial Branch	215, 216, 217
Justice, Department of	215, 216, 217, 220
Drug Enforcement Administration	219
Labor, Department of	96, 99, 100, 103, 104, 257
Bureau of Labor Statistics	101, 102
Pension Benefit Guaranty Corporation	207, 209, 213, 214
Legal Services Corporation	254

Agency Index

Legislative Branch	143
House of Representatives	137, 139, 145, 146, 147, 148
Senate	140, 144
Merit Systems Protection Board	
Office of Special Counsel	48
National Consumer Cooperative Bank	153
National Credit Union Administration	151
National Endowment for the Humanities	181
National Institute for the Deaf	95
Neighborhood Reinvestment Corporation	150
Nuclear Regulatory Commission	233, 236, 237, 239
Office of Management and Budget	13, 27
Office of Personnel Management	39, 40, 41, 42, 43, 44, 46, 49
Overseas Private Investment Corporation	142
Panama Canal Commission	37, 141, 149
Postal Service	240, 241, 242, 243, 244
President's Commission on Executive Exchange	47, 52
Radio Free Europe/Radio Liberty	168
Railroad Retirement Board	208
Securities and Exchange Commission	135
State, Department of	36, 165, 252
Synthetic Fuels Corporation	110, 121, 152
Tennessee Valley Authority	157
Transportation, Department of	126, 270, 275
Federal Aviation Administration	17, 18, 218, 272
Federal Highway Administration	98
Urban Mass Transportation Administration	271
U.S. Coast Guard	91
Treasury, Department of the	
Internal Revenue Service	257, 259, 260, 261, 262, 263, 264
Office of Revenue Sharing	250
U.S. Customs Service	59, 266
United States Information Agency	172, 182
Veterans Administration	14, 187, 190, 195, 196, 198, 199, 300, 212

Congressional Testimony by GAO Officials

A chronological listing of statements presented by GAO officials before congressional committees from January through June 1985. Item numbers are used to cross-reference these statements to the relevant subject categories used in the preceding listing of GAO reports. For information on ordering copies of these statements, see page 2.

Item	
1	<u>Federal Role in Setting and Enforcing Accounting and Auditing Standards Which Affect the Private Sector</u> , by Frederick D. Wolf, Accounting and Financial Management Division, before the Subcommittee on Oversight and Investigations, House Committee on Energy and Commerce. February 20, 1985.
2	<u>The Navy's 1978 Shipbuilding Claims Settlement with General Dynamics Corporation</u> , by Frank C. Conahan, National Security and International Affairs Division, before the Subcommittee on Seapower and Strategic and Critical Materials, and the Subcommittee on Investigations, House Committee on Armed Services. February 20, 1985.
3	<u>GAO Views on the Constitutionality of Executive Branch Actions Pertaining to Two Bid Protest Provisions of the Competition in Contracting Act</u> , by Charles A. Bowsher, Comptroller General of the United States, before the Subcommittee on Legislation and National Security, House Committee on Government Operations. February 28, 1985.
4	<u>GAO's Budget Request for Fiscal Year 1986</u> , by Charles A. Bowsher, Comptroller General of the United States, before the Legislative Subcommittee, House Committee on Appropriations. March 4, 1985.
5	<u>GAO's Request for Supplemental Funds for Fiscal Year 1985</u> , by Charles A. Bowsher, Comptroller General of the United States, before the Legislative Subcommittee, House Committee on Appropriations. March 4, 1985.
6	<u>Fiscal Year 1986 Budget Request for the Railroad Accounting Principles Board</u> , by Charles A. Bowsher, Chairman, before the Legislative Subcommittee, House Committee on Appropriations. March 4, 1985.
7	<u>Department of Energy Implementation of the Nuclear Waste Policy Act of 1982</u> , by F. Kevin Boland, Resources, Community, and Economic Development Division, before the Subcommittee on Energy and the Environment, House Committee on Interior and Insular Affairs. March 5, 1985.
8	<u>Managing and Accounting for Property Furnished to Defense Contractors</u> , by Frank C. Conahan, National Security and International Affairs Division, before the Subcommittee on Legislation and National Security, House Committee on Government Operations. March 6, 1985.
9	<u>GAO's Reviews of Superfund Activities</u> , by Milton J. Socolar, Special Assistant to the Comptroller General, before the Subcommittee on Commerce, Transportation, and Tourism, House Committee on Energy and Commerce. March 7, 1985.
10	<u>Peacekeeper (MX) Intercontinental Ballistic Missile System</u> , by Harry R. Finley, National Security and International Affairs Division, before the Subcommittee on Defense, Senate Committee on Appropriations. March 8, 1985.

Congressional Testimony by GAO Officials

Item	
11	The Securities and Exchange Commission's Electronic Data Gathering, Analysis, and Retrieval (EDGAR) System, by James R. Watts, Information Management and Technology Division, before the Subcommittee on Oversight and Investigations, House Committee on Energy and Commerce. March 14, 1985.
12	Proposed Moratorium on Further Development of the Strategic Petroleum Reserve's Big Hill, Texas, Storage Site, by F. Kevin Boland, Resources, Community, and Economic Development Division, before the Subcommittee on Environment, Energy, and Natural Resources, House Committee on Government Operations. March 15, 1985.
13	Relocation of the Western Executive Seminar Center, by Rosslyn S. Kleeman, General Government Division, before the Subcommittee on Employment and Housing, House Committee on Government Operations; and the Subcommittee on Civil Service, House Committee on Post Office and Civil Service. March 15, 1985.
14	GAO Comments on Proposed Legislation to Protect Medicare and Medicaid Beneficiaries from Unfit Health Care Practitioners and Entities (H.R. 1370), by Michael Zimmerman, Human Resources Division, before the Subcommittee on Health and the Environment, House Committee on Energy and Commerce; and the Subcommittee on Health, House Committee on Ways and Means. March 19, 1985.
15	The Department of Agriculture's Animal Welfare Program, statement for the record by Brian P. Crowley, Resources, Community, and Economic Development Division, before the Subcommittee on Agriculture, Rural Development, and Related Agencies, Senate Committee on Appropriations. March 19, 1985.
16	Granting of Mining Permits to Operators Having Outstanding Mining Violations in Another State, by Michael Gryszkowiec, Resources, Community, and Economic Development Division, before the Subcommittee on Environment, Energy, and Natural Resources, House Committee on Government Operations. March 21, 1985.
17	The U.S. Uranium Enrichment Services Program, by Daniel C. White, Resources, Community, and Economic Development Division, before the Subcommittee on Energy and the Environment, House Committee on Interior and Insular Affairs. March 21, 1985.
18	Department of Energy's Implementation of the Nuclear Waste Policy Act of 1982, by F. Kevin Boland, Resources, Community, and Economic Development Division, before the Subcommittee on Energy Conservation and Power, House Committee on Energy and Commerce. March 21, 1985.
19	Security at Overseas Posts, by Frank C. Conahan, National Security and International Affairs Division, before the Subcommittee on Arms Control and International Security and Science, and the Subcommittee on International Operations, House Committee on Foreign Affairs. March 21, 1985.
20	U.S. Citizens Studying Medicine Abroad, by Murray Grant, M.D., Human Resources Division, before the Subcommittee on Employment and Productivity, Senate Committee on Labor and Human Resources. March 25, 1985.
21	Efforts Needed to Relieve Medicaid from Paying for Services Covered by Private Insurers, by Michael Zimmerman, Human Resources Division, before the Senate Committee on Finance. March 25, 1985.

Congressional Testimony by GAO Officials

Item	
22	GAO's Reviews of the Superfund Program, by Hugh J. Wessinger, Resources, Community, and Economic Development Division, before the Subcommittee on Water Resources, House Committee on Public Works and Transportation. March 26, 1985.
23	The Demographic Impact of Immigration on the United States, by William J. Anderson, General Government Division, before the Subcommittee on Census and Population, House Committee on Post Office and Civil Service. March 26, 1985.
24	Regional Law Enforcement Information Sharing Systems, by Arnold P. Jones, General Government Division, before the Subcommittee on Government Information, Justice, and Agriculture, House Committee on Government Operations. March 26, 1985.
25	Flexible and Compressed Work Schedules in Federal Agencies, by Rosslyn S. Kleeman, General Government Division, before the Subcommittee on Human Resources, House Committee on Post Office and Civil Service. March 28, 1985.
26	GAO's Review of the Department of Transportation's Pipeline Safety Program, statement for the record for the Subcommittee on Surface Transportation, Senate Committee on Commerce, Science, and Transportation. March 28, 1985.
27	Options for Conducting a Federal Pay Equity Study, by William J. Anderson, General Government Division, before the Subcommittee on Compensation and Employee Benefits, House Committee on Post Office and Civil Service. March 28, 1985.
28	Radio Free Europe/Radio Liberty Broadcast Policies and Practices and the Board for International Broadcasting Oversight of Radio Programming, by Joan M. McCabe, National Security and International Affairs Division, before the Senate Committee on Foreign Relations. March 29, 1985.
29	Potential Impact of a Proposed Moratorium on Strategic Petroleum Reserve Development and Oil Fill, by J. Dexter Peach, Resources, Community, and Economic Development Division, before the Subcommittee on Environment, Energy, and Natural Resources, House Committee on Government Operations. April 1, 1985.
30	The Design of a New Retirement Program for Federal Employees Covered by Social Security, by Charles A. Bowsler, Comptroller General of the United States, before the House Committee on Post Office and Civil Service. April 2, 1985.
31	Planned Staffing Cuts and Potential Office Closings for the Social Security Administration, by Joseph F. Delfico, Human Resources Division, before the Subcommittee on Social Security, House Committee on Ways and Means. April 3, 1985.
32	Opportunity to Reduce Proliferation and Improve Acquisition Strategy for Electronic Combat Jammers, by Frank C. Conahan, National Security and International Affairs Division, before the Subcommittee on Legislation and National Security, House Committee on Government Operations. April 4, 1985.
33	Opportunities to Reduce Costs and Improve Targeting in the Farmers Home Administration Section 502 Housing Loan Program, by John H. Luke, Resources, Community, and Economic Development Division, before the Subcommittee on Housing and Urban Affairs, Senate Committee on Banking, Housing, and Urban Affairs. April 15, 1985.
34	GAO's Views on Selected Aspects of the Department of Transportation's Pipeline Safety Program, by Oliver W. Krueger, Resources, Community, and Economic Development Division, before the Subcommittee on Fossil and Synthetic Fuels, House Committee on Energy and Commerce. April 16, 1985.

Congressional Testimony by GAO Officials

Item	
35	Improvements Needed in the Government's Personnel Security Clearance Program, by Bill W. Thurman, National Security and International Affairs Division, before the Permanent Subcommittee on Investigations, Senate Committee on Governmental Affairs. April 16, 1985.
36	Acquisition and Modification of Munitions Lift Trailers for Strategic Bombers, by Harry R. Finley, National Security and International Affairs Division, before the Subcommittee on Research and Development, House Committee on Armed Services. April 16, 1985.
37	Initial Reception and Placement of Refugees in the United States, statement for the record by the National Security and International Affairs Division, for the Subcommittee on Immigration, Refugees, and International Law, House Committee on the Judiciary. April 17, 1985.
38	The Federal Emergency Management Agency's Use of Civil Defense Funds, by Martin A. Ferber, National Security and International Affairs Division, before the Subcommittee on Military Installation and Facilities, House Committee on Armed Services. April 17, 1985.
39	Audit Standards and Procedures Relevant to Audits of Financial Institutions Involved in Significant Government Securities Repurchase Agreements, by Frederick D. Wolf, Accounting and Financial Management Division, before the Subcommittee on Oversight and Investigations, House Committee on Energy and Commerce. April 17, 1985.
40	GAO's Study of Alternative Funding Mechanisms for Department of Defense Dependents' Schools, by Edward A. Densmore, Human Resources Division, before the Subcommittee on Military Installations and Construction, House Committee on Armed Services. April 17, 1985.
41	GAO's Overview of the Food Stamp Program, statement for the record by Brian P. Crowley, Resources, Community, and Economic Development Division, before the Subcommittee on Domestic Marketing, Consumer Relations, and Nutrition, House Committee on Agriculture. April 17, 1985.
42	GAO's Review of the Federal Highway Administration's Motor Carrier Safety Enforcement Activities, by Oliver W. Krueger, Resources, Community, and Economic Development Division, before joint hearings of the Subcommittee on Government Activities and Transportation, House Committee on Government Operations, and the Subcommittee on Telecommunications, Consumer Protection, and Finance, House Committee on Energy and Commerce. April 18, 1985.
43	The Census Bureau's Activities Particularly on the 1990 Census, by William J. Anderson, General Government Division, before the Subcommittee on Census and Population, House Committee on Post Office and Civil Service. April 18, 1985.
44	GAO's Views on Proposed Legislation to Make the Social Security Administration an Independent Agency (H.R. 825), by Richard L. Fogel, Human Resources Division, before the Subcommittee on Social Security, House Committee on Ways and Means. April 23, 1985.

Congressional Testimony by GAO Officials

Item	
45	<i>Defense Contractors' Overhead Costs</i> , by Frank C. Conahan, National Security and International Affairs Division, before the Subcommittee on Oversight and Investigations, House Committee on Energy and Commerce. April 23, 1985.
46	<i>GAO's Views on the Proposed Agricultural Efficiency and Equity Act of 1985 (H.R. 1912)</i> , by Brian P. Crowley, Resources, Community, and Economic Development Division, before the House Committee on Agriculture. April 24, 1985.
47	<i>Medicare's Health Maintenance Organization Demonstration Projects in South Florida</i> , by Michael Zimmerman, Human Resources Division, before the Subcommittee on Health and Long-Term Care, House Select Committee on Aging. April 25, 1985.
48	<i>EPA's Disposal of Superfund Wastes</i> , by Hugh J. Wessinger, Resources, Community, and Economic Development Division, before the Subcommittee on Oversight and Investigations, House Committee on Energy and Commerce. April 29, 1985.
49	<i>The Internal Revenue Service's Fiscal Year 1986 Budget Request</i> , by Johnny C. Finch, General Government Division, before the Subcommittee on Oversight, House Committee on Ways and Means. April 29, 1985.
50	<i>Full-Time Manning the Army's Reserve Components</i> , by Henry W. Connor, National Security and International Affairs Division, before the Subcommittee on Defense, House Committee on Appropriations. May 1, 1985.
51	<i>GAO's Work Relating to the Job Training Partnership Act</i> , by Richard L. Fogel, Human Resources Division, before the Subcommittee on Employment Opportunities, House Committee on Education and Labor. May 2, 1985.
52	<i>Veterans Administration's Health Care Quality Assurance Systems and Procedures</i> , by David P. Baine, Human Resources Division, before the Senate Committee on Veterans' Affairs. May 7, 1985.
53	<i>United States Citizens Living in Foreign Countries and Not Filing Federal Income Tax Returns</i> , by Johnny C. Finch, General Government Division, before the Subcommittee on Commerce, Consumer, and Monetary Affairs, House Committee on Government Operations. May 8, 1985.
54	<i>The Recommendations of the President's Private Sector Survey on Cost Control (Grace Commission)</i> by Charles A. Bowsher, Comptroller General of the United States, before the Senate Committee on Governmental Affairs. May 9, 1985.
55	<i>Medicare Payment Rates for Pacemaker Surgeries</i> , by Michael Zimmerman, Human Resources Division, before the Senate Special Committee on Aging. May 10, 1985.
56	<i>Medicare Payments to Hospitals</i> , by Michael Zimmerman, Human Resources Division, before the Subcommittee on Health, House Committee on Ways and Means. May 14, 1985.
57	<i>Protections Against Reprisal Available to Government Whistleblowers from the Merit Systems Protection Board's Office of the Special Counsel</i> , by Milton J. Socolar, Special Assistant to the Comptroller General, before the Subcommittee on Civil Service, House Committee on Post Office and Civil Service. May 15, 1985.

Congressional Testimony by GAO Officials

Item	
58	<u>Taxation of the Property/Casualty Insurance Industry</u> , statement for the record by the General Government Division, before the Subcommittee on Economic Stabilization, House Committee on Banking, Finance, and Urban Affairs. May 17, 1985.
59	<u>GAO Comments on the Proposed Allowable Cost Reform Act (H.R. 2397)</u> , by Paul F. Math, National Security and International Affairs Division, before the Subcommittee on Investigations, House Committee on Armed Services. May 20, 1985.
60	<u>GAO Budget Estimates for Fiscal Year 1986</u> , by Charles A. Bowsher, Comptroller General of the United States, before the Subcommittee on the Legislative Branch, Senate Committee on Appropriations. May 21, 1985.
61	<u>Impact of the U.S. Synthetic Fuels Corporation's Assistance on the Finances of the Great Plains Coal Gasification Project in North Dakota</u> , by F. Kevin Boland, Resources, Community, and Economic Development Division, before the Subcommittee on Environment, Energy, and Natural Resources, House Committee on Government Operations. May 22, 1985.
62	<u>Options for Conducting a Federal Pay Equity Study</u> , by William J. Anderson, General Government Division, before the Subcommittee on Civil Service, Post Office, and General Services, Senate Committee on Governmental Affairs. May 22, 1985.
63	<u>Munitions Lift Trailers for Strategic Bombers</u> , by Daniel P. Leary, National Security and International Affairs Division, before the House Committee on Armed Services. May 22, 1985.
64	<u>GAO's Work Relating to the Job Corps Program</u> , by William J. Gainer, Human Resources Division, before the Subcommittee on Employment and Housing, House Committee on Government Operations. May 23, 1985.
65	<u>Military Aircraft Identification Programs</u> , by Richard A. Davis, National Security and International Affairs Division, before the Subcommittee on Legislation and National Security, House Committee on Government Operations. June 11, 1985.
66	<u>Gallaudet College and the National Technical Institute for the Deaf</u> , by William J. Gainer, Human Resources Division, before the Subcommittee on the Handicapped, Senate Committee on Labor and Human Resources. June 11, 1985.
67	<u>GAO's Review of the Special Supplemental Food Program for Women, Infants, and Children (WIC)</u> , by Brian P. Crowley, Resources, Community, and Economic Development Division, before the Subcommittee on Nutrition, Senate Committee on Agriculture, Nutrition, and Forestry. June 17, 1985.
68	<u>The Government's Program for Protecting National Security Information</u> , by Bill W. Thurman, National Security and International Affairs Division, before the Subcommittee on Government Information, Justice and Agriculture, House Committee on Government Operations. June 17, 1985.
69	<u>The Postal Service's Selection of a Location for Its Technical Training Center</u> , by James G. Mitchell, General Government Division, before the Subcommittee on Postal Operations and Services, House Committee on Post Office and Civil Service. June 18, 1985.

Congressional Testimony by GAO Officials

Item	
70	<u>Premium Requirements of the Single Employer Pension Insurance Fund</u> , by Joseph F. Delfico, Human Resources Division, before the House Committee on Ways and Means. June 19, 1985.
71	<u>The Department of Education's Actions to Collect Defaulted Student Loans</u> , by William J. Gainer, Human Resources Division, before the Subcommittee on Postsecondary Education, House Committee on Education and Labor. June 19, 1985.
72	<u>Guarantee Agency Funding, Operations, and Reserves under the Guaranteed Student Loan Program</u> , by William J. Gainer, Human Resources Division, before the Subcommittee on Postsecondary Education, House Committee on Education and Labor. June 20, 1985.
73	<u>Key Issues Concerning Department of State's New Financial Management Centers</u> , by Frank C. Conahan, National Security and International Affairs Division, before the Subcommittee on Legislation and National Security, House Committee on Government Operations. June 20, 1985.
74	<u>Use of Tax-Exempt Bonds in Financing Multifamily Rental Housing</u> , by Ralph W. Carlone, Resources, Community, and Economic Development Division, before the Subcommittee on Oversight, House Committee on Ways and Means. June 21, 1985.
75	<u>Need for Legislation to Authorize VA Recoveries from Private Health Insurance and Proposals to Establish a Means Test for Determining Veterans' Eligibility for VA Health Care</u> , by Richard L. Fogel, Human Resources Division, before the Senate Committee on Veterans' Affairs. June 20, 1985.
76	<u>Adjudication of Black Lung Claims by Labor's Office of Administrative Law Judges and Benefits Review Board</u> , by Franklin A. Curtis, Human Resources Division, before the Subcommittee on Employment and Housing, House Committee on Government Operations. June 24, 1985.
77	<u>Financial Aspects of the Maritime Administration's Title XI Federal Ship Financing Fund</u> , by Dennis J. Duquette, Accounting and Financial Management Division, before the Subcommittee on Merchant Marine, House Committee on Merchant Marine and Fisheries. June 25, 1985.
78	<u>The Status of the Postal Service's Zip + 4 Program</u> , by William J. Anderson, General Government Division, before the Subcommittee on Postal Operations and Services, House Committee on Post Office and Civil Service. June 25, 1985.
79	<u>Eligibility Validation in the Pell Grant Program</u> , by Eleanor Chelimsky, Program Evaluation and Methodology Division, before the Subcommittee on Postsecondary Education, House Committee on Education and Labor. June 27, 1985.
80	<u>The Potential Impact of National Security Decision Directive 145, "National Policy on Telecommunications and Automated Information Systems Security," on Civil Agencies</u> , by Warren G. Reed, Information Management and Technology Division, before the Subcommittee on Transportation, Aviation, and Materials, House Committee on Science and Technology. June 27, 1985.

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
- Civil 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 for 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 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 publishes 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 1000
441 G Street, NW
Washington, D.C. 20548

By mail from:

U.S. General Accounting Office
Document Handling 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 to 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 Sec-

Legal Decisions and Opinions

tion, 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).

Bibliographies

GAO's Document Handling and Information Services Facility has compiled several subject-matter bibliographies of GAO reports, testimony, legal decisions, speeches, and other documents. Each bibliography is indexed by subject, federal and nongovernmental agency, and relevant congressional committees and members. Brief abstracts are provided for each item included in the bibliography. Bibliographies should be requested by number from:

Document Handling and Information Services Facility
P.O. Box 6015
Gaithersburg, Maryland 20760

Phone (202) 275-6241

ADP, Information Resources Management, and Telecommunications

Volume I	January 1976-December 1980	AFMD-81-85
Volume II	January-December 1981	AFMD-82-50
Volume III	January-December 1982	AFMD-83-53
Volume IV	January-December 1983	IMTEC-84-9
Volume V	January-December 1984	IMTEC-85-9

Food

Volume I	January 1977-December 1980	CED-81-73
Volume II	January 1981-December 1984	RCED-85-82

Health

Volume I	January 1978-December 1980	OISS-81-8
----------	----------------------------	-----------

Bibliographies

Land Use

Volume I	January 1979-December 1982	RCED-83-134
Volume II	January 1979-December 1983	RCED-84-153
Volume III	January-December 1984	RCED-85-119

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. (Acc. No. 091614)

Annual Report of the U.S. General Accounting Office. Overview of GAO activities and accomplishments for the fiscal year ending September 30, 1984. Volume I highlights GAO's work in specific areas of national importance; volume II provides an overview of the agency's activities.

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. 1985. Booklet. 21 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, 272 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 loose-leaf form. Subscription includes basic manual and supplementary service for an indefinite period (date of latest revision noted).

- Title 1: U.S. General Accounting Office (rev. ed. Feb. 13, 1985)
- Title 2: Accounting (rev. ed. Nov. 14, 1984)
- Title 3: Audit
- Title 4: Claims
- Title 5: Transportation (rev. ed. Dec. 3, 1984)
- Title 6: Pay, Leave and Allowances
- Title 7: Fiscal Procedures (rev. ed. Jan. 18, 1985)
- Title 8: Records Management (rev. ed. Feb. 1, 1985)

Congressional Sourcebook Series—1984 Edition. 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 more than 2,540 Federal information systems containing fiscal, budgetary, and program-related data and information. AFMD-85-3.

Requirements for Recurring Reports to the Congress. Descriptions of about 2,900 statutory reporting requirements for federal and federally chartered organizations. AFMD-85-4.

Federal Evaluations. Abstracts of 1,670 government-wide program and management evaluation studies conducted from April 1983 through March 1984. AFMD-85-2.

Federal Evaluations: A Cumulative Index FY 73-FY 80. GAO's four previous inventories 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, 1009 pp.

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, PAD-81-27. 136 pp. (Acc. No. 115332)

Accounting and Auditing Procedures

Accounting Principles and Standards for Federal Agencies (Title 2 of the General Accounting Office Policy and Procedures Manual for Guidance of Federal Agencies). Principles and standards for accounting to be observed by federal agencies. 1984. Booklet.

Standards for Internal Controls in the Federal Government. Internal control standards prescribed by the Comptroller General for federal agencies, covering program management as well as the traditional financial management areas. 1983. Booklet, 12 pp.

Managing the Cost of Government: Building an Effective Financial Management Structure. Discussion of shortcomings in the government's accounting, budgeting, and financial management systems and proposals for improvements. Volume I discusses major issues; volume II presents a conceptual framework for an improved system. 1985. Booklet. GAO/AFMD-85-35 and -35A. (Acc. No. 126342)

Managers, Your Accounting System Can Do a Lot for You; Accountants, You Can Do a Lot for Your Managers. Guidelines and illustrative case studies on how accounting and information systems can be used to help control public funds and other resources and to help managers make program decisions. 1979. Booklet, 53 pp. (Acc. No. 091100)

Accounting and Financial Auditing

Publications listed below available from:

U.S. General Accounting Office
Accounting and Audit Policy Group
441 G Street, N.W., Room 6104
Washington, D.C. 20548

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. 1980. 26 pp. (Acc. No. 090887)

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. 1980. 47 pp. (Acc. No. 088870)

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. 1980. 25 pp. (Acc. No. 090886)

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. (Acc. No. 117872)

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. (Acc. No. 095134)

Examples of Findings from Governmental Audits. (Audit 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 Audits Standards—Air Pollution Control Program, Sassafras County, Maryland. (Audit Standards Supplement No. 6.) An example of a program at the local level being audited according to GAO standards. 1975. (1979 Reprint.) Booklet, 50 pp. (Acc. No. 095140)

Using Auditing to Improve Efficiency and Economy. (Audit Standards Supplement No. 7.) A case study of an efficiency and economy audit of a local government activity. 1975. (1978 Reprint.) Booklet, 15 pp. \$1.50. (Acc. No. 088876)

How Auditors Develop Findings: Increasing the Productivity of City Water Meter Readers. (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. 1977. Booklet. 19 pp.

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. (Acc. No. 088868)

Benefits of Expanded Scope Auditing at the Local Level. (Audit Standards Supplement No. 12.) Case study illustrating how an expanded scope audit helped initiate improvements in the public transportation system in Houston, Texas. 1979. Booklet, 14 pp. (Acc. No. 111226)

Joint Audit Lessons Learned. (Audit Standards Supplement No. 13.) Case study of an audit of a child day care program by federal, state, and local auditors 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. (Acc. No. 088874)

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

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.

AN EQUAL OPPORTUNITY EMPLOYER

U.S. GOVERNMENT PRINTING OFFICE
1967 O 311-100

U.S. GOVERNMENT PRINTING OFFICE
1967 O 311-100

BULK RATE
POSTAGE & FEES PAID
GAO
PERMIT No. G100