

GENERAL ACCOUNTING OFFICE
LIBRARY SYSTEM

AUG 26 1973

LAW LIBRARY

General Accounting Office Publications

REFERENCE

GAO
Z
1223
.A1
U475
June
1973

GAO
LIBRARY SYSTEM

JUNE 30, 1973

VOL. 7, NO. 1

GENACOP

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.

Ref
GAO
Z
1223
A1
U475
June
1973

**PUBLICATIONS OF THE
UNITED STATES GENERAL
ACCOUNTING OFFICE**

Part I

*FOR SALE BY THE SUPERINTENDENT OF DOCUMENTS,
U.S. GOVERNMENT PRINTING OFFICE, WASHINGTON,
D.C. 20402*

*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, 1972. Two volumes, paper cover. 404 pp. \$6.00 per set. (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. 1-50 (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. 38	July 1, 1958 to June 30, 1959	— \$3.75
Vol. 41	July 1, 1961 to June 30, 1962	— \$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

Monthly pamphlets—March, September, and December issues include index digest; June issue includes cumulative table and index digest; 45 cents single copy, except June issue, which varies according to size; \$4.00 a year, \$1.00 additional for foreign mailing.

Vol. 50	Nov. 1970 through June 1971
Vol. 51	July 1971 through Mar. 1972
	(Oct. 1970 issue not available)
	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)

Other published material concerning decisions of the Comptroller General will be found in part II.

The GAO Review. Quarterly. Prepared by and for accounting and auditing staffs of the General Accounting Office. 75 cents single copy; \$2.50 per year, 75 cents 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. 16 pp. 15 cents.

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. 35 cents.

Cat. No. GA 1.12: (year)

The Language of Audit Reports. How to make report writing for business and Government purposes clear and concise. 1957. Booklet, 85 pp. 45 cents. (70 cents postpaid)

Cat. No. GA 1.2: Au2/957

Improving Management for More Effective Government. 50th Anniversary Lectures of the U.S. General Accounting Office, 1921-1971. Paper cover. \$2.75.

Part II

AVAILABLE FROM THE GENERAL ACCOUNTING OFFICE, WASHINGTON, D.C. 20548, DISTRIBUTION SECTION, ROOM 6427, TEL. (202-) 386-3233.

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.

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.

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

Internal Auditing in Federal Agencies. A statement of basic principles and concepts, 1968. Booklet, 21 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, 1962. 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.

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

What GAO Is Doing To Improve Governmental Auditing Standards. GAO projects for gaining acceptance and use of intergovernmental auditing standards. 1973. Booklet, 27 pp.

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

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.

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

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

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

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

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

Decisions of the Comptroller General of the United States.

Single copies of decisions which will be published in the monthly pamphlets and annual volumes. Other material concerning decisions of the Comptroller General will be found in Part 1.

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

- Federal Appropriations Manual
- Civilian Leave Manual
- Civilian Pay Manual (being revised, out of stock)
- Civilian Travel Manual (being revised, out of stock)
- Government Contract Principles
- Transportation Manual
- Uniformed Services Travel and Transportation Allowances

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. Other booklets in this series are listed in Part 1.

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

GAO News Releases.

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).

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

Glossary of Terms Relating to the Budget and Fiscal Provisions of the Legislative Reorganization Act of 1970. Provides standard terms for classification of programs, activities, receipts, and expenditures of Federal agencies. Booklet, 15 pp.

Part III

AVAILABLE FROM THE GENERAL ACCOUNTING OFFICE, OFFICE OF PERSONNEL MANAGEMENT, ROOM 7830, WASHINGTON, D.C. 20548 TELEPHONE (202) 386-4561

Outline of Statements on Auditing Standards and Procedures. 1973. Booklet.

Outline of Opinions of the Accounting Principles Board. 1973. Booklet.

Quizzer--Outline of Statements on Accounting Standards and Procedures. 1973. Booklet.

Quizzer--Outline of Opinions of the Accounting Principles Board. 1973. Booklet.

Prepared by GAO staff members for use in our Accounting and Auditing Study Program, including the CPA Review Course given annually in Washington and the Regional Offices. They are reproduced with the permission of the American Institute of Certified Public Accountants.

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. 1970. Illustrated recruiting brochure, 28 pp.

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

Highlights of Your Progress and Success in Professional Accounting with the U.S. General Accounting Office. Recruiting leaflet; 2 pp.

Part IV

AVAILABLE FROM THE GENERAL ACCOUNTING OFFICE, LEGISLATIVE DIGEST SECTION, ROOM 7016, 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.

Congressional Testimony by the Comptroller General and other GAO officials. January-June 1973. Available on request.

BY THE COMPTROLLER GENERAL

Subcommittee on Separation of Powers, Senate Committee on the Judiciary on Presidential impoundments of appropriated funds and S. 373, 93d Congress, a bill designed to curb such impoundments, January 30.

Legislative Subcommittee, House Appropriations Committee. On budget estimates for fiscal year 1974, February 28.

Joint Study Committee on Budget Control. On improving congressional control over the Federal budget, March 7.

Senate Committee on Agriculture and Forestry. On the Russian wheat sales and Agriculture's role in expanding U.S. wheat exports, March 8.

House Committee on Armed Services. On cost growth in major weapon systems, March 28.

Subcommittee on Housing and Urban Affairs, Senate Committee on Banking, Housing, and Urban Affairs. On housing subsidy and community development programs administered by the Department of Housing and Urban Development and the Department of Agriculture, April 9.

Subcommittees on Separation of Powers and Administrative Practice and Procedure, Senate Committee on the Judiciary, and Subcommittee on Intergovernmental Relations, Senate Committee on Government Operations. On S. 1142, S. 858, and S.J.Res. 72 relating to congressional and public access to executive branch information, April 11.

Subcommittee on Consumer Economics, Joint Economic Committee. On budget reductions, April 18.

Subcommittee on Budgeting, Management, and Expenditures, Senate Committee on Government Operations. On improving congressional control over the Federal budget, May 1.

Legislative Subcommittee, Senate Appropriations Committee. On budget estimates for fiscal year 1974, May 2.

House Select Committee on Committees. On General Accounting Office support of committee oversight, June 22.

BY OTHER GAO OFFICIALS

General Subcommittee on Education, House Committee on Education and Labor. Gregory J. Ahart, Director, Manpower and Welfare Division, on results of General Accounting Office reviews of elementary and secondary education programs, March 6.

Subcommittee on Transportation, House Committee on Public Works. Henry Eschwege, Director, Resources and Economic Development Division, on highway safety matters, March 7.

Subcommittee No. 4, House Committee on the Judiciary. Gregory J. Ahart, Director, Manpower and Welfare Division, on narcotic addiction treatment and rehabilitation programs in Chicago, Illinois, March 8.

Subcommittee on Communications, Senate Committee on Commerce. Phillip S. Hughes, Director, Office of Federal Elections, on S. 372, a bill to repeal the equal opportunities requirements for presidential campaigns and to amend the Campaign Communications Reform Act to impose an overall limitation on all spending in Federal election campaigns, March 13.

Subcommittee on Air and Water Pollution, Senate Committee on Public Works. Henry Eschwege, Director, Resources and Economic Development Division, on funding and personnel to implement Environmental Protection Agency programs. March 28.

Foreign Operations and Government Information Subcommittee, House Committee on Government Operations. Paul G. Dembling, General Counsel, on H.R. 4938, 93d Congress, a bill to require that information be made available except where Executive privilege is invoked. April 3.

Subcommittee on Foreign Operations, Senate Committee on Appropriations. Oye V. Stovall, Director, International Division, on GAO work relating to foreign assistance. April 9.

Subcommittee on Privileges and Elections, Senate Committee on Rules and Administration. Phillip S. Huges, Director, Office of Federal Elections, on administration of campaign finance legislation and disclosure of contributions and expenditures relating to Federal elections. April 12.

House Armed Services Subcommittee No. 2. Thomas D. Morris, Assistant Comptroller General, on military personnel. May 2.

Subcommittee on Government Procurement, Select Committee on Small Business. Richard W. Gutmann, Director, Procurement and Systems Acquisition Division, on implications for the small business community of certain recommendations of the Commission on Government Procurement. May 17.

Subcommittee No. 4, House Committee on the Judiciary. Dean K. Crowther, Deputy Director, Manpower and Welfare Division, on narcotic addiction treatment and rehabilitation programs. May 23.

Senate Committee on Interior and Insular Affairs. J. Kenneth Fasick, Director, Logistics and Communications Division, on the capability of the naval petroleum and oil shale reserves to meet emergency oil needs. May 30.

Subcommittee on the Environment, Senate Committee on Commerce, Henry Eschwege, Director, Resources and Economic Development Division, on review of Federal and state programs for assuring the purity and safety of drinking water, May 31.

Senate Committee on Rules and Administration, Phillip S. Hughes, Director, Office of Federal Elections, on campaign finance legislation, June 7.

Subcommittee on Housing and Urban Development, Space, and Science, Senate Committee on Appropriations, Thomas D. Morris, Assistant Comptroller General, on GAO's analysis of the cost estimates for the Space Shuttle and two alternative programs, June 12.

Subcommittee on Government Activities, House Committee on Government Operations, Henry Eschwege, Director, Resources and Economic Development Division, on light aircraft safety matters, June 12.

Subcommittee on Buildings and Grounds, Senate Committee on Public Works, Robert G. Rothwell, Deputy Director, Logistics and Communications Division, on use of value engineering in construction of Federal facilities, June 18.

Subcommittee on Manned Space Flight, House Committee on Science and Astronautics, Donald L. Scantlebury, Director, Financial and General Management Studies Division, on cost estimates for the Space Shuttle and two alternative programs, June 26.

Subcommittee on Health, Senate Committee on Labor and Public Welfare, John D. Heller, Associate Director, Manpower and Welfare Division, on implementation of a new funding policy for health services delivery projects supported with funds administered by Health Services and Mental Health Administration, Department of Health, Education, and Welfare, June 27.

House Select Committee on Committees, Kenneth W. Hunter, Assistant Director, Financial and General Management Studies Division, on congressional needs and sources of Federal fiscal, budgetary and program information, June 28.

House Committee on the District of Columbia, Milton J. Socolar, Deputy General Counsel, on applicability of the Criminal Justice Act to the District of Columbia, June 28.

Part V

AVAILABLE FROM THE GENERAL ACCOUNTING OFFICE, REPORTS DISTRIBUTION SECTION, ROOM 6417, WASHINGTON, D.C. 20548, TELEPHONE (202) 386-3784.

Speeches by the Comptroller General and other GAO officials.

January-June 1973. Available on request.

BY THE COMPTROLLER GENERAL

"The Public Service--90 Years Later" commemorating the 90th anniversary of the Civil Service Act at the U.S. Department of State Auditorium, January 16.

"Evaluating the Effectiveness of Federal Social Programs" before the National Capital Area Chapter of the American Society for Public Administration, January 17.

"Management Information System Needs--An Overview" before the American University Student Chapter, Association for Computing Machinery, Washington, D.C., February 8.

"The Congress and the Budget" before the John F. Kennedy School of Government Luncheon, Brookings Institution, Washington, D.C., February 27.

Remarks before the Airlie House Conference on Organizational Productivity, Warrenton, Virginia, March 18.

"The Common Interests of Government and Schools of Business and Administration in Improving Management in Government" at the American Assembly of Collegiate Schools of Business, Honolulu, Hawaii, April 3.

"Our Stake in the Savings Bond Program" at the 1973 Kickoff Rally of the Federal Savings Bond Campaign, Washington, D.C., April 12.

"The View from the GAO" before the Council of the American Institute of Certified Public Accountants, Colorado Springs, Colorado, May 9.

"Idealism or Cynicism--Is Either Wise in Today's World?" commencement address at the University of South Dakota, Vermillion, South Dakota, May 12.

"Measuring and Enhancing Federal Productivity--A Progress Report" at the Conference Board Conference on Productivity, New York City, May 23.

Remarks on the occasion of the presentation of the 1972 Stockberger Award, at the 1973 National Capital Conference of the Washington, D.C. Metropolitan Area Chapters of the International Personnel Management Association, May 25.

"The GAO--How Its Work Affects Local Government" before the Annual Conference of Municipal Finance Officers Association, June 4.

"Budgetary, Fiscal, and Program Information Needs of the Congress" before the 22nd Annual Symposium of the Federal Government Accountants Association, Washington, D.C., June 15.

BY OTHER GAO OFFICIALS

"The Responsibilities of the Public and Private Sectors in Administering Health Care: What Must Government Do? What Must the Private Sector Do?" by Gregory J. Ahart, Director, Manpower and Welfare Division, at the 1973 National Health Forum, Chicago, Illinois, March 21.

"GAO Policies as They Affect Spending of Federal Funds by State and Local Governments" by Victor L. Lowe, Director, General Government Division, before the Fourth Institute on Federal Funding for State and Local Governments sponsored by the National Graduate University, April 19.

"The Responsibilities of the Professional Accountant--Federal, State, Local, and Independent--When Auditing Federally Supported Public Programs" by Gregory J. Ahart, Director, Manpower and Welfare Division, at a joint meeting of the Northern Virginia chapters of the Federal Government Accountants Association and the Virginia Society of Certified Public Accountants, May 15.

"Auditing Revenue Sharing" by Victor L. Lowe, Director, General Government Division, before the 7th Annual Governmental Accounting Seminar sponsored by the Missouri Society of Certified Public Accountants, Jefferson City, Missouri, May 16.

"Need for Improved Inspection and Enforcement in Regulating Transportation of Hazardous Materials" by Henry Eschwege, Director, Resources and Economic Development Division, before the Ad Hoc Committee, Transportation Association of America, Washington, D.C., May 30.

"The General Accounting Office Looks at Revenue Sharing" by Albert M. Hair, Assistant Director, General Government Division, before State and local government officials of California, Arizona, and Nevada Seminar on Revenue Sharing, San Diego, California, June 22.

Part VI

*AVAILABLE FROM THE GENERAL ACCOUNTING OFFICE,
OFFICE OF FEDERAL ELECTIONS, ROOM 6510, WASHINGTON,
D.C. 20548. TELEPHONE (202) 386-6471.*

Office of Federal Elections reports of apparent violations by individuals, political committee, and newspapers of the Federal Election Campaign Act of 1971. Available on request.

Date	Subject
June 5, 1972	Mr. and Mrs. John L. Loeb, apparent violation of section 310 prohibiting contributions in the name of another.
June 28, 1972	The New York Times, apparent violation of Title I in publishing National Committee for Impeachment's advertisement without required statement.
July 7, 1972	National Committee for Impeachment, apparent violation of section 303 for failing to register and report.
Aug. 26, 1972	Finance Committee to Re-elect the President, eleven apparent and possible violations of recordkeeping and reporting requirements of Title III arising from \$25,000 Dahlberg-Andreas contribution, \$89,000 in Mexican bank checks, and \$350,000 cash fund.
Oct. 6, 1972	McGovern for President-D.C. Committee and related committees, apparent violations involving recordkeeping, contributions from foreign nationals, and publishing a political ad without proper committee identification.
Nov. 1, 1972	Finance Committee to Re-elect the President, apparent violation of 18 U.S.C. 613 and 610 prohibiting contributions from foreign nationals and corporations.

- Mar. 12, 1973 Finance Committee to Re-elect the President, apparent violation of sections 302 and 304 in failing to record and report \$200,000 in cash contributions from Robert L. Vesco.
- Apr. 27, 1973 Finance Committee to Re-elect the President, apparent violations of sections 302 and 304 in failing to maintain records and report cash on hand on April 7 and subsequent disbursements.
- May 3, 1973 Finance Committee to Re-elect the President, apparent violation of 18 U.S.C. 612 regarding failure to list names of persons or committees responsible for advertising.
- May 18, 1973 Sanford Carolina Campaign Committee, apparent violations involving recordkeeping and reporting, including the treasurer's knowingly submitting false documentation as support for committee expenditures.
- May 20, 1973 Finance Committee to Re-elect the President, apparent violations of sections 304 and/or 305 involving unreported post-April 7, 1972 collections and disbursements.
- May 30, 1973 Four Wisconsin newspapers, apparent violations for failure to obtain certification from President on ads jointly supporting the re-election of the President and several candidates for Congress.
- June 27, 1973 McGovern Campaign Committee, apparent violations involving allegations that the committee did not obtain proper authorization from candidate.

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

The American Party of the United States, Richmond, Virginia

Ashbrook for President Committee, San Francisco, California

The Bay Area Citizens Committee to Re-elect the President,
San Mateo, California

Florida Finance Committee to Re-Elect the President, St.
Petersburg, Florida

The Harris County Republican Executive Committee, Houston,
Texas

Kent County Republican Finance Committee, Grand Rapids,
Michigan

The McGovern '72 Committee, Los Angeles, California

Mills For President Committee, Washington, D.C.

Missouri Democrat Days Committee, Hannibal, Missouri

Nixon - Bowen Victory Committee, Indianapolis, Indiana

North Carolina Democratic Executive Committee, Raleigh,
North Carolina

North Carolina Republican Committee, Raleigh, North
Carolina

North Carolina Republican State Committee, Bismarck, North
Dakota

The Northern California McGovern Campaign Committee, San
Francisco, California

Peabody for Vice-President Committee, Washington, D.C.

Republican Citizens' Finance Committee of Indiana,
Indianapolis, Indiana

Republican Party of Douglas County, Nebraska, Omaha,
Nebraska

Republican Party of Virginia, Richmond, Virginia

The Sanford for President Committee, Durham, North Carolina

The Scientists for George McGovern Committee, Cambridge,
Massachusetts

State Democratic Executive Committee of Alabama,
Birmingham, Alabama

The Victory '72 Luncheon Committee, San Francisco,
California

Wisconsin Finance Committee to Re-Elect the President,
Milwaukee, Wisconsin

Wyoming State Democratic Central Committee, Casper,
Wyoming

Comptroller General Reports to the Congress

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

Copies are provided without charge to Members and committees of Congress, Government officials, members of the press, college libraries, faculty, and students. Others may obtain copies for \$1.00 each, except as noted.

Orders for audit reports should be accompanied by a check or money order. Please do not send cash.

When ordering a GAO audit report, please use the B-number, date, and title to expedite filling the order.

This list includes reports issued during the period July 1972-June 1973. 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.

INDEX

	Page
Atomic Energy	24
Automatic Data Processing	24
Education	25
Environment and Natural Resources	25
Federal Programs	28
Financial Statements, Government Corporations and Agencies	29
Health and Sanitation	32
Housing	36
Internal Management Practices	38
International	39
Manpower	42
Miscellaneous	43
Pay, Allowances, and Employee Benefits	43
Procurement	44
Property and Supply Management	46
Research and Development	46
Social Programs	47
Transportation	49
<i>INDEX BY AGENCY</i>	51

ATOMIC ENERGY

Item

- | | | | | | |
|---|--|----------|------|-----|------|
| 1 | Problems of the Atomic Energy Commission associated with the regulation of users of radioactive materials for industrial, commercial, medical, and related purposes. | B-164105 | Aug. | 18, | 1972 |
| 2 | Management of the Atomic Energy Commission's controlled thermonuclear research program. | B-159687 | Dec. | 8, | 1972 |
| 3 | Proposed revisions to the criteria and contracts for uranium enrichment services. Atomic Energy Commission. | B-159687 | Mar. | 5, | 1973 |
| 4 | Opportunities for improving AEC's administration of agreements with States regulating users of radioactive materials. | B-155352 | June | 11, | 1973 |

AUTOMATIC DATA PROCESSING

- | | | | | | |
|---|--|----------|------|-----|------|
| 5 | Opportunity for greater efficiency and savings through the use of evaluation techniques in the Federal Government's computer operations. | B-115369 | Aug. | 22, | 1972 |
| 6 | U.S. agencies could benefit by better management of ADP activities of Government contractors. | B-115369 | Mar. | 2, | 1973 |
| 7 | Advantages and limitations of computer simulation in decisionmaking. Department of Defense. | B-163074 | May | 3, | 1973 |

EDUCATION

Item

- 8 Assessment of the Teacher Corps Program, Office of Education, Department of Health, Education, and Welfare. B-164032(1) July 14, 1972
- 9 Need for improved coordination of federally assisted student aid programs in institutions of higher education. Office of Education, Department of Health, Education, and Welfare. B-164031(1) Aug. 2, 1972
- 10 Administration of the Head Start Program by the Mountain Community Action Program, Inc. Office of Child Development, Department of Health, Education, and Welfare. B-164031(1) Aug. 25, 1972
- 11 Training America's labor force: Potential, progress, and problems of vocational education. Department of Health, Education, and Welfare. B-164031(1) Oct. 18, 1972
- 12 Need to improve language training programs and assignments for U.S. Government personnel overseas. B-176049 Jan. 22, 1973
- 13 Evaluation of the Office of Economic Opportunity's performance contracting experiment. B-130515 May 8, 1973

Related reports: See Items 43, 64, 80 and 190

ENVIRONMENT AND NATURAL RESOURCES

- 14 Opportunities for improvements in reclaiming strip-mined lands under coal purchase contracts. Tennessee Valley Authority. B-114850 Aug. 9, 1972

Item

- | | | | | | |
|-----------|---|----------|-------|-----|------|
| 15 | Administration of regulations for surface exploration, mining, and reclamation of public and Indian coal lands, Department of the Interior. | B-148623 | Aug. | 10, | 1972 |
| 16 | Legislation needed to revise the interest rate criteria for determining the financing costs of water resource projects, Department of the Interior, Department of the Army. | B-167712 | Aug. | 11, | 1972 |
| 17 | Need for a national earthquake research program, Departments of Commerce and Interior and other agencies. | B-176621 | Sept. | 11, | 1972 |
| 18 | Computation of flood control benefits for the Cascadia Reservoir Project, Oregon, not adequately supported, Corps of Engineers, Department of the Army. | B-136280 | Sept. | 19, | 1972 |
| 19 | Procedures for evaluating reasonableness of petroleum pipeline rates need improving, Department of Defense. | B-153389 | Sept. | 20, | 1972 |
| 20 | Greater benefits to more people possible by better uses of Federal outdoor recreation grants, Department of the Interior, Department of Housing and Urban Development. | B-176823 | Oct. | 5, | 1972 |
| 21 | Capability of the Naval petroleum and oil shale reserves to meet emergency oil needs, Departments of the Navy and the Interior. | B-66927 | Oct. | 5, | 1972 |
| 22 | Need for Federal agencies to improve solid waste management practices. | B-166506 | Oct. | 26, | 1972 |

Item

- | | | | |
|-----------|---|----------|---------------|
| 23 | Achievements, cost, and administration of the ocean sediment coring program. National Science Foundation. | B-171989 | Nov. 1, 1972 |
| 24 | Need to improve administration of the water pollution research, development, and demonstration program. Environmental Protection Agency. | B-166506 | Nov. 21, 1972 |
| 25 | Southwestern Federal Power Program--financial progress and problems. Departments of the Interior and Army. | B-125031 | Nov. 22, 1972 |
| 26 | Adequacy of selected environmental impact statements prepared under the National Environmental Policy Act of 1969. | B-170186 | Nov. 27, 1972 |
| 27 | Congress should reevaluate the 160-acre limitation on land eligible to receive water from federal water resources projects. | B-125045 | Nov. 30, 1972 |
| 28 | Revenues and costs allocated to power operations at multiple-purpose projects in the Southwestern Federal Power System. | B-125031 | Feb. 20, 1973 |
| 29 | Additional actions needed to minimize adverse environmental impacts of timber harvesting and road construction on forest land. Departments of Agriculture and Interior. | B-125053 | Mar. 20, 1973 |
| 30 | Need to control discharges from sewers carrying both sewage and storm runoff. Environmental Protection Agency. | B-166506 | Mar. 28, 1973 |

Item

- 31** How the Federal government participates in activities affecting the energy resources of the United States. B-178205 Apr. 6, 1973
- 32** Land acquisition and relocation practices of the U.S. Army Corps of Engineers at the Raystown Lake Project, Huntingdon, Pennsylvania. B-176577 Apr. 12, 1973
- 33** Progress in meeting important objectives of the Great Plains conservation program could be improved. Soil Conservation Service, Department of Agriculture. B-114833 June 28, 1973

FEDERAL PROGRAMS

- 34** Fundamental changes needed to achieve effective enforcement of radio communication regulations. Federal Communications Commission. B-159895 Nov. 5, 1972
- 35** Budgetary and fiscal information needs of the Congress. B-115398 Nov. 10, 1972
- 36** Development of a nationwide criminal data exchange system--need to determine cost and improve reporting. Department of Justice. B-171019 Jan. 16, 1973
- 37** Aspects of the Beekeeper Indemnity Program. Agricultural Stabilization and Conservation Service, Department of Agriculture. B-176563 Feb. 13, 1973
- 38** Need to establish priorities and criteria for managing assistance programs for U.S. fishing-vessel operators. National Oceanic & Atmospheric Administration; Department of Commerce. B-177024 Feb. 22, 1973

Item

- 39 Need intensifies to amend legislation to reduce Government losses on the peanut price-support program. Department of Agriculture. B-163484 Apr. 13, 1973
- 40 Ways to improve effectiveness of rural business loan programs. Farmers Home Administration, Department of Agriculture. B-114873 May 2, 1973
- 41 Implementation of Sections 201 to 205, 231 to 235, and 451 of the Legislative Reorganization Act of 1970. B-115398 May 3, 1973
- 42 A single agency needed to manage port-of-entry inspections—particularly at U.S. airports. Department of Justice, Department of the Treasury, Department of Agriculture, Department of Health, Education, and Welfare. B-114898 May 30, 1973
- 43 Progress and problems in achieving objectives of school lunch program. Food and Nutrition Service, Department of Agriculture. B-178564 June 29, 1973

**FINANCIAL STATEMENT OF
GOVERNMENT AGENCIES AND CORPORATIONS**

- 44 Examination of financial statements pertaining to insurance operations of the Federal Housing Administration, fiscal year 1971. Department of Housing and Urban Development. B-114860 July 20, 1972
- 45 Examination of financial statements of the accountability of the Treasurer of the United States, fiscal years 1970 and 1971. B-114802 Aug. 8, 1972

Item

- | | | | | |
|-----------|--|----------|------|----------|
| 46 | Audit of payments from special bank account to Lockheed Aircraft Corporation for the C-5 aircraft program during the quarter ended June 30, 1972. Department of Defense. | B-162578 | Aug. | 11, 1972 |
| 47 | Examination of financial statements of the National Flood Insurance program, fiscal year 1971. Federal Insurance Administration, Department of Housing and Urban Development. | B-114860 | Oct. | 11, 1972 |
| 48 | Examination of financial statements of the Federal Home Loan Bank Board, Federal Home Loan Banks, and Federal Savings and Loan Insurance Corporation for the year ended December 31, 1971. | B-114827 | Nov. | 28, 1972 |
| 49 | Audit of payments from special bank account to Lockheed Aircraft Corporation for the C-5 aircraft program during the quarter ended September 30, 1972. Department of Defense. | B-162578 | Nov. | 29, 1972 |
| 50 | Audit of financial statements of Saint Lawrence Seaway Development Corporation calendar year 1971. Department of Transportation. | B-125007 | Dec. | 6, 1972 |
| 51 | Audit of Commodity Credit Corporation fiscal year 1972. Department of Agriculture. | B-114824 | Dec. | 18, 1972 |
| 52 | Audit of Federal Crop Insurance Corporation fiscal year 1972. Department of Agriculture. | B-114834 | Dec. | 22, 1972 |

Item

- | | | | | | |
|-----------|---|----------|------|-----|------|
| 53 | Audit of the United States Capitol Historical Society, for the year ended January 31, 1972. | B-176631 | Jan. | 2, | 1973 |
| 54 | Examination of financial statements of the Veterans Canteen Service for fiscal year 1972. Veterans Administration. | B-114818 | Jan. | 4, | 1973 |
| 55 | Audit of the Rural Telephone Bank, Department of Agriculture, for the initial period October 1, 1971, to June 30, 1972. | B-159292 | Jan. | 8, | 1973 |
| 56 | Examination of financial statements of the Government National Mortgage Association for fiscal year 1972. Department of Housing and Urban Development. | B-114828 | Feb. | 23, | 1973 |
| 57 | Audit of payments from special bank account to Lockheed Aircraft Corp. for the C-5A aircraft program during the quarter ended December 31, 1972. Department of Defense. | B-162578 | Mar. | 9, | 1973 |
| 58 | Financial transactions of the Corporation for Public Broadcasting for fiscal year 1972. | B-131935 | Mar. | 23, | 1973 |
| 59 | Examination of financial statements of the Tennessee Valley Authority for fiscal year 1972. | B-114850 | Mar. | 27, | 1973 |
| 60 | Examination of financial statements of Federal Prison Industries, Inc. fiscal year 1972. Department of Justice. | B-114826 | Apr. | 10, | 1973 |
| 61 | Audit of Federal Deposit Insurance Corporation for the year ended June 30, 1972 limited by agency restriction on access to bank examination records. | B-114831 | Apr. | 23, | 1973 |

Item

- | | | | | | |
|-----------|--|-------------|------|-----|------|
| 62 | Audit of the Export-Import Bank of the United States, fiscal year 1972. | B-114823 | Apr. | 30, | 1973 |
| 63 | Audit of payments from special bank account to Lockheed Aircraft Corporation for the C-5A aircraft program during the quarter ended March 31, 1973, Department of Defense. | B-162578 | May | 17, | 1973 |
| 64 | Examination of financial statements of the Student Loan Insurance Fund, fiscal years 1971 and 1972, Office of Education, Department of Health, Education, and Welfare. | B-164031(1) | June | 8, | 1973 |
| 65 | Audit of the Overseas Private Investment Corporation fiscal year 1972. | B-173240 | June | 13, | 1973 |
| 66 | Examination of financial statements pertaining to insurance operations of the Federal Housing Administration, fiscal year 1972, Department of Housing and Urban Development. | B-114860 | June | 22, | 1973 |
| 67 | Audit of financial statements of Saint Lawrence Seaway Development Corporation calendar year 1972, Department of Transportation. | B-125007 | June | 29, | 1973 |

HEALTH AND SANITATION

- | | | | | | |
|-----------|--|----------|------|----|------|
| 68 | Improvements needed in the assessment and collection of penalties--Federal Coal Mine Health and Safety Act of 1969, Bureau of Mines, Department of the Interior. | B-170686 | July | 5, | 1972 |
|-----------|--|----------|------|----|------|

Item

- 69** Compliance with antidiscrimination provision of Civil Rights Act by hospitals and other facilities under Medicare and Medicaid. Department of Health, Education, and Welfare. B-164031(4) July 13, 1972
- 70** Narcotic addiction treatment and rehabilitation programs in the county of Los Angeles. B-166217 July 21, 1972
- 71** Narcotic addiction treatment and rehabilitation programs in San Francisco and Alameda Counties, California. B-166217 July 24, 1972
- 72** More needs to be done to assure that physicians' services—paid for by Medicare and Medicaid—are necessary. Department of Health, Education, and Welfare. B-164031(4) Aug. 2, 1972
- 73** Problems associated with reimbursements to hospitals for services furnished under Medicare. Social Security Administration, Department of Health, Education, and Welfare. B-164031(4) Aug. 3, 1972
- 74** Sizable amounts due the Government by institutions that terminated their participation in the Medicare program. Social Security Administration, Department of Health, Education, and Welfare. B-164031(4) Aug. 4, 1972
- 75** Drug abuse control activities affecting military personnel in the Department of Defense. (Enclosures for CONUS, Vietnam, the Philippines, Okinawa, and Europe.) B-164031(2) Aug. 11, 1972

Item

- 76** Federal efforts to combat drug abuse. B-164031(2) Aug. 14, 1972
- 77** Achievements, administrative problems, and costs in paying black lung benefits to coal miners and their widows. Social Security Administration, Department of Health, Education, and Welfare. B-164031(4) Sept. 5, 1972
- 78** Lack of authority limits consumer protection: Problems in identifying and removing from the market products which violate the law. Food and Drug Administration, Department of Health, Education, and Welfare. B-164031(2) Sept. 14, 1972
- 79** The Heroin Hotline. Office for Drug Abuse Law Enforcement, Bureau of Narcotics and Dangerous Drugs, Department of Justice. B-175857 Sept. 26, 1972
- 80** Program to increase graduates from health professions schools and improve the quality of their education. National Institutes of Health, Department of Health, Education, and Welfare. B-164031(2) Oct. 3, 1972
- 81** Narcotic addiction treatment and rehabilitation programs in Chicago, Illinois. B-166217 Nov. 16, 1972
- 82** Study of health facilities construction costs (\$5.00 per copy.) B-164031(3) Nov. 20, 1972
- 83** An incident of contamination of livestock feed and certain consumer products. Food and Drug Administration, Department of Health, Education, and Welfare, Department of Agriculture. B-164031(2) Dec. 1, 1972

Item

- 84** Observations on the implementation of Title VI of the Civil Rights Act of 1964 in the Hill-Burton program for the construction and modernization of health facilities. Department of Health, Education, and Welfare. B-164031(3) Dec. 13, 1972
- 85** Problems in regulating selected vaccines. National Institutes of Health; Food and Drug Administration; Department of Health, Education and Welfare. B-164031(2) Feb. 7, 1973
- 86** Processed fruits and vegetables:
--Potentially adulterated products need to be better controlled
--Sanitation in some plants needs improvement
Agricultural Marketing Service, Department of Agriculture; Food and Drug Administration; Department of Health, Education and Welfare. B-164031(2) Feb. 21, 1973
- 87** More concerted effort needed by the Federal government on occupational safety and health programs for Federal employees. Department of Labor. B-163375 Mar. 15, 1973
- 88** Problems in obtaining and enforcing compliance with good manufacturing practices for drugs. Food and Drug Administration, Department of Health, Education and Welfare. B-164031(2) Mar. 29, 1973
- 89** Protecting the consumer from potentially harmful shellfish (clams, mussels, and oysters). Food and Drug Administration; Department of Health, Education, and Welfare. B-164031(2) Mar. 29, 1973

Item

- 90 Effectiveness of vocational rehabilitation in helping the handicapped. Social and Rehabilitation Service, Department of Health, Education and Welfare. B-164031(3) Apr. 3, 1973
- 91 Better use of outpatient services and nursing care bed facilities could improve health care delivery to veterans. Veterans Administration. B-167656 Apr. 11, 1973
- 92 Narcotic addiction treatment and rehabilitation programs in New York City. B-166217 Apr. 11, 1973
- 93 Environmental Protection Agency efforts to remove hazardous pesticides from the channels of trade. B-133192 Apr. 26, 1973
- 94 Implementation of a policy of self-support by neighborhood health centers. Department of Health, Education, and Welfare. B-164031(2) May 2, 1973

HOUSING

- 95 The low-rent housing project on Quebec road in Cincinnati. B-173350 July 25, 1972
- 96 Department of Housing and Urban Development's comparison of costs under Sections 202 and 236 for housing projects for the elderly. B-167637 Aug. 1, 1972
- 97 Benefits could be realized by revising policies and practices for acquiring existing structures for low-rent public housing. Department of Housing and Urban Development. B-114863 Sept. 7, 1972

Item

- | | | | | | |
|------------|---|----------------------|------|-----|------|
| 98 | Opportunities to reduce costs in acquiring properties resulting from defaults on home loans. Veterans Administration, Department of Housing and Urban Development. | B-114860 | Oct. | 20, | 1972 |
| 99 | Opportunity for reducing interest costs under Sections 235 and 236 housing programs. Department of Housing and Urban Development. | B-171630 | Nov. | 22, | 1972 |
| 100 | Opportunities to improve effectiveness and reduce costs of homeownership assistance programs. Department of Housing and Urban Development, Department of Agriculture. | B-171630 | Dec. | 29, | 1972 |
| 101 | Opportunities to improve effectiveness and reduce costs of rental assistance housing program. Department of Housing and Urban Development. | B-171630 | Jan. | 10, | 1973 |
| 102 | Opportunities to improve the Model Cities Program in Kansas City and Saint Louis, Missouri, and New Orleans, Louisiana. Department of Housing and Urban Development. | B-171500 | Jan. | 16, | 1973 |
| 103 | Prices paid for property acquired in urban renewal programs in the District of Columbia. Department of Housing and Urban Development. | B-118754 | Apr. | 3, | 1973 |
| 104 | Cost differences of purchasing comparable housing through the Departments of Housing and Urban Development and Agriculture. | B-114860
B-114873 | May | 10, | 1973 |
| 105 | Further improvement needed in assisting military personnel in finding adequate housing near bases. Department of Defense. | B-133102 | June | 12, | 1973 |

Item

- 106** Need for improved consumer protection in interstate land sales. Office of Interstate Land Sales Registration, Department of Housing and Urban Development. B-118754 June 13, 1973

Related reports: See Items 44, 47, 48, 56 and 66.

INTERNAL MANAGEMENT PRACTICES

- 107** Economies available through increased use of the Federal Telecommunications System by military installations. Department of Defense, General Services Administration. B-146864 Aug. 24, 1972
- 108** Problems in financial and property administration at Washington Technical Institute. D.C. Government. B-167006 Oct. 27, 1972
- 109** Payroll operations of the District of Columbia Government need improvement. B-118638 Oct. 30, 1972
- 110** Controls over funds available to the District of Columbia public schools. B-118638 Oct. 31, 1972
- 111** Unauthorized use of funds for construction and alteration of public buildings. National Institutes of Health, Department of Health, Education, and Welfare. B-164031(2) Nov. 24, 1972
- 112** Reduction of communication costs through centralized management of multiplex systems. Office of Telecommunications Policy, Department of Defense, General Services Administration. B-169857 Jan. 18, 1973
- 113** Improvements needed in collection of data for the United States Postal Service's revenue and cost analysis system. B-114874 Feb. 20, 1973

Item

- 114** Summary report of activities under the Joint Financial Management Improvement Program, 1972. B-84260 Mar. 19, 1973
- 115** Appropriations committees not advised of reprogramming of funds by the Internal Revenue Service. Department of the Treasury. B-133373 May 1, 1973

Related reports: See Items 5, 6, 7, 22 and 156.

INTERNATIONAL

- 116** Improved foreign market analysis can increase United States exports. Departments of State and Commerce. B-172255 July 6, 1972
- 117** Suggestions for changes in U.S. funding and management of pacification and development programs in Vietnam. Department of State and Agency for International Development. B-159451 July 18, 1972
- 118** Need for improvements in the management system to assess performance of AID-financed projects in India. Agency for International Development, Department of State. B-146749 Aug. 3, 1972
- 119** U.S. system for appraising and evaluating Inter-American Development Bank projects and activities. (Unclassified digest of classified report.) B-161470 Aug. 22, 1972
- 120** United States efforts to increase international cooperation in controlling narcotics trafficking. (Unclassified digest of classified report.) Department of State. B-176625 Oct. 4, 1972
- 121** Efforts to prevent heroin from illicitly reaching the United States. Bureau of Narcotics and Dangerous Drugs, Departments of Justice and State. B-164031(2) Oct. 20, 1972

Item

- | | | | | |
|------------|---|-------------|------|----------|
| 122 | Commercial offices abroad need substantial improvements to assist U.S. export objectives. Departments of State and Commerce. | B-172255 | Oct. | 24, 1972 |
| 123 | Ways to increase field office contributions to Commerce's export expansion efforts. Department of Commerce. | B-172255 | Nov. | 14, 1972 |
| 124 | Heroin being smuggled into New York City successfully. Bureau of Customs, Department of the Treasury; Bureau of Narcotics and Dangerous Drugs, Department of Justice. | B-164031(2) | Dec. | 7, 1972 |
| 125 | R elending programs could be made more effective in promoting U.S. exports. Export-Import Bank, | B-114823 | Jan. | 23, 1973 |
| 126 | L ogistic aspects of Vietnamization--1969-72. Department of Defense. | B-148623 | Jan. | 31, 1973 |
| 127 | I mproved management information system needed for Eximbank's capital loan program. Export-Import Bank of the U.S. | B-114823 | Feb. | 12, 1973 |
| 128 | M ore effective United States participation needed in World Bank and International Development Association. Departments of the Treasury, State and other agencies. | B-161470 | Feb. | 14, 1973 |
| 129 | H ow the United States finances its share of contributions to NATO. Departments of Defense and State. | B-156489 | Feb. | 23, 1973 |

Item

- | | | | | |
|---|----------|------|-----|------|
| 130 What should U.S. policy be for development assistance to Ecuador? Agency for International Development; Departments of State and Defense; U.S. Information Agency; ACTION. | B-146998 | Feb. | 27, | 1973 |
| 131 Problems with U.S. military equipment repositioned in Europe. Department of Defense. | B-146896 | Mar. | 9, | 1973 |
| 132 United States interests and activities in Nepal Department of State, Agency for International Development; Peace Corps, U.S. Information Agency. | B-177681 | Mar. | 16, | 1973 |
| 133 Use of excess defense articles and other resources to supplement the military assistance program. Departments of Defense and State. | B-163742 | Mar. | 21, | 1973 |
| 134 Military assistance and commitments in the Philippines. Department of State, Department of Defense. | B-133359 | Apr. | 12, | 1973 |
| 135 Agreements with and assistance to free world forces in Southeast Asia show need for improved reporting to Congress. Departments of Defense and State. | B-159451 | Apr. | 24, | 1973 |
| 136 Readiness of the Air Force in Europe. | B-146896 | Apr. | 25, | 1973 |
| 137 The international coffee agreement and the price of coffee. | B-175530 | Apr. | 30, | 1973 |
| 138 Improvements needed in system for managing U.S. participation in the Asian Development Bank. Department of the Treasury, Department of State, and other agencies. | B-173240 | May | 8, | 1973 |

Item

- 139** Developing countries' external debt and U.S. foreign assistance: a case study. Department of State, Agency for International Development. B-177988 May 11, 1973
- 140** Interim report on the Agency for International Development Housing Investment Guaranty Program. B-171526 May 22, 1973
- 141** Assistance to family planning programs in Southeast Asia. Agency for International Development. B-173240 May 23, 1973
- 142** Progress and problems of U.S. assistance for land reform in Vietnam. Agency for International Development, Department of State. B-159451 June 22, 1973

Related reports: See Items 12, 42, 62 and 65.

MANPOWER

- 143** Training and equipping the Army National Guard for maintaining order during civil disturbances. Department of the Army. B-160779 Sept. 8, 1972
- 144** Study of federal programs for manpower services for the disadvantaged in the District of Columbia. B-146879 Jan. 30, 1973
- 145** Enlisted aide program of the military services. Department of Defense. B-177516 Apr. 18, 1973
- 146** Problems in meeting military manpower needs in the All-Volunteer Force. Department of the Army. B-177952 May 2, 1973

Related reports: See Items 75 and 136.

MISCELLANEOUS

Item

- | | | | | | |
|------------|---|----------|------|-----|------|
| 147 | Improvements needed in policy for establishing regulatory fees. D.C. Government. | B-118638 | July | 12, | 1972 |
| 148 | Finances and operations of the John F. Kennedy Center for the Performing Arts. Smithsonian Institution. | B-154459 | Aug. | 8, | 1972 |
| 149 | Plans for staging the 1976 Winter Olympic Games in Colorado. | B-135232 | Aug. | 18, | 1972 |
| 150 | Estimates of the impact of inflation on the costs of proposed programs should be available to committees of the Congress. | B-176873 | Dec. | 14, | 1972 |
| 151 | Organization and operations of the American Revolution Bicentennial Commission. | B-166850 | Dec. | 21, | 1972 |
| 152 | Duty payments delayed on lead and zinc imported into bonded warehouses. Bureau of Customs, Department of the Treasury. | B-114898 | Jan. | 18, | 1973 |

PAY, ALLOWANCES, AND EMPLOYEE BENEFITS

- | | | | | | |
|------------|--|----------------------|-------|-----|------|
| 153 | Operation of the law permitting waiver of erroneous payments of pay. | B-152040
B-158422 | Sept. | 15, | 1972 |
| 154 | Unclaimed benefits in the Civil Service Retirement Fund. Civil Service Commission. | B-130150 | Dec. | 20, | 1972 |
| 155 | Report on the Army's Open Mess Centralized Club Card Program. Department of the Army. | B-176789 | Mar. | 15, | 1973 |
| 156 | Improvements needed in the survey of non-Federal salaries used as a basis for adjusting Federal white-collar salaries. | B-167266 | May | 11, | 1973 |

PROCUREMENT

Item

157	Procurement of high-yield steel plate without competition or cost or pricing data--the effectiveness of secretarial waivers. Department of Defense.	B-148722	July	7, 1972
158	Acquisition of major weapon systems. Department of Defense.	B-163058	July	17, 1972
159	Theory and practice of cost estimating for major acquisitions. Department of Defense.	B-163058	July	24, 1972
160	The importance of testing and evaluation in the acquisition process for major weapon systems. Department of Defense.	B-163058	Aug.	7, 1972
161	Impartial cost-effectiveness studies found essential to selecting new weapons. Department of Defense.	B-163058	Aug.	21, 1972
162	Better management needed over decisions to start full-scale development of minor weapons systems.	B-163058	Oct.	6, 1972
163	Analysis of Army's advanced attack helicopter evaluation and materiel need document preparation. Department of the Army.	B-175473	Nov.	17, 1972
164	Implementation of Emergency Loan Guarantee Act. Lockheed Aircraft Corporation, Emergency Loan Guarantee Board.	B-169300	Dec.	6, 1972

Item

- | | | | | | |
|------------|---|----------|------|-----|------|
| 165 | Administration of contract studies could be improved. Department of the Army. | B-177372 | Dec. | 11, | 1972 |
| 166 | Proposals for improving practices of the Department of Transportation for obtaining cost or pricing data used in negotiating contracts. | B-170398 | Jan. | 5, | 1973 |
| 167 | Status of the procurement of the F-14 weapon system as of June 1, 1972. (Unclassified digest) Department of the Navy. | B-168864 | Feb. | 26, | 1973 |
| 168 | Cost growth in major weapon systems. Department of Defense. | B-163058 | Mar. | 26, | 1973 |
| 169 | The operations and activities of the Renegotiation Board. | B-163520 | May | 9, | 1973 |
| 170 | Ways to make better use of the life cycle costing acquisition method in DOD. | B-178214 | May | 21, | 1973 |
| 171 | Analysis of cost estimates for the space shuttle and two alternate programs. National Aeronautics and Space Administration. | B-173677 | June | 1, | 1973 |
| 172 | Executive branch response to recommendations of the Commission on Government Procurement. | B-160725 | June | 19, | 1973 |
| 173 | Army air defense: the SAM-D program. Department of Defense. | B-163058 | June | 20, | 1973 |

Related reports: See Items 46, 49, 57, and 63.

PROPERTY AND SUPPLY MANAGEMENT

Item

- | | | | | | |
|-----|---|----------|-------|-----|------|
| 174 | Further improvements needed in controls over Government-owned plant equipment in custody of contractors. Department of Defense. | B-140389 | Aug. | 29, | 1972 |
| 175 | Need to improve accuracy of Air Force requirements system for reparable parts. Department of the Air Force. | B-146874 | Sept. | 13, | 1972 |
| 176 | Little progress by the Department of Defense in acting on opportunities for significant savings by consolidating real property maintenance organizations. | B-164217 | Dec. | 12, | 1972 |
| 177 | Economies available through improved management of Navy shipboard inventories. | B-125057 | Apr. | 9, | 1973 |
| 178 | Savings attainable by revising packaging in the Department of Defense. | B-157476 | May | 21, | 1973 |
| 179 | The Federal catalog program: progress and problems in attaining a uniform identification system for supplies. Department of Defense, General Services Administration. | B-146778 | June | 20, | 1973 |

Related reports: See Items 131 and 136.

RESEARCH AND DEVELOPMENT

- | | | | | | |
|-----|--|----------|------|-----|------|
| 180 | Means for increasing the use of defense technology for urgent public problems. Department of Defense, Office of Management and Budget, and other civil agencies. | B-175132 | Dec. | 29, | 1972 |
|-----|--|----------|------|-----|------|

Item

- 181** Payments for independent research and development and bid and proposal costs. Department of Defense. B-167034 Apr. 16, 1973
- 182** In-flight escape systems for helicopters should be developed to prevent fatalities. Department of Defense. B-177166 June 12, 1973

Related reports: See Items 17 and 24.

SOCIAL PROGRAMS

- 183** Vocational training contracts awarded to Engineering Drafting School, Inc., Denver, Colorado. Bureau of Indian Affairs, Department of the Interior. B-169333 Aug. 18, 1972
- 184** Concentrated employment program in New York City has not met its employment objectives. Department of Labor. B-130515 Sept. 7, 1972
- 185** Certain activities of the Guadalupe Organization, Guadalupe, Arizona. Office of Economic Opportunity. B-130515 Sept. 21, 1972
- 186** Selection and enrollment of participants in programs under the Emergency Employment Act of 1971. Department of Labor. B-163922 Oct. 12, 1972
- 187** The quality control system in welfare: its implementation in Pennsylvania. Social and Rehabilitation Service, Department of Health, Education, and Welfare. B-164031(3) Oct. 18, 1972

Item

- | | | | |
|------------|---|-------------|---------------|
| 188 | Types of jobs offered to unemployed persons under the Emergency Employment Act of 1971. Department of Labor. | B-163922 | Nov. 27, 1972 |
| 189 | Impact of Federal programs to improve the living conditions of migrant and other seasonal farmworkers. Departments of Agriculture; Health, Education, and Welfare; and Labor; and the Office of Economic Opportunity. | B-177486 | Feb. 6, 1973 |
| 190 | Difficulties in the Neighborhood Youth Corps In-School Program and its management problems. Department of Labor. | B-130515 | Feb. 20, 1973 |
| 191 | Impact of grants to Indian tribes under the Emergency Employment Act of 1971. Department of Labor. | B-163922 | Mar. 14, 1973 |
| 192 | The Legal Services Program-Accomplishments and problems faced by its grantees. Office of Economic Opportunity. | B-130515 | Mar. 21, 1973 |
| 193 | Need for more effective audit activities. Office of Economic Opportunity. | B-130515 | Apr. 7, 1973 |
| 194 | Public service benefits from jobs under the Emergency Employment Act of 1971. Department of Labor. | B-163922 | June 8, 1973 |
| 195 | Some problems in contracting for federally assisted child-care services. Social and Rehabilitation Service, Department of Health, Education, and Welfare. | B-164031(3) | June 13, 1973 |

Item

- 196** Activities of the California State Economic Opportunity Office, Office of Economic Opportunity. B-130515 June 14, 1973
- 197** Social services: do they help welfare recipients achieve self-support or reduced dependency? Social and Rehabilitation Service, Department of Health, Education, and Welfare. B-164031(3) June 27, 1973
- 198** Problems in administering two eligibility aspects--incapacity and unemployment--in the Aid to Families with Dependent Children Program in Pennsylvania. Social and Rehabilitation Service, Department of Health, Education, and Welfare. B-164031(3) June 27, 1973

Related reports: See Items 10, 13, 70, 71, 76, 81, 92, and 144.

TRANSPORTATION

- 199** Status of demonstration program for extension of the navigation season on the Great Lakes and St. Lawrence Seaway. Corps of Engineers, Department of the Army. B-175460 Feb. 22, 1973
- 200** For safer motor vehicles--more effective efforts needed to insure compliance with Federal safety standards. National Highway Traffic Safety Administration, Department of Transportation. B-164497(3) Apr. 24, 1973
- 201** Need for improved inspection and enforcement in regulating transportation of hazardous materials. Department of Transportation. B-164497 May 1, 1973

Item

- 202** Examination of the transportation exposition at Dulles International Airport. Department of Transportation. B-157512 May 18, 1973
- 203** Need for improved controls for identifying and correcting safety defects on light aircraft. Federal Aviation Administration, Department of Transportation. B-164497(1) June 8, 1973

Related report : See Item 182.

INDEX TO REPORTS

<u>DEPARTMENT OR AGENCY</u>	Item
ACTION	130
Agriculture, Department of	29, 39, 42, 83, 100, 104, 189
Agricultural Stabilization and Conservation Service	37
Agricultural Marketing Service	86
Commodity Credit Corporation	51
Farmers Home Administration	40
Federal Crop Insurance Corporation	52
Food and Nutrition Service	43
Rural Telephone Bank	55
Soil Conservation Service	33
American Revolution Bicentennial Commission	151
Atomic Energy Commission	1, 2, 3, 4
Civil Service Commission	154
Commerce, Department of	17, 116, 122, 123
National Oceanic and Atmospheric Administration	38
Congress of the United States	35, 150
Corporation for Public Broadcasting	58
Defense, Department of	7, 19, 46, 49, 57, 63, 75, 105, 107, 112, 117, 126, 129, 130, 131, 133, 134, 135, 145, 157, 158, 159, 160, 161, 168, 170, 173, 174, 176, 178, 179, 180, 181, 182
Air Force, Department of the	136, 175
Army Department of the	143, 146, 155, 163, 165
Corps of Engineers	16, 18, 25, 32, 199
Navy, Department of the	21, 167, 177
District of Columbia Government	103, 108, 109, 110, 144, 147

Emergency Loan Guarantee Board	164
Environmental Protection Agency	24, 30, 93
Export-Import Bank of the U.S.	62, 125, 127
Federal Communications Commission	34
Federal Deposit Insurance Corporation	61
Federal Home Loan Bank Board	48
General Services Administration	107, 112, 179
Government-wide	5, 6, 12, 22, 26, 31, 76, 114, 153, 156, 172
Health, Education, and Welfare, Department of	11, 42, 69, 72, 84, 94, 189
Food and Drug Administration	78, 83, 85, 86, 88, 89
National Institutes of Health	80, 85, 111
Office of Child Development	10
Office of Education	8, 9, 64
Social and Rehabilitation Service	90, 187, 195, 197, 198
Social Security Administration	73, 74, 77
Housing and Urban Development, Department of	20, 96, 97, 98, 100, 101, 102, 103, 104
Federal Housing Administration	44, 66
Federal Insurance Administration	47
Government National Mortgage Association	56
Office of Interstate Land Sales Registration	106
Inter-American Development Bank	119
Interior, Department of the	15, 16, 17, 20, 21, 25, 29
Bureau of Indian Affairs	183
Bureau of Mines	68
Justice, Department of	36, 42
Bureau of Narcotics and Dangerous Drugs	79, 121, 124
Federal Prison Industries, Inc.	60
Office for Drug Abuse Law Enforcement	79

Labor, Department of	87, 184, 186, 188, 189, 190, 191, 194
National Aeronautics and Space Administration	171
National Science Foundation	23
Office of Economic Opportunity	13, 185, 189, 192, 193, 196
Office of Management and Budget	180
Office of Telecommunications Policy	112
Overseas Private Investment Corporation	65
Peace Corps	132
Renegotiation Board	169
Smithsonian Institution	148
State, Department of	116, 120, 121, 122, 128, 129, 133, 134, 135, 138
Agency for International Development	117, 118, 130, 132, 139, 140, 141, 142
Tennessee Valley Authority	12, 59
Transportation, Department of	166, 201, 202
Federal Aviation Administration	203
National Highway Traffic Safety Administration	200
Saint Lawrence Seaway Development Corporation	50, 67
Treasury, Department of the	42, 128, 138
Bureau of Customs	124, 152
Internal Revenue Service	115
Treasurer of the United States	45
United States Capitol Historical Society	53

United States Information Agency	130, 132
United States Postal Service	113
Veterans Administration	91, 98
Veterans Canteen Service	54

3GA0L000416753

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

3GA0L000416753