004 579

9574

General Accounting Office Publications

December 31, 1978

Ther

CONTENTS

Comptroller General Reports to the Congress	
and Federal Agencies	
How to Obtain Reports	4
Indexed by Subject	5
Indexed by Agency	75
Congressional Testimony by GAO Officials	79
Speeches by the Comptroller General	85
Other Publications	
General	86
Accounting and Auditing Procedures	86
Automatic Data Processing	88
Office of General Counsel	88
Intergovernmental Audit Standards	90
Miscellaneous	92
Joint Financial Management Improvement Program	93
From the Covernment Printing Office	94

Comptroller General Reports to the Congress and Federal Agencies

These are reports of GAO audits and surveys of U.S. Government activities issued during 1978.

The reports are listed by functions of Government, not by departments or agencies. Results of audits or surveys concerning one agency frequently have applications to others. An index, by agency, follows the listing of reports.

....

:::

Hairing

How to Obtain Reports

Single copies of GAO reports are available free of charge. Requests (except by Members of Congress) for additional quantities should be accompanied by payment of \$1.00 per copy.

Requests for single copies (without charge) should be sent to:

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

Requests for multiple copies should be sent with checks or money orders to:

U.S. General Accounting Office Distribution Section P. O. Box 1020 Washington, D.C. 20013

Checks or money orders should be made payable to the U.S. General Accounting Office. Stamps or Superintendent of Documents coupons will not be accepted.

When ordering a GAO report, please cite the report number and date. Do not use the item number, which is for indexing only.

GAO reports also 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

Agriculture	7
American Indians	·. 7
Assistance to State and Local Governments	9
Atomic Energy	10
Civil Agency Procurement	11
Civil Service	12
Computers	16
Consumer Protection	17
Defense Procurement	18
Economic Development	20
Education	22
Energy	23
Environment and Natural Resources	. 26
Financial Statements of Government Corporations and Agencies	31
Food	34
Foreign Aid	35
Foreign Military Sales	37
GAO Assistance to the Congress	38
Government Financial Management	35
Government Regulatory Activities	42
	AS

Housing	46
International Relations	48
Job Programs, Training, and Benefits	48
Justice and Law Enforcement	51
Medicare and Medicaid	54
Military Logistics	55
Military Manpower	56
Military Readiness	58
National Security	59
Occupational Safety	60
Real Property and Building Management	60
Records Management and Communications	63
Research and Development	64
Space	66
Taxes	66
Trade	67
Transportation	69
Welfare and Social Programs	72

AGRICULTURE

item		Report Number			D ate
1	The Statistical Reporting Service's crop reports could be of more use to farmers.	GGD-78-29	Apr.	13,	1978
2	Difficulties in coordinating farm assistance programs operated by Farmers Home Administration and Small Business Administration.	CED-78-118	May	25,	1978
3	Foreign ownership of U.S. farmland—much concern, little data.	CED-78-132	June	12,	1978
4	Changing character and structure of American agriculture: an overview.	CED-78-178	Sept.	26,	1978

Related Reports: Items 220, 280, 300, 510, 522

AMERICAN INDIANS

5	needs to determine how well its Indian training program is working and assist tribes in their training efforts.	CED-78-46	Feb.	13,	1978
6	Controls are needed over Indian self-determination contracts, grants, and training and technical assistance activities to insure required services are provided to the		E.h.	•	1070
	Indians.	CED-78-44	Feb.	15.	1978

Item		Report Number			Date
7	More Federal efforts needed to improve Indians' standard of living through business development.	CED-78-50	Feb.	15,	1978
8	Questionable need for all schools planned by the Bureau of Indian Affairs.	CED-78-55	Feb.	15,	1978
9	Bureau of Indian Affairs not operating boarding schools efficiently.	CED-78-56	Feb.	15,	1978
10	Information on organization and functions of the Indian Education Resources Center.	CED-78-57	Feb.	15,	1978
11	Tribal participation in the Bu- reau of Indian Affairs budget system should be increased.	CED-78-62	Feb.	15,	1978
12	More effective controls over Bureau of Indian Affairs administrative costs are need- ed.	FGMSD-78-17	Feb.	15,	1978
13	The Indian Self-Determination Act—many obstacles remain.	HRD-78-59	Mar.	1,	1978
14	Substandard Indian housing increases despite Federal efforts—a change is needed.	CED-78-63	Mar.	31,	1978
15	Federal management weak- nesses cry out for alternatives to deliver programs and serv- ices to Indians to improve				
	their quality of life.	CED-78-166	Oct.	31,	1978

Related Reports: Items 190, 211

ASSISTANCE TO STATE AND LOCAL GOVERNMENTS

item	•	Report Number			Date
16	The Federal Government should but doesn't know the cost of administering its assistance programs.	GGD-77-87	Feb.	14,	. 1978
17	Impact of antirecession assistance on 16 county governments.	GGD-77-60	Feb.	22,	1978
18	Impact of antirecession assists ance on 15 State governments.	GGD-77-69	Feb.	22,	1978
19	Impact of antirecession assistance on 21 city governments.	GGD-77-70	Feb.	22,	1978
20	Impact of antirecession assistance on 52 governments—an update.	GGD-78-56	May	1,	1978
	Enclosure A: Case studies of 15 State governments.	GGD-78-56A	May	1,	1978
	Enclosure B: Case studies of 16 county governments.	GGD-78-56B	May	1,	1978
	Enclosure C: Case studies of 21 city governments.	GGD-78-56C	May ·	1,	1978
21	Expenditure of funds under Federal employment, training, and housing programs in Buffalo, New York.	HRD-78-101	May	1,	1978
22	Developing State automated information systems to support Federal assistance programs: problems and opportunities.	FGMSD-78-31	May	26,	1978
23	State and local governments' views on technical assistance.	GGD-78-58	July	12,	1978

ltem		Report Number			Date
24	Will Federal assistance to California be affected by Proposition 13? (with Colorado funding data)	GGD-78-100 GGD-78-99	Aug. Aug.		1978 1978
25	Opportunities for improve- ment in local government purchasing				
	Part 1: Study of selected local procurement systems				
	Part 2: Checklist and guide- lines for evaluating local procurement systems	PSAD-78-95	August		1978
26	State and local government productivity improvement: what is the Federal role?	GGD-78-104	Dec.	6,	1978
	Related Reports: Item 44				
	ATOMIC	ENERGY			
27	Reporting of nuclear weapons projects can be improved.	20.1		10	1978
	projects can be improved.	PSAD-78-80	Mar.	10,	1970
28	Nuclear powerplant licensing: need for additional improvements.	PSAD-78-80 EMD-78-29	Mar.	27,	1978
28	Nuclear powerplant licensing: need for additional improve-			•	
	Nuclear powerplant licensing: need for additional improve- ments. Construction management problems have delayed com- pletion of the new plutonium facilities at Rocky Flats,	EMD-78-29	Apr.	27,	1978

Item		Report Number			Date	
32	An evaluation of Federal sup- port of the Barnwell reproces- sing plant and the Depart- ment of Energy's spent fuel storage policy.	EMD-78-97	July	20,	1978	
33	Need for greater regulatory oversight of commercial low-level radioactive waste.	EMD-78-101	Aug.	16,	1978	
34	The Nuclear Regulatory Com- mission needs to aggressively monitor and independently evaluate nuclear powerplant construction.	EMD-78-80	Sept.	7,	1978	
35	Before licensing floating nuclear powerplants, many answers are needed.	EMD-78-36	Sept.	13,	1978	
36	Quick and secret construction of plutonium reprocessing plants: a way to nuclear weapons proliferation?	EMD-78-104	Oct,	6,	1978	
	Related Reports: Items 140, 145,	148				
CIVIL AGENCY PROCUREMENT						
37	Federal agencies should be given general multiyear contracting authority for supplies and services.	PSAD-78-54	Jan.	10,	1978	
38	Financial status of major Fed-	224 5 70 00				

ţı:

PSAD-78-60

PSAD-78-47

Jan.

Jan.

20, 1978

25, 1978

eral acquisitions.

39 Need for improvements in the Federal Supply Service's priority requisitioning system.

ltem		Report Number			Date
40	Special procurement procedures helped prevent wage busting under Federal service contracts in the Cape Canaveral area.	HRD-78-49	Feb.	28,	1978
41	Legislative recommendations of the Commission on Government Procurement: 5 years later.	PSAD-78-100	July	31,	1978
42	Comparative life cycle cost: a case study.	PAD-78-21	Aug.	16,	1978
43	Development of a national make-or-buy strategyprogress and problems.	PSAD-78-118	Sept.	25,	1978
44	Foreign-source procurement funded through Faderal programs by States and organizations.	ID-79-1	Nov.	30,	1978
	Related Reports: Item 25				
	CIVILS	ERVICE			
45	Federal and District of Columbia employees need to be in separate pay and benefit systems.	FPCD-77-71	Jan.	12,	1978
46	Civil Service should audit Kaiser Plans' premium rates under the Federal employees health benefits program to protect the Government.	HRD-78-42	Jan.	23,	1978
47	Improvements needed in processing Civil Service retirement claims.	FPCD-78-10	Jan.	30,	1978

ltem		Report Number			Date
48	Problems with Federal equal employment opportunity guidelines on employee selection procedures need to be resolved.	FPCD-77-54	Feb.	2,	1978
49	Personnel restrictions and cutbacks in executive agencies: need for caution.	FPCD-77-85	Feb.	9,	1978
50	Federal employee perform- ance rating systems need fun- damental changes.	FPCD-77-80	Mar.	3,	1978
51	Estimates of Federal employ- ees available time for work distort work force require- ments.	FPCD-78-21	Mar.	6,	1978
52	Civil Service needs to improve claims review process under the Federal Employees Health Benefits Program.	HRD-78-68	Mar.	14,	1978
53	Additional safeguards needed for Tennessee Valley Authority trades and labor employees to protect their interests in collective bargaining.	FPCD-78-12	Mar.	15,	1978
54	Changes needed in personnel practices of the Agency for International Development.	ID-78-25	Mar.	15,	1978
55	The Immigration and Naturalization Service's affirmative action program should be improved.	FPCD-78-18	Mar.	28,	1978
56	The Drug Enforcement Administration's affirmative action program should be improved.	FPCD-78-31	Mar.	30,	1978

ltem		Report Number			Date
57	Achieving needed organizational change: a Customs Service dilemma.	FPCD-78-29	Mar.	30,	1978
58	Improving Federal agency efficiency through the use of productivity data in the budget process.	FGMSD-78-33	May	10,	1978
59	Grievance systems should provide all Federal employees an equal opportunity for redress.	FPCD-77-67	June	13,	1978
60	Second-career training for air traffic controllers should be discontinued.	CED-78-131	June	29,	1978
61	The quality of working life: an important issue for managers of the Federal work force.	FPCD-78-39	July	3,	1978
62	The affirmative action programs in three bureaus of the Department of Justice should be improved.	FPCD-78-53	July	5,	1978
63	Federal employment of hand- icapped people.	FPCD-78-40	July	6,	1978
64	The Federal Bureau of Investigation needs better representation of women and minorities.	FPCD-78-58	July	10,	1978
65	Disability provisions of Federal and District of Columbia employee retirement systems need reform.	FPCD-78-48	July	10,	1978
66	Changes needed in the United States Postal Service's rural carrier pay systems.	GGD-78-84	July	14,	1978

The state of the s

ltem		Report Number			Date
67	Federal compensation comparability: need for congressional action.	FPCD-78-60	July	21,	1978
68	OMB needs to intensify its work management effort.	FPCD-78-63	July	24,	1978
69	A management concern: how to deal with the nonproductive Federal employee.	FPCD-78-71	Aug.	10,	1978
70	What rules should apply to post-Federal employment and how should they be enforced?	FPCD-78-38	Aug.	28,	1978
71	Improvements still needed in administering the Department of Labor's compensation benefits for injured Federal employees.	HRD-78-119	Sept.	28,	1978
72	The payroll allotment program needs a second look.	FGMSD-78-52	Sept.	29,	1978
73	Reductions needed in the number of Customs regions and districtsorganizational alternatives.	FPCD-78-74	Oct.	10,	1978
74	The Federal employee suggestion system-possibilities for improvement.	FPCD-78-73	Nov.	8,	1978
75	Federal agencies should use good measures of performance to hold managers accountable.	FPCD-78-26	Nov.	22,	1978
76	The Federal Government's severance pay programs need reform.	FPCD-78-68	Dec.	7,	1978

77	Need for overall policy and coordinated management of Federal retirement systems. Related Reports: Items 407, 448,	FPCD-78-49 483, 492, 581 PUTERS	Dec.	29,	1978
78	The Federal software exchange program—a small step in improving computer program sharing.	FGMSD-78-11	Jan.	13,	1978
79	By making the Lawrence Berkeley Laboratory a Fed- eral computer center, the De- partment of Energy can save millions while serving Govern- ment agencies.	EMD-78-30	Feb.	2,	1978
80	Accounting for automatic data processing costs needs improvement.	FGMSD-78-14	Feb.	7,	1978
81	Shifting the Government's automatic data processing requirements to the private sector: further study and better guidance needed.	FGMSD-78-22	Apr.	11,	1978
82	The Federal information processing standards program: many potential benefits, little progress, and many problems.	FGMSD-78-23	Apr.	19,	1978
83	The Air Force continued to develop the Advanced I ogistics System—a program it was directed to cancel.	LCD-78-108	Apr.	24,	1978

Report Number

Date

Item

 μ_{i}

item		Report Number			Date		
84	Challenges of protecting personal information in an expanding Federal computer network environment.	LCD-76-102	Apr.	28,	1978		
85	Strong centralized management needed in computer based information systems.	LCD-78-105	May	22,	1978		
86	Inadequacies in data processing planning in the Department of the Interior.	FGMSD-78-41	June	23,	1978		
87	Computer-aided building design.	LCD-78-300	July	11,	1978		
88	New ways of preparing data for computers could save money and time and reduce errors.	FGMSD-78-39	July	18,	1978		
89	The Navy's advanced information system: a personnel management information system for the 1980-1990s.	LCD-78-122	Sept.	18,	1978		
90	The Labor Department should reconsider its approach to employment security automation.	HRD-78-169	Dec.	28,	1978		
	Related Reports: Items 22, 150, 196, 455, 504						

Illia.

CONSUMER PROTECTION

91 The Consumer Product Safety Commission has no assurance that product defects are being reported and Feb. 14, 1978 corrected. HRD-78-48

ltem		Report Number			Date				
92	The General Services Administration's Consumer Information Center.	LCD-78-412	Feb.	23,	1978				
93	Improvements needed in administering the Flammable Fabrics Act.	HRD-78-88	Apr.	10,	1978				
94	The Consumer Product Safety Commission should act more promptly to protect the public from hazardous products.	HRD-78-122	June	1,	1978				
95	Airline passengers: are their	11110-70-122	Julie	,	1970				
90	consumer rights protected?	CED-78-143	July	20,	1978				
96	Lack of authority hampers attempts to increase cosmetic safety.	HRD-78-139	Aug.	8,	1978				
97	Victims of unfair business practices get limited help from the Federal Trade Commission.	HRD-78-140	Oct.	17,	1978				
98	More protection from microwave radiation hazards needed.	HRD-79-7	Nov.	30,	1978				
	Related Reports: 170, 250, 574								
	DEFENSE PROCUREMENT								
99	A critique of the performance of the Defense Systems Acquisition Review Council; billions in public funds involved.	PSAD-78-14	Jan.	30,	1978				
100	Status of the Navy's vertical short takeoff and landing aircraft.	PSAD-78-61	Feb.	23,	1978				

Item		Report Number			Date
101	Can the Army's \$2.8 billion program to modernize the CH-47 helicopter be improved?	PSAD-78-18	Feb.	24,	1978
102	Air Force requirements for electronic warfare operational test and training equipment.	PSAD-78-83	Mar.	1,	1978
103	Evaluation of the need for and cost of the proposed new Army ammunition plant in Mississippi.	LCD-78-410	Mar,	17,	1978
104	Is production of the CH-53E helicopter warranted?	PSAD-78-27	Mar.	23,	1978
105	Status of the Air Force's Missile X program.	PSAD-78-35	Mar.	31,	1978
106	The Navy's TRIDENT fleet —some success but several major problems.	PSAD-78-31	Apr.	7,	1978
107	Status of the Air Force's F-16 aircraft program.	PSAD-78-36	Apr.	24,	1978
108	Army's fiscal year 1979 programs for procuring conventional ammunition and related production base support.	LCD-78-419	May	15,	1978
109	The nuclear weapons joint flight test program needs stronger management controls, (Unclassified digest of a classified report.)	PSAD-78-98	May	30,	1978
110	Operational testing of Air Force system requires several improvements.	PSAD-78-102	June	2,	1978

Item		Report Number			Date			
111	Review of the Navy's fiscal year 1979 appropriation request for funds to construct Trident base support facilities and for community impact assistance.	LCD-78-328	June	14,	1978			
112	Managing weapon system software: progress and problems, (Unclassified digest)	PSAD-78-112	July	10,	1978			
113	Full potential to achieve sav- ings by investing in fast pay- back productivity enhancing capital equipment not realized.	FGMSD-78-44	July	25,	1978			
114	Navy should reconsider plans to acquire new fleet oilers and ocean tugs.	LCD-78-234A	Aug.	30,	1978			
115	Extending the service life of aircraft carrierswhere should the work be done?	LCD-78-435	Sept.	22,	1978			
116	Illegal expenditure by the Army to replace laundry and drycleaning equipment.	PSAD-78-143	Oct.	11,	1978			
	Related Reports: Items 27, 38, 41,	271, 346, 374, 481						
ECONOMIC DEVELOPMENT								
117	Ways to increase the number, type, and timeliness of 8(a) procurement contracts.	CED-78-48	Feb.	1,	1978			
118	The Small Business Invest- ment Company program: who does it benefit? Is con- tinued Federal participation warranted?	CED-78-45	Mar.	3,	1978			

item		Report Number		-	Date
119	Changes needed in the Re- location Act to achieve more uniform treatment of persons displaced by Federal pro- grams.	GGD-78-6	Mar.	8,	1978
120	Selection process used for first round of local public works program—adequate but some problems experienced.	CED-78-36	Mar.	20,	1978
121	An analysis of how eligibility criteria are applied for participation in the Small Business Administration's 8(a) program.	CED-78-92	Mar,	31,	1978
122	Should lenders assume more responsibility in the Small Business Administration 7(a) loan program?	CED-78-88	Apr.	4,	1978
123	Need to improve servicing of direct loans under the business development assistance program.	FGMSD-78-34	May	15,	1978
124	What is a small business? The Small Business Administration needs to reexamine its answer.	CED-78-149	Aug.	9,	1978
125	American Samoa needs effective aid to improve government operations and become a self-supporting territory.	CED-78-154	Sept.	22,	1978
126	Getting a better understanding of the metric system-implications if adopted by the United States.	CED-78-128	Òct.	20,	1978
	Executive summary	CED-78-128A	Oct.	20,	1978

	Report Number			Date
The Pacific Fishery Management Council's role in salmon fisheries.	CED-79-4	Nov.	9,	1978
Patent and trademark fees need to be raised.	CED-78-163	Nov.	14,	1978
Development of a national productivity clearing house.	FGMSD-79-4	Dec.	12,	1978
Related Reports: Items 3, 7, 368, 5	532, 549	-		
EDUC	ATION			
Better criteria needed for awarding grants for school desegregation.	HRD-78-36	Jan.	20,	1978
Further actions needed to resolve VA's educational assistance overpayment problem.	HRD-78-45	Feb.	17,	1978
Federal direction needed for educating handicapped children in State schools.	HRD-78-6	Mar.	16,	1978
Opportunities for HEW to improve the administration of day care programs.	HRD-78-81	Mar.	22,	1978
Status of Office of Educa- tion's direct student loan fund at selected postsecond- ary education institutions.	HRD-78-94	May	2,	1978
Improvements needed in VA's education loan program.	HRD-78-112	May	11,	1978
Better information needed for oversight and evaluation of selected elementary and secondary education pro- grams.	PAD-78-35	May	30,	978
	The Pacific Fishery Management Council's role in salmon fisheries. Patent and trademark fees need to be raised. Development of a national productivity clearing house. Related Reports: Items 3, 7, 368, 3 EDUC Better criteria needed for awarding grants for school desegregation. Further actions needed to resolve VA's educational assistance overpayment problem. Federal direction needed for educating handicapped children in State schools. Opportunities for HEW to improve the administration of day care programs. Status of Office of Education's direct student loan fund at selected postsecondary education institutions. Improvements needed in VA's education loan program. Better information needed for oversight and evaluation of selected elementary and secondary education pro-	The Pacific Fishery Management Council's role in salmon fisheries. CED-79-4 Patent and trademark fees need to be raised. CED-78-163 Development of a national productivity clearing house. FGMSD-79-4 Related Reports: Items 3, 7, 368, 532, 549 EDUCATION Better criteria needed for awarding grants for school desegregation. HRD-78-36 Further actions needed to resolve VA's educational assistance overpayment problem. HRD-78-45 Federal direction needed for educating handicapped children in State schools. HRD-78-6 Opportunities for HEW to improve the administration of day care programs. HRD-78-81 Status of Office of Education's direct student loan fund at selected postsecondary education institutions. HRD-78-94 Improvements needed in VA's education loan program. HRD-78-112 Better information needed for oversight and evaluation of selected elementary and secondary education pro-	The Pacific Fishery Management Council's role in salmon fisheries. CED-79-4 Nov. Patent and trademark fees need to be raised. CED-78-163 Nov. Development of a national productivity clearing house. FGMSD-79-4 EDUCATION Better criteria needed for awarding grants for school desegregation. Further actions needed to resolve VA's educational assistance overpayment problem, HRD-78-45 Federal direction needed for educating handicapped children in State schools. COpportunities for HEW to improve the administration of day care programs. HRD-78-81 Mar. Status of Office of Education's direct student loan fund at selected postsecondary education institutions. Improvements needed in VA's education loan program. HRD-78-112 May Better information needed for oversight and evaluation of selected elementary and secondary education pro-	The Pacific Fishery Management Council's role in salmon fisheries. CED-79-4 Nov. 9, Patent and trademark fees need to be raised. CED-78-163 Nov. 14, Development of a national productivity clearing house. FGMSD-79-4 EDUCATION Better criteria needed for awarding grants for school desegregation. HRD-78-36 Further actions needed to resolve VA's educational assistance overpayment problem. HRD-78-45 Federal direction needed for educating handicapped children in State schools. Cpportunities for HEW to improve the administration of day care programs. HRD-78-81 HRD-78-81 Mar. 22, Status of Office of Education's direct student loan fund at selected postsecondary education loan program. HRD-78-112 May 11, Better information needed for oversight and evaluation of selected elementary and secondary education pro-

item		Report Number			Date
137	Problems and outlook of small private liberal arts colleges.	HRD-78-91	Aug.	25,	1978
138	Improvements needed in implementation of the Veteran's Educational Assistance Program.	HRD-78-148	Nov.	30,	1978

Related Reports: Items 8, 9, 10, 236, 251, 365, 366, 516, 520, 537

ENERGY

139	Emergency natural gas purchases: actions needed to correct program abuses and consumer inequities,	EMD-78-10	Jan.	6,	1978
140	Problems with publications related to the Clinch River Breeder Reactor Project.	EMD-77-74	Jan.	6,	1978
141	Need to minimize risks of using salt caverns for the strategic petroleum reserve.	EMD-78-25	Jan.	9,	1978
142	U. S. energy conservation could benefit from experiences of other countries.	ID-78-4	Jan.	10,	1978
143	The magnitude of the Federal solar energy program and the effects of different levels of funding.	EMD-78-27	Feb.	2.	1978
144	Better planning needed to deal with shifting regional energy demand.	EMD-78-35	Feb.	22.	1978
145	Centrifuge enrichment: benefits and risks.	EMD-78-46	Mar.	7,	1978

Item		Report Number			Date
146	Opportunities to resolve some basic conflicts over Outer Continental Shelf leasing and development.	EMD-78-39	Mar.	16,	1978
147	Solar demonstrations on Federal residences—better planning and management control needed.	EMD-78-53	Apr.	13,	1978
148	Fair value enrichment pricing: is it fair?	EMD-78-66	Apr.	19,	1978
149	Potential for deepwater port development in the United States.	EMD-78-9	Apr.	5,	1978
150	Department of Energy's consolidation of information processing activities needs more attention.	EMD-78-60	May	3,	1978
151	Lower Cook Inlet—another example of more data needed for appraising Outer Continental Shelf oil and gas resources.	EMD-78-48	June	8,	1978
152	The Federal Government should establish and meet energy conservation goals.	EMD-78-38	June	30,	1978
153	The advance payment program: an uncontrolled experiment.	EMD-78-47	July	10,	1978
154	Inaccurate estimates of western coal reserves should be corrected.	EMD-78-32	July	11,	1978
155	Need to improve regulatory review process for liquefied natural gas imports.	ID-78-17	July	14,	1978

Item	1	Report Number			Date
156	Effects of Alaskan North Slope crude oil and continued crude oil production at Elk Hills Naval Petroleum Re- serve.	EMD-78-78	July	19,	1978
157	Liquefied energy gases safety.	EMD-78-28 (Three volumes)	July	31,	1978
158	Improvements needed in the Department of Energy's efforts to develop a financial reporting system.	EMD-78-95	July	31,	1978
159	Region at the crossroads—the Pacific Northwest searches for new sources of electric energy.	EMD-78-76	Aug.	10,	1978
160	Complications in implementing home weatherization programs for the poor.	HRD-78-149	Aug.	2,	1978
161	Questionable suitability of certain salt caverns and mines for the strategic petroleum reserve.	EMD-78-65	Aug.	14,	1978
162	Fossil energy research, development, and demonstration: opportunities for change.	EMD-78-57	Sept.	18,	1978
163	GAO work involving title V of the Energy Policy and Conservation Act of 1975.	EMD-78-88	Oct.	4,	1978
164	Improved energy contingency planning is needed to manage future energy shortages more effectively.	EMD-78-106	Oct.	10,	1978
165	Transportation planning for the Strategic Petroleum Reserve should be improved.	LCD-78-211	Oct.	18,	1978

item		Report Number			Date
166	Federal regulation of propane and naptha: is it necessary?	EMD-78-73	Oct.	24,	1978
167	Evaluation of four energy conservation programs-fiscal year 1977.	EMD-78-81	Nov.	21,	1978
168	Electric energy options hold great promise for the Tennessee Valley Authority.	EMD-78-91	Nov.	29,	1978
169	The United States and international energy issues.	EMD-78-105	Dec.	18,	1978

Related Reports: Items 184, 187, 310, 460, 465, 515, 517

ENVIRONMENT AND NATURAL RESOURCES

170	Special pesticide registration by the Environmental Protec- tion Agency should be im- proved.	CED-78-9	Jan.	9,	1978
171	The Environmental Protection Agency needs congressional guidance and support to guard the public in a period of radiation proliferation.	CED-78-27	Jan.	20,	1978
172	Timber harvest levels for national forests—how good are they?	CED-78-15	Jan.	24,	1978
173	Improved formulation and presentation of water resources project alternatives provide a basis for better management decisions.	CED-78-42-	Feb.	1,	1978
174	Management of Farmers Home Administration's water and waste disposal program needs to be strengthened.	CED-78-61	Mar.	13,	1978

item		Report Number		,	Date
175	Efforts by the Environmental Protection Agency to protect the public from environmental nonionizing radiation exposures.	CED-78-79	Mar.	29,	1978
176	The Congress should clearly define the National Weather Service's role to provide specialized weather services.	CED-78-77	Mar.	29,	1978
177	Environmental Protection Agency's construction grant program—stronger financial controls needed.	CED-78-24	Apr.	3,	1978
178	The Johnstown area flood of 1977: a case study for the future.	CED-78-114	May	5,	1978
179	Need to concentrate intensive timber management on high productive lands.	CED-78-105	May	11,	1978
180	Secondary treatment of municipal wastewater in the St. Louis area—minimal impact expected.	CED-78-76	Мау	12,	1978
181	Coast Guard response to oil spills—trying to do too much with too little.	CED-78-111	May	16,	1978
182	Federal protection and preservation of wild and scenic rivers is slow and costly.	CED-78-96	May	22,	1978
183	Metropolitan Chicago's com- bined water cleanup and flood control program: status and problems.	PSAD-78-94	May	24,	1978

item	•	Report Number			Date
184	Benefits derived from the Outer Continental Shelf environmental studies program are questionable.	CED-78-93	June	1,	1978
185	Better analysis of uncertainty needed for water resource projects.	PAD-78-67	June	2,	1978
186	Questions continue as to prices in contracting for architectural-engineering services under the Environmental Protection Agency construction grants program.	CED-78-94	June	6,	1978
187	Lessons learned from constructing the trans-Alaska oil pipeline,	EMD-78-52	June	15,	1978
188	Waste disposal practices—a threat to health and the Nation's water supply.	CED-78-120	June	16,	1978
189	Need for improving management of U.S. oceanographic assets.	CED-78-125	June	16,	1978
190	Land title should be conveyed to Alaska Natives faster.	CED-78-130	June	21,	1978
191	DOD problems in joining civilian sewer systems.	LCD-78-359	June	23,	1978
192	Deep ocean mining-actions needed to make it happen.	PSAD-77-127	June	28,	1978
193	Improved project authoriza- tions and agency practices can increase congressional control of water resources practices.	CED-78-123	Ĵαlλ	11,	1978

:

item		Report Number			Date
194	The national forests-better planning needed to improve resource management.	CED-78-133	July	12,	1978
195	The Department of the Interior's minerals availability system.	EMD-78-16	July	17,	1978
196	The Department of the Interior's computerized resources information bank.	EMD-78-17	July	17,	1978
197	The strategic and critical materials stockpile will be deficient for many years.	EMD-78-82	July	27,	1978
198	Interior programs for assessing mineral resources on Federal lands need improvements and acceleration.	EMD-78-83	July	27,	1978
199	An overview of benefit-cost analysis for water resources projects-improvements still needed.	CED-78-127	Aug.	7,	1978
200	Environmental effects of air- port development: better assessment needed.	CED-78-156	Aug.	22,	1978
201	Congressional guidance needed on the Environmental Protection Agency's responsibilities for preparing environmental impact statements.	CED-78-104	Sept.	13,	1978
202	Corps of Engineers flood con- trol projects could be completed faster through leg- islative and managerial changes.	CED-78-179	Sept.	22,	1978
203	Sewage sludgehow do we cope with it?	CED-78-152	Sept.	25,	1978

Item		Report Number			Date
204	16 air and water pollution issues facing the nation	CED-78-148B	Oct.	11,	1978
	Executive summary.	CED-78-148A	Oct.	11,	1978
	Appendix.	CED-78-148C	Oct.	11,	1978
205	Environmental problems at overseas military activities. (Unclassified digest)	CED-78-175	Oct,	16,	1 9 78
206	More effective action by the Environmental Protection Agency needed to enforce industrial compliance with water pollution control discharge permits.	CED-78-182	Oct,	17,	1978
207	Better water management and conservation possible—but constraints need to be overcome.	CED-79-1	Oct.	31,	1978
208	Community-managed septic systems—a viable alternative to sewage treatment plants.	CED-78-168	Nov.	3,	1978
209	Review of the President's June 6, 1978, water policy message.	CED-79-2	Nov.	6,	1978
210	Reuse of municipal waste- water and development of new technologyemphasis and direction needed.	CED-78-177	Nov.	13,	1978
211	Reserved water rights for Federal and Indian reservations: a growing controversy in need of resolution.	CED-78-176	Nov.	16,	1978
212	Land use issues.	CED-79-15	Nov.	16,	1978

Item		Report Number			Date
213	Water quality management planning is not comprehensive and may not be effective for many years.	CED-78-167	Dec.	11,	1978
214	Projected timber scarcities in the Pacific Northwest: a critique of 11 studies.	EMD-79-5	Dec.	12,	1978.
215	How to dispose of hazardous waste-a serious question that needs to be resolved.	CED-79-13	Dec.	19,	1978

Related Reports: Items 30, 31, 33, 98, 141, 154, 157, 161, 515, 531, 564

FINANCIAL STATEMENTS

216	Audit of the United States Capitol Historical Society for the year ended January 31, 1977.	GGD-78-27	Jan.	9,	1978
217	Audit of the stationery revolving fund for the fiscal year ended June 30, 1977. House of Representatives.	GGD-78-33	Feb.	22,	1978
218	Audit of financial transactions of the Sergeant at Arms for the 12 months ended June 30, 1977. House of Representatives.	GGD-78-40	Feb.	22,	1978
219	Examination of the account of the United States Treasury for fiscal years ended June 30, 1974 and 1975.	FOD-77-12	Mar.	8,	1978
220	Audit of Commodity Credit Corporation for fiscal year 1977.	CED-78-91	Apr.	• 14,	1978

Hananaille

ltem		Report Number			Date
221	Examination of financial statements of the Export-Import Bank of the United States for fiscal year ended September 30, 1977.	1D-78-34	May	3,	1978
222	Audit of the House of Representatives Reauty Shop, calendar year 1977.	GGD-78-64	May	24,	1978
223	Audit of the United States Senate Restaurants revolving fund, October 3, 1976 to October 1, 1977.	GGD-78-68	May	31,	1978
224	Examination of financial statements of the Overseas Private Investment Corporation for fiscal year ended September 30, 1977, and transition quarter ended September 30, 1976.	ID-78-36	June	7.	1978
225	Audit of the House of Representatives Restaurant revolving fund, July 4, 1976 to October 8, 1977.	GGD-78-65	June	9,	1978
226	Examination of the Bureau of Engraving and Printing Fund's financial statements for the 15 months ended September 30, 1976, and for fiscal year 1977.	GGD-78-67	July	5,	1978
227	Audit of the Senate Recording Studio revolving fund for the fiscal year ended March 31, 1978.	GGD-78-86	Aug.	3,	1978
228	Audit of the House Recording Studio revolving fund for the fiscal year ended March 31, 1978.	GGD-78-90	Aug.	8,	1978

Item		Report Number			Date
229	Audit of the Majority Printing Clerk, House of Representatives, for the fiscal year ended August 31, 1977.	GGD-78-88	Aug.	9,	1978
230	Audit of the Minority Printing Clerk, House of Representatives, for the fiscal year ended September 30, 1977.	GGD-78-89	Aug.	9,	1978
231	Examination of records, House of Representatives Finance Office for the 15- month period ended September 30, 1977.	GGD-78-94	Aug.	14,	1978
232	Examination of financial statements of the National Credit Union Administration for the 15 months ended September 30, 1977.	FOD-78-2	Aug.	14,	1978
233	Audit of financial transactions of the Sergeant at Arms for the 12 months ended June 30, 1978. House of Representatives.	GGD-79-1	Oct.	18,	1978
234	Examination of the financial statements of the Panama Canal Company and the Canal Zone Government for fiscal periods 1977, transition quarter, and 1976.	ID-78-61	Nov.	30,	1978
235	Audit of the United States Capitol Historical Society for the year ended January 31, 1978.	GGD-79-2	Dec.	5,	1978

FOOD

ltem		Report Number			Date
236	How good are school lunches?	CED-78-22	Feb.	3,	1978
237	Actions needed to improve the nutrition program for the elderly.	HRD-78-58	Feb.	23,	1978
238	Informing the public about nutrition: Federal agencies should do better.	CED-78-75	Mar.	22,	1978
239	Federal human nutrition research needs a coordinated approach to advance nutrition knowledge. (Two volumes.)	PSAD-77-156 PSAD-77-156-A	Mar.	28,	1978
240	The summer feeding program for children: reforms begun—many more urgently needed.	CED-78-90	Mar.	31,	1978
241	Food Stamp work require- ments—ineffective paperwork or effective tool?	CED-78-60	Apr.	24,	1978
242	Problems persist in the Puerto Rico food stamp program, the Nation's largest.	CED-78-84	Арг.	27,	1978
243	Redesigning shipping containers to reduce food costs.	CED-78-81	Apr.	28,	1978
244	Federal domestic food assistance programs—a time for assessment and changes.	CED-78-113	June	13,	1978
245	What causes food prices to rise? What can be done about it?	CED-78-170	Sept.	8,	1978

Item		Report Number			Date				
246	Beef marketing: issues and concerns.	CED-78-153	Sept.	26,	1978				
247	The Department of the Army's food irradiation programis it worth continuing?	PSAD-78-146	Sept.	29,	1978				
248	Future of the national nutri- tion intelligence system.	CED-79-5	Nov.	7,	1978				
249	Recommended dietary allow- ances: more research and better food guides are needed.	CED-78-169	Nov.	30,	1978				
250	Proposed changes in meat and poultry net weight labeling regulations based on insufficient data.	CED-79-28	Dec.	20,	1978				
251	Formulated grain-food products: proposed restrictions on use in school breakfast program should be reevaluated.	CED-79-12	Dec.	26,	1978				
Rela	ted Reports: Items 1, 522, 600								
FOREIGN AID									
252	Legislative changes urged in loan program of the Agency for International Development.	ID-76-80	Jan.	5,	1978				
253	Improved management needed over the Agency for International Development's operating costs.	ID-78-15	Feb.	14,	1978				

ltem		Report Number			Date
254	The American University in Cairo: alternatives for U.S. Government support.	ID-78-20	Feb.	17,	1978
255	Need to improve AID's project management and contracting practices and procedures.	ID-78-22	Mar.	14.	1978
256	The Sahel development program—progress and constraints,	ID-78-18	Mar.	29,	1978
257	Reducing population growth through social and economic change in developing countries—a new direction for U.S. assistance.	ID-78-6	Apr.	5,	1978
258	U.S. economic aid for the West Bank and Gaza-a positive contribution.	ID-78-35	July	5,	1978
259	Multilateral and bilateral assistance for developing foreign mineral projects.	ID-78-50	Aug.	15,	1978
260	U.S. economic assistance for Israel.	ID-78-31	Aug.	18,	1978
261	Profiles of military assistance advisory groups in 15 countries.	ID-78-51	Sept.	1,	1978
262	Agency for International Development's housing investment guaranty program.	ID-78-44	Sept.	6,	1978

Related Reports: Items 125

FOREIGN MILITARY SALES

Item		Report Number			Date
263	Military sales—an increasing U.S. role in Africa	ID-77-6 1	Apr.	4,	1978
264	The Department of Defense's continued failure to charge for using Government-owned plant and equipment for foreign military sales costs millions.	FGMSD-77-20	Apr.	11,	1978
265	Arms sales ceiling based on inconsistent and erroneous data.	FGMSD-78-30	Apr.	12,	1978
266	Inadequate methods still used to account for and recover personnel costs of the Foreign Military Sales Program.	FGMSD-78-47	July	25,	1978
267	The Department of Defense continues to improperly subsidize foreign military sales.	FGMSD-78-51	Aug.	25,	1978
268	Cost waivers under the Foreign Military Sales program: more attention and control needed.	FGMSD-78-48A	Sept.	26,	1978
269	Summary of efforts to recover U.S. Government costs in foreign military sales.	ID-77-56	Sept.	27,	1978
270	Improved procedures needed for identifying programs re- quiring arms control impact statements.	ID-78-48	Sept.	27,	1978
271	Defense Department is not doing enough to maximize competition when awarding contracts for Foreign Military	PSAD-78-147	Oct.	17	1978
	Sales programs.	13MU-10-141	OCL.	177	1910

Item		Report Number			Date			
272	Correct balance of Navy's foreign military sales trust fund unknown.	FGMSD-79-2	Nov.	15,	1978			
		SISTANCE CONGRESS						
273	Summaries of conclusions and recommendations on Department of Defense operations.	PSAD-78-46	Jan.	24,	1978			
274	Summaries of conclusions and recommendations on the operations of civil departments and agencies.	⊌RD-78-23	Jan.	26,	1978			
275	Progress in improving program and budget information for congressional use.	PAD-78-78	Aug.	29,	1978			
GOVERNMENT FINANCIAL MANAGEMENT								
	MANA							
276	Analysis of Department of Defense unobligated budget authority.		Jan.	13,	1978			
276 277	Analysis of Department of Defense unobligated budget	GEMENT	Jan. Jan.	13,				
277	Analysis of Department of Defense unobligated budget authority. Uniform accounting and workload measurement systems needed for Department	GEMENT PAD-78-34		=	1978			

سنني ، پها

item	-	Report Number			Date
280	Opportunities for improving internal auditing in the Department of Agriculture.	CED-78-28	Feb.	9,	1978
281	The Federal Government's bill payment performance is good but should be better.	FGMSD-78-16	Feb.	24,	1978
282	Analyses of unexpended balances in the Veterans Administration's Construction, Major Projects appropriation account.	HRD-78-77	Mar.	6,	1978
283	Compensating Micronesian World War II claims: controversial awards of claims and difficulties distributing payments.	ID-77-62	Mar.	7,	1978
284	Cash management policy and procedures in the Department of Defense need improvement.	FGMSD-78-20	Mar.	17,	1978
285	Consistent and uniform treatment of inflation needed in program cost estimates provided to the Congress.	PSAD-78-8	Mar.	20,	1978
286	An overview of unobligated balances in civil agencies.	PAD-78-48	April		1978
287	Better program management through eliminating exchange rate gains and losses from DOD budget process.	ID-78-33	Apr.	7,	1978
288	Internal audit of financial operations in the Department of Housing and Urban Development.	FGMSD-78-25	Apr.	12,	1978

ltem		Report Number			Date
289	More direction needed to establish a uniform depot maintenance accounting system.	FGMSD-78-35	May	22,	1978
290	Status, progress, and prob- lems in Federal agency accounting during fiscal year 1977.	FGMSD-78-24	Мау	26,	1978
291	Federal credit assistance: an approach to program design and analysis.	PAD-78-31	May	31,	1978
292	Effectiveness of the World Bank's independent review and evaluation system.	ID-78-14	June	5,	1978
293	Financial audits in Federal executive branch agencies.	FGMSD-78-36	June	6,	1978
294	The independent review and evaluation system of the Inter-American Development Bank needs support.	ID-78-21	June	22,	1978
295	Is the Air Force inspection system effective? GAO was denied access to pertinent records.	FGMSD-78-42	June	29,	1978
296	Army commissary accounting for gains and losses needs improvement.	FGMSD-78-43	July	17,	1978
297	Use of discount airline fares and teleticketing would help save on Government travel expenses.	FGMSD-78-46	July	21,	1978
298	GSA can improve traffic management practices.	LCD-77-240	July	28,	1978

. 10-11 1

Item	•	Report Number			Date
299	Further implementation of full funding in the Federal Government.	PAD-78-80	Sept.	7,	1978
300	No-year appropriations in the Department of Agriculture.	PAD-78-74	Sept.	19,	1978
301	Federal agencies can, and should, do more to combat fraud in Government programs.	GGD-78-62	Sept.	19,	1978
302	Need for increased emphasis on timely contract and grant closeout activities.	HRD-78-142	Sept.	21,	1978
303	The National Science Foundation needs a formal system for followup on audit reports.	HRD-78-147	Oct.	3,	1978
304	Independent review and eval- uation at the Asian Development Bank.	ID-78-49	Oct.	8,	1978
305	Evaluation of agency com- ments on cash and investment management of Defense non- appropriated funds.	FPCD-78-78	Oct.	11,	1978
306	The Government needs to do a better job of collecting amounts owed by the public.	FGMSD-78-61	Oct.	20,	1978
307	More effective action is needed on auditors' findingsmillions can be collected or saved.	FGMSD-79-3	Oct.	25,	1978
308	State Department's Office of Inspector General, Foreign Service, needs to improve its internal evaluation process.	ID-78-19	Dec.	6,	1978

Hillings ,

pilane.

item	l	Report Number			Date
309	Liberal deposit requirements of States' Social Security con- tributions adversely affected trust funds,	HRD-79-14	Dec.	18,	1978

Related Reports: Items 11, 12, 58, 80, 116, 131, 158, 177, 269, 272, 275, 341

GOVERNMENT REGULATORY ACTIVITIES

310	The Securities and Exchange Commission's regulation of public utility holding compa- nies: an evaluation of Com- mission comments on a crit-				
	ical report.	FGMSD-78-7	Jan.	4,	1978
311	New interstate truckers should be granted temporary operating authority more				
	readily.	CED-78-32	Feb.	24,	1978
312	Federal regulatory programs and activities,	PAD-78-33	Mar.	16,	1978
313	Regulation of the commodity futures markets—what needs to be done.	CED-78-110	May	17,	1978
314	Savings and loan associations: changes needed in the regulation of their service corpora-				
	tions.	FOD-78-4	June	14,	1978
315	Issues in regulating interstate motor carriers.	CED-78-106	June	20,	1978
316	ICC's expansion of unregu- lated motor carrier commer- cial zones has had little or no effect on carriers and ship-				
	pers.	CED-78-124	June	26,	1978

i;1.

	item		Report Number			Date
	317	The role of field operations in the Federal Communications Commission's regulatory structure.	CED-78-151	Aug.	18,	1978
	318	Securities and Exchange Commission should strength- en its inspection oversight of the National Association of Securities Dealers.	FGMSD-78-65	Oct.	5,	1978
	319	Federal paperwork: its impact on American businesses.	GGD-79-4	Nov.	17,	1978
	Relat	ed Reports: Items 166, 354, 499				
		HEA	LTH			
-	320	Veterans Administration benefits programs in the Philippines need reassess- ment.	HRD-78-26	Jan.	18,	. 1978
	321	Computed tomography scan- ners: opportunity for coordinated Federal planning before substantial acquisi- tions.	HRD-78-41	Jan.	30,	1978.
	322	Constructing new VA hospital in Camden, New Jersey, unjustified.	HRD-78-51	Feb.	6,	1978
	323	Philadelphia Naval Regional Medical Center is badly deter- iorated and unsafe.	LCD-78-301	Feb.	17,	1978
	324	Problems in carrying out the national blood policy.	HRD-77-150	Mar.	7,	1978
	325	Health care needs of veterans in Puerto Rico and the Virgin Islands should be assessed.	HRD-78-74	Mar.	30,	1978

Item		Report Number			Date
326	The New Orleans Naval Hospital should be closed and alternative uses evaluated.	HRD-78-71	May	15,	1978
327	Federal capitation support and its role in the operation of medical schools.	HRD-78-105	May	16,	1978
328	Are enough physicians of the right types being trained in the United States?	HRD-77-92	May	16,	1978
329	Inappropriate number of acute care beds planned by VA for new hospitals.	HRD-78-102	May	17,	1978
330	Better coordination could improve the provision of Federal health care in Hawaii.	HRD-78-99	May	22,	1978
331	Better services at reduced costs through an improved "personal care" program recommended for veterans.	HRD-78-107	June	6,	1978
332	Legislation needed to encourage better use of Federal medical resources and remove obstacles to interagency sharing.	HRD-78-54	June	14,	1978
333	Are neighborhood health centers providing services efficiently and to the most needy?	HRD-77-124	June	20,	1978
334	Role and use of optometry in the Veterans Administration needs improvement.	HRD-78-129 ·	June	21,	1978
335	Can health maintenance or- ganizations be successful?—an analysis of 14 Federally quali- fied "HMOs"	HRD-78-125	June	30,	1978

ltem	•	Report Number			Date
336	Electron microscopy in Veterans Administration hospitals: planning, distribution, and control needs improvement.	HRD-78-75	July	19,	1978
337	Problems in administration of two health grant projects in region VIII.	HRD-78-61	July	20,	1978
338	Progress and problems in improving the availability of primary care physicians in underserved areas.	HRD-77-135	Aug.	22,	1978
339	HEW progress and problems in establishing Professional Standards Review Organizations.	HRD-78-92	Sept.	12,	1978
340	St. Elizabeths Hospital and District of Columbia are improving their mental health services.	HRD-78-31	Sept.	27,	1978
341	Opportunities to reduce administrative costs of Professional Standards Review Organizations.	HRD-78-168	Oct.	12,	1978
342	Status of the implementation of the National Health Planning and Resources Development Act of 1974.	HRD-77-157	Nov.	2,	1978
343	Savings to CHAMPUS from requirement to use uniformed services hospitals.	HRD-79-24	Dec.	29,	1978

iddi.

Related Reports: Items 46, 52, 249, 393, 415, 418, 466, 468, 512

i igre

HOUSING

lten	n	Report Number			Date
344	Section 236 rental housing— an evaluation with lessons for the future. (See Item 353)	PAD-78-13	Jan.	10,	1978
345	Stronger Federal enforcements needed to uphold fair housing laws.	CED-78-21	Feb.	2,	1978
346	Analysis of the need for additional family housing at the Navy's Trident submarine base.	CED-78-49	Feb.	9,	1978
347	The District of Columbia needs a program to identify vacant houses and get them back on the market.	GGD-78-35	Feb.	22,	1978
348	An assessment of the Department of Housing and Urban Development's experimental housing allowance program.	CED-78-29	Mar.	8,	1978
349	The Federal Housing Administration needs clearer criteria for underwriting single-family mortgage insurance.	CED-78-59	Mar.	13,	1978
350	Condominium homeowner- ship opportunities could be increased,	CED-78-81	Mar.	21,	1978
351	HUD needs to better assess financial soundness of multi- family residential projects before insuring them.	CED-78-70	Mar.	29,	1978
352	Department of Housing and Urban Development reorgani- zation plan: some accom- plishments but more needed.	FPCD-78-33	Apr.	10,	1978

ι;;

!---

ltem		Report Number			Date
353	Section 236 rental housing: an assessment of HUD's com- ments on GAO's evaluations.	PAD-78-62	Apr.	20,	1978
354	Why are new house prices so high, how are they influenced by Government regulations, and can prices be reduced?	CED-78-101	May	11,	1978
355	District of Columbia's rent establishment policies and procedures need improve- ment.	GGD-78-50	May	17,	1978
356	Is there a need for additional family housing at Fort Stewart??	CED-78-108	June	2,	1978
357	HUD's evaluation systeman assessment.	PAD-78-44	July	20,	1978
358	Housing abandonment: a national problem needing new approaches.	CED-78-126	Aug.	10,	1978
359	Management and evaluation of the Community Development Block Grant program need to be strengthened.	CED-78-160	Aug.	30,	1978
360	The Community Development Block Grant program: discretionary grant funds not always given to the most promising small city pro-				
361	grams. What was the effect of the	CED-78-157	Aug.	31,	1978
	emergency housing program on single-family housing construction?	CED-78-155	Nov.	21,	1978

47

Related Reports: Items 14, 21, 262, 288

INTERNATIONAL RELATIONS

Item	1	Report Number			Date
362	How the United States can and should improve its fun- ding of International Joint Commission activities.	ID-78-10	Feb.	8,	1978
363	East-West Center—progress and problems.	ID-78-11	Feb,	15,	1978
364	U.S. statistics on international technology transfer—need for additional measures.	ID-78-24	Mar.	27,	1978
365	Coordination of international exchange and training programs—opportunities and limitations.	ID-78-37	July	24,	1978
366	Study of foreign languages and related areas: —Federal support —administration —need	ID-78-46	Sept.	13,	1978
367	Reporting of U.S. international agreements by executive agencies has improved.	ID-78-57	Oct.	31,	1978

Related Reports: Items 234, 544

JOB PROGRAMS, TRAINING, AND BENEFITS

368 The labor surplus policy: is it effective in providing Government contracts to high unemployment areas and jobs for the disadvantaged? Departments of Defense and Labor, General Services Administration.

PSAD-77-133 July

July 15, 1978

Name . Address _

GAO Reports.

HOW TO OBTAIN GAO REPORTS

Single copies of GAO reports are available free of charge. Requests (except by members of Congress) for additional quantities should be accompanied by payment of \$1.00 per copy.

Orders for single copies (without charge) should be sent to:

U.S. GENERAL ACCOUNTING OFFICE DISTRIBUTION SECTION, ROOM 1518 441 G STREET, NW. **WASHINGTON, DC 20548**

Requests for multiple copies should be accompanied by check or money order made payable to:

> U.S. GENERAL ACCOUNTING OFFICE P.O. BOX 1020 **WASHINGTON, DC 20013**

To order a GAO report, please use the report number and date indicated

in bold type after the title of each report. Report Number Date Report Number Date Check appropriate box: Member or committee of Congress College library, faculty, and students Government official All other → Member of press Please send microfiche copies no charge My address is incorrect. Please change to address below. Please add my name to the distribution list for the Monthly List of GAO Reports.

_ State . Check this box if you no longer wish to receive the Monthly List of

_ Zip Code .

item		Report Number			Date
369	Review of compliance with labor standards for service contracts by Defense and Labor departments.	HRD-77-136	Jan.	19,	1978
370	Information on the buildup in public service jobs.	HRD-78-57	Mar.	6,	1978
371	Unemployment insurance— need to reduce inequal treatment of claimants and improve benefit payment controls and tax collections.	HRD-78-1	Apr.	5,	1978
372	Questionable need for some Department of Labor training programs.	HRD-78-4	Apr.	10,	1978
373	Inconsistencies in retirement age: issues and implications.	PAD-78-24	Apr.	17,	1978
374	Opportunities for improving Army oversight of pension plans at Government-owned, contractor-operated ammunition plants.	PSAD-78-85	Apr.	18,	1978
375	Effect of the Employee Retirement Income Security Act on the termination of single employer defined benefit pension plans.	HRD-78-90	Apr.	27,	1978
376	The Federal role in improving productivity—is the National Center for Productivity and Quality of Working Life the proper mechanism?	FGMSD-78-26	May	23,	1978
377	Review of the Better Jobs and Income Bill.	HRD-78-110	May	23,	1978

item		Report Number			Date
378	Major Federal equal employ- ment opportunity programs for the private sector should be consolidated.	HRD-78-72	June	9,	1978
379	Job training programs need more effective management.	HRD-78-96	July	7,	1978
380	A compilation of Federal laws and Executive orders for nondiscrimination and equal opportunity programs.	HRD-78-138	Aug.	2, .	1978
381	A plan for improving the dis- ability determination process. by bringing it under complete Federal management should be developed.	HRD-78-146	Aug.	31,	1978
382	Evaluation of efforts by the city of Denver and five Federal agencies to comply with certain Federal affirmative action requirements.	CED-78-172	Sept.	21,	197 <u>8</u>
383	Laws protecting union members and their pension and welfare benefits should be better enforced.	HRD-78-154	Sept.	28,	1978
384	Are pension beneficiaries harmed by large bank trust department sales of large common stock position? The evidence.	PAD-78-75	Oct.	19,	1978
385	Much more could be done for veterans in employment and training programs.	HRD-78-166	Dec.	29,	1978

Related Reports: Items 5, 21, 40, 53, 65

JUSTICE AND LAW ENFORCEMENT

386	Federal crime control assist- ance: a discussion of the program and possible alterna-				
	tives.	GGD-78-28	Jan.	27,	1978
387	Voting Rights Act— enforcement needs strength- ening.	GGD-78-19	Feb.	6,	1978
388	Handgun control: effectiveness and costs.	PAD-78-4	Feb.	6,	1978
389	What can be done about over- crowding in long-term Federal correctional facilities.	PAD-78-50	Feb.	10,	1978
390	The FBI's system for managing investigative resources and measuring results—improvements are being made.	GGD-78-1	Feb.	15,	1978
391	Housing Federal prisoners in non-Federal facilities is becoming more difficult.	GGD-77-92	Feb.	23,	1978
392	U.S. attorneys do not prosecute many suspected violators of Federal laws.	GGD-77-86	Feb.	27,	1978
393	Retail diversion of legal drugs—a major problem with no easy solution.	GGD-78-22	Mar.	10,	1978
394	Customs' penalty assessment and mitigation procedures— changes would help both the Government and importers.	GGD-78-5	Mar.	13,	1978
395	Drug control in South America having limited success—some progress but problems are formidable.	GGD-78-45	Mar.	29,	1978

11. |111 |1

Item		Report Number			Date
396	Observations on correctional programs and policies in selected European countries.	GGD-78-52	Apr.	10,	1978
397	Are Federal programs adequate to deal with arson problems?	PSAD-78-88	Apr.	24,	1978
398	Expanding budget requests for civil legal needs of the poor—is more control for effective services required?	HRD-78-100	April	26,	1978
399	Eliminated administrative discharges in lieu of court- martial: guidance for plea agreements in military courts is needed.	FPCD-77-47	Apr.	28,	1978
400	Customs' efforts to develop a system for assigning inspectors need top management support.	GGD-78-48	May	2,	1978
401	Administrative law process: better management is needed.	FPCD-78-25	May	15,	1978
402	Removing status offenders from secure facilities: Federal leadership and guidance are needed.	GGD-78-37	June	5,	1978
403	Widespread conspiracy to obstruct probes of alleged Nazi war criminals not supported by available evidence—controversy may continue,	GGD-78-73	May	15,	1978
404	Arson-for-profit: more could be done to reduce it,	CED-78-121	May	.31,	1978

Item		Report Number			Date
405	Evaluation needs of —crime control planners, —decisionmakers, and —policymakers				
	are not being met.	GGD-77-72	July	14,	1978
-	Summary of above report,	GGD-77-72A	July	14,	1978
406	The Danbury Prison fire- What happened? What has- been done to prevent re- currence?	GGD-78-82	Aug.	4,	1978
407	FBI has improved its system for handling allegations of improprieties and misconduct against its employees.	GGD-78-92	Aug.	11,	1978
408	Bank robberythe Federal law enforcement role should be reduced.	GGD-78-87	Aug.	18,	1978
409	Need to better administer the Juvenile Justice and Delinquency Prevention Act's maintenance-of-effort requirement.	GGD-78-85	Oct.	3,	1978
410	Activities of special police and guard forces in the District of Columbia can be improved.	GGD-78-16	Oct.	4,	1978
411	The Federal bail process fosters inequities.	GGD-78-105	Oct.	17,	1978
412	Statistical results of the bail process in eight Federal district courts.	GGD-78-106	Nov.	1,	1978
413	Fundamental changes needed to improve the independence and efficiency of the military justice system.	FPCD-78-16	Oct.	31,	1978

item		Report Number			Date
414	Free legal services for the poor-increased coordination, community legal education, and outreach needed.	HRD-78-164	Nov.	6,	1978
415	A Federal strategy is needed to help improve medical and dental care in prisons and hospitals.	GGD-78-96	Dec.	22,	1978

Related Reports: Items 55, 56, 62, 64, 301, 417, 496, 502, 508

MEDICARE AND MEDICAID

416	Medicaid insurance contracts —problems in procuring, administering, and monitoring,	HRD-77-106	Jan.	23,	1978
417	Further improvements needed in investigations of Medicaid fraud and abuse in Illinois,	HRD-78-46	Mar.	10,	1978
418	Savings available by contracting for Medicaid supplies and laboratory services.	HRD-78-60	July	6,	1978
419	Attainable benefits of the Medicaid management information system are not being realized.	HRD-78-151	Sept.	26,	1978
420	Improved administration could reduce the costs of Ohio's Medicaid program.	HRD-78-98	Oct.	23,	1978
421	Ohio's Medicaid program: problems identified can have national importance.	HRD-78-98A	Oct.	23,	1978

MILITARY LOGISTICS

Itėm		Report Number			Date
422	Economies available through improved inventory management.	LCD-78-212	Jan.	18,	1978
423	Improvements needed in the management of supplying and distributing vehicle parts.	LCD-78-202	Mar.	16,	1978
424	Minority motor carriers can be given more opportunity to participate in Defense trans- portation.	LCD-78-213	June	6,	1978
425	Improved vehicle manage- ment needed at military installations in Korea.	LCD-78-228	June	30,	1978
426	Aircraft depot mainte- nance: a single manager is needed to stop waste.	LCD-78-406	July	12,	1978
427	The Department of Defense could save several million dollars annually through improved management and control of reusable containers.	LCD-78-214	Juļy	19,	1978
428	Progress made and improvements needed in developing a containerized ammunition system.	LCD-78-222a	Aug.	3,	1978
429	The Navy's ship support improvement project.	LCD-78-433	Sept.	12,	1978
430	Use of the Military Aircraft Storage and Disposition Center could be improved.	LCD-78-425	Sept.	25,	1978

ltem		Report Number			Date
431	The Civil Reserve Air Fleet- an effective program to meet defense emergency airlift re- quirements.	LCD-78-239	Dec.	7,	1978
432	The key to improving mainte- nance of Army equip- ment: commanders must motivate their personnel.	LCD-78-428	Ďec,	22,	1978
433	Millions of dollars can be saved by improved management of aircraft carrier inventories.	LCD-78-221	Dec.	22,	1978
	MILITARY	MANPOWER			
434	Additional cost of the All-Volunteer Force,	FPCD-78-11	Feb.	6,	1978
435	Opportunities exist for substantial savings in administration of military skill training programs.	FPCD-78-13	Feb.	14,	1978
436	Management and use of Army enlisted personnel—what needs to be done.	FPCD-78-6	Feb.	16,	1978
437	Enlisted career force management systems: an evaluation of Department of Defense comments on a critical				
	report,	FPCD-78-20	Mar.	13,	1978
438	Possible savings in Department of Defense personnel costs in Italy.	FPCD-78-9	Mar.	1,	1978
439	The 20-year military retirement system needs reform.	FPCD-77-81	Mar.	13,	1978

Item		Report Number			Date
440	Reassignment of senior military officers can be managed better.	FPCD-78-28	Mar.	21,	1978
441	Department of Defense pay practices for Japanese nationals should be changed.	FPCD-78-47	May	31,	1978
442	Benefits and problems associated with improving the ratio of U.S. combat troops to military support personnel in Europe.	LCD-78-408A	- June	7,	1978
443	Need to better inform military personnel of compensation changes.	FPCD-78-27	July	12,	1978
444	Defense's response to the issues in the Defense Manpower Commission report.	FPCD-78-51	July	28,	1978
445	Department of Defense is overcompensating its foreign employees.	FPCD-78-64	Aug.	2,	1978
446	Continuous management attention needed for Army to improve combat unit personnel requirements.	FPCD-78-61	Sept.	5,	1978
447	The Army can improve peace- time use of deployable en- listed personnel.	FPCD-78-66	Sept.	7,	1978
448	Using civilian personnel for military administrative and support positionscan more be done?	FPCD-78-69	Sept.	26,	1978
449	Defense headquarters staff reductionsan overview.	FPCD-78-72	Oct.	2,	1978

	450	What are the capabilities of the Selective Service System?	FPCD-79-4	Dec.	14,	1978
	Rela	ted Reports: Items 343, 399, 413, 4	432, 477			
		MILITARY	READINESS			
	451	Can the Army provide logistic support for its troops in a conventional defense of free Europe? (Unclassified digest.)	LCD-77-208	Feb.	16,	1978
t. P. Hin	452	Naval shipyards—better defi- nition of mobilization re- quirements and improved peace-time operations are needed.	LCD-77-450	Mar.	31,	1978
· · · · · · · · · · · · · · · · · · ·	453	Determining requirements for war reserve spares and repair parts—importance of the wartime planning process,	LCD-78-407A	June	6,	1978
r	454	Essentiality of Air Force war reserve items.	LCD-78-421	July	25,	1978
i 1	455	NORAD's information processing improvement programwill it enhance mission capability?	LCD-78-117	Sept.	21,	1978
	456	U.S. military equipment prepositioned in Europesignificant improvements made but some problems remain.	LCD-78-431A	Dec.	5,	1978
	457	Army's requirements for war reserve materiel can be reduced without impairing combat effectiveness.	LCD-78-422A	Dec.	14,	1978

Report Number

Date

item

ltem		Report Number			Date						
458	The Navy's submarine launched ballistic missile force is highly ready.	LCD-78-429A	Dec.	21,	1978						
459	The Navy overhaul policya costly means of insuring readiness for support ships.	LCD-78-434	Dec.	27,	1978						
Rela	ted Reports: Item 447										
	NATIONAI	L SECURITY									
460	More attention should be paid to making the U.S. less vulnerable to foreign oil price and supply decisions.	EMD-78-24	Jan.	3,	1978						
461	Standardization in NATO: improving the effectiveness and economy of mutual defense efforts.	PSAD-78-2	Jan.	19,	1978						
462	Implications of the National Security Council study "U.S. Maritime Strategy and Naval Force Requirements" on the future naval ship force.	PSAD-78-6A	Mar.	7,	1978						
463	Management of security assistance programs overseas needs to be improved.	ID-78-27	Apr.	21,	1978						
464	Continuity of the Federal Government in a critical national emergency—a neglected necessity.	LCD-78-409	Apr.	27,	1978						
465	Critical factors affecting Saudi Arabia's oil decisions.	TD-78-32	May	12,	1978						
Relat	ted Reports: Item 169	Related Reports: Item 169									

OCCUPATIONAL SAFETY

ltem		Report Number			Date
466	Sporadic workplace inspec- tions for lethal and other serious health hazards.	HRD-77-143	Apr.	5,	1978
467	National Mine Health and Safety Academy—progress and problems.	FPCD-78-35	Apr.	25,	1978
468	Health hazard evaluation program needs improvement.	HRD-78-13	May	18,	1978
469	Workplace inspection program weak in detecting and correcting serious hazards,	HRD-78-34	May	19,	1978
470	To provide proper compensa- tion for hearing impairments, the Labor Department should change its criteria.	HRD-78-67	June	1,	1978
471	Labor needs to manage its workplace consultation program better.	HRD-78-155	Dec.	18,	1978
	REAL PROPERTY AND E	BUILDING MANAGE	MENT		
472	Planned establishment of the Naval Aviation Logistics Center at Patuxent River, Maryland.	LCD-77-355	Jan.	6,	1978
473	More flexibility needed by the General Services Admin- istration for delegating leasing authority to Federal agencies.	LCD-78-303	Jan.	9,	1978
474	tion's practices in awarding and administering leases	LCD 77.054	lec	24	1070
	could be improved.	LCD-77-354	Jan.	24,	1978

Item		Report Number			Date
475	Leasing of Social Security . Administration district and branch offices by the General Services Administration.	LCD-78-313	Feb.	7,	1978
476	Questionable practices of the military minor construction program,	LCD-77-356	Feb.	14,	1978
477	Savings possible through further design standardization of bachelor enlisted quarters.	LCD-78-311	Mar.	9,	1978
478	Information relative to the design and construction of the new Federal building in Williamsport, Pennsylvania.	LCD-78-308	Mar.	13,	1978
479	Navy facilities not identified and reported for possible use or disposal.	LCD-78-318	Mar.	21,	1978
480	Military construction stand- ards should be updated to better meet user needs and save money,	LCD-77-351	Apr.	3,	1978
481	Review of the Navy's site selection and appropriation request for funds to construct support facilities at Kings Bay, Georgia,	LCD-78-327	Apr.	27,	1978
482	Improved productivity in real property management would save money for certain agencies.	· LCD-77-343	May	2,	1978
483	Benefits General Services Administration provides by operating cafeterias in Washington, D.C., Federal buildings.	LCD-78-318	Мау	5,	1978
			•	•	

li..

Item		Report Number			Date
484	Index of construction func- tions performed by Federal agencies.	LCD-78-322	May	9,	1978
485	The General Services Administration's rental rates (standard level user charges) for Federal agencies.	LCD-78-329	May	25,	1978
486	Increased competition can reduce elevator maintenance and cleaning service contract costs.	PSAD-78-115	June	14,	1978
487	The Department of State has continuing problems in managing real estate overseas.	ID-78-16	July	12,	1978
488	New Senate office building; escalated costs and delayed completion.	LCD-78-333	Aug.	14,	1978
489	Increasing public use and benefits from surplus Federal real property.	LCD-78-332	Sept.	12,	1978
490	General Services Administra- tion's practices for altering leased buildings should be im- proved.	LCD-78-338	Sept.	14,	1978
491	General Services Administra- tion should do more to avoid foundation construction problems.	LCD-78-334	Sept.	19,	1978
492	Inquiry into Federal employee parking policy.	LCD:78-339	Sept.	28,	1978
493	Government space leased to commercial activities by agencies other than the General Services Administra-	I CD 78 227	Oct	10	1070
	tion.	LCD-78-337	Oct.	13,	1978

item		Report Number			Date
494	Use of escalation clauses for operating costs on all GSA leases,	LCD-78-340	Nov.	13,	1978
Relat	ted Reports: Items 87, 282, 323			•	
	***************************************	IANAGEMENT IUNICATIONS			
495	Greater coordination and a more effective policy needed for international telecommunications facilities.	CED-78-87	Mar,	31,	1978
496	Timeliness and completeness of FBI responses to requests under Freedom of Informa- tion and Privacy Acts have improved,	GGD-78-51	Apr.	10,	1978
497	Office of Telecommunications Policy's contract for a publication on intercepting electronic communications.	LCD-78-110	Apr.	10,	1978
498	Grim outlook for the United States Postal Service's national bulk mail system.	GGD-78-59	May	16,	1978
499	Data collected from non- Federal sources—statistical and paperwork implications.	GGD-78-54	Мау	17,	1978
500	Procedures to safeguard Social Security beneficiary records can and should be improved.	HRD-78-116	June	5,	1978
501	Agencies' implementation of and compliance with the				

LCD-78-115

Privacy Act can be improved.

6,

June

1978

item		Report Number			Date
502	Data on Privacy Act and Freedom of Information Act provided by Federal law enforcement agencies.	LCD-78-119	June	16,	1978
503	Valuable Government-owned motion picture films are rapidly deteriorating.	LCD-78-113	June	19,	1978
504	VA's new computer system has potential to protect privacy of individuals claiming benefits.	HRD-78-135	July	17,	1978
505	Government field offices should better implement the Freedom of Information Act.	LCD-78-120	July	25,	1978
506	Contemplated legislation to provide telecommunications for the deaf.	LCD-78-118	Aug.	14,	1978
507	Better guidance and controls are needed to improve Federal surveys of attitudes and opinions.	GGD-78-24	Sept.	15,	1978
508	Impact of the Freedom of Information and Privacy Acts on law enforcement agencies.	GGD-78-108	Nov.	15,	1978
509	Privacy Act of 1974 has little impact on Federal contractors,	LCD-78-124	Nov.	27,	1978

Related Reports: Items 66, 84, 317, 534

RESEARCH AND DEVELOPMENT

510	U.S. participation in interna-				
	tional agricultural research.	ID-77-55	Jan.	27,	1978

item		Report Number			Date
511	The Maritime Administra- tion's evaluation of the end products of research and development contracts with private profitmaking films.	PSAD-78-4	Jan. ˌ	27,	1978
512	Need to improve administra- tion of a carcinogen testing and carcinogenesis research contract.	HRD-78-44	Feb.	10,	1978
513	Need to improve administrative management at the National Center for Toxicological Research.	HRD-78-63	Mar.	9,	1978
514	Navy operational test and evaluation—a valuable tool not fully utilized. (Unclassified digest)	PSAD-78-77	Mar,	29,	1978
515	Opportunities to fully integrate environmental research and development into developing energy technologies.	EMD-78-43	Apr.	6.	1978
516	Minimum requirements are needed for colleges and universities to justify research equipment purchases.	HRD-78-52	May	11,	1978
517	The multiprogram labora- tories: a national resource for nonnuclear energy re- search, development, and	5140 70 00		00	4070
518	demonstration. Modernization of Nevis synchrocyclotron facility.	EMD-78-62 PSAD-78-103	May May	22,	1978 1978
519	Management of Federal materials research should be improved.	EMD-78-41	July	14,	1978

item		Report Number			Date
520	Federally sponsored research at educational institutions—a need for improved accountability.	PSAD-78-135	Aug.	18,	1978
521	Accountability in the National Science Foundations's review process for grant awards needs strengthening.	HRD-78-121	Nov.	17,	1978
Relat	ted Reports: Items 162, 239, 247, 3	03, 364, 590			
	SP	ACE			
522	Crop forecasting by satallite: progress and problems.	PSAD-78-52	Apr.	7,	1978
523	Landsat policy issues still unresolved.	PSAD-78-58	Apr.	17,	1978
524	Status of the NAVSTAR global positioning system.	PSAD-78-37	Apr.	25,	1978
525	A second launch site for the shuttle? An analysis of needs for the Nation's space program.	PSAD-78-57	Aug.	4,	1978
	TA	XES	٠		
526	Allegations that IRS harassed Mississippi civil rights activists unsupported.	GGD-78-32	Jan.	27,	1978
527	IRS can improve its programs to collect taxes withheld by employers.	GGD-78-14	Feb.	21,	1978 ्
528	Impact on trade of changes in taxation of U.S. citizens employed overseas.	ID-78-13	Mar.	1,	1978

ltem		Report Number			Date
529	Revenue estimates under various methods of taxing Americans abroad.	ID-78-52	July	27,	1978
530	An analysis of IRS' proposed tax administration system: lessons for the future.	GGD-78-43	Mar.	1,	1978
531	Effects of tax policies on land use.	CED-78-97	Apr.	28,	1978
532	Investment tax credit: unresolved issues,	PAD-78-40	May	8,	1978
533	Better management needed in exchanging Federal and State tax information.	GGD-78-23	May	22,	1978
534	Further simplification of income tax forms and instructions is needed and possible.	GGD-78-74	July	5,	1978
535	IRS seizure of taxpayer property: effective, but not uniformly applied.	GGD-78-42	July	31,	1978
536	Additional IRS actions needed to make sure that individuals pay the correct Social Secutity tax.	_ GGD-78-70	Aug.	15,	1978
537	Changes needed in the tax laws governing the exclusion for scholarships and fellowships and the deduction of job- related educational expenses.	GGD-78-72	Oct.	31,	1978
	. 10				

Related Reports: Item 543

1. - **j** 11

TRADE

Worker adjustment assistance
 under the Trade Act of
 1974—problems in assisting
 auto workers.
 HRD-77-152
 Jan. 11, 1978

Item		Report Number		I	Date
539	Domestic policy issues stemming from U.S. direct investment abroad.	ID-78-2	Jan.	16,	1978
540	A summary of lending by international financing institutions to selected coffee-growing developing countries.	ID-78-23	Apr.	25,	1978
541	Role of the private sector in international commodity negotiations needs revision.	ID-78-30	May	5,	1978
542	Adjustment assistance under the Trade Act of 1974 to Pennsylvania apparel workers ofter has been untimely and inaccurate.	HRD-78-53	May	9,	1978
543	Import duties and taxes: im- proved collection, accounting, and cash management needed.	FGMSD-78-50	Aug.	21,	1978
544	U.S. foreign relations and multinational corporations: what's the connection?	PAD-78-58	Aug.	23,	1978
545	Sales of duty-free goods in the Far East: accountability and control should be improved.	FPCD-77-77A	Sept.	6,	1978
546	Customs' cargo processing—fewer but more intensive inspections are in order.	GGD-78-79	Sept.	7,	1978
547	Reductions needed in the number of Customs regions and districts-organizational alternatives.	FPCD-78-74	Oct.	10,	1978
548	Worker adjustment assistance under the Trade Act of 1974 to New England workers has been primarily income main-	UPD 78 152	Oct.	31,	1978
	tenance.	HRD-78-153	OCL.	U1,	1370

item		Report Number			Date
549	Administration of U.S. export licensing should be consolidated to be more responsive to industry.	ID-78-60	Oct.	31,	1978
550	Customs' classification of imported vehiclesa controversial issue.	GGD-79-19	Dec.	13,	1978
551	Adjustment Assistance to firms under the Trade Act of 1974-income maintenance or successful adjustment?	ID-78-53	Dec.	21,	1978
Relai	ted Reports: Items 221, 224, 292, 29	4, 304, 528, 529			
	TRANSPO	DRTATION			
552	Conrail's attempts to improve its use of freight cars.	CED-78-23	Jan.	24,	1978
553	Is the administrative flex- ibility originally provided to the U.S. Railway Association still needed?	CED-78-19	Feb.	22,	1978
554	Linking the Americas— progress and problems of the Darien Gap Highway.	PSAD-78-65	Feb.	23,	1978
555	Opportunities to reduce the cost of Government vehicle operations.	LCD-77-215	Feb.	28,	1978
556	An analysis of Amtrak's five year plan.	PAD-78-51	Mar.	6,	1978
557	Interstate 5 and the Peripheral Canal in San Joaquin and Sacramento Counties, California.	CED-78-65	Mar.	10,	1978

item	ı	Report Number			Date
558	Commuter railroad safety activities on Conrail's lines in New York should be improved.	CED-78-80	Mar.	15,	1978
559	Making future transportation decisions: intermodal planning needed.	CED-78-74	Mar.	16,	1978
560	The critical role of Government in international air transport.	ID-77-50	Mar.	17,	1978
561	Stronger Federal Aviation Administration requirements needed to identify and reduce alcohol use among civilian pilots.	CED-78-58	Mar.	20,	1978
562	Navigation planning—need for a new direction.	LCD-77-109	Mar.	21,	1978
563	Information on questions about Conrail's service in the Scranton, Pennsylvania area.	-			
564	Obstacles to billboard removal.	CED-78-38	Mar.	27,	1978
565	Should Amtrak develop high- speed corridor service outside the Northeast?	CED-78-67	Apr.	5,	1978
566	Conrail's profitability: framework for analysis.	PAD-78-52	Apr.	10,	1978
567	Rail crossing safety—at what price?	CED-78-83	Apr.	25,	1978
568	Marine approaches to U.S. ports: a flexible and obstruction-free system is needed.	CED-78-107	May	2,	1978

Item		Report Number			Date
569	Amtrak's subsidy needs can- not be reduced without reducing service.	CED-78-86	May	11,.	1978
570	Cargo preference programs for Government-financed ocean shipments could be improved.	CED-78-116	June	8,	1978
571	The National Driver Register—a valuable licensing tool that needs to be improved.	CED-78-129	June	15,	1978
572	Summary of actions taken to implement the recommendations of the Joint Agency Transportation Study.	LCD-78-218	June	29,	1978
573	Need for more Federal leader- ship in administering nonurbanized area public transit activities.	CED-78-134	July	3,	1978
574	Unwarranted delays by the Department of Transportation to improve light truck safety.	CED-78-119	July	6,	1978
575	The Alaska Railroad: its management is being improved; its future needs to be decided.	CED-78-137	July	27,	1978
576	How long does it take Conrail to process protected em- ployees' claims under the 1973 Regional Rail Reorgani- zation Act?	CED-78-138	July	31,	1978
577	A look at the prohibition on using commercial travel agents.	LCD-78-219	Aug.	8,	1978
·578 _.	Conrail faces continuing problems.	CED-78-174	Oct.	6,	1978

Îtem		Report Number			Date
579	Transportation issues,	CED-78-159	Oct.	10,	1978
580	Status of the Federal Aviation Administration's microwave landing system.	PSAD-78-149	Oct.	19,	1978
581	The Fly America Act should allow more agency discretion in authorizing use of foreign-flag air carriers to conduct business overseas.	LCD-78-235	Oct.	31,	1978
582	Commercial safety regulations are avoided by some large aircraft operators.	CED-79-10	Nov.	21,	1978
583	Should Amtrak's highly un- profitable routes be discon- tinued?	CED-79-3	Nov.	27,	1978
584	Need for uniform security measures in transporting arms, ammunition, and explosives,	LCD-78-237	Dec.	21,	1978
585	Need for improved action on railroad safety recommendations.	CED-78-171	Dec.	29,	1978

Related Reports: Items 60, 95, 157, 200, 297, 311, 315, 316, 538, 550

WELFARE AND SOCIAL PROGRAMS

586	The Social Security Administration needs to improve its disability claims process.	HRD-78-40	Feb.	16,	1978
587	Number of newly arrived aliens who receive Supplemental Security Income needs to be reduced.	HRD-78-50	Feb.	22,	1978

ftem		Report Number			Date
588	The 1975 amendments to the Older Americans Act—little effect on spending for priority services.	HRD-78-64	Mar.	6,	1978
589	Information and referral for people needing human services—a complex system that should be improved.	HRD-77-134	Mar.	20,	1978
590	Administration for Children, Youth, and Families—need to better use its research results and clarify its role,	HRD-77-76	Mar.	31,	1978
591	Third party funding agree- ments: no longer appropriate for serving the handicapped through the vocational reha- bilitation program.	HRD-78-7	Apr.	4,	1978
592	Should emergency assistance for needy families be continued? If so, program improvements are needed.	HRD-78-65	Apr.	5,	1978
593	States should be fully reimbursed for interim assistance to Supplemental Security Income recipients,	HRD-77-145	May	15,	1978
594	Supplemental Security Income quality assurance system: an assessment of its problems and potential for reducing erroneous payments,	HRD-77-126	May	23,	1978
595	Wisconsin's Aid to Families with Dependent Children and child support enforcement program could be improved.	HRD-78-130	June	22,	1978

Item		Report Number			Date
596	Poor administration of the 1977 summer program for economically disadvantaged youths in New York City.	HRD-78-123	July	26,	1978
597	Replacing missing Supplemental Security Income checksrecipients waiting longer than necessary.	HRD-78-28	Aug.	22,	1978
598	Audits and social experiments: a report prepared for the U.S. General Accounting Office by the Committee on Evaluation Research, Social Science Research Council.	PAD-79-1	Octobe	r	1978
599	The Veterans Administration can reduce the time required to process veterans' and survivors' initial claims for benefits.	HRD-79-25	Dec.	27,	1978
600	Regulation of retailers authorized to accept food stamps should be strengthened.	CED-78-183	Dec.	28,	1978

Related Reports: Items 15, 16, 130, 160, 237, 240, 241, 242, 244, 340, 378, 380, 398, 414

11.

AGENCY INDEX

Department or Agency	ltem
Agriculture, Department of	280,300
Commodity Credit Corporation Farmers Home Administration Statistical Reporting Service	220 2, 174 1
American University, Cairo	254
Asian Development Bank	304
Civil Service Commission	46, 47, 52
Commerce, Department of	
Maritime Administration National Weather Service	511 176
Consolidated Rail Corporation (Conrail)	552, 558, 563, 566, 576, 578
-Consumer Product Safety Commission	91,94
Defense, Department of	191, 264, 267, 271, 273, 276, 277, 278, 284, 287, 305, 368, 369, 424, 427, 437, 438, 441, 444, 445, 448
Air Force, Department of the	83, 102, 105, 107, 110, 295, 454
Army, Department of the	101, 103, 108, 116, 247, 296, 374, 432, 436, 446, 447, 451, 457
Corps of Engineers (Civil Functions)	202
Defense Systems Acquisition	99

Review Council

Department or Agency

gr.

Item

Navy, Department of the	89, 100, 106, 111, 114, 272, 323, 326, 346, 429, 452, 458, 459, 472, 479, 481, 514
District of Columbia Government	45, 65, 340, 347, 355, 357, 410
East-West Center	363
Energy, Department of	32, 79, 150, 158
Environmental Protection Agency	170, 171, 175, 177, 186, 201, 206
Export-Import Bank of the U.S.	221
Federal Communications Commission	317
Federal Trade Commission	97
General Services Administration	92, 298, 368, 473, 474, 475, 483, 485, 490, 491, 493, 494
Federal Supply Service	39
Health, Education, and Welfare, Department of	133, 339
Administration for Children, Youth, and Families Office of Education Social Security Administration	, 590 134 309, 475, 500, 586
Housing and Urban Development, Department of	288, 348, 351, 352, 353
Federal Housing Administration	349
Indian Education Resources Center	10
Inter-American Foundation	294

Department or Agency	İtem
Interior, Department of the	86, 195, 196, 198
Bureau of Indian Affairs	5, 8, 9, 11, 12
International Joint Commission	362
Interstate Commerce Commission	316
Justice, Department of	62
Drug Enforcement Administration Federal Bureau of Investigation Immigration and Naturalization Service	56 64, 390, 407, 496
Service	55
Labor, Department of	71, 90, 368, 369, 372, 470, 471
Legislative Branch	
House of Representatives General Accounting Office Senate	217, 218, 222, 225, 228, 229, 230, 231, 233 163, 273, 274 223, 227, 488
National Center for Productivity and the Quality of Working Life	376
National Center for Toxocological Research	513
National Credit Union Administration	232
National Rail Passenger Corporation (AMTRAK)	556, 565, 569, 583
National Science Foundation	303, 521
National Security Council	462
Nuclear Regulatory Commission	34
Office of Management and Budget	68

Office of Telecommunications Policy

Department or Agency	ftem
Overseas Private Investment Corporation	224
Pacific Fishery Management Council	127
Panama Canal Company and Canal Zone Government	234
Postal Service	66, 498
Securities and Exchange Commission	310, 318
Selective Service System	450
Small Business Administration	2, 117, 121, 122, 124
State, Department of	308, 487
Agency for International Development	54, 252, 253, 255, 262
Tennessee Valley Authority	53, 168
Transportation, Department of	574
Federal Aviation Administration U.S. Coast Guard	561, 580 . 181
Treasury, Department of the	219
Bureau of Engraving and Printing Internal Revenue Service U.S. Customs Service	226 526, 527, 530, 535, 536 57, 73, 394, 400, 546, 547, 550
U.S. Capitol Historical Society	216, 235
U.S. Railway Association	553
Veterans Administration	131, 135, 138, 282, 320, 322, 329, 331, 334, 336, 504, 599
World Bank	292

ii:

Congressional Testimony by GAO Officials.

July-December 1978

Available free of charge from

General Accounting Office Legislative Digest Section, Room 7016 441 G Street, NW Washington, D.C. 20548

Phone (202) 275-5561

Recommended Dietary Allowances, by Henry Eschwege, Director, Community and Economic Development Division, before the Subcommittee on Domestic and International Scientific Planning, Analysis and Cooperation, House Committee on Science and Technology. July 10.

The Environmental Protection Agency's water pollution control construction grants program, by Elmer B. Staats, Comptroller General of the United States, before the Subcommittee on Investigations and Review, House Committee on Public Works and Transportation. July 11.

Federal efforts to notify foreign nations regarding pesticide suspensions and cancellations, by Henry Eschwege, Director, Community and Economic Development Division, before the Commerce, Consumer, and Monetary Affairs Subcommittee, House Committee on Government Operations, July 11,

The United States Postal Service, by William J. Anderson, Deputy Director, General Government Division, before the Subcommittee on Energy, Nuclear Proliferation and Federal Services, Senate Committee on Governmental Affairs. July 11.

Affirmative action programs of four component organizations of the Department of Justice, by Hyman L. Krieger, Director, Federal Personnel and Compensation Division, before the Subcommittee on Civil and Constitutional Rights, House Committee on the Judiciary, July 12.

The Department of Energy's nuclear powerplant siting and licensing bill, by Monte Canfield, Jr., Director, Energy and Minerals Division, before the Subcommittee on Nuclear Regulation, Senate Committee on Environment and Public Works, July 12.

The Department of State's management of real estate overseas, by Charles D. Hylander, Deputy Director, International Division, before the Subcommittee on Legislation and National Security, House Committee on Government Operations. July 13.

The pending Social Security totalization agreement with Italy, by Gregory J. Ahart, Director, Human Resources Division, before the Subcommittee on Social Security, House Committee on Ways and Means. July 14.

Investigation of alleged Nazi war criminals residing in the United States by the Immigration and Naturalization Service, Department of Justice, by Victor L. Lowe, Director, General Government Division, before the Subcommittee on Immigration, Citizenship, and International Law, House Committee on the Judiciary, July 19.

The Department of Energy's nuclear powerplant siting and licensing bill, by Ralph V. Carlone, Associate Director, Energy and Minerals Division, before the Subcommittee on Energy and Power, House Committee on Interstate and Foreign Commerce, July 20.

Proposed legislation providing for full, uniform disclosure of the financial condition of Federal pension plans, by Clifford I. Gould, Deputy Director, Federal Personnel and Compensation Division, before the Subcommittee on Legislation and National Security, House Committee on Government Operations, July 24.

H.R. 8588, a bill to establish an Office of Inspector General in various Federal departments and agencies, by Elmer B. Staats, Comptroller General of the United States, before the Subcommittee on Governmental Efficiency and the District of Columbia, Senate Committee on Governmental Affairs. July 25.

di.

International education programs, by Elmer B. Staats, Comptroller General of the United States, before the Subcommittee on International Operations, House Committee on International Relations. July 25.

Proposed enhancement of contractual authority of the Temporary Commission on Financial Oversight of the District of Columbia, by Donald L. Scantlebury, Director, Financial and General Management Studies Division, before the Subcommittee on Fiscal and Government Affairs, House Committee on the District of Columbia, August 1,

The Secretary of the Navy's proposal to modify the SSN-688 ship construction contracts with Electric Boat Division of General Dynamics, by Jerome H. Stolarow, Director, Procurement and Systems Acquisition Division, before the House Armed Services Committee. August 3.

Government prohibition on using commercial travel agents, by Donald J. Horan, Deputy Director, Logistics and Communications Division, before the Subcommittee on Small Business Problems, House Committee on Small Business. August 9.

Amending the Federal Property and Administrative Services Act of 1949 to permit recovery of estimated replacement cost of vehicles, by Richard W. Gutmann, Director, Logistics and Communications Division, before the Subcommittee on Government Activities and Transportation, House Committee on Government Operations. August 10.

Medicare's cost reimbursement procedures for home health care, by Gregory J. Ahart, Director, Human Resources Division, before the Subcommittee on Oversight, House Committee on Ways and Means. August 10.

The Secretary of the Navy's proposal to use Public Law 85-804 to modify the LHA and DD-963 ship construction contracts with Ingalls Shipbuilding Division of Litton Systems, Inc., by Jerome H. Stolarow, Director, Procurement and Systems Acquisition Division, before the House Armed Services Committee. August 10.

Potential effects of a national mandatory deposit on beverage containers, by Dennis J. Dugan, Associate Director, Program Analysis Division, before the Subcommittee on Transportation and Commerce, House Committee on Interstate and Foreign Commerce, August 10.

H.R. 12845, a bill to provide for the employment and compensation of employees of the General Accounting Office without regard to certain provisions of title 5, United States Code, by Elmer B. Staats, Comptroller General of the United States, before the Subcommittee on Civil Service, House Committee on Post Office and Civil Service, August 15.

Productivity as a factor in economic prosperity and the appropriate Federal role, by Harold L. Stugart, Deputy Director, Financial and General Management Studies Division, before the Subcommittee on Capital Investment and Business Opportunities, House Committee on Small Business. August 15.

1

;;

Coordination, policy development, and implementation for international telecommunications facilities, by Baltas E. Birkle, Deputy Director, Community and Economic Development Division, before the Subcommittee on Communications, House Committee on Interstate and Foreign Commerce. August 16.

Federal law enforcement policy and practice regarding bank robberies, by William J. Anderson, Deputy Director, General Government Division, before the Senate Committee on the Judiciary. August 18.

Federal energy impact assistance, by J. Dexter Peach, Deputy Director, Energy and Minerals Division, before the Subcommittee on Energy, Nuclear Proliferation, and Federal Services, Senate Committee on Governmental Affairs. August 18.

S. 3412, a bill to provide for cost-of-living adjustments in the annuity of a retired Comptroller General, by Elmer B. Staats, Comptroller General of the United States, before the Subcommittee on Energy, Nuclear Proliferation, and Federal Services, Senate Committee on Governmental Affairs. August 21.

S.3411, a bill to provide for the employment and compensation of employees of the General Accounting Office without regard to certain provisions of title 5, United States Code, by Elmer B. Staats, Comptroller General of the United States, before the Subcommittee on Energy, Nuclear Proliferation, and Federal Services, Senate Committee on Governmental Affairs, August 21.

Liquefied energy gases safety, by Monte Canfield, Jr., Director, Energy and Minerals Division, before the Committee on Commerce, Science, and Transportation. August 21.

Flexible and compressed work schedules in Federal agencies, by Clifford I. Gould, Deputy Director, Federal Personnel and Compensation Division, before the Subcommittee on Labor, Senate Committee on Human Resources. August 21.

S. 3330, the Regulatory Flexibility and Reform Act, by Morton A. Myers, Deputy Director, Program Analysis Division, before the Subcommittee on Administrative Practices and Procedure, Senate Committee on the Judiciary, and the Senate Select Committee on Small Business. August 23.

The Secretary of the Navy's proposal to modify the SSN-688 ship construction contracts with Electric Boat Division of General Dynamics, by Jerome H. Stolarow, Director, Procurement and Systems Acquisition Division, before the Senate Armed Services Committee, August 24.

The Secretary of the Navy's proposal to use Public Law 85-804 to modify the LHA and DD-963 ship construction contracts with Ingalls Shipbuilding Division of Litton Systems, Inc., by Jerome H. Stolarow, Director, Procurement and Systems Acquisition Division, before the Senate Armed Services Committee. August 25.

The appropriate Federal roles in improving Federal productivity, by Elmer B. Staats, Comptroller General of the United States, before the Subcommittee on Economic Stabilization, House Committee on Banking, Finance and Urban Affairs, September 14.

Federal efforts to combat fraud in Government programs, by Elmer B. Staats, Comptroller General of the United States, before the Subcommittee on Federal Spending Practices and Open Government, Senate Committee on Governmental Affairs. September 18.

Activities of the General Services Administration, by Jerome H. Stolarow, Director, Procurement and Systems Acquisition Division, before the Subcommittee on Federal Spending Practices and Open Government, Senate Committee on Governmental Affairs, September 18.

Comments on the proposed Pacific Northwest Electric Power Planning and Conservation Act, by Monte Canfield, Jr., Director, Energy and Minerals Division, before the Subcommittee on Energy and Power, House Committee on Interstate and Foreign Commerce, September 19.

Administration of the Antidumping Act of 1921, by William J. Anderson, Deputy Director, General Government Division, before the Subcommittee on Trade, House Committee on Ways and Means, September 21.

Recent policy changes in managing and disposing of HUD-owned multifamily housing projects, by Henry Eschwege, Director, Community and Economic Development Division, before the Subcommittee on Manpower and Housing, House Committee on Government Operations. September 26.

Pension Benefit Guaranty Corporation's financial statements and multiemployer insurance program study, by Gregory J. Ahart, Director, Human Resources Division, before the Subcommittee on Oversight, House Committee on Ways and Means. September 28.

Uncertified large aircraft operations, by Henry Eschwege, Director, Community and Economic Development Division, before the Subcommittee on Government Activities and Transportation, House Committee on Government Operations. September 28.

Budget authority for foreign military sales, by Harry S. Havens, Director, Program Analysis Division, before the Task Force on National Security and International Affairs, House Committee on the Budget. October 3.

GAO report, "War on Organized Crime Faltering—Federal Strike Forces Not Getting the Job Done," statement for the record before the House Select Committee on Aging. October 4.

Federal overtime practices, by H. L. Krieger, Director, Federal Personnel and Compensation Division, before the Subcommittee on Compensation and Employee Benefits, House Committee on Post Office and Civil Service. October 26.

HUD actions to correct problems in its payroll system, by Donald L. Scantlebury, Director, Financial and General Management Studies Division before the Subcommittee on Compensation and Employee Benefits, House Committee on Post Office and Civil Service, November 3.

The Federal Home Loan Bank Building, by Richard W. Gutmann, Director, Logistics and Communications Division, before the Subcommittee on HUD-Independent Agencies, Senate Committee on Appropriations. November 13.

Energy emergency contingency planning at the Federal and state levels, by J. Dexter Peach, Director, Energy and Minerals Division, before the Subcommittee on Energy and Power, House Committee on Interstate and Foreign Commerce. November 17.

Answers to questions on energy emergency contingency planning at the Federal and state levels, statement for the record submitted by J. Dexter Peach, Director, Energy and Minerals Division, before the Subcommittee on Energy and Power, House Committee on Interstate and Foreign Commerce. November 17.

Costs and benefits of Government regulation to the consumer and society, by Harry S. Havens, Director, Program Analysis Division, before the Subcommittee on Consumer, Senate Committee on Commerce, Science and Transportation, November 21.

ļķ.

;1

GAO's Special Task Force for the Prevention of Fraud and Abuse, by Elmer B. Staats, Comptroller General of the United States, before the Legislative Subcommittee, Senate Committee on Appropriations. December 4.

GAO recommendations for reducing the hazards of storing and transporting liquefied energy gases, by J. Dexter Peach, Director, Energy and Minerals Division, before the Senate Committee on Commerce, Science, and Transportation, December 12.

Improving Government collection of amounts owed by the public, by Elmer B. Staats, Comptroller General of the United States, before the Subcommittee on Taxation and Debt Management, Senate Committee on Finance, December 18.

Speeches by the Comptroller General

July-December 1978

Available free of charge from

General Accounting Office Distribution Section, Room 1518 441 G Street, NW Washington, D.C. 20548

Phone (202) 275-6241

"The Education of the New Public Executive" before the Presidential Management Intern Program Orientation, Washington, D.C., July 24.

"Building a Consensus on Legislation for a National Materials Policy" before the Fifth Engineering Conference on National Materials Policy sponsored by the Engineering Foundation and managed by the Federation of Materials Societies, Henniker, New Hampshire, July 31.

"Some Contributions of James E. Webb to the Theory and Practice of Management" before the Annual Meeting of the Academy of Management in its series, "Giants of Management," San Francisco, California, August 11.

"Records Management—A Blueprint for Tomorrow" before the 23rd Annual Conference of the Association of Records Managers and Administrators, Washington, D.C., October 9.

"Improving Productivity: An Important Tool in the Control of Inflation" before a Conference on Inflation sponsored by Senator Charles H. Percy, Chicago, Illinois, October 18.

"Development of Professional Accounting Standards for Grants and Contracts" before the Seventh Annual Conference of the American Association of Spanish-Speaking Certified Public Accountants, Las Vegas, Nevada, November 17.

"Government Auditing: An International Review" before the Centennial Conference of the Office of the Auditor General of Canada, "Comprehensive Auditing—Planning the New Approach for Century II," Ottawa, Canada, December 7.

"Preventing Fraud and Error and Increasing Public Confidence in Federal Programs—Top Priorities" before the Secretary of Health, Education, and Welfare's National Conference on Fraud, Abuse, and Error, "Protecting the Taxpayer's Dollar," Washington, D.C., December 13.

Other Publications

Publications listed below available from

General Accounting Office Distribution Section, Room 4427 441 G Street, NW Washington, D.C. 20548

Phone (202) 275-5082

The supply of some of these publications is limited.

These publications may be copies or reproduced for private use by any individual or organization.

GENERAL

111:

The General Accounting Office: Answers to Frequently Asked Questions. An explanation of GAO purposes, responsibilities, objectives, policies, and procedures, 1976. Booklet, 42 pp.

General Accounting Office Publications. Catalogue of GAO publications. Issued semi-annually.

Monthly List of GAO Reports. Reports issued or released in the previous month listed and summarized.

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. 1962. Booklet, 28 pp. 20 cents.

Illustrative Accounting Procedures for Federal Agencies—Accounting for Accured 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, 30 pp.

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

Frequently Asked Questions about Accrual Accounting 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. 1978. 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.

Lessons Learned About Acquiring Financial Management and Other Information Systems. Contains guidelines for management in planning, contracting, designing, developing, testing, implementing, and operating systems. 1976. Booklet, 61 pp.

Directory of Federal Audit Organizations. A listing of Federal audit groups directly involved in the audit of Federal funds, intended to help intergovernmental cooperation. 1977. Booklet, 77 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. 1977 Looseleaf, 130 pp.

AUTOMATIC DATA PROCESSING

These publications were produced in conjunction with the GAO Report, "Millions In Savings Possible In Converting Programs From One Computer To Another" (FGMSD 77-34, September 15, 1977), and are available free from

U.S. General Accounting Office Attention: FGMSD-ADP 441 G Street, NW, Room 6011 Washington, D.C. 20548

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.

PUBLICATIONS BY THE OFFICE OF THE GENERAL COUNSEL

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 over the award of Government contracts. 1976, Booklet, 18 pp.

The OGC Adviser. A legal journal for the GAO community—lawyer and non-lawyer—providing legal viewpoints on matters of interest and use to GAO's professional staff. Available to the public on request.

Manual for General Government Matters/Federal Appropriations. Compiled from various rules and statutes which regulate the expenditure of appropriated funds, from the Constitution of the United States, various decisions of the courts and the Comptroller General. 97 pp.

Transportation Manual. Contains legal information relating to Federal expenditures for transportation of property, comprising statutory authority, court case precedents, administrative regulations, and digests of decisions of the Comptroller General.

Manual on Civilian Personnel Law. Compilation of Comptroller General decisions relating to compensation and leave of Federal civilian employees.

Title 1. Compensation

Title 2. Leave.

Manual on Military Personnel Law. Compilation of Comptroller General decisions relating to military personnel.

Quarterly Digests of Unpublished Decisions of the Comptroller General of the United States. Pamphlets containing digests of those decisions not published in annual volumes. Separate pamphlets are issued for General Government Matters, Military Personnel, Procurement, and Transportation; and include decisions for three-month period ending in March, June, September, and December. Some prior issues are available on request.

INTERGOVERNMENTAL AUDIT STANDARDS

Publications listed below available from

Superintendent of Documents U.S. Government Printing Office Washington, D.C. 20402

When ordering, please use stock number of each item.

Standards for Audit of Governmental Organizations, Programs, Activities & 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 other qualified to perform parts of the audit work contemplated under these standards. 1972. (1974 Reprint). Booklet. 54 pp. \$1.25.

Stock No. 020-000-00110-1

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. 35 cents.

Stock No. 020-000-00109-7

Examples of Findings from Governmental Audits. (Audit Standards Supplement No. 4) A compilation of audit findings from various levels of government classified by audits for compliance, efficiency and economy, and effectiveness. 1973. Booklet. 33 pp. 55 cents.

Stock No. 020-000-00115-1

Questions and Answers on the Standards for Audit of Governmental Organizations, Programs, Activities & Functions. (Audit Standards Supplement No. 5) Answers to questions raised by auditors and managers relating to the government and standards (1977 Reprint). Booklet. 25 pp. \$1.30.

Stock No. 020-000-00145-3

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, Booklet, 50 pp. 85 cents.

Stock No. 020-000-00128-3

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.

Stock No. 020-000-00133-0

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. 45 cents.

Stock No. 020-000-00134-8

Self Evaluation Guide for Governmental Audit Organizations. (Audit Standards Supplement No. 9) An interval review guide for audit organizations to evaluate the extent to which their organizations have implemented and are following the audit standards, 1976. Booklet, 42 pp. 75 cents,

Stock No. 020-000-00140-2

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. \$1.30.

Stock No. 020-000-00155-1

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. 15 pp. \$1.10.

Stock No. 020-000-00158-5

MISCELLANEOUS

Publications listed below available from

General Accounting Office Distribution Section, Room 4427 44 G Street, NW Washington, D.C. 20548

Phone (202) 275-5082

Terms Used in the Budgetary Process. Glossary of terms for use by Federal agencies in providing fiscal, budgetary, and program-related data and information to the Congress. Includes definitions of zero-base budgetary and economic terms. July 1977. Booklet, 41 pp.

Circular Letters to Heads of Departments, Independent Agencies, and Others. Issued by the Comptroller General to Federal Agency Heads on many subjects.

Debarred List. Consolidated list of persons or firms currently debarred for violations of various public contract acts incorporating labor standards provisions. Quarterly (interim lists are issued semi-monthly).

JOINT FINANCIAL MANAGEMENT IMPROVEMENT PROGRAM

Publications listed below available from

Joint Financial Management Improvement Program Suite 705 666 11th Street, NW Washington, D.C. 20001

Phone (202) 376-5415

All publications are free.

JFMIP is a cooperative program with the goal of improving financial management throughout the Government.

JFMIP-Its Scope, Objectives, and Methods. 1974. Booklet. 6 pp.

JFMIP News Bulletin. Published quarterly.

JFMIP Annual Report, Fiscal Year 1977. Progress in developing improved financial management and work measurement systems for Federal agencies, and examples of financial management improvements by individual Federal agencies. Booklet. 41 pp.

įŧ

JFMIP Federal Financial Management Directory. Names, addresses, and phone numbers of key financial officials in Federal agencies.

Principal Addresses Presented at the Seventh Financial Management Conference, "Impact of New Initiatives on Financial Management." February 2, 1978. Presentations by Federal, State, and local financial managers, as well as workshops on Crisis in the Public Pension Systems, Effects of Federally Assisted Programs on State and Local Governments, Zero-Base Budgeting: An Evaluation, and Relationship of the Accounting Profession to the Federal Government. Booklet, 56 pp.

Operating Budgets—A Practical Approach. Highlights on the report on an interagency study team appointed by JFMIP to study use of Operating Budgets for Program Management. 1975, Booklet. 27 pp.

Money Management Study. How Federal agencies can save money by paying careful attention to cash management, January 1976. Booklet, 50 pp.

Implementing a Productivity Program: Points to Consider. Guidance to Federal agencies for developing a comprehensive productivity program and using productivity data. 1977. Booklet. 68 pp.

Proceedings from Cash Management Workshop. Presentations by various Federal officials on cash management techniques and improvements within the Federal Government, 1978. Booklet, 63 pp.

GAO Energy Digest A bibliography of recent GAO reports, studies, speeches, and testimony on energy, as well as legislation, recurring reports to the Congress, Federal program evaluation reports, and Federal information sources and systems concerned with energy, 332 pp. \$4.00.

Stock No. 020-000-00151-8

Food: Reports, Legislation, and Information Sources. A directory of more than 500 citations and abstracts of food-related documents released by GAO, Office of Technology Assessment, Congressional Budget Office, Congressional Research Service, and congressional committees from July 1973 through September 1977, 239 pp. \$4.25.

Stock No. 020-000-00161-5

Decisions of the Comptroller General of the United States. Vol. 1-55 (1921-1976). Most earlier volumes are not available. Decisions are selected for publication on the basis of their interpretation of new laws and regulations, widespread interest, discussion of important issues, and modifications of previous decisions.

Vol. 55—July 1, 1975 to September 30, 1976. 1843 pp. \$11.75 Stock No. 020-000-00144-5

Monthly pamphlets—March, September, and December issues include index digest; June issue includes cumulative table and index digests; \$1.40 single copy, except June issue, which varies according to size: \$17.75 a year, \$4.45 additional for foreign mailing.

Cat. No. GA 1.5/a(v.nos. & nos.)

Index Digest of the Published Decisions of the Comptroller General of the United States. Six volumes for the period 1894 through June 30, 1966, are out of print.

July 1, 1966 to June 30, 1971 Stock No. 020-000-00100-3. \$10.55. July 1, 1971 to September 30, 1976 Stock No. 020-000-00154-2. \$11.00.

Government Contract Principles. General statutory and regulatory authorities affecting the award and performance of Government contracts, as well as significant decisions by the Comptroller General, the courts, and agency Boards of Contract Appeals. \$3,25.

Stock No. 020-000-00168-2

FROM THE GOVERNMENT PRINTING OFFICE

Publications listed below available from

Superintendent of Documents U.S. Government Printing Office Washington, D.C. 20402

When ordering, please use stock number of each item.

Annual Report of the Comptroller General. Activities the U.S. General Accounting Office for Fiscal Year ended September 30, 1978. Paper cover 133 pp. \$3.00. (A few copies of annual reports of recent years are also available.)

Stock No. 020-000-00172-1

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.

Titles 1 through 8 (complete manual). \$36.00, \$9.00 additional for foreign mailing.

Cat. No. GA 1,6/10:957/Rep. 968

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

Requirements for Recurring Reports to the Congress. Information on recurring reports required of Federal agencies by the Congress. 453 pp. \$5.75.

Stock No. 020-000-00147-0

Federal Information Sources and Systems. Descriptions of 1,400 Federal information sources and systems maintained by 91 Federal agencies. 637 pp. \$6.75.

Stock No. 020-000-00152-6

Federal Program Evaluations. July 1, 1975-June 30, 1977. An inventory of program evaluation reports produced by and for most of the departments, agencies, and various commissions of the Federal Government. 833 pp. \$9.00.

Stock No. 020-000-00160-7

The GAO Review. Quarterly, Prepared by and for professional staff of the General Accounting Office. \$1.80 single copy; \$7.00 per year, \$1.75 additional for foreign mailing.

Cat. No. GA 1.15: (date)

From Auditing to Editing. A guide for teaching report writing, 1974. Booklet, 80 pp. \$1.45.

Stock No. 020-000-00122-4

Evaluating Governmental Performance: Changes and Challenges for GAO. A series of lectures delivered at the U.S. General Accounting Office, 1973-1975. Paper cover. 279 pp. \$3.45.

Stock No. 020-000-00127-5

±U.S. GOVERNMENT PRINTING OFFICE: 1979 O-624-572/1083 REGION 3-1