

AT

GENERAL ACCOUNTING OFFICE
SYSTEM

General Accounting Office Publications

JUNE 30, 1974

VOL. 8, NO. 1

U

FOREWORD

Current publications of the United States General Accounting Office are available to the public either at a nominal charge or free upon request.

This pamphlet is issued every six months.

CONTENTS

	Page
Comptroller General Reports to the Congress	2
Subject Index	3
Report Listing	4
Agency Index	35
Office of Federal Elections Reports	39
Congressional Testimony by the Comptroller General and other GAO officials	47
Speeches by the Comptroller General and other GAO officials	51
Other Publications	52
Available from GAO's Distribution Section	52
Available from GAO's Office of Personnel Management	57
Available from GAO's Legislative Digest Section	57
Available from the Government Printing Office	58

Comptroller General Reports to the Congress

Reports on GAO audits, surveys, and investigations of U.S. Government activities.

This list includes reports issued during the period July 1973-June 1974. They are listed by functions of the Government, not by departments or agencies. Because findings developed in one agency frequently have application in others, this arrangement allows consideration of all findings in all agencies in each functional area.

An index by agency follows the listing of reports.

How to Obtain GAO Reports

Copies of these reports are available from the U.S. General Accounting Office, Room 4522, 441 G Street, NW, Washington, D.C. 20548. Phone (202) 386-6594.

Copies are provided without charge to Members of Congress, congressional committee staff members, Government officials, members of the press, college libraries, faculty members, and students. The price to the general public is \$1.00 a copy, except as noted.

Those entitled to reports without charge should address mail requests to:

**U.S. General Accounting Office
Distribution Section, Room 4522
441 G Street, NW
Washington, D.C. 20548**

Those required to pay for reports should send requests accompanied by check or money order payable to the General Accounting Office to:

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

When ordering a GAO report, please cite the publication number:

SUBJECT INDEX

	Page
Atomic Energy	4
Automatic Data Processing	4
Education	5
Environment and Natural Resources	6
Federal Programs	8
Financial Statements, Government Corporations and Agencies	11
Health and Sanitation	15
Housing	19
Internal Management Practices	20
International	21
Manpower	25
Miscellaneous	26
Pay, Allowances, and Employee Benefits	26
Procurement	27
Property and Supply Management	29
Research and Development	31
Social Programs	32
Transportation	33
<i>INDEX BY AGENCY</i>	35

ATOMIC ENERGY

Item

- | | | | | |
|--|--------------|------|-----|------|
| 1 Opportunity for the Atomic Energy Commission to improve its procedures for making sure that containers used for transporting radioactive materials are safe. | P-73-057 | July | 31, | 1973 |
| 2 Improvements needed in the program for the protection of special nuclear material. Atomic Energy Commission. | P-73-212 | Nov. | 7, | 1973 |
| 3 Protecting special nuclear material in transit: improvements made and existing problems. Atomic Energy Commission. | P-74-RED-208 | Apr. | 12, | 1974 |

Related report: Item 25

AUTOMATIC DATA PROCESSING

- | | | | | |
|---|---------------|------|-----|------|
| 4 Increased efficiency predicted if information processing systems of the Social Security Administration are redesigned. | P-74-FGMSD-21 | Apr. | 19, | 1974 |
| 5 More competition needed in the Federal procurement of automatic data processing equipment. General Services Administration. | P-74-LCD-102 | May | 7, | 1974 |
| 6 Emphasis needed on Government's efforts to standardize data elements and codes for computer systems. | P-74-FGMSD-15 | May | 16, | 1974 |

Item

- 7** Tools and techniques for improving the efficiency of Federal automatic data processing activities. P-74-FGMSD-25 June 3, 1974

EDUCATION

- 8** Educational laboratory and research and development center programs need to be strengthened. National Institute of Education, Department of Health, Education, and Welfare. P-73-224 Nov. 16, 1973
- 9** Supply and demand conditions for teachers and implications for Federal programs. Office of Education, Department of Health, Education, and Welfare. P-74-MWD-115 Mar. 6, 1974
- 10** Problems of the Upward Bound program in preparing disadvantaged students for a postsecondary education. Office of Education, Department of Health, Education, and Welfare. P-74-MWD-104 Mar. 7, 1974
- 11** Administration of the Office of Education's student financial aid program. Department of Health, Education, and Welfare. P-74-MWD-155 Apr. 4, 1974
- 12** Congressional objectives of Federal loans and scholarships to health professions students not being met. National Institutes of Health, Health Resources Administration, Department of Health, Education, and Welfare. P-74-MWD-144 May 24, 1974

Item

- 13** Administration of Federal programs at Kittrell College, Kittrell, North Carolina. Office of Education; Department of Health, Education, and Welfare; Department of Housing and Urban Development. P-74-MWD-157 June 7, 1974

Related report: Item 122

ENVIRONMENT AND NATURAL RESOURCES

- 14** Increased use of felled wood would help meet timber demand and reduce environmental damage in Federal forests. Department of Agriculture, Department of the Interior. P-73-052 July 30, 1973
- 15** Federal and State efforts to control water pollution caused by acid drainage from mines. P-73-092 Aug. 14, 1973
- 16** Assessment of Federal and State enforcement efforts to control air pollution from stationary sources. Environmental Protection Agency. P-73-113 Aug. 23, 1973
- 17** Problems caused by coal mining near Federal reservoir projects. Corps of Engineers (Civil Functions), Army. P-73-161 Oct. 2, 1973
- 18** More usable dead or damaged trees should be salvaged to help meet timber demand. Department of Agriculture, Department of the Interior. P-73-166 Oct. 5, 1973

Item

- ✓ 19 Improved Federal and State programs needed to insure the purity and safety of drinking water in the United States. Environmental Protection Agency. P-73-222 Nov. 15, 1973
- 20 California's Central Valley Project-proposed power rate increase. Department of the Interior. P-73-225 Nov. 19, 1973
- ✓ 21 Research and demonstration programs to achieve water quality goals: what the Federal Government needs to do. (\$5 per copy.) P-74-306 Jan. 16, 1974
- 22 Actions needed to improve Federal efforts in collecting, analyzing, and reporting energy data. P-74-OESP-2 Feb. 6, 1974
- 23 More intensive reforestation and timber stand improvement programs could help meet timber demand. Forest Service, Department of Agriculture. P-74-356 Feb. 14, 1974
- 24 Improved Federal efforts needed to equally consider wildlife conservation with other features of water resource developments. P-74-RED-206 Mar. 8, 1974
- 25 Progress and problems in developing nuclear and other experimental techniques for recovering natural gas in the Rocky Mountains area. Atomic Energy Commission, Department of the Interior, Federal Power Commission. P-74-RED-222 Apr. 2, 1974

Item

- | | | | | |
|---|--------------|------|-----|------|
| 26 Conservation practices in three foreign development projects supported by World Bank loans. | P-74-ID-30 | Apr. | 4, | 1974 |
| 27 Receipt and coordination of natural gas reserve data. Federal Power Commission, Securities and Exchange Commission. | P-74-GGD-82 | Apr. | 30, | 1974 |
| 28 Pesticides: actions needed to protect the consumer from defective products. Environmental Protection Agency. | P-74-RED-219 | May | 23, | 1974 |
| 29 Statistical data on petroleum and petroleum products. Department of Commerce, Tariff Commission, Department of the Interior. | P-74-GGD-89 | May | 24, | 1974 |
| 30 Pacific Northwest Hydro-Thermal Power Program—a regional approach to meeting electric power requirements. Department of the Interior, Army. | P-74-RED-234 | June | 5, | 1974 |
| 31 Review of selected Federal and private solar energy activities. | P-74-OESP-9 | June | 18, | 1974 |

Related Reports: Items 126, 133

FEDERAL PROGRAMS

- | | | | | |
|--|----------|------|-----|------|
| 32 Review of Federal library operations in metropolitan Washington. | P-73-038 | July | 24, | 1973 |
| 33 Expenditures for public affairs activities. Department of Defense. | P-73-053 | July | 30, | 1973 |

Item

- | | | | | |
|--|----------|-------|-----|------|
| 34 Revenue sharing: its use by and impact on state governments. Department of the Treasury. | P-73-065 | Aug. | 2, | 1973 |
| 35 Airmail Improvement Program objectives unrealized. United States Postal Service. | P-73-075 | Aug. | 6, | 1973 |
| 36 Unclaimed savings bonds should be returned to veterans and other individuals. Department of the Treasury. | P-73-083 | Aug. | 10, | 1973 |
| 37 Review of vending operations on federally controlled property. | P-73-151 | Sept. | 27, | 1973 |
| 38 Observations on the Preferential Mail System. | P-73-192 | Oct. | 30, | 1973 |
| 39 Administrative problems experienced in providing Federal disaster assistance to disaster victims. Department of Housing and Urban Development, Department of Transportation. | P-73-208 | Nov. | 5, | 1973 |
| 40 Information on Federal disaster relief programs. Multi-agency. | P-73-209 | Nov. | 5, | 1973 |
| 41 Agricultural program evaluation laws and studies. | P-73-231 | Nov. | 23, | 1973 |
| 42 Assessment of Federal Regional Councils. Office of Management and Budget and other Federal agencies. | P-74-331 | Jan. | 31, | 1974 |

Item

- | | | | | |
|---|--------------|------|-----|------|
| 43 Effectiveness of Foreign Agents Registration Act of 1938, as amended, and its administration by the Department of Justice. | P-74-GGD-46 | Mar. | 13, | 1974 |
| 44 Difficulties of assessing results of Law Enforcement Assistance Administration projects to reduce crime. Department of Justice. | P-74-GGD-35 | Mar. | 19, | 1974 |
| 45 Problems affecting mail service and improvements being taken. U.S. Postal Service. | P-74-GGD-54 | Mar. | 20, | 1974 |
| 46 Information on Federal agencies having an impact on production and marketing of meat. Department of Agriculture and other Federal agencies. | P-74-RED-190 | Mar. | 25, | 1974 |
| 47 Regulations for the Business and Industrial and Community Facility Assistance programs authorized by the Rural Development Act of 1972. Farmers Home Administration, Department of Agriculture. | P-74-RED-216 | Apr. | 15, | 1974 |
| 48 Revenue sharing: its use by and impact on local governments. Department of the Treasury. | P-74-GGD-72 | Apr. | 25, | 1974 |
| 49 Interim report on the Commodity Exchange Authority and on commodity futures trading. Department of Agriculture. | P-74-RED-236 | May | 3, | 1974 |

Item

- 50** Regulations for the Rural Development Research and Extension Programs authorized by Title V of the Rural Development Act of 1972. Department of Agriculture. P-74-RED-239 May 8, 1974
- 51** Federally supported attempts to solve State and local court problems: more needs to be done. Law Enforcement Assistance Administration, Department of Justice. P-74-GGD-55 May 8, 1974

**FINANCIAL STATEMENT OF
GOVERNMENT AGENCIES AND CORPORATIONS**

- 52** Examination of financial statements of the National Flood Insurance Program, fiscal year 1972. Federal Insurance Administration, Department of Housing and Urban Development. P-73-041 July 25, 1973
- 53** Examination of financial statements, Government Printing Office, fiscal year 1972. P-73-070 Aug. 1, 1973
- 54** Audit of payments from special bank account to Lockheed Aircraft Corporation for the C-5A aircraft program during the quarter ended June 30, 1973. Department of Defense. P-73-086 Aug. 10, 1973
- 55** Examination of financial statements for the year ended December 31, 1972. Federal Home Loan Bank Board, Federal Home Loan Banks, Federal Savings and Loan Insurance Corporation. P-73-122 Aug. 31, 1973

Item

- | | | |
|--|----------|----------------|
| 56 Examination of financial statements of the National Credit Union Administration for the periods ended June 30, 1971 and 1972 limited by restriction on access to credit union examination records. | P-73-142 | Sept. 18, 1973 |
| 57 Examination of financial statements of the Federal Home Loan Mortgage Corporation for the years ended December 31, 1971 and 1972. | P-73-219 | Nov. 13, 1973 |
| 58 Examination of financial statements of the Export-Import Bank of the United States fiscal year 1973. | P-73-218 | Nov. 13, 1973 |
| 59 Audit of payments from special bank account to Lockheed Aircraft Corporation for the C-5A aircraft program during the quarter ended September 30, 1973. Department of Defense. | P-73-242 | Dec. 3, 1973 |
| 60 Examination of financial statements of Disabled American Veterans National Headquarters, Service Foundation, and Life Membership Fund for the year ended December 31, 1972. | P-73-252 | Dec. 7, 1973 |
| 61 Audit of the United States Capitol Historical Society for the year ended January 31, 1973. | P-74-287 | Jan. 3, 1974 |

Item

62 Audit of Federal Crop Insurance Corporation fiscal year 1973. Department of Agriculture.	P-74-299	Jan.	8,	1974
63 Examination of financial statements of Gorgas Memorial Institute of Tropical and Preventive Medicine, Inc., fiscal year 1973.	P-74-305	Jan.	9,	1974
64 Audit of Commodity Credit Corporation fiscal year 1973. Department of Agriculture.	P-74-343	Feb.	7,	1974
65 Audit of payments from special bank account to Lockheed Aircraft Corporation for the C-5A aircraft program during the quarter ended December 31, 1973. Department of Defense.	P-74-363	Feb.	19,	1974
66 Examination of financial statements of Veterans Canteen Service for fiscal year 1973. Veterans Administration.	P-74-FOD-6	Feb.	25,	1974
67 Examination of the financial statements of the Panama Canal Company and Canal Zone Government fiscal year 1973.	P-74-FOD-12	Mar.	6,	1974
68 Examination of financial statements of Overseas Private Investment Corporation fiscal year 1973.	P-74-ID-32	Mar.	13,	1974

Item

69 Examination of financial statements of Federal Prison Industries, Inc. fiscal year 1973. Department of Justice.	P-74-FOD-7	Mar.	19,	1974
70 Examination of financial statements Bureau of Engraving and Printing Fund fiscal years 1972 and 1973. Department of the Treasury.	P-74-FOD-8	Mar.	19,	1974
71 Examination of financial statements Inter-American Foundation fiscal year 1973.	P-74-ID-39	Apr.	11,	1974
72 Audit of the Rural Telephone Bank for fiscal year ended June 30, 1973. Department of Agriculture.	P-74-FOD-13	Apr.	12,	1974
73 Examination of financial statements Government Printing Office fiscal year 1973.	P-74-FOD-11	Apr.	15,	1974
74 Audit of payments from special bank account to Lockheed Aircraft Corporation for the C-5A aircraft program during the quarter ended March 31, 1974. Department of Defense.	P-74-PSAD-73	May	20,	1974
75 Examination of financial statements of the National Credit Union Administration for the fiscal year ended June 30, 1973, limited by restriction on access to credit union examination records.	P-74-FOD-14	May	21,	1974

Item

- 76** Audit of Federal Deposit Insurance Corporation for the year ended June 30, 1973—limited by agency restriction on access to bank examination records. P-74-FOD-9 May 21, 1974
- 77** Examination of financial statements of the Government National Mortgage Association for fiscal year 1973. Department of Housing and Urban Development. P-74-FOD-15 June 3, 1974

HEALTH AND SANITATION

- 78** Followup on implementation of the Federal Coal Mine Health and Safety Act of 1969. Bureau of Mines, Department of the Interior. P-73-008 July 5, 1973
- 79** Supervision over investigational use of selected drugs. Food and Drug Administration, Department of Health, Education, and Welfare. P-73-003 July 23, 1973
- 80** Study of programs for health services in outpatient health centers in the District of Columbia. P-73-060 July 31, 1973
- 81** Award of subcontract for processing Medicare claims for physicians' services in Ohio and West Virginia. Social Security Administration, Department of Health, Education, and Welfare. P-73-068 Aug. 2, 1973

Item

- 82** Improvement needed in the administration of the program to provide Medicare benefits for welfare recipients. Department of Health, Education, and Welfare. P-73-090 Aug. 14, 1973

- 83** Slow progress likely in development of standards for toxic substances and harmful physical agents found in workplaces. Department of Health, Education, and Welfare, Department of Labor. P-73-157 Sept. 28, 1973

- 84** Preliminary report on the special supplementary food program. Department of Agriculture, Food and Nutrition Service. P-73-154 Sept. 28, 1973

- 85** Consumer protection would be increased by improving the administration of intrastate meat plant inspection programs. Animal and Plant Health Inspection Service, Department of Agriculture. P-73-203 Nov. 2, 1973

- 86** Evaluation of efforts to determine nutritional health of the U.S. population. Department of Health, Education, and Welfare. P-73-226 Nov. 20, 1973

- 87** Study of the application of reasonable charge provisions for paying physicians' fees under Medicare. Social Security Administration, Department of Health, Education, and Welfare. P-73-276 Dec. 20, 1973

Item

- 88** Difficulties in immobilizing major narcotics traffickers. Drug Enforcement Administration, Department of Justice. P-73-280 Dec. 21, 1973
- 89** Information on attorney fees paid for State black lung workmen's compensation claims in Kentucky. Social Security Administration, Department of Health, Education, and Welfare. P-74-300 Jan. 9, 1974
- 90** Assessment of Food and Drug Administration's handling of reports on adverse reactions from the use of drugs. Department of Health, Education, and Welfare. P-74-MWD-130 Mar. 7, 1974
- 91** Progress and problems in providing health services to Indians. Health Services Administration, Department of Health, Education, and Welfare. P-74-MWD-122 Mar. 11, 1974
- 92** Complications incurred because of delays in transferring patients to VA spinal cord injury treatment centers. Veterans Administration, Department of Defense. P-74-MWD-121 Mar. 20, 1974
- 93** Administration of Small Business Loan Program under the Occupational Safety and Health Act. Department of Labor, Small Business Administration. P-74-MWD-123 Apr. 4, 1974

Item

- | | | | | | |
|-----------|---|--------------|------|-----|------|
| 94 | Better use should be made of physicians and dentists in health centers. Office of Economic Opportunity, Department of Health, Education, and Welfare. | P-74-MWD-131 | Apr. | 9, | 1974 |
| 95 | Comprehensive health planning as carried out by State and areawide agencies in three States. Department of Health, Education, and Welfare. | P-74-MWD-125 | Apr. | 18, | 1974 |
| 96 | Review of grants to Health Maintenance Organization of South Carolina, Inc. Department of Health, Education, and Welfare. | P-74-MWD-171 | May | 17, | 1974 |
| 97 | Identifying and eliminating sources of dangerous drugs: efforts being made, but not enough. Drug Enforcement Administration, Department of Justice. | P-74-GGD-69 | June | 7, | 1974 |
| 98 | Review of selected communicable disease control efforts. Center for Disease Control, Department of Health, Education, and Welfare. | P-74-MWD-153 | June | 10, | 1974 |
| 99 | Better planning and management needed by the Veterans Administration to improve use of specialized medical services. | P-74-MWD-148 | June | 19, | 1974 |

Related reports: Items 12, 19, 28, 169

Item**HOUSING**

- | | | | | |
|--|--------------|------|-----|------|
| 100 Actions needed to provide greater insurance protection to flood-prone communities. Federal Insurance Administration. Department of Housing and Urban Development. | P-73-027 | July | 19, | 1973 |
| 101 Comparative costs of alternative methods of providing military housing in Europe. Department of Defense. | P-73-056 | July | 31, | 1973 |
| 102 Processes for approving and monitoring nonsupervised mortgagees. Department of Housing and Urban Development. | P-73-213 | Nov. | 8, | 1973 |
| 103 Disposal of acquired properties in Detroit, Michigan: progress and problems. Department of Housing and Urban Development. | P-74-RED-186 | Mar. | 12, | 1974 |
| 104 Improvements needed in the overall management of HUD-held multifamily mortgages. Department of Housing and Urban Development. | P-74-RED-213 | Mar. | 14, | 1974 |
| 105 Problems in the Homeownership Opportunities Program for Low-Income Families. Department of Housing and Urban Development. | P-74-RED-194 | Mar. | 27, | 1974 |

Item

- 106** Observations on housing allowances and the Experimental Housing Allowance Program. Department of Housing and Urban Development. P-74-RED-192 Mar. 28, 1974
- 107** Review of the San Jose, California, Model Cities Program. Department of Housing and Urban Development. P-74-RED-233 Apr. 19, 1974
- 108** DOD's requirement for air-conditioning military family housing in Hawaii is unnecessary. P-74-LCD-326 May 20, 1974

Related reports: Items 13, 55, 57, 77, 151

INTERNAL MANAGEMENT PRACTICES

- 109** Legislation needed to simplify the Federal funding of State employment security agencies' administrative expenses. Department of Labor. P-73-035 July 23, 1973
- 110** Better management needed in civil agencies over selection of in-house or contract performance of support activities. P-73-059 July 31, 1973
- 111** Collection of taxpayers' delinquent accounts by the Internal Revenue Service. Department of the Treasury. P-73-084 Aug. 9, 1973

Item

- | | | | | |
|---|--------------|-------|-----|------|
| 112 Ways to improve records management practices in the Federal Government. National Archives and Records Service. | P-73-087 | Aug. | 13, | 1973 |
| 113 Need for improvements in management activities of the Immigration and Naturalization Service. Department of Justice. | P-73-091 | Aug. | 14, | 1973 |
| 114 Review of the Office of Economic Opportunity's use of experts and consultants. | P-73-128 | Sept. | 6, | 1973 |
| 115 Status, progress, and problems in Federal agency accounting during 18 months ended June 30, 1973. | P-73-144 | Sept. | 19, | 1973 |
| 116 Need for increased use of value engineering, a proven cost saving technique, in Federal construction. Multi-agency. | P-74-LCD-314 | May | 6, | 1974 |

INTERNATIONAL

- | | | | | |
|---|----------|------|-----|------|
| 117 Contracts with foreign firms should be priced in local currency. Department of Defense. | P-73-011 | July | 6, | 1973 |
| 118 Russian wheat sales and weaknesses in Agriculture's management of wheat export subsidy program. Department of Agriculture. | P-73-015 | July | 9, | 1973 |
| 119 U.S. assistance for the economic development of the Republic of Korea. | P-73-020 | July | 12, | 1973 |

Item

- | | | | | | |
|------------|--|----------|------|-----|------|
| 120 | Management of investment insurance, loan guarantees, and claim payments by the Overseas Private Investment Corporation. | P-73-032 | July | 16, | 1973 |
| 121 | Social development activities in Latin America promoted by the Inter-American Foundation, fiscal year 1972. | P-73-036 | July | 23, | 1973 |
| 122 | U.S. foreign aid to education: does Brazil need it? Department of State, Agency for International Development, ACTION, Department of the Treasury. | P-73-054 | July | 30, | 1973 |
| 123 | More needs to be done to reduce the number and adverse impact of illegal aliens in the United States. Immigration and Naturalization Service, Department of Justice. | P-73-058 | July | 31, | 1973 |
| 124 | Summary of United States assistance to Jordan, Department of State, Agency for International Development. | P-73-074 | Aug. | 8, | 1973 |
| 125 | Clarifying Webb-Pomerene Act needed to help increase U.S. exports. Federal Trade Commission, Department of Commerce, Department of Justice. | P-73-112 | Aug. | 22, | 1973 |
| 126 | A summary of European views on dependency of the free world on Middle East oil. | P-73-115 | Aug. | 29, | 1973 |

Item

- | | | | | | |
|------------|--|----------|-------|-----|------|
| 127 | U.S. grant support of International Planned Parenthood Federation needs better oversight. Agency for International Development. | P-73-135 | Sept. | 14, | 1973 |
| 128 | U.S. assistance to Khmer Republic (Cambodia). Department of State, Agency for International Development, Department of Defense. | P-73-172 | Oct. | 10, | 1973 |
| 129 | Selection and use of SS Manhattan as a floating silo during the Bangladesh food crisis. Department of State, Agency for International Development. | P-73-180 | Oct. | 17, | 1973 |
| 130 | U.S. Embassy service contracts in Laos. Department of State. | P-73-197 | Oct. | 30, | 1973 |
| 131 | Foreign visitor travel to the United States can be increased. United States Travel Service, Department of Commerce. | P-73-215 | Nov. | 12, | 1973 |
| 132 | Ways to improve U.S. foreign trade strategies. Departments of State, Commerce, and Agriculture; Office of Management and Budget. | P-73-230 | Nov. | 23, | 1973 |
| 133 | Issues related to foreign sources of oil for the United States. Department of State. | P-74-313 | Jan. | 23, | 1974 |
| 134 | United States programs in Ghana. | P-74-352 | Feb. | 12, | 1974 |

Item

- | | | | | |
|---|------------|------|-----|------|
| 135 Exporters' profits on sales of U.S. wheat to Russia. Department of Agriculture. | P-74-354 | Feb. | 12, | 1974 |
| 136 Economic and foreign policy effects on voluntary restraint agreements on textiles and steel. Departments of State, Commerce, and Treasury. | P-74-ID-33 | Mar. | 21, | 1974 |
| 137 Impact of soybean exports on domestic supplies and prices. Department of Agriculture. | P-74-ID-34 | Mar. | 22, | 1974 |
| 138 Telling America's story to the world—problems and issues. U.S. Information Agency. | P-74-ID-22 | Mar. | 25, | 1974 |
| 139 U.S. actions needed to cope with commodity shortages. Multiagency. | P-74-ID-37 | Apr. | 29, | 1974 |
| 140 Report on survey of U.S. Government programs and activities in Panama. Department of State, Department of Defense. | P-74-ID-36 | May | 22, | 1974 |
| 141 Legislative ceiling on expenditures in Laos reduced costs but the ceiling was exceeded. | P-74-ID-38 | June | 6, | 1974 |
| 142 Followup review of refugee, war casualty, civilian health, and social welfare assistance in Laos. Agency for International Development, Department of State. (Unclassified digest of a classified report.) | P-74-ID-43 | June | 10, | 1974 |

Item

- 143** Improvements needed in U.S. contractor training of Republic of Vietnam armed forces. Department of Defense. P-74-LCD-424 June 11, 1974
- 144** How ship transfers to other countries are financed. Department of Defense, Department of State. P-74-ID-49 June 25, 1974

Related reports: Items 26, 58, 68, 71, 113, 179, 188

MANPOWER

- 145** The Army reorganization for the 1970's: an assessment of the planning. Department of Defense. P-73-088 Aug. 13, 1973
- 146** Improving outreach and effectiveness of DOD reviews of discharges given service members because of drug involvement. P-73-248 Nov. 30, 1973
- 147** Proposed elimination of the apportionment requirement for appointments in the departmental service in the District of Columbia. U.S. Civil Service Commission. P-73-241 Nov. 30, 1973
- 148** Case study of Hawaii Public Employment Relations Act. P-74-334 Feb. 1, 1974
- 149** Design and administration of the adverse action and appeals systems need to be improved. Civil Service Commission. P-74-341 Feb. 5, 1974

Item

- 150** Consolidation of Reserve C-130 airlift squadrons consistent with total-force concept would reduce Reserve personnel needs and operating costs. Department of the Air Force. P-74-364 Feb. 20, 1974

MISCELLANEOUS

- 151** Study of military temporary lodging facilities and the availability of commercial motels. Department of Defense. P-73-150 Sept. 27, 1973
- 152** Usefulness to the Congress of reports submitted by the executive branch. P-73-189 Oct. 26, 1973
- 153** Protection of the President at Key Biscayne and San Clemente (with information on protection of past Presidents). P-73-275 Dec. 18, 1973
- 154** Implementation of Emergency Loan Guarantee Act. Lockheed Aircraft Corporation, Emergency Loan Guarantee Board. P-74-PSAD-67 Apr. 22, 1974
- 155** Better management needed for tighter security at Lorton Correctional Institutions. District of Columbia Government. P-74-GGD-78 June 21, 1974

PAY, ALLOWANCES, AND EMPLOYEE BENEFITS

- 156** Improving the effectiveness of the Government employees' incentive awards program. U.S. Civil Service Commission. P-73-198 Nov. 1, 1973

Item

- | | | | | | |
|------------|---|--------------|------|-----|------|
| 157 | Need for a faster way to pay compensation claims to disabled Federal employees. Department of Labor. | P-73-227 | Nov. | 21, | 1973 |
| 158 | Improving administration of the uniform plan of health insurance for Federal employees who retired before July 1, 1960. Civil Service Commission. | P-74-MWD-86 | June | 12, | 1974 |
| 159 | Project REFLEX (Resource Flexibility)—a demonstration of management through use of fiscal controls without personnel ceilings. Department of Defense. | P-74-FPCD-50 | June | 21, | 1974 |

Related reports: Items 101, 108, 149

PROCUREMENT

- | | | | | | |
|------------|--|----------|------|-----|------|
| 160 | Outlook for production on the Navy's LHA and DD-963 shipbuilding programs. Department of the Navy. | P-73-050 | July | 26, | 1973 |
| 161 | Implementation of Emergency Guarantee Loan Act. Lockheed Aircraft Corporation. Emergency Loan Guarantee Board. | P-73-089 | Aug. | 13, | 1973 |
| 162 | Use of formal advertising for Government procurement can, and should, be improved. Department of Defense, General Services Administration, Tennessee Valley Authority. | P-73-093 | Aug. | 14, | 1973 |

Item

- | | | | | | |
|------------|---|----------|-------|-----|------|
| 163 | Build and charter program for nine tanker ships. Military Sealift Command, Department of the Navy. | P-73-094 | Aug. | 15, | 1973 |
| 164 | Ways for the Department of Defense to reduce its administrative costs of awarding negotiated contracts. | P-73-140 | Sept. | 17, | 1973 |
| 165 | Progress of executive branch action on recommendations of the Commission on Government Procurement. | P-73-145 | Sept. | 19, | 1973 |
| 166 | Financial status of selected major weapon systems. Department of Defense. | P-73-159 | Oct. | 2, | 1973 |
| 167 | Review of selected subcontracts awarded by Ingalls Shipbuilding Division of Litton Industries, Inc. Department of the Navy. | P-73-185 | Oct. | 24, | 1973 |
| 168 | Financial status of selected major weapon systems. Department of Defense. | P-73-223 | Nov. | 13, | 1973 |
| 169 | How to improve the procurement and supply of drugs in the Federal Government. Department of Defense; Department of Health, Education, and Welfare; Veterans Administration; Office of Management and Budget; General Services Administration. | P-73-250 | Dec. | 6, | 1973 |
| 170 | Recommendations of the Commission on Government Procurement: Executive branch progress and status. | P-74-329 | Jan. | 31, | 1974 |

Item

- 171** Study of alternatives courses of action for the Strategic Manned Bomber. Department of Defense. (Unclassified digest of a classified report.) P-74-PSAD-40 Apr. 17, 1974
- 172** Status of selected major weapon systems. Department of Defense. P-74-PSAD-80 May 31, 1974

Related reports: Items 5, 54, 59, 65, 74, 117, 154

PROPERTY AND SUPPLY MANAGEMENT

- 173** Reduced requirements for modular electronic equipment for aircraft. Department of the Air Force. P-73-005 July 3, 1973
- 174** Potential for greater consolidation of the maintenance workload in the military services. Department of Defense. P-73-010 July 6, 1973
- 175** Mobilization planning for ammunition in the Department of Defense. (Unclassified digest of a classified report.) P-73-175 Oct. 12, 1973
- 176** Effective central control could improve DOD's ammunition logistics. P-73-251 Dec. 6, 1973
- 177** Changes in law recommended to enable GSA to be more effective in selling excess properties and in acquiring public building sites. General Services Administration. P-74-361 Feb. 15, 1974

Item

- | | | | | | |
|------------|--|--------------|------|-----|------|
| 178 | Improvements needed in managing nonexpendable end-item equipment in the Air Force. | P-74-LCD-410 | Feb. | 26, | 1974 |
| 179 | Some progress in improving management of Government owned and leased real property overseas. Department of State. | P-74-ID-24 | Mar. | 28, | 1974 |
| 180 | Department of Defense stock funds—accomplishments, problems, and ways to improve. Department of Defense. | P-74-LCD-414 | Apr. | 2, | 1974 |
| 181 | Department of Defense property disposal operations in Vietnam. | P-74-LCD-207 | Apr. | 1, | 1974 |
| 182 | Better methods needed for canceling orders for materiel no longer required. Department of Defense. | P-74-LCD-210 | May | 21, | 1974 |
| 183 | Navy logistic support of the 7th Fleet in Southeast Asia: continuing logistics issues and constraints. Department of the Navy. | P-74-LCD-408 | June | 25, | 1974 |
| 184 | Proper use of the economic order quantity principle can lead to more savings. Department of Defense, Department of Transportation, General Services Administration, Veterans Administration. | P-74-LCD-411 | June | 27, | 1974 |

Item

RESEARCH AND DEVELOPMENT

- | | | | | | |
|------------|---|--------------|------|-----|------|
| 185 | Improvements needed in development testing. Department of the Navy. | P-74-PSAD-32 | Mar. | 7, | 1974 |
| 186 | Review of testing and evaluation policies and procedures. Department of Defense. | P-74-PSAD-66 | Apr. | 18, | 1974 |
| 187 | Department of Defense's implementation of Section 203, Public Law 91-441, involving contractors' independent research and development. Department of Defense. | P-74-PSAD-72 | May | 1, | 1974 |
| 188 | Problems in managing the development of aircraft engines. Department of Defense. | P-74-PSAD-57 | May | 23, | 1974 |
| 189 | Benefits and drawbacks of U.S. participation in military cooperative research and development programs with allied countries. Department of Defense. | P-74-PSAD-42 | June | 4, | 1974 |
| 190 | Plans and proposals for avoiding unnecessary duplication in developing new military equipment. Department of Defense. (Unclassified digest of a classified report.) | P-74-PSAD-61 | June | 10, | 1974 |

Related reports: Items 8, 21, 50

Item

SOCIAL PROGRAMS

- | | | | | | |
|------------|---|--------------|-------|-----|------|
| 191 | Public employment programs in selected rural and urban areas. Department of Labor. | P-73-069 | Aug. | 1, | 1973 |
| 192 | Economic development programs in Bedford-Stuyvesant, Brooklyn, New York, under Special Impact program. Office of Economic Opportunity. | P-73-107 | Aug. | 20, | 1973 |
| 193 | Review of selected activities of the Equal Employment Opportunity Commission District Office in Memphis. | P-73-158 | Sept. | 28, | 1973 |
| 194 | Rehabilitating inmates of Federal prisons: special programs help, but not enough. Bureau of Prisons, Department of Justice. | P-73-211 | Nov. | 6, | 1973 |
| 195 | Limited success of federally financed minority businesses in three cities. Small Business Administration, Office of Minority Business Enterprise, Department of Commerce. | P-73-214 | Nov. | 8, | 1973 |
| 196 | Reemployment assistance for engineers, scientists, and technicians unemployed because of aerospace and defense cutbacks. Department of Labor. | P-73-243 | Dec. | 5, | 1973 |
| 197 | Cleveland Summer Youth Programs. Department of Labor. | P-74-MWD-138 | Feb. | 25, | 1974 |

Item

- 198** The Emergency Employment Act: placing participants in nonsubsidized jobs and revising hiring requirements. Department of Labor. P-74-MWD-120 Mar. 29, 1974
- 199** Restructured Neighborhood Youth Corps Out-of-School Program in urban areas. Department of Labor. P-74-MWD-124 Apr. 2, 1974
- 200** Effectiveness of Project FIND—Helping the elderly obtain food assistance and other services. P-74-MWD-142 Apr. 5, 1974

Related reports: Items 4, 109

TRANSPORTATION

- 201** Should appropriated funds be used for transportation procured specifically for armed forces exchange goods? Department of Defense. P-73-080 Aug. 6, 1973
- 202** Greater use of flight simulators in military pilot training can lower costs and increase pilot proficiency. Department of Defense. P-73-076 Aug. 9, 1973
- 203'** Railroad reservation, information and ticketing services being improved by AMTRAK. National Railroad Passenger Corporation. P-73-104 Aug. 22, 1973
- 204** Railroad relocation at the R.D. Bailey project, Justice, West Virginia. Corps of Engineers (Civil Functions), Army. P-73-134 Sept. 12, 1973

Item

- 205** Fewer and fewer AMTRAK trains arrive on time—causes of delays. National Railroad Passenger Corporation. P-73-285 Dec. 28, 1973
- 206** Transit Authority's system of reporting on the status of METRO's costs and construction progress needs to be improved. P-74-RED-204 Mar. 13, 1974

Related reports: Items 1, 3

AGENCY INDEX

Department or Agency	Item
ACTION	122
Agriculture, Department of	14, 18, 41, 46, 50, 118, 132, 135, 137
Animal and Plant Health	
Inspection Service	85
Commodity Credit Corporation	64
Commodity Exchange Authority	49
Farmers Home Administration	47
Federal Crop Insurance Corporation	62
Food and Nutrition Service	84
Forest Service	23
Rural Telephone Bank	72
Atomic Energy Commission	1, 2, 3, 25
Civil Service Commission	147, 148, 156, 158
Commerce, Department of	29, 125, 132, 136
Office of Minority Business	
Enterprise	195
United States Travel Service	131
Commission on Government Procurement	165, 170
Defense, Department of	33, 54, 59, 65, 74, 92, 101, 108, 117, 128, 140, 143, 144, 145, 146, 151, 159, 162, 164, 166, 168, 169, 171, 172, 174, 175, 176, 180, 181, 182, 184, 186, 187, 188, 189, 190, 201, 202
Air Force, Department of the	150, 173, 178
Army, Department of the	
Corps of Engineers (Civil Functions)	17, 30, 204
Navy, Department of the	163, 167, 183, 185
Disabled American Veterans	60

District of Columbia Government	80, 155, 206
Environmental Protection Agency	16, 19, 28
Equal Employment Opportunity Commission	193
Export-Import Bank	58
Federal Deposit Insurance Corporation	76
Federal Home Loan Bank	55
Federal Home Loan Mortgage Corporation	57
Federal Power Commission	25, 27
Federal Trade Commission	125
General Services Administration	5, 162, 169, 177, 184
National Archives and Records Service	112
Government Printing Office	53, 73
Health, Education, and Welfare, Department of	82, 83, 86, 94, 95, 96, 169
Center for Disease Control	98
Food and Drug Administration	79, 90
Health Resources Administration	12
Health Services Administration	91
National Institute of Education	8
National Institutes of Health	12
Office of Education	9, 10, 11, 13
Social Security Administration	4, 81, 87, 89
Housing and Urban Development, Department of	13, 39, 102, 103, 104, 105, 106, 107
Federal Insurance Administration	52, 100
Government National Mortgage Association	77
Inter-American Foundation	71, 121
Interior, Department of the Bureau of Mines	14, 18, 20, 25, 29, 30 78

Justice, Department of	43, 125
Bureau of Prisons	194
Drug Enforcement Administration	88, 97
Federal Prison Industries, Inc.	69
Immigration and Naturalization Service	113, 123
Law Enforcement Assistance Administration	44, 51
Labor, Department of	83, 93, 109, 157, 191, 196, 197, 198, 199
National Credit Union Administration	56, 75
National Railroad Passenger Corporation (AMTRAK)	203, 205
Office of Economic Opportunity	94, 114, 192
Office of Management and Budget	42, 132, 169
Overseas Private Investment Corporation	68, 120
Panama Canal Company and Canal Zone Government	67
Postal Service	35, 38, 45
Securities and Exchange Commission	27
Small Business Administration	93, 195
State, Department of	130, 132, 133, 136, 140, 144, 179
Agency for International Development	122, 124, 127, 128, 129, 142
Tariff Commission	29
Tennessee Valley Authority	166
Transportation, Department of	39, 184

Treasury, Department of the	34, 36, 48, 122, 136
Bureau of Engraving and Printing	70
Emergency Loan Guarantee Board	154, 161
Internal Revenue Service	111
U.S. Capitol Historical Society	61
United States Information Agency	138
Veterans Administration	92, 99, 169, 184
Veterans Canteen Service	66
World Bank	26

Office of Federal Elections Reports

Publications listed below available from the General Accounting Office, Office of Federal Elections, Room 3850, 441 G Street, NW, Washington, D.C. 20548. Telephone (202) 386-6411.

Reports of apparent violations by individuals, political committees, and others of the Federal Election Campaign Act of 1971, and other matters. January - June 1974.

Date	Subject
January 29, 1974	Referral to Attorney General citing failure of Communist Party of Illinois to register and file reports with the Office of Federal Elections under the Federal Election Campaign Act of 1971.
January 29, 1974	Release of a third list of political committees registered with OFE which have been audited under provisions of Federal Election Campaign Act of 1971.
February 5, 1974	Referral to Attorney General and Attorney General of Ohio of report on the Ohio Democratic Party citing violations of Federal and State law.
February 14, 1974	Release of report on background on campaign fund \$1 check-off which taxpayers are designating on their 1973 income tax returns and which will be distributed to presidential candidates according to a set formula provided by law.
March 14, 1974	Question and answer explanation of \$1 income tax check-off law for Presidential Election Campaign Fund.
March 21, 1974	Comptroller General hosts first meeting of \$1 check-off advisory board—Henry Ford named Chairman—The board will assist and counsel the Comptroller General on the distribution of the Presidential Election Campaign Fund to presidential candidates.
March 24, 1974	Summary report of 1972 Presidential campaign receipts and expenditures. The report shows total receipts and expenditures reported by 1,785 committees from April 7 through December 31, 1972. Part I contains candidate, party and nonparty committee totals. Part II contains a full summary of these amounts, committee by committee.

- April 10, 1974 Referral to Attorney General of Citizens for McGovern Committee, St. Lous, Missouri for violation of Sec. 302(c) of P.L. 92-225 by failing to maintain complete and accurate financial records and violation of Sec. 304(b) by inability to submit complete amendments correcting information reported to OFE.
- April 11, 1974 Referral to Dept. of Justice of Hughes Active Citizenship Fund citing failure to report a contribution in kind to the Fund by the Hughes Aircraft Company (administrative services and supplies furnished to Fund by the Company).
- April 15, 1974 Referral to Attorney General of Democratic State Central Committee of Oklahoma and the Oklahoma Republican State Committee for apparent violations involving corporate contributions to both committees and failure of the Republican Committee to identify itself in a political advertisement as required by Federal law.
- April 16, 1974 Referral to Attorney General and State of Ohio Attorney General of Montgomery County Republican Executive Committee in Dayton, Ohio on question of possible violation as to whether the value of material donated by Chapel Electric Company to refurbish the Committee's headquarters constitutes a corporate contribution in kind.
- April 23, 1974 Release of a fourth report on the political committees registered with OFE which have been audited under the provisions of the Federal Election Campaign Act of 1971.
- April 26, 1974 Referral to Attorney General of Nebraska Republican State Central Committee for apparent violation of a Federal law in connection with several corporate contributions.
- May 17, 1974 Referral to Attorney General of Nebraska Democratic State Central Committee for apparent violation of law by corporate contribution to committee.
- June 27, 1974 Referral to Attorney General of the McGovern For President Committee for apparent failure to obtain and keep complete records of expenditures made for election day expenses and to report details of each such expenditure over \$100.

Office of Federal Elections audits of political committees which showed no apparent violations of Federal laws. Available for a nominal charge.

Oregon Democratic State Central Committee, Corvallis, Oregon

Washington Regional Democratic Telethon Committee, Washington, D.C.

District 9 Machinists Non-partisan Political League, Bridgeton, Missouri

Texas Democrats for Nixon, Austin, Texas

Republican Committee of Oakland County, Michigan, Birmingham, Michigan

Delaware Labor for McGovern Committee, Claymont, Delaware

Yorty for President Committee, Los Angeles, California

Burlington Northern Officers Voluntary Good Government Fund, St. Paul,
Minnesota

Oklahoma Finance Committee to Re-elect the President, Oklahoma City,
Oklahoma

New Hampshire Finance Committee to Re-elect the President, Concord, New
Hampshire

Dade County Democratic Executive Committee, Miami Beach, Florida

Vermont Finance Committee to Re-elect the President, Montpelier, Vermont

Georgia Finance Committee to Re-elect the President, Atlanta, Georgia

Florida Democratic Voter Education Committee, Miami, Florida

Democratic Party of Portage County, Wisconsin (Voluntary), Stevens Point,
Wisconsin

Republican State Central and Executive Committee of Ohio, Columbus, Ohio

Montana Democratic State Central Committee, Helena, Montana

California Finance Committee to Re-elect the President, Los Angeles, California

Florida Committee, George McGovern for President, Miami, Florida

County Democratic Committee, Denton, Texas

Oil, Chemical, and Atomic Workers International Union COPE Committee and
Political Education Fund Committee, Denver, Colorado

Democratic State Central Committee of Illinois, Springfield, Illinois

National Labor Committee to Elect McGovern-Shriver, Washington, D.C.

People for Muskie Committee, Washington, D.C.

Texas Media Committee for Nixon, Austin, Texas

AFL-CIO Connecticut OOPE Political Contributions Committee, Hamden,
Connecticut

Agnew Rally Committee, Roanoke, Virginia

Alabama Finance Committee to Re-elect the President, Birmingham, Alabama

Alabama Republican Executive Committee, Birmingham, Alabama

Virginia Finance Committee to Re-elect the President, Richmond, Virginia

Washington State Citizens for Jackson Committee, Seattle, Washington

Wisconsin Citizens for Jackson, Madison, Wisconsin

Women's National Republican Campaign Committee, New York, New York

Yellowstone County Republican Central Committee, Billings, Montana

York County Republican Committee, York, Pennsylvania

Arkansans for McGovern—Shriver '72, Little Rock, Arkansas

Ashbrook For President Committee, Washington, D.C.

Bexar County Democratic Executive Committee, San Antonio, Texas

California Democrats For Nixon Committee, Beverly Hills, California

Californians for McGovern Committee, Beverly Hills, California

Campaign 72 Committee, Harrisburg, Pennsylvania

Charlottesville Albermarle Democratic Campaign, Charlottesville, Virginia

Chesterfield County Republican Committee, Richmond, Virginia

Christian Nationalist Crusade (Party), Glendale, California

Citizens for McGovern Committee, Washington, D.C.

Citizens for Muskie Committee, Milford, Connecticut

Civic Trust 80—Santa Fe Employees Good Government Fund, Chicago, Illinois

Colorado Finance Committee to Re-elect the President, Denver, Colorado

Colorado Victory '72 Dinner Committee, Denver, Colorado

Consolidated Executives' Voluntary Non-Partisan Political Fund, Clarksburg,
West Virginia

D.C. Republican Committee, Washington, D.C.

Democratic National Associates Committee, Washington, D.C.

Democratic Party of Hawaii, Honolulu, Hawaii

Democratic Sponsors Committee, Washington, D.C.

Democratic State Central Committee of Louisiana, Baton Rouge, Louisiana

Democrats for McGovern/Shriver Committee, New York, New York

Denver County Central Committee, Denver, Colorado

DNC 1972 Committee, New York, New York

DNC Services Corporation, Washington, D.C.

Georgia McGovern-Shriver Committee, Atlanta, Georgia

Hall-Tyner Illinois Campaign Committee, Chicago, Illinois

Hanson Fund, St. Paul, Minnesota

Harris County Democrats, Houston, Texas

Hawaii Finance Committee to Re-Elect the President, Honolulu, Hawaii

Idaho Finance Committee to Re-elect the President, Boise, Idaho

Idaho State AFL-CIO Committee on Political Education, Boise, Idaho

International Ladies Garment Workers Union Campaign Committee, New York,
New York

King County Republican Central Committee, Seattle, Washington

Louisiana Democrats for McGovern/Shriver, New Orleans, Louisiana

Massachusetts Democratic State Committee, Boston, Massachusetts

McGovern For President—Mississippi Committee, Jackson, Mississippi

McGovern For President (Rhode Island) Committees, Providence, Rhode Island

McGovern-Shriver Campaign of Southern California Committee, Los Angeles,
California

Mississippi Finance Committee to Re-elect the President, Jackson, Mississippi

Missouri Finance Committee to Re-elect the President, St. Louis, Missouri

Montana Republican State Central Committee, Helena, Montana

National Republican Heritage Groups Nationalities Council, Washington, D.C.

New Hampshire Democratic State Committee, Manchester, New Hampshire

New Hampshire Republican State Committee, Concord, New Hampshire

New York Democrats for Nixon, New York, New York

New York For McGovern/Shriver Committee, New York, New York

New York Humphrey for President Committee, New York, New York

Nixon-Agnew Appreciation Dinner Committee, Jackson, Mississippi

Northampton County Republican Committee, Easton, Pennsylvania

North Carolina Finance Committee to Re-elect the President, Raleigh, North Carolina

Ohio Finance Committee to Re-elect the President, Columbus, Ohio

Ohio Republican Finance Committee, Columbus, Ohio

Oregon Finance Committee to Re-elect the President, Portland, Oregon

Oregon Republican State Central Committee, Salem, Oregon

People For McGovern/Shriver Committee, New York, New York

Peoples Politics Committee and the Committee for Honesty in Politics, New York, New York

Political Awareness Fund, Los Angeles, California

Racine County Republican Party, Racine, Wisconsin

Republican Convention Host Committee, Miami, Florida

Republican Finance Committee of Berks County, Reading, Pennsylvania

Republican Housing Committee, Washington, D.C.

Republican National Committee, Washington, D.C.

Republican Party of Hawaii, Honolulu, Hawaii

Republican Party of Louisiana, Baton Rouge, Louisiana

Republican Party of Minnesota and the Minnesota Republican Finance Committee, St. Paul, Minnesota

Republican State Central Committee of Colorado, Denver, Colorado

Republican State Central Committee of Michigan, Lansing, Michigan

Republican Transportation Committee, Washington, D.C.

Republican Victory Committee, Albuquerque, New Mexico

Rhode Island Democratic State Committee, Providence, Rhode Island

Rhode Island Finance Committee to Re-Elect the President, Providence, Rhode Island

Riverside Civic Association, Chicago, Illinois

Shriver for Vice President Committee, Washington, D.C.

South Carolina Finance Committee to Re-elect the President, Greenville, South Carolina

State Central Committee of The Republican Party of Alaska, Anchorage, Alaska

State Republican Executive Committee of Texas, Austin, Texas

Tacoma Fund and D. N. Hanson Weyco Executive Fund, Tacoma, Washington and St. Paul, Minnesota

Tarrant County Nixon-Agnew Committee, Fort Worth, Texas

Teamsters Joint Council No. 13 Political Action Committee, St. Louis, Missouri

Tennessee Finance Committee to Re-elect the President, Nashville, Tennessee

Tennessee McGovern for President Committee, Nashville, Tennessee

Texas Committee for Democratic Republican Independent Voter Education, Dallas, Texas

Texas Federation of Republican Women, Austin, Texas

The Five Major Fundraising Committees of the Republican National Committee, Washington, D.C.

The TRW Good Government Fund, Cleveland, Ohio

Vermont Citizens For McGovern Committee, Burlington, Vermont

**Congressional Testimony by the Comptroller General and Other
GAO Officials.** January—June 1974

Available free of charge from the General Accounting Office, Legislative Digest Section, Room 7016, 441 G Street, NW, Washington, D.C. 20548. Telephone (202) 386-4633.

By the Comptroller General

Senate Committee on Rules and Administration. On S. 1541, the Federal act to control expenditures and establish national priorities. January 15.

Subcommittee on Intergovernmental Relations, House Committee on Government Operations. On Federal Regional Councils, Planned Variations Demonstrations, and H.R. 11236, the proposed Joint Funding Simplification Act of 1973. January 31.

Monopoly Subcommittee, Senate Select Committee on Small Business. On direct and indirect expenditures by Federal agencies for prescription drugs. February 20.

Legislative Subcommittee, House Appropriations Committee. On GAO budget estimates for fiscal year 1975. March 4.

Subcommittee on International Finance, Senate Committee on Banking, Housing and Urban Affairs. On GAO's legal opinion concerning Export-Import Bank loans to Communist countries. April 2.

Legislative Subcommittee, Senate Appropriations Committee. On GAO budget estimates for fiscal year 1975. April 9.

Senate Committees on Commerce and on Government Operations. On GAO report "U.S. Actions Needed to Cope with Commodity Shortages." April 29.

Subcommittee on Legislation and Military Operations, House Committee on Government Operations. On three bills to revise and restate functions and duties of the Comptroller General. June 5.

Subcommittee on Intergovernmental Relations, Senate Committee on Government Operations. On the general revenue sharing program. June 12.

Joint Committee on Congressional Operations. On efforts to strengthen congressional information and analysis capabilities. June 19.

Senate Committee on Post Office and Civil Service. On three bills dealing with pay adjustments for officials of the Federal Government. June 20.

Joint Committee on Atomic Energy. On the future structure of the uranium enrichment industry. June 26.

By Other GAO Officials

Subcommittee on Activities of Regulatory Agencies Relating to Small Business, House Select Committee on Small Business. Phillip S. Hughes, Assistant Comptroller General, on energy data collection. January 17.

Conservation and Natural Resources Subcommittee, House Committee on Government Operations. Baltas E. Birkle, Deputy Director, Resources and Economic Development Division, on proposed power rate increase by the Bureau of Reclamation's Central Valley Project. January 22.

Subcommittee on Public Health and Environment, House Committee on Interstate and Foreign Commerce. Gregory J. Ahart, Director, Manpower and Welfare Division, on community mental health centers program of the National Institute of Mental Health, Department of Health, Education, and Welfare. February 19.

Subcommittee on Tactical Air Power, Senate Committee on Armed Services. Jerome H. Stolarow, Deputy Director, Procurement and Systems Acquisition Division, on the Airborne Warning and Control System (AWACS). March 12.

Subcommittee on Foreign Operations, Senate Committee on Appropriations. J.K. Fasick, Director, International Division, on GAO work related to the foreign assistance appropriations bill for fiscal year 1975. March 25.

Legal and Monetary Affairs Subcommittee, House Committee on Government Operations. Baltas E. Birkle, Deputy Director, Resources and Economic Development Division, on the status of insurance funds, Federal Housing Administration, Department of Housing and Urban Development. March 26.

Legal and Monetary Affairs Subcommittee, House Committee on Government Operations. Wilbur D. Campbell, Associate Director, Resources and Economic Development Division, on improvements needed in the overall management of HUD-held multifamily mortgages. March 27.

Subcommittee on Coast Guard and Navigation, House Committee on Merchant Marine and Fisheries. F.J. Shafer, Director, Logistics and Communications Division, on GAO study of radionavigation systems. March 28.

House Committee on the District of Columbia. Henry Eschwege, Director, Resources and Economic Development Division, on the Washington Metropolitan Area Transit Authority's system of reporting on the status of METRO's cost and construction progress. April 2.

Subcommittee on Government Operations, House Committee on the District of Columbia. L. Fred Thompson, Director, Office of Federal Elections, on campaign financing in the District of Columbia. April 4.

Subcommittees on Budgeting, Management, and Expenditure and on Intergovernmental Relations, Senate Committee on Government Operations. Phillip S. Hughes, Assistant Comptroller General, on corporate disclosure and collection of information by Federal regulatory agencies. April 24.

Subcommittee on Readjustment, Education, and Employment, Senate Committee on Veterans' Affairs. Gregory J. Ahart, Director, Manpower and Welfare Division, on Department of Labor's program for providing special employment assistance to Vietnam era veterans. April 30.

Subcommittee on Postal Facilities, Mail and Labor Management, House Post Office and Civil Service Committee. Victor L. Lowe, Director, General Government Division, on modernization efforts of the United States Postal Service. April 30.

Special Subcommittee on Labor, House Committee on Education and Labor. Paul G. Dembling, General Counsel, on general operation of the Service Contract Act of 1965. May 7.

Subcommittee Number 3, House Armed Services Committee. Werner Grosshans, Associate Director, Logistics and Communications Division, on HR 9958 and the national stockpile. May 16.

Senate Committee on Agriculture and Forestry. Henry Eschwege, Director, Resources and Economic Development Division, on Department of Agriculture's Commodity Exchange Authority and on commodity futures trading. May 20.

Subcommittee on Legislation and Military Operations, House Committee on Government Operations. James H. Hammond, Deputy Director, Procurement and Systems Acquisition Division, on use of simplified procurement procedures. May 21.

Subcommittee on Public Health and Environment, House Committee on Interstate and Foreign Commerce. Morton E. Henig, Associate Director, Manpower and Welfare Division, on the Health Professions Student Assistance Program. May 29.

Budgeting, Management and Expenditures Subcommittee, Senate Committee on Government Operations. James M. Campbell, Associate General Counsel, on mileage and per diem rates for civilian employees traveling on official business. June 6.

Special Studies Subcommittee, House Committee on Government Operations. Gregory J. Ahart, Director, Manpower and Welfare Division, on fire safety in federally funded skilled nursing facilities. June 11.

Subcommittee on Fisheries and Wildlife, House Committee on Merchant Marine and Fisheries. Henry Eschwege, Director, Resources and Economic Development Division, on improved Federal efforts needed to equally consider wildlife conservation with other features of water resource developments. June 26.

**Speeches by the Comptroller General and Other
GAO Officials.** January—June 1974.

Available free of charge from the General Accounting Office, Distribution Section, Room 4522, 441 G Street NW, Washington, D.C. 20548. Telephone (202) 386-6597.

By The Comptroller General

“Enforcing the Campaign Finance Laws” before the Citizen’s Research Foundation’s National Conference on Money and Politics, Washington, D.C., February 28.

“Why a Higher Priority is Needed for Improved Government Reporting” before the National Archives and Records Service’s Symposium on Value-Centered Reporting, Washington, D.C. April 1.

“Survival of Higher Education in the Years Ahead” before the Association of Governing Boards of Universities and Colleges, New Orleans, April 29.

“Evolving Needs in the Preparation of Future Leaders for the Federal Service” before the National Association of Schools of Public Affairs and Administration, Syracuse, New York, May 3.

By Other GAO Officials

“Patents, Proprietary Data and the General Accounting Office” by Paul G. Dembling, General Counsel, before the Aerospace Industries Association, New Orleans, March 14.

“GAO Study of Contractors’ Independent Research and Development (IR&D)” by Harold H. Rubin, Deputy Director (Science and Technology), Procurement and Systems Acquisition Division, at the WEMA Executives’ Capital Caucus, Washington, D.C. May 16.

“GAO’s Interest in Records Management” by Robert G. Rothwell, Deputy Director, Logistics and Communications Division, at the 13th Annual Federal Records Management Officers Conference, Annapolis, Maryland, May 20.

Other Publications

Publications listed below available from the General Accounting Office, Distribution Section, Room 4522, 441 G Street, NW, Washington, D.C. 20548. Telephone (202) 386-3234.

The supply of some of these publications is limited.

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

GENERAL

U.S. General Accounting Office; Purposes, Functions, Services. Information booklet. July 1973. Pamphlet, 36 pp.

The General Accounting Office: Answers to Frequently Asked Questions. An explanation of GAO purposes, responsibilities, objectives, policies, and procedures. 1973. Booklet, 36 pp.

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

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

GAO News Releases.

ACCOUNTING AND AUDITING PROCEDURES

Accounting Principles and Standards for Federal Agencies. Principles and standards for accounting to be observed by Federal agencies. 1972. Booklet, 83 pp.

Review Guide for Evaluating Internal Controls in Automatic Data Processing Systems. For use by GAO staffs in Federal agencies and other organizations. 1968. Pamphlet, 45 pp.

Review Guide for Federal Agency Accounting Systems. To assist Federal agencies in developing and reviewing their accounting systems. 1966. Booklet, 41 pp.

Illustrative Accounting Procedures for Federal Agencies. Application of the accrual basis of accounting and simplified fund control procedures for agencies and programs having predominantly personal service cost. 1967. Booklet, 28 pp.

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

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

Frequently Asked Questions About Accrual Accounting the Federal Government. An explanation of what is meant by "accrual" accounting, and the advantages of the accrual basis over the "cash basis." 1970. Booklet, 47 pp.

PUBLICATIONS BY THE OFFICE OF GENERAL COUNSEL

Manuals on Statutory Provisions Relating to U.S. Government Activities. Booklets.

Government Contract Principles. Contains descriptions, authorities and decisions concerning the award and performance of Government contracts. 136 pp.

Federal Appropriations Manual. Compiled from various rules and statutes which regulate the expenditure of appropriated funds, from the Constitution of the United States, various decisions of the courts and the Comptroller General, and opinions of the Attorney General. 54 pp.

Civilian Leave Manual. Contains excerpts from leave laws, Executive orders, regulations and significant decisions of the Comptroller General. 153 pp.

Civilian Pay Manual. Contains information on statutes, regulations and decisions of the Comptroller General on civilian pay, including guidelines for payment of compensation and allowances to Federal officers and employees, demotions, separations, employee rights, conflict of interest statutes, details and jury duty, experts and consultants and wage board employees. 245 pp. (Manual being revised; out of stock)

Civilian Travel Manual. Contains general statutory authority, Executive orders, regulations, and significant decisions of the Comptroller General relating to travel and transportation of civilian officers and employees and their dependents and household effects. 218 pp. (Manual being revised; out of stock)

Transportation Manual. Contains legal information relating to Federal expenditures for transportation of things, comprising statutory authority, court case precedents, administrative regulations, and digests of decisions of the Comptroller General. 101 pp.

Uniformed Services Travel and Transportation Allowances. Contains statutory authority, regulations and digests of decisions of the Comptroller General relating to allowances for travel and transportation of persons in the uniformed services. 59 pp.

Digests of Unpublished Decisions of the Comptroller General. Booklets containing digests of those decisions not published in full in annual volumes. Available to Government agencies, public and university libraries.

General Government Matters

Vol.	XIII,	No. 1,	July	—	Dec.	1969
Vol.	XIII,	No. 2,	Jan.	—	June	1970
Vol.	XIV,	No. 1,	July	—	Dec.	1970
Vol.	XIV,	No. 2,	Jan.	—	June	1971
Vol.	XV,	No. 1,	July	—	Dec.	1971
Vol.	XV,	No. 2,	Jan.	—	June	1972
Vol.	XVI,	No. 1,	July	—	Dec.	1972
Vol.	XVI,	No. 2,	Jan.	—	June	1973
Vol.	XVII,	No. 1,	July	—	Dec.	1973

Personnel Law

Civilian Personnel

Vol.	XIII,	No. 1,	July	—	Sept.	1969
Vol.	XIII,	No. 2,	Oct.	—	Dec.	1969
Vol.	XIII,	No. 3,	Jan.	—	Mar.	1970
Vol.	XIII,	No. 4,	Apr.	—	June	1970
Vol.	XIV,	No. 1,	July	—	Sept.	1970
Vol.	XIV,	No. 2,	Oct.	—	Dec.	1970
Vol.	XIV,	No. 3,	Jan.	—	Mar.	1971
Vol.	XIV,	No. 4,	Apr.	—	June	1971
Vol.	XV,	No. 1,	July	—	Sept.	1971
Vol.	XV,	No. 2,	Oct.	—	Dec.	1971
Vol.	XV,	No. 3,	Jan.	—	Mar.	1972
Vol.	XV,	No. 4,	Apr.	—	June	1972
Vol.	XVI,	No. 1,	July	—	Sept.	1972
Vol.	XVI,	No. 2,	Oct.	—	Dec.	1972
Vol.	XVI,	No. 3,	Jan.	—	Mar.	1973
Vol.	XVI,	No. 4,	Apr.	—	June	1973
Vol.	XVII,	No. 1,	July	—	Sept.	1973
Vol.	XVII,	No. 2,	Oct.	—	Dec.	1973
Vol.	XVII,	No. 3,	Jan.	—	Mar.	1974

Military Personnel

Vol.	XIII,	No. 1,	July	—	Sept.	1969
Vol.	XIII,	No. 2,	Oct.	—	Dec.	1969
Vol.	XIII,	No. 3,	Jan.	—	Mar.	1970
Vol.	XIII,	No. 4,	Apr.	—	June	1970
Vol.	XIV,	No. 1,	July	—	Sept.	1970
Vol.	XIV,	No. 2,	Oct.	—	Dec.	1970
Vol.	XIV,	No. 3,	Jan.	—	Mar.	1971
Vol.	XIV,	No. 4,	Apr.	—	June	1971
Vol.	XV,	No. 1,	July	—	Sept.	1971
Vol.	XV,	No. 2,	Oct.	—	Dec.	1971
Vol.	XV,	No. 3,	Jan.	—	Mar.	1972
Vol.	XV,	No. 4,	Apr.	—	June	1972
Vol.	XVI,	No. 1,	July	—	Sept.	1972
Vol.	XVI,	No. 2,	Oct.	—	Dec.	1972
Vol.	XVI,	No. 3,	Jan.	—	Mar.	1973
Vol.	XVI,	No. 4,	Apr.	—	June	1973
Vol.	XVII,	No. 1,	July	—	Sept.	1973
Vol.	XVII,	No. 2,	Oct.	—	Dec.	1973
Vol.	XVII,	No. 3,	Jan.	—	Mar.	1974

Procurement Law

Vol.	XIII,	No. 1,	July	—	Sept.	1969
Vol.	XIII,	No. 2,	Oct.	—	Dec.	1969
Vol.	XIII,	No. 3,	Jan.	—	Mar.	1970
Vol.	XIII,	No. 4,	Apr.	—	June	1970
Vol.	XIV,	No. 1,	July	—	Sept.	1970
Vol.	XIV,	No. 2,	Oct.	—	Dec.	1970
Vol.	XIV,	No. 3,	Jan.	—	Mar.	1971
Vol.	XIV,	No. 4,	Apr.	—	June	1971
Vol.	XV,	No. 1,	July	—	Sept.	1971
Vol.	XV,	No. 2,	Oct.	—	Dec.	1971
Vol.	XV,	No. 3,	Jan.	—	Mar.	1972
Vol.	XV,	No. 4,	Apr.	—	June	1972
Vol.	XVI,	No. 1,	July	—	Sept.	1972
Vol.	XVI,	No. 2,	Oct.	—	Dec.	1972
Vol.	XVI,	No. 3,	Jan.	—	Mar.	1973
Vol.	XVI,	No. 4,	Apr.	—	June	1973
Vol.	XVII,	No. 1,	July	—	Sept.	1973
Vol.	XVII,	No. 2,	Oct.	—	Dec.	1973
Vol.	XVII,	No. 3,	Jan.	—	Mar.	1974

Transportation

Vol.	XIII,	No. 1,	July	—	Dec.	1969
Vol.	XIII,	No. 2,	Jan.	—	June	1970
Vol.	XIV,	No. 1,	July	—	Dec.	1970
Vol.	XIV,	No. 2,	Jan.	—	June	1971
Vol.	XV,	No. 1,	July	—	Dec.	1971
Vol.	XV,	No. 2,	Jan.	—	June	1972
Vol.	XVI,	No. 1,	July	—	Dec.	1972
Vol.	XVI,	No. 2,	Jan.	—	June	1973
Vol.	XVII,	No. 1,	July	—	Dec.	1973

Decisions of the Comptroller General of the United States. Single copies of decisions which will be published in the monthly pamphlets and annual volumes. See p. 00 for other publications on decisions.

MISCELLANEOUS

Glossary for Systems Analysis and Planning-Programming-Budgeting. Contains general definitions and descriptions of terms pertaining to PPB. October 1969. Booklet, 72 pp.

Program Evaluation: Legislative Language and a User's Guide to Selected Sources. Information on evaluation studies and evaluation requirements in laws of use to those interested in evaluating the effectiveness of Federal programs. June 1973. 53 pp.

The Joint Financial Management Improvement Program. Annual Reports for fiscal years 1949 through 1962. Booklets. Supply very limited. A request for copies should include a statement of need and purposes. See p. 00 for other publications.

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

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

EMPLOYMENT AT GAO

Publications listed below available from the General Accounting Officer, Office of Personnel Management, Room 7830, 441 G Street, NW, Washington, D.C. 20548. Telephone (202) 386-4561.

Work with GAO for More Effective Government. A description of the professional environment, assignments, and opportunities for professional development of college graduates in the GAO. 1973. Illustrated recruiting brochure, 24 pp.

General Accounting Office Secretarial Careers. Illustrated recruiting booklet. 1970. 7 pp.

Highlights of Your Work with GAO for More Effective Government. Recruiting leaflet, 2 pp.

Publications listed below available from the General Accounting Office, Legislative Digest Section, Room 7016, 441 G Street, NW, Washington, D.C. 20548. Telephone (202) 386-4633.

Legislation Relating to the Functions and Jurisdiction of the General Accounting Office. A compendium of all statutory authorities applicable to GAO today. January 1973.

Measuring and Enhancing Productivity in the Federal Government: Phase III Summary Report. Report of a joint project team of the Office of Management and Budget, Civil Service Commission, General Accounting Office, Bureau of Labor Statistics, and 54 participating agencies. June 1973. 180 pp.

Report on Federal Productivity.

Volume I: Productivity Trends, FY 1967-73. 191 pp.

Volume II: Productivity Case Studies. 144 pp.

Annual report of the Joint Financial Management Improvement Program on the Federal productivity measurement system.

When ordering, please use catalogue number of each item.

Annual Report of the Comptroller General. Activities the U.S. General Accounting Office for Fiscal Year ended June 30, 1973. Paper cover. 285 pp. \$3.25. (A few copies of annual reports of recent years are also available.)

Cat. No. GA 1.1 (year)

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

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

Cat. No. GA 1.6/10:957/Rep. 968

Title 2, Accounting. \$8.00, \$2.00 additional for foreign mailing.

Cat. No. GA 1.6/2:957

Title 5, Transportation. \$6.00, \$1.50 additional for foreign mailing.

Cat. No. GA 1.6/5:957

Decisions of the Comptroller General of the United States. Vol. 1-51 (1921-1971). (Certain volumes prior to No. 47 are not available.) These decisions present a new or novel question of law, or out-of-the-ordinary circumstances.

Vol. 37 July 1, 1957 to June 30, 1958 — \$3.75

Vol. 42 July 1, 1962 to June 30, 1963 — \$3.75

Vol. 45 July 1, 1965 to June 30, 1966 — \$4.00

Vol. 47 July 1, 1967 to June 30, 1968 — \$5.50

Vol. 48 July 1, 1968 to June 30, 1969 — \$5.25

Vol. 49 July 1, 1969 to June 30, 1970 — \$5.75

Vol. 50 July 1, 1970 to June 30, 1971 — \$5.50

Vol. 51 July 1, 1971 to June 30, 1972 — \$6.55

Monthly pamphlets—March, September, and December issues include index digest; June issue includes cumulative table and index digests: 95 cents single copy, except June issue, which varies according to size: \$10.80 a year, \$2.70 additional for foreign mailing.

Vol. 53 July 1973 through June 1974

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

Index Digest of the Published Decisions of the Comptroller General of the United States. Five volumes for the period 1894 through June 30, 1956, are out of print.

July 1, 1956 to June 30, 1961 — \$2.75

July 1, 1966 to June 30, 1971 — \$4.75

Cat. No. GA 1.5/3: (years)

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

Cat. No. GA 1.15: (date)

Improvement of Financial Management in the United States Government. Booklets.

Joint Financial Management Improvement Program in the Federal Government, its Scope, Objectives, and Methods, 1967. 16pp. 15 cents.

(GA 1.2:F 49)

Joint Financial Management Improvement Program, Annual Report Fiscal Year 1967. 79 pp. 40 cents.

Joint Financial Management Improvement Program, Annual Report Fiscal Year 1970. 78 pp. 40 cents.

Joint Financial Management Improvement Program, Annual Report Fiscal Year 1971. 66 pp. 35 cents.

Joint Financial Management Improvement Program, Annual Report Fiscal Year 1972. 56 pp. 60 cents.

Cat. No. GA 1.12: (year)

Federal Financial Management Directory, 1973. 70 cents

GA 1.12/2:973

The Language of Audit Reports. How to make report writing for business and Government purposes clear and concise. 1957. Booklet, 85 pp. \$1.00

Cat. No. GA 1.2: Au2/957

Survey of Election Boards Final Report. Conclusions and recommendations on election procedures, based on a nationwide study of election boards. July 1974. \$3.00.

Cat. No. 721-032

Survey of Elections Boards Data Base. Questionnaire data compiled in the above survey. July 1974. \$4.00.

Cat. No. 721-031

INTERGOVERNMENTAL AUDIT STANDARDS

Standards for Audit of Governmental Organizations, Programs, Activities & Functions. This booklet contains a body of audit standards intended for application to audits of all government organizations, programs, activities, and functions—whether they are performed by auditors employed by Federal, State, or local governments; independent public accountants; or others qualified to perform parts of the audit work contemplated under these standards. 1972. Booklet. 54 pp. 65 cents.

Cat. No. 2000-00110

Auditors: Agents for Good Government. An explanation of the scope of governmental auditing and what it can achieve. 1973. Booklet. 6 pp. 35 cents.

Cat. No. 2000-00109

Case Study. Illinois' Use of Public Accountants for Auditing State Activities. One State's experience in utilizing independent public accountants in lieu of maintaining an in-house audit staff. 1973. Booklet. 39 pp. 60 cents.

Cat. No. 2000-00102

Examples of Findings from Governmental Audits. A compilation of audit findings from various levels of government classified by audits for compliance, efficiency and economy, and effectiveness. 1973. Booklet. 33 pp. 55 cents.

Cat. No. 2000-00115

MAILING LIST INQUIRY

.....HELP US KEEP A CURRENT MAILING LIST. YOUR NAME ON OUR LISTING IS AS SHOWN ON THE REVERSE OF THIS FORM. IF APPLICABLE, CHECK THE APPROPRIATE BLOCK, PROVIDING US WITH THE INFORMATION REQUESTED BELOW.

LISTING IS INCORRECT. PLEASE CHANGE TO:
(STATE NAME AND COMPLETE ADDRESS, INCLUDING ZIP CODE.)

REMOVE THE FOLLOWING NAME(S) FROM YOUR MAILING LIST FOR THE PUBLICATION(S) IDENTIFIED:

NAME

PUBLICATION

THANK YOU FOR RETURNING THE COMPLETED FORM TO:

U.S. GENERAL ACCOUNTING OFFICE
OFFICE OF ADMINISTRATIVE
PLANNING AND SERVICES
DISTRIBUTION SECTION
441 G STREET, NW.
WASHINGTON, D.C. 20548

AN EQUAL OPPORTUNITY EMPLOYER
U. S. GENERAL ACCOUNTING OFFICE
WASHINGTON, D. C. 20548

OFFICIAL BUSINESS

PENALTY FOR PRIVATE USE, \$300

POSTAGE AND FEES PAID
GENERAL ACCOUNTING OFFICE

OAS, LAW LIBRARY
ROOM 7056

LP-1