

Council of the
INSPECTORS GENERAL
on INTEGRITY and EFFICIENCY

18th Annual Awards Ceremony

October 22nd 2015

18th Annual Awards Ceremony

October 22nd 2015

Ronald Reagan Building Amphitheatre
1300 Pennsylvania Avenue, NW
Washington, DC 20004

CIGIE AWARDS – 2015

ORDER OF EVENTS

Presentation of Colors and National Anthem

Welcoming Remarks

KATHY A. BULLER
CIGIE Awards Program Co-Chair
Inspector General, Peace Corps

Keynote Address

THE HONORABLE LORETTA LYNCH
Attorney General

Special Category Awards Presentation

THE HONORABLE MICHAEL E. HOROWITZ
CIGIE Chair
Inspector General, U.S. Department of Justice

ALLISON LERNER

CIGIE Vice Chair
Inspector General, National Science Foundation

Alexander Hamilton Award

Gaston L. Gianni, Jr. Better Government Award

Glenn/Roth Exemplary Service Award

Sentner Award for Dedication and Courage

June Gibbs Brown Career Achievement Award

Individual Accomplishment Award

Barry R. Snyder Joint Award

CIGIE Awards Presentation

THE HONORABLE MICHAEL E. HOROWITZ
CIGIE Chair, Inspector General U.S. Department of Justice

ALLISON LERNER

CIGIE Vice Chair, Inspector General, National Science Foundation

Closing Remarks

THE HONORABLE KATHLEEN TIGHE
CIGIE Awards Program Co-Chair, Inspector General, U.S. Department of Education

LORETTA E. LYNCH. was sworn in as the 83rd Attorney General of the United States by Vice President Joe Biden on April 27, 2015. President Barack Obama announced his intention to nominate Ms. Lynch on November 8, 2014.

Ms. Lynch received her A.B., cum laude, from Harvard College in 1981, and her J.D. from Harvard Law School in 1984. In 1990, after a period in private practice, Ms. Lynch joined the United States Attorney's Office for the Eastern District of New York, located in Brooklyn, New York—the city she considers her adopted home. There, she forged an impressive career prosecuting cases involving narcotics, violent crimes, public corruption, and civil rights. In one notable instance, she served on the prosecution team in the high-profile civil rights case of Abner Louima, the Haitian immigrant who was sexually assaulted by uniformed police officers in a Brooklyn police precinct in 1997.

In 1999, President Clinton appointed her to lead the office as United States Attorney—a post she held until 2001. In 2002, she joined Hogan & Hartson LLP (now Hogan Lovells) as a partner in the firm's New York office. While in private practice, Ms. Lynch performed extensive pro bono work for the International Criminal Tribunal for Rwanda, established to prosecute those responsible for human rights violations in the 1994 genocide in that country. As Special Counsel to the Tribunal, she was responsible for investigating allegations of witness tampering and false testimony.

In 2010, President Obama asked Ms. Lynch to resume her leadership of the United States Attorney's Office in Brooklyn. Under her direction, the office successfully prosecuted numerous corrupt public officials, terrorists, cybercriminals and human traffickers, among other important cases.

Ms. Lynch is the daughter of Lorenzo and Lorine Lynch of Durham, N.C., a retired minister and a librarian whose commitment to justice and public service has been the inspiration for her life's work.

Ms. Lynch enjoys spending her free time with her husband, Stephen Hargrove, and their two children.

MICHAEL E. HOROWITZ
Chair

MESSAGE FROM THE CHAIR AND THE VICE CHAIR

Welcome to the annual awards ceremony of the Council of the Inspectors General on Integrity and Efficiency. Today we honor members of our community who performed extraordinary work during the past year that improved the performance of the organizations they oversee, and made our country stronger.

The approximately 14,000 staff at our 72 Inspector General offices perform, each year, thousands of audits, investigations, inspections, evaluations, and reviews which help ensure accountability and efficiency in government operations and save taxpayers billions of dollars. It is a humbling challenge for the CIGIE award committees to determine from such a diverse, outstanding body of work which nominations are most deserving of receiving recognition. As you can see from reviewing the program booklet, this year's recipients have distinguished themselves by performing truly challenging and innovative oversight efforts that have had a substantial and important impact. Congratulations to each of you for your remarkable achievements, as well as for being outstanding representatives of the entire IG community and for demonstrating through your commitment to public service, professionalism, and an exceptional quality of work what a strong and dedicated staff we have in the IG community.

ALLISON LERNER
Vice Chair

We are extremely proud to be able to join with the IG community today in recognizing your accomplishments. The challenges that we often face in conducting effective oversight are many, and the results are not always welcomed, but through your efforts the American people are better served by the organizations you oversee. Thank you for your immeasurable contributions and congratulations again on your well-deserved awards.

A handwritten signature in black ink that reads "Michael E. Horowitz".

A handwritten signature in black ink that reads "Allison C. Lerner".

18th Annual Awards Ceremony

October 22nd 2015

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 Hegu

Auditor

William Stanford

Auditor

In 1984, a terrorist shot and killed Mr. Hegu and Mr. Stanford during a Pakistan International Airline plane hijacking in Tebran, 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 Paul 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 destroyed 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 (FLETC) in Glynco, Georgia. He was 37 years old.

Department of Justice

William "Buddy" Sentner, III

Special Agent

In June 2006, Special Agent Sentner was shot and killed while executing arrest warrants on six Bureau of Prisons correctional officers at the Federal Correctional Institution in Tallahassee, Florida.

U.S. Postal Service

Greg R. Boss
Special Agent

On November 8, 2005, Special Agent Greg 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, Paul Converse was seriously wounded. He died from his injuries on March 24, 2008.

U.S. Department of State

Alan V. Gowing
Deputy Assistant Inspector General, Office of Security and Intelligence Oversight

On December 11, 1997, Mr. Gowing died while leading a security oversight inspection of the U.S. embassy in Baku, Azerbaijan.

18th Annual Awards Ceremony

October 22nd 2015

Special Category Awards

ALEXANDER HAMILTON AWARD

Social Security Administration Improper Payment and Fraud Team

Shannon Agee
Audit Manager, Kansas City Audit Division

Mark Bailey
Director, Kansas City Audit Division

Jeffrey Brown
Director, Information Systems Division

Tonya Eickman
Audit Manager, Kansas City Audit Division

Kevin Joyce
IT Specialist, Boston Audit Division

Jim Klein
Director, San Francisco Audit Division

Brennan Kraje
Statistician, OA

Rona Lawson
Deputy Assistant Inspector General for Audit

David Mazzola
Audit Manager, Boston Audit Division

Judith Oliveira
Director, Boston Audit Division

Melinda Padeiro
Senior Auditor, Information Systems Division

Frank Salamone
Senior Auditor, Boston Audit Division

Steven L. Schaeffer
Assistant Inspector General for Audit

Gale Stone
Deputy IG

Stephen Vaughan
OCRM/AMFED

Wilfred Wong
IT Specialist, San Francisco Audit Division

In recognition of demonstrating, over the long term, exceptional leadership and maximizing resources through data analysis to address improper payments and fraud

GASTON L. GIANNI, JR. BETTER GOVERNMENT AWARD

U.S. Department of Agriculture Wright County Egg Investigative Team

Todd D. Bucci
Special Agent

Douglas J. Czepa
Special Agent, Food and Drug Administration

Peter E. Deegan, Jr.
Assistant United States Attorney

Don Dixon
Regional Director, Agricultural Marketing Service

Suzanne L. Hasiak
*Policy Development Division Staff Officer,
Food Safety and Inspection Service*

Lisa E. Hsiao
Trial Attorney

Derrick N. Hurst
Assistant Special Agent-in-Charge

Yvonne M. Meeks
Special Agent

Bradley E. Meyer
Special Agent

Anthony V. Mohatt
Special Agent-in-Charge

Spencer E. Morrison
*Assistant Special Agent-in-Charge,
Food and Drug Administration*

Christopher K. Parisi
Trial Attorney

Matthew G. Permenter
Special Agent, Federal Bureau of Investigation

Robert A. Petrie
Investigator, Food Safety and Inspection Service

Carole Schmitt
Special Agent

Michael E. Sheats
*Director, Poultry Market News and Analysis
Division, Agricultural Marketing Service*

David W. Trykowski
*Director, Compliance, Safety, and Security
Division, Agricultural Marketing Service*

Michael N. Varrone
*Associate Chief Counsel, Office of the General
Counsel, Food and Drug Administration*

Stacy Wiechec
Special Agent, Food and Drug Administration

Luis Zamora
Regional Director, Food Safety and Inspection Service

*In recognition of the extraordinary investigative efforts and interagency cooperation
to prosecute violators of food safety standards and practices that resulted in a
nationwide outbreak of salmonellosis that led to a recall of millions of eggs*

GLENN/ROTH AWARD FOR EXEMPLARY SERVICE

U.S. Department of Homeland Security
DHS OIG Audits Team - CBP Unmanned Aircraft Systems

Patricia A. Benson
Program Analyst

Shawn D. Cosman
Auditor-in-Charge

Douglas E. Bozeman
Program Analyst

Vashti Gordon
Program Analyst

Donald L. Bumgardner
Director

Kelly E. Herberger
Communications Analyst

Peter L. Christopher
Program Analyst

Sean R. Pettersen
Audit Manager

Marisa L. Coccaro
Program Analyst

*In recognition of the DHS OIG audit team's exemplary service and commendable effort in
auditing U.S. Customs and Border Protection's (CBP) Unmanned Aircraft Systems*

SENTNER AWARD FOR DEDICATION AND COURAGE

Special Inspector General for Afghanistan Reconstruction
Customs Audit and Investigations Team

Christopher W. Borgeson
Auditor-in-Charge

Michael J. Janiga
Special Agent

Phillip G. Cousin
Special Agent

Steven J. Mocsary
Special Agent

Matthew D. Dove
Senior Audit Manager

Martin Wilson
Auditor

Melissa Hermes
Auditor

*In recognition of courage, uncommon selflessness, and dedication to duty in conducting
audit and investigative work in a kinetic environment to support the Afghan government
in developing revenue collection capability leading to long term sustainability*

JUNE GIBBS BROWN CAREER ACHIEVEMENT AWARD

U.S. Department of State

Robert B. Peterson
Assistant Inspector General for Inspections (Retired)

For sustained and significant contributions to the mission of the Office of Inspector General at the Department of State and Broadcasting Board of Governors for nearly three decades.

AWARD FOR INDIVIDUAL ACCOMPLISHMENT

Social Security Administration

Judith Oliveira
Director, Boston Audit Division

In recognition of leading CIGIE's efforts to ensure the OIG community complied with Executive Order 13520, the Improper Payments Elimination and Recovery Act of 2010 and the Improper Payments Elimination and Recovery Improvement Act of 2012

18th Annual Awards Ceremony

October 22nd 2015

Barry R. Snyder
Joint Award

CIGIE's Cloud Computing Initiative
Multiple Offices of Inspector General,
U.S. Department of Agriculture (Project Lead)

Joann Adam
Program Director, Department of Transportation

Priscilla Akita
Program Analyst, United States Agency for International Development

Reginald Allen
*Director, Computer Security and Information
Technology Audit Office, Department of Justice*

Tertia Allen
Team Member, United States Postal Service

Sean Balduff
Deputy Director, United States Postal Service

Lisa Banks
Assistant Director, United States Agency for International Development

Susan Banks
Operations Manager, United States Postal Service

Jane A. Bannon
Director, Information Technology Audit Operations Division, USDA

Rashmi Bartlett
*Assistant Inspector General for Audit, Pension
Benefit Guaranty Corporation*

Heather Baumgartel
Team Leader, Department of Energy

Corey Bidne
*Assistant Director, Information Technology
Audit Operations Division, USDA*

Mike Blaszcak
Operations Manager, United States Postal Service

Robert Brennan
Assistant Inspector General for Audits, National Labor Relations Board

Rudolph M. Brevard
Director, Environmental Protection Agency

Jeffrey Brown
Director, Social Security Administration

Sharon Brown
Auditor, United States Agency for International Development

William J. Burke
*Assistant Director, Farm, Trade, Research, and
Environment Division, USDA*

Naomi Byberg
Senior Auditor, Department of Labor

Therese M. Campbell
*Assistant Director, Information Technology Audit
Division, Department of Education*

Luis de la Cantera
Assistant Director, United States Agency for International Development

Victor Chan
Auditor, Department of Labor

John Cihota
Deputy Assistant Inspector General, United States Postal Service

Charles E. Coe, Jr.
*Assistant Inspector General, IT Audits and Computer
Crime Investigations, Department of Education*

Allen Crawley
*Assistant Inspector General for Systems Acquisition
and IT Security, Department of Commerce*

Nate Custer
Program Director, Department of Transportation

Charles M. Dade
Team Lead, Environmental Protection Agency

Cheryl Dailey
Auditor, Social Security Administration

Laura Davis
Inspector General, National Endowment for the Humanities

George D'Elia
*Information Technology Specialist, United States
Agency for International Development*

Sherri L. Demmel
*Deputy Assistant Inspector General, IT Audits and
Computer Crime Investigations, ED*

Rodney G. DeSmet
Deputy Assistant Inspector General for Audit, USDA

Joshua Dieckert
IT Auditor, Board of Governors of the Federal Reserve System and CFPB

Amy K. Donahoo
Senior Auditor, USDA

Lynn Dowds
Senior Auditor, Department of Transportation

Thomas Elchenko
Lead Information Technology Auditor, Office of Personnel Management

Stephen Elsberg
Auditor, National Endowment for the Humanities

Stephen Fowler
IT Audit Manager, Department of Labor

Juliet Fuselier
Staff Auditor, Department of Interior

Brian Gibson
Program Director, General Services Administration

Jefferson Gilkeson
Director IT Audit, Department of the Interior

R. Nicholas Goco
*Deputy Assistant Inspector General for Auditing,
General Services Administration*

Khalid Hasan
*OIG Manager, Board of Governors of the
Federal Reserve System and CFPB*

Ernest M. Hayashi
Director, Farm, Trade, Research, and Environmental Division, USDA

Vonda Holmes
IT Specialist, Department of the Interior

Nicholas Hoyle
*Chief, Information Systems Audits Group,
Office of Personnel Management*

Paul Hsiang
IT Auditor, Department of Justice

Tiara Jackson
Auditor, United States Agency for International Development

Matthew Jacobs
Auditor-in-Charge, General Services Administration

Carnelious Jones
*Information Technology Auditor, Information Technology
Audit Division, Department of Education*

Louis King
*Assistant Inspector General for Financial and
Information Technology Audits, DOT*

John Kiruri
Auditor, United States Agency for International Development

Dea Lynch
Staff Auditor, Department of Energy

Joseph A. Maranto
*Director, Information Technology Audit
Division, Department of Education*

Christopher Marotta
Auditor, United States Agency for International Development

Michael R. Martin
Assistant Director, Writing and Publication Division, USDA

Lance R. Moore
*Assistant Director, Information Technology
Audit Operations Division, USDA*

Elizabeth J. Morgan
*Information Technology Specialist, Information Technology
Audit Division, Department of Education*

Tonya Morrison
Program Manager, Department of Justice

Clark Morsbach
IT Specialist (INFOSEC), Department of Commerce

Mary Ellen Moyer
Audit Manager, Social Security Administration

Jim Mullen
Information Technology Specialist, Department of Transportation

Mark Norman
Director, United States Agency for International Development

Donald Nuss
Computer Scientist, Department of Commerce

Sonya Panzo
Audit Manager, General Services Administration

Andrew Patchan, Jr.
*Associate Inspector General for IT, Board of Governors
of the Federal Reserve System and CFPB*

Damian Pryor
Management Analyst, General Services Administration

Richard Puerto
*Lead Information Technology Specialist, United
States Agency for International Development*

Morgan Reynolds
IT Auditor, Department of the Interior

Jarvis Rodgers
IT Audit Manager, Pension Benefit Guaranty Corporation

Marisa Roinestad
*Associate Deputy Assistant Inspector General for
Auditing, General Services Administration*

Roseanne Sands
IT Specialist (INFOSEC), Department of Commerce

Albert E. Schmidt
IT Auditor, Environmental Protection Agency

Peter Sheridan
*Senior OIG Manager, Board of Governors of the
Federal Reserve System and CFPB*

Deborah Stover-Springer
Acting Inspector General, Pension Benefit Guaranty Corporation

Ping Sun
Director for IT Security, Department of Commerce

Paul Vaclavik
*Auditor-in-Charge, Board of Governors of the
Federal Reserve System and CFPB*

Taneshia Vaden
Audit Technician, Pension Benefit Guaranty Corporation

Eunice Valentin Rivera
Auditor, United States Agency for International Development

Cameron Walker
Assistant Director, Department of Justice

Todd Wisniewski
Director, Technology Audit Group, Department of Energy

Charles Yao
IT Auditor, Department of the Interior

Amanda Young
Auditor-in-Charge, United States Postal Service

Julie Zielinski
Auditor-in-Charge, Department of Energy

Sonya Zacker
Senior IT Auditor, Pension Benefit Guaranty Corporation

*In recognition of outstanding achievements in improving the integrity, efficiency, and effectiveness
of executive branch agencies' operations in the critical realm of cloud computing*

18th Annual Awards Ceremony

October 22nd 2015

Awards for Excellence

AUDIT AWARD FOR EXCELLENCE

Agency for International Development USAID OIG Arab Spring Report Team

James C. Charlifue
Regional Inspector General, Frankfurt

Emily Gardiner
Audit Manager

Ming Liu
Lead Auditor

Robin Reid
Writer-Editor

In recognition of outstanding work exposing systemic challenges to USAID programs in the Middle East, and proposing innovative and actionable ways to enhance the effectiveness and accountability of foreign assistance in transitional settings

U.S. Department of Agriculture USDA Outreach Audit Team

Dorothy J. Alley
Assistant Director, Eastern Region

Jason L. Brammer
Senior Auditor

Elizabeth A. Burchfield
Auditor

William J. Burke
Assistant Director, Farm, Trade, Research and Environment Division

Chun Far Fu
Auditor

Jennifer A. Gentile
Senior Auditor

Ernest M. Hayashi
Director, Farm, Trade, Research and Environment Division

Mark S. Hight
Senior Auditor

Donte L. Jones
Auditor

Paul T. Keating
Director, Director, Eastern Region

Turon S. Kendrick
Senior Auditor

Douglas W. Larson
Assistant Director, Midwest Region

Benjamin D. Lloyd
Auditor

Michael R. Martin
Director, Writing and Publications Division

John D. Massa
Senior Auditor

Alexis M. Payne
Assistant Director, Farm, Trade, Research and Environment Division

Ronda F. Price
Director, Midwest Region

LaRoyce Y. Reid
Auditor

Yarisis Rivera Rojas
Assistant Director, Eastern Region

Ashley Rizzo
Auditor

Wananna Sabin
Auditor

Brett Siefers
Assistant Director, Eastern Region

In recognition for outstanding efforts to ensure that U.S. Department of Agriculture assistance improves the viability of small and beginning farmers and ranchers, and access to USDA programs for historically underserved communities

Corporation for National and Community Service
Blanket Purchase Audit Team

Stuart Axenfeld
Assistant Inspector General for Audit

Richard Samson
Audit Manager

Thomas Chin
Audit Manager

In recognition of an outstanding team auditing effort that resulted in significant changes to the Corporation's procurement process

Defense Intelligence Agency
FFP LOE Contract Audit Team

Ilianet Milian Correa
Audit Manager

David M. Staley
Auditor-in-Charge

Karla J. Roark
Auditor

In recognition of outstanding achievement of OIG goals to improve the integrity and efficiency of agency operations and promote the best use of funds

Noncompetitive Contract Awards Audit Team

Paula Gonzalez Tosado
Auditor-in-Charge

Jeffrey E. Osayande
Auditor

Tika P. Mainali
Auditor

David M. Staley
Auditor-in-Charge

Ilianet Milian Correa
Audit Manager

In recognition of outstanding achievement of OIG goals to improve the integrity and efficiency of agency operations and promote the best use of funds

U.S. Department of Defense
Counter Narco Terrorism Technology Program Audit Team

Daniel Carlquist
Auditor

Bridgette Seebacher
Auditor

Paul Knoth
Office of General Counsel

Kandasamy Selvavel
Statistician

John Petrucci
Project Manager

Catherine Sherbondy
Auditor

Christopher Scianna
Auditor

Joseph Siddall
Editor

Sean Sullivan
Team Leader

Randall Yonder
Auditor

Kenneth VanHove
Program Director

In recognition of Exceptional Performance during the Audit of the Counter Narco Terrorism Technology Program

MQ9 Reaper Procurement Quantities Audit Team

Kristen Beshany
Auditor

Keila Pagan Fortis
Analyst

Sarah Davis
Program Director

Christopher Scrabis
Team Leader

Paul Hadjiyane
Office of General Counsel

Cheryl Walton
Project Manager

Dharam Jain
Analyst

Benjamin Wing
Auditor

Michael Nishi
Auditor

In recognition of exceptional service in the audit of MQ 9 Reaper Procurement

U.S. Department of Education

U.S. Department of Education Office of Inspector General Student Loan Debt and Repayment Team

Nancy Buckheit
Statistician

Ben Sanders
Auditor-in-Charge

Ruth Dunlop
Auditor

Jack Sauer
Auditor

Ray Hendren
Regional Inspector General for Audit

Howard D. Sorensen
Assistant Counsel to the Inspector General

Jeffrey Nekrasz
Student Financial Assistance Advisory Team

W. Christian Vierling
Director, Student Financial Assistance Advisory Team

In recognition of an exemplary effort that identified a critical need for a comprehensive and coordinated plan by the U.S. Department of Education to prevent student loan defaults and improve student loan default prevention activities

U.S. Department of Energy
Los Alamos Waste Drums Special Inquiry Team

Katherine Balke
Auditor

Joaquin Carney
Team Leader

Jocelyn Chavez
Auditor-in-Charge

Aldric Hill
Assistant Director

David Sedillo
Director

In recognition of outstanding achievement of an inquiry into a nuclear waste incident that resulted in actions to improve development and approval of packaging and remediation techniques for permanent disposal of defense related radioactive waste

U.S. Department of Health and Human Services
Affordable Care Act/Marketplace Team

Lori Ahlstrand
Regional Inspector General for Audit Services

James Barton
Audit Manager

Allen Burbey
Senior Auditor

Roxane Camara
Auditor

Adam Cramer
Senior Auditor

Jeremy Cyran
Auditor

Gregory Daigle
Senior Auditor

Kay Daly
Assistant Inspector General for Audit Services

Marc DeGuzman
Senior Auditor

Sheri Denkensohn
Senior Advisor

Jasmyn Ferbish
Management and Program Analyst

Rose Folsom
Director, Executive Secretariat

Christopher Frisina
Intern

Robert Goranson
Audit Manager

Christi Grimm
Chief of Staff

Crystal Hines
Program Support Specialist

Juliet Hodgkins
Chief, Advice Branch

Kathleen Huycke
Writer-Editor

David Iwamoto
Senior Auditor

Gloria Jarmon
Deputy Inspector General for Audit Services

Michael Kane
Writer-Editor

Lonie Kim
Associate Counsel

Yun Kim
Audit Manager

Stacie Last
Senior Auditor

Carla Lewis
Director, Grants and Internal Activities

Nancy Luu
Audio Visual Support Specialist

Binh Ly
Senior Auditor

David Mellem
Auditor

Paul Melville
IT Specialist

Claudia Miller
Senior Auditor

Richard Mills
Writer-Editor

George Nedder
Audit Manager

Vicki Robinson
Senior Counselor for Policy

Arlene Ryan
Senior Auditor

Diann Saltman
Director, Quality Assurance and Policy

Kristin Scully
Senior Auditor

Maria Silvestre
Senior Auditor

Lisa Sivongxay
Senior Auditor

Andrew VanLandingham
Associate Counsel

Paul Westfall
Associate Counsel

Nancy Whiles
Auditor

Donald White
Public Affairs Specialist

Iman Zbinden
Senior Auditor

*In recognition of exceptional performance in providing a timely and high impact
Congressional mandated report, the first HHS OIG review under the Patient Protection
and Affordable Care Act (ACA), to address enrollment and eligibility safeguards*

U.S. Department of Homeland Security
DHS OIG/Office of Audits Pandemic Team

Brooke P. Bebow
Director

Stephanie G. Christian
Audit Manager

Gary W. Crownover
Program Analyst

Kevin L. Dolloson
Communications Analyst

Ruth A. Gonzales
Program Analyst

Matthew R. Noll
Program Analyst

Mark A. Phillips
Program Analyst

Melissa J. Prunchak
Program Analyst

*In recognition of outstanding achievement in reviewing DHS's Pandemic Personal
Protective Equipment and Antiviral Medical Counter Measures*

U.S. Department of Housing and Urban Development
**Public Housing Operating and Capital Fund Program Central Office Cost Center Fee,
HUD OIG Region 9, Office of Audits**

Pamela Martin
Senior Auditor

Vincent Mussetter
Assistant Regional Inspector General for Audit

Kathleen Ng
Senior Auditor

Tanya Schulze
Regional Inspector General for Audit

*In recognition of outstanding audit work in the review of HUD's implementation and
oversight of Public Housing's asset management fees and central office cost centers*

U.S. Department of Justice
Witness Security Program Review Team

Kate E. Bodan
Program Manager

Jennifer U. Brookes
Auditor

Chungte Cheng
Program Analyst

David J. Gaschke
Regional Audit Manager

John I. Provan
Assistant Regional Audit Manager

Keri E. Vannorman
Auditor-in-Charge

In recognition of exceptional contributions to public safety through an audit of the Department of Justice's handling of sex offenders admitted into the Federal Witness Security Program

U.S. Department of Labor
Black Lung Review Team

Benjamin Brady
IT Specialist

Nicholas Christopher
Supervisory Auditor

Janet Cucunato
Auditor

Jennifer Dunbar
Program Analyst

Donald Evans
Auditor

Elizabeth Garcia
Auditor

Rachael Hess
Auditor

Gerard Howe
Auditor

Badara Kamara
Auditor

Norlean Kelly
Auditor

Charmane Miller
Auditor

Fernando Paredes
Program Analyst

Carmelle Paytes
Program Analyst

Silke Sookraj
Supervisory Program Analyst

Aaron Talbert
Auditor

Olga Vaclavik
Auditor

In recognition of outstanding performance in recommending significant improvements to the Department of Labor's process to provide compensation to coal miners with black lung disease

Job Corps Student Misconduct Audit Team

Ray Armada
Supervisory Auditor

Arijit Bandyopadhyay
Auditor

Catherine Christian
Program Analyst

Steven Grubb
Auditor

Jon Ling
Supervisory Auditor

Angela Stewart
Auditor

In recognition of the audit team's exemplary work to increase student safety at Job Corps' centers by identifying center operators' failure to properly investigate, report, and take disciplinary action for serious student misconduct

Job Corps Student Travel Funds Audit Team

Ray Armada
Supervisory Auditor

Arijit Bandyopadhyay
Auditor

Catherine Christian
Program Analyst

Steven Grubb
Auditor

Jon Ling
Supervisory Auditor

In recognition of the team's exemplary work in identifying that almost \$1 million of government funds were misused or wasted because Job Corps lacked basic internal controls over prepaid debit cards and centrally billed government travel cards

National Aeronautics and Space Administration
NASA Office of Inspector General
Review of Extending the Operational Life of the
International Space Station Until 2024

Letisha Antone
Auditor

Ridge Bowman
Director, Space Operations Directorate

Cedric Campbell
*Associate Counsel to the
Inspector General Central Region*

Gina Davenport
Auditor

Kevin Fagedes
Project Manager

Frank Martin
Aerospace Technologist

In recognition of exceptional achievement and outstanding teamwork examining NASA's decision to extend the International Space Station until 2024

NASA Office of Inspector General Review of
NASA's Efforts to Identify Near-Earth Objects and Mitigate Hazards

Anh Doan
Management Analyst

Noreen Khan-Mayberry
Technical Evaluator

Jiang Yun Lu
Auditor

Raymond Tolomeo
Director, Science and Research Directorate

Ronald Yarbrough
Project Manager

In recognition of exceptional achievement and outstanding teamwork identifying deficiencies that hamper NASA's efforts to discover, characterize, catalog, and develop mitigation strategies to protect the Earth from the hazards of near-Earth Objects

NASA Office of Inspector General Review of
NASA's Space Communications and Navigation Program

Loretta Atkinson
Project Manager

Barbara Moody
Auditor

Ridge Bowman
Director, Space Operations Directorate

Chris Reeves
Auditor

Jim Griggs
Auditor

*In recognition of exceptional achievement and outstanding teamwork examining
NASA's Space Communications and Navigation Program*

Nuclear Regulatory Commission
The Spent Fuel Pool Team

Michael A. Blair
Audit Manager

Kevin J. Nietmann
Senior Engineer (Technical Advisor)

Amy L. Hardin
Senior Auditor

Regina M. Revinzon
Auditor

Sherri A. Miotla
Team Leader

*In recognition of exceptional performance in identifying ways to improve the Nuclear Regulatory
Commission's (NRC) oversight of spent fuel pools containing highly radioactive materials*

Small Business Administration
7(a) Loan Guaranty Approval Process Audit Team

Katie Boutwell
Senior Auditor

Andrea Rambow
Acting Director, Credit Programs Group

Luke Itnyre
Audit Manager

Ron Waller
Senior Auditor

*For excellence in identifying significant improvement opportunities for the 7(a)
loan program that will promote efficiency and reduce taxpayer risk*

Special Inspector General for Troubled Asset Relief Program
Audit - Evaluation – SIGTARP's Oversight of Executive Compensation for
Executives of Companies That Received "Exceptional" TARP Assistance

Vonda Batts
Supervisory Auditor, SIGTARP

Bruce Gimbel
Deputy Special Inspector General, Audit, SIGTARP

Cynthia Broome
Former Writer-Editor, SIGTARP

Michelle Mang
Former Auditor, SIGTARP

Brandon Crowder
Former Auditor, SIGTARP

Craig Meklir
Supervisory Program Analyst, SIGTARP

Janice Turner
Former Auditor, SIGTARP

Jennifer Wilson
Assistant Deputy Special Inspector General, Audit, SIGTARP

*For outstanding evaluation work that brought oversight over Treasury's Special Master for TARP
Executive Compensation and transparency to executive compensation for TARP companies*

U.S. Department of State
Law Enforcement Reform Program in Pakistan Audit Team

Victoria A. Ashley
*CPA, Supervisory Auditor, Middle East
Region Operations, Office of Audits*

Jim Pollard
*Audit Director, Middle East Region Operations
Directorate, Office of Audits*

David Chappell
Audit Manager, Middle East Region Operations, Office of Audits

*In recognition of exceptional achievements of the audit team that contributed to improved
program efficiency for the Bureau of International Narcotics and Law Enforcement
and identified approximately \$65 million that was put to better use*

U.S. Department of Transportation
DOT OIG Unmanned Aircraft Systems Audit Team

Audre E. Azuolas
Writer-Editor

Mark D. Perrill
Analyst

Curt L. Boettcher
Analyst

Nathan P. Richmond
Director and Counsel for External and Congressional Affairs

Andrew A. Farnsworth
Analyst

Karen M. Sloan
Communications Officer

Marshall E. Jackson
Project Manager

Carlton E. Weems
Congressional and Public Affairs Officer

Seth B. Kaufman
Senior Counsel

David G. Wonnenberg
Senior Congressional and Public Affairs Officer

Robin P. Koch
Program Director

*In recognition of significant contributions to Congress and DOT in improving FAA's
integration of Unmanned Aircraft Systems into the National Airspace System*

Treasury Inspector General for Tax Administration
Returns Processing and Account Services Refundable Tax Credit Group

Deann L. Baiza
Director

Jennie G. Choo
Senior Auditor

W. George Burleigh
Senior Auditor

Johnathan D. Elder
Auditor

Sandra L. Hinton
Lead Auditor

Roy E. Thompson
Audit Manager

Nathan J. Smith
Auditor

In recognition of outstanding achievement by the Returns Processing and Account Services Refundable Tax Credit Group for their efforts in improving the identification of Internal Revenue Service programs with significant improper payments

U.S. Department of Veterans Affairs
Audit of the National Call Center for Homeless Veterans Team

Matthew Bush
Evaluator

Margaret Posa
Project Manager

Beverly Carter
IT Specialist

Leslie Troutt
Evaluator

Ambreen Husain
IT Specialist

Richard Wright
IT Specialist

Sandra Parsons
Deputy Director

In recognition of the team's significant contributions by identifying needed improvements in VA's National Call Center for Homeless Veterans and ensuring homeless veterans receive VA assistance

EMPLOYEE PROTECTIONS AWARD FOR EXCELLENCE

U.S. Department of Transportation
U.S. Merchant Marine Academy Team

Toayoa D. Aldridge
Program Director

Amanda J. Seese
Project Manager

Amy J. Berks
Senior Counsel

Karen M. Sloan
Communication Officer

Keith A. Klindworth
Senior Analyst

Henning Thiel
Analyst

Sara J. Oliver
Special Agent

In recognition of its success in promoting improvements to programs at the Academy designed to protect cadets from sexual assault and harassment

EVALUATIONS AWARD FOR EXCELLENCE

Defense Intelligence Agency Data Asset Management Assessment Team

D. L. Clute
Supervisory Inspector and Project Manager

Melissa L. Folz
Inspector

Kassandra Y. Griffin
Inspector

Jerry W. Logan
Inspector

Tanya D. Manglona
Inspector

Dana S. McCauley
Inspector

Kevin T. McCormick
Inspector

Alfred L. Perez
Inspection Team Lead

*In recognition of outstanding achievement in improving the integrity, efficiency,
and effectiveness of DLA information and information systems security*

U.S. Department of Defense Afghan National Security Forces Logistics and Maintenance Sustainment Capability Assessment Team

Chico D. Bennett
Military Evaluator

Eleanor M. Cambridge
Executive Officer

Michael de la Garza
Program Analyst

Phillip DiBella
Military Evaluator

Frederick J. Fair
Program Analyst

Patricia J. Goodin
Team Lead

William G. Jackson
Program Analyst

David A. King
Program Analyst

George P. Marquardt
Project Director

Michael L. McClellan
Team Leader

James P. Minic
Program Analyst

Daniel Morgan
Program Analyst

Charles P. Royce
Team Leader

*In recognition of exceptional performance during the Assessment of U.S. and Coalition Efforts to Develop
the Logistics and Maintenance Sustainment Capability of the Afghan National Security Forces*

U.S. Department of Energy Sandia's Attempts to Influence Congress Inspection Team

Gary E. Everall
Team Leader

Louie J. Gomez
Team Member

Robert J. Launstein
Team Member

Joseph R. Nieto
Team Member

Marilyn E. Richardson
Acting Assistant Inspector General for Inspections

Michael J. Sanchez
Project Lead

Theodore E. Studerus
Team Member

Jose X. Tarango
Team Member

In recognition of outstanding inspection work that identified the inappropriate use of Federal funds to engage in activities intended to influence the extension of Sandia Corporation's \$2.4 billion per year contract with the Department of Energy

Environmental Protection Agency
U.S. Virgin Islands Environmental Programs Team

Robert Adachi
Product Line Director

Julie Hamann
Auditor

Rick Beusse
Product Line Director

Jim Hatfield
Acting Product Line Director

Genevieve Borg Soule
Social Science Analyst

Chad Kincheloe
Lead Program Analyst

Kathlene Butler
Lead Program Analyst

Fred Light
Program Analyst

Alisha Chugh
Management Analyst

Tina Lovingood
Product Line Director

Bao Chuong
Physical Scientist

Barry Parker
Program Analyst

Allison Dutton
Program Analyst

Wendy Wierzbicki
Management Analyst

Dan Engelberg
Product Line Director

Lela Wong
Lead Auditor

In recognition of collaborative engagement and evaluation to facilitate extensive improvements in management of environmental programs and federal money in the United States Virgin Islands

U.S. Department of Health and Human Services
Federal Marketplace Contract Procurement Team

Heather Barton
Program Analyst

Juliet Hodgkins
Chief, Advice Branch

Tara Bernabe
Program Analyst

Elizabeth Holahan
Senior Counsel

Joanna Bisgaier
Program Analyst

Maria Johnson
Program Analyst

Edward Burley
Program Analyst

Jennifer Karr
Program Analyst

Teresa Dailey
Program Analyst

Kevin McAloon
Program Analyst

Tanaz Dutia
Program Analyst

Lauren McNulty
Program Analyst

Courtney Fanslau
Program Analyst

Nancy Molyneaux
Program Analyst

Christopher Galvin
Program Analyst

Louise Schoggen
Program Analyst

Amy Sernyak
Program Analyst

Stephanie Yeager
Special Agent

Stefanie Vance
Program Analyst

In recognition of an outstanding evaluation effort on contract procurement for the Federal Marketplace that will not only improve the oversight of this important health care system but also bring about improvements in Federal contract procurement

Medicaid Access to Care Team

Miriam Anderson
Program Analyst

Judy Kellis
Program Analyst

Marissa Baron
Program Analyst

Jason Kwong
Program Analyst

Judy Bartlett
Program Analyst

Kevin Manley
Program Specialist

Rachel Bryan
Program Analyst

Jodi Nudelman
Regional Inspector General

Jenell Clarke-Whyte
Program Analyst

Meridith Seife
Deputy Regional Inspector General for Evaluation and Inspections

Kevin Farber
Mathematical Statistician

Julie Taitsman
Chief Medical Officer

Lucia Fort
Program Analyst

Andrew VanLandingham
Associate Counsel

Vince Greiber
Program Analyst

In recognition of groundbreaking work promoting quality, safety, and value by improving patients' access to care in Medicaid Managed Care

U.S. Department of Homeland Security DHS OIG Inspections Team - TSA Pre-Check Screening

LaDana H. Crowell
Senior Inspector

Rahne C. Jones
Inspector

Angela E. Garvin
Team Lead

Amy L. Tomlinson
Senior Inspector

Marcia Hodges
Chief Inspector

In recognition of identifying significant TSA Pre-Check screening and vetting deficiencies

U.S. Department of Justice
Assessment of the 1996 Department of Justice Task Force Review of the FBI Laboratory

Amanda Freeman
Inspector

Jan Hamm
Senior Inspector

Erica Frohman
Attorney Advisor

In recognition of the team's crucial and thorough work assessing the Department of Justice Task Force Review of the Federal Bureau of Investigation's Laboratory

Peace Corps
The Peace Corps' Overseas Staff Training Evaluation Team

Kaitlyn Large
Program Analyst

Heather Robinson
Lead Evaluator

Jim O'Keefe
Assistant Inspector General for Evaluations

Ben Simasek
Former Evaluation Apprentice

In recognition of the team's efforts toward improving training for staff worldwide to better support volunteers and further the Peace Corps mission

Small Business Administration
Section 8(a) Business Development and HUBZone Evaluation Team

Riccardo Buglisi
Director, Business Development Programs Group

Marcie McIsaac
Auditor

Brooke Holmes
Senior Auditor

John Seger
Audit Manager

For excellence in identifying significant weaknesses with data used to report the amount of dollars awarded to Section 8(a) Business Development Program and HUBZone firms

INFORMATION TECHNOLOGY AWARD FOR EXCELLENCE

U.S. Department of Commerce
National Oceanic and Atmospheric Administration Cyber Security Audit Team

Allen Crawley
Assistant Inspector General for Systems Acquisition and IT Security

Rashedus Sattar
IT Security Specialist

Spencer Jackson
IT Security Specialist

Ping Sun
Director for IT Security

Clark Morsbach
IT Security Specialist

John Ward
Writer-Editor

Roseanne Sands
IT Security Specialist

For exemplary achievement in strengthening the National Oceanic and Atmospheric Administration's cyber security program to protect systems and information supporting its national critical mission

**Federal Reserve Board
FISMA Maturity Model Team**

Michael Bowman
Department of Veterans Affairs

Dan Craven
Federal Deposit Insurance Corporation

John Garceau
Department of Housing and Urban Development

Khalid Hasan
*Board of Governors of the Federal Reserve/
Consumer Financial Protection Bureau*

Louis King
Department of Transportation

Michael Marshlick
Department of Transportation

Gwendolyn McGowan
Treasury Inspector General for Tax Administration

Andrew Patchan
Board of Governors of the Federal Reserve/CFBP

Peter Sheridan
*OIG Board of Governors of the Federal Reserve/
Consumer Financial Protection Bureau*

In recognition of exceptional and unique contributions, by collaborating across the OIG community, to create an innovative maturity model and methodology that strengthens the assessment and oversight of agencies' information security under FISMA

**Small Business Administration
Loan Modernization and Accounting Systems (LMAS)
Incremental Improvement Projects Review Team**

Jeffrey R. Brindle
Director, Financial Management and IT Group

Richard Harai
Senior IT Specialist

Tyson Lee
IT Specialist

Megan Mullinix
IT Specialist

For excellence in providing effective project oversight on multiple, complex incremental IT projects thereby facilitating implementation of a mission critical financial system

**U.S. Department of Transportation
Federal Aviation Administration (FAA) Information Technology Audit Team**

Mitchell N. Balakit
Senior Information Technology Specialist

Nathan J. Custer
Program Director

James F. Mallow
Project Manager

Michael L. Marshlick
Project Manager

Jenelle C. Morris
Senior Information Technology Specialist

Jason D. Mott
Information Technology Specialist

Susan E. Neill
Writer-Editor

Nileshkumar A. Patel
Senior Information Technology Specialist

In recognition of excellence in identifying and promoting corrections in FAA's Air Traffic Control Systems

INVESTIGATIONS AWARD FOR EXCELLENCE

U.S. Department of Agriculture North Dakota Crop Insurance Fraud Investigative Team

Tanya L. Abraham
Secretary to First Assistant U.S. Attorney/Grand Jury Coordinator

Nicholas W. Chase
Assistant U.S. Attorney, U.S. Attorney's Office

Andrew J. Eischens
Compliance Investigator, Risk Management Agency

Nicholas R. Freiheit
Special Agent

Denise M. Fuchs
Paralegal Specialist, U.S. Attorney's Office

Connie R. Hackman
Deputy Warden, James River Correctional Center

Bill H. Harris
IT Technician, North Dakota State Penitentiary

Clare R. Hochhalter
Assistant U.S. Attorney, U.S. Attorney's Office

Daniel T. Hudson
Special Agent

Dale R. Ihry
Program Director, Farm Service Agency

Andrew W. LaFleur
Assistant Special Agent-in-Charge

Brooks R. Lahti
Investigator, Menards Corporation

Michelle R. Meyer
Automated Litigation Support Specialist, U.S. Attorney's Office

Bryan K. Olschlager
Program Director, Farm Service Agency

Cindy K. Ostgarden
Administrative Services Specialist, U.S. Attorney's Office

Mark F. Price
Senior Compliance Investigator, Risk Management Agency

Michael P. Przybylski
Senior Compliance Investigator, Risk Management Agency

Kent S. Rockstad
Chief of Civil Division, U.S. Attorney's Office

Troy A. Schaner
Special Agent

Jeff K. Wegner
Administrative Captain, James River Correctional Center

In recognition of outstanding efforts to bring to justice brothers who committed fraud against USDA's crop insurance program

Corporation for National and Community Service Maricopa County AmeriCorps Investigative Team

Casey Bates
Special Agent

Alicia Karnetsky
Special Agent

Jeffrey Morales
Deputy Assistant Inspector General for Investigations

In recognition of outstanding service and dedication resulting in an unprecedented recovery in the Maricopa County AmeriCorps grant investigation

U.S. Department of Defense Operation Enduring Freedom Afghanistan Corruption Team

Emily Allen
Trail Attorney

Mitchell D. Berry
Special Agent

Michelle Busalacchi
Resident Agent-in-Charge

Gary DeMartino
Special Agent

Donovan Dennis <i>Special Agent</i>	Maureen McCormick <i>Paralegal</i>
Jared Der Yeghiayan <i>Customs Officer</i>	James McEdwards <i>Special Agent</i>
Thomas A. Fikes <i>Special Agent</i>	Louis B. Mitchell <i>Resident Agent-in-Charge</i>
Susan Gillis <i>Investigative Analyst</i>	Mark Pletcher <i>Trial Attorney</i>
Veronica Halley <i>Special Agent</i>	Steve Smith <i>Resident Agent-in-Charge</i>
Mike Houser <i>Special Agent</i>	John Todd <i>Special Agent</i>
Brendan Kowalik <i>Special Agent</i>	Dexter Wells <i>Special Agent</i>
Tony Lewis <i>Special Agent</i>	Charlie Wilcox <i>Special Agent</i>

In recognition of excellence in investigating systemic corruption in overseas contracting during Operation Enduring Freedom

Universal Industries Limited Investigations Team

Caleb D. King <i>Special Agent</i>	Gustavo Rivera–Morales <i>Special Agent</i>
Michelle Nualart Maglione <i>Special Agent</i>	Michael Wallesia <i>Assistant US Attorney</i>

In recognition of exceptional effort resulting in conviction of Russell Henderson Marshall and Universal Industries Limited

U.S. Department of Education Bilingual SEIT & Preschool, Inc. Investigative Team

Valerie Batista <i>Special Counsel, Office of Special Commissioner of Investigation, New York City School District</i>	Stacey Marano <i>Assistant Counsel, Office of the State Comptroller, New York</i>
Kevin Kehoe <i>Detective, Queens County District Attorney's Office, New York</i>	Robert E. Michaelis <i>Senior Investigator, Office of the Special Commissioner of Investigation, New York City School District</i>
Paul Krieger <i>Assistant United States Attorney, U.S. Attorney's Office, Southern District of New York</i>	Rebecca Ricigliano <i>Assistant United States Attorney, U.S. Attorney's Office, Southern District of New York</i>
Anthony Mangarella <i>Special Agent, U.S. Department of Education Office of Inspector General</i>	Raymond Russell <i>Investigator, Office of the State Comptroller, New York</i>

In recognition of the exemplary efforts that led to the prosecution of the owner of Bilingual SEIT for stealing millions of special education dollars and a new law calling for increased oversight of preschool special education providers in New York

U.S. Department of Energy
Hanford Time Card Investigative Team

Daniel Fruchter
Trial Attorney

Patrick McGlenn
Special Agent

Karrisa Otero
Special Agent

Trevor Pearson
Special Agent

Tyler Tornabene
Assistant United States Attorney

In recognition of the team's exceptional efforts in combating company-endorsed, widespread, systemic timecard fraud that resulted in an \$18 million civil settlement and 11 criminal convictions

Environmental Protection Agency
CSB Governance Investigation

Steve Alderton
*Senior Associate Counsel, Office of Counsel and
Congressional and Public Affairs*

Paul Altenburg
Special Agent, Office of Investigations

Clay Brown
Special Agent, Office of Investigations

Andres Calderon
Auditor, Office of Audit

Michael Daggett
*Deputy Inspector General for Investigations,
Office of Investigations*

Michael Davis
Product Line Director, Efficiency Audits, Office of Audit

Kyle Denning
Special Agent, Office of Investigations

Chris Gaffney
Special Agent-in-Charge, Office of Investigations

Kathy Gallo
*Senior Associate Counsel, Office of Counsel and
Congressional and Public Affairs*

Eric Hanger
*Deputy Assistant Counsel to the IG, Office of Counsel
and Congressional and Public Affairs*

Elisabeth Heller
Special Agent, Office of Investigations

Marcia Hirt Reigeluth
Auditor, Office of Audit

Mark Kaminsky
Special Agent, Office of Investigations

Jennifer Kaplan
*Deputy Assistant IG for Congressional and Public Affairs,
Office of Counsel and Congressional and Public Affairs*

Jeffrey Lagda
*Congressional/Media Liaison, Office of Counsel
and Congressional and Public Affairs*

Alan Larsen
*Counsel to the Inspector General, Office of Counsel
and Congressional and Public Affairs*

Cara Lindsey
Auditor, Office of Audit

Mona Mafi
Associate Counsel, Office of Counsel and Congressional and Public Affairs

Ashley Negron
*Congressional/Media Liaison, Office of Counsel
and Congressional and Public Affairs*

Ware Rochelle
*Administrative Officer, Office of Counsel and
Congressional and Public Affairs*

Gary Sternberg
Publications Coordinator

Patrick Sullivan
Assistant Inspector General for Investigations, Office of Investigations

Gloria Taylor Upshaw
Product Manager for CSB Audits, Office of Audit

Allan Williams
Assistant Inspector General for Investigations, Office of Investigations

In recognition of the EPA OIG's work involving CSB governance that invoked the use of a 7 Day Letter to alert Congress, revealed statutory violations by senior agency officials and resulted in the removal of the agency head for administrative misconduct

Export Import Bank of the United States
Ex-Im Bank OIG, Office of Investigations

William Bowne
Trial Attorney, U.S. Department of Justice - Fraud Section

Andrew McLaughlin
Senior Special Agent

Patrick Donley
Senior Litigation Counsel, U.S. Department of Justice - Fraud Section

Isidoro Nunez
Special Agent, Homeland Security Investigations

Gary Heyward
Investigative Analyst

Gilles Reyes
Special Agent

Zeia Lomax
Investigative Analyst

Amanda Schultz
Financial Analyst

Brian McCormick
Senior Special Agent

Daniel H. Stitt
Assistant Inspector General for Investigations

Patrick McCurry
Senior Special Agent

David E. Sutkus
Deputy Assistant Inspector General for Investigations

In recognition of the Export-Import OIG Investigation team's outstanding efforts and contributions related to the criminal investigation and prosecution of an international organization involved in \$223 million international loan fraud scheme

Federal Deposit Insurance Corporation
Investigative Team: Convictions of United Commercial Bank Officers
in Massive Financial Fraud Scheme

John Broderick
Special Agent, FBI

Adam Reeves
Assistant U.S. Attorney, Northern District of California

Marius Greenspan
Special Agent, SIGTARP

Phillip Villanueva
Financial Fraud Investigator, Department of Justice

Denise Oki
Paralegal Specialist, Department of Justice

Ryan Wat
Special Agent, Federal Reserve System OIG

Robert Rees
Assistant U.S. Attorney, Northern District of California

Kelvin Zwiefelhofer
Special Agent, FDIC OIG

In recognition of Outstanding Service in Uncovering and Jointly Investigating and Prosecuting a Multi-Million Dollar Bank, Securities and TARP Fraud Scheme

Federal Housing Finance Agency
National City Mortgage Fraud Taskforce

Jason Abend
Special Agent

Barry Cleveland
Special Agent

Ronnyne Bannister
Special Agent

James Conner
Special Agent

Andrew Carlie
Special Agent

Meghan Dubea
Special Agent

Virginia Cheatham
Assistant United States Attorney

Mark Hengst
Special Agent

Timothy Kenty
Special Agent

David Last
Assistant United States Attorney

Maureen Martin
Special Agent

David Meyer
Special Agent

Kari Meyer
Special Agent

Stephan Reimers
Special Agent

Steven Robinson
Special Agent

Gregory Schossler
Special Agent

Kristopher Trisch
Special Agent

Sean Van Schafften
Special Agent

In recognition of outstanding group achievement for the prosecution of 10 defendants who participated in a complex scheme to defraud Fannie Mae, Freddie Mac, HUD, and other financial institutions resulting in losses of approximately \$10 million

**U.S. Department of Health and Human Services
Sacred Heart Hospital Investigative Team**

Cathy Barbour
Special Agent, Federal Bureau of Investigation

Benjamin Folger
Special Agent

Kelly Greening
Assistant United States Attorney

Joel Hammerman
Assistant United States Attorney

Ryan Hedges
Assistant United States Attorney

Diane MacArthur
Assistant United States Attorney

Alex Payne
Special Agent, Federal Bureau of Investigation

Peter Theiler
Special Agent

Brian Wallach
Assistant United States Attorney

Christy Wells
Special Agent

In recognition of the team's outstanding efforts and contributions related to the criminal investigation and prosecution of multiple defendants in the Sacred Heart Hospital case

**U.S. Department of Housing and Urban Development
Reverse Mortgage Solutions (RMS)-HECM Servicing Self Curtailment**

Jamilia Davis
Special Agent

Michael Powell
Special Agent-in-Charge

In recognition of outstanding investigative and civil work resulting in a civil settlement

**U.S. Department of Justice
Operation “Restore Integrity”**

Matt Braverman
Supervisory Special Agent

Kevin Brenner
Assistant United States Attorney

Debra “Nichole” Fleming
Special Agent

Maureen McCartney
Assistant United States Attorney

Peter F. Schenck
Criminal Chief, Assistant U.S. Attorney

In recognition of the team’s comprehensive investigation determining that FBI Special Agent Matthew Lowry tampered with substantial quantities of drug evidence, adversely affecting a number of large scale drug investigations

**U.S. Department of Labor
Ironworkers 401 RICO Investigation and Trial Team**

Carmen Dimario
Special Agent, FBI

Jason Huff
Special Agent, FBI

Robert Livermore
Assistant U.S. Attorney, Eastern District of Pennsylvania

Keith Reilly
Special Agent

Chad Speicher
Special Agent, FBI

Marc Walker
Special Agent

Alison Welch
Special Agent

In recognition of the outstanding skills, dedication, and expertise demonstrated in the Ironworkers 401 Racketeer Influenced and Corrupt Organizations Act (RICO) investigation and trial

**Legal Services Corporation
LSC OIG Fraud Prevention Program**

Charles Becker
Senior Investigator

Cynthia Robinson
Senior Investigative Analyst

Noel Rosengart
Senior Investigative Counsel

Michael Shiohama
Chief Investigator

Kathryn Silvestri
Senior Investigative Counsel

In recognition of outstanding achievement for completing a Fraud Prevention Guide highlighting patterns of LSC grant fraud schemes and successfully educating employees at 135 LSC grantee programs through Fraud Awareness Briefings

National Science Foundation
Investigation and Prosecution Team

John Brinks
Asset Forfeiture Specialist, DCIS, DoD OIG

Belinda Brown
Paralegal, DOJ

John Cieplak
Investigator, NSF OIG

James DePalma
Special Agent, DHS OIG

Steven Driver
Special Agent, DOE OIG

Nicolas Evans
Special Agent, EPA OIG

Brian Frank
Auditor, DOJ

Gina Galle
Special Agent, U.S. Army CID

Tara Jones
Special Agent, DCIS, DoD OIG

Nicholas Macedonia
Investigator, NSF OIG

Philip Mazzella
Special Agent, NASA OIG

Thomas Palermo
Assistant United States Attorney, Middle District of Florida, DOJ

Steven Scully
Special Agent, USPS OIG

Daniel Sigal
Investigative Attorney, NSF OIG

Jayson Tame
Special Agent, DHS OIG

Pamela Van Dort
Investigative Attorney, NSF OIG

Tracy Walraven
Computer Forensic Examiner, NASA

*In recognition of the outstanding commitment, dedication, initiative and teamwork
demonstrated in the successful investigation and prosecution of two individuals*

Office of Personnel Management
Jonathan Hargett Investigative Team

Stuart Axenfeld
Assistant Inspector General for Audit

William Bailey
Forensic Auditor, VA OIG

Barry Bargo
*Manager, Special Investigations Unit,
Coventry Health Care*

Tanya Blackwell
*Deputy Staff Judge Advocate, V Corps,
USAREUR, US Army*

John Brooks
Special Agent-in-Charge (Retired), VA OIG

Marcus Busch
Trial Attorney, Office of International Affairs, DOJ

Juergen Busser
Kriminal Polizei (KRIPPO), Darmstadt, Germany

Donna L. Chapin
*Attorney-in-Charge, Civil Division, European
Office, Office of Foreign Litigation, DOJ*

Paul Danley
Special Agent, Army CID

Toni Donato
Paralegal, Asset Forfeiture and Money Laundering Section, DOJ

Christopher Dong
Attorney Advisor, VA OIG

Kent Duncan
Deputy Chief, Foreign Law Branch, V Corps, US Army

Donna Galindo
Paralegal, Fraud and Public Corruption Section, DOJ

John R. Goring
Resident Agent-in-Charge, European Fraud Resident Agency, Army CID

Helga Grimm
Criminal Investigator, European Resident Agency, DCIS, DoD OIG

Stephen Gurwitz
Senior Investigator, Asset Forfeiture Program, DCIS, DoD OIG

Gregg Hirstein
Special Agent-in-Charge, VA OIG

Robert M. Hollis
Director, Office of Foreign Litigation, DOJ

Peter Lallas
Assistant United States Attorney, DOJ

Andrew Lewczyk
*Trial Attorney,
Office of International Affairs, DOJ*

Diane Lucas
*Assistant United States Attorney, Asset Forfeiture
and Money Laundering, DOJ*

Linda McKinney
Office of International Affairs, DOJ

Steven L. Meintz
*Special Agent,
European Fraud Resident Agency, Army CID*

Annette Nowak
Special Agent, VA OIG

Richard Pandis
Special Agent, OPM OIG

Robert Petrole
*Special Agent,
DCIS, DoD OIG*

Micah D. Pharris
*Senior Trial Attorney, Human Rights and
Special Prosecutions Section, DOJ*

Theodore Radway
*Assistant United States Attorney, Fraud and
Public Corruption Section, DOJ*

Daniela Reichelstein
Paralegal, Office of International Affairs, DOJ

Tim Robertson
Special Agent, European Resident Agency, DCIS, DoD OIG

Shantel Robinson
Special Agent, OPM OIG

Randy Rupp
Resident Agent-in-Charge, VA OIG

Courtney Saleski
Assistant United States Attorney (former), DOJ

Matthew Stiglitz
Deputy Chief, Human Rights and Special Prosecutions Section, DOJ

Timothy C. Watkins
Counsel to the Inspector General, OPM OIG

Nicole Wattlelet
Paralegal, U.S. Attorney's Office, DOJ

Claire Wisley
*Senior Investigator (former), Special Investigations
Unit, Coventry Health Care*

In recognition of outstanding teamwork in the investigation and prosecution of an overseas health care fraud

**Smithsonian Institution
Parking Management, Inc. Team**

Joseph Benham
Auditor

Brian Grimord
Senior Special Agent

Gary Kipe
Special Agent, Federal Bureau of Investigation

Frank McCarthy
Special Agent

James McDonald
Trial Attorney, U.S. Department of Justice

Monika Moore
Assistant United States Attorney, Eastern District of Virginia

Michael Pickett
Assistant Inspector General for Investigations

Michelle Uejio
Auditor

Jasmine Yoon
Assistant United States Attorney, Eastern District of Virginia

In recognition of investigative excellence and significant teamwork in the Parking Management, Inc. investigations

**Special Inspector General for Afghanistan Reconstruction
Billion Dollar Fuel Contract Investigations Team**

Timothy A. Jones
Assistant Special Agent-in-Charge

Kyushik "Danny" Min
Special Agent

Lindy L. Savelle
Special Agent-in-Charge

Scott R. Skinner
Special Agent

Adrienne B. Todd
Investigative Analyst

In recognition of outstanding achievement in successfully mitigating fraud related to nearly a billion dollar Afghan fuel contract, resulting in immediate action by the Afghan president and saving over \$200 million of U.S. government funds

Contract Fraud Investigation Team

Gerald Burke
Civil Chief, U.S. Attorney, Southern District of Illinois

Carlos C. Campos, Jr.
Special Agent, Naval Criminal Investigative Service

Art J. Coulter
*Trial Attorney, U.S. Department of Justice,
Civil Division, Fraud Section*

Matthew H. Craig
Special Agent, U.S. Army CID, Major Procurement Fraud Unit

Donna M. Gerdes
Paralegal Specialist, U.S. Attorney, Southern District of Illinois

Randez X. Hadden
Special Agent, Special Inspector General for Afghanistan Reconstruction

John T. Harryman
Associate Counsel, U.S. Transportation Command

Sean P. Krezanoski
Special Agent, U.S. Air Force Office of Special Investigations

Nathan D. Stump
Assistant U.S. Attorney, Southern District of Illinois

Christopher Thesing
Special Agent, Defense Criminal Investigative Service

Sherri A. Zinselmeier
Defense Contract Audit Agency

In recognition of successfully conducting a joint investigation, leading to the recovery of \$31.5 million to the U.S. government due to false billings and overcharges for Afghan goods

**U.S. Department of Transportation
Reincarnated Carriers Investigative Team**

Louis H. Burrell III
Special Agent

Brendan S. Culley
Special Agent

Heidi L. Ficke
Senior Special Agent

Jason A. Foster
Special Agent

Desmond A. Gibson
Senior Special Agent

Marlies T. Gonzalez
Special Agent-in-Charge

Normalyn A. Harris
Assistant Special Agent-in-Charge

Rasmus O. James
Special Agent

Zurvohn A. Maloof
Senior Special Agent

Tammie L. Moore
Senior Special Agent

Ashley B. Strickland
Special Agent

William L. Swallow
Special Agent-in-Charge

*In recognition of outstanding performance in conducting investigations
positively impacting the safety of the traveling public*

Treasury Inspector General for Tax Administration

Louis J. Ciervo III
Special Agent

*In recognition of Special Agent (SA) Joseph Ciervo's outstanding work for successfully investigating and bringing
to justice an attorney and a mortgage broker who extorted money and victimized police officers and their families*

U.S. Postal Service

“Operation Hurting for Dollars” – Dr. Luis Faura Clavell and
Dr. Alfonso Madrid Guzman Provider Fraud Investigation

Ebelise Adames
Special Agent

Gerardo Mora
Special Agent, FBI

Eric Baluja
Special Agent, DOL OIG

Annabelle Peluyera
Special Agent, SSA OIG

Timothy Burke
Technical Operations

John Planer
Technical Operations

Wallace Bustelo
Special Agent, HHS OIG

Luis Rodriguez-Nieves
Legal Administrative Specialist

Teresa Cliett
Investigative Specialist (RN)

Patrick Shea
Deputy Special Agent-in-Charge

Maria Dominguez
First Assistant U.S. Attorney

Amanda Soto-Ortega
Special Assistant U.S. Attorney

Brian Doyle
Special Agent, FBI

Jose Soto
Special Agent, HHS OIG

Rafael Medina
Special Agent-in-Charge

Sandy Yung
Special Agent

Vernessa Medina
Special Agent

*In recognition of an outstanding multi-agency collaboration in combating health care fraud against
the U.S. government and protecting the integrity of federal disability benefit programs*

U.S. Department of Veterans Affairs

Tampa, Florida VA Medical Center Identity Fraud Investigation Team

Jennifer Arbutina
Special Agent, Internal Revenue Service

Nadia Butler
Special Agent, Internal Revenue Service

Mack Brazelle
Fingerprint Specialist, Treasury IG for Tax Administration

Sharla Canfield
Detective, Tampa Police Department

William Chirinos <i>Special Agent</i>	Karen McGoff Yost <i>Associate Director</i>
Marc Collins <i>Special Agent, Internal Revenue Service</i>	Thomas Palermo <i>Assistant U.S. Attorney, Middle District of Florida, Tampa Division</i>
Colin Davis <i>Special Agent</i>	James Robnett <i>Special Agent, Internal Revenue Service</i>
Scott Eastman <i>Management Analyst</i>	Mike Scott <i>Trooper, Florida Highway Patrol</i>
William Hathaway <i>Special Agent, Internal Revenue Service</i>	Ashley Shingler <i>Management Analyst</i>
Glenn Hayag <i>Special Agent, Internal Revenue Service</i>	Kirsten Singer <i>Forensic Document Examiner</i>
Sean Keen <i>Special Agent</i>	Lamont Stokes <i>Special Agent-in-Charge</i>
Scott Keller <i>Resident Agent-in-Charge</i>	Sara Sweeney <i>Assistant U.S. Attorney, Middle District of Florida, Tampa Division</i>
Tim Loper <i>Trial Attorney, Fraud Section, Criminal Division</i>	Carol Torczon <i>Director</i>
G. Deron Maze <i>Detective, Hillsborough County Sheriff's Office</i>	Brian Tullis <i>Assistant Special Agent-in-Charge</i>
Gene McClain <i>Detective, Tampa Police Department</i>	

In recognition of the team's significant contribution in advancing the OIG's investigative mission related to various fraud schemes facilitated through the use of stolen VA patient records containing veterans' Personal Identifying Information

LAW AND LEGISLATION AWARD FOR EXCELLENCE

U.S. Department of Agriculture Office of Counsel

Cecelia A. Banks <i>FOIA Assistant</i>	Michael D. Jones <i>Assistant Counsel</i>
Shenandoah M. Bunn <i>Assistant Counsel</i>	Amy N. Lowenthal <i>Assistant Counsel</i>
Melissa I. Casey <i>Staff Assistant</i>	Christine G. Maher <i>Assistant Counsel</i>
Alison Decker <i>Assistant Counsel</i>	Antigone Potamianos <i>Deputy Counsel</i>
Paul M. Feeney <i>Deputy Counsel</i>	Jill P. Sayre <i>Assistant Counsel</i>

Christy A. Slamowitz
Counsel

Cherry W. Tolliver
Assistant Counsel

Albert Stewart
Management Analyst

*In recognition of the Office of Counsel's significant contributions to CIGIE
through the provision of legal counsel and services for 6 years*

Social Security Administration
Disability Adjudication Review Team

Walter Bayer
Director, Chicago Audit Division

Janet Matlock
Senior Auditor, Birmingham Audit Office

Mary Ann Braycich
Senior Program Analyst, Crystal City Audit Office

Nicholas Milanek
Audit Manager, Crystal City Audit Office

Tonya Eickman
Audit Manager, Kansas City Audit Office

Nicholas Moore
Auditor, Kansas City Audit Office

Shelley Guimond
Program Analyst, Birmingham Audit Office

Toni Paquette
Senior Analyst, Boston Audit Office

Faisal Khan
Auditor, Crystal City Audit Office

Parham Price
Auditor, Crystal City Audit Office

Brennan Kraje
Baltimore Headquarters, Statistician

Ken Wong
Program Analyst, Crystal City Audit Office

Yaquelin Lara
Auditor-in-Charge, Crystal City Audit Office

*In recognition of an outstanding report on the oversight of administrative law judges
(ALJs) and their decision making at the Social Security Administration*

MANAGEMENT AWARD FOR EXCELLENCE
U.S. Department of Health and Human Services

Derrick Jackson
Special Agent-in-Charge

*In recognition of dynamic leadership, dedication and contributions towards the success
of HHS OIG Investigations and the CIGIE law enforcement community*

MULTIPLE DISCIPLINES AWARD FOR EXCELLENCE

Agency for International Development Interagency International Ebola Response and Preparedness Oversight Team

Zac Bao
Auditor, USAID OIG

Melissa A. Bauer
Audit Manager, Department of State OIG

Karen D. Bell
*Program Director, Strategic Oversight Planning
and Reporting, DIG OCO, DoD OIG*

Leslee Bollea
Director, Communications and Outreach, OCO, DoD OIG

Justin Brown
Chief of Staff, USAID OIG

Jon Chasson
Director, Performance Audit, USAID OIG

Michael S. Child, Sr
*Deputy Inspector General for Overseas
Contingency Operations, DoD OIG*

David W. Corn
Division Director, Special Plans and Operations, DoD OIG

Melinda Dempsey
Deputy Assistant Inspector General for Audit, USAID OIG

Michelle Diouf
Auditor, USAID OIG

Jefferson L. DuBinok
Program Analyst, Special Plans and Operations, DoD OIG

Simone Duncan
Auditor, USAID OIG

Louis Duncan Jr.
Audit Manager, USAID OIG

Andrew L. Fechhelm
Associate General Counsel, DoD OIG

Abdoulaye Gueye
Regional Inspector General, USAID OIG

Carol E. Hare
Auditor, Department of State OIG

Ismail Kenessy
Auditor, USAID OIG

Mamesho Macaulay
Auditor, USAID OIG

Tinh Nguyen
Deputy IG for Middle East Region Operations, Department of State OIG

Mary Offerdahl
Program Analyst, USAID OIG

Jessica Pearch
Auditor, USAID OIG

Upeksha Peramune
Senior Auditor, Department of State OIG

Jill Randall
Auditor, USAID OIG

Donell Ries
Assistant Director, Performance Audits, USAID OIG

Karla Robinson
Auditor, USAID OIG

Jon Schofield
Special Agent-in-Charge

Wilbert J. Schwinn III
Senior Management and Program Analyst, USAID OIG

Laura Shugrue
Management Analyst, USAID OIG

William Stapleton
Senior Investigative Counsel, Department of State OIG

Julie Taitsman
Chief Medical Officer, HHS OIG

David Thomanek
Director of Policy, Planning, and Analysis, USAID OIG

Stephen Tignor
Management Analyst, USAID OIG

David Waldron
Auditor, USAID OIG

Amelia Wentz
Senior Auditor, HHS OIG

In recognition of the distinguished achievements of the OIGs of USAID, DoD, DOS, and HHS for oversight of the U.S. Government's international response and preparedness efforts associated with the Ebola outbreak in West Africa

USAID Management Challenges Team

Martha Chang <i>Auditor</i>	Andy Nguyen <i>Auditor</i>
Jon Chasson <i>Director, Performance Audits</i>	Robin Reid <i>Writer-Editor</i>
Brianna Dallos <i>Auditor</i>	Donna Rosa <i>Senior Program Analyst</i>
Matthew Evans <i>Management Analyst</i>	Laura Shugrue <i>Management Analyst</i>
Eve Joseph <i>Auditor</i>	Allison Tarmann <i>Writer-Editor</i>
Nathan Lokos <i>Assistant Inspector General for Audit</i>	David Waldron <i>Auditor</i>
Lisa McCabe <i>Management Analyst</i>	

In recognition of outstanding contributions to the identification of major management challenges affecting the success of USAID's foreign assistance programs

U.S. Department of Defense Armed Forces Retirement Home Inspection Team

Beatrice Babalola <i>Program Analyst</i>	Ben Meade <i>Senior Auditor</i>
Christopher R. Cocco <i>Program Analyst</i>	Marcos Melendez <i>General Engineer</i>
Beverly L. Cornish <i>Program Analyst</i>	Stanley E. Meyer <i>Project Director</i>
James E. Davis <i>Acquisition Program Evaluator</i>	Gregory D. Sampson <i>Project Executive Officer</i>
Kim R. Haney <i>Program Analyst</i>	Leticia Sandrock <i>Medical Inspector</i>
Sardar Q. Hassan <i>Project Team Lead</i>	Nhi P. Stanton <i>Program Analyst</i>
Scott Howell <i>Medical Inspector</i>	Anh H. Tran <i>Computer Engineer</i>
Shaleen M. Kaul <i>Civil Engineer</i>	Minh Tran <i>Computer Engineer</i>
Doreen M. Lounsbery <i>Medical Inspector</i>	

In recognition of exceptional performance during the Department of Defense Inspector General's "Inspection of the Armed Forces Retirement Home"

Supreme Foodservice Investigative Team

Walter Bohinski <i>Auditor</i>	Veronica Hally <i>Special Agent</i>
Leah Chambers <i>Special Agent</i>	Brian Leinbach <i>Auditor</i>
Colin Cherico <i>Assistant U.S. Attorney</i>	Annette Murphy <i>Special Agent</i>
Art Coulter <i>Trial Attorney</i>	Sharlann Parlanti <i>Auditor</i>
Andrew Dunphy <i>Special Agent</i>	Joel Sweet <i>Assistant U.S. Attorney</i>
Kishara Gant <i>Special Agent</i>	Bea Witzleben <i>Assistant U.S. Attorney</i>
John Goring <i>Special Agent</i>	Allison Wynn <i>Auditor</i>

In recognition of excellence in investigation of Supreme Foodservice

U.S. Department of Education U.S. Department of Education Office of Inspector General Government Charge Card Abuse Prevention Act Team

Nancy Buckheit <i>Statistician, Audit Services</i>	Suzanne Lu <i>Information System Auditor and Project Leader, Information Technology Audits and Computer Crime Investigations</i>
Christopher Cooper <i>Assistant Special Agent-in-Charge, Investigation Services</i>	Theresa Perolini <i>Auditor, Quality and Integrity Group</i>
Sean Fitzgerald <i>Information Technology Specialist, Information Technology Audits and Computer Crime Investigations</i>	Edward Slevin <i>Director, Computer Assisted Assessment Techniques Division, Information Technology Audits and Computer Crime Investigations</i>
Suzanne Hermitage <i>Director, Quality and Integrity Group</i>	Zachary Sudiak <i>Information Systems Supervisory Auditor, Information Technology Audits and Computer Crime Investigations</i>
Yanmin Hua <i>Information Technology Specialist, Information Technology Audits and Computer Crime Investigations</i>	Zachariah Wadler <i>Network Systems Security Administrator, Information Technology Audits and Computer Crime Investigations</i>
Fon Lin <i>Supervisory Information Technology Specialist, Information Technology Audits and Computer Crime Investigations</i>	Michele Weaver Dugan <i>Director, Operations Internal Audit Team, Audit Services</i>

*In recognition of the outstanding achievement by the U.S. Department of Education Office of
Inspector General for its development and dissemination of the Purchase Card System*

U.S. Department of Housing and Urban Development
Bank of America – Loan Origination Investigation

Kenneth M. Abell
Assistant United States Attorney, Eastern District of New York, DOJ

Turner Bond
Statistician

William W. Cerbone
Senior Attorney Advisor

Paula I. Graf
Senior Auditor

Richard K. Hayes
Assistant United States Attorney, Eastern District of New York, DOJ

Joan Hobbs
Deputy Assistant IG for Audit

Aaron Horenstein
Financial Analyst, HUD

Bryan Howell
Associate Counsel

Jane Kim
Auditor

Gerald R. Kirkland
Regional Inspector General for Audit

Jeremy Kirkland
Counsel to the IG

Lynelle M. Kunst
Senior Auditor

Dane Narode
*Affirmative Civil Enforcement Auditor,
Eastern District of New York, HUD*

William W. Nixon
Assistant Regional Inspector General

Patricia Peiffer
Supervisory Single Family Housing Specialist, HUD

Kimberly Randall
Civil Fraud Division Director

Emily Rosenthal
*Affirmative Civil Enforcement Auditor,
Eastern District of New York, DOJ*

Ava Rousell
Senior Auditor

Julie Schaffer
Philadelphia Homeownership Center Director, HUD

Melissa Silverman
Assistant General Counsel, HUD

Joanna Varenhorst
Senior Auditor

Tamara Wallinger
Senior Auditor

Danita Y. Wade
Senior Auditor

In recognition of your significant contributions to replenish the Federal Housing Administration fund and hold Bank of America accountable for violating regulations when underwriting Federally insured loans

Peace Corps
Investigative Review Team for the Death of a Peace Corps/China Volunteer

Li Bo
Investigator, U.S. Consulate General, Chengdu, China

Lisa Chesnel
Writer-Editor

Joaquin Ferrao
Deputy Inspector General/Legal Counsel

Susan Gasper
Senior Evaluator

Jim O'Keefe
Assistant Inspector General for Evaluations

Joyce Shores
Senior Special Agent

José Vega
Attorney Advisor

John Warren
Assistant Inspector General for Investigations

In recognition of the inter-disciplinary team's excellence in investigating, reviewing, and assessing the highly unusual circumstances of a volunteer's death in Peace Corps/China and for making recommendations to improve the medical care of volunteers

Social Security Administration
Death Accuracy Team

Kim Byrd <i>Deputy Assistant Inspector General for Audit</i>	Karen Myers <i>Public Affairs Specialist, Office of Communications and Resource Management</i>
Hollie Calhoun <i>Senior Auditor, Birmingham OA</i>	Tim Nee <i>Director, New York OA</i>
Andrew Cannarsa <i>Public Affairs Specialist, Office of Communications and Resource Management</i>	Judith Oliveira <i>Director, Boston OA</i>
Lewis Dardick <i>Attorney, OCIG</i>	Anita Pilch <i>Management Analyst, Office of Communications and Resource Management</i>
Ron Gunia <i>Director, Dallas OA</i>	Jeff Pounds <i>Audit Manager, Birmingham OA</i>
Christine Haus <i>Audit Manager, New York</i>	Luis Ramirez <i>IT Specialist, Atlanta OA</i>
Vincent Huang <i>Program Analyst, New York OA</i>	Alla Resman <i>IT Specialist, CAATS/OA (New York)</i>
Kevin Joyce <i>IT Specialist, Boston OA</i>	Theresa Roberts <i>Director, Birmingham OA</i>
William Kearns <i>IT Specialist, CAATS/OA</i>	Doug Roloff <i>Assistant Special Agent-in-Charge, OI</i>
Jim Klein <i>Director, San Francisco OA</i>	Frank Salamone <i>Senior Auditor, Boston OA</i>
Kristin Klima <i>Congressional Liaison</i>	Steven L. Schaeffer <i>Assistant Inspector General for Audit</i>
Siuwan Kuether <i>Program Analyst, New York OA</i>	Kristen Schnatterly <i>OA Executive Officer</i>
Rona Lawson <i>Deputy Assistant Inspector General for Audit</i>	Christin Silver <i>Public Affairs Specialist, Office of Communications and Resource Management</i>
Tracy Lynge <i>Communications Director, Office of Communications and Resource Management</i>	Amy Smith <i>IO Executive Officer</i>
Janet Matlock <i>Senior Auditor, Birmingham OA</i>	Neha Smith <i>Audit Manager, Dallas Audit Division/Denver</i>
David Mazzola <i>Audit Manager, Boston OA</i>	Clara Soto <i>Auditor, Dallas OA</i>
David McGhee <i>Senior Auditor, Dallas OA</i>	Jack Trudel <i>Audit Manager, San Francisco OA</i>
Tim Meinholz <i>Senior Auditor, San Francisco OA</i>	Wilfred Wong <i>IT Specialist, San Francisco OA</i>

In recognition of contributing to the IG's testimony which enhanced Congress' ability to enact legislation to improve the effectiveness and efficiency of the Death Master File and to improve Government payment accuracy

U.S. Department of Veterans Affairs
 Review of Alleged Patient Deaths, Patient Wait Times, and Scheduling
 Practices at the Phoenix VA Health Care System Team

Josephine Andrion
Health System Specialist

Timothy Bailey
Manager

Joshua Belew
Auditor

Patrick Bergeron
Investigative Assistant

Robert Bosken
Special Agent

Debra Boyd Seale
Associate Director

Gail Bozzelli
Health System Specialist

Candice Brown
Auditor

Richard Cady
Resident Agent-in-Charge

Diana Cahill
Special Agent

Beverly Carter
IT Specialist

Cynthia Cavaliere
Management Analyst

Victoria Coates
Director

Myra Conway
Health System Specialist

Sheila Cooley
Director

Brett Currie
Program Specialist

Nicholas Dahl
Director

Scott Dawes
Program Specialist

Latreala Exum
Program Specialist

Frederick Fernandes
Special Agent

Katharine Foster
Health System Specialist

Robin Frazier
Auditor

Takisha Gamble
Program Specialist

Timothy Gleason
Program Specialist

Catherine Gromek
Congressional Relations Officer

Kathy Gudgell
Director

Timothy Halpin
Auditor

Wachita Haywood
Associate Director

Deborah Howard
Director

Derrick Hudson
Program Support

Steven Huerta
Special Agent

Thomas Jamieson
Senior Physician

Sandra Khan
Health System Specialist

Lance Kramer
Auditor

Melanie Krause
Associate Director

Julie Kroviak
Senior Physician

Brad Lewis
Auditor

Alan Mallinger
Senior Physician

Larry McDonald
Special Agent

Joanne Moffett
Special Assistant to the Inspector General

Judy Montano
Associate Director

Daniel Morris
Manager

Roxanna Osegueda
Management Analyst

Cherie Palmer
Director

Sandra Parsons <i>Deputy Director</i>	Dorcas Smith <i>Program Specialist</i>
Ronald Penny <i>IT Specialist</i>	Randall Snow <i>Director</i>
Clifford Phillips <i>Deputy Director</i>	Shawn Steele <i>Manager</i>
Charles Pomerat <i>Program Specialist</i>	Michelle Swagler <i>Program Specialist</i>
Carla Reid <i>Auditor</i>	Jonathan Toy <i>Special Agent</i>
Larry Reinkemeyer <i>Director</i>	Glen Trupp <i>Director</i>
Victor Rhee <i>Management Analyst</i>	Brian Tullis <i>Director</i>
Jason Root <i>Special Agent</i>	Nelvy Viguera Butler <i>Statistician</i>
Erin Routh <i>Auditor</i>	George Wesley <i>Director</i>
Jose Salazar <i>Auditor</i>	Steven Wise <i>Director</i>
Eric Sanford <i>Auditor</i>	Toni Woodard <i>Associate Director</i>
Michael Seitler <i>Special Agent-in-Charge</i>	Robert Yang <i>Senior Physician</i>
Michael Shepherd <i>Medical Officer</i>	

In recognition of the extraordinary efforts of the Office of Inspector General in completing its review of alleged patient deaths, wait times, and inappropriate patient scheduling practices

SPECIAL ACT AWARD FOR EXCELLENCE

U.S. Department of Defense

Department of Defense Suicide Event Report (DoDSER) Data Quality Assessment Team

Christine Fagioletti <i>Public Health Analyst</i>	Elias G. Nimmer <i>Project Director</i>
Andrew Fechhelm <i>Legal Advisor</i>	Bruce A. Shahbaz <i>Team Leader</i>
Brian Janysek <i>Special Agent</i>	

In recognition of exceptional performance while conducting the Department of Defense Suicide Event Report (DoDSER) Data Quality Assessment

**Special Inspector General for Afghanistan Reconstruction
Financial Audit Team**

Murtaza Bahrami
Financial Auditor

Jay Rollins
Senior Audit Manager

Charles Botwright
Director of Financial Audits

John Schenk
Financial Auditor

George Buzby
Senior Audit Manager

Emmett Schneider
Financial Auditor

Mark Hamel
Financial Auditor

Anthony Smith
Financial Auditor

Chandresh Mamlatdarna
Financial Auditor

Gwendolyn Toops
Report Reviewer and Publications Specialist

Dawn Reposky
Financial Auditor

Lisa Williams
Financial Auditor

In recognition of extraordinary initiative in identifying gaps in financial audit coverage of Afghanistan reconstruction contracts, resulting in potential recoveries exceeding \$100 million of U.S. government funds

**U.S. Department of State
Security Inspectors Team**

Tom Allsbury
Director of Security and Intelligence Division

Shawn O'Reilly
Lead Security Inspector

Darren Felsburg
Lead Security Inspector

John Philibin
Lead Security Inspector

Barry Langevin
Supervisory Security Inspector

Lavon Sajona
Supervisory Security Senior Inspector

Chris Mack
Lead Security Inspector

Richard Sypher
Lead Security Inspector

In recognition of exemplary work during FY 2014 that led to improvements in the security of U.S. diplomatic missions, potentially saving lives during any future attacks

18th Annual Awards Ceremony

October 22nd 2015

Acknowledgements

CIGIE AWARD NOMINATION REVIEW PANELS

A special "thank you" to all of the Review Panel members

Multiple Categories Awards for Excellence Panel

Mike McCarthy
Export-Import Bank of the United States

Alan Boehm
National Science Foundation

Beth Harrell
Securities and Exchange Commission

Tristan Siegel
Social Security Administration

Audit Awards for Excellence Panel

Debra Pettitt
Department of Labor

Peter Sheridan
Board of Governors of the Federal Reserve System and CFPB

Brian Mullins
National Aeronautics and Space Administration

Troy Meyer
Small Business Administration

Evaluations, Management, Special Act, and IT Categories Award for Excellence Panel

Debbie Solmonson
Department of Energy

Brian Lockwood
Defense Intelligence Agency

Carolyn Hantz
Department of Defense

Cathy Helm
Smithsonian Institution

Investigations Awards for Excellence Panel

Roslyn Mazer
Federal Trade Commission

Matthew Alessandrino
Federal Deposit Insurance Corporation

Rene Febles
Federal Housing Finance Agency

Douglas Domin
Special Inspector General for Afghanistan Reconstruction

Special Category Awards

Michael Horowitz
Department of Justice

Allison Lerner
National Science Foundation

Jon Rymer
Department of Defense

Paul Martin
National Aeronautics and Space Administration

Kathleen Tigue
Department of Education

Daniel Levinson
Health and Human Service

Carl Hoecker
Securities Exchange Commission

Kathy Buller
Peace Corps

David Montoya
Housing and Urban Development

Phyllis Fong
Department of Agriculture

Lynne McFarland
Federal Election Commission

Elizabeth Dean
Federal Credit Administration

SPECIAL ACKNOWLEDGEMENTS

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

Department of Education

Audrey Dixon
Laura Koschny
Katie Putman

Carin Wyche
Keith M. Maddox
Kathleen S. Tighe

Peace Corps

Kate Pote
Hannah Cox
Kion Turner

Kelsey Griffiths
Sarah O’Neill Gerwin
Kathy A. Buller

Council of the Inspectors General on Integrity and Efficiency

Mark Jones
Tracy Brown
Brett Wilson
Paola Merino
Roxsana Devese
Beth Leon

Kelly Prillaman
Tara Rodas
John Gill
Amanda Freeman
Michael Diavolikis

Cover photo: Kelly Prillaman

