

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

17th Annual Awards Ceremony

October 19, 2010

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

17th
Annual
Awards
Ceremony
October 19, 2010

Andrew W. Mellon Auditorium
1301 Constitution Avenue, NW
Washington, DC 20044

Order of Events

Prelude Music The Liberty Boys
Presentation of Colors Armed Forces Color Guard
National Anthem. The Liberty Boys

Welcoming Remarks The Honorable Daniel R. Levinson
*CIGIE Awards Program Co-Chair
Inspector General
Department of Health and Human Services*

Keynote Address Pierre Thomas
ABC News Senior Justice Department Correspondent

Special Category Awards Presentation. The Honorable Jeffrey Zients
*CIGIE Executive Chair
Deputy Director for Management and Chief Performance Officer
Office of Management and Budget*

Alexander Hamilton Award
Gaston L. Gianni, Jr., Better Government Award
Glenn/Roth Award for Exemplary Service
Sentner Award for Dedication and Courage
June Gibbs Brown Career Achievement Award
Award for Individual Accomplishment

Barry R. Snyder Joint Award Presentation The Honorable Phyllis K. Fong
*CIGIE Chair
Inspector General
Department of Agriculture*

The Honorable Carl A. Clinefelter
*CIGIE Vice Chair
Inspector General
Farm Credit Administration*

CIGIE Awards Presentation The Honorable Phyllis K. Fong
The Honorable Carl A. Clinefelter

Closing Remarks The Honorable Carol Bates
*Inspector General
Architect of the Capitol*

Pierre Thomas
ABC News Senior Justice Department Correspondent

ABC News Senior Justice Correspondent Pierre Thomas covers law enforcement and homeland security issues. He joined ABC News in November 2000 and reports for “World News with Diane Sawyer,” “Good Morning America,” “Nightline,” and other ABC News programs.

Mr. Thomas was a key member of the ABC News team covering the terrorist attacks of September 11, and he continues to report on their aftermath. The network’s coverage of the September 11 attacks was widely recognized for its excellence, winning the Peabody Award, the Alfred I. duPont-Columbia University Award, and an Emmy Award.

Mr. Thomas broke the story of the early stages of the largest investigation in U.S. history, foretelling the Justice Department’s strategy of rounding up large numbers of suspects to prevent future attacks. He also broke stories on a number of law enforcement alerts and on the Bush Administration anti-terrorism bill that gained Congressional approval. He was among the first to report the discovery of an anthrax-laden letter sent to Senator Patrick Leahy. Mr. Thomas was also part of a “World News Tonight with Peter Jennings” broadcast that won the Edward R. Murrow Award for best newscast in 2005.

In recent years, Mr. Thomas has done exclusive reports on the Virginia Tech massacre, and groundbreaking work on dropouts, illiteracy in the United States, and crime and gangs. In other reporting on terrorism and homeland security, he has filed a number of exclusive reports, including the first footage of government tests showing the bomb that terrorists planned to use against U.S. airliners in 2006. In 2005, Mr. Thomas was the first to broadcast pictures of the aftermath of the London subway bombings. He has covered stories ranging from the failed Christmas Day 2009 plot to blow up a plane to this year’s failed Times Square bomb plot. He obtained the first interview with the law enforcement officials who caught the Times Square suspect trying to leave the country.

He works on enterprise stories in several areas and gains exclusive interviews with top law enforcement officials including the Attorney General and FBI director as well as the leaders of specialized law enforcement units.

A former *Washington Post* reporter, Mr. Thomas has also covered the Oklahoma City bombing and the FBI’s role at Ruby Ridge. As Justice Department correspondent for CNN, he covered terrorism, cyber-crime, the hunt for Osama bin Laden, the FBI’s Most Wanted list and the Justice Department’s involvement in the Elian Gonzalez case.

Mr. Thomas has been honored with the Pass Award from the National Council on Crime and Delinquency for his newspaper article “Beyond Grief and Fear,” and the Mort Mintz Investigative Award. He was a finalist for the Livingston Young Journalist Award, and he was part of a *Washington Post* team that was a finalist for the Pulitzer Prize, reporting on illegal gun use in the District of Columbia.

Joining the *Washington Post* in 1987, Thomas covered local Virginia politics, the court, and police beats in Prince William County and the City of Alexandria. When he joined the paper’s national staff, he covered the Justice Department. He started his career at *The Roanoke Times and World-News*.

A member of the National Association of Black Journalists and a member of the steering committee for the Reporters Committee for the Freedom of the Press, Mr. Thomas is a graduate of Virginia Tech’s Department of Communication in the College of Liberal Arts and Human Sciences.

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

17th Annual Awards Ceremony

In Memoriam

June Gibbs Brown Career Achievement Award
In Memoriam

July 2010 saw the passing of a champion of the Inspector General community, who dedicated himself to the furtherance of the community's mission, values, and goals. Mr. Laurence (Larry) A. Froehlich served the Federal Government with distinction for over 33 years, all of which were spent working for Offices of Inspector General (OIG). His breadth of experience and analytical skill as a lawyer made him a well-recognized expert and advocate who provided advice and assistance throughout the Inspector General legal community.

Mr. Froehlich began his career as an attorney in the newly formed OIG at the Department of Health, Education, and Welfare. Thereafter, he served as the Chief Counsel to the Inspector General for the Department of Agriculture; the General Counsel to the Inspector General at the Federal Deposit Insurance Corporation; and the Assistant Inspector General for Legal Services at the Board of Governors of the Federal Reserve System.

Mr. Froehlich was a founding member and past chairman of the Council of Counsels to the Inspector General, an organization of attorneys who serve the Federal Government's Inspectors General. Mr. Froehlich was deeply committed to the organization's goals, including the open discussion and understanding of common legal issues, the promotion of professionalism and integrity, and the development and training of attorneys and other professionals.

Most notably, Mr. Froehlich's dedication to supporting and mentoring junior OIG attorneys left a lasting legacy. In particular, he established the Inspector General summer legal intern program, which teaches law student interns the skills and knowledge they need for continued success in OIG legal work.

Mr. Froehlich's contributions were extensive and their impact, immeasurable. He led with patience and by example, demonstrating that legal expertise alone is not enough—true success depends on professional and personal integrity. His dedication to public service stands as an exemplar to the Inspector General community.

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

17th Annual Awards Ceremony

In Remembrance

Lives Lost in The Line of Duty

We would also like to recognize all OIG employees who have lost their lives while performing their official duties. We salute their service to the IG community and honor their sacrifice.

Agency for International Development

Oscar C. Holder

Foreign Service Officer, Program Inspector

Sidney B. Jacques

Foreign Service Officer, Program Inspector

A 1962 plane crash of a Royal Nepal airlines plane in the Himalayas resulted in the deaths of Mr. Holder and Mr. Jacques.

Charles Hega

Auditor

William Stanford

Auditor

In 1984, a terrorist shot and killed Mr. Hega and Mr. Stanford during a Pakistan International Airline plane hijacking in Terhan, Iran.

Robert Hebb

Auditor

A Honduran TAN SAHSA airliner crashed on approach to the airport in Tegucigalpa, Honduras, in 1989.

Department of Housing and Urban Development

Paul Broxterman

Special Agent

A victim of the Oklahoma City Bombing, Special Agent Broxterman was the first HUD OIG agent killed in the line of duty. He was in his office at the Alfred Murrah Federal Building, which was blown up on April 19, 1995.

Abdon Cabello

Special Agent

Abdon Cabello, a criminal investigator, collapsed and died suddenly on Monday, April 5, 1999, during physical training at the Basic Criminal Investigator Program at the Federal Law Enforcement Training Center in Glynco, Georgia. He was 37 years old.

Department of Justice

William “Buddy” Sentner, III
Special Agent

In June 2006, Special Agent Sentner was killed while executing arrest warrants on six Bureau of Prisons correction officers.

U.S. Postal Service

Greg R. Boss
Special Agent

On November 8, 2005, Special Agent Boss was killed by an aggressive driver in a vehicle accident while on duty in Colorado.

Special Inspector General for Iraq Reconstruction

Paul Converse
Auditor

On March 23, 2008, the International Zone in Baghdad was hit by indirect fire. During one of the attacks, Mr. Converse was seriously wounded. He died from his injuries on March 24, 2008.

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

17th Annual Awards Ceremony

Special Category Awards

Alexander Hamilton Award

U.S. Department of Defense

Afghanistan Security Forces Fund Audit Team

Donald A. Bloomer

Auditor

Jeffrey Brown

Auditor

James Fuller

Auditor

Michael Galloway

Team Leader

Joseph Guba

Project Manager

Mark Ives

Team Leader

Timothy E. Moore

Program Director, Southwest Asia Operations

James Pollard

Project Manager

Juan Ruiz

Team Leader

Kartik Srinivasan

Auditor

Gloria Young

Auditor

Eric Broderius

Auditor

Lt. Col. Andra Clapsaddle

Technical Advisor

Paul Gach

Auditor

Carol N. Gorman

*Director, Joint and Southwest
Asia Operations Directorate*

Ryan Inzana

Auditor

Frank Kelly

Project Manager

Roland Perry

Team Leader

Gustavo Rivera Morales

Auditor

Matthew Schwersenska

Auditor

Mary L. Ugone

Deputy Inspector General for Auditing

In recognition of exceptional performance on the series of audits to determine whether the Afghanistan Security Forces Fund was properly accounted for and whether goods and services purchased with the fund were properly delivered to the security forces

Gaston L. Gianni, Jr., Better Government Award

Securities and Exchange Commission

SEC OIG Investigative Team – Bernard L. Madoff Ponzi Scheme

J. David Fielder

Assistant Inspector General for Investigations

Noelle L. Maloney

Deputy Inspector General

Heidi L. Steiber

Senior Counsel

David W. Witherspoon

Senior Counsel

H. David Kotz

Inspector General

Roberta L. Raftovich

Assistant to the Inspector General

Christopher H. Wilson

Senior Counsel

In recognition of the extraordinary efforts in expeditiously conducting this investigation critical to the improvement of financial regulation and the protection of investors

Glenn/Roth Award for Exemplary Service

U.S. Department of Commerce

2010 Census Oversight

Patricia K. Derr

Mathematician

Judith J. Gordon

Associate Deputy Inspector General

Matthew D. Katz

Writer-Editor

Randall Popelka

Legislative and Public Affairs Officer

Michael P. Fruitman

Lead Writer-Editor

Spencer S. Jackson

IT Security Specialist

David A. Petrocci

Senior Auditor

Ronald C. Prevost

Assistant Inspector General for Economic and Statistical Program Assessment

(cont. next page)

Carol N. Rice

Division Director for Statistical Programs

Peter J. Sima-Eichler

Program Analyst

Martin C. Trocki

Senior Program Analyst

Thais L. Wright

Auditor

Matthew R. Shuman

Program Analyst

Jeffrey D. Stitz

Auditor

Eleazar O. Velazquez

Supervisory Program Analyst

In recognition of outstanding service to Congress and the United States through exemplary planning, coordination, and execution of a comprehensive review of the 2010 Decennial Census

Sentner Award for Dedication and Courage

Treasury Inspector General for Tax Administration

Office of Investigations, Austin Group

Treon Biscomb

Special Agent

Paul Compton

Special Agent

Jackie Held

Special Agent

Enrique Munoz

Special Agent

Donna Vernoski

Special Agent

Todd Christy

Special Agent

Keith Feldman

Special Agent

Robert Leeke

Assistant Special Agent in Charge

Judy Reyes

Special Agent

In recognition of the dedication and courage of the TIGTA Office of Investigations, Austin Group, in identifying, interdicting, and mitigating potential threats directed at the IRS and its employees

June Gibbs Brown Career Achievement Award

Federal Reserve Board

Laurence A. Froehlich

Senior Advisor

In recognition of over 33 years of sustained exemplary service and dedication to the Inspector General community that has enhanced the community's mission and values

Award for Individual Accomplishment

U.S. Department of Agriculture

Mark D. Jones

Acting Executive Director for CIGIE

In recognition of outstanding service to CIGIE for your work in building a unified IG Council

(cont. next page)

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

17th Annual Awards Ceremony

Barry R. Snyder Joint Award

Barry R. Snyder Joint Award

Introductory Auditor Training Team

Michelle Anderson

*Director for Audit Planning, Administration & Quality Assurance,
U.S. Department of Energy, Office of Inspector General*

Stephanie Katsaris

*Management Analyst, U.S. Department of Energy,
Office of Inspector General*

Nancy LaManna

*Director for Strategic Workforce Planning & Development,
Treasury Inspector General for Tax Administration*

Trina F. Petty

*Acting Assistant Inspector General for Management,
Federal Deposit Insurance Corporation, Office of Inspector General*

Gloria Pilotti

*Director for Quality Assurance and Policy,
U.S. Department of Education, Office of Inspector General*

Angela Riddick

*Training Coordinator, U.S. Department of Education,
Office of Inspector General*

Karen Savia

*Senior Program Analyst, Federal Deposit Insurance Corporation,
Office of Inspector General*

Teresa Supples

*Office Support Specialist, Federal Deposit Insurance Corporation,
Office of Inspector General*

Alfreda White

*Assistant Director for Rural Development & Natural Resources Division,
U.S. Department of Agriculture, Office of Inspector General*

In recognition of outstanding cooperative efforts in developing and executing
Introductory Auditor Training for the Inspector General Community

Award **for Excellence**

Administrative Support

U.S. Department of Health and Human Services

Elaine Butler

Executive Assistant

In recognition of outstanding service to the Inspector General community because of steadfast commitment to the success of the CIGIE Awards Ceremony

Special Inspector General for Troubled Asset Relief Program

Cathy Alix

Deputy Chief of Staff

In recognition of extraordinary commitment in managing the Office of the Special Inspector General for the Troubled Asset Relief Program's acquisition of office space

Deborah Mason

Chief Human Capital Officer and Human Resources Director

In recognition of a leadership role in the recruitment and appointment of Office of the Special Inspector General for the Troubled Asset Relief Program staff

Audit

U.S. Department of Agriculture

National Residue Program Audit Team

Josh C. Anderson

Auditor

Theresa L. Bulla

Director, Food and Marketing Division

Dennis J. Gannon

Regional Inspector General

Richard K. Arnold

Senior Auditor

Larry D. Ellis

Senior Auditor

Adam D. Halperin

Auditor

(cont. next page)

Lance R. Jenkins

Senior Auditor

Michael R. Martin

Senior Technical Writer-Editor

Ronda Price

Assistant Regional Inspector General

Anthony M. Kloeppel

Auditor

Jeffrey J. Nowak

Assistant Director

In recognition of the critical analysis and constructive recommendations to strengthen communication and oversight of the National Residue Program for Cattle

U.S. Department of Commerce

Audit of the Department of Commerce's Information Technology Security Workforce Readiness

Ronald Lieberman

Audit Manager

Belinda M. Robinson

Program Analyst

Virgil C. Lopez

Auditor

Chris Rose

Supervisory Auditor

In recognition of excellence in examining the readiness of Commerce's information technology security workforce, resulting in opportunities to improve the skills of the workforce charged with protecting its information technology systems and data from cyberthreats

U.S. Department of Defense

DoD OIG Body Armor Audit Team

Bryan M. Chavez

Team Leader

Micki L. Garey

Auditor

Megan E. Goodman

Team Leader

Karl P. Keck

Auditor

Brendan G. Clare

Technical Analyst

Keisha M. Gibbs

Auditor

Carol N. Gorman

*Director, Joint and Southwest Asia
Operations Directorate*

Nicole L. Neal

Project Leader

(cont. next page)

A. Dahnelle Payson

Project Manager

Todd L. Truax

Auditor

Scott E. Wetzel

Auditor

Ann Thompson

Editor

Richard B. Vasquez

*Program Director, Joint and Southwest Asia
Operations Directorate*

In recognition of exceptional performance during the audit of the Army's management of the Operations and Support Phase of the acquisition process for body armor

U.S. Department of Education

Office of Inspector General California Cash Management and Recovery Act Audit Teams

Michael E. Burgenger

Senior Auditor

Scott A. Johnston

*Auditor, State and Local Advisory
and Assistance Team*

Peter J. Kowalski

Auditor

Chia-Wei Malone

Auditor

Richard T. Rasa

*Director, State and Local Advisory
and Assistance Team*

Jack L. Sauer

Auditor

Howard D. Sorensen

Assistant Counsel to the Inspector General

Raymond G. Hendren

Regional Inspector General for Audit

Stanley Karpinski

Senior Auditor

Karen E. Lyons

Assistant Regional Inspector General for Audit

Gloria L. Pilotti

Director, Quality Assurance and Policy

Benjamin C. Sanders

Auditor

Shelley K. Shepherd

Assistant Counsel to the Inspector General

Tim J. Wilson

Senior Auditor

In recognition of outstanding teamwork that identified critical cash management issues in California, including management of Recovery Act Funds, and greatly heightened awareness of these issues in the education and audit communities nationwide

U.S. Department of Energy

Albuquerque and Richland Audit Groups

Jonathan Black

*Assistant Director, Environment, Tech, Corp and
Financial Audits Division*

Aldric Hill

*Assistant Director, NNSA and
Science Audits Division*

Robert O'Keefe

Team Leader

Debbie Thomas

Staff Auditor

Javier Candelaria

Auditor in Charge

Timothy O'Byrne

Auditor in Charge

David Sedillo

Director, NNSA and Science Audits Division

In recognition of the outstanding audit work leading to improving
the safe operations of critical Department of Energy facilities

Environmental Protection Agency

National Environmental Policy Team

Erin Barnes-Weaver

Project Manager

Patrick Gilbride

Product Line Director

Alicia Mariscal

Program Analyst

In recognition of raising agency and Congressional awareness
of the need for a National Environmental Policy

General Services Administration

Construction Claims Audit Team

Michael E. DiBella

Management Analyst

Adam R. Gooch

Audit Manager

Kim L. Hughes

Auditor

James B. Draxler

Audit Manager

James P. Hayes

Regional Inspector General for Auditing

Joseph B. Leland

Audit Manager

(cont. next page)

Arthur F. Maisano

Audit Manager

Heidi J. Nalley

Auditor

Jeremy T. Peterson

Auditor

Nicholas M. Tysk

Management Analyst

Joseph M. Mastropietro

Supervisory Auditor

Tiffany M. Nekouasl

Management Analyst

Michael M. Sinclair

Management Analyst

In recognition of the team's extraordinary work in developing a dynamic approach to auditing construction contracts and claims for the \$5.5 billion in construction projects under the American Recovery and Reinvestment Act of 2009

U.S. Department of Health and Human Services

Audit Review Team

Craig Briggs

Director

Stephen Conway

Audit Manager

Janet McLeod

Audit Manager

David Clinton

Senior Auditor

David Lamir

Audit Manager

Andrea Rousseau

Auditor

In recognition of exceptional achievement in performing the review of place-of-service coding for physician services by nationwide carriers

U.S. Department of Homeland Security

Efficacy of DHS Grant Programs Audit Team

Kalimuddin Ahmad

Auditor

Kevin Donahue

Auditor

David Lu

Program Analyst

Barry Cleveland

Program Analyst

Christine Haynes

Audit Manager

Sue Vernier

Auditor

In recognition of outstanding efforts in performing the audit of the efficacy of DHS Grant Programs to mitigate duplication or redundancy within the department's various preparedness grant programs

U.S. Department of Housing and Urban Development

Kimberly S. Dahl
Auditor

In recognition of exceptional leadership on the sex offender audit and contributions as a trainer, mentor, and CAATS representative

U.S. Department of the Interior

Boundary Management Audit Team

Loralee Bennett
Deputy Regional Manager

Joel Guenther
Writer-Editor

Zane Michael
Auditor

John Russell
Evaluator

Scott Grace
Evaluator

John Illson
Team Lead

Lisa Raynor
Auditor

Eric Weimer
Auditor

In recognition of the team's outstanding efforts in identifying potential opportunities for BLM to generate revenue by performing boundary surveys on high risk lands

U.S. Department of Justice

Department of Justice's Efforts To Combat Identity Theft Audit Team

Rima L. Beliunas
Assistant Regional Audit Manager

John I. Provan
Auditor

Urszula E. Salwin-Rolkowski
Program Analyst

Jason Malmstrom
Program Manager

Sean M. Relay
Auditor in Charge

Carol S. Taraszka
Regional Audit Manager

In recognition of outstanding efforts to improve how the Department of Justice combats identity theft

U.S. Department of Labor

Charles Allberry

Audit Director

In recognition of sustained excellent performance in auditing the Department of Labor's Mine Safety Health Administration programs and recommending changes resulting in improved mine safety and health programs

National Aeronautics and Space Administration

The Audit Team for NASA's Evaluation Process and Contract Type for the Operation of the Jet Propulsion Laboratory

Stephanie Chapman

Team Lead

William Falter

Auditor

Elizabeth Shifflett

Report Process Manager

Diane Choma

Project Manager

Vincent Scott

Director, Procurement Directorate

Raymond Tolomeo

Director, Science and Aeronautics Research

In recognition of outstanding teamwork and exceptional performance in the audit examining NASA's evaluation of the \$7.5 billion contract for operation of the Jet Propulsion Laboratory

Nuclear Regulatory Commission

NRC's Construction Oversight at Nuclear Reactor Facilities Audit Team

Catherine M. Colleli

Audit Manager

Eric Rivera

Audit Manager

Sherri A. Miotla

Team Leader

Timothy Wilson

Senior Management Analyst

In recognition of exceptional performance in identifying opportunities for improvement in NRC's construction inspection program civilian-use nuclear reactor and fuel cycle facilities built in the United States

Peace Corps

Peace Corps' Process for Soliciting, Awarding, and Administering Contracts

Jeffrey Lee
Expert/Consultant

Gerald Montoya
*Assistant Inspector General
for Audits*

April Thompson
Senior Evaluator

In recognition of outstanding contributions to enhancing and reforming
Peace Corps contract management and administration practices

Small Business Administration

Business Development Programs Audit Team

Riccardo Buglisi
Audit Director

Betty Massenburg
Program Analyst

Betty Norwood
Audit Manager

Sarah Priest
Auditor

In recognition of notable audit effort leading to improvements in the oversight
of contracts awarded to Alaska Native Corporation–owned businesses

Social Security Administration

SSI/VA Audit Team

Joseph Z. Cross
Information Technology Specialist

Kevin M. Joyce
Information Technology Specialist

William T. Kearns
Information Technology Specialist

Judith M. Oliveira
Division Director

Melinda T. Padeiro
Senior Auditor

Kathleen M. Toli
Auditor

In recognition of identifying over \$1 billion in SSI funds that should
not have been paid because recipients were eligible for VA benefits

Treasury Inspector General for Tax Administration

Lien Determination Audit Team

Carl Aley
Director

Mike Della Ripa
Auditor

Tim Greiner
Audit Manager

Curtis Kirschner
Auditor

In recognition of outstanding achievement by the Lien Determination Audit Team in assessing how the Internal Revenue Service can improve its lien determination process to protect the Government's interest and minimize the burden on taxpayers

U.S. Department of the Treasury

Treasury OIG OTS Backdated Capital Contribution Team

Susan Barron
Audit Director

Lisa Deangelis
Senior Auditor

Donna Joseph
Referencer

In recognition of a high impact audit that identified the Office of Thrift Supervision's involvement in the inappropriate backdating of capital contributions by six thrifts

U.S. Postal Service

Fuel Management Consumption Strategies for Surface Network Operations Audit Team

Robert Batta
Deputy Assistant General for Mission Operations

Simon Chan
Auditor

Dinesh Gosai
Audit Manager

Michael McAdoo
Cost Benefit Analyst

Greg Ostanek
Specialist

Paul Rustigian
Specialist

Gerardo Saucedo
Auditor

John Schultz
Auditor

Jody Troxclair
Director

In recognition of exemplary work that identified best practices to reduce fuel consumption, saved some \$364 million in USPS ground transportation operations fuel costs, increased fuel efficiency, and reduced carbon footprint

U.S. Department of Veterans Affairs

VA Fiduciary Program Audit Team

Jessica Blake
Auditor

Dennis Capps
Auditor

Charles Chiarenza
Auditor

Dawn Creter
Auditor

Lee Giesbrecht
Auditor

Kristopher Kasey
Auditor

Thomas McPherson
Auditor

Craig Ward
Audit Manager

Alan Brecese
Auditor

Debra Cato
Auditor

Melissa Colyn
Auditor

Timothy J. Crowe
Audit Director

Brandon Guadalupe
Auditor

Johnny McCray
Auditor

Victor Milano
Auditor

Carin Wieters
Auditor

In recognition of significant contributions made by the Veterans Affairs Office of Inspector General audit team to protect Veterans Affairs' most vulnerable beneficiaries from financial mismanagement of their estates

Special Inspector General for Afghanistan Reconstruction

Phil McMahon
Auditor in Charge

In recognition of excellence in conducting audit work in a challenging environment that identified issues and weaknesses that needed to be addressed in order to strengthen Afghanistan's High Office of Oversight to become an effective anticorruption institution

Special Inspector General for Troubled Asset Relief Program

Home Affordable Modification Program Audit Team

Shawn Cornell

Auditor

Mark Little

Audit Director

Philip Mastandrea

Auditor

Alisa Davis

Auditor

Andrew Lopresti

Auditor

Amanda Seese

Auditor

In recognition of bringing necessary transparency to the Department of the Treasury's implementation and oversight of the \$75 billion Home Affordable Modification Program

Employee Protections

U.S. Department of State

Embassy Baghdad, Iraq Audit Team

Richard Astor

Audit Director

Carl Gipson

Management Analyst

Cindy Nelson

Senior Auditor

James Snyder

*Mechanical Engineer,
U.S. Army Corps of Engineers*

David Chappel

Audit Manager

James Moore

*Professional Engineer,
U.S. Army Corps of Engineers*

Lawrence Schulte

*Electrical Engineer,
U.S. Army Corps of Engineers*

Audrey Urbanczyk

Writer-Editor

In recognition of extraordinary work performed in a war zone assessing the construction of the New Embassy Compound in Baghdad, Iraq, and identifying critical deficiencies that could impact the health and safety of Embassy personnel

Evaluations

U.S. Department of Defense

**Assessment of U.S. and Coalition Plans To Train, Equip,
and Field the Afghan National Security Forces Project Team**

Col. Martin L. Badegian

Team Member, MOI/Police

Caryn M. Chambers

Team Member, MOD/Army

John C. Furutani

Team Member, Medical

Lt. Col. Lewis P. Goodwin

Team Member, AA&E Accountability

Lt. Col. Valerie D. Jackson

Team Member, MOI/Police

Stanley E. Meyer

*Team Leader, MOD/Afghan
National Army*

Lt. Col. Edward Siegfried

Team Member, MOD/Army

Maj. David W. Spangler

Team Member, AA&E Accountability

John E. Taylor

Team Member, AA&E Accountability

Joe A. Baker

Team Leader, MOI/Afghan National Police

David W. Corn

Team Leader, AA&E Accountability

Maj. Timothy Gacioch

Team Member, Medical

Benjamin M. Howison

Team Member, AA&E Accountability

William G. Jackson

Team Member, MOD/Army

Ambassador Kenneth P. Moorefield

*Deputy Inspector General for
Special Plans and Operations*

Col. Michael Skidmore

Team Leader, Medical

Susann L. Stephenson

Team Member, MOI/Police

In recognition of timely completion of this critical assessment,
despite the challenges of working in a war zone

Section 1206 Global Train and Equip Program Team

Carol Brink-Meissner

Team Member, U. S. Department of Defense

Robert Cooper

Team Member, U.S. Department of Defense

Michael Herbaugh

Team Leader, U.S. Department of Defense

Larry Lesser

Team Member, U.S. Department of State

Maj. Shawn Turner

Team Member, U.S. Department of Defense

Lt. Col. Andra Clapsaddle

Team Member, U.S. Department of Defense

Richard English

Deputy Project Manager, U.S. Department of State

Col. Emil Kabban

Team Member, U.S. Department of Defense

Col. Elias Nimmer

Project Manager, U.S. Department of Defense

In recognition of exceptional performance during the Department of Defense and Department of State Inspectors General Interagency Evaluation of the Section 1206 Global Train and Equip Program

Environmental Protection Agency

Risk Management Team

Rick Beusse

*Director for Program Evaluation,
Air & Research Issues*

Jim Hatfield

Project Manager

Rebecca Matichuk

Environmental Scientist

Bao Chuong

Environmental Scientist

Erica Hauck

Program Analyst

In recognition of the Office of Inspector General team's efforts to help the Environmental Protection Agency improve its implementation and oversight of the Agency's Risk Management Program for preventing and mitigating accidental airborne releases of toxic and hazardous substances

Federal Deposit Insurance Corporation

FDIC OIG and Treasury OIG Joint Evaluation of Washington Mutual Bank

Donald Benson

Audit Director, Department of the Treasury, Office of Inspector General

Diana Chatfield

*Program Analyst, Federal Deposit Insurance Corporation,
Office of Inspector General*

Maryann Costello

Senior Auditor, Department of the Treasury, Office of Inspector General

Marla Freedman

*Assistant Inspector General for Audit, Department of the Treasury,
Office of Inspector General*

Marshall Gentry

*Acting Assistant Inspector General for Evaluations, Federal Deposit Insurance Corporation,
Office of Inspector General*

Ann Lewis

*Senior Audit Specialist, Federal Deposit Insurance Corporation,
Office of Inspector General*

Jason Madden

Auditor, Department of the Treasury, Office of Inspector General

Corinne Moriarty

Auditor, Federal Deposit Insurance Corporation, Office of Inspector General

Adriana Rojas

Associate Counsel, Federal Deposit Insurance Corporation, Office of Inspector General

Robert Taylor

*Deputy Assistant Inspector General for Audit, Department of the Treasury,
Office of Inspector General*

Margaret Wolf

*Senior Audit Specialist, Federal Deposit Insurance Corporation,
Office of Inspector General*

In recognition of excellence in evaluating Federal
regulatory oversight of Washington Mutual Bank

U.S. Department of Homeland Security

287(g) Inspection Team

Justin Brown
Senior Inspector

Morgan Ferguson
Inspector

Tatyana Martell
Inspector

Jacqueline Simms
Senior Inspector

Amy Cucinella
Policy Advisor

Bruce Friedman
Senior Policy Advisor

Deborah OuttenMills
Chief Inspector

In recognition of the 287(g) Team for its expert analysis and report on a politically sensitive and emotion-provoking immigration control issue

U.S. Department of Justice

Team for Anti-Gang Intelligence Centers

Cheron D. Cooper
Program Analyst

Jan E. Davis
Program Analyst

Gina J. Wong
Program Analyst

In recognition of outstanding collaborative work that contributed to the Department of Justice's efforts to reduce the threat, incidence, and prevalence of violent crime

Social Security Administration

Program Integrity Team

Shannon J. Agee
Audit Manager

Kenneth L. Bennett
Information Technology Specialist

N. Brennan Kraje, Jr.
Statistician

Mark D. Bailey
Division Director

Tonya S. Eickman
Audit Manager

In recognition of significant contributions to Congress, the Social Security Administration, and taxpayers through work related to Social Security Administration's program integrity activities

Special Inspector General for Iraq Reconstruction

Inspections Directorate of the Office of the Special Inspector General for Iraq Reconstruction

Stuart W. Bowen, Jr.

Special Inspector General for Iraq Reconstruction

Ginger M. Cruz

Deputy Inspector General

Angelina D. Johnston

Senior Inspector

Shawn A. Sassaman

Professional Engineer

Karl E. Tool

Deputy Assistant Inspector General for Inspections

Todd Criswell

Professional Engineer

Brian M. Flynn

Assistant Inspector General for Inspections

Kevin T. O'Connor

*Deputy Assistant Inspector General
for Inspections, Baghdad*

Jamie W. Smith

Imagery and Data Analyst

William J. Whitehead

Senior Inspection Manager

In recognition of prompt response and resolution of the U.S. Ambassador to Iraq's concern with the lack of progress in the construction of the Missan Surgical Hospital in Al Amarah, Iraq

U.S. Department of State

Information Technology Consolidation Program Evaluation Team

Timothy Fitzgerald

Information Technology Specialist

Vandana Patel

Audit Manager and Team Leader

Audrey Urbanczyk

Writer-Editor

Cassandra Moore

Senior Auditor

Mark Taylor

Supervisory Auditor

Pamela Young

Senior Management Analyst

In recognition of superior performance in evaluating the Information Technology Consolidation Program at the Department of State highlighting improvements needed in customer service, project management, cost analysis, and security measures

Government Ethics

U.S. Department of Health and Human Services

HHS Ethics Program Vulnerabilities Evaluation Team

Jaime Durley
Deputy Regional Inspector General

Dwayne Grant
Regional Inspector General

Leila Samy
Program Analyst

Scott Vantrease
Assistant Special Agent in Charge

Melinda Golub
Senior Attorney

Pamela Langer
Senior Attorney

Talisha Searcy
Program Analyst

Robert Vito
Regional Inspector General

In recognition of groundbreaking methods to identify vulnerabilities in conflicts of interest on Federal Advisory Committees and resulting impact both within HHS and Governmentwide

Information Technology

U.S. Department of Commerce

**Information Technology Security Assessment
of NOAA's Environmental Satellite Processing Center**

Clark Morsbach
Information Technology Security Specialist

Donald E. Nuss
Computer Scientist

Kevin D. Ryan
Information Technology Security Specialist

In recognition of outstanding performance in evaluating the security posture of NOAA's primary satellite information-processing system and of raising significant security weaknesses that were previously unknown to senior NOAA and Commerce officials

Government Printing Office

Gregory B. Melson

Deputy Assistant Inspector General for Audit and Inspections

In recognition of contributions to information technology initiatives at the Government Printing Office

U.S. Department of Health and Human Services

Advanced Data Intelligence and Analytics Team

Gary Cantrell

*Director, Computer Forensics
Investigative Research Branch*

Robert Gibbons

Mathematical Statistician

Brian Martens

Assistant Special Agent in Charge

Michelle Richards

Audit Manager

Peggy Sposato

*Senior Healthcare Program Analyst,
Criminal Division, U.S. Department of Justice*

Robert Turner

Special Agent

Diane Cutler

*National OIG HEAT
Coordinator*

Scott Hutchison

Senior Program Analyst

Michael Petron

*Data Analyst, Executive Office for
United States Attorneys, U.S. Department of Justice*

Megan Rush

Investigations Analyst

Kirin Surpless

Special Agent

In recognition of outstanding contributions to the success of the Advanced Data Intelligence and Analytics Team to support the work of the Health Care Fraud Prevention and Enforcement Action Team and the Medicare Fraud Strike Forces

Investigation

U.S. Department of Agriculture

Guardian Angel Investigations Team

Jeb Boatman

*Assistant United States Attorney,
U.S. Department of Justice*

Gregory Henderson

Assistant Special Agent in Charge

Damon Musick

Special Agent

Adrienne Braley

*Forfeiture Coordinator,
U.S. Marshals Service*

Daniel P. Lennington

*Assistant United States Attorney,
U.S. Department of Justice*

Scott E. Williams

*Assistant United States Attorney,
U.S. Department of Justice*

In recognition of outstanding investigative efforts and criminal forfeiture recoveries on behalf of the USDA FNS Child and Adult Care Food Program

U.S. Department of Defense

Sadequee and Ahmed Investigative Team

Chris Bly

Assistant United States Attorney

Alexis Collins

Assistant United States Attorney

Mark Richards

Special Agent

Kathryn Wilz

Special Agent

Kim Casperson

Paralegal

Robert McBurney

Assistant United States Attorney

Michael Sherck

Special Agent

In recognition of exceptional performance in efforts to protect military personnel and the general public from terrorists trying to harm citizens in the United States

WATEC, Inc., Investigation Team

John Ancellotti

Special Agent

Thomas Barrett

Senior Asset Forfeiture Investigator

Paul G. Hastings

Special Agent

Verna Lofton

Senior Asset Forfeiture Investigator

Barbara McIntosh

Paralegal

Alan M. Salsbury

Assistant United States Attorney

Glenn D. Baker

Assistant United States Attorney

Michael J. Brown

Assistant United States Attorney

Jon-Peter Kelly

Assistant United States Attorney

Christine S. Marrion

Special Agent

Curtis Reidy

Special Agent

Frank B. Whitley

Senior Auditor

In recognition of exemplary investigative results achieved through the coordinated efforts and dedication of prosecutors, investigators, and auditors

U.S. Department of Education

Puerto Rico International Identity Theft Trafficking Team

Ana Batalla

*Special Agent,
U.S. Secret Service*

Meralys Delucca

*Special Agent,
U.S. Immigration and Customs Enforcement*

Julio Echevarria

Special Agent, Office of Inspector General

Priscilla L. Resto

*Special Agent,
Office of Inspector General*

Sara Saldana

*Special Agent,
Federal Bureau of Investigation*

Doris Cordero

*Special Agent, Puerto Rico Police Department,
U.S. Department of State*

Julia Diaz-Rex

*Assistant United States Attorney, United States
Attorney's Office, District of Puerto Rico*

Ray Marrero

Postal Inspector, U.S. Postal Inspection Service

Manuel Rivera

*Special Agent, Social Security Administration,
Office of Inspector General*

Jose Vallanilla

*Special Agent,
U.S. Immigration and Customs Enforcement*

(cont. next page)

Robert Wolfe

Special Agent, Office of Inspector General

In recognition of exemplary investigative efforts leading to prosecution of multinational fraud ring members, whose crimes included stealing identity-related documents of children, teachers, and administrators from 50 schools in Puerto Rico

U.S. Department of Energy

IT Fees Investigative Task Force

Teresa Bernard

*Litigation Support Specialist,
Defense Contract Audit Agency*

Edward Bradley

*Special Agent in Charge,
Defense Criminal Investigative Service*

Sharon Chen

Attorney, General Services Administration

Nick DeCola

Senior Auditor, Defense Contract Audit Agency

Adrian R. Gallegos

Special Agent in Charge, U.S. Department of Energy

Glenn Merski

*Regional Inspector General for Auditing,
General Services Administration*

Nacieve Owens

Special Agent, General Services Administration

Rosemarie J. Peterson

Special Agent, U.S. Department of Energy

Kenneth Siegler

*Resident Agent in Charge, Defense Criminal
Investigative Service*

Don Williamson

Senior Trial Lawyer, U.S. Department of Justice

Edward Bosak

*Special Agent,
U.S. Department of the Treasury*

Mike Carlson

*Special Agent,
U.S. Postal Service*

Mary Collins

Auditor, General Services Administration

Harold Durham

Attorney, U.S. Postal Service

Carolyn Mark

Trial Attorney, U.S. Department of Justice

Anthony J. Montoya

*Special Agent,
U.S. Department of Energy*

Greg Pearson

Trial Attorney, U.S. Department of Justice

Alison Russo

Special Agent, U.S. Department of Defense

Shannon Smith

*Assistant United States Attorney,
United States Attorney's Office*

In recognition of the outstanding efforts during a multiagency task force IT Fees investigation that resulted in a \$87.5 million civil settlement

Federal Deposit Insurance Corporation

Fraud at Benton Banking Company

Scott Barker

Special Agent, Federal Bureau of Investigation

Gary Humble

Assistant United States Attorney, Eastern District of Tennessee

Philip M. Robertson

Senior Special Agent, Federal Deposit Insurance Corporation, Office of Inspector General

In recognition of investigative excellence in uncovering
a multimillion-dollar fraud at the Benton Banking Company

General Services Administration

BAE Systems plc Investigative Team

Maria Borsuk

*Assistant Special Agent in Charge, Federal Bureau
of Investigation*

James Hitchcock

*Special Agent,
Defense Criminal Investigative Service*

Floyd Martinez

*Assistant Special Agent in Charge, General Services
Administration, Office of Inspector General*

Nacieve Owens

*Special Agent,
Defense Criminal Investigative Service*

Fred Stacey

*Assistant Special Agent in Charge,
U.S. Immigration and Customs Enforcement*

Nathaniel Edmonds

*Assistant Chief, Fraud Section,
U.S. Department of Justice*

Kerry Mannion

*Special Agent,
U.S. Food and Drug Administration*

Patrick Murphy

*Trial Attorney,
U.S. Department of Justice*

Theodore Schmitz

*Special Agent,
U.S. Department of Homeland Security,
U.S. Immigration and Customs Enforcement*

Travis Wiehn

*Special Agent,
Federal Bureau of Investigation*

In recognition of outstanding collaboration by multiple agencies resulting in the
successful prosecution of a Government contractor engaged in procurement fraud and
bribery schemes that compromised the integrity of the Government procurement system

Dynamics Research Corporation Investigative Team

Paul Auriemma

Auditor, Defense Contract Auditing Agency

Sara M. Bloom

Assistant United States Attorney, U.S. Department of Justice

Susan D. Cadigan

Special Agent, General Services Administration, Office of Inspector General

Keith Johnston

Resident Agent in Charge, Department of Defense, Defense Criminal Investigative Service

Brian McCabe

Trial Attorney, U.S. Department of Justice

David Priest

Special Agent, Air Force Office of Special Investigations

In recognition of professional excellence in the investigation of Dynamics Research Corporation resulting in a \$15 million civil settlement based on the corrupt conduct by two of its former executives in a fraudulent kickback scheme

U.S. Department of Health and Human Services

Pfizer Investigative Team

Tim Bond

Special Agent, U. S. Department of Veterans Affairs

Nicole Hall

Senior Attorney

Teresa Hoffman

Investigative Analyst

Kerri Navarro

Special Agent

Mary Riordan

Senior Attorney

Wayne Steneck

Special Agent, Office of Personnel Management

Phillip Coyne

Assistant Special Agent in Charge

Patrick Hegarty

Special Agent

Beth Irvine

Special Agent

Thomas O'Donnell

Special Agent in Charge

Robert Sproull

Special Agent, U.S. Department of Veterans Affairs

Scott Wisnaskas

Special Agent

(cont. next page)

Kin Yuen

*Special Agent, U.S. Postal Service,
Office of Inspector General*

In recognition of the significant contributions to the \$2.3 billion resolution of the Pfizer investigation

Small Smiles Investigative Team

Robert Adams

Auditor

Santiago Baca

New Mexico Medicaid Fraud Control Unit

Richard Bardos

*Deputy Director,
Maryland Medicaid Fraud Control Unit*

Eileen Bechkes

Supervisory Auditor

Eugene Berti

Audit Manager

Shaun Bowen

*Chief Deputy Investigator,
Nevada Medicaid Fraud Control Unit*

Latisha Cleveland

Special Agent

Stephen Corns

Special Agent

Charlene Day

Assistant United States Attorney, Virginia

Lloyd Early

*Special Agent in Charge, Attorney General's Office,
Ohio*

J.O. Fitzgerald

*Chief Auditor,
Nebraska Medicaid Fraud Control Unit*

Jennifer Aldrich

Assistant United States Attorney, South Carolina

Kelly Bagby

Senior Counsel

Roberta Baskin

Expert Consultant

Lelia Beck

*Assistant Attorney General,
Virginia Medicaid Fraud Control Unit*

Ken Bohling

*Investigator,
Colorado Medicaid Fraud Control Unit*

Todd Chambers

*Investigator,
Ohio Medicaid Fraud Control Unit*

Thomas Corcoran

Assistant United States Attorney, Maryland

Michael Darren

Special Agent

Bob DeGroot

*Senior Investigator,
Virginia Medicaid Fraud Control Unit*

James Evans, Jr.

*Special Investigator, South Carolina Medicaid
Fraud Control Unit*

Jon Fleenor

*Assistant United States Attorney,
Kansas*

(cont. next page)

Jacqueline Franklin

*Chief Investigator, District of Columbia
Medicaid Fraud Control Unit*

Joseph Girardi

Auditor

Steve Grist

*Assistant Attorney General,
Virginia Medicaid Fraud Control Unit*

John Guthrie

Director, Ohio Medicaid Fraud Control Unit

John Hagg

Supervisory Auditor

Jenette Hernandez

Special Agent

Doug Johnson

Investigator, Virginia Medicaid Fraud Control Unit

Laurie Kahrs

Assistant United States Attorney, Kansas

Nathan Lampert

Special Agent

Christopher Lott

Special Agent

Andy Mao

Senior Counsel, U.S. Department of Justice

Donna McClusky

Investigative Analyst

Alan Metzger

Assistant United States Attorney, Kansas

Clay Mills

*Investigative Auditor,
Texas Medicaid Fraud Control Unit*

Constance Nearhood

Assistant Attorney General, Ohio

Niall O'Donnell

Trial Attorney, U.S. Department of Justice

Michael Friedman

*Assistant United States Attorney,
Maryland*

Gerri Gold

*Special Assistant Attorney General,
New York Medicaid Fraud Control Unit*

Gladys Guadalupe

Auditor

Maame Gyamfi

Senior Counsel

Lauren Hanover

Special Agent

Randall House

Special Agent

Kevin Johnson

Investigator, Virginia Medicaid Fraud Control Unit

Mark Kimberling

Director, Nevada Medicaid Fraud Control Unit

Denise Long

*Investigator,
Massachusetts Medicaid Fraud Control Unit*

Elton Malone

Special Agent in Charge

Ken Marty

Inspector

Kendal McDevitt

Director, Idaho Medicaid Fraud Control Unit

John Miller

Attorney, New York Medicaid Fraud Control Unit

Rick Montcastle

*Assistant United States Attorney,
Virginia*

Melody Nelson

Attorney, Oklahoma Attorney General's Office

Veronica Osborne

Special Agent

(cont. next page)

Jeffrey Overbeck

Special Agent

Joseph Parker

Special Agent, Federal Bureau of Investigation

Mario Pinto

Inspector

Valerie Puig

Investigator,

Maryland Medicaid Fraud Control Unit

Gregg Salzman

Auditor

Andrew Schulke

Deputy Attorney General,

Nevada Medicaid Fraud Control Unit

Bernard Siegel

Supervisory Auditor

Robert Slease

Special Agent

Crystal Stevens

Special Agent,

Federal Bureau of Investigation

Kyle Swihart

Investigative Auditor,

Texas Medicaid Fraud Control Unit

Chris Thompson

Investigator, Nevada Medicaid Fraud Control Unit

Sara Tricky

Assistant Attorney General, South Carolina

Robert Turner

Special Agent

Edwin Winstead

Assistant United States Attorney,

Colorado

Kathleen Palmer

Special Agent

Kent Penhallurick

Assistant United States Attorney, Ohio

Bobby Powell

United States Attorney's Office, Virginia

Christina Ramirez

Special Agent

Jacqueline Schesnol

Deputy Director, District of Columbia

Medicaid Fraud Control Unit

B.J. Shamlin

Investigator,

Virginia Medicaid Fraud Control Unit

Ellen Slavin

Senior Counsel

Christen Sorrell

Assistant Attorney General,

Texas Medicaid Fraud Control Unit

Terri Stillwell

Investigator,

Oklahoma Medicaid Fraud Control Unit

Kim Taha

Special Agent

Fran Trapp

Assistant United States Attorney, South Carolina

Jennifer Trussell

Director, Investigations Unit

Toby Unger

Assistant Attorney General, Massachusetts

Medicaid Fraud Control Unit

Eileen Zimmer

Senior Financial Analyst,

U.S. Department of Justice

In recognition of outstanding contributions to the success of the Small Smiles Investigation

U.S. Department of Homeland Security

Tobias G. Juarez
Special Agent

In recognition of exceptional service and devotion to duty in protecting the Nation from dangerous people and dangerous items through the arrest and conviction of a corrupt DHS employee

U.S. Department of Housing and Urban Development

Robert A. Wenzel
Special Agent

In recognition of dedicated work and commitment to the mission of the Office of Inspector General

U.S. Department of Justice

Murder for Hire

Sam Armstrong
Assistant United States Attorney

Carlos Capano
Assistant Special Agent in Charge

Eddie D. Davis
Assistant Special Agent

Stanley A. Ferguson
Senior Special Agent

Susan M. Howell
Senior Special Agent

Brenda Summers
Special Agent

Phil A. Van Nimwegen
Special Agent

Frederick C. Ball, Jr.
Special Agent

Kalvin E. Cressel
Senior Special Agent

Wendell M. Dulay
Special Agent

Claire M. Foley
Special Agent

Carmine L. Marino
Assistant Special Agent in Charge

Jorge L. Tocuyo
Special Agent

In recognition of the team's exceptional accomplishment in successfully investigating and prosecuting a complex murder-for-hire scheme involving a former BOP Correctional Officer

U.S. Department of Labor

Operation Family Ties Investigation

Craig Kahrs

Special Agent, Federal Bureau of Investigation

Peter Nozka

Special Agent

In recognition of an exceptional investigation that resulted in 27 convictions of organized crime members and union officials in the construction industry and the dismantling of a criminal enterprise run by the Gambino crime family

National Aeronautics and Space Administration

Investigative Team in the Conviction of a NASA Contractor for Knowingly Manufactured Defective Parts for the Space Shuttle Endeavor

Kelly M. Cervenka

Special Agent, National Aeronautics and Space Administration, Office of Inspector General

John Lewis

Assistant United States Attorney, U.S. Department of Justice

In recognition of an outstanding investigation that resulted in the conviction of a NASA contractor who had knowingly manufactured defective parts for the Space Shuttle Endeavor

Melanie E. Martinson

Special Agent

In recognition of a series of outstanding investigations into cybercrimes committed against NASA that ranged from cyberfraud against NASA employees to arrests of foreign nationals who disrupted NASA's information technology systems

Office of Personnel Management

New Orleans Retirement Fraud Investigative Team

Dirk Bergeron

*Special Agent, Social Security Administration,
Office of Inspector General*

Michael Farley

*Investigative Analyst,
Office of Inspector General*

Oswaldo Fong

*Special Agent, U. S. Postal Service,
Office of Inspector General*

Paul Kimball

*Special Agent, Office of Personnel Management,
Office of Inspector General*

John Ramsey

*Special Agent, U. S. Department of Veterans Affairs,
Office of Inspector General*

Chris Stifflemire

Postal Inspector, U. S. Postal Inspection Service

Paul Ciatti

*Special Agent,
Office of Inspector General*

William Fergus

*Special Agent, Railroad Retirement Board,
Office of Inspector General*

Al Greig

*Special Agent,
Defense Criminal Investigative Service*

Matthew Pedersen

*Special Agent,
U.S. Secret Service*

David Snell

*Chief, Retirement Inspection Branch, Office of
Personnel Management*

In recognition of outstanding collaboration, dedication, and persistence leading to the conviction of a New Orleans con-artist who fraudulently diverted Federal benefits by stealing the identities of deceased beneficiaries

Small Business Administration

Multani Investigation Team

Felicia Manno-Alesia

*Assistant United
States Attorney*

Lisa Schmadtke

*Special Agent,
Federal Bureau of Investigation*

Brian Sullivan

*Special Agent,
Small Business Administration,
Office of Inspector General*

In recognition of outstanding achievement for successfully prosecuting an SBA loan broker who assisted numerous individuals in obtaining fraudulent SBA-guaranteed loans to purchase gas stations and convenience stores

Special Inspector General for Iraq Reconstruction

Cockerham Task Force

Emily Allen

*Department of Justice,
Antitrust Division*

Michael Bailey

*Special Agent,
Defense Criminal Investigative Service*

Ann Brickley

*U.S. Department of Justice,
Public Integrity Section*

Cam Costello

*Special Agent, Internal Revenue Service,
Criminal Investigations Division*

Dan Damron

Special Agent, Federal Bureau of Investigation

Kevin Donnelly

Special Agent, Federal Bureau of Investigation

Eleanor (Rathbone) Gailey

*Special Agent,
Defense Criminal Investigative Service*

Heather Hilton

*U.S. Army Criminal
Investigation Division*

Richard Humphreys

*Special Agent,
Special Inspector General for Iraq Reconstruction*

Celeste Knee

*Special Agent,
U.S. Immigration and Customs Enforcement*

Edward Loya

*Department of Justice,
Public Integrity Section*

David Papazian

*Special Agent,
U.S. Department of Homeland Security,
U.S. Immigration and Customs Enforcement*

Lane Allen

*Special Agent,
U.S. Army Criminal Investigation Division*

Timothy Baker

*Special Agent,
U.S. Army Criminal Investigation Division*

Chris Brooks

*Special Agent,
U.S. Army Criminal Investigation Division*

James Crowell

*U.S. Department of Justice,
Public Integrity Section*

Mark Diehl

Special Agent, Federal Bureau of Investigation

Richard Evans

U.S. Department of Justice, Public Integrity Section

Travis Gregory

*Special Agent,
U.S. Army Criminal Investigation Division*

James Hipshire

*Special Agent,
U.S. Army Criminal Investigation Division*

David Jenkins

*Special Agent,
Defense Criminal Investigative Service*

Michael Kortick

*Special Agent,
Defense Criminal Investigative Service*

Scott Moreland

*Special Agent,
U.S. Army Criminal Investigation Division*

Scott Parker

*Special Agent,
Defense Criminal Investigative Service*

(cont. next page)

Mark Pletcher

*Trial Attorney,
U.S. Department of Justice, Antitrust Division*

Eston Presnell, III

*Special Agent,
Defense Criminal Investigative Service*

Ray Rayos

*Special Agent,
U.S. Army Criminal Investigation Division*

Peter Sprung

*U.S. Department of Justice,
Public Integrity Section*

Dave Stine

*Special Agent,
U.S. Army Criminal Investigation Division*

Kathleen Poole

*Special Agent,
U.S. Army Criminal Investigation Division*

Jeffrey Polack

*Special Agent,
Federal Bureau of Investigation*

Greg Schilling

*Special Agent,
U.S. Army Criminal Investigation Division*

Roy Stewart

*Special Agent,
Special Inspector General for Iraq Reconstruction*

James White

*Special Agent,
Special Inspector General for Iraq Reconstruction*

In recognition of identifying a wide-ranging bribery scheme in which millions of dollars were paid to Army contracting officers in return for awarding contracts to specific contractors, the largest and most intricate corruption case of the Iraq program

U.S. Department of State

Cashier Embezzlements Investigation Team

Gerald Egan

Special Agent

Edwin Guard

*Regional Security Officer,
Bureau of Diplomatic Security*

Lea J. Nelson

Special Agent

Bryan Tenney

Assistant Special Agent in Charge

Tamara Yoder

Special Agent

Steven J. Familo

Desk Officer

Jeffery W. McAboy

Assistant Special Agent in Charge

Gwendolyn A. Sawyer

*Office Director, Post Support Unit,
Bureau of Resource Management*

Christopher Tremann

Special Agent, Bureau of Diplomatic Security

In recognition of exceptional performance in conducting two major embezzlement investigations involving U.S. embassy cashiers

Treasury Inspector General for Tax Administration

Office of Investigations, Houston Group, Tyler Bomb Investigations Team

Janice Brice

Administrative Assistant

Andy Farwell

Special Agent

Sam Johnson

Special Agent

Peggy Schillinger

Special Agent

Steve Smith

Special Agent

Paul Compton

Special Agent

Ruben Florez

Assistant Special Agent in Charge

Karisue Nelson

Special Agent

Gary Smith

Special Agent

Yolanda Warren

Special Agent

In recognition of excellence and professionalism in law enforcement in the Tyler Bomb Investigation

U.S. Department of Veterans Affairs

Paul Lore

Special Agent

In recognition of a landmark investigation resulting in the criminal prosecution of Dr. W. Scott Harkonen, former CEO of InterMune, Inc., in a wire fraud and off-label marketing scheme that recovered nearly \$3.8 million for the Veterans Health Administration

Law and Legislation

U.S. Department of Agriculture

CIGIE Legal Support Team

Cecelia A. Banks

Freedom of Information Act Assistant

Richard M. Ching

Assistant Counsel to the Inspector General

Paul M. Feeney

Deputy Counsel to the Inspector General

Shenandoah M. Bunn

Assistant Counsel to the Inspector General

Alison Decker

Assistant Counsel to the Inspector General

Jill P. Sayre

Assistant Counsel to the Inspector General

(cont. next page)

Christy A. Slamowitz

Deputy Counsel to the Inspector General

Cherry W. Tolliver

Assistant Counsel to the Inspector General

In recognition of the Office of Counsel, U.S. Department of Agriculture, Office of Inspector General, for support of and significant contributions to CIGIE in the area of law and legislation

Management

U.S. Department of Labor

Ann Hanson

Director, Division of Administrative Operations

In recognition of 31 years of sustained and significant contributions and outstanding leadership resulting in the extraordinary administrative effectiveness of the Office of Inspector General's Office of Labor Racketeering and Fraud Investigations.

U.S. Department of the Treasury

Treasury OIG Recruiting Team

Tram Dang

Audit Director

Marla Freedman

Assistant Inspector General for Audit

Joel Grover

Deputy Assistant Inspector General for Financial Statement and Information Technology Audits

Donna Joseph

Audit Director

Michael Maloney

Audit Director

Joseph Maranto

Audit Operations Director

Joyce McQueen-Bronson

Office Manager

Kim Mingo

Human Resources Specialist

Kieu Rubb

Audit Director

Robert Taylor

Deputy Assistant Inspector General for Performance Audits

Esther Tepper

Management Analyst

In recognition of exceptional officewide coordination to quickly staff up the Office of Audit to perform mandated reviews of failed banks

Multiple Disciplines

U.S. Department of Education

Community Integrated Service Program Public Corruption Team

Javier Gonzalez

Special Agent, Federal Bureau of Investigation, San Juan, Puerto Rico Field Office

Jenifer Y. Hernandez

Assistant U.S. Attorney, United States Attorney's Office, District of Puerto Rico

Priscilla L. Resto

Special Agent, U.S. Department of Education, Office of Inspector General

Hannelore Y. Valentin

Auditor, Puerto Rico Office of the Comptroller

In recognition of the exemplary investigative and audit efforts leading to the prosecution of 10 Puerto Rico Department of Education public officials and family members for committing fraud involving nearly \$500,000 in Federal and State funds

Office of Inspector General Recovery Act Team

All Department of Education Office of Inspector General staff who conducted or supported work related to the American Recovery and Reinvestment Act of 2009

In recognition of outstanding achievement in planning and implementing an Office of Inspector General-wide strategy to improve the effectiveness and efficiency of the administration of the American Recovery and Reinvestment Act of 2009

U.S. Department of Housing and Urban Development

Housing Authority of New Orleans

Tracey Y. Carney

Assistant Regional Inspector General for Audit

Daryl James

Auditor

Shanitra Marshall

Senior Auditor

Thomas Redmann

Special Agent

Teri Smith

Auditor

Jacob Williams, Jr.

Senior Auditor

Leighton Eaves

Forensic Auditor

Kevin Leonhardt

Special Agent

Aimee Peralta

Special Agent

Kimberly Sandifer

Senior Auditor

Krystle N. Weathersby

Senior Auditor

In recognition of outstanding contributions towards identifying the extensive deficiencies and rooting out of crime at the troubled Housing Authority of New Orleans

U.S. Department of the Interior

Recovery Oversight Office

Elizabeth A. Bakken

Administrative Assistant

Ryan R. Blount

Special Agent

Harry M. Cigliano

Special Agent

Christina Cromley-Bruner

*Principal Deputy Assistant Inspector General for
the Recovery Oversight Office*

David A. House

Associate Director of Investigations

Peter Y. Kim

Director of Operations

Stephanie D. Baugh

Evaluator

Kathy L. Cannon

Procurement Analyst

Summer A. Crawley

Evaluator

Mary Alice Garcia

Criminal Research Specialist

Johanna M. Johnson

Auditor

Robert A. Knox

*Assistant Inspector General for
the Recovery Oversight Office*

(cont. next page)

Stefani J. Levesque

Evaluator

Patrick D. Morrissey

Auditor

Jacob R. Newell

Auditor

Ben Privitt

Director, Pacific Operations

James S. Smith

Director of Investigations

Stanley P. Stocker

Suspension and Debarment Manager

Christine M. Widrig

Evaluator

William H. McMullen

Director of Evaluations

Carl I. Nelson

Auditor

Lisa E. Powell

Evaluator

David Sims

Suspension and Debarment Manager

Neil D. Smith

Director, Technical Assistance

Lori Y. Vassar

Associate General Counsel

William T. Wisner

Special Agent

In recognition of the Recovery Oversight Office's dedication and innovative teamwork in providing excellent oversight efforts in support of the American Recovery and Reinvestment Act of 2009

Office of Personnel Management

PBM Contract Improvement Team

Jeffrey E. Cole

*Deputy Assistant Inspector General
for Audits*

Stephanie M. Oliver

Special Audits Group Chief

Michael C. Weaver

Senior Audit Team Leader

Jill S. Henderson

*Deputy Assistant Inspector General
for Management*

Timothy C. Watkins

Counsel to the Inspector General

In recognition of contributions to a long-term project of the Office of Personnel Management, Office of Inspector General, which brought about a new model for contracting for and administering pharmaceutical benefits for enrollees in the Federal Employees Health Benefits Program

Pension Benefit Guaranty Corporation

OIG Strategic Partnership Procurement Integrity Team

Nina Athy
Auditor

Lisa Blake
Senior Auditor

Joseph Marchowsky
Assistant Inspector General for Audit

Daniel Olberding
Senior Auditor

Mischelle Awkward-Marshall
Management Analyst

Curtis Flood
Senior Special Agent in Charge

Nick Novak
Forensic Auditor

Deborah Stover-Springer
Deputy Inspector General

In recognition of distinguished performance in addressing serious questions about the integrity of the procurement process arising from the actions of the former Pension Benefit Guaranty Corporation Director in the selection of investment managers for Strategic Partnerships

Small Business Administration

BLX Settlement Team

James Abrams
Auditor

Laura Bonander
*Assistant United States Attorney,
Northern District of Georgia*

Dutches Brown
Auditor

Travis Farris
Assistant Counsel to the Inspector General

Glenn Harris
Counsel to the Inspector General

Kevin Kupperbusch
Senior Special Agent

Amy Berne
Chief, Civil Division, Northern District of Georgia

Renee Brooker
*Assistant Director, Civil Fraud Section,
U.S. Department of Justice*

Robin Cole
Auditor

Rebecca Ford
*Trial Attorney, Civil Fraud Section,
U.S. Department of Justice*

James Hudson
Audit Manager

Gerald Sachs
*Assistant United States Attorney,
Northern District of Georgia*

In recognition of distinguished achievements in exercising a multiple disciplinary and collaborative approach to identify fraudulent loan activity and assist with an \$18.2 million settlement of a *qui tam* False Claims case

U.S. Department of Transportation

Dulles Corridor Metro Project Safety Testing Team

Heather A. B. Albert

Director, Complaint Center Operations

Ann-Marie Joseph

Engineer-Advisor

Frank J. Schutz

Senior Auditor

Aron O. Wedekind

Engineer-Advisor

Tyler C. Apffel

Project Manager

Rodolfo E. Perez

Engineer-Advisor

Anita M. Visser

Senior Analyst

Thomas E. Yatsco

Program Director

In recognition of outstanding collaboration between audit, engineer, and investigations staff to ensure construction safety on the Dulles Corridor Metrorail Project

Special Act

Agency for International Development

Afghanistan Audit Team

Bruce N. Boyer

Regional Inspector General, Manila

Bryan Highfill

Auditor

William S. Murphy

Audit Manager

David A. Thomanek

Lead Auditor

In recognition of outstanding work to improve oversight of USAID's \$72 million Human Resources and Logistical Support Program, a major U.S. Government quality assurance and engineering oversight program in Afghanistan

U.S. Department of Commerce

Security Penetration Testing of 2010 Decennial Census National Data Capture Facilities

Jennifer Anderson

Special Agent

Kenneth Clair

Special Agent in Charge

Dale Fields-Glivings

Administrative Management Specialist

Jacob Heminger

Special Agent

Michael A. Ketover

Senior Program Analyst

John Pizzurro

Special Agent

Cary Chappell

Special Agent

Thomas Cox

Special Agent in Charge

Wade Grant

Special Agent

Karl Ilacqua

Assistant Special Agent in Charge

Toan V. Pham

Network Engineer

John M. Webb

*Chief Financial Officer and
Chief Administrative Officer*

In recognition of outstanding efforts in conducting critical security penetration testing at the U.S. Census Bureau's Decennial Census data capture centers nationwide, which resulted in substantial and needed improvements in security at these facilities

U.S. Department of Defense

Review of Electrocution Deaths in Iraq and Electrical Safety in Afghanistan Team

Col. Milton Blackmon

Contract Evaluator

Robert Busby

Criminal Investigator

Celia Gallo

Criminal Investigator

Thomas Gimble

Team Leader/Principal Deputy Inspector General

John Littleton

Criminal Investigator

Oliver Bray

Criminal Investigator

Melvina Coakley

Criminal Investigator

Robert Garza

Criminal Investigator

Terry Hammer

Criminal Investigator

Felicia Logan

Criminal Investigator

(cont. next page)

Brett Mansfield

Senior Auditor

Michael McClellan

Senior Evaluator

Jack Montgomery

Criminal Investigator

James Pavlik

Team Leader/Criminal Investigator

Nakita Pounds

Criminal Investigator

David Smalls

Criminal Investigator

George Marquardt

Team Leader/Supervisory Evaluator

Barbara McVay

Criminal Investigator

Maj. Linda Moschelle

Senior Evaluator

John Perryman

Senior Criminal Investigator

Scott Russell

Criminal Investigator

Jozette Wilkenson

Senior Auditor

In recognition of exceptional performance during the Department of Defense
Inspector General review of electrical safety in Iraq and Afghanistan

Peace Corps

Peace Corps/Morocco Inquiry of Volunteer Death and Assessment of Medical Care

Susan Gasper

Senior Evaluator

Geoffrey Johnson

Assistant Inspector General for Investigations

Mark Supple

Senior Criminal Investigator

In recognition of outstanding work in identifying systemic weaknesses, which
negatively impact the provision of inservice health care to Peace Corps volunteers

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

17th Annual Awards Ceremony

Acknowledgements

CIGIE Award Nominations Review Panels

A special “thank you” to all of the Review Panel Members:

AUDIT

Kurt Hyde, *Special Inspector General for TARP*
Melissa Heist, *Environmental Protection Agency*
Robert Taylor, *U.S. Department of the Treasury*
Anne Richards, *U.S. Department of Homeland Security*

INVESTIGATIONS

Bill Siemer, *U.S. Postal Service*
Kathy Horsley, *U.S. Department of Agriculture*
Christopher Sharpley, *Special Inspector General for TARP*
James Ives, *U.S. Department of Defense*

EVALUATIONS, MANAGEMENT, SPECIAL ACT, AND INFORMATION TECHNOLOGY

Jim O’Keefe, *Peace Corps*
Marshall Gentry, *Federal Deposit Insurance Corporation*
Carl Mann, *Department of Homeland Security*
Robert Peterson, *Department of State*

ADMINISTRATIVE SUPPORT, EMPLOYEE PROTECTIONS, GOVERNMENT ETHICS, LAW AND LEGISLATION, AND MULTIPLE DISCIPLINES

Patricia Lewis, *Central Intelligence Agency*
April Lane, *U.S. Department of Transportation*
Lisa Martin, *U.S. Postal Service*
Thomas Short, *General Services Administration*

SPECIAL CATEGORY AWARDS

Phyllis Fong, *U.S. Department of Agriculture*
Carl Clinefelter, *Farm Credit Administration*
Gregory Friedman, *U.S. Department of Energy*
Gordon Heddell, *U.S. Department of Defense*
Mary Kendall, *U.S. Department of the Interior*
Daniel Levinson, *U.S. Department of Health and Human Services*
Lynne McFarland, *Federal Election Commission*
Richard Moore, *Tennessee Valley Authority*
Tony Ogden, *Government Printing Office*
Jon Rymer, *Federal Deposit Insurance Corporation*

SPECIAL ACKNOWLEDGEMENTS

A resounding “thank you” to those who assisted in preparations for the Awards Ceremony.

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Daniel Levinson	Elaine Butler
Monica Cutchember	Sheri Denkensohn
Elise Stein	

ARCHITECT OF THE CAPITOL

Carol Bates

DEPARTMENT OF AGRICULTURE

Phyllis Fong
Mark Jones

U. S. POSTAL SERVICE

Brett Wilson

13th Annual Awards Ceremony
October 19, 2010

Andrew W. Mellon Auditorium
1301 Constitution Avenue, NW
Washington, DC 20004