

GAO

Human Resources Division

December 1993

REPORTS ON:

Health
Education
Employment and
Training
Income Security

Preface

The General Accounting Office (GAO), an arm of the Congress, was established to independently audit government agencies. GAO's Human Resources Division (HRD) reviews the government's health, education, employment and training, and income security programs administered in the Departments of Health and Human Services, Labor, Education, Veterans Affairs, and some other agencies.

This booklet lists the GAO products issued on these programs. It is divided into two major sections:

- **Most Recent GAO Products:** This section identifies reports and testimonies issued during the past 5 months and provides summaries for selected key products.
- **Comprehensive 2-Year Listings:** This section lists all products published in the last 2 years, organized chronologically by subject as shown in the table of contents. When appropriate, products may be included in more than one subject area.

You may obtain single copies of the products free of charge, by telephoning your request to (202) 512-6000 or faxing it to (301) 258-4066. Additional ordering details, as well as instructions for getting on our mailing list, appear at the end of this booklet.

Janet L. Shikles
Assistant Comptroller General

Contents

Preface		3
Most Recent GAO Products (July - November 1993)	Health Education Employment and Training Income Security	6 6 10 12 14
Health (Comprehensive 2-Year Listing)	Employee and Retiree Health Benefits Health Financing and Access Health Quality and Practice Standards Managed Care Medicare and Medicaid Military Health Care Prescription Drugs Public Health and Education Substance Abuse and Drug Treatment Veterans' Health Care Other Health Issues	17 17 17 20 21 22 25 27 27 29 29 32
Education (Comprehensive 2-Year Listing)	Department of Education Early Childhood Development Education in the Armed Forces Elementary and Secondary Education Higher Education School-To-Work Transition	36 36 36 36 37 38 40
Employment and Training (Comprehensive 2-Year Listing)	Equal Employment Opportunities Federal Workers High Performance Workplaces Labor and Management Relations Training and Employment Assistance Workplace Quality Other Employment Issues	41 41 41 42 43 43 45 46

Contents

Income Security (Comprehensive 2-Year Listing)	47
Children's Issues	47
Long-Term Care and Aging	48
Pensions	50
Social Security	53
Veterans' Benefits	55
Welfare	56
Other Products Related to Income Security	57

Appendix I Major Contributors	60
--	----

Appendix II Mailing List Request	61
---	----

Appendix III Order Form	63
------------------------------------	----

Abbreviations

ADP	automatic data processing
AFDC	Aid to Families With Dependent Children
AIDS	acquired immunodeficiency syndrome
CalPERS	California Public Employees' Retirement System
CDC	Centers for Disease Control and Prevention
CDR	continuing disability review
CHAMPUS	Civilian Health and Medical Program of the Uniformed Services
CRS	Congressional Research Service, Library of Congress
CPA	Certified Public Accountant
DC	District of Columbia
DDSS	disability determination services
DI	Social Security Disability Income
DOD	Department of Defense
DOE	Department of Energy
EEO	Equal Employment Opportunity
EEOC	Equal Employment Opportunity Commission
EPA	Environmental Protection Agency
ERISA	Employee Retirement Income Security Act of 1974
ESEA	Elementary and Secondary Education Act
FDA	Food and Drug Administration
GAO	General Accounting Office

Contents

HEAF	Higher Education Assistance Foundation, Department of Education
HCFA	Health Care Financing Administration
HealthPASS	Philadelphia Accessible Services System
HHS	Department of Health and Human Services
HIV	human immunodeficiency virus
HMO	health maintenance organization
HRD	Human Resources Division, U.S. General Accounting Office
INS	Immigration and Naturalization Service
IHS	Indian Health Service
IRS	Internal Revenue Service
JCAHO	Joint Commission on Accreditation of Healthcare Organizations
JOBS	Job Opportunities and Basic Skills program
JTPA	Job Training Partnership Act
MCCR	Medical Care Cost Recovery
MRI	magnetic resonance imaging
NAGB	National Assessment Governing Board, Department of Education
NAIC	National Association of Insurance Commissioners
OSHA	Occupational Safety and Health Administration
PBGC	Pension Benefit Guarantee Corporation
PHS	HHS Public Health Service
RBRVS	Medicare Resource-Based Relative Value Scale
RFP	Request for proposals
SSA	Social Security Administration
SSI	Supplemental Security Income
TAA	Trade Adjustment Assistance
TQM	total quality management
UI	unemployment insurance
USDA	United States Department of Agriculture
USPS	United States Postal Service
VA	Department of Veterans Affairs
WARN	Worker Adjustment and Retraining Notification Act
WIC	Special Supplemental Food Program for Women, Infants, and Children

Most Recent GAO Products (July - November 1993)

Health

Selected Summaries

Health Insurance: California Public Employees' Alliance Has Reduced Recent Premium Growth (Report, 11/22/93, GAO/HRD-94-40).

The Public Employees' Retirement System (CalPERS) record of controlling the growth of health insurance premiums for participating employers has improved since 1992, outperforming most other employers. Several factors contributed to the System's success. CalPERS incorporates many features of a "health alliance" as proposed under managed competition in health care reform.

Medicare: Adequate Funding and Better Oversight Needed to Protect Benefit Dollars (Testimony, 11/12/93, GAO/T-HRD-94-59).

In fiscal year 1993 Medicare cost \$146 billion. Medicare expenditures are expected to increase \$259 billion by 1998. The government is losing opportunities to save many millions of dollars in Medicare payments. The Health Care Financing Administration (HCFA) faces management challenges that compound funding reduction problems.

Health Insurance: How Health Care Reform May Affect State Regulation (Testimony, 11/5/93, GAO/T-HRD-94-55).

Most health care reform proposals currently being debated look to states to play an active role in implementing and enforcing new requirements on private health insurers. This role may require states to perform new regulatory tasks and regulate new organizations.

Veterans Affairs: Service Delays at VA Outpatient Facilities (Testimony, 10/27/93, GAO/T-HRD-94-5). Testimony on same topic (7/21/93, GAO/T-HRD-93-29). Report on same topic (10/15/93, GAO/HRD-94-4).

Veterans have experienced lengthy delays when they receive medical care at Department of Veterans Affairs (VA) outpatient facilities. Veterans frequently waited one to three hours before having their nonurgent conditions examined by a physician in VA's screening clinics. Inefficient operating practices are major contributors to veterans' service delays.

Managed Health Care: Effect on Employers' Costs Difficult to Measure
(Report, 10/19/93, GAO/HRD-94-3).

Although many employers believe that, in principle, managed care plans save money, little empirical evidence exists on the cost savings of managed care. Some managed care plans have a potential for cost savings. Restrictions on employee choice of health care provider is viewed as the major constraint on employee acceptance of network-based managed care plans.

1993 German Health Reforms: Initiatives Tighten Cost Controls
(Testimony, 10/13/93, GAO/T-HRD-94-2). Report on same topic (7/7/93, GAO/HRD-93-103).

In 1993, Germany instituted reforms to tighten existing cost-control measures. The initial thrust of the 1993 reforms was government-imposed mandatory global budgets for 3 years. These generally limit the growth of expenditures in the physician and hospital sectors to the rate of increase of the revenues of the sickness funds.

Psychiatric Fraud and Abuse: Increased Scrutiny of Hospital Stays is Needed for Federal Health Programs (Report, 9/17/93, GAO/HRD-93-92).

Investigations to date have revealed that federal health programs have been subjected to fraudulent and abusive psychiatric hospital practices but apparently to a lesser extent than private insurers. Federal programs have many controls in place to guard against poor quality of care. Some control weaknesses, however, render federal programs vulnerable to fraudulent and abusive hospital practices.

Preventive Health Care for Children: Experience From Selected Foreign Countries (Report, 8/4/93, GAO/HRD-93-62).

England, France, Germany, Japan, and the Netherlands do not rely solely on systems of universal coverage for preventive services. They also (1) notify health authorities of new births, (2) target new parents for home visits, (3) provide booklets for maintaining a child's health record, (4) provide physical exams and immunizations in schools, and (5) facilitate the continuity of care through computerized tracking systems.

VA Health Care: Variabilities in Outpatient Care Eligibility and Rationing Decisions (Report, 7/16/93, GAO/HRD-93-106).

Veterans' access to outpatient care at VA medical centers varies widely for two reasons: (1) medical centers interpret VA outpatient eligibility criteria differently and (2) medical centers' rationing decisions vary, including whether to ration and what rationing method to use.

Other Health Products

Medicare/Medicaid Data Bank Issues (Letter, 11/15/93, GAO/HRD-94-63R).

Department of Veterans Affairs Appropriation (Letter, 11/12/93, GAO/HRD-94-57R).

VA Health Care: Tuberculosis Controls Receiving Greater Emphasis at VA Medical Centers (Report, 11/9/93, GAO/HRD-94-5).

Health Care Reform: Supplemental and Long-Term Care Insurance (Testimony, 11/9/93, GAO/T-HRD-94-58).

Medical Malpractice: Maine's Use of Practice Guidelines to Reduce Costs (Report, 10/25/93, GAO/HRD-94-8).

Automating Medical Information (Letter, 10/22/93, GAO/AIMD-94-47R).

VA Health Care: Restructuring Ambulatory Care System Would Improve Services to Veterans (Report, 10/15/93, GAO/HRD-94-4).

Medicare: Better Guidance Is Needed To Preclude Inappropriate General and Administrative Charges (Report, 10/15/93, GAO/NSIAD-94-13).

HCFA Payment Rate for Erythropoietin (Letter, 10/13/93, GAO/HRD-94-1R).

VA Health Care: Medical Care Cost Recovery Activities Improperly Funded (Report, 10/12/93, GAO/HRD-94-2)

Drug Control: Reauthorization of the Office of National Drug Control Policy (Report, 9/29/93, GAO/GGD-93-144).

Medical Malpractice: Estimated Savings and Costs of Federal Insurance at Health Centers (Report, 9/24/93, GAO/HRD-93-130).

VA Health Care: Labor Management and Quality-of-Care Issues at the Salem VA Medical Center (Report, 9/23/93, GAO/HRD-93-108).

Defense Health Care: Expansion of the CHAMPUS Reform Initiative Into Washington and Oregon (Report, 9/20/93, GAO/HRD-93-149).

Medicaid Managed Care: Healthy Moms, Healthy Kids—A New Program for Chicago (Report, 9/7/93, GAO/HRD-93-121).

CDC's Mission and Duplication in PHS (Letter, 8/30/93, GAO/HRD-93-32R).

Health Care Access: Innovative Programs Using Nonphysicians (Report, 8/27/93, GAO/HRD-93-128).

Medicaid: Alternatives for Improving the Distribution of Funds to States (Report, 8/20/93, GAO/HRD-93-112FS).

Medical Technology: Quality Assurance Systems and Global Markets (Report, 8/18/93, GAO/PEMD-93-15).

Medical Malpractice: Medicare/Medicaid Beneficiaries Account for a Relatively Small Percentage of Malpractice Losses (Report, 8/11/93, GAO/HRD-93-126).

Medicare Part B: Reliability of Claims Processing Across Four Carriers (Report, 8/11/93, GAO/PEMD-93-27).

Operation Desert Storm: Army Medical Supply Issues (Report, 8/11/93, GAO/NSIAD-93-206).

Medicaid Drug Fraud: Federal Leadership Needed to Reduce Program Vulnerabilities (Report, 8/2/93, GAO/HRD-93-118). Testimony on same topic (8/2/93, GAO/T-HRD-93-28).

VA Health Care: Comparison of VA Benefits With Other Public and Private Programs (Report, 7/29/93, GAO/HRD-93-94).

Operation Desert Storm: Improvements Required in the Navy's Wartime Medical Care Program (Report, 7/28/93, GAO/NSIAD-93-189).

VA Health Care: Potential for Offsetting Long-Term Care Costs Through Estate Recovery (Report, 7/27/93, GAO/HRD-93-68).

Medicare: Separate Payment for Fitting Braces and Artificial Limbs Is Not Needed (Report, 7/21/93, GAO/HRD-93-98).

Veterans Affairs: Accessibility of Outpatient Care at VA Medical Centers (Testimony, 7/21/93, GAO/T-HRD-93-29).

Medicaid Estate Planning (Letter, 7/20/93, GAO/HRD-93-29R).

Medicare Physician Payment: Geographic Adjusters Appropriate But Could Be Improved With New Data (Report, 7/20/93, GAO/HRD-93-93).

VA Health Care: Veterans' Efforts to Obtain Outpatient Care From Alternative Sources (Report, 7/14/93, GAO/HRD-93-123).

Retiree Health Plans: Health Benefits Not Secure Under Employer-Based System (Report, 7/9/93, GAO/HRD-93-125).

FDA Regulation of Dietary Supplements (Letter, 7/2/93, GAO/HRD-93-28R).

Education

Selected Summaries

Transition From School to Work: S. 1361 Addresses Components of Comprehensive Strategy (Testimony, 9/28/93, GAO/T-HRD-93-31). Report on same topic (9/7/93, GAO/HRD-93-139).

Although American high schools direct most of their resources toward preparing students for college, only about 15 percent of the incoming college freshmen go on to graduate. Some public officials and educators are considering comprehensive school-to-work transition strategies to better prepare high school students for workplace requirements.

School Age Demographics: Recent Trends Pose New Educational Challenges (Report, 8/5/93, GAO/HRD-93-105BR).

GAO's analysis identified demographic changes that may have important implications for Chapter 1 of Title I of the Elementary and Secondary Education Act (ESEA) and other education programs targeted toward populations with special needs. During the 1980s as the school age

population—aged 5 to 17—declined by 2.3 million, the poor school age population increased by about 6 percent.

Poor Preschool-Aged Children: Numbers Increase but Most Not in Preschool (Report, 7/21/93, GAO/HRD-93-111BR).

The increase in the number, diversity, and needs of disadvantaged preschool-aged children poses potential obstacles to achieving the first National Education Goal that all children be ready for school by the year 2000. Head Start and other preschool programs are now faced with a target population consisting of more poor, near-poor, and at-risk children.

Other Education Products

States' Regulatory Reform Efforts (Letter, 11/3/93, GAO/HRD-94-51R).

Student Financial Aid Programs: Pell Grant Program Abuse (Testimony, 10/27/93, GAO/T-OSI-94-8).

Academy Preparatory Schools (Letter, 10/5/93, GAO/NSIAD-94-56R).

Air Force Academy: Gender and Racial Disparities (Report, 9/24/93, GAO/NSIAD-93-244).

Military Education: Information on Service Academies and Schools (Report, 9/22/93, GAO/NSIAD-93-264BR).

Army Training: Prioritizing and Following Up on Lessons Learned Should Minimize Recurring Weaknesses (Report, 9/16/93, GAO/NSIAD-93-231).

Financial Management: Education's Student Loan Program Controls Over Lenders Need Improvement (Report, 9/9/93, GAO/AIMD-93-33).

Vocational Rehabilitation: Evidence for Federal Program's Effectiveness Is Mixed (Report, 8/27/93, GAO/PEMD-93-19).

Army Training: Commanders Lack Guidance and Training for Effective Use of Simulations (Report, 8/23/93, GAO/NSIAD-93-211).

Student Loans: Default Rates at Historically Black Colleges and Universities (Report, 8/19/93, GAO/HRD-93-117FS).

Vocational Education: Status in 2-Year Colleges in 1990-91 and Early Signs of Change (Report, 8/16/93, GAO/HRD-93-89).

Direct Student Loan Savings (Letter, 7/15/93, GAO/HRD-93-25R).

Vocational Education: Status in School Year 1990-91 and Early Signs of Change at Secondary Level (Report, 7/13/93, GAO/HRD-93-71).

Employment and Training

Selected Summaries

Occupational Safety and Health: Changes Needed in the Combined Federal-State Approach (Testimony, 10/20/93, GAO/T-HRD-94-3).

The Occupational Safety and Health Administration (OSHA) is responsible for overseeing states' safety and health programs to ensure they are as effective as OSHA's program. OSHA's oversight continues to have substantial weaknesses like those identified 5 years ago by GAO and the Office of the Inspector General.

Dislocated Workers: Trade Adjustment Assistance Program Flawed (Testimony, 10/19/93, GAO/T-HRD-94-4).

Each year, approximately 1 million experienced workers lose their jobs due to business closures and permanent layoffs. GAO, Department of Labor, and Mathematica studies conclude that the Trade Adjustment Assistance (TAA) program falls short of its goal of assisting dislocated workers to re-enter the workforce.

Other Employment and Training Products

Dislocated Workers: Proposed Re-employment Assistance Program (Report, 11/12/93, GAO/HRD-94-61).

Occupational Safety and Health: Changes Needed in the Combined Federal-State Approach (Testimony, 10/20/93, GAO/T-HRD-94-3).

Federal Contractor Hiring: Effect of Veteran Hiring Legislation is Unknown (Report, 10/18/93, GAO/GGD-94-6).

Transition From School to Work: S. 1361 Addresses Components of Comprehensive Strategy (Testimony, 9/28/93, GAO/T-HRD-93-31). Report on same topic (9/7/93, GAO/HRD-93-139).

Unemployment Insurance: Program's Ability to Meet Objectives Jeopardized (Report, 9/28/93, GAO/HRD-93-107).

Federal Personnel: Employment Policy Challenges Created by an Aging Workforce (Report, 9/23/93, GAO/GGD-93-138).

North American Free Trade Agreement: A Focus on the Substantive Issues (Testimony, 9/21/93, GAO/T-GGD-93-44). Report on same topic (9/9/93, GGD-93-137).

Toxic Substances: Information on Lead Hazards in Child Care Facilities and Schools is Limited (Testimony, 9/15/93, GAO/T-RCED-93-48).

Personnel Practices: Retroactive Appointments and Pay Adjustments in the Executive Office of the President (Report, 9/9/93, GAO/GGD-93-148).

Hispanic Employment at USPS (Letter, 9/3/93, GAO/GGD-93-58R).

Employee Background Checks (Letter, 9/2/93, GAO/GGD-93-62R).

Vocational Rehabilitation: Evidence for Federal Programs Effectiveness is Mixed (Report, 8/27/93, GAO/PEMD-93-19).

EEOC: An Overview (Testimony, 7/27/93, GAO/T-HRD-93-30).

U.S.-Mexico Trade: The Maquiladora Industry and U.S. Employment (Report, 7/20/93, GAO/GGD-93-129).

Assessing EEO Progress at INS (Letter, 7/15/93, GAO/GGD-93-54R).

Federal Trade Commission: Enforcement of the Trade Regulation Rule on Franchising (Report, 7/13/93, GAO/HRD-93-83).

Income Security

Selected Summaries

Social Security: Increasing Number of Disability Claims and Deteriorating Service (Report, 11/10/93, GAO/HRD-94-11).

Claim backlogs and processing times for Social Security Disability Income (DI) and Supplemental Security Income (SSI) programs reached an all-time high in fiscal year 1992. The Social Security Administration (SSA) and the states' disability determination services (DDSS) have not been able to keep up with the high rate of claims submitted for benefits.

Social Security: Sustained Effort Needed to Improve Management and Prepare for the Future (Report, 10/27/93, GAO/HRD-94-22). Testimony on same topic (10/28/93, GAO/T-HRD-94-46).

This is the third in a series of GAO reports assessing SSA's effectiveness in preparing for the future and managing current operations. This report assesses SSA's progress in making improvements to its strategic management, information resource management, human resource management, and financial management systems.

State and Local Finances: Some Jurisdictions Confronted by Short- and Long-Term Problems (Report, 10/6/93, GAO/HRD-94-1). Testimony on same topic (10/6/93, GAO/T-HRD-94-1).

From 1985 to 1991, state and local governments faced a challenge in responding to varied spending and revenue pressures. This led jurisdictions to reevaluate their spending priorities, control program growth, cut some services, and increase revenues. GAO identified several large cities that faced not only a short-term problem of budget deficits, but also a long-term deterioration in the public services they provide.

Benefits for Illegal Aliens: Some Program Costs Increasing, But Total Costs Unknown (Testimony, 9/29/93, GAO/T-HRD-93-33).

Recent events involving illegal aliens have raised concerns about their use of public benefits and overall costs to society. Although many barriers were found to obtaining cost data, GAO obtained estimates from the five states that account for about 80 percent of the illegal immigrant population.

Social Security Disability: SSA Needs to Improve Continuing Disability Review Program (Report, 7/8/93, GAO/HRD-93-109).

SSA has not met the legal requirements for conducting continuing disability reviews (CDRs). Significant operational problems due to unprecedented increases in initial claims for social security benefits have caused SSA to shift resources away from conducting CDRs to process these claims.

Welfare To Work: States Move Unevenly To Serve Teen Parents in JOBS (Report, 7/7/93, GAO/HRD-93-74).

While Job Opportunities and Basic Skills Training (JOBS) is helping some Aid to Families With Dependent Children (AFDC) teen parents complete their educations, states have moved unevenly to enroll teen parents in the program. States' approaches to serving teen parents and their overall financial commitment to the JOBS program affected whether a teen parent was enrolled in JOBS.

Other Income Security
Products

Disabled Veterans Programs: U.S. Eligibility and Benefit Types Compared With Five Other Countries (Report, 11/24/93, GAO/HRD-94-6).

Armed Forces Retirement Home (Letter, 11/3/93, GAO/HRD-94-49R).

D.C. Pension Benefits (Report, 11/4/93, GAO/HRD-94-18).

DOD Military Disability Retirement (Report, 11/3/93, GAO/HRD-94-50R).

Foster Care: Federal Policy on Title IV-E Share of Training Costs (Report, 11/3/93, GAO/HRD-94-7).

Lead Poisoning Notification (Letter, 10/14/93, GAO/RCED-94-138R).

Financial Audit: Pension Benefit Guaranty Corporation's 1992 and 1991 Financial Statements (Report, 9/29/93, GAO/AIMD-93-21).

Federal Personnel: Employment Policy Challenges Created By an Aging Workforce (Report, 9/23/93, GAO/GGD-93-138).

Lead-Based Paint Poisoning: Children in Public Housing Are Not Adequately Protected (Report, 9/17/93, GAO/RCEDD-93-138).

Toxic Substances: The Extent of Lead Hazards in Child Care Facilities and Schools Is Unknown (Report, 9/14/93, GAO/RCED-93-197). Testimony on same topic (9/15/93, GAO/T-RCED-93-48).

Social Security Administration as an Independent Agency (Testimony, 9/14/93, GAO/T-HRD-93-31).

Homeownership: Appropriations Made to Finance VA's Housing Program May Be Overestimated (Report, 9/8/93, GAO/RCED-93-173).

Long-Term Care Insurance: High Percentage of Policyholders Drop Policies (Report, 8/25/93, GAO/HRD-93-129).

Financial Management: Estimate of Interest on Selected Benefits Received by Postal Service Retirees (Report, 7/29/93, GAO/AIMD-93-11).

Status of Agency Use of SSA Death Information (Letter, 7/20/93, GAO/HRD-93-31R).

Veterans' Compensation: Premature Closing of VA Office in the Philippines Could Be Costly (Report, 7/15/93, GAO/HRD-93-96).

Long-Term Care Forum (Discussion Paper, 7/13-14/93, GAO/HRD-93-1-SP).

Health (Comprehensive 2-Year Listing)

Employee and Retiree Health Benefits

Retiree Health Plans: Health Benefits Not Secure Under Employer-Based System (Report, 7/9/93, GAO/HRD-93-125).

Family and Medical Leave Cost Estimate (Letter, 2/1/93, GAO/HRD-93-14R).

Employee Benefits: Financing Health Benefits of Coal Industry Retirees (Report, 7/22/92, GAO/HRD-92-137FS).

Employee Benefits: Financing Health Benefits of Retired Coal Miners (Report, 7/22/92, GAO/HRD-92-130FS).

Federal Health Benefits Program: Open Season Processing Timeliness (Report, 7/8/92, GAO/GGD-92-122BR).

Information on Federal Health Benefits Costs (Letter, 6/23/92, GAO/GGD-92-18R).

Federal Health Benefits Program (Letter, 5/4/92, GAO/GGD-92-11R).

Summary Information on Farmworkers (Letter, 4/10/92, GAO/HRD-92-30R).

Federal Health Benefits Program: Stronger Controls Needed to Reduce Administrative Costs (Testimony, 3/11/92, GAO/T-GGD-92-20). Report with same title (2/12/92, GAO/GGD-92-37).

Employee Benefits: States Need Labor's Help Regulating Multiple Employer Welfare Arrangements (Report, 3/10/92, GAO/HRD-92-40).

Hired Farmworkers: Health and Well-Being at Risk (Report, 2/14/92, GAO/HRD-92-46).

Health Financing and Access

1993 German Health Reforms: Initiatives Tighten Cost Controls (Testimony, 10/13/93, GAO/T-HRD-94-2). Report on same topic (7/7/93, GAO/HRD-93-103).

Health Care Access: Innovative Programs Using Nonphysicians (Report, 8/27/93, GAO/HRD-93-128).

Nonprofit Hospitals: For-Profit Ventures Pose Access and Capacity Problems (Report, 7/22/93, GAO/HRD-93-124).

1993 German Health Reforms: New Cost Control Initiatives (Report, 7/7/93, GAO/HRD-93-103). Testimony on same topic (10/13/93, GAO/T-HRD-94-2).

Organ Transplants: Increased Effort Needed to Boost Supply and Ensure Equitable Distribution of Organs (Report, 4/22/93, GAO/HRD-93-56). Testimony on same topic (4/22/93, GAO/T-HRD-93-17).

Health Insurance: Remedies Needed to Reduce Losses From Fraud and Abuse (Testimony, 3/8/93, GAO/T-HRD-93-8).

Major Issues Facing a New Congress and a New Administration (Testimony, 1/8/93, GAO/T-OCG-93-1).

Health Insurance: Legal and Resource Constraints Complicate Efforts to Curb Fraud and Abuse (Testimony, 2/4/93, GAO/T-HRD-93-3). Report on same topic (5/7/92, GAO/HRD-92-69). Testimony on same topic (5/7/92, GAO/T-HRD-92-29).

Health Care: Rochester's Community Approach Yields Better Access, Lower Costs (Report, 1/29/93, GAO/HRD-93-44).

Emergency Departments: Unevenly Affected by Growth and Change in Patient Use (Report, 1/4/93, GAO/HRD-93-4).

Transition Series: Health Care Reform (Report, 12/92, GAO/OCG-93-STR).

Removal of Breast Implants (Letter, 12/7/92, GAO/HRD-93-5R).

Bone Marrow Transplants: National Program Has Greatly Increased Pool of Potential Donors (Report, 11/4/92, GAO/HRD-93-11).

Trauma Care Reimbursement: Poor Understanding of Losses and Coverage for Undocumented Aliens (Report, 10/15/92, GAO/PEMD-93-1).

Employer-Based Health Insurance: High Costs, Wide Variation Threaten System (Report, 9/22/92, GAO/HRD-92-125).

Hospital Costs: Adoption of Technologies Drives Cost Growth (Report, 9/9/92, GAO/HRD-92-120).

State Health Care Reform: Federal Requirements Influence State Reforms
(Testimony, 9/9/92, GAO/T-HRD-92-55). Report on same topic (6/16/92,
GAO/HRD-92-70). Testimony on same topic (6/9/92, GAO/T-HRD-92-40).

Health Insurance: More Resources Needed to Combat Fraud and Abuse
(Testimony, 7/28/92, GAO/T-HRD-92-49).

Access to Health Care: States Respond to Growing Crisis (Report, 6/16/92,
GAO/HRD-92-70). Testimony on same topic (6/9/92, GAO/T-HRD-92-40).

Federally Funded Health Services: Information on Seven Programs Serving
Low-Income Women and Children (Report, 5/28/92, GAO/HRD-92-73FS).

Access to Health Insurance: States Attempt to Correct Problems in Small
Business Health Insurance Market (Report, 5/14/92, GAO/HRD-92-90).
Testimony on same topic (5/14/92, GAO/T-HRD-92-30).

Health Insurance: Vulnerable Payers Lose Billions to Fraud and Abuse
(Report, 5/7/92, GAO/HRD-92-69). Testimony on same topic (5/7/92,
GAO/T-HRD-92-29).

Insurer Failures: Life/Health Insurer Insolvencies and Limitations of State
Guaranty Funds (Testimony, 4/28/92, GAO/T-GGD-92-15). Report on same topic
(3/19/92, GAO/GGD-92-44).

Early Intervention: Federal Investments Like WIC Can Produce Savings
(Report, 4/7/92, GAO/HRD-92-18).

Maternal and Child Health: Block Grant Funds Should Be Distributed More
Equitably (Report, 4/2/92, GAO/HRD-92-5).

Health Care: Problems and Potential Lessons for Reform (Testimony,
3/27/92, GAO/T-HRD-92-23).

Insurer Failures: Life/Health Insurer Insolvencies and Limitations of State
Guaranty Funds (Report, 3/19/92, GAO/GGD-92-44).

Small Group Market Reforms: Assessment of Proposals to Make Health
Insurance More Readily Available to Small Businesses (Letter, 3/12/92,
GAO/HRD-92-27R).

Medigap Insurance: Insurers Whose Loss Ratios Did Not Meet Federal Minimum Standards in 1988-89 (Report, 2/28/92, GAO/HRD-92-54).

Health Care Spending: Nonpolicy Factors Account for Most State Differences (Report, 2/13/92, GAO/HRD-92-36).

Budget Issues: 1991 Budget Estimates: What Went Wrong (Report, 1/15/92, GAO/OCG-92-1).

Hispanic Access to Health Care: Significant Gaps Exist (Report, 1/15/92, GAO/PEMD-92-6). Testimony on same topic (9/19/91, GAO/T-PEMD-91-13).

Health Quality and Practice Standards

Psychiatric Fraud and Abuse: Increased Scrutiny of Hospital Stays is Needed for Federal Health Programs (Report, 9/17/93, GAO/HRD-93-92).

Medicaid: HealthPASS—An Evaluation of a Managed Care Program for Certain Philadelphia Recipients (Report, 5/7/93, GAO/HRD-93-67).

Cataract Surgery: Patient-Reported Data on Appropriateness and Outcomes (Testimony, 4/21/93, GAO/T-PEMD-93-3). Report on same topic (4/20/93, GAO/PEMD-93-14).

Indian Health Service: Basic Services Mostly Available; Substance Abuse Problems Need Attention (Report, 4/9/93, GAO/HRD-93-48).

VA Health Care: Medical Centers Are Not Correcting Identified Quality Assurance Problems (Report, 12/30/92, GAO/HRD-93-20).

Utilization Review: Information on External Review Organizations (Report, 11/24/92, GAO/HRD-93-22FS).

Health Care: Reduction in Resident Physician Work Hours Will Not Be Easy to Attain (Report, 11/20/92, GAO/HRD-93-24BR).

Home Health Care: HCFA Properly Evaluated JCAHO's Ability to Survey Home Health Agencies (Report, 10/26/92, GAO/HRD-93-33).

AIDS: CDC's Investigation of HIV Transmissions by a Dentist (Report, 9/29/92, GAO/PEMD-92-31).

Medical Technology: For Some Cardiac Pacemaker Leads, the Public Health Risks Are Still High (Report, 9/23/92, GAO/PEMD-92-20).

Health Care: Most Community and Migrant Health Center Physicians Have Hospital Privileges (Report, 7/16/92, GAO/HRD-92-98).

Screening Mammography: Federal Quality Standards Are Needed (Testimony, 6/5/92, GAO/T-HRD-92-39).

Home Health Care: HCFA Evaluation of Community Health Accreditation Program Inadequate (Report, 4/20/92, GAO/HRD-92-93).

Cross Design Synthesis: A New Strategy for Medical Effectiveness Research (Report, 3/17/92, GAO/PEMD-92-18).

Medical Technology: Quality Assurance Needs Stronger Management Emphasis and Higher Priority (Report, 2/13/92, GAO/PEMD-92-10).

VA Health Care: Compliance With Joint Commission Accreditation Requirements Is Improving (Report, 12/13/91, GAO/HRD-92-19).

Breast Cancer, 1971-91: Prevention, Treatment, and Research (Report, 12/11/91, GAO/PEMD-92-12). Testimony on same topic (12/11/91, GAO/T-PEMD-92-4).

Managed Care

Managed Health Care: Effect on Employers' Costs Difficult to Measure (Report, 10/19/93, GAO/HRD-94-3).

Defense Health Care: Lessons Learned From DOD's Managed Health Care Initiative (Testimony, 5/10/93, GAO/T-HRD-93-21).

Medicaid: HealthPASS—An Evaluation of a Managed Care Program for Certain Philadelphia Recipients (Report, 5/7/93, GAO/HRD-93-67).

Medicaid: States Turn to Managed Care to Improve Access and Control Costs (Report, 3/17/93, GAO/HRD-93-46). Testimony on same topic (3/17/93, GAO/T-HRD-93-10).

Medicaid: Factors to Consider in Managed Care Programs (Testimony, 6/29/92, GAO/T-HRD-92-43).

Medicaid: Oregon's Managed Care Program and Implications for Expansions (Report, 6/19/92, GAO/HRD-92-89).

Medicaid: Factors to Consider in Expanding Managed Care Programs (Testimony, 4/10/92, GAO/T-HRD-92-26).

Medicare: Third Status Report on Medicare Insured Group Demonstration Projects (Report, 1/29/92, GAO/HRD-92-53).

Medicare and Medicaid

Medicare: Better Guidance Is Needed To Preclude Inappropriate General and Administrative Charges (Report, 10/15/93, GAO/NSIAD-94-13).

HCFA Payment Rate for Erythropoietin (Letter, 10/13/93, GAO/HRD-94-1R).

Psychiatric Fraud and Abuse: Increased Scrutiny of Hospital Stays is Needed for Federal Health Programs (Report, 9/17/93, GAO/HRD-93-92).

Medicaid Managed Care: Healthy Moms, Healthy Kids—A New Program for Chicago (Report, 9/7/93, GAO/HRD-93-121).

Medicaid: Alternatives for Improving the Distribution of Funds to States (Report, 8/20/93, GAO/HRD-93-112FS).

Medical Malpractice: Medicare/Medicaid Beneficiaries Account for a Relatively Small Percentage of Malpractice Losses (Report, 8/11/93, GAO/HRD-93-126).

Medicare Part B: Reliability of Claims Processing Across Four Carriers (Report, 8/11/93, GAO/PEMD-93-27).

Medicaid Drug Fraud: Federal Leadership Needed to Reduce Program Vulnerabilities (Report, 8/2/93, GAO/HRD-93-118). Testimony on same topic (8/2/93, GAO/T-HRD-93-28).

Medicare: Separate Payment for Fitting Braces and Artificial Limbs Is Not Needed (Report, 7/21/93, GAO/HRD-93-98).

Medicare Physician Payment: Geographic Adjusters Appropriate But Could Be Improved With New Data (Report, 7/20/93, GAO/HRD-93-93).

Medicaid Estate Planning (Letter, 7/20/93, GAO/HRD-93-29R).

Overhead Costs: Unallowable and Questionable Costs Charged to Medicare by Hospital Corporation of America (Testimony, 6/23/93, GAO/T-NSIAD-93-16).

Medicare: Renal Facility Cost Reports Probably Overstate Costs of Patient Care (Report, 5/18/93, GAO/HRD-93-70).

Medicaid: Data Improvements Needed to Help Manage Health Care Program (Report, 5/13/93, GAO/IMTEC-93-18).

Medicaid: HealthPASS—An Evaluation of a Managed Care Program for Certain Philadelphia Recipients (Report, 5/7/93, GAO/HRD-93-67).

Screening Mammography: Higher Medicare Payments Could Increase Costs Without Increasing Use (Report, 4/22/93, GAO/HRD-93-50).

Medicare: Physicians Who Invest in Imaging Centers Refer More Patients for More Costly Services (Testimony, 4/20/93, GAO/T-HRD-93-14). Report on same topic (5/27/92, GAO/HRD-92-59).

Medicare Secondary Payer Program: Identifying Beneficiaries With Other Insurance Coverage Is Difficult (Testimony, 4/2/93, GAO/T-HRD-93-13).

Medicaid Formula Alternatives (Letter, 3/31/93, GAO/HRD-93-18R). Letter on same topic (3/2/93, GAO/HRD-93-17R).

Medicaid: The Texas Disproportionate Share Program Favors Public Hospitals (Report, 4/30/93, GAO/HRD-93-86).

Childhood Immunization: Opportunities to Improve Immunization Rates at Lower Cost (Report, 3/24/93, GAO/HRD-93-41). Testimony on same topic (6/1/92, GAO/T-HRD-92-36).

Medicaid: Outpatient Drug Costs and Reimbursements for Selected Pharmacies in Illinois and Maryland (Report, 3/18/93, GAO/HRD-93-55FS).

Medicaid: States Turn to Managed Care to Improve Access and Control Costs (Report, 3/17/93, GAO/HRD-93-46). Testimony on same topic (3/17/93, GAO/T-HRD-93-10).

Medicare: Funding and Management Problems Result in Unnecessary Expenditures (Testimony, 2/17/93, GAO/T-HRD-93-4).

Medicaid: Changes in Drug Prices Paid by HMOs and Hospitals Since Enactment of Rebate Provisions (Report, 1/15/93, GAO/HRD-93-43).

High-Risk Series: Medicare Claims (Report, 12/92, GAO/HR-93-6).

Medicare: Millions in End-Stage Renal Disease Expenditures Shifted to Employer Health Plans (Report, 12/31/92, GAO/HRD-93-31).

District of Columbia: Barriers to Medicaid Enrollment Contribute to Hospital Uncompensated Care (Report, 12/29/92, GAO/HRD-93-28).

Medicaid: Disproportionate Share Policy (Letter, 12/22/92, GAO/HRD-93-3R).

Removal of Breast Implants (Letter, 12/7/92, GAO/HRD-93-5R).

Medicare: HCFA Monitoring of the Quality of Part B Claims Processing (Testimony, 9/23/92, GAO/T-PEMD-92-14).

Health Insurance: Medicare and Private Payers Are Vulnerable to Fraud and Abuse (Testimony, 9/10/92, GAO/T-HRD-92-56).

Medicare: One Scheme Illustrates Vulnerabilities to Fraud (Report, 8/26/92, GAO/HRD-92-76).

D.C. Government: District Medicaid Payments to Hospitals (Report, 8/24/92, GAO/GGD-92-138FS).

Medicaid Prescription Drug Diversion: A Major Problem, But State Approaches Offer Some Promise (Testimony, 7/29/92, GAO/T-HRD-92-48).

Medicare: Reimbursement Policies Can Influence the Setting and Cost of Chemotherapy (Report, 7/17/92, GAO/PEMD-92-28).

Resource-Based Relative Value Scale (RBRVS) and Administrative Costs (Letter, 7/13/92, GAO/HRD-92-38R).

Medicare: Program and Beneficiary Costs Under Durable Medical Equipment Fee Schedules (Report, 7/7/92, GAO/HRD-92-78).

Medicaid: Factors to Consider in Managed Care Programs (Testimony, 6/29/92, GAO/T-HRD-92-43).

Medicaid: Oregon's Managed Care Program and Implications for Expansions (Report, 6/19/92, GAO/HRD-92-89).

Medicaid: Ensuring That Noncustodial Parents Provide Health Insurance Can Save Costs (Report, 6/17/92, GAO/HRD-92-80).

Durable Medical Equipment: Specific HCFA Criteria and Standard Forms Could Reduce Medicare Payments (Report, 6/12/92, GAO/HRD-92-64).

Medicare: Excessive Payments Support the Proliferation of Costly Technology (Report, 5/27/92, GAO/HRD-92-59).

Medicare: Contractor Oversight and Funding Need Improvement (Testimony, 5/21/92, GAO/T-HRD-92-32).

Medicaid: Factors to Consider in Expanding Managed Care Programs (Testimony, 4/10/92, GAO/T-HRD-92-26).

Medicare: Shared Systems Policy Inadequately Planned and Implemented (Report, 3/18/92, GAO/IMTEC-92-41). Testimony on same topic (3/18/92, GAO/T-IMTEC-92-11).

Medicare: Payments for Medically Directed Anesthesia Services Should Be Reduced (Report, 3/3/92, GAO/HRD-92-25).

Medicaid Third-Party Liability (Letter, 3/3/92, GAO/HRD-92-21R).

Medicare: Over \$1 Billion Should Be Recovered From Primary Health Insurers (Report, 2/21/92, GAO/HRD-92-52).

Medicare: Rationale for Higher Payment for Hospital-Based Home Health Agencies (Report, 1/31/92, GAO/HRD-92-24).

Medicare: Third Status Report on Medicare Insured Group Demonstration Projects (Report, 1/29/92, GAO/HRD-92-53).

Military Health Care

Defense Health Care: Expansion of the CHAMPUS Reform Initiative Into Washington and Oregon (Report, 9/20/93, GAO/HRD-93-149).

Psychiatric Fraud and Abuse: Increased Scrutiny of Hospital Stays is Needed for Federal Health Programs (Report, 9/17/93, GAO/HRD-93-92).

Operation Desert Storm: Army Medical Supply Issues (Report, 8/11/93, GAO/NSIAD-93-206).

Operation Desert Storm: Improvements Required in the Navy's Wartime Medical Care Program (Report, 7/28/93, GAO/NSIAD-93-189).

Medical Readiness Training: Limited Participation by Army Medical Personnel (Report, 6/30/93, GAO/NSIAD-93-205).

DOD Health Care: Further Testing and Evaluation of Case-Managed Home Care Is Needed (Report, 5/21/93, GAO/HRD-93-59).

Defense Health Care: Lessons Learned From DOD's Managed Health Care Initiative (Testimony, 5/10/93, GAO/T-HRD-93-21).

Defense Health Care: Additional Improvements Needed to CHAMPUS's Mental Health Program (Report, 5/6/93, GAO/HRD-93-34).

DOD Mental Health Review Efforts (Letter, 3/31/93, GAO/HRD-93-19R).

Defense Health Care: CHAMPUS Mental Health Demonstration Project in Virginia (Report, 12/30/92, GAO/HRD-93-53).

Composite Health Care System: Outpatient Capability Is Nearly Ready for Worldwide Deployment (Report, 12/15/92, GAO/IMTEC-93-11).

Defense Health Care: Physical Exams and Dental Care Following the Persian Gulf War (Report, 10/15/92, GAO/HRD-93-5).

Operation Desert Storm: Full Army Medical Capability Not Achieved (Report, 8/18/92, GAO/NSIAD-92-175). Testimony on same topic (2/5/92, GAO/T-NSIAD-92-8).

Disability Benefits: Selected Data on Military and VA Recipients (Report, 8/13/92, GAO/HRD-92-106).

Medical ADP Systems: Composite Health Care System Is Not Ready to be Deployed (Report, 5/20/92, GAO/IMTEC-92-54).

Army Force Structure: Plans to Restructure and Reduce Medical Corps (Testimony, 5/1/92, GAO/T-NSIAD-92-37).

Defense Health Care: Efforts to Manage Mental Health Care Benefits to CHAMPUS Beneficiaries (Testimony, 4/28/92, GAO/T-HRD-92-27).

Defense Health Care: Obstacles in Implementing Coordinated Care (Testimony, 4/7/92, GAO/T-HRD-92-24).

Health Care: Readiness of U.S. Contingency Hospital Systems to Treat War Casualties (Testimony, 3/25/92, GAO/T-HRD-92-17).

Defense Health Care: Efforts to Address Health Effects of the Kuwait Oil Well Fires (Report, 1/9/92, GAO/HRD-92-50).

Defense Health Care: Transfers of Military Personnel With Disabled Children (Report, 1/9/92, GAO/HRD-92-15).

DOD Medical Inventory: Reductions Can Be Made Through the Use of Commercial Practices (Report, 12/5/91, GAO/NSIAD-92-58). Testimony on same topic (12/5/91, GAO/T-NSIAD-92-6).

Prescription Drugs

Prescription Drugs: Companies Typically Charge More in the United States Than in Canada (Testimony, 2/22/93, GAO/T-HRD-93-5). Report with same title (9/30/92, GAO/HRD-92-110).

Prescription Drug Prices: Analysis of Canada's Patented Medicine Prices Review Board (Report, 2/17/93, GAO/HRD-93-51).

Prescription Drugs: Changes in Prices for Selected Drugs (Report, 8/24/92, GAO/HRD-92-128).

Medicaid Prescription Drug Diversion: A Major Problem, But State Approaches Offer Some Promise (Testimony, 7/29/92, GAO/T-HRD-92-48).

Prescription Drug Monitoring: States Can Readily Identify Illegal Sales and Use of Controlled Substances (Report, 7/21/92, GAO/HRD-92-115).

Pharmaceutical Industry: Tax Benefits of Operating in Puerto Rico (Report, 5/4/92, GAO/GGD-92-72BR).

Public Health and Education

Preventive Health Care for Children: Experience From Selected Foreign Countries (Report, 8/4/93, GAO/HRD-93-62).

Drug Education: Limited Progress in Program Evaluation (Testimony, 3/31/93, GAO/T-PEMD-93-2)

Childhood Immunization: Opportunities to Improve Immunization Rates at Lower Cost (Report, 3/24/93, GAO/HRD-93-41). Testimony on same topic (6/1/92, GAO/T-HRD-92-36).

Community-Based Drug Prevention: Comprehensive Evaluations of Efforts Are Needed (Report, 3/24/93, GAO/GGD-93-75)

Needle Exchange Programs: Research Suggests Promise as an AIDS Prevention Strategy (Report, 3/23/93, GAO/HRD-93-60).

Childhood Immunizations (Letter, 2/8/93, GAO/HRD-93-12R).

Integrating Human Services: Linking At-Risk Families With Services More Successful Than System Reform Efforts (Report, 9/24/92, GAO/HRD-92-108).

Women's Health Information: HHS Lacks an Overall Strategy (Testimony, 8/5/92, GAO/T-HRD-92-51).

Health Care: Most Community and Migrant Health Center Physicians Have Hospital Privileges (Report, 7/16/92, GAO/HRD-92-98).

Foreign Assistance: Combating HIV/AIDS in Developing Countries (Report, 6/19/92, GAO/NSIAD-92-244).

Toxic Substances: Federal Programs Do Not Fully Address Some Lead Exposure Issues (Report, May 15, 1992, GAO/RCED-92-186).

Early Intervention: Federal Investments Like WIC Can Produce Savings (Report, 4/7/93, GAO/HRD-92-18).

Diabetes: Status of the Disease Among American Indians, Blacks, and Hispanics (Testimony, 4/6/92, GAO/T-PEMD-92-7).

Community Health Centers: Administration of Grant Awards Needs Strengthening (Report, 3/18/92, GAO/HRD-92-51).

Drug Education: Rural Programs Have Many Components and Most Rely Heavily on Federal Funds (Report, 1/31/92, GAO/HRD-92-34).

Substance Abuse and Drug Treatment

Drug Control: Reauthorization of the Office of National Drug Control Policy (Report, 9/29/93, GAO/GGD-93-144).

Drug Use Measurement: Strengths, Limitations, and Recommendations for Improvement (Report, 6/25/93, GAO/PEMD-93-18).

Indian Health Service: Basic Services Mostly Available; Substance Abuse Problems Need Attention (Report, 4/9/93, GAO/HRD-93-48).

Needle Exchange Programs: Research Suggests Promise as an AIDS Prevention Strategy (Report, 3/23/93, GAO/HRD-93-60).

Prescription Drug Monitoring: States Can Readily Identify Illegal Sales and Use of Controlled Substances (Report, 7/21/92, GAO/HRD-92-115).

Employee Drug Testing: Estimated Cost to Test All Executive Branch Employees and New Hires (Report, 6/10/92, GAO/GGD-92-99).

Drug Control: Difficulties in Denying Federal Benefits to Convicted Drug Offenders (Report, 4/21/92, GAO/GGD-92-56).

Drug Education: Rural Programs Have Many Components and Most Rely Heavily on Federal Funds (Report, 1/31/92, GAO/HRD-92-34).

Adolescent Drug Use Prevention: Common Features of Promising Community Programs (Report, 1/16/92, GAO/PEMD-92-2).

Drug Abuse Research: Federal Funding and Future Needs (Report, 1/14/92, GAO/PEMD-92-5). Testimony on same topic (9/25/91, GAO/PEMD-T-91-14).

Veterans' Health Care

Veterans Affairs: Service Delays at VA Outpatient Facilities (Testimony, 10/27/93, GAO/T-HRD-94-5). Testimony on same topic (7/21/93, GAO/T-HRD-93-29). Report on same topic (10/15/93, GAO/HRD-94-4).

VA Health Care: Restructuring Ambulatory Care System Would Improve Services to Veterans (Report, 10/15/93, GAO/HRD-94-4).

VA Health Care: Medical Care Cost Recovery Activities Improperly Funded (Report, 10/12/93, GAO/HRD-94-2)

VA Health Care: Labor Management and Quality-of-Care Issues at the Salem VA Medical Center (Report, 9/23/93, GAO/HRD-93-108).

VA Health Care: Comparison of VA Benefits With Other Public and Private Programs (Report, 7/29/93, GAO/HRD-93-94).

VA Health Care: Potential for Offsetting Long-Term Care Costs Through Estate Recovery (Report, 7/27/93, GAO/HRD-93-68).

Veterans Affairs: Accessibility of Outpatient Care at VA Medical Centers (Testimony, 7/21/93, GAO/T-HRD-93-29).

VA Health Care: Variabilities in Outpatient Care Eligibility and Rationing Decisions (Report, 7/16/93, GAO/HRD-93-106).

VA Health Care: Veterans' Efforts to Obtain Outpatient Care From Alternative Sources (Report, 7/14/93, GAO/HRD-93-123).

Federal Employment: Inquiry Into Sexual Harassment Issues at Selected VA Medical Centers (Report, 6/30/93, GAO/GGD-93-119).

VA Health Care: Delays in Awarding Major Construction Contracts (Report, 5/26/93, GAO/HRD-93-101).

VA Health Care: Problems in Implementing Locality Pay for Nurses Not Fully Addressed (Report, 5/21/93, GAO/HRD-93-54).

VA Health Care: Enforcement of Federal Ethics Requirements at VA Medical Centers (Testimony, 5/19/93, GAO/T-HRD-93-22). Reports on same topic (5/12/93, GAO/HRD-93-39S) and (4/30/93, GAO/HRD-93-39).

Veterans' Health Care: Potential Effects of Health Care Reforms on VA's Major Construction Program (Testimony, 5/6/93, GAO/T-HRD-93-19).

Veterans' Affairs: Establishing Patient Smoking Areas at VA Facilities (Report, 5/3/93, GAO/HRD-93-104).

Veterans' Health Care: Potential Effects of Health Financing Reforms on Demand for VA Services (Testimony, 3/31/93, GAO/T-HRD-93-12).

Management of VA: Improved Human Resource Planning Needed to Achieve Strategic Goals (Report, 3/18/93, GAO/HRD-93-10).

Veterans' Health Care: Potential Effects of Health Reforms on VA Construction (Testimony, 3/3/93, GAO/T-HRD-93-7).

VA Health Care: Selection of a Planned Medical Center in East Central Florida (Report, 3/1/93, GAO/HRD-93-77). Letter on same topic (6/2/93, GAO/HRD-93-23R).

VA Health Care: Actions Needed to Control Major Construction Costs (Report, 2/26/93, GAO/HRD-93-75).

Veterans Disability: Information From Military May Help VA Assess Claims Related to Secret Tests (Report, 2/18/93, GAO/NSIAD-93-89).

Transition Series: Veterans' Affairs Issues (Report, 12/92, GAO/OCG-93-21TR).

VA Health Care: Medical Centers Are Not Correcting Identified Quality Assurance Problems (Report, 12/30/92, GAO/HRD-93-20).

VA Health Care: Closure and Replacement of the Medical Center in Martinez, California (Report, 12/1/92, GAO/HRD-93-15).

VA Health Care: Use of Private Providers Should Be Better Controlled (Report, 9/28/92, GAO/HRD-92-109).

VA Health Care: Verifying Veterans' Reported Income Could Generate Millions in Copayment Revenues (Report, 9/15/92, GAO/HRD-92-159).

VA Health Care: VA Did Not Thoroughly Investigate All Allegations by the Froelich Trust Group (Report, 9/4/92, GAO/HRD-92-141).

VA Health Care: Offsetting Long-Term Care Costs by Adopting State Copayment Practices (Report, 8/12/92, GAO/HRD-92-96).

VA Health Care: Demonstration Project Concerning Future Structure of Veterans' Health Program (Testimony, 8/11/92, GAO/T-HRD-92-53).

VA Health Care: Inadequate Controls Over Scarce Medical Specialist Contracts (Testimony, 8/5/92, GAO/T-HRD-92-50). Report with same title (7/29/92, GAO/HRD-92-114).

VA Health Care: Role of the Chief of Nursing Service Should be Elevated (Report, 8/4/92, GAO/HRD-92-74).

**Health
(Comprehensive
2-Year Listing)**

VA Health Care for Women: Despite Progress, Improvements Needed (Testimony, 7/2/92, GAO/T-HRD-92-33). Testimony on same topic (7/19/92, GAO/T-HRD-92-42). Report on same topic (1/23/92, GAO/HRD-92-23).

VA Health Care: Alternative Health Insurance Reduces Demand for VA Health Care (Report, 6/30/92, GAO/HRD-92-79).

VA Health Care: Copayment Exemption Procedures Should Be Improved (Report, 6/24/92, GAO/HRD-92-77).

VA Health Care: Delays in Awarding Major Construction Contracts (Report, 6/11/92, GAO/HRD-92-111).

VA Health Care: Efforts to Improve Pharmacies' Controls Over Addictive Drugs (Testimony, 6/10/92, GAO/T-HRD-92-38).

VA Health Care: The Quality of Care Provided by Some VA Psychiatric Hospitals Is Inadequate (Testimony, 6/3/92, GAO/T-HRD-92-37). Report with same title (4/22/92, GAO/HRD-92-17).

Health Care: VA's Implementation of the Nurse Pay Act of 1990 (Testimony, 6/3/92, GAO/T-HRD-92-35).

Medical ADP Systems: Composite Health Care System Is Not Ready to be Deployed (Report, 5/20/92, GAO/IMTEC-92-54).

VA Health Care: VA Plans Will Delay Establishment of Hawaii Medical Center (Report, 2/25/92, GAO/HRD-92-41).

VA Health Care: Modernizing VA's Mail-Service Pharmacies Should Save Millions of Dollars (Report, 1/22/92, GAO/HRD-92-30).

VA Health Care: Compliance With Joint Commission Accreditation Requirements Is Improving (Report, 12/13/91, GAO/HRD-92-19).

Other Health Issues

Environmental Impact on Health

Environmental Tobacco Smoke (Letter, 2/8/93, GAO/RCED-93-77R).

Nuclear Health and Safety: Mortality Study of Atmospheric Nuclear Test Participants Is Flawed (Report, 8/10/92, GAO/RCED-92-182).

Toxic Substances: Federal Programs Do Not Fully Address Some Lead Exposure Issues (Report, 5/15/92, GAO/RCED-92-186).

Nuclear Health and Safety: Increased Rating Results in Award Fee to Rocky Flats Contractor (Report, 4/24/92, GAO/RCED-92-162).

International Environment: Kuwaiti Oil Fires - Chronic Health Risks Unknown but Assessments Are Under Way (Report, 1/16/92, GAO/RCED-92-80BR).

Nuclear Health and Safety: Radiation Events at DOE's Idaho National Engineering Laboratory (Report, 1/13/92, GAO/RCED-92-64FS).

**Food and Drug
Administration**

FDA Regulation of Dietary Supplements (Letter, 7/2/93, GAO/HRD-93-28R).

Hospital Sterilants: Insufficient FDA Regulation May Pose a Public Health Risk (Report, 6/14/93, GAO/HRD-93-79).

FDA Premarket Approval: Process of Approving Iodine as a Drug (Report, 4/12/93, GAO/HRD-93-81).

Women's Health: FDA Needs to Ensure More Study of Gender Differences in Prescription Drug Testing (Report, 10/29/92, GAO/HRD-93-17).

Food Safety and Quality: FDA Strategy Needed to Address Animal Drug Residues in Milk (Report, 8/5/92, GAO/RCED-92-209).

Over the Counter Drugs: Gaps and Potential Vulnerabilities in the Regulatory System (Testimony, 4/28/92, GAO/T-PEMD-92-8). Report on same topic (1/10/92, GAO/PEMD-92-9).

Nonprescription Drugs: Over the Counter and Underemphasized (Testimony, 4/8/92, GAO/T-PEMD-92-5).

FDA Premarket Approval: Process of Approving Olestra as a Food Additive (Report, 4/7/92, GAO/HRD-92-86).

Health
(Comprehensive
2-Year Listing)

FDA Premarket Approval: Process of Approving Ansaidd as a Drug (Report, 4/7/92, GAO/HRD-92-85).

FDA Regulations: Sustained Management Attention Needed to Improve Timely Issuance (Testimony, 4/1/92, GAO/T-HRD-92-19). Report with same title (2/21/92, GAO/HRD-92-35).

Medical Technology: Implementing the Good Manufacturing Practices Regulations (Testimony, 3/25/92, GAO/T-PEMD-92-6). Report on same topic (2/13/92, GAO/PEMD-92-10).

Medical Technology: Quality Assurance Needs Stronger Management Emphasis and Higher Priority (Report, 2/13/92, GAO/PEMD-92-10).

Food Safety and Quality: FDA Needs Stronger Controls Over the Approval Process for New Animal Drugs (Report, 1/17/92, GAO/RCED-92-63).

Medical Malpractice

Medical Malpractice: Maine's Use of Practice Guidelines to Reduce Costs (Report, 10/25/93, GAO/HRD-94-8).

Medical Malpractice: Estimated Savings and Costs of Federal Insurance at Health Centers (Report, 9/24/93, GAO/HRD-93-130).

Medical Malpractice: Experience With Efforts to Address Problems (Testimony, 5/20/93, GAO/T-HRD-93-24).

Health Information Systems: National Practitioner Data Bank Continues to Experience Problems (Report, 1/29/93, GAO/IMTEC-93-1).

Practitioner Data Bank: Information on Small Medical Malpractice Payments (Report, 7/7/92, GAO/IMTEC-92-56).

Medical Malpractice: Alternatives to Litigation (Report, 1/10/92, GAO/HRD-92-28).

Research

University Research: Controlling Inappropriate Access to Federally Funded Research Results (Report, 5/4/92, GAO/RCED-92-104).

Miscellaneous

Automating Medical Information (Letter, 10/22/93, GAO/AIMD-94-47R).

**Health
(Comprehensive
2-Year Listing)**

CDC's Mission and Duplication in PHS (Letter, 8/30/93, GAO/HRD-93-32R).

Medical Technology: Quality Assurance Systems and Global Markets
(Report, 8/18/93, GAO/PEMD-93-15).

Federal Health Care: Increased Information Sharing Could Improve
Service, Reduce Costs (Report, 6/29/93, GAO/IMTEC-93-33BR).

Automated Medical Records: Leadership Needed to Expedite Standards
Development (Report, 4/30/93, GAO/IMTEC-93-17).

Public Health Service: Evaluation Set-Aside Has Not Realized Its Potential
to Inform the Congress (Report, 4/8/93, GAO/PEMD-93-13).

Health Reports (Bibliography, 12/92, GAO/HRD-93-66).

Cancer Treatment: Actions Taken to More Fully Utilize the Bark of Pacific
Yews on Federal Land (Report, 8/31/92, GAO/RCED-92-231). Testimony on
same topic (3/4/92, GAO/T-RCED-92-36)

Food Safety and Quality: USDA Improves Inspection Program for Canadian
Meat, But Some Concerns Remain (Report, 8/26/92, GAO/RCED-92-250).

Financial Reporting: Accounting for the Postal Service's Postretirement
Health Care Costs (Report, 5/20/92, GAO/AFMD-92-32).

Financial Audit: U.S. Senate Health Promotion Revolving Fund's Financial
Statements for 1990 (Report, 2/18/92, GAO/AFMD-92-17).

Education (Comprehensive 2-Year Listing)

Department of Education

HEAF 1992 Financial Condition (Letter, 6/18/93, GAO/HRD-93-21R).

Direct Student Loans: The Department of Education's Implementation of Direct Lending (Testimony, 6/10/93, GAO/T-HRD-93-26).

Financial Audit: Federal Family Education Loan Programs' Financial Statements (Report, 6/30/93, GAO/AIMD-93-4).

Department of Education: Long-Standing Management Problems Hamper Reforms (Report, 5/28/93, GAO/HRD-93-47).

Systemwide Education Reform: Federal Leadership Could Facilitate District-Level Efforts (Testimony, 5/4/93, GAO/T-HRD-93-20). Testimony on same topic (4/30/93, GAO/HRD-93-97).

Transition Series: Education Issues (Report, 12/92, GAO/OCG-93-18TR)

Department of Education Grant Award (Letter, 12/9/92, GAO/HRD-93-8R).

Guaranty Agency Solvency: Can the Government Recover HEAF's First-Year Liquidation Cost of \$212 Million? (Report, 11/13/92, GAO/HRD-93-12BR).

Stafford Student Loans: Prompt Payment of Origination Fees Could Reduce Costs (Report, 7/24/92, GAO/HRD-92-61).

Education's Library: Actions Needed to Improve Usefulness (Testimony, 3/18/92, GAO/T-HRD-92-18).

Early Childhood Development

Remedial Education: Modifying Chapter 1 Formula Would Target More Funds to Those Most in Need (Report, 7/28/92, GAO/HRD-92-16).

Poor Preschool-Aged Children: Numbers Increase but Most Not in Preschool (Report, 7/21/93, GAO/HRD-93-111BR).

Education in the Armed Forces

Academy Preparatory Schools (Letter, 10/5/93, GAO/NSIAD-94-56R).

Air Force Academy: Gender and Racial Disparities (Report, 9/24/93, GAO/NSIAD-93-244).

Military Education: Information on Service Academies and Schools
(Report, 9/22/93, GAO/NSIAD-93-264BR).

Army Training: Prioritizing and Following Up on Lessons Learned Should Minimize Recurring Weaknesses (Report, 9/16/93, GAO/NSIAD-93-231).

Army Training: Commanders Lack Guidance and Training for Effective Use of Simulations (Report, 8/23/93, GAO/NSIAD-93-211).

Medical Readiness Training: Limited Participation by Army Medical Personnel (Report, 6/30/93, GAO/NSIAD-93-205).

Army Reserve Officer Education (Letter, 5/18/93, GAO/NSIAD-93-197R).

Elementary and Secondary Education

States' Regulatory Reform Efforts (Letter, 11/3/93, GAO/HRD-94-51R).

School Age Demographics: Recent Trends Pose New Educational Challenges (Report, 8/5/93, GAO/HRD-93-105BR).

Exchange Programs: Inventory of International Educational, Cultural and Training Programs (Report, 6/23/93, GAO/NSIAD-93-157BR).

Educational Achievement Standards: NAGB's Approach Yields Misleading Interpretations (Report, 6/23/93, GAO/PEMD-93-12).

Systemwide Education Reform: Federal Leadership Could Facilitate District-Level Efforts (Testimony, 5/4/93, GAO/T-HRD-93-20). Testimony on same topic (4/30/93, GAO/HRD-93-97).

Educational Testing: The Canadian Experience with Standards, Examinations, and Assessments (Report, 4/28/93, GAO/PEMD-93-11).

School Construction: Sallie Mae Financing Activities (Report, 4/13/93, GAO/HRD-93-61).

Planning for Education Standards (Letter, 4/12/93, GAO/PEMD-93-21R).

Exiting Program Improvement (Letter, 3/30/93, GAO/HRD-93-2R).

Chapter 1 Accountability: Greater Focus on Program Goals Needed (Report, 3/29/93, GAO/HRD-93-69).

Exchange Programs: Observations on International, Educational, Cultural and Training Programs (Report, 3/23/93, GAO/NSIAD-93-7).

Compensatory Education: Difficulties in Measuring Comparability of Resources Within School Districts (Report, 3/11/93, GAO/HRD-93-37).

Compensatory Education: Additional Funds Help More Private School Students Receive Chapter 1 Services (Report, 2/26/93, GAO/HRD-93-65).

Student Testing: Current Extent and Expenditures, With Cost Estimates for a National Examination (Report, 1/13/93, GAO/PEMD-93-8). Testimony on same topic (2/18/93, GAO/T-PEMD-93-1).

Department of Education: The Eisenhower Math and Science State Grant Program (Report, 11/10/92, GAO/HRD-93-25).

Compensatory Education: Most Chapter 1 Funds in Eight Districts Used for Classroom Services (Report, 9/30/92, GAO/HRD-92-136FS).

Remedial Education: Modifying Chapter 1 Formula Would Target More Funds to Those Most in Need (Report, 7/28/92, GAO/HRD-92-16).

Higher Education

Student Financial Aid Programs: Pell Grant Program Abuse (Testimony, 10/27/93, GAO/T-OSI-94-8).

Financial Management: Education's Student Loan Program Controls Over Lenders Need Improvement (Report, 9/9/93, GAO/AIMD-93-33).

Vocational Rehabilitation: Evidence for Federal Program's Effectiveness Is Mixed (Report, 8/27/93, GAO/PEMD-93-19).

Student Loans: Default Rates at Historically Black Colleges and Universities (Report, 8/19/93, GAO/HRD-93-117FS).

Direct Student Loan Savings (Letter, 7/15/93, GAO/HRD-93-25R).

HEAF 1992 Financial Condition (Letter, 6/18/93, GAO/HRD-93-21R).

Direct Student Loans: The Department of Education's Implementation of Direct Lending (Testimony, 6/10/93, GAO/T-HRD-93-26).

Department of Education: Long-Standing Management Problems Hamper Reforms (Report, 5/28/93, GAO/HRD-93-47).

Athletic Department Profiles (Letter, 5/21/93, GAO/HRD-93-24R).

Comments on CRS Direct Loan Report (Letter, 4/29/93, GAO/HRD-93-20R).

Financial Audit: Guaranteed Student Loan Program's Internal Controls and Structure Need Improvement (Report, 3/16/93, GAO/AFMD-93-20).

Direct Loan Debate (Letter, 2/8/93, GAO/HRD-93-15R).

Sallie Mae Activities (Letter, 12/1/92, GAO/HRD-93-6R).

High Risk Series: Guaranteed Student Loans (Report, 12/92, GAO/HR-93-2)

Student Loans: Direct Loans Could Save Billions in First 5 Years With Proper Implementation (Report, 11/25/92, GAO/HRD-93-27).

Guaranty Agency Solvency: Can the Government Recover HEAF's First-Year Liquidation Cost of \$212 Million? (Report, 11/13/92, GAO/HRD-93-12BR).

Nonfederal Student Loans (Letter, 10/30/92, GAO/HRD-93-1R).

Parent and Supplemental Student Loans: Volume and Default Trends for Fiscal Years 1989 to 1991 (Report, 9/22/92, GAO/HRD-92-138FS).

Intercollegiate Athletics: Compensation Varies for Selected Personnel in Athletic Departments (Report, 8/19/92, GAO/HRD-92-121). Testimony on same topic (4/9/92, GAO/T-HRD-92-25).

Stafford Student Loans: Prompt Payment of Origination Fees Could Reduce Costs (Report, 7/24/92, GAO/HRD-92-61).

Guaranteed Student Loans: Eliminating Interest Rate Floors Could Generate Substantial Savings (Report, 7/21/92, GAO/HRD-92-113).

Stafford Student Loan Program: Correspondence Schools' Loan Volume Declines Sharply (Report, 3/13/92, GAO/HRD-92-62FS).

Student Financial Aid: Characteristics of Jobs Provided Through the College Work-Study Program (Report, 2/21/92, GAO/HRD-92-72BR).

Student Financial Aid: Most Supplemental Educational Opportunity Grants Are Awarded to Needy Students (Report, 1/31/92, GAO/HRD-92-47).

Stafford Student Loans: Lower Subsidy Payments Could Achieve Savings Without Affecting Access (Report, 1/6/92, GAO/HRD-92-7).

Perkins Student Loans: Options That Could Make the Program More Financially Independent (Report, 12/9/91, GAO/HRD-92-6).

School-To-Work Transition

Transition From School to Work: S. 1361 Addresses Components of Comprehensive Strategy (Testimony, 9/28/93, GAO/T-HRD-93-31). Report on same topic (9/7/93, GAO/HRD-93-139).

Vocational Education: Status in 2-Year Colleges in 1990-91 and Early Signs of Change (Report, 8/16/93, GAO/HRD-93-89).

School Age Demographics: Recent Trends Pose New Educational Challenges (Report, 8/5/93, GAO/HRD-93-105BR).

Vocational Education: Status in School Year 1990-91 and Early Signs of Change at Secondary Level (Report, 7/13/93, GAO/HRD-93-71).

Skill Standards: Experience in Certification Systems Shows Industry Involvement to Be Key (Report, 5/18/93, GAO/HRD-93-90).

Testimony on same topic (5/14/93, GAO/T-HRD-93-23).

Systemwide Education Reform: Federal Leadership Could Facilitate District-Level Efforts (Testimony, 5/4/93, GAO/T-HRD-93-20). Testimony on same topic (4/30/93, GAO/HRD-93-97).

Apprenticeship Training: Administration, Use, and Equal Opportunity (Report, 3/4/92, GAO/HRD-92-43).

Employment and Training

(Comprehensive 2-Year Listing)

Equal Employment Opportunities

EEOC: An Overview (Testimony, 7/27/93, GAO/T-HRD-93-30).

Assessing EEO Progress at INS (Letter, 7/15/93, GAO/GGD-93-54R).

Legislative Employment: EEO Complaint Processing by the Office of Fair Employment Practices (Testimony, 5/27/93, GAO/GGD-93-30).

Federal Employment: Progress of Women and Minorities in Key Federal Jobs and Handling EEO Complaints at the Bureau of Arms, Tobacco, and Firearms (Testimony, 5/26/93, GAO/T-GGD-93-33).

Monetary Payments in Federal EEO Cases (Letter, 5/25/93, GAO/GGD-93-45R).

Information on Black Employment at INS (Letter, 5/17/93, GAO/GGD-93-44R).

Age Employment Discrimination: EEOC's Investigation of Charges Under 1967 Law (Report, 9/4/92, GAO/HRD-92-82).

Federal Workers

Federal Contractor Hiring: Effect of Veteran Hiring Legislation is Unknown (Report, 10/18/93, GAO/GGD-94-6).

Federal Personnel: Employment Policy Challenges Created by an Aging Workforce (Report, 9/23/93, GAO/GGD-93-138).

Personnel Practices: Retroactive Appointments and Pay Adjustments in the Executive Office of the President (Report, 9/9/93, GAO/GGD-93-148).

Hispanic Employment at USPS (Letter, 9/3/93, GAO/GGD-93-58R).

Employee Background Checks (Letter, 9/2/93, GAO/GGD-93-62R).

Federal Employment: Reauthorization of the Federal Employees Leave Sharing Act of 1988 (Testimony, 5/13/93, GAO/GGD-93-29).

Political Appointees: 10 Year Staffing Trends at 30 Federal Agencies (Report, 4/30/93, GAO/GGD-93-74FS).

Revitalizing USDA: A Challenge for the 21st Century (Testimony, 4/22/93, GAO/T-RCED-93-32).

Whistleblower: Employees' Awareness and Impact of the Whistleblower Protection Act of 1989 (Testimony, 3/31/93, GAO/T-GGD-93-19).

Federal Employment: Sexual Harassment at the Department of Veterans Affairs (Testimony, 3/30/93, GAO/T-GGD-93-12).

The Public Service: Issues Confronting the Federal Civilian Workforce (Report, 3/16/93, GAO/GGD-93-53).

Federal Employment: Impact of President's Economic Plan on Federal Employees' Pay and Benefits (Testimony, 3/10/93, GAO/T-GGD-93-8).

Federal Performance Management: Agencies Need Greater Flexibility in Designing Their Systems (Report, 2/24/93, GAO/GGD-93-57).

Occupational Safety and Health: Improvements Needed in OSHA's Monitoring of Federal Agencies' Programs (Report, 8/28/92, GAO/HRD-92-97).

High Performance Workplaces

TQM Implementation in the Navy (Letter, 4/26/93, GAO/GGD-93-29R).

TQM Implementation at Treasury (Letter, 4/26/93, GAO/GGD-93-30R).

TQM Implementation at Transportation (Letter, 4/26/93, GAO/GGD-93-31R).

TQM Implementation at NASA (Letter, 4/14/93, GAO/GGD-93-28R).

TQM Implementation in Veterans Affairs (Letter, 4/2/93, GAO/GGD-93-20R).

TQM Implementation at Labor (Letter, 4/2/93, GAO/GGD-93-27R).

TQM Implementation in the Army (Letter, 3/31/93, GAO/GGD-93-17R).

TQM Implementation at GSA (Letter, 3/30/93, GAO/GGD-93-23R).

TQM Implementation at Commerce (Letter, 3/30/93, GAO/GGD-93-19R).

TQM Implementation at HHS (Letter, 3/30/93, GAO/GGD-93-24R).

TQM Implementation at Energy (Letter, 3/30/93, GAO/GGD-93-21R).

TQM Implementation at Agriculture (Letter, 3/30/93, GAO/GGD-93-16R).

**Employment and Training
(Comprehensive
2-Year Listing)**

TQM Implementation at EPA (Letter, 3/30/93, GAO/GGD-93-22R).

TQM Implementation at Interior (Letter, 3/30/93, GAO/GGD-93-25R).

TQM Implementation at Justice (Letter, 3/30/93, GAO/GGD-93-26R).

TQM Implementation in the Air Force (Letter, 3/30/93, GAO/GGD-93-18R).

GAO Quality Improvement Plan (Report, 3/93, QMG-93-1).

Improving Government: Measuring Performance and Acting on Proposals for Change (Testimony, 3/23/93, GAO/T-GGD-93-14).

Improving Government: Need to Reexamine Organization and Performance (Testimony, 3/11/93, GAO/T-GGD-93-9).

**Labor and
Management
Relations**

Federal Trade Commission: Enforcement of the Trade Regulation Rule on Franchising (Report, 7/13/93, GAO/HRD-93-83).

Minimum Wages and Overtime Pay: Change in Statute of Limitations Would Better Protect Employees (Report, 9/22/92, GAO/HRD-92-144).
Testimony on same topic (9/22/92, GAO/T-HRD-92-59).

**Training and
Employment
Assistance**

Dislocated Workers: Proposed Re-employment Assistance Program (Report, 11/12/93, GAO/HRD-94-61).

Occupational Safety and Health: Changes Needed in the Combined Federal-State Approach (Testimony, 10/20/93, GAO/T-HRD-94-3).

Dislocated Workers: Trade Adjustment Assistance Program Flawed (Testimony, 10/19/93, GAO/T-HRD-94-4).

Transition From School to Work: S. 1361 Addresses Components of Comprehensive Strategy (Testimony, 9/28/93, GAO/T-HRD-93-31). Report on same topic (9/7/93, GAO/HRD-93-139).

Unemployment Insurance: Program's Ability to Meet Objectives Jeopardized (Report, 9/28/93, GAO/HRD-93-107).

Vocational Rehabilitation: Evidence for Federal Programs Effectiveness is Mixed (Report, 8/27/93, GAO/PEMD-93-19).

Multiple Employment Programs: National Employment Training Strategy Needed (Testimony, 6/18/93, GAO/T-HRD-93-27).

Multiple Employment Programs (Letter, 6/15/93, GAO/HRD-93-26R).

Prisoner Labor: Perspectives on Paying the Federal Minimum Wage (Report, 5/20/93, GAO/GGD-93-98).

The Job Training Partnership Act: Potential for Program Improvements but National Job Training Strategy Needed (Testimony, 4/29/93, GAO/T-HRD-93-18).

Acquisition Management: Waivers to Acquisition Workforce Training, Education, and Experience Requirements (Report, 3/30/93, GAO/NSIAD-93-128).

Dislocated Workers: Implementation of the Worker Adjustment and Retraining Notification Act (WARN) (Testimony, 2/23/93, GAO/T-HRD-93-6).
Report on same topic (2/23/93, GAO/HRD-93-18).

Job Corps Costs and Outcomes (Letter, 2/19/93, GAO/HRD-93-16R). Transition Series: Labor Issues (Report, 12/92, GAO/OCG-93-19TR).

Dislocated Workers: Improvements Needed in Trade Adjustment Assistance Certification Process (Report, 10/19/92, GAO/HRD-93-36).

Minimum Wages and Overtime Pay: Change in Statute of Limitations Would Better Protect Employees (Report, 9/22/92, GAO/HRD-92-144).
Testimony on same topic (9/22/92, GAO/T-HRD-92-59).

Dislocated Workers: Comparison of Assistance Programs (Report, 9/10/92, GAO/HRD-92-153BR). Testimony on same topic (9/10/92, GAO/T-HRD-92-57).

The Job Training Partnership Act: Abuse of On-The-Job Training and Other Contracting Is an Ongoing Problem (Testimony, 7/30/92, GAO/T-HRD-92-47).

Multiple Employment Programs (Letter, 7/24/92, GAO/HRD-92-39R).

Job Training Partnership Act: Actions Needed to Improve Participant Support Services (Report, 6/12/92, GAO/HRD-92-124).

Comments on JTPA Bills (Letter, 5/20/92, GAO/HRD-92-35R).

Declining UI Reciprocity (Letter, 4/28/92, GAO/HRD-92-34R).

Minimum Wages and Overtime Pay: Concerns About Statutory Provisions and Agency Tracking Systems (Testimony, 3/25/92, GAO/T-HRD-92-21).

Apprenticeship Training: Administration, Use, and Equal Opportunity (Report, 3/4/92, GAO/HRD-92-43).

Antirecessionary Job Creation: Lessons From the Emergency Jobs Act of 1983 (Testimony, 2/6/92, GAO/T-HRD-92-13).

Workplace Quality

Occupational Safety and Health: Changes Needed in the Combined Federal-State Approach (Testimony, 10/20/93, GAO/T-HRD-94-3).

Toxic Substances: Information on Lead Hazards in Child Care Facilities and Schools is Limited (Testimony, 9/15/93, GAO/T-RCED-93-48).

Pesticide Reregistration May Not Be Completed Until 2006 (Report, 5/21/93, GAO/RCED-93-94).

Safety and Health: Key Independent Oversight Program at DOE Needs Strengthening (Report, 5/17/93, GAO/RCED-93-85).

Nuclear Health and Safety: Corrective Actions on Tigers Teams' Findings Progressing Slower Than Planned (Report, 3/25/93, GAO/RCED-93-66).

Mine Safety and Health: Tampering Scandal Led to Improved Sampling Devices (Report, 2/25/93, GAO/HRD-93-63).

Occupational Safety and Health: Uneven Protections Provided to Congressional Employees (Report, 10/2/92, GAO/HRD-93-1).

Minimum Wages and Overtime Pay: Change in Statute of Limitations Would Better Protect Employees (Report, 9/22/92, GAO/HRD-92-144).
Testimony on same topic (9/22/92, GAO/T-HRD-92-59).

Occupational Safety and Health: Improvements Needed in OSHA's Monitoring of Federal Agencies' Programs (Report, 8/28/92, GAO/HRD-92-97).

Foreign Farm Workers in U.S.: Department of Labor Action Needed to Protect Florida Sugar Cane Workers (Report, 6/30/92, GAO/HRD-92-95).

Child Labor: Information on Federal Enforcement Efforts (Report, 6/15/92, GAO/HRD-92-127FS).

Occupational Safety and Health: Worksite Safety and Health Programs Show Promise (Report, 5/19/92, GAO/HRD-92-68).

Occupational Safety and Health: Options to Improve Hazard-Abatement Procedures in the Workplace (Report, 5/12/92, GAO/HRD-92-105).

Occupational Safety and Health: Employers' Experiences in Complying With the Hazard Communication Standard (Report, 5/8/92, GAO/HRD-92-63BR).

Summary Information on Farmworkers (Letter, 4/10/92, GAO/HRD-92-30R).

Occupational Safety and Health: Penalties for Violations Are Well Below Maximum Allowable Penalties (Report, 4/6/92, GAO/HRD-92-48).

Child Labor: Work Permit and Death and Injury Reporting Systems in Selected States (Report, 3/16/92, GAO/HRD-92-44FS).

Occupational Safety and Health: Worksite Safety and Health Programs Show Promise (Testimony, 2/26/92, GAO/T-HRD-92-15).

Hired Farmworkers: Health and Well-Being at Risk (Report, 2/14/92, GAO/HRD-92-46).

Other Employment Issues

North American Free Trade Agreement: A Focus on the Substantive Issues (Testimony, 9/21/93, GAO/T-GGD-93-44). Report on same topic (9/9/93, GGD-93-137).

U.S.-Mexico Trade: The Maquiladora Industry and U.S. Employment (Report, 7/20/93, GAO/GGD-93-129).

Income Security (Comprehensive 2-Year Listing)

Children's Issues

Child Support

Child Support Enforcement: States Proceed With Immediate Wage Withholding; More HHS Action Needed (Report, 6/15/93, GAO/HRD-93-99).

Child Support Assurance: Effect of Applying State Guidelines to Determine Fathers' Payments (Report, 1/21/93, GAO/HRD-93-26).

Child Support Enforcement: Opportunity to Defray Burgeoning Federal and State Non-AFDC Costs (Report, 6/5/92, GAO/HRD-92-91).

Interstate Child Support: Wage Withholding Not Fulfilling Expectations (Report, 2/25/92, GAO/HRD-92-65BR).

Interstate Child Support: Mothers Report Receiving Less Support From Out-of-State Fathers (Report, 1/9/92, GAO/HRD-92-39FS).

Other Children's Issues

Foster Care: Federal Policy on Title IV-E Share of Training Costs (Report, 11/3/93, GAO/HRD-94-7).

Lead Poisoning Notification (Letter, 10/14/93, GAO/RCED-94-18R).

Lead-Based Paint Poisoning: Children in Public Housing Are Not Adequately Protected (Report, 9/17/93, GAO/RCED-93-138).

Toxic Substances: The Extent of Lead Hazards in Child Care Facilities and Schools Is Unknown (Report, 9/14/93, GAO/RCED-93-197). Testimony on same topic (9/15/93, GAO/T-RCED-93-48).

Foster Care: Services to Prevent Out-of-Home Placements Are Limited by Funding Barriers (Report, 6/29/93, GAO/HRD-93-76).

Lead-Based Paint Poisoning: Children Not Fully Protected When Federal Agencies Sell Homes to Public (Report, 4/5/93, GAO/RCED-93-38).

Foster Care: State Agencies Other Than Child Welfare Can Access Title IV-E Funds (Report, 2/9/93, GAO/HRD-93-6).

Child Care: States Face Difficulties Enforcing Standards and Promoting Quality (Report, 11/20/92, GAO/HRD-93-13).

Food Assistance: School Milk Contract Bid Rigging (Report, 10/16/92, GAO/RCED-93-5).

Integrating Human Services: Linking At-Risk Families With Services More Successful Than System Reform Efforts (Report, 9/24/92, GAO/HRD-92-108).

Child Abuse: Prevention Programs Need Greater Emphasis (Report, 8/3/92, GAO/HRD-92-99).

Toxic Substances: Federal Programs Do Not Fully Address Some Lead Exposure Issues (Report, 5/15/92, GAO/RCED-92-186).

Reducing Youth Violence: Coordinated Federal Efforts and Early Intervention Strategies Could Help (Testimony, 3/31/92, GAO/T-HRD-92-22).

Child Abuse and Neglect: Progress of the National Center Since May 1991 (Testimony, 2/27/92, GAO/T-HRD-92-14).

Long-Term Care and Aging

Long-Term Care Insurance: High Percentage of Policyholders Drop Policies (Report, 8/25/93, GAO/HRD-93-129).

VA Health Care: Potential for Offsetting Long-Term Care Costs Through Estate Recovery (Report, 7/27/93, GAO/HRD-93-68).

Long-Term Care Forum (Discussion Paper, 7/13-14/93, GAO/HRD-93-1-SP).

Long-Term Care Insurance: Tax Preferences Reduce Costs More for Those in Higher Tax Brackets (Report, 6/22/93, GAO/GGD-93-110).

Older Americans Act: Eldercare Partnerships Generate Few Additional Funds for Public Services (Testimony, 5/27/93, GAO/T-PEMD-93-4).

Americans With Disabilities Act: Initial Accessibility Good but Important Barriers Remain (Report, 5/19/93, GAO/PEMD-93-16).

Massachusetts Long-Term Care (Letter, 5/17/93, GAO/HRD-93-22R).

Older Americans Act: Eldercare Public-Private Partnerships (Report, 4/16/93, GAO/PEMD-93-20).

Long-Term Care Case Management: State Experiences and Implications for Federal Policy (Report, 4/6/93, GAO/HRD-93-52).

Rental Housing: Serving the Elderly Through the Section 8 Program (Report, 3/29/93, GAO/RCED-93-12FS).

Aging Issues: Related GAO Reports and Activities in Fiscal Year 1992 (Report, 12/23/92, GAO/HRD-93-57).

Long-Term Care Insurance Partnerships (Letter, 9/25/92, GAO/HRD-92-44R).

Public Housing: Housing Persons With Mental Disabilities With the Elderly (Report, 8/12/92, GAO/RCED-92-81).

Supportive Housing: HUD Is Not Assessing the Needs of Elderly Residents (Testimony, 8/12/92, GAO/T-PEMD-92-12).

Elderly Americans: Nutrition Information Is Limited and Guidelines Are Lacking (Testimony, 7/30/92, GAO/T-PEMD-92-11).

Public/Private Elder Care Partnerships: Balancing Benefit and Risk (Testimony, 7/9/92, GAO/T-HRD-92-45). Report on same topic (7/7/92, GAO/HRD-92-94).

Elderly Americans: Health, Housing, and Nutrition Gaps Between the Poor and Nonpoor (Report, 6/24/92, GAO/PEMD-92-29). Testimony on same topic (6/24/92, GAO/T-PEMD-92-10).

Long-Term Care Insurance: Actions Needed to Reduce Risks to Consumers (Testimony, 6/23/92, GAO/T-HRD-92-44). Reports on same topic (3/27/92, GAO/HRD-92-66 and 12/26/91, GAO/HRD-92-14). Testimonies on same topic (5/20/92, GAO/T-HRD-92-31 and 4/11/91, GAO/T-HRD-91-14).

Administration on Aging: Operations Have Been Strengthened but Weaknesses Remain (Report, 6/11/92, GAO/PEMD-92-27).

Administration on Aging: Autonomy Has Increased but Harmonization of Mission and Resources Is Still Needed (Testimony, 6/11/92, GAO/T-PEMD-92-9).

The Older Americans Act: Access to and Utilization of the Ombudsman Program (Report, 5/6/92, GAO/PEMD-92-21).

Long-Term Care Insurance: Better Controls Needed in Sales to People With Limited Financial Resources (Report, 3/27/92, GAO/HRD-92-66).

Public Housing: Issues in Housing the Nonelderly Mentally Disabled With the Elderly (Testimony, 3/27/92, GAO/T-RCED-92-44).

The Changing Workforce: Comparisons of Federal and Nonfederal Work/Family Programs and Approaches (Report, 4/23/92, GAO/GGD-92-84).

HHS Staff for Board and Care Issues (Letter, 4/1/92, GAO/HRD-92-29R).

Board and Care Homes: Medication Mishandling Places Elderly at Risk (Testimony, 3/13/92, GAO/T-HRD-92-16). Report on same topic (2/7/92, GAO/HRD-92-45).

Administration on Aging: Harmonizing Growing Demands and Shrinking Resources (Report, 2/12/92, GAO/PEMD-92-7).

Long-Term Care Insurance: Risks to Consumers Should Be Reduced (Report, 12/26/91, GAO/HRD-92-14).

Aging Issues: Related GAO Reports and Activities in Fiscal Year 1991 (Report, 12/17/91, GAO/HRD-92-57).

Pensions

Pension Benefit Guaranty Corporation

Financial Audit: Pension Benefit Guaranty Corporation's 1992 and 1991 Financial Statements (Report, 9/29/93, GAO/AIMD-93-21).

Private Pensions: Most Underfunded Plan Sponsors Are Not Making Additional Contributions (Testimony, 4/20/93, GAO/T-HRD-93-16).

Pension Plans: Underfunded Plans Threaten PBGC (Testimony, 2/4/93, GAO/T-HRD-93-2). Report on same topic (12/30/92, GAO/HRD-93-7).

Government Management: Status of Progress in Correcting Selected High-Risk Areas (Testimony, 2/3/93, GAO/T-AFMD-93-1). Report on same topic (3/2/92, GAO/AFMD-92-35).

Assessing PBGC's Short-Run and Long-Run Conditions. (Testimony, 2/2/93, GAO/T-HRD-93-1). Report on same topic (12/30/92, GAO/HRD-93-7).

Government Management—Report on 17 High-Risk Areas (Testimony, 1/8/93, GAO/T-OCG-93-2).

Pension Plans: Hidden Liabilities Increase Claims Against Government Insurance Program (Report, 12/30/92, GAO/HRD-93-7). Testimonies on same topic (2/4/93, GAO/T-HRD-93-2), (2/3/93, GAO/T-AFMD-93-1), (2/2/93, GAO/T-HRD-93-1), (9/25/92, GAO/T-HRD-92-60), and (8/11/92, GAO/T-HRD-92-52). Report on same topic (3/2/92, GAO/AFMD-92-35).

Pension Restoration Act (Letter, 12/18/92, GAO/HRD-93-7R).

High-Risk Series (Report, 12/92, GAO/HR-93-5).

Improving the Financial Condition of the Pension Benefit Guaranty Corporation (Testimony, 9/25/92, GAO/T-HRD-92-60). Report on same topic (12/30/92, GAO/HRD-93-7).

Pension Plans: Benefits Lost When Plans Terminate (Testimony, 9/24/92, GAO/T-HRD-92-58).

Financial Condition of the Pension Benefit Guaranty Corporation (Testimony, 8/11/92, GAO/T-HRD-92-52). Report on same topic (12/30/92, GAO/HRD-93-7).

Premium Accounting System: Pension Benefit Guaranty Corporation System Must Be an Ongoing Priority (Report, 8/11/92, GAO/IMTEC-92-74).

Pension Plans: Pension Benefit Guaranty Corporation Needs to Improve Premium Collections (Report, 6/30/92, GAO/HRD-92-103).

Premium Accuracy (Letter, 3/23/92, GAO/HRD-92-28R).

PBGC's Premium Accounting System RFP (Letter, 5/6/92, GAO/IMTEC-92-49R).

Employee Benefits: States Need Labor's Help Regulating Multiple Employer Welfare Arrangements (Report, 3/10/92, GAO/HRD-92-40).

Financial Audit: Pension Benefit Guaranty Corporation's 1991 and 1990 Financial Statements (Report, 3/2/92, GAO/AFMD-92-35).

**Public and Private Pension
Issues**

D.C. Pension Benefits (Report, 11/4/93, GAO/HRD-94-18).

Federal Personnel: Employment Policy Challenges Created by an Aging Workforce (Report, 9/23/93, GAO/GGD-93-138).

Financial Management: Estimate of Interest on Selected Benefits Received by Postal Service Retirees (Report, 7/29/93, GAO/AFMD-93-11).

Small Pension Plans: Concerns About the IRS Actuarial Audit Program (Report, 6/30/93, GAO/HRD-93-64).

Private Pensions: Protections for Retirees' Insurance Annuities Can Be Strengthened (Report, 3/31/93, GAO/HRD-93-29).

District's Workforce: Annual Report Required by the District of Columbia Retirement Reform Act (Report, 3/31/93, GAO/GGD-93-81).

Pension Plans: Labor Should Not Ignore Some Small Plans That Report Violations (Report, 3/26/93, GAO/HRD-93-45).

The Public Service: Issues Confronting the Federal Civilian Workforce (Report, 3/16/93, GAO/GGD-93-53).

Underfunded State and Local Pensions Plans (Letter, 12/3/92, GAO/HRD-93-9R).

District's Pensions: Billions of Dollars in Liability Not Funded (Report, 11/30/92, GAO/HRD-93-32).

Lump-Sum Retirements (Letter, 10/20/92, GAO/GGD-93-2R).

Private Pensions: Changes Can Produce a Modest Increase in Use of Simplified Employee Pensions (Report, 7/1/92, GAO/HRD-92-119).

Pension Plans: Investments in Affordable Housing Possible With Government Assistance (Report, 6/12/92, GAO/HRD-92-55).

Financial Reporting: Accounting for the Postal Service's Postretirement Health Care Costs (Report, 5/20/92, GAO/AFMD-92-32).

Public Pension Offset (Letter, 5/15/92, GAO/GGD-92-15R).

Employee Benefits: Improved Plan Reporting and CPA Audits Can Increase Protection Under ERISA (Report, 4/9/92, GAO/AFMD-92-14).

Women's Pensions: Recent Legislation Generally Improved Pension Entitlement and Increased Benefits (Testimony, 3/26/92, GAO/T-HRD-92-20).

Pension Plans: Survivor Benefit Coverage for Wives Increased After 1984 Pension Law (Report, 2/23/92, GAO/HRD-92-49).

Private Pensions: IRS Efforts Underway to Improve Spousal Consent Forms (Report, 12/20/91, GAO/HRD-92-31).

Social Security

Social Security Programs

Social Security: Increasing Number of Disability Claims and Deteriorating Service (Report, 11/10/93, GAO/HRD-94-11).

Comments on the Social Security Notch Issue (Testimony, 7/23/92, GAO/T-HRD-92-46).

Social Security Disability: SSA Needs to Improve Continuing Disability Review Program (Report, 7/8/93, GAO/HRD-93-109).

Social Security: Rising Disability Rolls Raise Questions That Must Be Answered (Testimony, 4/22/93, GAO/T-HRD-93-15).

Social Security: SSA's Processing of Continuing Disability Reviews (Testimony, 3/9/93, GAO/T-HRD-93-9).

Social Security: Racial Difference in Disability Decisions (Testimony, 9/22/92, GAO/T-HRD-92-41). Report on same topic (4/21/92, GAO/HRD-92-56).

Public Pension Offset (Letter, 5/15/92, GAO/GGD-92-15R).

Social Security Disability: Growing Funding and Administrative Problems
(Testimony, 4/27/92, GAO/T-HRD-92-28).

**Social Security
Administration**

Social Security Administration: SSA Needs to Act Now to Assure
World-Class Service (Testimony, 10/28/93, GAO/T-HRD-94-46).

Social Security: Sustained Effort Needed to Improve Management and
Prepare for the Future (Report, 10/27/93, GAO/HRD-94-22).

Social Security Administration as an Independent Agency (Testimony,
9/14/93, GAO/T-HRD-93-31).

Status of Agency Use of SSA Death Information (Letter, 7/20/93,
GAO/HRD-93-31R).

Social Security: Need to Improve Postentitlement Service to the Public
(Report, 5/7/93, GAO/HRD-93-21).

Social Security: IRS Tax Identity Data Can Help Improve SSA Earnings
Records (Report, 3/29/93, GAO/HRD-93-42).

Social Security: SSA Needs to Improve Service for Program Participants
(Testimony, 3/25/93, GAO/T-HRD-93-11).

Social Security: Telephone Busy Signal Rates at Local SSA Field Offices
(Report, 3/4/93, GAO/HRD-93-49).

SSA Problems in Processing Wage Reports (Letter, 1/27/93, GAO/HRD-93-10R).

Social Security: Causes of Increased Overpayments, 1986 to 1989 (Report,
9/28/92, GAO/HRD-92-107).

Social Security: Need for Better Coordination of Food Stamp Services for
Social Security Clients (Report, 9/25/92, GAO/HRD-92-92).

Social Security: Reporting and Processing of Death Information Should Be
Improved (Report, 9/4/92, GAO/HRD-92-88).

Social Security: Reconciliation Improved SSA Earnings Records, but Efforts Were Incomplete (Report, 9/1/92, GAO/HRD-92-81).

SSA Pilot for Centralized Folder Storage (Letter, 8/17/92, GAO/IMTEC-92-75R).

Social Security: Beneficiary Payment for Representative Payee Services (Report, 6/29/92, GAO/HRD-92-112).

Veterans' Benefits

Disabled Veterans Programs: U.S. Eligibility and Benefit Types Compared With Five Other Countries (Report, 11/24/93, GAO/HRD-94-6).

Armed Forces Retirement Home (Letter, 11/3/93, GAO/HRD-94-49R).

DOD Military Disability Retirement (Report, 11/3/93, (GAO/HRD-94-50R).

Homeownership: Appropriations Made to Finance VA's Housing Program May Be Overestimated (Report, 9/8/93, GAO/RCED-93-173).

Veterans' Compensation: Premature Closing of VA Office in the Philippines Could Be Costly (Report, 7/15/93, GAO/HRD-93-96).

Transition Series: Veterans Affairs Issues (Report, 12/92, GAO/OCG-93-21TR).

Veterans' Benefits: Availability of Benefits in American Samoa (Report, 11/18/92, GAO/HRD-93-16).

Vocational Rehabilitation: VA Needs to Emphasize Serving Veterans With Serious Employment Handicaps (Report, 9/28/92, GAO/HRD-92-133).

Vocational Rehabilitation: Better VA Management Needed to Help Disabled Veterans Find Jobs (Report, 9/4/92, GAO/HRD-92-100).

Disability Benefits: Selected Data on Military and VA Recipients (Report, 8/13/92, GAO/HRD-92-106).

VA Life Insurance: Premiums and Program Reserves Need More Timely Adjustments (Report, 7/20/92, GAO/HRD-92-71).

VA Life Insurance: Administrative Costs for Three Programs Should Be Paid From Excess Funds (Report, 3/10/92, GAO/HRD-92-42).

Veterans' Benefits: Savings From Reducing VA Pensions to Medicaid-Supported Nursing Home Residents (Report, 12/27/91, GAO/HRD-92-32).

Veterans' Benefits: Millions in Savings Possible From VA's Matching Program With IRS and SSA (Report, 12/23/91, GAO/HRD-92-37).

Welfare

Tax Policy: Earned Income Tax Credit: Design and Administration Could Be Improved (Report, 9/24/93, GAO/GGD-93-145).

Homelessness: Information on and Barriers to Assistance Programs Providing Foreclosed Property (Report, 9/30/93, GAO/RCED-93-182).

Self-Sufficiency: Opportunities and Disincentives on the Road to Economic Independence (Report, 8/6/93, GAO/HRD-93-23).

Public Housing: Low-Income Housing Tax Credit as an Alternative Development Method (Report, 7/16/93, GAO/RCED-93-31).

Welfare to Work: States Move Unevenly to Serve Teen Parents in JOBS (Report, 7/7/93, GAO/HRD-93-74).

Rural Disaster Assistance (Letter, 6/14/93, GAO/RCED-93-170R).

Welfare to Work: JOBS Participation Rate Data Unreliable for Assessing States' Performance (Report, 5/5/93, GAO/HRD-93-73).

Earned Income Tax Credit: Effectiveness of Design and Administration (Testimony, 3/30/93, GAO/T-GGD-93-20).

Homelessness: McKinney Act Programs and Funding Through Fiscal Year 1991 (Report, 12/21/92, GAO/RCED-93-39).

Health and Human Services Issues (Letter, 12/92, OCG-93-20TR).

Food Stamp Program Provisions (Letter, 11/25/92, GAO/RCED-93-70R).

Welfare to Work: States Serve Least Job-Ready While Meeting JOBS Participation Rates (Report, 11/12/92, GAO/HRD-93-2).

Welfare to Work: Implementation and Evaluation of Transitional Benefits Need HHS Action (Report, 9/29/92, GAO/HRD-92-118).

Poverty Trends, 1980-88: Changes in Family Composition and Income Sources Among the Poor (Report, 9/10/92, GAO/PEMD-92-34).

Homelessness: HUD Improperly Restricts Applicants for Supplemental Assistance Program (Report, 8/13/92, GAO/RCED-92-200).

Asistencia Alimentaria: Situacion Nutricional y Programas Alternativos en Puerto Rico (Report, 7/21/92, GAO/RCED-92-114SV).

Food Assistance: Nutritional Conditions and Program Alternatives in Puerto Rico (Report, 7/21/92, GAO/RCED-92-114).

Welfare Programs: Ineffective Federal Oversight Permits Costly Automated System Problems (Report, 5/27/92, GAO/IMTEC-92-29).

Unemployed Parents: An Evaluation of the Effects of Welfare Benefits on Family Stability (Report, 4/29/92, GAO/PEMD-92-19BR).

Tax Policy: Effects of Changing the Tax Treatment of Fringe Benefits (Report, 4/7/92, GAO/GGD-92-43).

Welfare to Work: Effectiveness of Tribal JOBS Programs Unknown (Report, 3/19/92, GAO/HRD-92-67BR).

Earned Income Tax Credit: Advance Payment Option Is Not Widely Known or Understood by the Public (Report, 2/19/92, GAO/GGD-92-26).

Other Products Related to Income Security

State and Local Finances: Some Jurisdictions Confronted by Short- and Long-Term Problems (Report 10/6/93, GAO/HRD-94-1). Testimony on same topic (10/6/93, GAO-T-HRD-94-1).

Benefits for Illegal Aliens: Some Program Costs Increasing, but Total Costs Unknown (Testimony, 9/29/93, GAO/T-HRD-93-33).

Federal Personnel: Employment Policy Challenges Created by an Aging Workforce (Report, 9/23/93, GAO/GGD-93-138).

Illegal Aliens: Despite Data Limitations, Current Methods Provide Better Population Estimates (Report, 8/5/93, GAO/PEMD-93-25).

Refugee Resettlement: Initial Reception and Placement Assistance (Report, 6/18/93, GAO/NSIAD-93-193BR).

Rural Disaster Assistance (Letter, 6/14/93, GAO/RCED-93-170R).

Tax Policy: Puerto Rico and the Section 936 Tax Credit (Report, 6/8/93, GAO/GGD-93-109).

Puerto Rico: Confusion Over Applicability of the Electoral Law to Referendum Process (Report, 5/28/93, GAO/HRD-93-84).

Tax Abatement (Letter, 5/21/93, GAO/HRD-93-27R).

Income Security: Reports Issued During 1990-92 and Testimonies Delivered in 1992 (Bibliography, 3/93, GAO/HRD-93-80).

Legal Services Corporation: National Support Center Grantees' Activities (Report, 2/5/93, GAO/HRD-93-9).

Rural Credit: Availability of Credit for Agriculture, Rural Development, and Infrastructure (Report, 11/25/92, GAO/RCED-93-27).

Michigan Communities: Services Cut in Response to Fiscal Distress (Report, 9/29/92, GAO/HRD-92-142).

Waste, Fraud, and Abuse Under the State and Local Fiscal Assistance Act of 1972 (Letter, 8/28/92, GAO/HRD-92-143R).

Block Grants: Increases in Set-Asides and Cost Ceilings Since 1982 (Report, 7/27/92, GAO/HRD-92-58FS).

Urban Poor: Tenant Income Misreporting Deprives Other Families of HUD-Subsidized Housing (Report, 7/17/92, GAO/HRD-92-60).

Income Security: Reports Issued From FY 1988 Through June 1992 (Bibliography, 7/92, GAO/HRD-92-122).

Intergovernmental Relations: Changing Patterns in State-Local Finances (Report, 3/31/92, GAO/HRD-92-87FS).

**Income Security
(Comprehensive
2-Year Listing)**

**Puerto Rico: Audit of Grant Funds Provided to Three Major Political
Parties** (Report, 1/15/92, GAO/HRD-92-29).

Appendix I

Major Contributors

Millie D. Baskin
David W. Bieritz
Angela D. Bridges
Sharon W. Dooley
Robert V. Farabaugh
Anne S. Freeman
Gerard V. Grant
Susan Y. Higgins
James L. Kirkman
Ronni Schwartz

Appendix II

Mailing List Request

To be placed on our mailing list, complete the following:

Address Information

Name: _____
Organization: _____
Address: _____

Areas of Interest

- If you want to receive our monthly listing of recent products, check here: _____.
- If you want to receive copies of our future reports and testimonies, check your area(s) of interest.

HEALTH

- ___ Employee and Retiree Benefits
- ___ Financing and Access
- ___ Quality and Practice Standards
- ___ Managed Care
- ___ Medicare and Medicaid
- ___ Military Health Care
- ___ Prescription Drugs
- ___ Public Health and Education
- ___ Substance Abuse and Treatment
- ___ Veterans Health Care
- ___ Other health issues

INCOME SECURITY

- ___ Children's Issues
- ___ Long-Term Care and Aging
- ___ Pensions
- ___ Social Security
- ___ Veterans' Benefits
- ___ Welfare
- ___ Other issues

EDUCATION

- ___ Department of Education
- ___ Early Childhood Development
- ___ Armed Forces
- ___ Elementary and Secondary
- ___ Higher Education
- ___ School-to-Work Transition

EMPLOYMENT AND TRAINING

- ___ Equal Employment Opportunities
- ___ Federal Workers
- ___ High Performance Workplaces
- ___ Labor and Management Relations
- ___ Training and Employment Assistance
- ___ Workplace Quality
- ___ Other employment issues

Mail or Fax To:

Janet Shikles, Assistant Comptroller General
Human Resources Division, NGB/ACG
U.S. General Accounting Office
441 G Street, N.W.
Washington, D.C. 20548

Fax Number (202) 512-5806.

Appendix II
Mailing List Request

Ordering Information

The first copy of each GAO report and testimony is free. Additional copies are \$2 each. Orders should be sent to the following address, accompanied by a check or money order made out to the Superintendent of Documents, when necessary. Orders for 100 or more copies to be mailed to a single address are discounted 25 percent.

Orders by mail:

**U.S. General Accounting Office
P.O. Box 6015
Gaithersburg, MD 20884-6015**

or visit:

**Room 1000
700 4th St. NW (corner of 4th and G Sts. NW)
U.S. General Accounting Office
Washington, DC**

**Orders may also be placed by calling (202) 512-6000
or by using fax number (301) 258-4066.**

**United States
General Accounting Office
Washington, D.C. 20548**

**Official Business
Penalty for Private Use \$300**

**First-Class Mail
Postage & Fees Paid
GAO
Permit No. G100**
