
The Journal of Public
A Publication of the Inspectors General of the United States Inquiry

Fall/Winter 2005

ARTICLES

Core CurriCula for leadership, ManageMent, and teaM skills
Robert Emmons, Pension Benefits Guaranty Corporation
Inspector General

rolling out ig e-training
Nikki Tinsley, EPA Inspector General, and John Mullins

leveraging MediCaid dollars
Dan Levinson, HHS Inspector General

NOTES

triCare overseas prograM (top) fraud
Daniel M. Boucek, DoD Office of the Inspector General

Capturing expertise: knowledge ManageMent within audit
Melissa McBride, DoD Office of the Inspector General

how Better to ensure that ContraCtors are responsiBle sourCes
for Major proCureMents

Diane H. Stetler, DoD Office of the Inspector General

The opinions expressed in The Journal of Public Inquiry are the authors’ alone.
They do not necessarily represent the opinions or policies of the United States
or any Department or Agency of the United States Government.

EDITORIAL BOARD

Christine C. Boesz, Inspector General, National Science Foundation
Johnnie E. Frazier, Inspector General, Department of Commerce
Gregory H. Friedman, Inspector General, Department of Energy
J. Russell George, Treasury Inspector General for Tax Administration
John P. Higgins, Jr., Inspector General, Department of Education
Patrick O'Carroll, Inspector General, Social Security Administration
Barry R. Snyder, Inspector General, Federal Reserve Board
Nikki L. Tinsley, Inspector General, Environmental Protection Agency

STAFF

Editor-in-Chief
Thomas F. Gimble, Acting Inspector General, Department of Defense

Publisher
John R. Crane, Assistant Inspector General, Office of Communications and Congressional Liaison,
Department of Defense Office of the Inspector General

Editorial Services
Monica L. Noell and Sharon M. Carvalho, Department of Defense Office of the Inspector General

Printing
Department of Defense Office of the Inspector General

INVITATION TO CONTRIBUTE ARTICLES

The Journal of Public Inquiry is a publication of the Inspectors General of the United States. We solicit articles from
professionals and scholars on topics important to the President’s Council on Integrity and Efficiency. Articles should
be approximately three to five pages, single-spaced, and should be submitted to John Russo, Department of Defense,
Office of the Inspector General, 400 Army Navy Drive, Room 1034, Arlington, VA 22202. The Journal of Public
Inquiry is not copyrighted and may be freely reprinted.

To review past editions, visit www.ignet.gov/randp/jpi1.html

Please note that the Journal reserves the right to edit submissions. The Journal is a publication of the United States
Government. As such, The Journal of Public Inquiry is not copyrighted and may be reprinted without permission.

NOTICE

The Journal of Public
A Publication of the Inspectors General of the United States Inquiry

Fall/Winter 2005

IN ThIS ISSUE 5

ARTICLES

Core CurriCula for leadership, ManageMent, and teaM skills 7
Robert Emmons, Pension Benefits Guaranty Corporation
Inspector General

rolling out ig e-training 11
Nikki Tinsley, EPA Inspector General, and John Mullins

leveraging MediCaid dollars 15
Dan Levinson, HHS Inspector General

NOTES

triCare overseas prograM (top) fraud 23
Daniel M. Boucek, DoD Office of the Inspector General

Capturing expertise: knowledge ManageMent within audit 27
Melissa McBride, DoD Office of the Inspector General

how Better to ensure that ContraCtors are responsiBle sourCes 31
for Major proCureMents

Diane H. Stetler, DoD Office of the Inspector General

In This Issue

Fall/Winter 2005 T h e J o u r n a l o f P u b l i c i n q u i r y 5

Welcome to the Fall/Winter 2005 issue of The Journal of Public Inquiry.
This edition is replete with articles and notes addressing a variety of
timely issues that impact the Inspector General community. The topics

include a wide array of Inspector General operations from health care fraud to measuring
contractor performance to showcasing advances in the management of human capital.
Diverse as the subject matter is, the articles share a common theme—each presents
significant policy and operational challenges for decision makers.

Mr. Robert Emmons, Inspector General, Pension Benefits Guaranty Corporation,
discusses “Core Curricula for Leadership, Management, and Team Skills.” The Curricula
was developed jointly by the President’s Council on Integrity and Efficiency (PCIE) and
the Executive Council on Integrity and Efficiency (ECIE). Mr. Emmons introduces
the Curricula as a dynamic tool that can effectively and efficiently identify training
opportunities that are linked to specific Inspectors General core competencies. The
article also discusses the embedded evaluation system that demonstrates the Curricula’s
added value as a compendium for employees, supervisors, and human capital managers.
Cutting across the disciplines of the Inspector General community, the Curricula builds
on the success of previous Human Resources Committee studies and enhances the
professionalism of the Inspector General by advancing career development.

Ms. Nikki Tinsley, Inspector General, Environmental Protection Agency and
Mr. John Mullins team up to discuss “Rolling Out OIG E-Training.” Ms. Tinsley, Chair
of the Human Resource Committee, and Mr. Mullins, Advisor to the Human Resources
Committee and Project Lead for Inspector General Electronic Learning (IGEL), argue
that implementation of E-Learning offers many advantages over classroom training. The
authors advocate that the growth of E-Learning is overcoming the traditional classroom
limitations of location, time, and space. Additionally, the authors make the case that
E-Learning builds organizational capacity through enhanced, cost-effective E-Learning
opportunities and programs for employees. In the authors’ view, and through early use
of statistics support, E-Learning is an effective tool that supports self-paced training,
reflecting each employee’s unique needs and interests. Additionally, the rollout of Ms.
Tinsley’s and Mr. Mullins’ E-Learning gives departments and agencies the opportunity
to implement key components of the President’s Management Agenda while at the
same time leveraging individual and organizational performance.

Mr. Dan Levinson, Inspector General, Department of Health and Human Services,
calls our attention to key national issues impacting taxpayers—the containment of
Medicaid health care costs and the effective use of precious dollars. “Leveraging Medicaid
Dollars” is a national priority, and Mr. Levinson outlines the unique challenges and
complexities of preserving and safeguarding Medicaid and Medicare program integrity.
In Leveraging Medicaid Dollars, Mr. Levinson emphasizes the need to effectively
collaborate in an increasingly complex operational environment. Mr. Levinson’s
interagency oversight partnerships enable his agency to accomplish its mission by
“ensure[ing] the best possible deployment of the nation’s health care dollars dedicated to
assisting those most vulnerable and in need.” “Leveraging Medicaid Dollars” cogently
demonstrates the strategic value of building and sustaining strong teams.

In This Issue

In This Issue

� T h e J o u r n a l o f P u b l i c i n q u i r y Fall/Winter 2005

New to the Journal is “notes” from Capstone studies DoD employees conducted
while participating in the Office of the Inspector General-sponsored Georgetown
University masters degree program. The notes are abstracts of comprehensive studies
examining unique policy challenges facing the IG community. The full studies discuss
analysis of topical issues and offer alternatives for organizational decision-makers. The
full text of the articles are at http://www.ignet.gov/randp/jpi1.html.

In the first Capstone study, “TRICARE Overseas Program Fraud,” Mr. Daniel
Boucek substantively analyzes and discusses the identification and prevention of health
care fraud. In a challenging overseas environment, Mr. Boucek, a Special Agent in
Charge, Defense Criminal Investigative Service, DoD, found that policy anomalies
created windows of vulnerability for fiscal exploitation. Coupled with a third world
business environment, the anomalies created significant enforcement challenges.
However, Mr. Boucek recommended a creative solution to build viable stakeholder
partnerships. Through their mutual understanding that has led to the growth of mutual
accountability, stakeholders identify fraudulent activities, improve delivery of health
care services, and create positive outcomes for the American taxpayer. Drawing on 17
years of practical experience, Mr. Boucek, recommends no-nonsense policy solutions
that offer incentives for stakeholders to close the fraud gap.

Ms. Melissa McBride’s Capstone study offers the results of an analysis of a
looming human capital threat—loss of intellectual capital in the audit community.
In “Capturing Expertise: Knowledge Management within Audit,” Ms. McBride, a
Senior Contract Management Auditor, examines the audit community’s efforts to
bridge the knowledge gap that departing baby boomers are creating. She argues that
while existing knowledge management programs are successful, the escalating rates
of employee departure coupled with progressively more complex audit requirements
necessitate adaptive approaches for maintaining a competency base. In a community
of practice with increasingly high performance demands, Ms. McBride lays out a
proposed roadmap for successfully capturing institutional knowledge. Ms. McBride’s
examinations of innovative knowledge management programs provide a foundation
for her blended interdisciplinary solution.

“How to Better Ensure That Major Contractors Are Responsible Sources for
Department of Defense Procurements,” will strike a responsive chord with many
Inspectors General. Ms. Diane Stetler, Senior Project Manager, Audit Policy Office
proposes that existing disciplinary measures fail to ensure that contractors are “responsible
sources.” Her policy analysis reveals that competing interest and divergent views
of stakeholders are impeding development of legislative solutions. She argues that
fundamental structural changes in the business environment have negatively impacted
contractor integrity and business ethics. Ms. Stetler proposes an alternative approach
to the existing enforcement activities that produce undesirable outcomes. Her solution
focuses on actively promoting and implementing effective contractor self-governance
systems. She advocates policy changes that employ both independent certification of
contractor self-governance programs and cyclical reviews by agency program managers.
She concludes with the conjecture that a blended approach increases competitiveness at
while strengthening the industrial base.

We know you will find this issue provocative, challenging, and thought provoking.
Enjoy!

PCIE Core Curricula

Fall/Winter 2005 T h e J o u r n a l o f P u b l i c i n q u i r y �

P C I E C O R E C U R R I C U L A

by Bob Emmons, Inspector General, Pension Benefit Guaranty Corporation, and
John Mullins, Core Curricula Work Group Leader

INTRODUCTION

The foundation of any organization’s success depends in large part on the talents
and commitment of its human resources—its people. That is particularly true in the
Inspector General community, where the talents and commitment of our workforce
are dedicated to improving the performance and capabilities of our Nation’s Federal
programs. We are in the knowledge business, and our organizations are only as capable
as our people. Therefore, it is critical that OIG leaders recognize and commit to
providing the workforce with the tools and resources necessary to deliver on our
mission. This article tells you about the Core Curricula concept, how the concept was
developed, and where you can get additional information.

WhAT IS ThE CORE CURRICULA?

The Core Curricula identifies courses anyone in the IG community can attend
to develop core competencies. Core competencies are more than knowledge, skills,
and abilities; they are also behaviors critical to our achieving the mission. The Core
Curricula provides a list of vendors and courses designed to improve leadership,
management, and teamwork skills at the entry, intermediate, and advanced levels.
The curricula is limited to cross-cutting competencies that apply to all professions in
the IG community—occupational mastery courses specific to auditors, investigators,
inspectors, and other professionals are not included.

WhAT ARE ThE CORE COmPETENCIES?

The President’s Council on Integrity and Efficiency (PCIE) Human Resources (HR)
Committee conducted several studies that identified core competencies developing
training programs for auditors, evaluators, and investigators. Based on the first study,
the community adopted the core competencies identified below.

Why DO WE NEED A CORE CURRICULA?

Traditionally, our training programs have been devoted to occupational mastery,
which are the transfer of technical skills unique to a specific profession. Increasingly,
our employees need training in cross-cutting competencies, such as creativity, vision,

C O R E C U R R I C U L A F O R L E A D E R S h I P,
m A N A g E m E N T , A N D T E A m S k I L L S

PCIE Core Curricula

� T h e J o u r n a l o f P u b l i c i n q u i r y Fall/Winter 2005

and strategic thinking. For that reason, the HR
Committee chartered a working group that would
identify and evaluate courses focusing on the cross-
cutting competencies (leadership, management,
and team skills).

The need for Core Curricula is best illustrated by
the Network Talent Model, which is applicable to
everyone in the community. The Network Talent
Model is displayed below in Figure 1.

No matter your career field, you possess

occupation-specific competencies needed to
accomplish your occupation. However, your
success also depends on your proficiency in the
three cross-cutting competencies of leadership,
management, and teamwork.

hOW DO I PROgRESS?

The skill level for each of the core competencies
changes as you progress. For example, at the entry

Table 1. Core Competencies for IG Community

Leadership Management

Constitution Stewardship

Vision Accountability

Political Skills Customer Service

Influencing/Negotiation with External Groups Financial Management

Globalization and Cultural Awareness Human Capital

Entrepreneurship/Business Practices Technology Management

Continual Learning Project Management

Results Orientation

Resilience Decisiveness

Leading People Strategic Thinking

Integrity Systems Thinking

Team Skills Occupational Mastery

Creativity Agency/Mission Knowledge

Team Problem Solving Audit Standards and Practices

Coaching Criminal Laws and Procedures

Conflict Resolution Evaluation Methods and Techniques

Integration Oral Communication

Time Management Written Communication

Group Facilitation Administrative Law and Procedures

Team Development Information Technology Tools

PCIE Core Curricula

Fall/Winter 2005 T h e J o u r n a l o f P u b l i c i n q u i r y �

level position, the focus is on building and mastering
technical skills and knowledge. The model
would reflect the higher proportion of technical
skills development. As individuals advance to
the next level, they will be expected to learn and
demonstrate increased leadership, management,
and team skills in performance and execution of
projects and to ensure technical proficiency. At
the journeyman level, staff are expected to be
proportionally developed and performing the full
range of leadership, management, and team skills,
as well as be technically proficient in their area of
specialization. In other words, one will not reach
the journeyman level in their discipline framework
(grades and steps) unless the appropriate leadership,

management, and team skills are developed and
demonstrated in work. The illustration below
demonstrates the progression.

how were Courses seleCted for the
Core CurriCula?

Because hundreds of sources for training exist,
the work group narrowed the initial number of
vendors included in the curricula to a small number
of providers. Using the collective judgment of the
team, we selected vendors recognized for providing
high-quality training in the areas of leadership,
management, and team skills. We selected the
following vendors for inclusion in the Core
Curricula:
• USDA Graduate School
• Brookings Institute
• Federal Executive Institute
• OPM Management Development Centers
• Institute of Internal Auditors
• Management Concepts
• Performance Institute
• Association of Government Accountants
• Potomac Forum, Ltd.
• Harvard–John F. Kennedy School of

Government Senior Executive Fellow Program
• Inspector General Management Institute

Network Talent Model

MANAGEMENT LEADERSHIP

OCCUPATIONAL MASTERY

TEAM
SKILLS

M L

OM
TS

Progression

TIME

M
L

OM
TS

M

L
OM TS

OM M

L

TS

M

L

OM

TS

VA
LU

E

PCIE Core Curricula

1 0 T h e J o u r n a l o f P u b l i c i n q u i r y Fall/Winter 2005

After evaluating courses each vendor provided,
the work group selected 100 courses for inclusion
in the Core Curricula. The curricula can be
found on the IGNet Web site under the reports
and periodicals tab. The courses are identified
by general competency area and by level (entry,
intermediate, and advance) to help you find the
best course for your needs. The vendor, course
title, learning objectives, competencies, cost, and
length are included for each course.

In the future, we plan to include information
on more courses and gather data on the quality
of the courses. The work group developed an
evaluation system for collecting feedback when
you complete a course. The evaluation will ask
you to evaluate the course’s effectiveness as well as
the value and relevance to the IG community. The
HR Committee will periodically review the survey
results to update the curricula evaluate the quality
training. The Training Evaluation Survey can be
accessed at http://www.ignet.gov/evals/.

CONCLUSION

The Core Curricula should be used as a tool
for identifying courses that address training needs
for cross-cutting competencies. When developing
individual development plans for leadership,
management, and team skills, you and your
supervisor should consider the courses in curricula.
Please contact your Human Resources or Training
Director or go to IGNet and acquire your own
personal copy of the Core Curricula. In closing,
we want to thank the Core Curricula Work Group
for their leadership, dedication, and hard work that
is evident in their product. The HR Committee
will continue to look to them for guidance in the
future as we continue to expand and improve the
curricula.

core curricula Work GrouP

Bob Emmons
Pension Benefit Guaranty Corporation

John Mullins
Environmental Protection Agency

Brian Pattison
Health and Human Services

George Penn
Social Security Administration

Dave Cather
Department of Defense

Steve Spratt
National Aeronautics and Space Administration

Gerard Fahy
Department of Education

Carey Croak
Department of Commerce

Lisa Karpf
Environmental Protection Agency

Diane Strote
IG Management Institute

Rolling Out IG E-Training

Fall/Winter 2005 T h e J o u r n a l o f P u b l i c i n q u i r y 1 1

T h E I g E L P I L O T

by Nikki Tinsley, Inspector General, Environmental Protection Agency and Chair of
the Human Resources Committee, and John Mullins, Advisor to the Human Resources
Committee and Project Lead for IGEL.

Toffler’s quote is more true today than at any time in history. As agents of positive
change, Inspector General (IG) offices struggle to position themselves to help their
departments and agencies continually improve. How can IG offices embrace and
commit to the continuous learning required for helping their departments and agencies
improve programs and operations, increase Government integrity, thwart crime, build
relationships across levels of Government while providing innovative solutions to
complex problems? One strategy is E-Learning. The IG community’s E-Learning
(IGEL) pilot provides staff with access to a broad range of curricula, information, and
performance enhancement tools in a “just in time” and “any place” learning and work
environment.

BACkgROUND

E-Learning is not new—it has a surprisingly long history. With its beginnings
during the 1970s, many computer programmers got their first lessons on green-screen
machines.1 During the next stage of development—1980 through 1990—satellite-
based video training, commonly called distance learning, brought together large
gatherings with multiple speakers from around the world. Global companies such
as FedEx and Xerox participated in such events as a way of providing information
and communicating key directions to their staff across the globe. During that same
period, PC-based training began by way of the CD ROM.2 Programs such as DOS
and Windows were among the first products in that format. The first generation of
Web-based training or the virtual classroom, what we now commonly understand as E-
Learning, began in 1998.3 Current trends in E-Learning emphasize blended learning
experiences incorporating the Web, video, audio, and simulations. IGEL builds from
best practices, offering the IG community state-of-the-art E-Learning opportunities.
E-Learning is also advocated through the President’s Management Agenda.

E - L E A R N I N g I N T h E I N S P E C T O R S
 g E N E R A L C O m m U N I T y — T h E I g E L P I L O T

“The illiterate of the 21st Century will not be those who cannot read
and write, but those who cannot learn, unlearn and relearn.”

- Alvin Toffler, futurist and author

1 E-Learning: Evolution, Best Practices and Future Solutions, Jack J. Phillip and Christine Pope, ASTD 2001.
2 How Did We Get Here? Josh Bersin, Jossey-Bass, 2004.
3 Ibid.

Rolling Out IG E-Training

1 2 T h e J o u r n a l o f P u b l i c i n q u i r y Fall/Winter 2005

ThE IgEL APPROACh

Work on the IGEL pilot began in April
2005 when an E-Learning Steering Group that
represented the community met to develop
guidance and support for 35 participating IG
offices. The Steering Group met for the first time
in late April. IGEL was launched in July. With the
assistance of subject matter experts, the Steering
Group developed learning programs for each key
occupation within the community.

The staff at participating IG offices were asked
to test a learning program based on their specific
occupations or their areas of operations. When the
IGEL pilot ends in April 2006, the Steering Group
will report to the PCIE/ECIE the effectiveness of
E-Learning as a way of increasing the skill levels
of the community, reduce overall training hour
costs, increase actual training hours and training
opportunities, while supporting developing core
skills and training experiences consistent with the
community’s core competencies.

ThE POWER OF E-LEARNINg

We are already learning that E-Learning has many
advantages over classroom training including:
• Broader reach. E-Learning has no boundaries.

E-Learning does not have travel restrictions,
scheduling concerns, or restrictions on classroom
size.

• Consistency across the organization. With
E-Learning, delivery is consistent. Customization
of content can be designed into the course or
blended learning can be conducted to bring
a fresh touch or feel consistent with specific
user requirements. However, the strength of
E-Learning is in the consistent delivery of
learning across an organization.

• More choice. We have more than 2,000 courses
available to the community. Students can take
courses when they feel the need or when they
desire greater skill proficiency. Staff can and
are encouraged to go where their interests take
them. Tomorrow’s work will need different sets

of skills than we have today. IGEL provides a
rich curricula for IG staff to explore.

• Training on demand. Training is available when
the user wants or needs it. IGEL is available 24
hours a day, 7 days a week. You do not need
to be on line to take IGEL courses. Courses
can be downloaded to the student’s laptop and
the course taken on an airplane, at the beach,
or wherever students find themselves. Upon
reconnection with the Web site, course work is
updated into the student’s individual folder.

• Self-paced training. For too long, students were
locked into the pace of the classroom instructor
or the slowest student. No longer; E-Learning
is self-paced. You can go as fast or as slow as
necessary. In our pilot, students are encouraged
to take the course test first. If they pass, they
receive credit without having to take the course.
Self-paced training can accelerate the learning
process and ensure a level of proficiency that we
expect within the IG community.

• Training that reflects employee needs and
interests. While the Steering Group established
expectations around specific occupations and
core competencies, NO restrictions on the overall
curricula exist. Staff can take as many courses as
they want.

• Custom content. The IG community is the
first in the Federal Government to have access
to “Dialogue.” Dialogue is a virtual classroom
application that lets us provide custom content to
our community. We are pleased to announce that
the Number 2 course is a course our Investigative
Academy developed—“Flying Armed.” For
participating agencies, investigators no longer
need to schedule, travel, and pay for the course.
The course is available through Dialogue. As
a virtual classroom application, Dialogue is a
powerful tool and provides IG investigators with
a solution to their training challenges.

• Performance enhancement tools. IGEL provides
access to Books 24x7 Referenceware. With more
than 7,000 titles, the reference library promises
to be of immense value. Books 24x7 comes with
a powerful search engine that identifies books,

Rolling Out IG E-Training

Fall/Winter 2005 T h e J o u r n a l o f P u b l i c i n q u i r y 1 3

chapters, and pages that can be read, copied,
and pasted into our work products. With Books
24x7, offices can reduce the need to purchase
books. Instead, staff can peruse hundreds of
books or a few on a specific issue or problem, or
search for best practices to support findings and
recommendations, or both. Such functionality
has the potential to significantly increase staff
research capabilities.

EARLy PILOT PERFORmANCE

The IGEL pilot is receiving strong support and
activity in the community. At the end of August,
IG staff had accessed more than 2,000 courses. The
top three courses included Blood-Borne Pathogens,
Flying Armed, and Building Relationships to Get
Results. Staff also made extensive use of Books
24x7, having read more than 4,600 pages on
line. The top three books assessed were “Project
Management Tool Kit,” “100 Tip and Techniques
for Getting the Job Done Right,” and “175 Ways
to Get More Done in Less Time.”

The Human Resources Committee and I are
encouraged with early performance statistics and
the promise of the IGEL pilot. When users were
asked to respond to whether the course content
was useful, 85 percent responded strongly agree.
On a similar track, when asked whether the subject
matter could be applied to their work, 84 percent
of the respondents strongly agreed.

CONCLUSION

How does the IG community posture itself to
continually improve? How do IG leaders assist
IG staff embrace and commit to the continuous
learning required to work with their departments
and agencies to improve programs and operations,
to increase Government integrity, to thwart crime,
to build relationships across Government lines,
and to provide innovative solutions to complex
problems? E-Learning may prove to be part of the
strategy. While not a silver bullet, the strategy could
prove to be a component of our comprehensive

workforce capability development program. The
Human Resources Committee encourages pilot
participants to log on to IGEL at http://igel.
skillport.com

I want to express my thanks to the IGEL
Steering Group whose names are listed below.
Their dedication, insight, and sense of community
are evident in this E-Learning pilot.

John Mullins
Project Lead
Environmental Protection Agency

Christine Shafik
Evaluation Lead
Department of Commerce

Diane Strote
IG Management Institute
U.S. Postal Service

Danny Athanasaw
Audit Institute
Treasury

Sharon Tushin
Communications
Federal Deposit Insurance Corporation

Joanne Moffett
Administrative Professional Lead
Veteran’s Affairs

Eileen Murphy
Support Staff Lead
Housing and Urban Development

Robert Taylor
Audit Lead
Treasury

John Dupuy
Investigator Lead
Treasury

Leveraging Partnerships to Maximize the Medicaid Dollar

Fall/Winter 2005 T h e J o u r n a l o f P u b l i c i n q u i r y 1 5

L E V E R A g I N g m E D I C A I D D O L L A R S

by Daniel R. Levinson, Inspector General, Department of Health and Human Services

Rising health care costs and the critical need to maximize health care dollars are key
national concerns. The Department of Health and Human Services (HHS) administers
two of the largest Government health care programs, Medicare and Medicaid, making
those matters of paramount importance to the HHS Office of Inspector General
(OIG). One major responsibility for the OIG is ensuring that Federal payments for
Medicaid are accurate and appropriate.

Complexity is generally inherent in health care program administration, and
Medicaid is no exception. Because it is structured as a Federal-state partnership,
Medicaid presents special challenges for ensuring appropriate and effective use of
funds. Accordingly, collaboration between a number of Federal and state partners is
more than desirable—it is essential. We, therefore, place a premium on information
sharing and strategic coordination across jurisdictional boundaries.

This article outlines the challenges of identifying and addressing improper payments
and fraud in the Medicaid program. It also describes the roles of OIG and a number of
our partners in contributing to a coordinated strategy for ensuring Medicaid integrity.
Although the Medicaid program is unique in some administrative respects, we hope
that by sharing how we rely on Federal-state partnerships to oversee Medicaid, useful
insights may be gained for those responsible for other government program oversight
activities where multiple authorities are involved.

ThE mEDICAID PROgRAm

Medicaid is the largest government health insurance program in the United States
and provides a vital safety net for millions of low-income Americans. Jointly funded
by the Federal Government and the states, the Federal share of Medicaid outlays in
fiscal year (FY) 2004 exceeded $176 billion and is expected to exceed $192 billion in
FY 2006. In FY 2004, Medicaid covered 43.7 million federally eligible children and
adults, and the number of federally eligible enrollees is expected to exceed 46 million
in FY 2006.1

At the Federal level, the Centers for Medicare and Medicaid Services (CMS)
administer the Medicaid program. The Federal Government pays a share of each state’s
Medicaid program costs, known as the Federal Medical Assistance Percentage (FMAP).
The FMAP ranges by state from 50 to 83 percent and is determined annually based on

L E V E R A g I N g PA R T N E R S h I P S T O m A x I m I z E
T h E m E D I C A I D D O L L A R

1 Centers for Medicare and Medicaid Services FY2006 Budget in Brief.

Leveraging Partnerships to Maximize the Medicaid Dollar

1 � T h e J o u r n a l o f P u b l i c i n q u i r y Fall/Winter 2005

each state’s average per capita income level. With
certain exceptions, Federal payments to states for
medical assistance have no set limit. Rather, the
Federal Government matches (at FMAP rates)
each state’s outlay for covered items and services
and also matches, at the appropriate administrative
rate (typically 50 percent), the necessary and proper
administrative costs.

Medicaid operates as a vendor payment program.
States may pay health care providers directly
on a fee-for-service basis or may have managed
care arrangements. Within federally imposed
upper limits and specific restrictions, states have
broad discretion in determining the payment
methodology and payment rate for services.

ImPROPER PAymENTS AND FRAUD IN
mEDICAID

Because Medicaid is a matching program,
improper payments by states to providers cause
corresponding improper Federal payments.
However, the Federal Government does not
routinely examine individual provider claims, and
therefore inappropriate claims by states for a Federal
share are not always easily identified. Controlling

the cost of Medicaid and maximizing the Medicaid
dollar involves identifying and resolving improper
and fraudulent payments and strengthening the
integrity of the program through our audits,
program evaluations, investigations, and use of
statutory authorities to sanction providers who
have engaged in fraud.

types of iMproper payMents

While some improper payments are fraudulent,
our sense is that the majority of providers are honest
in their billings for Medicaid reimbursement.
However, improper payments may arise because
of clerical errors, misinterpretations of rules, or
poor record keeping. Improper payments include
both overpayments and underpayments and are
generally adjusted or collected administratively.
Common categories of improper payments are
detailed in Table 1.

types of fraudulent aCtivities

Some improper billings and related practices are
also determined fraudulent. Fraudulent behavior
may arise when enrollment procedures for providers

Table 1. Types of Improper Payments

Unsupported Services Providers must maintain sufficient records to justify diagnoses, admissions,
treatments, and continued care. When the records are insufficient or missing,
claims reviewers cannot determine whether services billed were actually
provided to beneficiaries, the extent of the services, or their medical necessity.

Medically Unnecessary
Services

The medical record documentation leads an informed claims reviewer to
conclude that the medical services or products received were not medically
necessary.

Incorrect Coding Standard coding systems are generally used to bill state Medicaid programs
for services provided. In a coding review, medical reviewers determine
whether the documentation submitted by providers supports a lower or
higher reimbursement code than was actually submitted.

Noncovered Costs or
Services

Some costs or services Medicaid will not reimburse because they do not meet
the state’s Medicaid reimbursement rules and regulations.

Third-Party Liability Medicaid inappropriately pays claims, and is generally not reimbursed, for
beneficiaries who have other sources of payment, such as private insurance.

Leveraging Partnerships to Maximize the Medicaid Dollar

Fall/Winter 2005 T h e J o u r n a l o f P u b l i c i n q u i r y 1 �

are inadequate, internal controls are deficient,
payment rates are excessive (inviting fraudulent and
abusive behavior), or when especially vulnerable
beneficiaries can be exploited easily. The types of
fraudulent schemes we see in the Medicaid program
in many ways mirror those in Medicare and are
likely relevant to Federal health care programs
in other Departments. Table 2 describes three
categories of fraudulent activities.

ENSURINg mEDICAID INTEgRITy:
FEDERAL AND STATE PARTNERS

The responsibility for detecting improper
payments and investigating and prosecuting fraud
and abuse in the Medicaid program is shared
between the Federal and state governments. At
the Federal level, OIG, CMS, and Federal law
enforcement agencies (including the Department
of Justice) collaborate to ensure Medicaid integrity
and to investigate and prosecute fraud. Our state-
level partners include state Medicaid agencies, state
Medicaid Fraud Control Units, state auditors, and
state attorneys general. Each of those Federal and
state partners makes critical contributions toward
protecting and maximizing the Medicaid dollar.
Table 3 (on the next page) briefly describes some
of the responsibilities of the partners and a few
examples of their activities to ensure Medicaid
integrity.

offiCe of inspeCtor general

The OIG conducts a variety of activities that
promote the economy, efficiency, and effectiveness
of Medicaid. Activities include investigations
and litigation of fraud and wrongdoing, audits of
Medicaid payments, evaluations of the management
and effectiveness Medicaid programs, and provision
of legal guidance. These activities result in criminal
convictions, settlements, recovery of misspent
funds, savings through funds put to better use, and
improved program operations.

idenTifyinG and PursuinG imProPer
PaymenTs and fraud

One significant OIG role in Medicaid integrity
is identifying and pursuing improper payments
and fraud. Improper or fraudulent payments result
in a substantial drain on state and Federal funds.
Therefore, our office conducts a large number of
Medicaid audits on our own initiative or at the
request of CMS, the Department, or Congress.
Intended to identify improper payments, these
audits not only reveal questionable billings, but
sometimes expose fraud, program management
deficiencies, or weaknesses and loopholes in
program rules. When we question Medicaid
payments, we notify CMS of our findings. If CMS

Table 2. Types of Fraudulent Activities

Billing for Services Not
Provided

One of the most common types of fraud. Examples include a provider who
knowingly bills Medicaid for a treatment or procedure that was not actually
performed, such as blood tests when no samples were drawn or x-rays that
were not taken.

False Cost Reports A nursing home owner or hospital administrator may intentionally include
inappropriate expenses not related to patient care on cost reports submitted
to Medicaid.

Illegal Remunerations
(Kickbacks)

One health care provider may conspire with another to share in the monetary
reimbursement the provider receives in exchange for the referral of patients.
Kickbacks can include cash or other items of value. The practice results
in encouraging performance of unnecessary tests and services designed to
generate additional income to both the referring source and the provider.

Leveraging Partnerships to Maximize the Medicaid Dollar

1 � T h e J o u r n a l o f P u b l i c i n q u i r y Fall/Winter 2005

agrees the questioned payments were improper, it
recovers the Federal share from the states.

 If we find possible fraud, our criminal
investigators review the matter and determine
whether to open an investigation. Our auditors may
also assist in the ongoing criminal investigations
being conducted by our office or other law
enforcement agencies. OIG, along with the
Department of Justice and other law enforcement
agencies, has achieved major successes in using the
False Claims Act, and in particular its qui tam2
provisions, in pursuing fraud in both the Medicare

and Medicaid programs. Many of these cases have
been brought against pharmaceutical companies
and have resulted in unprecedented civil and
criminal monetary penalties.

overseeinG The sTaTe medicaid fraud
conTrol uniTs

Since 1979, OIG has been responsible for
management and oversight of the state Medicaid
Fraud Control Units (the units) grant program.
The purpose of the Medicaid Fraud Control Units

Table 3. Federal and state Partners in Ensuring Medicaid Integrity

PARTNER RESPONSIBILITIES EXAMPLES OF RELATED ACTIVITIES

Federal:

OIG Promote economy, efficiency, and effectiveness
of Medicaid through the elimination of fraud,
waste, and abuse

Oversee Medicaid Fraud Control Units

• Audit and evaluate Medicaid payments
and administration

• Investigate Medicaid fraud
• Provide legal guidance
• Refer and assist in Federal fraud cases

CMS Administer Medicaid (Federal level)

Oversee state Medicaid agencies

• Oversee and assist states’ program
integrity efforts

• Lead Medicaid Alliance for Program
Safeguards

• Develop Medicaid error rate

DoJ Enforce Federal laws (related to Medicaid fraud) • Investigate and prosecute Federal
Medicaid fraud cases

State:

State Medicaid
Agencies

Administer Medicaid (state level) • Conduct pre- and post-payment screens
• Detect aberrant billing
• Identify and refer potential fraud cases

Medicaid
Fraud Control
Units

Investigate and prosecute Medicaid provider
fraud, administration fraud, and patient abuse
and neglect

• Investigate fraud and abuse referrals
• Prosecute identified fraud and patient

abuse/neglect
• Pursue civil litigation

State Auditors Ensure efficient and effective management of
public funds (including Medicaid funds)

• Audit internal controls and systems
operations of state Medicaid programs

State Attorneys
General

Enforce state laws (related to Medicaid fraud) • Prosecute state Medicaid fraud cases

2 The qui tam provisions allow whistleblowers to bring suit under the False Claims Act seeking recoveries against defrauders of government
programs. The False Claims Act imposes civil liability on any person or entity who submits a false or fraudulent claim for payment to
the United States Government. The whistleblower, or relator, may share in any later recoveries, whether ordered by a court or as the
result of a settlement.

Leveraging Partnerships to Maximize the Medicaid Dollar

Fall/Winter 2005 T h e J o u r n a l o f P u b l i c i n q u i r y 1 �

is to investigate and prosecute Medicaid provider
fraud, patient abuse or neglect, and fraud in the
administration of the program. (The activities of
the units are described in more detail later in this
article.) OIG responsibilities include monitoring
the units’ overall performance and productivity
and certifying the units, in accordance with
performance standards developed jointly by OIG
and the units themselves. We maintain ongoing
communication with individual state units and the
National Association of Medicaid Fraud Control
units related to the interpretation of program
regulations and other policy issues.

Oversight responsibilities afford OIG an
opportunity to coordinate effectively with the
units. Our office, the Medicaid Fraud Control
Units, and other law enforcement agencies work
closely on fraud cases and other activities, and
these partnerships have greatly enhanced the OIG’s
ability for carrying out its mission. In FY 2004,
the OIG conducted joint investigations with the
units of 314 criminal cases and 91 civil cases and
achieved 64 convictions.

CENTERS FOR mEDICARE AND mEDICAID
SERVICES

As the Federal administrator of Medicaid,
CMS plays a crucial role in ensuring Medicaid
program integrity. To that end, in 1996 the agency
established a program integrity group specifically to
address fraud and abuse issues within the Medicaid
and Medicare programs. That group conducts
and oversees many projects intended to reduce
program fraud. CMS is also leading development
of a methodology for measuring Medicaid program
error rates. Another effort, called the Medi-Medi
pilot, compares Medicare and Medicaid billing
data to identify aberrant provider billings, such as
situations in which both programs are billed for
the same items and services.

CMS also leads the Medicaid Alliance
for Program Safeguards, which is a national
intergovernmental initiative for reducing Medicaid

fraud and abuse. Partners in that alliance include
OIG, state Medicaid programs, state Program
Integrity Units, state Medicaid Fraud Control
Units, the Federal Bureau of Investigation, and the
Department of Justice. Accomplishments include
presenting intergovernmental executive seminars
and issuing a comprehensive plan for program
integrity, guidelines for addressing fraud and
abuse in Medicaid managed care, and a resource
guide of state fraud and abuse systems. Among
other activities, the Alliance is conducting a series
of program integrity reviews at state Medicaid
agencies designed to help states strengthen their
program integrity operations to prevent, identify,
and resolve improper and fraudulent Medicaid
payments.

state MediCaid agenCies

Each of the state Medicaid agencies is required
to have a program integrity unit or other office that
conducts preliminary investigations of suspected
fraud and refers cases to the state’s Medicaid Fraud
Control Unit or other appropriate law enforcement
officials for a full investigation. In addition, each of
the state Medicaid agencies has a data system, called
the Surveillance and Utilization Review Subsystem,
which is a part of the state’s Medicaid Management
Information System. In smaller states, surveillance
units may also operate the program integrity units,
conducting preliminary reviews of Medicaid fraud
or abuse and referring appropriate cases for a full
investigation. In all states, the surveillance data
system applies automated post-payment screens
to Medicaid claims to identify aberrant billing
patterns that may indicate fraud or provider abuse.
When potential fraud cases are detected, the state
agency refers the cases to the state’s Medicaid Fraud
Control Units.

state MediCaid fraud Control units

As discussed, OIG oversees the state Medicaid
Fraud Control Units grant program, whose purpose

Leveraging Partnerships to Maximize the Medicaid Dollar

2 0 T h e J o u r n a l o f P u b l i c i n q u i r y Fall/Winter 2005

is to investigate and prosecute Medicaid fraud and
patient abuse or neglect. The Units are part of the
state attorney general’s office or other state agency
that is separate and distinct from the Medicaid
state agency.

Over the years, the units’ efforts resulted in
hundreds of millions of dollars in recoveries and
thousands of convictions. Recoveries include
settlements or court-ordered restitution, fines,
and penalties. In addition to financial fraud, the
Units also investigate patient abuse and neglect in
Medicaid-funded facilities. Those cases are critical
to the provision of high quality and appropriate
care, especially for our nation’s frail elderly.

One area of increasing activity by the Medicaid
Fraud Control Units is in civil litigation. Under a
1999 policy interpretation by our office, the Units
are expected to investigate any potential criminal
violations first and must then consider if there is
a civil fraud case. The amount of civil recoveries
by the Medicaid Fraud Control Units has been
increasing since 1999, and at least two states have
designated special sub-units to develop civil fraud
cases. Civil fraud cases may be pursued under
state laws, including false claims acts in those states
that have such laws, or under the Federal Civil
False Claims Act, which has been a longstanding
and powerful tool in the fight against health care
fraud and abuse. Under the False Claims Act, the
Department of Justice may pursue False Claims
Act penalties and damages. Under our own
administrative sanction authorities, OIG may
pursue civil monetary penalties and exclusion of
providers for violations of health care laws.

Communication with numerous partners is
critical to the mission of the Medicaid Fraud
Control Units. In addition to referrals from
state Medicaid agencies, the Units receive leads
from other sources, including other state and
Federal law enforcement agencies, whistleblowers,
beneficiaries, concerned citizens, the press, and
legislative bodies. If a matter that comes to the
attention of a Medicaid Fraud Control Unit is
determined to be an improper payment that does
not warrant a fraud investigation, the matter is

referred to the state Medicaid agency to pursue
recovery of the improperly paid amount.

state auditors

OIG has initiated a number of partnerships with
state auditors. Several years ago, OIG began an
initiative to work more closely with state auditors
in reviewing the Medicaid program. A partnership
plan was created to provide broader coverage
of the Medicaid program by partnering with
state auditors, state Medicaid agencies, and state
internal audit groups. The level of involvement
of each partner is flexible and can vary depending
on specific situations and available resources. In
one instance, the OIG role may entail the sharing
of our methodology and experience in examining
similar Medicare issues. In other cases, we may
join together with state teams to audit suspected
problems.

The partnership approach provides broader
coverage of the Medicaid program and maximizes
the impact of scarce audit resources by both the
Federal and state audit sectors. To date, the joint
efforts have been developed in 25 states. Completed
reports identified $263 million in Federal and
state savings and included recommendations for
improvement in internal controls and computer
systems operations.

ImPROVINg ThE mEDICAID PROgRAm

The shared goal of each partner is to bring
about program improvements that help reduce the
cost of providing necessary services to Medicaid
beneficiaries to maximize the Medicaid dollar. In
addition to identifying misspent funds, OIG also
strives to find ways that will improve and strengthen
the program. Many of our reviews determine
whether the Medicaid program is managed
properly and pays a fair price in the health care
marketplace.

Over the years, in collaboration with our partners,
our work has addressed numerous vulnerabilities
in the Medicaid program. Below are two of the

Leveraging Partnerships to Maximize the Medicaid Dollar

Fall/Winter 2005 T h e J o u r n a l o f P u b l i c i n q u i r y 2 1

most notable issues that we believe still merit
attention and require corrective action that could
significantly benefit the Medicaid program.

use of intergovernMental transfers
under upper payMent liMit rules

OIG audited enhanced payments made to local
public hospitals and nursing facilities under upper
payment limit rules in several states and found that
billions of Medicaid dollars were, in effect, at risk
of being diverted from their intended purpose.
Enhanced payments are the difference between
the state’s reimbursement amount and the upper
payment limit (that is, maximum amounts paid to
certain providers under Medicare rules).

Medicaid funds are at risk when states use
intergovernmental transfers to disproportionately
shift the cost of Medicaid to the Federal
Government, contrary to Federal and state cost-
sharing principles. Intergovernmental transfers are
transfers of non-Federal public funds between the
state and/or local public Medicaid providers and the
state Medicaid agency. States divert funds from an
intended purpose by making an intergovernmental
transfer after drawing down the Federal share of
the benefit. Financial consequences include an
inappropriate decline in the state share of Medicaid
payments and corresponding increase in the Federal
taxpayers’ share. The increased Federal Medicaid
funding derived from these transfers becomes
commingled in general revenue accounts and can
be used for purposes unrelated to Medicaid.

Of our Federal and state partners, CMS has been
involved most in addressing such vulnerability.
In accordance with our early work, CMS made
regulatory improvements that would effectively
reduce the funds that states can gain through
these transfer mechanisms. To improve national
consistency in Medicaid reimbursement policy,
CMS also created the National Institutional
Reimbursement Team, responsible for reviewing
institutional reimbursement state plan
amendments, providing technical assistance to
the states, and developing Medicaid institutional

reimbursement regulations and policy. CMS
worked with states to halt the inappropriate use of
intergovernmental transfers. According to CMS,
the agency identified 33 states using inappropriate
intergovernmental transfers, and 26 of the 33 states
have since halted the practice.

Additional changes are needed, however, to curb
ongoing abuses. Recent OIG work at individual
nursing facilities demonstrates that states still divert
enhanced funding needed by poorly functioning
facilities to other purposes, with negative
implications for quality of care. OIG believes
that CMS should continue to work with states on
this issue. In addition, inappropriate financing
mechanisms should be permanently eliminated by
law or regulation.

presCription drug reiMBurseMent

Nearly a decade of OIG work on Medicaid drug
reimbursement leads to one conclusion—Medicaid
pays too much for prescription drugs. The crux
of the issue is that while states must reasonably
reimburse pharmacies for prescription drugs, they
often lack access to accurate pricing data that is
necessary to do so. Because of that, states rely on
published prices, such as average wholesale price,
when determining Medicaid reimbursement. We
have found that the published prices states use
for estimating pharmacy acquisition costs are
substantially higher than prices pharmacies actually
pay for drugs.

The goal of our work is to ensure that
Medicaid’s prescription drug programs reimburse
pharmacies at a fair price that reasonably reflects
actual acquisition costs. We have offered a variety
of options that would improve states’ programs,
which would lead to substantial savings. Those
options include making more accurate pricing data
available to states. Specifically, we recommended
that Medicaid base reimbursement on prices
calculated from actual sales transactions rather
than the published prices currently being used.

In accordance with our findings, state Medicaid
agencies made changes in their reimbursement

Leveraging Partnerships to Maximize the Medicaid Dollar

2 2 T h e J o u r n a l o f P u b l i c i n q u i r y Fall/Winter 2005

amounts and methods, but more improvements
are needed. The Administration and Congress
expressed interest in reforming Medicaid drug
reimbursement and using sales-based prices.

In addition to our evaluations and audits, OIG
partnered with the Department of Justice, Medicaid
Fraud Control Units, and state attorneys general to
pursue cases against drug manufacturers related to
illegal pricing or fraudulent price reporting. For
example, in 2004, Schering Plough Corporation
agreed to pay almost $345.5 million as part of a
global settlement with the Government and entered
a 5-year corporate integrity agreement with OIG.
As part of the settlement, Schering-Plough agreed
to pay almost $293 million to resolve its civil and
administrative liabilities in connection with illegal
and fraudulent pricing under the Medicaid drug
rebate program.

CONCLUSION

Protecting the integrity of Medicaid is one of
the top priorities for the OIG, and our success is

largely dependent on the ability to work effectively
with a number of state and Federal partners. The
HHS OIG will continue to devote its energies to
auditing and evaluating the Medicaid program
to identify payment issues and errors, recover
improper payments, improve the program,
and, when necessary, pursue appropriate law
enforcement actions to recover funds paid to
fraudulent providers.

We continually look for ways to build on our
collaboration with CMS, state Medicaid agencies
and auditors, the state Medicaid Fraud Control
Units, the Department of Justice, as well as
other intergovernmental enforcement agencies to
identify and resolve fraud and abuse. Developing
and leveraging such partnerships significantly
increases our collective ability to maximize the
Medicaid dollar, helping ensure the best possible
deployment of the Nation’s health care dollars are
dedicated toward assisting those most vulnerable
and in need.

Tricare Overseas Program

Fall/Winter 2005 T h e J o u r n a l o f P u b l i c i n q u i r y 2 3

T R I C A R E O V E R S E A S P R O g R A m

by Daniel M. Boucek, Special Agent in Charge, Defense Criminal Investigative Service,
DoD

Since late 1999, the Defense Criminal Investigative Service (DCIS), the investigative
arm of the Department of Defense (DoD) Office of Inspector General (OIG), along
with the United States Attorney’s Office in Madison, Wisconsin, pursued answers
to a predicament outside their immediate responsibility. The problem, which has
existed for several years, is TRICARE Overseas Program (TOP) fraud. TRICARE
is the DoD-managed healthcare program for active duty military, active duty service
families, retirees and their families, and other beneficiaries.2

A DoD Hotline complaint alleging TOP fraud in the Philippines initiated DCIS
involvement in 1996. DCIS continues to investigate the fraud and presents cases to
the United States Attorney’s Office for prosecution. TOP fraud is, however, unique
from the typical healthcare fraud that occurs in the United States. The problem is not
simply the fraud but that the TRICARE Management Activity (TMA)3 claims they
have done all they can administratively. TMA determined that the only answer to their
fraud dilemma was to call upon the OIG for more investigators. No matter how many
investigators are thrown into the mix, little effect on the real problem will occur until
TMA takes action. The real problem is the need for administrative program changes
that will make existence of TOP fraud difficult.

The historical claims data exposed a startling trend that should have provided an
early clue for TMA that something was seriously wrong with TOP in the Philippines.
TOP figures revealed a spike in total claims from $1.6 million (1,506 claims) paid
in 1996 when the first DCIS case was initiated to $64.2 million in 2003 (157,894
claims).

Upon review of TRICARE claims data, DCIS and the United States Attorney’s
Office determined one reason for the spike in claims was a single corporation that
made up a significant portion (83 percent in fiscal year 2002, or $45.8 million) of
the overall TOP expenditures for the Philippines. The investigation disclosed that
the corporation billed TRICARE for services not rendered and for grossly inflating
TRICARE claims. An analysis of the claims from the corporation revealed that the
claims were, on average, inflated by approximately 300 percent.

T R I C A R E OV E R S E A S P R O g R A m (TO P) F R AU D 1

1 This article is a synopsis of a May 6, 2005, paper submitted as a requirement for the Georgetown University Executive Masters in
Policy Management sponsored by the Department of Defense Office of Inspector General.
2 Department of Defense, “The TRICARE Overseas Program Fact Sheet,”
(Aurora, Colorado: TRICARE Management Activity, January 31, 2002).
3 TRICARE Management Activity is the organization responsible for managing the TRICARE program

Tricare Overseas Program

2 4 T h e J o u r n a l o f P u b l i c i n q u i r y Fall/Winter 2005

4 Department of Defense, Chapter 12, TRICARE/CHAMPUS Policy Manual 6010.54-M, August 1, 2002.
5 Michael C. Munger, Analyzing Policy, (New York: W.W. Norton & Company, 2000), pp. 14-15.
6 Donald C. Baumer, William T. Gormley, and Carl E. Van Horn, Politics and Public Policy, 3rd ed.
(Washington, DC: CQ Press, 2001), pp. 101-102.

DCIS and the United States Attorney’s Office
looked for the root cause of the fraud. They learned
that engaging in TOP fraud in the Philippines as
well as other locations around the world is easy
because of the open-ended policy for processing and
paying TOP claims.4 The initial lack of controls
TMA had for overseas activities put their program
in a vulnerable position. The policy stems from the
TRICARE desire that eligible beneficiaries receive
quality healthcare anywhere around the globe. As
a result, the TRICARE program has foregone some
of the traditional checks and balances found in
administration of stateside claims. The unintended
consequence of such a policy decision was a
21-fold increase in TRICARE costs for the
Philippines since 1998.

After months of focusing on the criminal
aspects of the TOP problem, the United States
Attorney’s Office and DCIS became concerned
that TMA placed too much emphasis on criminal
prosecution as a way of resolving the TOP problem
in the Philippines. Although TMA knew of the
extensive fraud in the Philippines, all appearances
were that they were operating in a business-as-
usual mode. The data show they did not take the
increase in expenditures seriously. If they had been
serious about their fiscal outlay in the Philippines,
TMA would have immediately taken corrective
measures. To address the issues, the United States
Attorney’s Office and DCIS established a working
group made up of TMA and other related players.
The United States Attorney’s Office and DCIS
believed that involvement from the beginning was
a vital factor in identifying potential policy issues
that contributed to the TOP problem. Michael
Munger writes that, “In general, there is only one
way to ensure that politicians and bureaucrats
are more likely to favor, or at least not oppose, a
policy” and that is to “Get them involved from the
beginning.”5

At the first working group, Peggy Lautenshlager,

the United States Attorney for the Western
District of Wisconsin, stated that TMA must
take administrative action, as well as implement
appropriate program controls that would make
abusing the TRICARE program more difficult.
Lautenshlager and other Assistant United States
Attorneys have repeatedly reported that without
such controls, TOP fraud will continue into the
future at the expense of the taxpayer—regardless of
on-going prosecutorial actions.

Because of the magnitude of TOP fraud, a
Management Control Deficiency Report, which
addressed a number of TOP fraud issues in the
Philippines, was issued to the Assistant Secretary of
Defense for Health Affairs in May 2001. Eventually,
TRICARE followed the public bureaucracies, as
described in Politics and Public Policy, by making
some incremental changes to TOP as both the
Management Control Deficiency Report and
working group meetings recommended.6

As a result of the deficiency report and because
efforts encouraging TMA to make the needed
changes seemed at an impasse, DCIS requested
audit assistance from its own OIG. DCIS, the
United States Attorney’s Office, and the Defense
OIG Office of Auditing (Audit) believe a number
of viable policy options are available that will resolve
the problem of TOP fraud in the Philippines and
elsewhere. With the audit in progress, the audit
team seeks to identify options of mutual concern
for DoD. The audit will contain an overview of
TOP as well as a discussion of the environment
in which the fraud occurred. While in progress,
Audit and DCIS will reach out to TMA in areas of
mutual interest. TMA and the DoD OIG would
like to see an end to the TOP fraud, which is the
single most important goal shared by all involved.

Working with TMA over the years has revealed
that the organization is no different than most
large bureaucracies of the U.S. Government. TMA
has a unique culture. As James Wilson discusses

Tricare Overseas Program

Fall/Winter 2005 T h e J o u r n a l o f P u b l i c i n q u i r y 2 5

in Bureaucracy, “Organizational cultures consist
of those enduring differences among systems of
coordinated action that lead those systems to
respond in different ways to the same stimuli.”
He adds that when organizations are criticized,
some will hunker down and others will conduct a
searching self-examination.7 However, by focusing
on mutual interests rather than positions, the TOP
problem will be overcome.

Several alternatives to the status quo were
developed. The result of the analysis was a
recommendation for an incremental policy change
that would lead to development of a provider
network and curtail much of the fraud committed
within TOP, reduce healthcare costs, and identify
qualified and trustworthy providers.

Some of the changes are simple, while others
are more complex. Examples of issues the audit
team is reviewing include supplemental insurance
plans, third party billing, legislative changes to
sanction beneficiaries, cap coverage and adequacy,
increased use of medical reviews on claims outside
the continental United States, and creation of a
network. The culture and bureaucracy within
TMA were taken into consideration when selecting
alternative courses.

During the years TOP has existed, TMA has
been cautious about making changes. With that
in mind, the recommendation is for incremental
changes leading to a network of certified providers.
Using a provider network automatically puts in
place controls that do not exist under TOP as
it exists today. Most importantly, the costs for
services will be regulated. The new policy would
likely mirror, to the extent possible, existing
healthcare programs in the United States. One
option for TMA consideration may include a
partnership with Blue Cross Philippines, which has
a network of approved providers operating under
a reasonable cost schedule. As with any change,
however, resistance exists, but with immediate

positive measurable outcomes the change will be
more palatable to TMA and encouraging to the
DoD OIG as well as the American taxpayer.

TMA has already implemented several
recommendations the working group discussed
or the audit team addressed. Some of the more
significant actions, such as not paying the claims
of the corporation alluded to earlier in this report,
appear to have made an impact on the flow of
American tax dollars to fraudulent providers. Now
is not, however, the time for TMA to rest on their
laurels, but instead they should draw upon what
they have learned from this unique situation as
well as implement additional controls and move
toward a provider network.

DCIS has had some success in routing several
of the TOP criminal elements in the Philippines.
Since the initial complaint in 1996, 37 individuals
have been indicted, including 7 physicians. Of
those individuals indicted, 16 pled guilty in Federal
Court to conspiring to file false medical claims and
mail fraud. Total restitution to date is more than
$1.8 million. In spite of the success, the fraud
continues to grow and evolve as the players learn
how to use and abuse the TRICARE program.

In “Politics and Public Policy” the authors
appropriately propose that major changes in
bureaucratic behavior, such as the actions called
for in this report, are more difficult to implement.
The authors suggest that institutional settings
matter and they matter in somewhat predictable
ways with different levels of government having
their own special opportunities or pitfalls.8 This is
true in this project.

Public policy is a course of action or inaction
authorities choose to address a given issue or an
interrelated set of issues. It is the hope of DCIS,
the United States Attorney’s Office, and the DoD
OIG audit team that TMA will choose to take the
policy course of action as recommended in this
project.

7 James Q Wilson, Bureaucracy: What Government Agencies Do and Why They Do It, (Basic Books, Inc., 1989), p. 93.
8 Donald C. Baumer, William T. Gormley, and Carl E. Van Horn, Politics and Public Policy, 3rd ed.
(Washington, DC: CQ Press, 2001), pp. 22-23.

Knowledge Management Within Audit

Fall/Winter 2005 T h e J o u r n a l o f P u b l i c i n q u i r y 2 �

C A P T U R I N g E x P E R T I S E

by Melissa M. McBride, Senior Contract Audit Manager, Auditing, DoD Office of the
Inspector General

Close to 40 percent of eligible personnel in the Department of Defense (DoD)
Office of Inspector General for Auditing (commonly referred to as Audit) will likely
retire within the next 5 years, taking with them knowledge and experience that will
be hard to replace. Despite that level of change and drain on institutional knowledge,
senior audit managers expect that younger, less-experienced employees will maintain
high levels of efficiency and effectiveness within the organization. What is necessary to
close the retirement gap is an active knowledge management (KM) program.

Although no one definition exists, the term knowledge management generally refers
to a process through which organizations “find, select, distill, and present information
in a way that improves an employee’s comprehension in a specific area.” Through
consistent implementation of KM activities, organizations become more focused on
acquiring, storing, and most importantly, using institutional knowledge of strategic
planning, problem solving, and decision-making.

OPTIONS AVAILABLE

Several options for improving KM are available for Audit to consider: (1) continue
current KM practices, which have been well received and with which employees are
familiar; (2) cease formal KM activities (and rely on informal knowledge transfer),
which would allow Audit to reallocate resources currently focused on KM to other
goals; or (3) improve and/or expand current KM activities, which would increase
chances of a successful outcome and signal management’s full scale commitment to
KM objectives. (See the table following the article for information that summarizes
the strengths and weaknesses of each option.)

Continuing the Current prograM

The KM activities Audit initiated during the late 1990s were well received. To
enhance individual career development and help build a network of professionals within
the organization, Audit established a Mentoring Program in 1997. More recently,
Audit began brown bag lunch sessions, during which managers discuss or provide
employees with anecdotal and benchmarking information. Senior management and

C A P T U R I N g E x P E R T I S E :
k N O W L E D g E m A N A g E m E N T W I T h I N A U D I T 1

1 Graduate School of Business, University of Texas at Austin, “KM Answers to Frequently Asked Questions About Knowledge Management”
(February 1998). Retrieved November 1, 2004, from www.mccombs.utexas.edu.kman/answers.htm.

Knowledge Management Within Audit

2 � T h e J o u r n a l o f P u b l i c i n q u i r y Fall/Winter 2005

voluntary participation of employees at all levels
indicate a desire among Audit employees to foster
KM throughout the organization. In addition,
employee surveys conducted after each activity
indicate that the activities have been beneficial
and successful at providing good networking
opportunities for employees.

However, an ad hoc KM program such as the one
that is currently operational may not be the most
efficient and effective way to capture and codify
organizational knowledge of retiring employees.
No overarching strategic plan exists that focuses
activities on specific business processes and
incorporate a phased approach for implementing
KM. Furthermore, the KM activities are not
embedded into everyday activities of employees
and are less likely to be successful. Therefore,
continuing the KM program as it exists may not
benefit Audit’s core operations.

eliMinating forMal kM prograM/
relying on inforMal kM

The nature of the team environment throughout
Audit inherently helps facilitate KM. Employees
work as a team on a daily basis, identifying
audit issues, developing findings, and drafting
reports. Because of the information sharing that
already occurs on a regular basis through team
interaction, additional efforts for capturing and
retaining institutional knowledge may not be
necessary. Historically, Audit has worked as a
fluent organization, providing timely responses to
Congress and publishing reports that impact DoD
operations. Reallocating resources targeted for KM
could help Audit achieve other organizational goals
and provide better service for DoD.

Case studies have shown, however, that KM can
substantially help increase the knowledge retention
in an organization. While knowledge is inherently
shared through Audit’s team environment, stopping
formal KM activities and relying on everyday
information knowledge transfer does not provide a
consistent avenue for Audit to fully capture, codify,
and retain institutional knowledge.

expanding the Current prograM

By building and improving upon the existing
KM program, Audit can incorporate successful
past KM activities while also identifying where to
focus future KM efforts. Case studies show that
implementing a structured, formal KM program
significantly increases the likelihood of successfully
capturing and codifying institutional knowledge.
Because Audit’s formal KM program is still in its
infancy, the time is opportune for Audit to create a
strategic program that encompasses lessons learned
from past KM activities as well as characteristics of
successful KM programs from public and private
organizations.

ChARACTERISTICS OF A SUCCESSFUL
km PROgRAm

Analysis of case studies from the public and
private sectors suggest important lessons about the
characteristics of successful KM programs.

Senior management support and coordination
is crucial not only for securing the necessary
budget and resources to develop and implement a
knowledge management program, but as the first
step in gaining employee support. Coordination
with senior management during development
and implementation of a KM program is critical
to ensure that the program meets the needs and
expectations of senior management.

 Linking the knowledge management strategy to
the organizational mission and goals ensures that
KM supports these objectives and demonstrates
the importance of KM to agency operations. The
KM strategy should provide a clear objective that
specifically identifies the organizational business
processes to which KM will be tied, and should
create a clear, tangible picture relating KM to these
processes.

Phased implementation can provide an
environment where management and employees
can observe results, and where the most effective
KM efforts can be easily identified. The KM strategy
should not be a grand strategy of how to change

Knowledge Management Within Audit

Fall/Winter 2005 T h e J o u r n a l o f P u b l i c i n q u i r y 2 �

organizational business processes overnight; rather,
the strategy should focus on achieving an overall
objective in an incremental, phased fashion.

Embedding KM practices into everyday
activities increases the potential benefits of KM
by reducing the likelihood that employees will
view KM as a duty peripheral to the organization’s
main business. Incremental KM should focus on
pursuit of KM activities as extensions of current
activities, without focusing on the KM aspect.
Successful KM embedding will result in employees
not recognizing activities as KM practices, but as a
part of what they do on a routine basis.

Monitoring the success of KM activities is
also crucial. Studies show that organizations can
generate support for the program by providing
anecdotal evidence of successful KM activities. The
ultimate measure of success for a KM program is
when employees stop using the term KM because
KM has become part of their everyday activities.

hOW AUDIT CAN BUILD A mORE
EFFECTIVE km PROgRAm

Based on the analysis of Audit’s three options
to the characteristics of successful KM programs,
I recommend that Audit expand its current KM
program. To implement this option and build a
more successful KM program, Audit should begin
with the following steps.

1. Establish a position within the Audit Follow-
up and Technical Support Directorate responsible
for developing a strategic KM program, managing
KM efforts, and measuring results. That individual
would be the focal point for KM efforts, and would
work closely with management to understand and
incorporate their KM expectations.

2. Develop a strategic plan and a phased
implementation approach in collaboration with
senior management and employees at all levels of
the organization. The KM strategic plan should be
based on management view of the Audit mission
as well as the objectives for KM within Audit, and
should draw a clear connection between them.

3. Embed KM practices into the normal

activities of employees. Employees, specifically
Project Managers and Program Directors, should
create desk manuals that outline their duties and
responsibilities, ensuring a smooth transition for
incoming employees. Additionally, incorporating
KM into manager’s performance plans will help
ensure managers focus on KM as an everyday
activity. Incorporating such initiatives, as well as
continually expanding KM activities, will benefit
the entire Audit organization.

4. Focusing initial efforts on a particular Audit
function will make the results of KM activities
become easily apparent and encourage more support
for the program. Team Leaders, Project Managers,
and Program Directors have expressed in the past
that there is a substantial learning curve to become
accustomed to when promoted. Therefore, to
ensure a smoother transition into management
positions and help facilitate knowledge sharing
throughout the organization, Audit should focus
initial KM efforts on those individuals newly
promoted into these positions. Subsequently,
Audit should conduct a knowledge audit that will
identify knowledge the organization has, what it
needs, and how the knowledge will benefit the
organization.

5. To the extent possible, measure the results
of KM activities, which will ensure the program
is meeting its goals, and then report the results of
the program to management and audit personnel.
Audit should continue to administer employee
surveys to gain feedback on KM efforts and their
impact on everyday activities.

CONCLUSION

Experience gaps within Audit are increasing
because of retiring senior and middle managers.
Despite the turnover, less-experienced employees
are expected to maintain certain levels of efficiency
and product quality. By appointing an individual
who will develop and implement a strategic KM
program and focusing KM efforts on specific
employees or business processes, Audit will be able
to embed KM activities within the everyday job

Knowledge Management Within Audit

3 0 T h e J o u r n a l o f P u b l i c i n q u i r y Fall/Winter 2005

of employees. Furthermore, focusing initial efforts
will produce results that are more likely to be visible
to management and employees. Implementing
and monitoring a KM program should help Audit

continue functioning efficiently and effectively
while providing employees the knowledge needed
to do their jobs.

Table 1. Summary of the Three Policy Options Presented in this Paper, Their Associated Strengths,
Weaknesses, and Obstacles to Policy Implementation

Summary of
Policy Option

Strengths Weaknesses
Obstacles to

Implementation

1) Continue
Current KM
Practices

Continue current
KM practices,
including the
Mentoring Program,
brown-bag lunches
and knowledge
management
website to transfer
knowledge.

• Support from senior
management, Audit
managers.

• Voluntary participation by
auditors.

• Website contains KM
info and is accessible to all
employees.

• May not be the most
effective means of
capturing/ codifying
knowledge.

• No targeted business
process or group of
employees.

• Not part of
employees’ everyday
activities.

• Website has not been
updated.

• Monitoring results
and benefits from
these efforts is
difficult.

• No actual visible
results of KM
to date; though
employee survey
feedback is positive.

2) Cease Formal
KM Activities
and Rely on
Informal KM
Activities

Cease formal KM
activities and rely
on informal KM
activities.

• Audit functions efficiently
and effectively with
informal KM.

• Resources would be freed
for other purposes.

• Specialized knowledge is
required for audit projects
so there is no value added
by sharing outside the
Audit team.

• Continued risk
that institutional
knowledge may be
lost.

• Recent emphasis on
KM throughout the
Federal government.

• Support for KM
from management.

3) Improve/
Expand
Current KM
Activities into
Strategically
Focused KM
Activities

Establish a position
responsible for
developing and
implementing a
KM program that
is characterized by
a detailed strategic
plan, a phased
implementation
approach and
activities focused on
specific personnel
and business
processes.

• Opportunity to develop
and implement a
program with all of
the characteristics of a
successful KM program.

• Program is new and
changes can be made
relatively easily.

• Audit is hospitable
location for successful
KM.

• Development/
implementation
can take time,
money, and senior
level commitment.
Management may
hesitate to make the
investment.

• Difficult to monitor
and measure
successes and failures
of activities.

Responsible Sources for DoD Procurements

Fall/Winter 2005 T h e J o u r n a l o f P u b l i c i n q u i r y 3 1

R E S P O N S I B L E S O U R C E S

by Diane H. Stetler, Senior Project Manager, Audit Policy and Oversight, DoD Office of
the Inspector General

The Department of Defense (DoD) is facing a potential procurement crisis.
Statistics indicate that in fiscal year 2003 DoD awarded 31.8 percent of its contracts
(worth approximately $66.4 billion) to five corporations. The current procurement
environment may limit the measures that DoD can take without endangering successful
completion of a contract. On the other hand, it also emphasizes the importance of
having contractors consistently conduct business in an ethical manner.

DoD is required by law—section 2305(b)(3), title 10, United States Code
[(10 U.S.C. 2305(b)(3)] —to award contracts only to “responsible sources.”
Additionally, 41 U.S.C. 403(7) and Federal Acquisition Regulation Subpart 9.1,
“Responsible Prospective Contractors,” list several critieria the Government uses to
determine whether a contractor is a “responsible source,” including a “satisfactory
record of integrity and business ethics.”

DoD, other Federal agencies, and outside organizations have undertaken numerous
approaches designed to encourage contractors to be honest and trustworthy. Anecdotal
evidence suggests that current approaches have not sufficiently motivated large DoD
contractors to consistently act responsibly for a long time. Varying opinions by the
numerous stakeholders as to the appropriate implementation of the requirements
further complicates the issue.

STAkEhOLDERS IN CORPORATE RESPONSIBILITy

Stakeholders—including DoD Components, Congress, public interest groups such
as the Project on Government Oversight (POGO), DoD contractors, and related
industry organizations—have differing views of how corporate responsibility is assessed
and ensured. DoD organizations include the Office of the Under Secretary of Defense
(Acquisition, Technology, and Logistics), the procurement and suspension/debarment
officials from the Defense Logistics Agency; the Department of the Army, the
Department of the Navy, the Department of the Air Force, and other DoD Components;
the Defense Contract Management Agency; and the Defense Contract Audit Agency.

h OW TO B E T T E R E N S U R E m A j O R C O N T R AC TO R S
A R E R E S P O N S I B L E S O U R C E S F O R D E PA R T m E N T
O F D E F E N S E (D O D) P R O C U R E m E N T S 1

1 This article is a synopsis of a May 6, 2005, paper submitted as a requirement for the Georgetown University Executive Masters in Policy
Management sponsored by the DoD Office of Inspector General.

Responsible Sources for DoD Procurements

3 2 T h e J o u r n a l o f P u b l i c i n q u i r y Fall/Winter 2005

Because of the number and variety of stakeholders
and key players, their competing interests further
complicate effective implementation of a solution.

POLICy AND APPROAChES

With a limited number of large DoD contractors,
suspension or debarment has become an ineffective
remedy. DoD approaches to encouraging ethical
contractor behavior can be characterized in one of
three categories—proactive, oversight/monitoring,
or reactive/punitive. However, new approaches
that take into account the changed procurement
environment are needed to ensure that large
contractors actively promote and implement an
effective self-governance system.

The proactive approach for ensuring responsible
sources includes the Defense Acquisition
Regulations Supplement (DFARS) Subpart
203.70, “Contractor Standards of Conduct.” The
supplement lists seven elements encompassing
an effective contractor ethics program. Cyclical
internal control system reviews that the Defense
Contract Audit Agency performs of a contractor’s
overall control environment are a DoD monitoring
or oversight measure. To increase emphasis on
corporate self-governance, larger DoD contractors
established, in 1986, the Defense Industry
Initiative on Business Ethics and Conduct (DII).
The majority of top 10 DoD contractors are DII
signatories. Reactive or punitive approaches include
suspension, debarment, or a settlement agreement,
which FAR Subpart 9.4, “Debarment, Suspension,
and Ineligibility” establishes. Additionally, the
Federal Organizational Sentencing Guidelines
allow for reduced fines when an organization has
established an ethics program. However, new
approaches that take into account the changed
procurement environment are needed to ensure
that large DoD contractors actively promote and
implement an effective self-governance system.

ALTERNATIVE SOLUTIONS

Three alternatives were considered as a potential
solution.
• Comprehensive reviews of contractor self-

governance systems that are performed on a
cyclical basis,

• Consideration, when negotiating a fee or
profit, of the effectiveness of a contractor’s self-
governance system, and

• Identification and development of new sources,
especially when a sole source contractor is
considered for suspension, debarment, or an
administrative agreement, as advanced by
POGO.
The criteria used in evaluating the merits of the

proposed alternatives include the cost impact of
implementation for DoD and contractors, ease of
implementation, and likelihood of positive versus
negative outcomes.

SUmmARy ANALySIS

To compare the various alternatives with one
another, each criterion was assigned an overall
rating summarizing potential impact. Using
established criteria, the table below summarizes
evaluation of the alternatives. The cost impact
for each alternative is rated as high, medium,
or low. Cost impact includes both DoD and
contractor costs. A high rating indicates that DoD
or DoD contractors incur substantial costs, taking
into account offsetting costs, to implement the
alternative. A low rating indicates that costs are
manageable.

Ease of implementation is rated as high, medium,
or low with low indicating that implementation is
difficult because of complications such as major
revision of existing regulations, significant DoD or
contractor resistance to implementation, or a lengthy
time period occurring prior to implementation.
Conversely, a high rating indicates implementation

Responsible Sources for DoD Procurements

Fall/Winter 2005 T h e J o u r n a l o f P u b l i c i n q u i r y 3 3

as being relatively straightforward or meeting only
minor DoD or contractor resistance.

Overall outcome is rated as positive, negative,
or neutral. A positive rating indicates that,
in general, the positive affects or results will
substantially outweigh any potential negative
results. A neutral rating for the criteria indicates
that potential positive outcomes are neutralized by
potential negative results. The overall outcome is
rated as negative when the negative results greatly
outweigh the potential positive outcomes from the
alternative.

For the first alternative—comprehensive
reviews of contractor self-governance systems
that are performed on a cyclical basis—the major
impediments are resource constraints for DoD
and contractor opposition to what they view as
additional and intrusive oversight. The main
impediment to implementing the second alternative
is that DoD as well as contractors might view it as
further complicating a procurement process that is
already complex enough without a corresponding
advantage. For the third alternative, the major
impediments include opposition from large
contractors and their professional organizations, an
inability of DoD officials to advance and implement
revised procurement policies because of resource
constraints, and DoD nonrecognition of the lack
of competition as a significant issue. However,
a major impediment to implementation of any
alternative approach is a failure of both DoD and
large contractors to recognize that improvements

are needed to regain and maintain other interested
parties’ confidence when DoD continues to do
business with contractors who have ethical lapses.

RECOmmENDED APPROACh

A cyclical review of the contractor’s self-
governance system is the best overall solution
because such a review can expand on existing
reviews while still offering flexibility in
implementation. Cyclical reviews also provide
contracting officers and suspension and debarment
officials information that will enable them to better
perform their duties.

To be fully successful, top-level DoD officials
must support the program. DoD should use lessons
learned from previous implementation of similar
programs such as the Contractor Risk Assessment
Guide that solicited contractor participation in a
voluntary joint DoD/contractor program. DoD,
an external independent entity, or a combination
of various entities including the contractor could
perform the cyclical reviews depending on DoD
established criteria. However, DoD should perform
the first test reviews to identify any deficiencies
in the review program and make the appropriate
adjustments.

CONCLUSION

Ethical lapses at companies such as Enron, MCI/
WorldCom, Boeing, Arthur Anderson, and other
high-profile companies emphasize the importance
of self-governance programs. DoD also must act
to restore public trust in the concept of present
responsibility and educate stakeholders regarding
implementation. Contractors must realize that
Sarbanes-Oxley signals that both the public and
DoD expect a higher level of ethical conduct
from companies and that things are not business
as usual. For instance, the Air Force reached a
comprehensive settlement agreement with Boeing

Criteria
Cyclical
Review Criteria Adjusted

Cost Impact
Medium/

High
Medium High

Ease of
Implementation

Medium Low Medium/
Low

Overall
Outcome

 Positive Negative Neutral

Responsible Sources for DoD Procurements

3 4 T h e J o u r n a l o f P u b l i c i n q u i r y Fall/Winter 2005

because the company failed to comply with a prior
administrative agreement implementing “present
responsibility.” Boeing spent more than $30 million
to reinvigorate an ethics program that the Ethical
Leadership Group report labeled as “…above
average for Fortune 100 companies, with room
for improvement given the changed environment
of 2003.” Further, Boeing has reimbursed the

Air Force $1.9 million for investigative costs and
the administrative agreement could cost Boeing
as much as $1.6 million each year. As Arthur
Andersen and Boeing have discovered, even if
POGO and the public do not agree, the penalty
for unethical lapses can be severe for more than just
those individuals directly involved in the activity.

