

2000 OPM Guardian Award Recipient

The National Reconnaissance Office
Personnel Security Division

The Division has been heralded as the premier personnel security provider within the Intelligence Community, and a 1999 President's Foreign Intelligence Advisory Board report cited them as the best in government. Accepting the award from OPM Director Janice Lachance is Ken Renshaw, Bruce Pomerleau, and Garnett Stowe.

2000 OPM Guardian Award Nominees

Decennial Applicant Name Check Program
Bureau of the Census


This program was designed to obtain criminal history information on approximately 4.5 million applicants for data collection and other census activities. Over 80% of that applicant pool was processed by the DANC program in a 90-day period; the program served over 500 Census Offices in the US and its Territories, and continues to serve the Census 2000. Present for the award was Phil Bettury, Sandra Patterson, and Deanne Middleton.

Naval Station Security Ingleside, Texas


Colleen Crowley accepting the award for Chief Warrant Officer - 3 Eugene Jones and members of the Naval Station Security under his command at Ingleside Texas. This nominee established policy and procedures that streamlined a personnel communication system. It promulgated a common-sense security policy and operation that is envied by other Regional naval bases and stations.

Investigations Focus Group

This group consisted of members from Treasury, Immigration, Justice, Engraving & Printing, Energy, IRS, DoD, and OPM. This dedicated group objectively analyzed the needs of the community and the products and services of OPM's Investigations Service. Their labors and recommendations resulted in valuable new investigative products as well as improvements in OPM's service to its customers. Present for the award were Glenn Alonzo, GERALYN Praskievicz, Tom DelPozzo, Bob Longo, and Susan Greer.


Internal Revenue Service Personnel
Security Office


Joy Goldberg of the IRS Personnel Security Office had the foresight and initiative that allowed the IRS to be an early participant in the automated fingerprint system. She was instrumental in developing an investigation policy which prohibits any IRS employee from entering on duty without at least having been investigated through a new OPM product, developed specifically because of her efforts, the Automated Reimbursable Suitability Investigation..

Federal Bureau of Investigation Personnel
Security Unit


This Unit has reengineered its complete personnel security system and has demonstrated excellence in the development of personnel security policy. One notable result of their work: the Bureau anticipates a 0% reinvestigation delinquency rate - by the end of calendar year 2000. Present for the award was Theresa Rodrigue.