

OFFICE OF PERSONNEL MANAGEMENT

Excepted Service; Consolidated Listing of Schedules A, B, and C Exceptions

AGENCY: Office of Personnel
Management.

ACTION: Notice.

SUMMARY: This gives a consolidated notice of all positions excepted under Schedules A, B, and C as of June 30, 1999, as required by Civil Service Rule VI, Exceptions from the Competitive Service.

SUPPLEMENTARY INFORMATION: Civil Service Rule VI (5 CFR 6.1) requires the Office of Personnel Management (OPM) to publish notice of all exceptions granted under Schedules A, B, and C. Title 5, Code of Federal Regulations, § 213.103(c), further requires that a consolidated listing, current as of June 30 of each year, be published annually as a notice in the **Federal Register**. That notice follows. OPM maintains continuing information on the status of all Schedule A, B, and C excepted appointing authorities. Interested parties needing information about specific authorities during the year may obtain information by contacting the Staffing Reinvention Office, Room 6500, Office of Personnel Management, 1900 E Street, NW., Washington, DC 20415, or by calling (202) 606-0830.

The following exceptions were current on June 30, 1999:

Schedule A

Section 213.3102 Entire Executive Civil Service

(a) Positions of Chaplain and
Chaplain's Assistant.

(b) (Reserved).

(c) Positions to which appointments are made by the President without confirmation by the Senate.

(d) Attorneys.

(e) Law clerk trainee positions. Appointments under this paragraph shall be confined to graduates of recognized law schools or persons having equivalent experience and shall be for periods not to exceed 14 months pending admission to the bar. No person shall be given more than one appointment under this paragraph. However, an appointment that was initially made for less than 14 months may be extended for not to exceed 14 months in total duration.

(f) Chinese, Japanese, and Hindu interpreters.

(g) Any nontemporary position the duties of which are part-time or intermittent in which the appointee will

receive compensation during his or her service year that aggregates not more than 40 percent of the annual salary rate for the first step of grade GS-3. This limited compensation includes any premium pay such as for overtime, night, Sunday, or holiday work. It does not, however, include any mandatory within-grade salary increases to which the employee becomes entitled subsequent to appointment under this authority. Appointments under this authority may not be for temporary project employment.

(h) Positions in Federal mental institutions when filled by persons who have been patients of such institutions and have been discharged and are certified by an appropriate medical authority thereof as recovered sufficiently to be regularly employed but it is believed desirable and in the interest of the persons and the institution that they be employed at the institution.

(i) Temporary and less-than-full time positions for which examining is impracticable. These are:

(1) Positions in remote/isolated locations where examination is impracticable. A remote/isolated location is outside of the local commuting area of a population center from which an employee can reasonably be expected to travel on short notice under adverse weather and/or road conditions which are normal for the area. For this purpose, a population center is a town with housing, schools, health care, stores and other businesses in which the servicing examining office can schedule tests and/or reasonably expect to attract applicants. An individual appointed under this authority may not be employed in the same agency under a combination of this and any other appointment to positions involving related duties and requiring the same qualifications for more than 1,040 working hours in a service year. Temporary appointments under this authority may be extended in 1-year increments, with no limit on the number of such extensions, as an exception to the service limits in § 213.104.

(2) Positions for which a critical hiring needs exists. This includes both short-term positions and continuing positions that an agency must fill on an interim basis pending completion of competitive examining, clearances, or other procedures required for a longer appointment. Appointments under this authority may not exceed 30 days and may be extended up to an additional 30 days if continued employment is essential to the agency's operations. The appointments may not be used to extend

the service limit of any other appointing authority. An agency may not employ the same individual under this authority for more than 60 days in any 12-month period.

(3) Other positions for which OPM determines that examining is impracticable.

(j) Positions filled by current or former Federal employees eligible for placement under special statutory provisions. Appointments under this authority are subject to the following conditions:

(1) *Eligible employees.* (i) Persons previously employed as National Guard Technicians under 32 U.S.C. 709(a) who are entitled to placement under § 353.110 of this chapter, or who are applying for or receiving an annuity under the provisions of 5 U.S.C. 8337(h) or 5 U.S.C. 8456 by reason of a disability that disqualifies them from membership in the National Guard or from holding the military grade required as a condition of their National Guard employment;

(ii) Executive branch employees (other than employees of intelligence agencies) who are entitled to placement under § 353.110 but who are not eligible for reinstatement or noncompetitive appointment under the provisions of part 315 of this chapter.

(iii) Legislative and judicial branch employees and employees of the intelligence agencies defined in 5 U.S.C. 2302(a)(2)(C)(ii) who are entitled to placement assistance under § 353.110.

(2) *Employees excluded.* Employees who were last employed in Schedule C or under a statutory authority that specified the employee served at the discretion, will, or pleasure of the agency are not eligible for appointment under this authority.

(3) *Position to which appointed.* Employees who are entitled to placement under § 353.110 will be appointed to a position that OPM determines is equivalent in pay and grade to the one the individual left, unless the individual elects to be placed in a position of lower grade or pay. National Guard Technicians whose eligibility is based upon a disability may be appointed at the same grade, or equivalent, as their National Guard Technician position or at any lower grade for which they are available.

(4) *Conditions of appointment.* (i) Individuals whose placement eligibility is based on an appointment without time limit will receive appointments without time limit under this authority. These appointees may be reassigned, promoted, or demoted to any position within the same agency for which they qualify.

(ii) Individuals who are eligible for placement under § 353.110 based on a time-limited appointment will be given appointments for a time period equal to the unexpired portion of their previous appointment.

(k) Positions without compensation provided appointments thereto meet the requirements of applicable laws relating to compensation.

(l) Positions requiring the temporary or intermittent employment of professional, scientific, and technical experts for consultation purposes.

(m) (Reserved).

(n) Any local physician, surgeon, or dentist employed under contract or on a part-time or fee basis.

(o) Positions of a scientific, professional or analytical nature when filled by bona fide members of the faculty of an accredited college or university who have special qualifications for the positions to which appointed. Employment under this provision shall not exceed 130 working days a year.

(p)–(q) (Reserved).

(r) Positions established in support of fellowship and similar programs that are filled from limited applicant pools and operate under specific criteria developed by the employing agency and/or a non-Federal organization. These programs may include: internship or fellowship programs that provide developmental or professional experiences to individuals who have completed their formal education; training and associateship programs designed to increase the pool of qualified candidates in a particular occupational specialty; professional/industry exchange programs that provide for a cross-fertilization between the agency and the private sector to foster mutual understanding, an exchange of ideas, or to bring experienced practitioners to the agency; residency programs through which participants gain experience in a Federal clinical environment; and programs that require a period of Government service in exchange for educational, financial or other assistance. Appointment under this authority may not exceed 4 years.

(s) Positions with compensation fixed under 5 U.S.C. 5351–5356 when filled by student-employees assigned or attached to Government hospitals, clinics or medical or dental laboratories. Employment under this authority may not exceed 4 years.

(t) Positions when filled by mentally retarded persons in accordance with the guidance in Federal Personnel Manual chapter 306. Upon completion of 2 years of satisfactory service under this

authority, the employee may qualify for conversion to competitive status under the provisions of Executive Order 12125 and implementing regulations issued by OPM.

(u) Positions when filled by severely physically handicapped persons who: (1) Under a temporary appointment have demonstrated their ability to perform the duties satisfactorily; or (2) have been certified by counselors of State vocational rehabilitation agencies or the Veterans Administration as likely to succeed in the performance of the duties. Upon completion of 2 years of satisfactory service under this authority, the employee may qualify for conversion to competitive status under the provisions of Executive Order 12125 and implementing regulations issued by OPM.

(v)–(w) (Reserved).

(x) Positions for which a local recruiting shortage exists when filled by inmates of Federal, District of Columbia, and State (including the Commonwealth of Puerto Rico, the Virgin Islands, Guam, American Samoa, and the Trust Territory of the Pacific Islands) penal and correctional institutions under work-release programs authorized by the Prisoner Rehabilitation Act of 1965, the District of Columbia Work Release Act, or under work-release programs authorized by the States. Initial appointments under this authority may not exceed 1 year. An initial appointment may be extended for one or more periods not to exceed 1 additional year each upon a finding that the inmate is still in a work-release status and that a local recruiting shortage still exists. No person may serve under this authority longer than 1 year beyond the date of that person's release from custody.

(y) (Reserved).

(z) Not to exceed 30 positions of assistants to top-level Federal officials when filled by persons designated by the President as White House Fellows.

(aa) Scientific and professional research associate positions at GS–11 and above when filled on a temporary basis by persons having a doctoral degree in an appropriate field of study for research activities of mutual interest to appointees and their agencies. Appointments are limited to persons referred by the National Research Council under its post-doctoral research associate program, may not exceed 2 years, and are subject to satisfactory outcome of evaluation of the associate's research during the first year.

(bb) Positions when filled by aliens in the absence of qualified citizens. Appointments under this authority are subject to prior approval of OPM except

when the authority is specifically included in a delegated examining agreement with OPM.

(cc)–(ee) (Reserved).

(ff) Not to exceed 25 positions when filled in accordance with an agreement between OPM and the Department of Justice by persons in programs administered by the Attorney General of the United States under Public Law 91–452 and related statutes. A person appointed under this authority may continue to be employed under it after he/she ceases to be in a qualifying program only as long as he/she remains in the same agency without a break in service.

(gg)–(hh) (Reserved).

(ii) Positions of Presidential Intern, GS–9 and 11, in the Presidential Management Intern Program. Initial appointments must be made at the GS–9 level. No one may serve under this authority for more than 2 years, unless extended with OPM approval for up to 1 additional year. Upon completion of 2 years of satisfactory service under this authority, the employee may qualify for conversion to competitive appointment under the provisions of Executive order 12364, in accordance with requirements published in the Federal Personnel Manual.

(jj)–(kk) (Reserved).

(ll) Positions as needed of readers for blind employees, interpreters for deaf employees and personal assistants for handicapped employees, filled on a full time, part-time, or intermittent basis.

Section 213.3103 Executive Office of the President

(a) *Office of Administration.* (1) Not to exceed 75 positions to provide administrative services and support to the White House office.

(b) *Office of Management and Budget.* (1) Not to exceed 10 positions at grades GS–9/15.

(c) *Council on Environmental Quality.* (1) Professional and technical positions in grades GS–9 through 15 on the staff of the Council.

(d)–(f) (Reserved).

(g) *National Security Council.* (1) All positions on the staff of the Council.

(h) *Office of Science and Technology Policy.* (1) Thirty positions of Senior Policy Analyst, GS–15; Policy Analyst, GS–11/14; and Policy Research Assistant, GS–9, for employment of anyone not to exceed 5 years on projects of a high priority nature.

(i) *Office of National Drug Control Policy.* (1) Not to exceed 15 positions, GS–15 and below, of senior policy analysts and other personnel with expertise in drug-related issues and/or

technical knowledge to aid in anti-drug abuse efforts.

Section 213.3104 Department of State

(a) *Office of the Secretary.* (1) All positions, GS-15 and below, on the staff of the Family Liaison Office, Director General of the Foreign Service and the Director of Personnel, Office of the Under Secretary for Management.

(2) One position of Museum Curator (Arts), in the Office of the Under Secretary for Management, whose incumbent will serve as Director, Diplomatic Reception Rooms. No new appointments may be made after February 28, 1997.

(b) *American Embassy, Paris, France.* (1) Chief, Travel and Visitor Unit. No new appointments may be made under this authority after August 10, 1981.

(c)-(f) (Reserved).

(g) *Bureau of Population, Refugees, and Migration.* (1) Not to exceed 10 positions at grades GS-5 through 11 on the staff of the Bureau.

(h) *Bureau of Administration.* (1) One Presidential Travel Officer. No new appointments may be made under this authority after June 11, 1981.

(2) One position of the Director, Art in Embassies Program, GM-1001-15.

Section 213.3105 Department of the Treasury

(a) *Office of the Secretary.* (1) Not to exceed 20 positions at the equivalent of GS-13 through GS-17 to supplement permanent staff in the study of complex problems relating to international financial, economic, trade, and energy policies and programs of the Government, when filled by individuals with special qualifications for the particular study being undertaken. Employment under this authority may not exceed 4 years.

(2) Not to exceed 20 positions, which will supplement permanent staff involved in the study and analysis of complex problems in the area of domestic economic and financial policy. Employment under this authority may not exceed 4 years.

(3) Not to exceed 20 positions in the Office of the Under Secretary (Enforcement). Employment under this authority may not exceed 4 years, and no new appointments may be made after July 31, 2001.

(b) *U.S. Customs Service.* (1) Positions in foreign countries designated as "interpreter-translator" and "special employees," when filled by appointment of persons who are not citizens of the United States; and positions in foreign countries of messenger and janitor.

(2)-(5) (Reserved).

(6) Three hundred positions of Criminal Investigator for special assignments and 10 positions for oversight policy and direction of sensitive law enforcement activities.

(7)-(8) (Reserved).

(9) Not to exceed 25 positions of Customs Patrol Officers in the Papago Indian Agency in the State of Arizona when filled by the appointment of persons of one-fourth or more Indian blood.

(d) *Office of Thrift Supervision.* (1) All positions in the supervision policy and supervision operations functions of OTS. No new appointments may be made under this authority after December 31, 1993.

(e) *Internal Revenue Service.* (1) Twenty positions of investigator for special assignments.

(f) (Reserved).

(g) *Bureau of Alcohol, Tobacco, and Firearms.* (1) One hundred positions of criminal investigator for special assignments.

Section 213.3106 Department of Defense

(a) *Office of the Secretary.* (1)-(5) (Reserved).

(6) One Executive Secretary, US-USSR Standing Consultative Commission and Staff Analyst (SALT), Office of the Assistant Secretary of Defense (International Security Affairs).

(b) *Entire Department (including the Office of the Secretary of Defense and the Departments of the Army, Navy, and Air Force).* (1) Professional positions in Military Dependent School Systems overseas.

(2) Positions in attache 1 systems overseas, including all professional and scientific positions in the Naval Research Branch Office in London.

(3) Positions of clerk-translator, translator, and interpreter overseas.

(4) Positions of Educational Specialist the incumbents of which will serve as Director of Religious Education on the staffs of the chaplains in the military services.

(5) Positions under the program for utilization of alien scientists, approved under pertinent directives administered by the Director of Defense Research and Engineering of the Department of Defense, when occupied by alien scientists initially employed under the program including those who have acquired United States citizenship during such employment.

(6) Positions in overseas installations of the Department of Defense when filled by dependents of military or civilian employees of the U.S. Government residing in the area. Employment under this authority may

not extend longer than 2 months following the transfer from the area or separation of a dependent's sponsor: *Provided*, that (i) a school employee may be permitted to complete the school year; and (ii) an employee other than a school employee may be permitted to serve up to 1 additional year when the military department concerned finds that the additional employment is in the interest of management.

(7) Twenty secretarial and staff support positions at GS-12 or below on the White House Support Group.

(8) Positions in DOD research and development activities occupied by participants in the DOD Science and Engineering Apprenticeship Program for High School Students. Persons employed under this authority shall be bona fide high school students, at least 14 years old, pursuing courses related to the position occupied and limited to 1,040 working hours a year. Children of DOD employees may be appointed to these positions, notwithstanding the sons and daughters restriction, if the positions are in field activities at remote locations. Appointments under this authority may be made only to positions for which qualification standards established under 5 CFR Part 302 are consistent with the education and experience standards established for comparable positions in the competitive service. Appointments under this authority may not be used to extend the service limits contained in any other appointing authority.

(d) *General.* (1) Positions concerned with advising, administering, supervising, or performing work in the collection, processing, analysis, production, evaluation, interpretation, dissemination, and estimation of intelligence information, including scientific and technical positions in the intelligence function; and positions involved in the planning, programming, and management of intelligence resources when, in the opinion of OPM, it is impracticable to examine. This authority does not apply to positions assigned to cryptologic and communications intelligence activities/functions.

(2) Positions involved in intelligence-related work of the cryptologic intelligence activities of the military departments. This includes all positions of intelligence research specialist, and similar positions in the intelligence classification series; all scientific and technical positions involving the applications of engineering, physical or technical sciences to intelligence work; and professional as well as intelligence technician positions in which a majority

of the incumbent's time is spent in advising, administering, supervising, or performing work in the collection, processing, analysis, production, evaluation, interpretation, dissemination, and estimation of intelligence information or in the planning, programming, and management of intelligence resources.

(e) *Uniformed Services University of the Health Sciences*.

(1) Positions of President, Vice Presidents, Assistant Vice Presidents, Deans, Deputy Deans, Associate Deans, Assistant Deans, Assistants to the President, Assistants to the Vice Presidents, Assistants to the Deans, Professors, Associate Professors, Assistant Professors, Instructors, Visiting Scientists, Research Associates, Senior Research Associates, and Postdoctoral Fellows.

(2) Positions established to perform work on projects funded from grants.

(f) *National Defense University*. (1) Not to exceed 16 positions of senior policy analyst, GS-15, at the Strategic Concepts Development Center. Initial appointments to these positions may not exceed 6 years, but may be extended thereafter in 1-, 2-, or 3-year increments, indefinitely.

(g) *Defense Communications Agency*. (1) Not to exceed 10 positions at grades GS-10/15 to staff and support the Crisis Management Center at the White House.

(h) *Defense Systems Management College, Fort Belvoir, Va.* (1) The Provost and professors in grades GS-13 through 15.

(i) *George C. Marshall European Center for Security Studies, Garmisch, Germany*. (1) The Director, Deputy Director, and positions of professor, instructor, and lecturer at the George C. Marshall European Center for Security Studies, Garmisch, Germany, for initial employment not to exceed 3 years, which may be renewed in increments from 1 to 2 years thereafter.

(j) *Asia-Pacific Center for Security Studies, Honolulu, Hawaii*. (1) The Director, Deputy Director, Dean of Academics, Director of College, deputy department chairs, and senior positions of professor, associate professor, and research fellow within the Asia Pacific Center. Appointments may be made not to exceed 3 years and may be extended for periods not to exceed 3 years.

Section 213.3107 Department of the Army

(a)-(c) (Reserved).

(d) *U.S. Military Academy, West Point, New York*. (1) Civilian professors, instructors, teachers (except teachers at the Children's School), Cadet Social Activities Coordinator, Chapel Organist

and Choir-Master, Director of Intercollegiate Athletics, Associate Director of Intercollegiate Athletics, coaches, Facility Manager, Building Manager, three Physical Therapists (Athletic Trainers), Associate Director of Admissions for Plans and Programs, Deputy Director of Alumni Affairs; and librarian when filled by an officer of the Regular Army retired from active service, and the military secretary to the Superintendent when filled by a U.S. Military Academy graduate retired as a regular commissioned officer for disability.

(e)-(f) (Reserved).

(g) *Defense Language Institute*. (1) All positions (professors, instructors, lecturers) which require proficiency in a foreign language or a knowledge of foreign language teaching methods.

(h) *Army War College, Carlisle Barracks, PA*. (1) Positions of professor, instructor, or lecturer associated with courses of instruction of at least 10 months duration for employment not to exceed 5 years, which may be renewed in 1-, 2-, 3-, 4-, or 5-year increments indefinitely thereafter.

(i) (Reserved).

(j) *U.S. Military Academy Preparatory School, Fort Monmouth, New Jersey*. (1) Positions of Academic Director, Department Head, and Instructor.

(k) *U.S. Army Command and General Staff College, Fort Leavenworth, Kansas*. (1) Positions of professor, associate professor, assistant professor, and instructor associated with courses of instruction of at least 10 months duration, for employment not to exceed up to 5 years, which may be renewed in 1, 2, 3, 4, or 5-year increments indefinitely thereafter.

Section 213.3108 Department of the Navy

(a) *General*. (1)-(14) (Reserved).

(15) Marine positions assigned to a coastal or seagoing vessel operated by a naval activity for research or training purposes.

(16) All positions necessary for the administration and maintenance of the official residence of the Vice President.

(b) *Naval Academy, Naval Postgraduate School, and Naval War College*. (1) Professors, instructors, and teachers; the Director of Academic Planning, Naval Postgraduate School; and the Librarian, Organist-Choirmaster, Registrar, the Dean of Admissions, and social counselors at the Naval Academy.

(c) *Chief of Naval Operations*. (1) One position at grade GS-12 or above that will provide technical, managerial, or administrative support on highly classified functions to the Deputy Chief

of Naval Operations (Plans, Policy, and Operations).

(d) *Military Sealift Command*. (1) All positions on vessels operated by the Military Sealift Command.

(e) *Pacific Missile Range Facility, Barking Sands, Hawaii*. (1) All positions. This authority applies only to positions that must be filled pending final decision on contracting of Facility operations. No new appointments may be made under this authority after July 29, 1988.

(f) (Reserved).

(g) *Office of Naval Research*. (1) Scientific and technical positions, GS/GM-13/15, in the Office of Naval Research Asian Office in Tokyo, Japan, which covers East Asia, New Zealand and Australia. Positions are to be filled by personnel having specialized experience in scientific and/or technical disciplines of current interest to the Department of the Navy.

Section 213.3109 Department of the Air Force

(a) *Office of the Secretary*. (1) One Special Assistant in the Office of the Secretary of the Air Force. This position has advisory rather than operating duties except as operating or administrative responsibilities may be exercised in connection with the pilot studies.

(b) *General*. (1) Professional, technical, managerial and administrative positions supporting space activities, when approved by the Secretary of the Air Force.

(2) Ninety-five positions engaged in interdepartmental defense projects involving scientific and technical evaluations.

(c) Not to exceed 20 professional positions, GS-11 through GS-15, in Detachments 6 and 51, SM-ALC, Norton and McClellan Air Force Bases, California, which will provide logistic support management to specialized research and development projects.

(d) *U.S. Air Force Academy, Colorado*. (1) (Reserved).

(2) Positions of Professor, Associate Professor, Assistant Professor, and Instructor, in the Dean of Faculty, Commandant of Cadets, Director of Athletics, and Preparatory School of the United States Air Force Academy.

(e) (Reserved).

(f) *Air Force Office of Special Investigations*. (1) Not to exceed 350 positions of Criminal Investigators/Intelligence Research Specialists, GS-5 through GS-15.

(g) Not to exceed eight positions, GS-12 through 15, in Headquarters Air Force Logistics Command, DCS Material Management, Office of Special

Activities, Wright-Patterson Air Force Base, Ohio, which will provide logistic support management staff guidance to classified research and development projects.

(h) *Air University, Maxwell Air Force Base, Alabama.* (1) Positions of Professor, Instructor, or Lecturer.

(i) *Air Force Institute of Technology, Wright-Patterson Air Force Base, Ohio.* (1) Civilian deans and professors.

(j) *Air Force Logistics Command.* (1) One Supervisory Logistics Management Specialist, GM-346-14, in Detachment 2, 2762 Logistics Management Squadron (Special), Greenville, Texas.

(k) One position of Supervisory Logistics Management Specialist, GS-346-15, in the 2762nd Logistics Squadron (Special), at Wright-Patterson Air Force Base, Ohio.

(l) One position of Commander, Air National Guard Readiness Center, Andrews Air Force Base, Maryland.

Section 213.3110 Department of Justice

(a) *General.* (1) Deputy U.S. Marshals employed on an hourly basis for intermittent service.

(2)-(5) (Reserved).

(6) Positions of Program Manager and Assistant Program Manager supporting the International Criminal Investigative Training Assistance Program in foreign countries. Initial appointments under this authority may not exceed 2 years, but may be extended for an additional period not to exceed 2 years.

(b) *Immigration and Naturalization Service.* (1) (Reserved).

(2) Not to exceed 500 positions of interpreters and language specialists, GS-1040-5/9.

(3) Not to exceed 25 positions, GS-15 and below, with proficiency in speaking, reading, and writing the Russian language and serving in the Soviet Refugee Processing Program with permanent duty location in Moscow, Russia.

(c) *Drug Enforcement Administration.* (1) (Reserved).

(2) Four hundred positions of Intelligence Research Agent and/or Intelligence Operation Specialist in the GS-132 series, grades GS-9 through GS-15.

(3) Not to exceed 200 positions of Criminal Investigator (Special Agent). New appointments may be made under this authority only at grades GS-7/11.

(d) *National Drug Intelligence Center.* All positions.

Section 213.3112 Department of the Interior

(a) *General.* (1) Technical, maintenance, and clerical positions at or below grades GS-7, WG-10, or

equivalent, in the field service of the Department of the Interior, when filled by the appointment of persons who are certified as maintaining a permanent and exclusive residence within, or contiguous to, a field activity or district, and as being dependent for livelihood primarily upon employment available within the field activity of the Department.

(2) All positions on Government-owned ships or vessels operated by the Department of the Interior.

(3) Temporary or seasonal caretakers at temporarily closed camps or improved areas to maintain grounds, buildings, or other structures and prevent damages or theft of Government property. Such appointments shall not extend beyond 130 working days a year without the prior approval of OPM.

(4) Temporary, intermittent, or seasonal field assistants at GS-7, or its equivalent, and below in such areas as forestry, range management, soils, engineering, fishery and wildlife management, and with surveying parties. Employment under this authority may not exceed 180 working days a year.

(5) Temporary positions established in the field service of the Department for emergency forest and range fire prevention or suppression and blister rust control for not to exceed 180 working days a year: *Provided*, that an employee may work as many as 220 working days a year when employment beyond 180 days is required to cope with extended fire seasons or sudden emergencies such as fire, flood, storm, or other unforeseen situations involving potential loss of life or property.

(6) Persons employed in field positions, the work of which is financed jointly by the Department of the Interior and cooperating persons or organizations outside the Federal service.

(7) All positions in the Bureau of Indian Affairs and other positions in the Department of the Interior directly and primarily related to providing services to Indians when filled by the appointment of Indians. The Secretary of the Interior is responsible for defining the term "Indian."

(8) Temporary, intermittent, or seasonal positions at GS-7 or below in Alaska, as follows: Positions in nonprofessional mining activities, such as those of drillers, miners, caterpillar operators, and samplers. Employment under this authority shall not exceed 180 working days a year and shall be appropriate only when the activity is carried on in a remote or isolated area and there is a shortage of available candidates for the positions.

(9) Temporary, part-time, or intermittent employment of mechanics, skilled laborers, equipment operators and tradesmen on construction, repair, or maintenance work not to exceed 180 working days a year in Alaska, when the activity is carried on in a remote or isolated area and there is a shortage of available candidates for the positions.

(10) Seasonal airplane pilots and airplane mechanics in Alaska, not to exceed 180 working days a year.

(11) Temporary staff positions in the Youth Conservation Corps Centers operated by the Department of the Interior. Employment under this authority shall not exceed 11 weeks a year except with prior approval of OPM.

(12) Positions in the Youth Conservation Corps for which pay is fixed at the Federal minimum wage rate. Employment under this authority may not exceed 10 weeks.

(b) (Reserved).

(c) *Indian Arts and Crafts Board.* (1) The Executive Director.

(d) (Reserved).

(e) *Office of the Assistant Secretary, Territorial and International Affairs.* (1) (Reserved).

(2) Not to exceed four positions of Territorial Management Interns, grades GS-5, GS-7, or GS-9, when filled by territorial residents who are U.S. citizens from the Virgin Islands or Guam; U.S. nationals from American Samoa; or in the case of the Northern Marianas, will become U.S. citizens upon termination of the U.S. trusteeship. Employment under this authority may not exceed 6 months.

(3) (Reserved).

(4) Special Assistants to the Governor of American Samoa who perform specialized administrative, professional, technical, and scientific duties as members of his or her immediate staff.

(f) *National Park Service.* (1) (Reserved).

(2) Positions established for the administration of Kalaupapa National Historic Park, Molokai, Hawaii, when filled by appointment of qualified patients and Native Hawaiians, as provided by Public Law 95-565.

(3) Seven full-time permanent and 31 temporary, part-time, or intermittent positions in the Redwood National Park, California, which are needed for rehabilitation of the park, as provided by Public Law 95-250.

(4) One Special Representative of the Director.

(5) All positions in the Grand Portage National Monument, Minnesota, when filled by the appointment of recognized members of the Minnesota Chippewa Tribe.

(g) *Bureau of Reclamation.* (1) Appraisers and examiners employed on

a temporary, intermittent, or part-time basis on special valuation or prospective-entrymen-review projects where knowledge of local values on conditions or other specialized qualifications not possessed by regular Bureau employees are required for successful results. Employment under this provision shall not exceed 130 working days a year in any individual case: *Provided*, that such employment may, with prior approval of OPM, be extended for not to exceed an additional 50 working days in any single year.

(h) *Office of the Deputy Assistant Secretary for Territorial Affairs.* (1) Positions of Territorial Management Interns, GS-5, when filled by persons selected by the Government of the Trust Territory of the Pacific Islands. No appointment may extend beyond 1 year.

Section 213.3113 Department of Agriculture

(a) *General.* (1) Agents employed in field positions the work of which is financed jointly by the Department and cooperating persons, organizations, or governmental agencies outside the Federal service. Except for positions for which selection is jointly made by the Department and the cooperating organization, this authority is not applicable to positions in the Agricultural Research Service or the National Agricultural Statistics Service. This authority is not applicable to the following positions in the Agricultural Marketing Service: Agricultural commodity grader (grain) and (meat), (poultry), and (dairy), agricultural commodity aid (grain), and tobacco inspection positions.

(2)-(4) (Reserved).

(5) Temporary, intermittent, or seasonal employment in the field service of the Department in positions at and below GS-7 and WG-10 in the following types of positions: Field assistants for subprofessional services; agricultural helpers, helper-leaders, and workers in the Agricultural Research Service and the Animal and Plant Health Inspection Service; and subject to prior OPM approval granted in the calendar year in which the appointment is to be made, other clerical, trades, crafts, and manual labor positions. Total employment under this subparagraph may not exceed 180 working days in a service year: *Provided*, that an employee may work as many as 220 working days in a service year when employment beyond 180 days is required to cope with extended fire seasons or sudden emergencies such as fire, flood, storm, or other unforeseen situations involving potential loss of life or property. This paragraph does not cover trades, crafts,

and manual labor positions covered by paragraph (i) of § 213.3102 or positions within the Forest Service.

(6) (Reserved).

(7) Not to exceed 34 Program Assistants, whose experience acquired in positions excepted from the competitive civil service in the administration of agricultural programs at the State level is needed by the Department for the more efficient administration of its programs. No new appointment may be made under this authority after December 31, 1985.

(b)-(c) (Reserved).

(d) *Farm Service Agency.* (1) (Reserved).

(2) Members of State Committees: *Provided*, that employment under this authority shall be limited to temporary intermittent (WAE) positions whose principal duties involve administering farm programs within the State consistent with legislative and Departmental requirements and reviewing national procedures and policies for adaptation at State and local levels within established parameters. Individual appointments under this authority are for 1 year and may be extended only by the Secretary of Agriculture or his designee. Members of State Committees serve at the pleasure of the Secretary.

(e) *Rural Development.* (1) (Reserved).

(2) County committeemen to consider, recommend, and advise with respect to the Rural Development program.

(3) Temporary positions whose principal duties involve the making and servicing of natural disaster emergency loans pursuant to current statutes authorizing natural disaster emergency loans. Appointments under this provision shall not exceed 1 year unless extended for one additional period not to exceed 1 year, but may, with prior approval of OPM be further extended for additional periods not to exceed 1 year each.

(4)-(5) (Reserved).

(6) Professional and clerical positions in the Trust Territory of the Pacific Islands when occupied by indigenous residents of the Territory to provide financial assistance pursuant to current authorizing statutes.

(f) *Agricultural Marketing Service.* (1) Positions of Agricultural Commodity Graders, Agricultural Commodity Technicians, and Agricultural Commodity Aids at grades GS-9 and below in the tobacco, dairy, and poultry commodities; Meat Acceptance Specialists, GS-11 and below; Clerks, Office Automation Clerks, and Computer Clerks at GS-5 and below; Clerk-Typists at grades GS-4 and below; and Laborers under the Wage System.

Employment under this authority is limited to either 1,280 hours or 180 days in a service year.

(2) Positions of Agricultural Commodity Graders, Agricultural Commodity Technicians, and Agricultural Commodity Aids at grades GS-11 and below in the cotton, raisin, and processed fruit and vegetable commodities and the following positions in support of these commodities: Clerks, Office Automation Clerks, and Computer Clerks and Operators at GS-5 and below; Clerk-Typists at grades GS-4 and below; and, under the Federal Wage System, High Volume Instrumentation (HVI) Operators and HVI Operator Leaders at WG/WL-2 and below, respectively, Instrument Mechanics/Workers/Helpers at WG-10 and below, and Laborers. Employment under this authority may not exceed 180 days in a service year. In unforeseen situations such as bad weather or crop conditions, unanticipated plant demands, or increased imports, employees may work up to 240 days in a service year. Cotton Agricultural Commodity Graders, GS-5, may be employed as trainees for the first appointment for an initial period of 6 months for training without regard to the service year limitation.

(3) Milk Market Administrators.

(4) All positions on the staffs of the Milk Market Administrators.

(g)-(k) (Reserved).

(l) *Food Safety and Inspection Service.* (1)-(2) (Reserved).

(3) Positions of meat and poultry inspectors (veterinarians at GS-11 and below and nonveterinarians at appropriate grades below GS-11) for employment on a temporary, intermittent, or seasonal basis, not to exceed 1,280 hours a year.

(m) *Grain Inspection, Packers and Stockyards Administration.* (1) One hundred and fifty positions of Agricultural Commodity Aid (Grain), GS-2/4; 100 positions of Agricultural Commodity Technician (Grain), GS-4/7; and 60 positions of Agricultural Commodity Grader (Grain), GS-5/9, for temporary employment on a part-time, intermittent, or seasonal basis not to exceed 1,280 hours in a service year.

(n) *Alternative Agricultural Research and Commercialization Corporation.* (1) Executive Director.

Section 213.3114 Department of Commerce

(a) *General.* (1)-(2) (Reserved).

(3) Not to exceed 50 scientific and technical positions whose duties are performed primarily in the Antarctic. Incumbents of these positions may be stationed in the continental United

States for periods of orientation, training, analysis of data, and report writing.

(b)-(c) (Reserved).

(d) *Bureau of the Census.* (1) Managers, supervisors, technicians, clerks, interviewers, and enumerators in the field service, for time-limited employment to conduct a census.

(2) Current Program Interviewers employed in the field service.

(e)-(h) (Reserved).

(i) *Office of the Under Secretary for International Trade.*

(1) Fifteen positions at GS-12 and above in specialized fields relating to international trade or commerce in units under the jurisdiction of the Under Secretary for International Trade.

Incumbents will be assigned to advisory rather than to operating duties, except as operating and administrative responsibility may be required for the conduct of pilot studies or special projects. Employment under this authority will not exceed 2 years for an individual appointee.

(2) (Reserved).

(3) Not to exceed 15 positions in grades GS-12 through GS-15, to be filled by persons qualified as industrial or marketing specialists; who possess specialized knowledge and experience in industrial production, industrial operations and related problems, market structure and trends, retail and wholesale trade practices, distribution channels and costs, or business financing and credit procedures applicable to one or more of the current segments of U.S. industry served by the Under Secretary for International Trade, and the subordinate components of his organization which are involved in Domestic Business matters.

Appointments under this authority may be made for a period of not to exceed 2 years and may, with prior approval of OPM, be extended for an additional period of 2 years.

(j) *National Oceanic and Atmospheric Administration.* (1)-(2) (Reserved).

(3) All civilian positions on vessels operated by the National Ocean Service.

(4) Temporary positions required in connection with the surveying operations of the field service of the National Ocean Service. Appointment to such positions shall not exceed 8 months in any 1 calendar year.

(k) (Reserved).

(l) *National Telecommunication and Information Administration.* (1) Seventeen professional positions in grades GS-13 through GS-15.

Section 213.3115 Department of Labor

(a) *Office of the Secretary.* (1) Chairman and five members,

Employees' Compensation Appeals Board.

(2) Chairman and eight members, Benefits Review Board.

(b)-(c) (Reserved).

(d) *Employment and Training Administration.* (1) Not to exceed 10 positions of Supervisory Manpower Development Specialist and Manpower Development Specialist, GS-7/15, in the Division of Indian and Native American Programs, when filled by the appointment of persons of one-fourth or more Indian blood. These positions require direct contact with Indian tribes and communities for the development and administration of comprehensive employment and training programs.

Section 213.3116 Department of Health and Human Services

(a) *General.* (1) Intermittent positions, at GS-15 and below and WG-10 and below, on teams under the National Disaster Medical System including Disaster Medical Assistance Teams and specialty teams, to respond to disasters, emergencies, and incidents/events involving medical, mortuary and public health needs.

(b) *Public Health Service.* (1) (Reserved).

(2) Positions at Government sanatoria when filled by patients during treatment or convalescence.

(3) (Reserved).

(4) Positions concerned with problems in preventive medicine financed or participated in by the Department of Health and Human Services and a cooperating State, county, municipality, incorporated organization, or an individual in which at least one-half of the expense is contributed by the participating agency either in salaries, quarters, materials, equipment, or other necessary elements in the carrying on of the work.

(5)-(6) (Reserved).

(7) Not to exceed 50 positions associated with health screening programs for refugees.

(8) All positions in the Public Health Service and other positions in the Department of Health and Human Services directly and primarily related to providing services to Indians when filled by the appointment of Indians. The Secretary of Health and Human Services is responsible for defining the term "Indian."

(9) (Reserved).

(10) Health care positions of the National Health Service Corps for employment of any one individual not to exceed 4 years of service in health manpower shortage areas.

(11)-(14) (Reserved).

(15) Not to exceed 200 staff positions, GS-15 and below, in the Immigration

Health Service, for an emergency staff to provide health related services to foreign entrants.

(c)-(e) (Reserved).

(f) *The President's Council on Physical Fitness.* (1) Four staff assistants.

Section 213.3117 Department of Education

(a) Positions concerned with problems in education financed and participated in by the Department of Education and a cooperating State educational agency, or university or college, in which there is joint responsibility for selection and supervision of employees, and at least one-half of the expense is contributed by the cooperating agency in salaries, quarters, materials, equipment, or other necessary elements in the carrying on of the work.

Section 213.3121 Corporation for National and Community Service

(a) All positions on the staff of the Corporation for National Community Service. No new appointments may be made under this authority after September 30, 1995.

Section 213.3124 Board of Governors, Federal Reserve System

(a) All positions.

Section 213.3127 Department of Veterans Affairs

(a) *Construction Division.* (1) Temporary construction workers paid from "purchase and hire" funds and appointed for not to exceed the duration of a construction project.

(b) Not to exceed 400 positions of rehabilitation counselors, GS-3 through GS-11, in Alcoholism Treatment Units and Drug Dependence Treatment Centers, when filled by former patients.

(c) *Board of Veterans' Appeals.* (1) Positions, GS-15, when filled by a member of the Board. Except as provided by section 201(d) of Public Law 100-687, appointments under this authority shall be for a term of 9 years, and may be renewed.

(2) Positions, GS-15, when filled by a non-member of the Board who is awaiting Presidential approval for appointment as a Board member.

(d) Not to exceed 600 positions at grades GS-3 through GS-11, involved in the Department's Vietnam Era Veterans Readjustment Counseling Service.

Section 213.3128 U.S. Information Agency

(a) *Office of Congressional and Public Liaison.* (1) Two positions of Liaison Officer (Congressional), GS-14.

(b) Five positions of Supervisory International Exchange Officer

(Reception Center Director), GS-13 and GS-14, located in USIA's field offices of New Orleans, New York, Miami, San Francisco, and Honolulu. Initial appointments will not exceed December 31 of the calendar year in which appointment is made with extensions permitted up to a maximum period of 4 years.

Section 213.3132 Small Business Administration

(a) When the President under 42 U.S.C. 1855-1855g, the Secretary of Agriculture under 7 U.S.C. 1961, or the Small Business Administration under 15 U.S.C. 636(b)(1) declares an area to be a disaster area, positions filled by time-limited appointment of employees to make and administer disaster loans in the area under the Small Business Act, as amended. Service under this authority may not exceed 4 years, and no more than 2 years may be spent on a single disaster. Exception to this time limit may only be made with prior Office approval. Appointments under this authority may not be used to extend the 2-year service limit contained in paragraph (b) below. No one may be appointed under this authority to positions engaged in long-term maintenance of loan portfolios.

(b) When the President under 42 U.S.C. 1855-1855g, the Secretary of Agriculture under 7 U.S.C. 1961, or the Small Business Administration under 15 U.S.C. 636(b)(1) declares an area to be a disaster area, positions filled by time-limited appointment of employees to make and administer disaster loans in that area under the Small Business Act, as amended. No one may serve under this authority for more than an aggregate of 2 years without a break in service of at least 6 months. Persons who have had more than 2 years of service under paragraph (a) of this section must have a break in service of at least 8 months following such service before appointment under this authority. No one may be appointed under this authority to positions engaged in long-term maintenance of loan portfolios.

Section 213.3133 Federal Deposit Insurance Corporation

(a)-(b) (Reserved).

(c) Temporary positions located at closed banks or savings and loan institutions that are concerned with liquidating the assets of the institutions, liquidating loans to the institutions, or paying the depositors of closed insured institutions. New appointments may be made under this authority only during the 60 days immediately following the institution's closing date. Such appointments may not exceed 1 year,

but may be extended for not to exceed 1 additional year.

Section 213.3136 U.S. Soldiers' and Airmen's Home

(a) (Reserved).

(b) Positions when filled by member-residents of the Home.

Section 213.3138 Federal Communications Commission

(a) Fifteen positions of Telecommunications Policy Analyst, GS-301-13/14/15. Initial appointment to these positions will be for a period of not to exceed 2 years with provision for two 1-year extensions. No new appointments may be made under this authority after May 31, 1998.

Section 213.3142 Export-Import Bank of the United States

(a) One Special Assistant to the Board of Directors, grade GS-14 and above.

Section 213.3146 Selective Service System

(a) State Directors.

Section 213.3148 National Aeronautics and Space Administration

(a) One hundred and fifty alien scientists having special qualifications in the fields of aeronautical and space research where such employment is deemed by the Administrator of the National Aeronautics and Space Administration to be necessary in the public interest.

Section 213.3155 Social Security Administration

(a) Six positions of Social Insurance Representative in the district offices of the Social Security Administration in the State of Arizona when filled by the appointment of persons of one-fourth or more Indian blood.

(b) Seven positions of Social Insurance Representative in the district offices of the Social Security Administration in the State of New Mexico when filled by the appointment of persons of one-fourth or more Indian blood.

(c) Two positions of Social Insurance Representative in the district offices of the Social Security Administration in the State of Alaska when filled by the appointments of persons of one-fourth or more Alaskan Native blood (Eskimos, Indians, or Aleuts).

Section 213.3162 The President's Crime Prevention Council

(a) Up to 7 positions established in the President's Crime Prevention Council office created by the Violent Crime Control and Law Enforcement

Act of 1994. No new appointments may be made under this authority after March 31, 1998.

Section 213.3165 Chemical Safety and Hazard Investigation Board

(a) Up to 30 positions established to create the Chemical Safety and Hazard Investigation Board. No new appointments may be made under this authority after December 31, 1999.

Section 213.3174 Smithsonian Institution

(a) (Reserved).

(b) All positions located in Panama which are part of or which support the Smithsonian Tropical Research Institute.

(c) Positions at GS-15 and below in the National Museum of the American Indian requiring knowledge of, and experience in, tribal customs and culture. Such positions comprise approximately 10 percent of the Museum's positions and, generally, do not include secretarial, clerical, administrative, or program support positions.

Section 213.3175 Woodrow Wilson International Center for Scholars

(a) One East Asian Studies Program Administrator, one International Security Studies Program Administrator, one Latin American Program Administrator, one Russian Studies Program Administrator, one West European Program Administrator, and one Social Science Program Administrator.

Section 213.3178 Community Development Financial Institutions Fund

(a) All positions in the Fund and positions created for the purpose of establishing the Fund's operations in accordance with the Community Development Banking and Financial Institutions Act of 1994, except for any positions required by the Act to be filled by competitive appointment. No new appointments may be made under this authority after September 23, 1998.

Section 213.3180 Utah Reclamation and Conservation Commission

(a) Executive Director.

Section 213.3182 National Foundation on the Arts and the Humanities

(a) *National Endowment for the Arts.*
(1) Artistic and related positions at grades GS-13 through GS-15 engaged in the review, evaluation and administration of applications and grants supporting the arts, related research and assessment, policy and

program development, arts education, access programs and advocacy or evaluation of critical arts projects and outreach programs. Duties require artistic stature, in-depth knowledge of arts disciplines and/or artistic-related leadership qualities.

Section 213.3191 Office of Personnel Management

(a)-(c) (Reserved).

(d) Part-time and intermittent positions of test examiners at grades GS-8 and below.

Section 213.3194 Department of Transportation

(a) *U.S. Coast Guard.* (1) (Reserved).

(2) Lamplighters.

(3) Professors, Associate Professors, Assistant Professors, Instructors, one Principal Librarian, one Cadet Hostess, and one Psychologist (Counseling) at the Coast Guard Academy, New London, Connecticut.

(b)-(d) (Reserved).

(e) *Maritime Administration.* (1)-(2) (Reserved).

(3) All positions on Government-owned vessels or those bareboats chartered to the Government and operated by or for the Maritime Administration.

(4)-(5) (Reserved).

(6) U.S. Merchant Marine Academy, positions of: Professors, Instructors, and Teachers, including heads of Departments of Physical Education and Athletics, Humanities, Mathematics and Science, Maritime Law and Economics, Nautical Science, and Engineering; Coordinator of Shipboard Training; the Commandant of Midshipmen, the Assistant Commandant of Midshipmen; Director of Music; three Battalion Officers; three Regimental Affairs Officers; and one Training Administrator.

(7) U.S. Merchant Marine Academy positions of: Associate Dean; Registrar; Director of Admissions; Assistant Director of Admissions; Director, Office of External Affairs; Placement Officer; Administrative Librarian; Shipboard Training Assistant; three Academy Training Representatives; and one Education Program Assistant.

Section 213.3195 Federal Emergency Management Agency

(a) Field positions at grades GS-15 and below, or equivalent, which are engaged in work directly related to unique response efforts to environmental emergencies not covered by the Disaster Relief Act of 1974, Public Law 93-288, as amended. Employment under this authority may not exceed 36 months on any single

emergency. Persons may not be employed under this authority for long-term duties or for work not directly necessitated by the emergency response effort.

(b) Not to exceed 30 positions at grades GS-15 and below in the Offices of Executive Administration, General Counsel, Inspector General, Comptroller, Public Affairs, Personnel, Acquisition Management, and the State and Local Program and Support Directorate which are engaged in work directly related to unique response efforts to environmental emergencies not covered by the Disaster Relief Act of 1974, Public Law 93-288, as amended. Employment under this authority may not exceed 36 months on any single emergency, or for long-term duties or work not directly necessitated by the emergency response effort. No one may be reappointed under this authority for service in connection with a different emergency unless at least 6 months have elapsed since the individual's latest appointment under this authority.

(c) Not to exceed 350 professional and technical positions at grades GS-5 through GS-15, or equivalent, in Mobile Emergency Response Support Detachments (MERS).

Section 213.3199 Temporary Organizations

(a) Positions on the staffs of temporary boards and commissions which are established by law or Executive order for specified periods not to exceed 4 years to perform specific projects. A temporary board or commission originally established for less than 4 years and subsequently extended may continue to fill its staff positions under this authority as long as its total life, including extension(s), does not exceed 4 years. No board or commission may use this authority for more than 4 years to make appointments and position changes unless prior approval of the Office is obtained.

(b) Positions on the staffs of temporary organizations established within continuing agencies when all of the following conditions are met: (1) The temporary organization is established by an authority outside the agency, usually by law or Executive order; (2) the temporary organization is established for an initial period of 4 years or less and, if subsequently extended, its total life including extension(s) will not exceed 4 years; (3) the work to be performed by the temporary organization is outside the agency's continuing responsibilities; and (4) the positions filled under this authority are those for which other staffing resources or authorities are not

available within the agency. An agency may use this authority to fill positions in organizations which do not meet all of the above conditions or to make appointments and position changes in a single organization during a period longer than 4 years only with prior approval of the Office.

Schedule B

Section 213.3202 Entire Executive Civil Service

(a) *Student Educational Employment Program—Student Temporary Employment Program.* (1) Students may be appointed to the Student Temporary Employment Program if they are pursuing any of the following educational programs:

- (i) High School Diploma or General Equivalency Diploma (GED);
- (ii) Vocational/Technical certificate;
- (iii) Associate degree;
- (iv) Baccalaureate degree;
- (v) Graduate degree; or
- (vi) Professional degree

* * * * *

[The remaining text of provisions pertaining to the Student Temporary Employment Program can be found in 5 CFR 213.3202(a).]

(b) *Student Educational Employment Program—Student Career Experience Program.* (1)(i) Students may be appointed to the Student Career Experience Program if they are pursuing any of the following educational programs:

- (A) High school diploma or General Equivalency Diploma (GED);
- (B) Vocational/Technical certificate;
- (C) Associate degree;
- (D) Baccalaureate degree;
- (E) Graduate degree; or
- (F) Professional degree.

(ii) Student participants in the Harry S. Truman Foundation Scholarship Program under the provision of Public Law 93-842 are eligible for appointments under the Student Career Experience Program.

[The remaining text of provisions pertaining to the Student Career Experience Program can be found in 5 CFR 213.3202(b).]

* * * * *

(c)-(i) (Reserved).

(j) Special executive development positions established in connection with Senior Executive Service candidate development programs which have been approved by OPM. A Federal agency may make new appointments under this authority for any period of employment not exceeding 3 years for one individual.

(k) Positions at grades GS-15 and below when filled by individuals who (1) are placed at a severe disadvantage

in obtaining employment because of a psychiatric disability evidenced by hospitalization or outpatient treatment and have had a significant period of substantially disrupted employment because of the disability; and (2) are certified to a specific position by a State vocational rehabilitation counselor or a Veterans Administration counseling psychologist (or psychiatrist) who indicates that they meet the severe disadvantage criteria stated above, that they are capable of functioning in the positions to which they will be appointed, and that any residual disability is not job related. Employment of any individual under this authority may not exceed 2 years following each significant period of mental illness.

(l) (Reserved).

(m) Positions when filled under any of the following conditions: (1) Appointment at grades GS-15 and above, or equivalent, in the same or a different agency without a break in service from a career appointment in the Senior Executive Service (SES) of an individual who:

(i) Has completed the SES probationary period;

(ii) Has been removed from the SES because of less than fully successful executive performance or a reduction in force; and

(iii) Is entitled to be placed in another civil service position under 5 U.S.C. 3594(b).

(2) Appointment in a different agency without a break in service of an individual originally appointed under paragraph (m)(1).

(3) Reassignment, promotion, or demotion within the same agency of an individual appointed under this authority.

(n) Positions when filled by preference eligibles or veterans who have been separated from the armed forces under honorable conditions after 3 years or more of continuous active service and who, in accordance with 5 U.S.C. 3304(f) (Pub. L. 105-339), applied for these positions under merit promotion procedures when applications were being accepted by the agency from individuals outside its own workforce. These veterans may be promoted, demoted, or reassigned, as appropriate, to other positions within the agency but would remain employed under this excepted authority as long as there is no break in service.

Section 213.3203 Executive Office of the President

(a) (Reserved).

(b) *Office of the Special Representative for Trade Negotiations.*

(1) Seventeen positions of economist at grades GS-12 through GS-15.

Section 213.3204 Department of State

(a)-(c) (Reserved).

(d) Fourteen positions on the household staff of the President's Guest House (Blair and Blair-Lee Houses).

(e) (Reserved).

(f) Scientific, professional, and technical positions at grades GS-12 to GS-15 when filled by persons having special qualifications in foreign policy matters. Total employment under this authority may not exceed 4 years.

Section 213.3205 Department of the Treasury

(a) Positions of Deputy Comptroller of the Currency, Chief National Bank Examiner, Assistant Chief National Bank Examiner, Regional Administrator of National Banks, Deputy Regional Administrator of National Banks, Assistant to the Comptroller of the Currency, National Bank Examiner, Associate National Bank Examiner, and Assistant National Bank Examiner, whose salaries are paid from assessments against national banks and other financial institutions.

(b)-(c) (Reserved).

(d) Positions concerned with the protection of the life and safety of the President and members of his immediate family, or other persons for whom similar protective services are prescribed by law, when filled in accordance with special appointment procedures approved by OPM. Service under this authority may not exceed (1) a total of 4 years; or (2) 120 days following completion of the service required for conversion under Executive Order 11203, whichever comes first.

Section 213.3206 Department of Defense

(a) *Office of the Secretary.* (1) (Reserved).

(2) Professional positions at GS-11 through GS-15 involving systems, costs, and economic analysis functions in the Office of the Assistant Secretary (Program Analysis and Evaluation); and in the Office of the Deputy Assistant Secretary (Systems Policy and Information) in the Office of the Assistant Secretary (Comptroller).

(3)-(4) (Reserved).

(5) Four Net Assessment Analysts.

(b) *Interdepartmental activities.* (1) Five positions to provide general administration, general art and information, photography, and/or visual information support to the White House Photographic Service.

(2) Eight positions, GS-15 or below, in the White House Military Office,

providing support for airlift operations, special events, security, and/or administrative services to the Office of the President.

(c) *National Defense University.* (1) Sixty-one positions of Professor, GS-13/15, for employment of any one individual on an initial appointment not to exceed 3 years, which may be renewed in any increment from 1 to 6 years indefinitely thereafter.

(d) *General.* (1) One position of Law Enforcement Liaison Officer (Drugs), GS-301-15, U.S. European Command.

(2) Acquisition positions at grades GS-5 through GS-11, whose incumbents have successfully completed the required course of education as participants in the Department of Defense scholarship program authorized under 10 U.S.C. 1744.

(e) *Office of the Inspector General.* (1) Positions of Criminal Investigator, GS-1811-5/15.

(f) *Department of Defense Polygraph Institute, Fort McClellan, Alabama.* (1) One Director, GM-15.

(g) *Defense Security Assistance Agency.* All faculty members with instructor and research duties at the Defense Institute of Security Assistance Management, Wright Patterson Air Force Base, Dayton, Ohio. Individual appointments under this authority will be for an initial 3-year period, which may be followed by an appointment of indefinite duration.

Section 213.3207 Department of the Army

(a) *U.S. Army Command and General Staff College.* (1) Seven positions of professors, instructors, and education specialists. Total employment of any individual under this authority may not exceed 4 years.

Section 213.3208 Department of the Navy

(a) *Naval Underwater Systems Center, New London, Connecticut.* (1) One position of Oceanographer, grade GS-14, to function as project director and manager for research in the weapons systems applications of ocean eddies.

(b) All civilian faculty positions of professors, instructors, and teachers on the staff of the Armed Forces Staff College, Norfolk, Virginia.

(c) One Director and four Research Psychologists at the professor or GS-15 level in the Defense Personnel Security Research and Education Center.

(d) All civilian professor positions at the Marine Corps Command and Staff College.

(e) One position of Staff Assistant, GS-301-15, whose incumbent will

manage the Navy's Executive Dining facilities at the Pentagon.

(f) One position of Housing Management Specialist, GM-1173-14, involved with the Bachelor Quarters Management Study. No new appointments may be made under this authority after February 29, 1992.

Section 213.3209 Department of the Air Force

(a) Not to exceed four interdisciplinary positions for the Air Research Institute at the Air University, Maxwell Air Force Base, Alabama, for employment to complete studies proposed by candidates and acceptable to the Air Force. Initial appointments are made not to exceed 3 years, with an option to renew or extend the appointments in increments of 1, 2, or 3 years indefinitely thereafter.

(b)—(c) (Reserved).

(d) Positions of Instructor or professional academic staff at the Air University, associated with courses of instruction of varying durations, for employment not to exceed 3 years, which may be renewed for an indefinite period thereafter.

(e) One position of Director of Development and Alumni Programs, GS-301-13, with the U.S. Air Force Academy, Colorado.

Section 213.3210 Department of Justice

(a) Criminal Investigator (Special Agent) positions in the Drug Enforcement Administration. New appointments may be made under this authority only at grades GS-5 through 11. Service under the authority may not exceed 4 years. Appointments made under this authority may be converted to career or career-conditional appointments under the provisions of Executive Order 12230, subject to conditions agreed upon between the Department and OPM.

(b) (Reserved).

(c) Not to exceed 400 positions at grades GS-5 through 15 assigned to regional task forces established to conduct special investigations to combat drug trafficking and organized crime.

(d) (Reserved).

(e) Positions, other than secretarial, GS-6 through GS-15, requiring knowledge of the bankruptcy process, on the staff of the offices of United States Trustees or the Executive Office for U.S. Trustees.

Section 213.3213 Department of Agriculture

(a) *Foreign Agricultural Service.* (1) Positions of a project nature involved in international technical assistance

activities. Service under this authority may not exceed 5 years on a single project for any individual unless delayed completion of a project justifies an extension up to but not exceeding 2 years.

(b) *General.* (1) Temporary positions of professional Research Scientists, GS-15 or below, in the Agricultural Research Service and the Forest Service, when such positions are established to support the Research Associateship Program and are filled by persons having a doctoral degree in an appropriate field of study for research activities of mutual interest to appointees and the agency. Appointments are limited to proposals approved by the appropriate Administrator. Appointments may be made for initial periods not to exceed 2 years and may be extended for up to 2 additional years. Extensions beyond 4 years, up to a maximum of 2 additional years, may be granted, but only in very rare and unusual circumstances, as determined by the Personnel Officer, Agricultural Research Service, or the Personnel Officer, Forest Service.

(2) Not to exceed 55 Executive Director positions, GM-301-14/15, with the State Rural Development Councils in support of the Presidential Rural Development Initiative.

Section 213.3214 Department of Commerce

(a) *Bureau of the Census.* (1) (Reserved).

(2) Not to exceed 50 Community Services Specialist positions at the equivalent of GS-5 through GS-12.

(3) Not to exceed 300 Community Awareness Specialist positions at the equivalent of GS-7 through GS-12. Employment under this authority may not exceed December 31, 1992.

(b)—(c) (Reserved).

(d) *National Telecommunications and Information Administration.* (1) Not to exceed 10 positions of Telecommunications Policy Analysts, grades GS-11 through 15. Employment under this authority may not exceed 2 years.

Section 213.3215 Department of Labor

(a) Chairman, two Members, and one Alternate Member, Administrative Review Board.

(b) (Reserved).

(c) *Bureau of International Labor Affairs.* (1) Positions in the Office of Foreign Relations, which are paid by outside funding sources under contracts for specific international labor market technical assistance projects. Appointments under this authority may

not be extended beyond the expiration date of the project.

Section 213.3217 Department of Education

(a) Seventy-five positions, not in excess of GS-13, of a professional or analytical nature when filled by persons, other than college faculty members or candidates working toward college degrees, who are participating in midcareer development programs authorized by Federal statute or regulation, or sponsored by private nonprofit organizations, when a period of work experience is a requirement for completion of an organized study program. Employment under this authority shall not exceed 1 year.

(b) Fifty positions, GS-7 through GS-11, concerned with advising on education policies, practices, and procedures under unusual and abnormal conditions. Persons employed under this provision must be bona fide elementary school and high school teachers. Appointments under this authority may be made for a period of not to exceed 1 year, and may, with the prior approval of the Office of Personnel Management, be extended for an additional period of 1 year.

Section 213.3221 Corporation for National and Community Service

(a) Not to exceed 25 positions of Program Specialist at grades GS-9 through GS-15 in the Department of the Executive Director.

(b) Three positions of Program Specialist at grades GS-7 through GS-15 in the Department of the Executive Director.

Section 213.3227 Department of Veterans Affairs

(a) Not to exceed 800 principal investigatory, scientific, professional, and technical positions at grades GS-11 and above in the medical research program.

(b) Not to exceed 25 Criminal Investigator (Undercover) positions, GS-1811, in grades 5 through 12, conducting undercover investigations in the Veterans Health Administration supervised by the VA, Office of Inspector General. Initial appointments shall be greater than 1 year, but not to exceed 4 years and may be extended indefinitely in 1-year increments.

Section 213.3228 U.S. Information Agency

(a) *Voice of America.* (1) Not to exceed 200 positions at grades GS-15 and below in the Cuba Service. Appointments may not be made under

this authority to administrative, clerical, and technical support positions.

Section 213.3236 U.S. Soldiers' and Airmen's Home

(a) (Reserved).

(b) Director, Health Care Services; Director, Member Services; Director, Logistics; and Director, Plans and Programs.

Section 213.3240 National Archives and Records Administration

(a) Executive Director, National Historical Publications and Records Commission.

Section 213.3248 National Aeronautics and Space Administration

(a) Not to exceed 40 positions of Command Pilot, Pilot, and Mission Specialist candidates at grades GS-7 through 15 in the Space Shuttle Astronaut program. Employment under this authority may not exceed 3 years.

Section 213.3264 U.S. Arms Control and Disarmament Agency

(a) Twenty-five scientific, professional, and technical positions at grades GS-12 through GS-15 when filled by persons having special qualifications in the fields of foreign policy, foreign affairs, arms control, and related fields. Total employment under this authority may not exceed 4 years.

Section 213.3274 Smithsonian Institution

(a) (Reserved).

(b) *Freer Gallery of Art*. (1) Not to exceed four positions of Oriental Art Restoration Specialist at grades GS-9 through GS-15.

Section 213.3276 Appalachian Regional Commission

(a) Two Program Coordinators.

Section 213.3278 Armed Forces Retirement Home

(a) *Naval Home, Gulfport, Mississippi*. (1) One Resource Management Officer position and one Public Works Officer position, GS/GM-15 and below.

Section 213.3282 National Foundation on the Arts and the Humanities

(a) (Reserved).

(b) *National Endowment for the Humanities*. (1) Professional positions at grades GS-11 through GS-15 engaged in the review, evaluation, and administration of grants supporting scholarship, education, and public programs in the humanities, the duties of which require indepth knowledge of a discipline of the humanities.

Section 213.3285 Pennsylvania Avenue Development Corporation

(a) One position of Civil Engineer (Construction Manager).

Section 213.3291 Office of Personnel Management

(a) Not to exceed eight positions of Associate Director at the Executive Seminar Centers at grades GS-13 and GS-14. Appointments may be made for any period up to 3 years and may be extended without prior approval for any individual. Not more than half of the authorized faculty positions at any one Executive Seminar Center may be filled under this authority.

(b) Twelve positions of faculty members at grades GS-13 through 15, at the Federal Executive Institute. Initial appointments under this authority may be made for any period up to 3 years and may be extended in 1-, 2-, or 3-year increments indefinitely thereafter.

Schedule C (Grades 5 through 15)

Section 213.3303 Executive Office of the President

Council of Economic Advisers

CEA 1 Confidential Assistant to the Chairman

CEA 4 Confidential Assistant to the Chairman

CEA 5 Administrative Operations Assistant to a Member

CEA 6 Administrative Operations Assistant to a Member

Council on Environmental Quality

CEQ 10 Special Assistant to the Chair, Council on Environmental Quality

CEQ 11 Associate Director for Communications to the Chair, Council on Environmental Quality

CEQ 13 Special Assistant to the Chair, Council on Environmental Quality

Office of Management and Budget

OMB 37 Legislative Analyst to the Associate Director for Legislative Affairs

OMB 80 Executive Assistant to the Deputy Director, Office of Management and Budget

OMB 92 Confidential Assistant to the Associate Director for Legislative Reference and Administration

OMB 97 Confidential Assistant to the Administrator, Office of Information and Regulatory Affairs

OMB 102 Special Assistant to the Director, Office of Management and Budget

OMB 107 Senior Public Affairs Specialist to the Director, Office of Management and Budget

OMB 110 Confidential Assistant to the Executive Associate Director

OMB 115 Confidential Assistant to the Associate Director for General Government and Finance

OMB 117 Confidential Assistant to the Associate Director, Health/Personnel

OMB 118 Special Assistant to the Controller

OMB 120 Confidential Assistant to the Associate Director, for Natural Resources, Energy and Science

OMB 122 Senior Public Affairs Officer to the Associate Director for Communications

OMB 123 Legislative Analyst to the Associate Director for Legislative Affairs

OMB 125 Legislative Assistant to the Associate Director, Legislative Affairs

OMB 126 Confidential Assistant to the Associate Director for National Security and International Affairs

OMB 128 Confidential Assistant to the Executive Associate Director

OMB 129 Staff Assistant to the Associate Director, Legislative Affairs

OMB 130 Confidential Assistant to the Associate Director, Education, Income Maintenance, and Labor

Office of National Drug Control Policy

ONDCP 83 Chief, Press Relations to the Director, Office of National Drug Control Policy

ONDCP 86 Confidential Assistant to the Director

ONDCP 87 Confidential Secretary to the Deputy Director, Office of National Drug Control Policy

ONDCP 88 Strategic Analyst (Speech writer) to the Chief of Staff

ONDCP 95 Executive Assistant to the Deputy Director, Office of National Drug Control Policy

ONDCP 96 Deputy Events Manager to the Director, Strategic Affairs

ONDCP 97 Assistant Director, Strategic Planning to the Director, Strategic Planning

ONDCP 98 Staff Assistant to the Chief of Staff

ONDCP 100 Press Relations Assistant (Typing) to the Chief of Press Relations, Office of Public Affairs

ONDCP 102 Staff Assistant to the Chief of Staff

ONDCP 103 Staff Assistant to the Director, Office of the National Drug Control Policy

ONDCP 104 Staff Assistant to the Director, Office of the National Drug Control Policy

Office of Science and Technology Policy

OSTP 18 Special Assistant to the Director, Office of Science and Technology Policy

- OSTP 21 Confidential Assistant to the Associate Director Technology Division
- OSTP 22 Confidential Assistant to the Associate Director for Environment
- OSTP 23 Confidential Assistant to the Associate Director for National Security and International Affairs
- OSTP 27 Confidential Assistant to the Associate Director for Science
- OSTP 28 Public Affairs Specialist to the Chief of Staff, Office of the Director
- Office of the United States Trade Representative
- USTR 56 Confidential Assistant to the Deputy U.S. Trade Representative
- USTR 66 Congressional Affairs Specialist to the Assistant U.S. Trade Representative for Congressional Affairs
- USTR 67 Confidential Assistant to the Chief of Staff
- USTR 68 Confidential Assistant to the Deputy U.S. Trade Representative
- USTR 69 Special Assistant to the Chief of Staff
- USTR 70 Deputy Assistant U.S. Trade Representative for Congressional Relations to the Deputy U.S. Trade Representative
- Official Residence of the Vice President
- ORVP 1 Special Assistant, Official Residence of the Vice President to the Chief of Staff, Office of Mrs. Gore
- President's Commission on White House Fellowships
- PCWHF 7 Education Director to the Director, President's Commission on White House Fellowships
- PCWHF 10 Special Assistant to the Director, President's Commission on White House Fellowships
- Section 213.3304 Department of State*
- ST 101 Secretary (Steno O/A) to the Deputy Director
- ST 102 Secretary (O/A) to the Under Secretary
- ST 103 Confidential Assistant to the Assistant Director
- ST 104 Special Assistant to the Under Secretary
- ST 105 Congressional Affairs Specialist to the Director of Congressional Affairs
- ST 220 Special Assistant to the Assistant Secretary, Bureau of Public Affairs
- ST 329 Staff Assistant to the Deputy Secretary of State
- ST 359 Legislative Officer to the Assistant Secretary, Bureau of Legislative Affairs
- ST 399 Confidential Assistant to the Secretary of State
- ST 400 Deputy Assistant Secretary to the Assistant Secretary, Economic and Business Affairs
- ST 405 Supervisory Protocol Officer (Visits) to the Foreign Affairs Officer (Visits)
- ST 406 Secretary (Typing) to the Assistant Secretary, Bureau of Economic And Business Affairs
- ST 411 Protocol Officer (Visits) to the Chief, Visits Division
- ST 416 Protocol Officer (Visits) to the Supervisory Protocol Officer for Visits
- ST 426 Secretary (Steno) to the Assistant Secretary, Bureau of Human Rights and Humanitarian Affairs
- ST 429 Special Assistant to the Director, Foreign Service Institute
- ST 433 Correspondence Officer to the Assistant Secretary, Bureau of Legislative Affairs
- ST 451 Special Assistant to the Ambassador-at-Large
- ST 460 Staff Assistant to the Chief of Staff
- ST 461 Senior Advisor to the Director, Policy Planning Staff
- ST 465 Special Assistant to the Secretary of State
- ST 467 Foreign Affairs Officer (Visits) to the Chief of Protocol
- ST 468 Protocol Officer (Ceremonials) to the Foreign Affairs Officer (Assistant Chief of Protocol for Ceremonials)
- ST 471 Special Assistant to the Legal Advisor, Office of the Legal Advisor
- ST 478 Special Coordinator to the Deputy Assistant Secretary, Bureau of Democracy, Human Rights and Labor
- ST 483 Foreign Affairs Officer to the Deputy Director, Office of Policy Planning
- ST 484 Legislative Management Officer to the Assistant Secretary
- ST 485 Member Policy Planning Staff to the Director
- ST 491 Policy Advisor to the Assistant Secretary, Bureau of European and Canadian Affairs
- ST 492 Senior Advisor to the Assistant Secretary, Bureau of South Asian Affairs
- ST 493 Resources, Plans and Policy Advisor to the Director, Office of Resources, Plans and Policy
- ST 495 Senior Coordinator for Democracy Coordination to the Assistant Secretary, Bureau of Democracy, Human Rights and Labor
- ST 497 Legislative Management Officer to the Deputy Assistant Secretary, Bureau of Legislative Affairs
- ST 498 Legislative Management Officer to the Deputy Assistant Secretary, Bureau of Legislative Affairs
- Secretary, Bureau of Legislative Affairs
- ST 500 Staff Assistant to the Special Coordinator for Cyprus
- ST 502 Senior Advisor to the Deputy Assistant Secretary, Bureau for International Narcotics and Law Enforcement Affairs
- ST 508 Deputy Assistant Secretary to the Assistant Secretary, Bureau of International Organizations Affairs
- ST 510 Special Assistant to the Ambassador-at-Large
- ST 511 Special Assistant to the Legal Advisor
- ST 512 Special Assistant to the Deputy Director
- ST 514 Protocol Officer (Visits) to the Foreign Affairs Officer
- ST 517 Special Assistant to the Under Secretary for Economics, Business and Agricultural Affairs
- ST 519 Special Assistant to the Deputy Assistant Secretary, Bureau of Public Affairs
- ST 521 Staff Assistant to the Assistant Secretary, Bureau of Public Affairs
- ST 522 Special Assistant to the Assistant Secretary, Bureau of African Affairs
- ST 523 Public Affairs Specialist to the Deputy Assistant Secretary, Bureau of Democracy, Human Rights and Labor
- ST 524 Special Assistant to the Assistant Secretary, Bureau of African Affairs
- ST 525 Staff Assistant to the Deputy Assistant Secretary for Public Affairs
- ST 527 Staff Assistant to the Deputy Assistant Secretary, Bureau of Administration
- ST 528 Foreign Affairs Officer (Ceremonials) to the Deputy Chief of Protocol
- ST 529 Deputy Assistant Secretary to the Assistant Secretary, Bureau of Democracy, Human Rights and Labor
- ST 530 Special Assistant to the Assistant Secretary, Bureau of Asian and Pacific Affairs
- ST 531 Staff Assistant to the Senior Advisor to the Secretary and White House Liaison
- ST 533 Staff Assistant to the Ambassador-at-Large for War Crimes Initiatives
- ST 534 Special Advisor to the Under Secretary for Economic, Business and Agricultural Affairs
- ST 535 Special Assistant to the Women's Coordinator
- ST 536 Coordinator, Office of Business Affairs to the Under Secretary for Economic, Business and Agricultural Affairs
- ST 538 Staff Assistant to the Deputy Chief of Staff

- ST 539 Foreign Affairs Officer to the Under Secretary for Global Affairs
- ST 540 Staff Assistant to the Under Secretary for Management
- ST 542 Special Assistant to the Deputy Assistant Secretary, Bureau of Public Affairs
- ST 543 Special Assistant to the Assistant Secretary, Bureau of Population, Refugees and Migration
- ST 544 Special Assistant to the Deputy Assistant Secretary, Bureau of Public Affairs
- ST 545 Deputy Assistant Secretary to the Assistant Secretary, Bureau of Intelligence and Research
- ST 546 Special Assistant to the Assistant Secretary, Bureau of International Narcotics and Law Enforcement Affairs
- ST 547 Special Assistant to the Deputy Assistant Secretary, Bureau of International Narcotics and Law Enforcement Affairs
- ST 548 Member to the Director, Policy and Planning Staff
- ST 549 Special Advisor to the Deputy Assistant Secretary
- ST 550 Special Assistant to the Chief of Protocol
- ST 551 Foreign Affairs Officer to the Deputy Secretary of State
- ST 552 Special Assistant to the Senior Advisor
- ST 553 Special Assistant to the Assistant Secretary for International Organization Affairs
- ST 554 Legislative Management Officer to the Assistant Secretary, Bureau of Legislative Affairs
- ST 555 Legislative Management Officer to the Deputy Assistant Secretary, Bureau of Legislative Affairs
- ST 556 Legislative Management Officer to the Deputy Assistant Secretary
- ST 557 Legislative Management Officer to the Assistant Secretary, Bureau of Legislative Affairs
- ST 558 Staff Assistant to the Assistant Secretary, Bureau of Legislative Affairs
- ST 559 Staff Assistant to the Deputy Assistant Secretary, Bureau of Legislative Affairs
- ST 560 Special Advisor to the Deputy Assistant Secretary, Bureau of International Narcotics and Law Enforcement
- ST 561 Foreign Affairs Officer to the Under Secretary for Global Affairs
- ST 562 Legislative Management Officer to the Assistant Secretary, Bureau of Legislative Affairs
- ST 563 Foreign Affairs Officer to the Deputy Director, Office of Policy Planning
- ST 564 Public Affairs Specialist to the Deputy Assistant Secretary
- ST 565 Public Affairs Specialist to the Deputy Assistant Secretary
- ST 566 Public Affairs Specialist to the Deputy Assistant Secretary, Department Spokesman, Bureau of Public Affairs
- ST 567 Public Affairs Specialist to the Deputy Assistant Secretary
- ST 568 Public Affairs Specialist to the Deputy Assistant Secretary, Bureau of Public Affairs
- ST 569 Public Affairs Specialist to the Deputy Assistant Secretary
- ST 570 Senior Policy Advisor to the Assistant Secretary, Bureau of Legislative Affairs
- United States Section, International Boundary and Water Commission, United States and Mexico
- IBWC 1 Confidential Assistant (OA) to the Commissioner, United States Section, International Boundary and Water Commission, United States and Mexico
- Section 213.3305 Department of the Treasury*
- TREA 139 Director, Strategic Planning, Scheduling and Advance to the Chief of Staff
- TREA 213 Special Assistant to the Assistant Secretary for Legislative Affairs and Public Liaison
- TREA 230 Public Affairs Specialist to the Director, Office of Public Affairs
- TREA 250 Director, Office of Public Affairs to the Deputy Assistant Secretary (Public Affairs)
- TREA 254 Deputy Executive Secretary for Policy Analysis to the Executive Secretary
- TREA 277 Public Affairs Specialist to the Assistant Secretary for Public Affairs
- TREA 316 Public Affairs Specialist and Advisor to the Director, Office of Public Affairs
- TREA 317 Public Affairs Specialist to the Director of Public Affairs
- TREA 318 Legislative Analyst to the Director, Office of Legislative Affairs
- TREA 336 Director, Administrative Operations Division to the Deputy Assistant Secretary (Administration)
- TREA 342 Deputy Treasurer of the United States to the Treasurer of the United States
- TREA 345 Policy Advisor to the Assistant Secretary (Enforcement)
- TREA 351 Public Affairs Specialist to the Director, Office of Public Affairs
- TREA 357 Director, Office of Public Correspondence to the Executive Secretary
- TREA 368 Special Assistant to the Deputy Secretary of the Treasury
- TREA 372 Special Assistant to the Assistant Secretary (Financial Markets)
- TREA 373 Senior Advisor for Electronic Commerce to the Under Secretary of International Affairs
- TREA 375 Senior Advisor, Public Affairs to the Director of the U.S. Mint
- TREA 378 Chief of Staff to the Under Secretary for Enforcement
- TREA 379 Senior Advisor to the Chief of Staff
- TREA 380 Senior Advisor to the Assistant Secretary (Legislative Affairs and Public Liaison)
- TREA 381 Legislative Analyst to the Assistant Secretary for Legislative Affairs
- TREA 384 Special Assistant and Associate White House Liaison to the Chief of Staff
- TREA 387 Enforcement Policy Advisor to the Director, Office of Policy Development (Senior Advisor to the Assistant Secretary (Enforcement))
- TREA 391 Associate Director of Scheduling and Advance to the Director, Strategic Planning, Scheduling and Advance
- TREA 392 Senior Advisor to the Assistant Secretary for Public Affairs and Director of Public Affairs Planning
- TREA 393 Attorney-Advisor to the General Counsel
- TREA 394 Executive Secretary to the Chief of Staff
- TREA 395 Deputy Executive Secretary for Policy Coordination to the Executive Secretary
- TREA 396 Director, Public and Business Liaison to the Deputy Assistant Secretary for Public Liaison
- TREA 397 Senior Deputy to the Assistant Secretary, Legislative Affairs and Public Liaison
- TREA 398 Senior Advisor to the Assistant Secretary Financial Markets
- TREA 400 Special Assistant to the Assistant Secretary for Management and Chief Financial Officer
- TREA 401 Special Assistant for Scheduling to the Director, Scheduling and Advance
- TREA 402 Deputy Chief of Staff to the Chief of Staff
- TREA 403 Special Assistant to the Assistant Secretary for Economic Policy
- TREA 404 Special Assistant to the Assistant Secretary for Financial Institutions
- TREA 405 Special Assistant to the Assistant Secretary, Legislative Affairs and Public Liaison
- TREA 406 Director, Public and Business Liaison to the Deputy

- Assistant Secretary Public Liaison, Office of Legislative Affairs and Public Liaison
- TREA 407 Senior Advisor to the Assistant Secretary (Financial Markets)
- TREA 408 Senior Policy Advisor to the Deputy Assistant Secretary for Policy Enforcement
- TREA 409 Deputy to the Assistant to the Assistant Secretary Legislative Affairs and Public Liaison
- Section 213.3306 Department of Defense*
- DOD 24 Chauffeur to the Secretary of Defense
- DOD 33 Personal Secretary to the Deputy Secretary of Defense
- DOD 75 Chauffeur to the Deputy Secretary of Defense
- DOD 271 Private Secretary to the Assistant Secretary of Defense (Reserve Affairs)
- DOD 279 Personal and Confidential Assistant to the Director, Operational Test and Evaluation
- DOD 295 Personal and Confidential Assistant to the Under Secretary of Defense for Personnel and Readiness
- DOD 300 Confidential Assistant to the Under Secretary (Acquisition and Technology)
- DOD 319 Confidential Assistant to the Secretary of Defense
- DOD 321 Executive Assistant to the Assistant to the Vice President for National Security Affairs
- DOD 332 Personal and Confidential Assistant to the Assistant Secretary of Defense (Regional Security)
- DOD 355 Special Assistant for Strategic Modernization to the Assistant Secretary of Defense (Legislative Affairs)
- DOD 368 Personal and Confidential Assistant to the Assistant Secretary of Defense for Legislative Affairs
- DOD 380 Director of Protocol to the Chief of Staff
- DOD 439 Staff Specialist to the Under Secretary (Acquisition and Technology)
- DOD 440 Personal and Confidential Assistant to the Deputy Under Secretary of Defense for Acquisition Reform
- DOD 449 Staff Specialist to the Assistant to the Secretary of Defense for Public Affairs
- DOD 456 Special Assistant for Family Advocacy and External Affairs to the Deputy Assistant Secretary of Defense, (Prisoner of War/Missing in Action Affairs)
- DOD 459 Public Affairs Specialist to the Assistant to the Secretary of Defense for Public Affairs
- DOD 464 Defense Fellow to the Special Assistant to the Secretary of Defense for White House Liaison
- DOD 468 Staff Specialist (International) to the Director, Defense Information Systems Agency
- DOD 471 Defense Fellow to the Special Assistant for White House Liaison
- DOD 474 Program Analyst to the Deputy Under Secretary (Environmental Security)
- DOD 480 Executive Assistant to the Assistant Secretary of Defense (Strategy Requirements and Resources)
- DOD 488 Personal and Confidential Assistant to the Under Secretary of Defense (Comptroller)
- DOD 500 Staff Specialist to the Special Assistant for White House Liaison
- DOD 501 Special Assistant to the Special Assistant to the Secretary of Defense for White House Liaison
- DOD 504 Assistant for Antiterrorism Policy and Programs to the Deputy Assistant Secretary of Defense (Policy and Missions)
- DOD 508 Defense Fellow to the Special Assistant for White House Liaison
- DOD 516 Staff Specialist to the Deputy Under Secretary of Defense for Environmental Security
- DOD 519 Private Secretary to the Assistant Secretary of Defense (Regional Security Affairs)
- DOD 534 Confidential Assistant to the Special Assistant to the Secretary and Deputy Secretary of Defense
- DOD 535 Special Assistant to the Deputy to the Under Secretary of Defense for Policy Support
- DOD 545 Public Affairs Specialist to the Assistant to the Secretary of Defense (Public Affairs)
- DOD 552 Special Assistant to the Assistant Secretary of Defense for Special Operations/Low Intensity Conflict
- DOD 555 Confidential Assistant to the General Counsel, Department of Defense
- DOD 559 Confidential Assistant to the Assistant Secretary of Defense, Force Management Policy
- DOD 562 Defense Fellow to the Special Assistant Secretary for White House Liaison
- DOD 564 Program Analyst to the Deputy Under Secretary (Environmental Secretary)
- DOD 566 Personal and Confidential Assistant to the Principal Deputy Under Secretary of Defense for Policy
- DOD 571 Secretary (OA) to the Inspector General, Department of Defense
- DOD 577 Special Assistant to the Assistant Secretary (Legislative Affairs)
- DOD 578 Personal and Confidential Assistant to the Under Secretary of Defense (Policy)
- DOD 580 Defense Fellow to the Special Assistant for White House Liaison
- DOD 581 Staff Specialist to the Special Assistant for White House Liaison
- DOD 582 Defense Fellow to the Special Assistant for White House Liaison
- DOD 583 Speech writer to the Assistant Secretary of Defense for Public Affairs
- DOD 588 Public Affairs Specialist to the Assistant to the Secretary of Defense for Public Affairs
- DOD 595 Confidential Assistant to the Assistant Secretary for Public Affairs
- DOD 601 Staff Assistant to the Special Assistant for White House Liaison
- DOD 604 Special Assistant for Outreach to the Deputy Under Secretary of Defense (Environmental Security)
- DOD 605 Defense Fellow to the Special Assistant for White House Liaison
- DOD 606 Defense Fellow to the Special Assistant for White House Liaison
- DOD 607 Staff Specialist to the Assistant to the President/Director, White House Office for Women's Initiative and Outreach, Office of the Secretary
- DOD 609 Private Secretary to the Deputy Secretary of Defense
- DOD 610 Special Assistant to the Assistant Secretary for Health Affairs
- DOD 611 Personal and Confidential Assistant to the Secretary of Defense
- DOD 613 Staff Assistant to the Secretary of Defense
- DOD 614 Staff Specialist to the Chief of Staff to the President
- DOD 615 Special Assistant to the Deputy Under Secretary of Defense (Industrial Affairs and Installation)
- DOD 617 Staff Specialist to the Director, NATO Policy
- DOD 619 Defense Fellow to the Special Assistant for White House Liaison
- DOD 620 Defense Fellow to the Special Assistant for White House Liaison
- DOD 621 Defense Fellow to the Special Assistant for White House Liaison
- DOD 623 Defense Fellow to the Special Assistant for White House Liaison

- DOD 624 Defense Fellow to the Special Assistant for White House Liaison
- DOD 628 Defense Fellow to the Special Assistant for White House Liaison
- DOD 629 Special Assistant to the Assistant Secretary Defense, Strategy and Threat Reduction
- DOD 630 Confidential Assistant to the Deputy Secretary of Defense
- DOD 631 Staff Specialist to the Director, NATO Policy
- DOD 632 Director for Communications Strategy to the Assistant Secretary of Defense for Public Affairs
- DOD 634 Special Assistant to the Assistant Secretary of Defense for Legislative Affairs
- DOD 635 Director of Public Services to the Assistant Secretary of Defense (Reserve Affairs)
- DOD 636 Civilian Executive Assistant to the Chairman, Joint Chiefs of Staff
- DOD 638 Speech writer to the Assistant Secretary for Public Affairs
- DOD 639 Staff Specialist to the Deputy Assistant Secretary of Defense, (European and NATO Affairs)
- DOD 640 Staff Specialist to the Assistant Secretary (Russia/Ukraine/Eurasia)
- DOD 641 Foreign Affairs Specialist to the Deputy Assistant Secretary (Asian and Pacific Affairs)
- DOD 642 Special Assistant to the Director, National Partnership for Reinventing Government
- DOD 643 Staff Specialist to the Under Secretary for Acquisition and Technology
- DOD 644 Special Assistant for Health Care Policy to the Assistant Secretary of Defense for Legislative Affairs
- DOD 646 Defense Fellow to the Special Assistant for White House Liaison
- DOD 647 Special Assistant to the Special Assistant to the Secretary and Deputy Secretary of Defense
- DOD 648 Personal and Confidential Assistant to the Principal Deputy Under Secretary of Defense for Acquisition and Technology
- DOD 649 Confidential Assistant to the Assistant Secretary of Defense for Health Affairs
- DOD 650 Speech writer to the Assistant Secretary for Public Affairs
- DOD 651 Defense Fellow to the Special Assistant for White House Liaison
- DOD 652 Special Assistant to the Special Assistant to the Secretary and Deputy Secretary of Defense
- DOD 654 Staff Specialist to the Director, Legislative Affairs
- DOD 655 Staff Specialist to the Special Assistant to the President/Senior Director for Intelligence Programs
- DOD 657 Director, Cooperative Threat Reduction to the Assistant Secretary for Strategy and Threat Reduction
- DOD 658 Speech writer to the Assistant Secretary, Public Affairs
- DOD 659 Assistant for Anti-Terrorism Policy to the Deputy Assistant Secretary (Policy and Missions)
- DOD 660 Staff Specialist to the Special Assistant to the Secretary and Deputy Secretary of Defense
- DOD 661 Defense Fellow to the Special Assistant for White House Liaison
- DOD 662 Protocol Specialist to the Director of Protocol
- DOD 663 Public Affairs Specialist to the Deputy Assistant Secretary for Communications
- DOD 664 International Counterdrug Specialist to the Deputy Assistant Secretary, Drug Enforcement, Policy and Support
- Section 213.3307 Department of the Army (DOD)*
- ARMY 1 Executive Assistant to the Secretary of the Army
- ARMY 2 Personal and Confidential Assistant to the Under Secretary of the Army
- ARMY 5 Secretary (Office Automation) to the Assistant Secretary of the Army (Installations, Logistics and Environment)
- ARMY 17 Secretary (Office Automation) to the Assistant Secretary of the Army (Civil Works)
- ARMY 21 Secretary (Office Automation) to the General Counsel of the Army
- ARMY 55 Secretary (Office Automation) to the Assistant Secretary of the Army (Financial Management)
- ARMY 73 Special Assistant to the Secretary of the Army
- ARMY 75 Special Assistant (Civilian Aide Program) to the Executive Staff Assistant, Office of the Secretary of the Army
- ARMY 76 Special Assistant to the Assistant Secretary, Research Development and Acquisition
- ARMY 77 Secretary (Office Automation) to the Assistant Secretary of the Army for Research and Development and Acquisition
- ARMY 78 Personal and Confidential Assistant to the Under Secretary of the Army
- Section 213.3308 Department of the Navy (DOD)*
- NAV 56 Staff Assistant to the Assistant Secretary of the Navy (Financial Management)
- NAV 61 Special Assistant to the Principal Deputy Secretary of the Navy (Manpower and Reserve Affairs)
- NAV 62 Attorney Advisor to the Principal Deputy General Counsel
- NAV 64 Staff Assistant to the Under Secretary of the Navy
- NAV 66 Staff Assistant to the Secretary of the Navy
- NAV 67 Staff Assistant to the Assistant Secretary of the Navy (Manpower and Reserve Affairs)
- NAV 68 Special Assistant to the Residence Manager/Social Secretary
- NAV 70 Staff Assistant to the Assistant Secretary of the Navy for Research, Development and Acquisition
- Section 213.3309 Department of the Air Force (DOD)*
- AF 2 Confidential Assistant to the Under Secretary of the Air Force
- AF 5 Secretary (Steno) to the Assistant Secretary Acquisition
- AF 6 Secretary (Steno) to the Assistant Secretary (Manpower and Reserve Affairs, Installation and Environment)
- AF 8 Secretary (Steno/OA) to the General Counsel of the Air Force
- AF 22 Secretary (Stenography/OA) to the Assistant to the Vice President for National Security Affairs
- AF 31 Staff Assistant to the Assistant to the Vice President for National Security Affairs
- AF 39 Secretary (OA) to the Assistant Secretary of the Air Force (Financial Management and Comptroller)
- AF 42 Staff Assistant to the Principal Deputy Assistant Secretary of the Air Force (Manpower, Reserve Affairs, Installations and Environment)
- AF 43 Special Advisor for International Affairs to the Assistant to the Vice President for National Security Affairs
- Section 213.3310 Department of Justice*
- JUS 25 Confidential Assistant to the Assistant Attorney General, Criminal Division
- JUS 38 Secretary (OA) to the United States Attorney, Northern District of Illinois
- JUS 40 Secretary (OA) to the United States Attorney, Eastern District of Michigan
- JUS 75 Secretary (OA) to the United States Attorney, Northern District of Texas

- JUS 83 Staff Assistant to the Assistant to the Attorney General (Chief Scheduler)
- JUS 97 Assistant to the Attorney General
- JUS 104 Special Assistant to the Assistant Attorney General
- JUS 114 Staff Assistant to the Attorney General
- JUS 128 Secretary (OA) to the United States Attorney, District of Arizona
- JUS 133 Staff Assistant to the Assistant to the Attorney General
- JUS 140 Attorney Advisor to the Assistant Attorney General
- JUS 144 Special Assistant to the Solicitor General
- JUS 148 Special Assistant to the Chairman, United States Postal Commission
- JUS 150 Special Assistant to the Assistant Attorney General, Environment and Natural Resources Division
- JUS 166 Counsel to the Attorney General
- JUS 169 Secretary (OA) to the United States Attorney, Middle District of Florida
- JUS 173 Secretary (OA) to the United States Attorney, Western District of Louisiana
- JUS 184 Special Assistant to the Deputy Attorney General
- JUS 198 Special Assistant to the Assistant Attorney General, Criminal Division
- JUS 207 Staff Assistant to the Director, Office of Public Affairs
- JUS 208 Staff Assistant to the Director, Office of Public Affairs
- JUS 209 Confidential Assistant to the Assistant Attorney General for Civil Rights Division
- JUS 233 Special Assistant to the Assistant Attorney General, Civil Rights Division
- JUS 235 Public Affairs Specialist to the Director of Public Affairs
- JUS 264 Confidential Assistant to the Assistant Attorney General
- JUS 267 Counsel to the Assistant Attorney General
- JUS 270 Special Assistant to the Assistant Attorney General, Civil Rights Division
- JUS 273 Program Manager, Office of Violence Against Women to the Director, Office of Violence Against Women
- JUS 282 Director, Volunteers for Tribal Youth to the Assistant Attorney General, Office of Policy Development
- JUS 293 Special Assistant to the Deputy Attorney General
- JUS 299 Public Affairs Assistant to the Director, Office of Public Affairs
- JUS 312 Senior Counsel to the Assistant Attorney General
- JUS 330 Attorney to the Deputy Director, Office of Intergovernmental Affairs
- JUS 332 Special Assistant to the Assistant Attorney General for Civil Rights
- JUS 344 Counsel to the Attorney General
- JUS 357 Confidential Assistant to the Deputy Attorney General
- JUS 360 Deputy Assistant Attorney General to the Assistant Attorney General, Office of Policy Development
- JUS 361 Special Assistant to the Director Bureau of Justice Statistics
- JUS 383 Staff Assistant to the Attorney General
- JUS 385 Staff Assistant to the Attorney General
- JUS 387 Deputy Director, Office of Public Affairs to the Director, Office of Public Affairs
- JUS 404 Assistant to the Attorney General
- JUS 412 Deputy Director, Office of Public Affairs to the Director, Office of Public Affairs
- JUS 418 Secretary (OA) to the United States Attorney, District of Nebraska
- JUS 419 Public Affairs Specialist to the United States Attorney, Northern District of Florida
- JUS 420 Confidential Assistant to the United States Attorney, Eastern District of Pennsylvania
- JUS 422 Secretary (OA) to the United States Attorney, Eastern District of Wisconsin
- JUS 423 Secretary to the United States Attorney, District of New Mexico
- JUS 425 Secretary (OA) to the United States Attorney, Middle District of Pennsylvania
- JUS 427 Secretary (OA) to the United States Attorney, District of New Hampshire
- JUS 431 Secretary (OA) to the United States Attorney, District of Oregon, Portland, OR
- JUS 433 Secretary (OA) to the United States Attorney, Middle District of Louisiana
- JUS 436 Secretary (OA) to the United States Attorney, Middle District of Alabama
- JUS 445 Special Assistant to the Director, Community Relations Service
- JUS 446 Senior Advisor to the Director, Community Oriented Policing Services
- JUS 447 Special Assistant to the Director, Violence Against Women Program Officer
- Section 213.3312 Department of the Interior*
- INT 171 Special Assistant to the Director of Communication
- INT 172 Special Assistant to the Commissioner of Reclamation
- INT 375 Special Assistant to the Chief of Staff
- INT 442 Special Assistant to the Director, National Parks Service
- INT 450 Special Assistant to the Director, United States Fish & Wildlife Service
- INT 451 Deputy Director, Office of Insular Affairs to the Director, Office of Insular Affairs
- INT 463 Special Assistant to the Director of the National Park Service
- INT 467 Special Assistant to the Deputy Chief of Staff
- INT 468 Special Assistant to the Chief of Staff
- INT 474 Special Assistant for Outreach and Communications to the Commissioner, Bureau of Reclamation
- INT 479 Special Assistant to the Associate Director for Policy and Management Improvement
- INT 490 Special Assistant (Advance) to the Deputy Chief of Staff
- INT 493 Special Assistant to the Deputy Chief of Staff
- INT 502 Special Assistant to the Assistant Secretary for Policy, Management and Budget
- INT 503 Special Assistant to the Director, Fish and Wildlife Service
- INT 505 Special Assistant to the Director, National Park Service
- INT 508 Special Assistant to the Deputy Secretary
- INT 509 Special Assistant to the Director, National Park Service
- INT 511 Special Assistant to the Deputy Chief of Staff
- INT 512 Deputy Director, Office of Intergovernmental Affairs to the Deputy Chief of Staff
- INT 513 Special Assistant to the Director, Office of Surface Mining, Office of the Director
- INT 514 Special Assistant to the Director, Bureau of Land Management
- INT 515 Special Assistant to the Chief of Staff
- INT 516 Special Assistant to the Chief Biologist
- INT 518 Special Assistant to the Deputy Director, Bureau Land Management
- INT 519 Special Assistant to the Assistant Director for External Affairs, U.S. Fish and Wildlife Service
- INT 520 Director of Scheduling and Advance to the Chief of Staff, Office of the Secretary
- INT 521 Special Assistant and Counselor to the Assistant Secretary for Indian Affairs

- INT 522 Special Assistant to the Assistant Secretary for Land and Minerals Management
- INT 523 Chief of Staff to the Deputy Secretary
- INT 524 Special Assistant to the Director, Bureau of Land Management
- INT 525 Communications Director to the Assistant Secretary for Indian Affairs
- INT 526 Deputy Director to the Director, Office of Communications
- INT 527 Special Assistant (Speech Writer) to the Director, Office of Communications
- INT 528 Special Assistant for Scheduling to the Deputy Director for External Affairs
- INT 529 Special Assistant to the Director, Minerals Management Service
- INT 531 Attorney Advisor (General) to the Solicitor
- INT 532 Special Assistant to the Deputy Chief of Staff
- INT 533 Deputy Scheduler (Outreach) to the Deputy Chief of Staff
- INT 534 Special Assistant to the Director, Office of Surface Mining
- INT 535 Special Assistant to the Director, Minerals Management Service
- INT 536 Special Assistant to the Commissioner, Bureau of Reclamation
- INT 537 Special Assistant to the Director, Office of Congressional and Legislative Affairs
- INT 538 Special Assistant to the Chief of Staff
- INT 539 Special Assistant to the White House Liaison
- Section 213.3313 Department of Agriculture*
- AGR 3 Confidential Assistant to the Executive Assistant to the Secretary
- AGR 5 Confidential Assistant to the Administrator, Foreign Agricultural Service
- AGR 32 Confidential Assistant to the Administrator, Agricultural Stabilization and Conservation Service
- AGR 33 Confidential Assistant to the Administrator, Consolidated Farm Service Agency
- AGR 34 Special Assistant to the Administrator, Agricultural Stabilization and Conservation Service
- AGR 35 Staff Assistant to the Administrator, Federal Service Agency
- AGR 48 Special Assistant to the Administrator, Food and Consumer Service
- AGR 56 Private Secretary to the Assistant Secretary for Congressional Relations
- AGR 64 Confidential Assistant to the Director, Office of Communications, Rural Development
- AGR 77 Director, Intergovernmental Affairs to the Assistant Secretary for Congressional Relations
- AGR 79 Confidential Assistant to the Administrator, Farmers Home Administration
- AGR 100 Special Assistant for Nutrition Education to the Administrator, Food and Consumer Service
- AGR 114 Confidential Assistant to the Assistant Secretary for Congressional Relations
- AGR 118 Confidential Assistant to the Assistant Secretary for Congressional Relations
- AGR 131 Private Secretary to the Under Secretary for Natural Resources and Environment
- AGR 157 Director, Legislative Affairs Staff to the Administrator, Foreign Agricultural Service
- AGR 159 Special Assistant to the Administrator, Foreign Agricultural Service
- AGR 160 Confidential Assistant to the Associate Administrator, Foreign Agricultural Service
- AGR 161 Special Assistant to the Director, Office of Public Affairs
- AGR 162 Confidential Assistant to the Administrator, Agricultural Marketing Service
- AGR 187 Special Assistant to the Administrator for Food and Consumer Service
- AGR 188 Northeast Area Director to the Deputy Administrator, State and County Operations, Agricultural Stabilization and Conservation Service
- AGR 192 Area Director, South West Area to the Administrator, Farm Service Agency
- AGR 205 Confidential Assistant to the Director, Office of Consumer Affairs
- AGR 224 Chief of Staff to the Administrator, Risk Management Agency
- AGR 231 Director, Office of Communications to the Deputy Under Secretary for Rural Development
- AGR 258 Confidential Assistant to the Administrator, Foreign Agricultural Service
- AGR 263 Special Assistant to the Chief, Natural Resources Conservation Service
- AGR 267 Special Assistant to the Director, Office of Communications
- AGR 268 Confidential Assistant to the Administrator, Rural Utilities Service
- AGR 270 Director, Office of the Executive Secretariat to the Secretary of Agriculture
- AGR 281 Confidential Assistant to the Administrator, Farm Service Agency
- AGR 282 Special Assistant to the Administrator, Foreign Agricultural Service
- AGR 285 Confidential Assistant to the Executive Assistant to the Secretary
- AGR 286 Confidential Assistant to the Administrator, Foreign Agricultural Service
- AGR 293 Special Assistant to the Administrator, Foreign Agricultural Service
- AGR 294 Confidential Assistant to the Administrator, Animal and Plant Health Inspection Service
- AGR 295 Confidential Assistant to the Assistant Secretary for Congressional Relations
- AGR 300 Confidential Assistant to the Administrator, Farm Service Agency
- AGR 301 Confidential Assistant to the Administrator, Food, Nutrition and Consumer Service
- AGR 303 Staff Assistant to the Chief, Natural Resources Conservation Service
- AGR 311 Confidential Assistant to the Administrator, Agricultural Research Service
- AGR 313 Special Assistant to the Administrator, Rural Housing Service
- AGR 318 Staff Assistant to the Administrator, Foreign Agricultural Service
- AGR 324 Confidential Assistant to the Under Secretary for Rural Development
- AGR 332 Confidential Assistant to the Administrator, Rural Business Service
- AGR 336 Confidential Assistant to the Secretary of Agriculture
- AGR 341 Confidential Assistant to the Manager
- AGR 346 Confidential Assistant to the Administrator, Farmers Home Administration
- AGR 348 Director for Public Outreach to the Director, Office of Communications
- AGR 352 Confidential Assistant to the Administrator, Food and Nutrition Service
- AGR 355 Speech Writer to the Director, Office of Communications
- AGR 366 Deputy Administrator, Food Stamp Program to the Administrator, Food and Nutrition Service
- AGR 368 Confidential Assistant to the Manager, Federal Crop Insurance Corporation

- AGR 369 Confidential Assistant to the Director, Office of Communications
- AGR 371 Confidential Assistant to the Deputy Under Secretary for Policy and Planning
- AGR 377 Confidential Assistant to the Deputy Administrator, Rural Business Service
- AGR 378 Deputy Press Secretary to the Director, Office of Communications
- AGR 384 Confidential Assistant to the Secretary of Agriculture
- AGR 386 Special Assistant to the Director, Empowerment Zone/Enterprise Community
- AGR 393 Special Assistant to the Administrator, Rural Business-Cooperative Service
- AGR 402 Confidential Assistant to the Director, Office of Communications
- AGR 404 Confidential Assistant to the Director of Personnel
- AGR 413 Special Assistant to the Chief of Natural Resources Conservation Service
- AGR 415 Confidential Assistant to the Administrator, Rural Utilities Service
- AGR 417 Confidential Assistant to the Administrator, Agricultural Marketing Service
- AGR 418 Confidential Assistant to the Chief, Natural Resources Conservation Service
- AGR 422 Special Assistant to the Administrator, Farm Service Agency
- AGR 426 Deputy Director, Special Projects to the Director, Office of Communications
- AGR 427 Confidential Assistant to the Deputy Secretary
- AGR 428 Confidential Assistant to the Administrator, Rural Business and Cooperative Development Service
- AGR 435 Confidential Assistant to the Administrator, Grain Inspection, Packers and Stockyards Administration
- AGR 436 Confidential Assistant to the Administrator, Rural Utilities Service
- AGR 438 Confidential Assistant to the Chief, Natural Resources Conservation Service
- AGR 440 Confidential Assistant to the Administrator, Rural Utilities Service
- AGR 448 Confidential Assistant to the Deputy Administrator for Community Development, Rural Business Service
- AGR 450 Confidential Assistant to the Administrator, Agricultural Research Service
- AGR 452 Confidential Assistant to the Director, Office of Communications
- AGR 455 Director, Community Outreach Division to the Deputy Administrator, Community Development
- AGR 456 Special Assistant to the Administrator, Rural Development/Rural Housing Service
- AGR 458 Confidential Assistant to the Deputy Administrator for Community Development, Rural Business Service
- AGR 459 Confidential Assistant to the Administrator, Farm Agency Service
- AGR 461 Special Assistant to the Chief, Forest Service
- AGR 462 Special Assistant to the Director, Empowerment Zone/Enterprise Community
- AGR 465 Confidential Assistant to the Administrator, Rural Utilities Service
- AGR 471 Confidential Assistant to the Administrator, Agricultural Marketing Service
- AGR 473 Confidential Assistant to the Administrator, Farm Service Agency
- AGR 474 Confidential Assistant to the Deputy Administrator for Special Nutrition Programs, Food Consumer Service
- AGR 475 Confidential Assistant to the Administrator, Animal and Plant Inspection Service
- AGR 477 Special Assistant to the Associate Administrator, Rural Business Service
- AGR 478 Confidential Assistant to the Director, Tobacco and Peanuts Division, Farm Service Agency
- AGR 479 Special Assistant to the Administrator, Risk Management Agency
- AGR 482 Confidential Assistant to the Administrator, Rural Utilities Service
- AGR 483 Confidential Assistant to the Administrator, Rural Business Service
- AGR 485 Special Assistant to the Administrator, Food and Inspection Service
- AGR 486 Deputy Press Secretary to the Director, Office of Communications
- AGR 487 Confidential Assistant to the Administrator, Farm Service Agency
- AGR 488 Confidential Assistant to the Administrator, Economic Research Service
- AGR 489 Confidential Assistant to the Chief Financial Officer
- AGR 490 Confidential Assistant to the Administrator, Foreign Agricultural Service
- AGR 491 Special Assistant to the Administrator, Agricultural Marketing Service
- AGR 492 Confidential Assistant to the Administrator, Risk Management Agency
- AGR 493 Special Assistant to the Administrator, Grain Inspection, Packers and Stockyards Administration
- AGR 495 Staff Assistant to the Administrator, Risk Management Agency
- AGR 496 Confidential Assistant to the Chief, Natural Resources Conservation Service
- AGR 497 Executive Assistant to the Administrator, Rural Housing Service
- AGR 498 Confidential Assistant to the Chief Information Officer, Policy Analysis and Coordination Center
- AGR 499 Confidential Assistant to the Special Assistant to the Secretary
- AGR 500 Confidential Assistant to the Director, Intergovernmental Affairs
- AGR 501 Confidential Assistant to the Director, Office of Civil Rights
- AGR 502 Deputy Press Secretary to the Director, Office of Communications
- AGR 503 Staff Assistant to the Executive Director
- AGR 504 Confidential Assistant to the Administrator, Food and Nutrition Service
- AGR 506 Confidential Assistant to the Deputy Administrator for Farm Programs
- AGR 507 Confidential Assistant to the Administrator, Farm Service Agency
- AGR 508 Staff Assistant to the Confidential Assistant, Office of the Secretary
- AGR 509 Regional Director, Outreach to the Associate Chief, Natural Resources Conservation Service
- AGR 510 Speech Writer to the Director, Office of Communications
- AGR 512 Deputy Chief of Staff to the Chief of Staff
- AGR 513 Confidential Assistant to the Assistant Secretary for Congressional Relations
- AGR 515 Confidential Assistant to the Deputy Administrator, Office of Community Development
- AGR 516 Staff Assistant to the Chief, Natural Resources Conservation Service
- AGR 517 Confidential Assistant to the Administrator, Risk Management Agency
- AGR 518 Regional Director, Davis, California to the Administrator, Farm Service Agency
- AGR 519 Staff Assistant to the Administrator, Farm Service Agency
- AGR 520 Staff Assistant to the Confidential Assistant to the Secretary of Agriculture
- AGR 521 Staff Assistant to the Deputy Chief of Staff
- AGR 522 Special Assistant to the Director, Office of Civil Rights

- AGR 523 Confidential Assistant to the Administrator, Agricultural Research Center
- AGR 524 Confidential Assistant to the Administrator, Rural Utilities Service
- AGR 525 Confidential Assistant to the Administrator, Farm Services Agency
- AGR 527 Special Assistant to the Administrator, Foreign Agricultural Service
- AGR 528 Confidential Assistant to the Administrator, Farm Service Agency
- Section 213.3314 Department of Commerce*
- COM 3 Senior Advisor to the Chief of Staff
- COM 12 Special Assistant to the Deputy Secretary
- COM 16 Special Assistant to the General Counsel
- COM 17 Special Assistant to the General Counsel
- COM 70 Director, Office of Communications and Congressional Liaison to the Assistant Secretary for Economic Development, Economic Development Administration
- COM 162 Special Assistant to the Assistant Secretary for International Economic Policy, International Trade Administration
- COM 163 Confidential Assistant to the Deputy Assistant Secretary
- COM 165 Director, Office of Business Liaison to the Secretary of Commerce
- COM 190 Director, Office of Congressional Affairs to the Assistant Secretary for Communication and Information
- COM 200 Senior Advisor to the Deputy Assistant Secretary for Intergovernmental Affairs
- COM 202 Legislative Affairs Specialist to the Deputy Assistant Secretary for Legislative and Intergovernmental Affairs
- COM 204 Special Assistant to the Chief Scientist, National Oceanic and Atmospheric Administration
- COM 217 Assistant Director, Office of Public Affairs to the Director, Office of Public Affairs and Press Secretary
- COM 224 Senior Advisor to the Under Secretary for International Trade
- COM 259 Director of Congressional Affairs to the Under Secretary for International Trade, International Trade Administration
- COM 275 Confidential Assistant to the Director, Office of Business Liaison
- COM 277 Assistant Director for Communications to the Director of Public Affairs and Press Secretary
- COM 289 Legislative Affairs Specialist to the Assistant Secretary for Legislative and Intergovernmental Affairs
- COM 291 Special Assistant to the Director, Office of Public Affairs
- COM 298 Special Assistant to the Assistant Secretary for Communications and Information, National Telecommunications and Information Administration
- COM 308 Special Assistant to the Assistant Secretary for Trade Development
- COM 312 Special Assistant to the Director General of the U.S. and Foreign Commercial Service
- COM 326 Confidential Assistant to the Assistant Secretary and Director General, U.S. and Foreign Commercial Service
- COM 327 Special Assistant to the Deputy Secretary of Commerce
- COM 335 Senior Advisor to the Assistant Secretary for Legislative and Intergovernmental Affairs
- COM 342 Senior Advisor to the Director, White House Liaison
- COM 345 Senior Advisor to the Counselor to the Department, International Trade
- COM 347 Assistant Director for Public Affairs to the Director of Public Affairs and Press Secretary
- COM 350 Deputy Director, Office of Business Liaison to the Director, Office of Business Liaison
- COM 361 Congressional Affairs Officer to the Associate Director for Communications
- COM 365 Senior Advisor to the Director, Minority Business Development Agency
- COM 379 Special Assistant to the General Counsel
- COM 390 Special Assistant to the Under Secretary for Economic Affairs/Administrator, Economics and Statistics Administration
- COM 393 Legislative Affairs Specialist to the Assistant Secretary for Legislative and Intergovernmental Affairs
- COM 394 Deputy Director, Office of Public Affairs to the Director, Office of Public Affairs
- COM 412 Senior Advisor to the Assistant Secretary for Trade Development, International Trade Administration
- COM 416 Director, Office of Consumer Affairs to the Secretary of Commerce
- COM 420 Special Assistant to the Director General of the United States and Foreign Commercial Service, International Trade Administration
- COM 425 Director of Public Affairs to the Under Secretary for International Trade Administration
- COM 437 Senior Advisor to the Director, Office of Business Liaison
- COM 438 Senior Advisor to the Director, Business Liaison
- COM 447 Confidential Assistant to the Chief of Staff
- COM 462 Director of Congressional Affairs to the Assistant Secretary and Commissioner of Patent and Trademarks
- COM 467 Confidential Assistant to the Deputy Chief of Staff for External Affairs
- COM 468 Special Assistant to the Under Secretary for Export Administration, Bureau of Export Administration
- COM 486 Speech writer to the Assistant to the Secretary and Director, Office of Policy and Strategic Planning
- COM 502 Deputy Director of Advance to the Director of Advance, Office of External Affairs
- COM 527 Executive Assistant to the Secretary of Commerce
- COM 530 Senior Advisor to the Under Secretary for Technology, Technology Administration
- COM 538 Special Assistant to the Deputy Chief of Staff
- COM 543 Confidential Assistant to the Director, Office of Public Affairs, International Trade Administration
- COM 549 Special Assistant to the Deputy Under Secretary Economic Affairs
- COM 551 Special Assistant to the Assistant Secretary for Legislative and Intergovernmental Affairs
- COM 560 Senior Policy Advisor to the Assistant to the Secretary and Director, Office of Policy and Strategic Planning
- COM 561 Special Assistant to the Assistant Secretary and Commissioner, Patent and Trademark Office
- COM 563 Deputy Director of Scheduling to the Deputy Director of External Affairs and Director of Scheduling
- COM 570 Senior Policy Advisor to the Assistant to the Secretary and Director, Office of Policy and Strategic Planning
- COM 579 Director of Legislative, Intergovernmental and Public Affairs to the Under Secretary, Bureau of Export Administration
- COM 583 Special Assistant to the Chief of Staff
- COM 585 Chief, Intergovernmental Affairs to the Director, Office of Sustainable Development and Intergovernmental Affairs

- COM 592 Special Assistant to the Assistant Secretary, Trade Administration
- COM 601 Director, Office of Public Affairs to the Under Secretary for Oceans and Atmosphere, National Oceanic and Atmospheric Administration
- COM 604 Assistant Director for Communications to the Director, Bureau of the Census
- COM 607 Intergovernmental Affairs Specialist to the Chief Intergovernmental Affairs, Office of Sustainable Development and Intergovernmental Affairs (NCAA)
- COM 613 Executive Assistant to the Deputy Secretary of Commerce
- COM 618 Confidential Assistant to the Director, Executive Secretariat Staff
- COM 622 Special Assistant to the Assistant Secretary for Economic Development Administration
- COM 625 Special Assistant to the Deputy Assistant Secretary for Technology Policy
- COM 631 Special Advisor to the Director, Oceanic and Atmospheric Administrator
- COM 644 Special Assistant to the Director, Office of Sustainable Development and Intergovernmental Affairs
- COM 645 Senior Advisor for Communications to the Under Secretary for Export Administration, Bureau of Export Administration
- COM 655 Special Assistant to the Assistant Secretary and Director General of the U.S. and Foreign Commercial Service, International Trade Administration
- COM 659 Director, Office of White House Liaison to the Deputy Chief of Staff
- COM 664 Special Assistant to the Deputy Assistant Secretary for U.S. and Foreign Commercial Service
- COM 666 Confidential Assistant to the Director, Office of Legislative Affairs
- COM 668 Deputy Assistant Secretary for Textiles, Apparel and Consumer Goods to the Assistant Secretary for Trade Development
- COM 672 Policy Advisor to the Assistant to the Secretary and Director, Office of Policy and Strategic Planning
- COM 674 Special Assistant to the Assistant to the Secretary and Director, Office of Policy and Strategic Planning
- COM 680 Deputy Press Secretary-Agency Coordination to the Director for Communications and Press Secretary
- COM 681 Senior Advisor to the Assistant Secretary for Market Access and Compliance
- COM 682 Associate Under Secretary for Economic Affairs to the Under Secretary for Economic Affairs
- COM 685 Deputy Assistant Secretary for Policy and Planning to the Assistant to the Secretary and Director, Office of Policy and Strategic Planning
- COM 686 Director of Advance to the Deputy Chief of Staff for External Affairs
- COM 687 Senior Policy Advisor to the Assistant to the Secretary and Director, Office of Policy and Strategic Planning
- COM 688 Confidential Assistant to the Deputy Chief of Staff for External Affairs
- COM 689 Confidential Assistant to the Director of Planning and Scheduling
- COM 691 Director of Planning and Scheduling to the Deputy Chief of Staff for External Affairs
- COM 692 Director, Secretariat for Electronic Commerce to the Assistant to the Secretary and Director, Office of Policy and Strategic Planning
- COM 693 Senior Advisor to the Director, Office of Sustainable Development and Intergovernmental Affairs
- COM 694 Senior Advisor to the Under Secretary for Economic Affairs
- COM 695 Senior Advisor and Counsel to the Director, Office of Policy and Strategic Planning
- COM 696 Senior Advisor to the Assistant Secretary of Commerce and Director General of United States and Foreign Commercial Service
- COM 697 Ombudsman to the Under Secretary for Oceans and Atmosphere
- Section 213.3315 Department of Labor*
- LAB 17 Director of Intergovernmental Affairs to the Assistant Secretary for Congressional and Intergovernmental Affairs
- LAB 35 Special Assistant to the Director, Women's Bureau
- LAB 41 Chief of Staff to the Assistant Secretary for Congressional and Intergovernmental Affairs
- LAB 43 Special Assistant to the Assistant Secretary for Occupational Safety and Health
- LAB 66 Executive Assistant to the Deputy Assistant Secretary, Office of Federal Contracts Compliance Programs, Employment Standards Administration
- LAB 76 Special Assistant to the Assistant Secretary for Office of Congressional and Intergovernmental Affairs
- LAB 83 Special Assistant to the Assistant Secretary, Pension and Welfare Benefits Administration
- LAB 93 Special Assistant to the Secretary of Labor
- LAB 101 Special Assistant to the Administrator, Wage and Hour Division, Employment Standards Administration
- LAB 103 Secretary's Representative, Boston, MA to the Office of the Associate Director
- LAB 104 Secretary's Representative to the Assistant Secretary, Office of Congressional and Intergovernmental Affairs
- LAB 106 Secretary's Representative, Atlanta, GA to the Director, Office of Intergovernmental Affairs
- LAB 107 Secretary's Representative, Chicago, Ill to the Associate Director, Congressional and Intergovernmental Affairs
- LAB 110 Secretary's Representative to the Associate Director, Congressional and Intergovernmental Affairs
- LAB 111 Secretary's Representative to the Associate Director, Office of Congressional and Intergovernmental Affairs
- LAB 112 Secretary's Representative, Seattle, WA to the Director, Office of Intergovernmental Affairs
- LAB 129 Special Assistant to the Assistant Secretary for Occupational Safety and Health
- LAB 130 Special Assistant to the Executive Secretary
- LAB 132 Associate Director for Congressional Affairs to the Assistant Secretary for Congressional and Intergovernmental Affairs
- LAB 137 Press Secretary to the Assistant Secretary for Public Affairs
- LAB 139 Special Assistant to the Wage Hour Administrator
- LAB 143 Special Assistant to the Administrator, Employment and Training Administration
- LAB 145 Intergovernmental Officer to the Associate Director Intergovernmental Affairs
- LAB 147 Attorney-Advisor (Labor) (Counsel to the Solicitor) to the Solicitor of Labor
- LAB 150 Staff Assistant to the Director of Public Liaison
- LAB 153 Director of Policy to the Assistant Secretary for Occupational Safety and Health
- LAB 159 Special Assistant to the Deputy Under Secretary for International Affairs, Bureau of International Labor Affairs

- LAB 160 Director of Scheduling and Advance to the Chief of Staff
- LAB 161 Special Assistant to the Secretary (Scheduling) to the Director of Scheduling and Advance
- LAB 164 Director of Communications and Public Information to the Assistant Secretary for Employment and Training
- LAB 170 Special Assistant to the Deputy Secretary of Labor
- LAB 171 Special Assistant to the Secretary of Labor
- LAB 175 Special Assistant to the White House Liaison
- LAB 177 Special Assistant to the Secretary of Labor
- LAB 179 Special Assistant to the Assistant Secretary, Employment Standards Administration
- LAB 180 Director, Intergovernmental Affairs to the Assistant Secretary, Congressional and Intergovernmental Affairs
- LAB 182 Counselor to the Deputy Secretary of Labor
- LAB 191 Special Assistant to the Assistant Secretary for Policy
- LAB 192 Special Assistant to the Assistant Secretary, Pension Benefits and Welfare Administration
- LAB 196 Executive Assistant to the Assistant Secretary, Veterans Employment and Training
- LAB 204 Special Assistant to the Assistant Secretary for Veterans' Employment and Training
- LAB 211 Special Assistant to the Director of Scheduling and Advance
- LAB 212 Special Assistant to the Assistant Secretary for Policy
- LAB 213 Special Assistant to the Assistant Secretary for Labor
- LAB 215 Special Assistant to the Director, Women's Bureau
- LAB 217 Associate Director to the Assistant Secretary for Congressional and Intergovernmental Affairs
- LAB 220 Special Assistant to the Assistant Secretary for Public Affairs
- LAB 225 Special Assistant to the Assistant Secretary for Pension and Welfare Benefits Administration
- LAB 230 Special Assistant to the Assistant Secretary for Public Affairs
- LAB 235 Associate Director for Congressional Affairs to the Assistant Secretary for Congressional and Intergovernmental Affairs
- LAB 237 Legislative Officer to the Assistant Secretary for Congressional and Intergovernmental Affairs
- LAB 244 Special Assistant to the Secretary of Labor
- LAB 248 Special Assistant to the Chief of Staff
- LAB 252 Speech Writer to the Assistant Secretary for Public Affairs
- LAB 254 Intergovernmental Officer to the Assistant Secretary for Congressional and Intergovernmental Affairs
- LAB 260 Special Assistant to the Chief of Staff
- LAB 262 Special Assistant to the Deputy Assistant Secretary, Office of Federal Contract Compliance Programs
- LAB 263 Special Assistant to the Administrator, Wage and Hour Division
- LAB 264 Staff Assistant to the Administrator, Wage and Hour Division
- LAB 266 Special Assistant to the Deputy Under Secretary for International Labor Affairs
- LAB 267 Special Assistant to the Executive Secretary
- LAB 278 Special Assistant to the Assistant Secretary for Administration and Management
- LAB 280 Special Assistant to the Assistant Secretary for Occupational Safety and Health
- LAB 281 Senior Public Affairs Advisor to the Assistant Secretary for Public Affairs
- LAB 283 Advisor to the Assistant Secretary for Mine Safety and Health
- LAB 285 Chief of Staff to the Assistant Secretary for Employment and Training
- LAB 287 Director of Communications and Public Information to the Assistant Secretary of Labor
- Section 213.3316 Department of Health and Human Services*
- HHS 2 Special Assistant to the Chief of Staff
- HHS 14 Special Assistant to the Executive Secretary
- HHS 17 Director of Scheduling to the Chief of Staff, Office of the Secretary
- HHS 31 Special Assistant to the Secretary of Health and Human Services
- HHS 120 Special Assistant to the General Counsel
- HHS 293 Special Assistant to the Commissioner, Administration for Children, Youth and Families
- HHS 320 Special Assistant to the Assistant Secretary for Planning and Evaluation
- HHS 331 Special Assistant to the Administrator, Health Care Financing Administration
- HHS 336 Special Assistant to the Deputy Assistant Secretary for Legislation (Human Services)
- HHS 340 Executive Assistant to the Assistant Secretary for Legislation
- HHS 346 Congressional Liaison Specialist to the Deputy Assistant Secretary for Legislation (Congressional Liaison)
- HHS 359 Congressional Liaison Specialist to the Deputy Assistant Secretary for Legislation (Congressional Liaison)
- HHS 361 Congressional Liaison Specialist to the Deputy Assistant Secretary for Legislation (Congressional Liaison)
- HHS 368 Senior Press Officer to the Health Care Financing Administration
- HHS 373 Confidential Assistant to the Executive Secretary
- HHS 395 Special Assistant to the Director, Office of Community Services, Administration for Children and Families.
- HHS 399 Special Assistant to the Assistant Secretary for Children and Families
- HHS 419 Special Assistant to the Secretary of Health and Human Services
- HHS 427 Executive Director, President's Committee on Mental Retardation to the Assistant Secretary for Children and Families, Administration for Children and Families
- HHS 436 Associate Commissioner for Family and Youth Services to the Commissioner, Administration for Children and Youth Families
- HHS 487 Confidential Assistant to the Administrator, Health Care Financing Administration
- HHS 489 Special Assistant to the Assistant Secretary for Children and Families
- HHS 513 Confidential Assistant to the Administrator, Health Care Financing Administration
- HHS 526 Confidential Assistant to the Executive Associate Administrator, Health Care Financing Administration
- HHS 527 Confidential Assistant (Scheduling) to the Director of Scheduling
- HHS 529 Confidential Assistant (Scheduling) to the Director of Scheduling and Advance
- HHS 549 Speech Writer to the Director of Speech Writing, Office of the Deputy Assistant Secretary for Public Affairs (Media)
- HHS 553 Director of Communications to the Deputy Assistant Secretary for Public Affairs (Policy and Strategy)

- HHS 556 Director of Speech Writing to the Deputy Assistant Secretary for Public Affairs (Media)
- HHS 558 Confidential Assistant to the Assistant Secretary for Public Affairs
- HHS 585 Special Assistant (Speech Writer) to the Director of Speech writing
- HHS 588 Director, Office of Intergovernmental Affairs to the Deputy Assistant Secretary for Policy and External Affairs
- HHS 589 Speech Writer to the Director of Speech Writing
- HHS 590 Confidential Assistant (Advance) to the Director of Scheduling and Advance
- HHS 615 Special Assistant to the Director of Communications
- HHS 625 Special Assistant to the Deputy Assistant Secretary for Public Affairs (Policy and Strategy)
- HHS 632 Special Outreach Coordinator to the Assistant Secretary for Public Affairs
- HHS 634 Special Assistant to the Deputy Director, Office of Child Support Enforcement
- HHS 639 Special Assistant to the Deputy Assistant Secretary for Policy and External Affairs
- HHS 643 Executive Assistant for Legislative Projects to the Assistant Secretary for Health
- HHS 644 White House Liaison to the Chief of Staff
- HHS 645 Strategic Planning and Policy Coordinator to the Deputy Assistant Secretary for Public Affairs (Policy and Strategy)
- HHS 646 Deputy Chief of Staff to the Chief of Staff
- HHS 657 Executive Director, Presidential Advisory Council on HIV/AIDS to the Assistant Secretary for Public Health and Science
- HHS 659 Special Assistant to the Deputy Secretary
- HHS 660 Confidential Assistant to the Executive Secretary
- HHS 661 Special Assistant to the Deputy Secretary of Health and Human Services
- HHS 665 Deputy Director for Policy to the Director of Intergovernmental Affairs
- HHS 666 Deputy Director for Operations to the Director of Intergovernmental Affairs
- HHS 667 Confidential Assistant to the Executive Secretary to the Department of Health and Human Services
- HHS 668 Special Assistant Community Outreach and Liaison to the Administrator, Substance Abuse and Mental Health Services Administration
- HHS 670 Congressional Liaison Specialist to the Deputy Assistant Secretary for Legislation
- HHS 672 Deputy Director of Scheduling to the Director of Scheduling
- HHS 673 Senior Advisor to the Assistant Secretary for Health
- HHS 674 Special Assistant to the Deputy Director, Office of Child Support Enforcement
- HHS 675 Special Assistant to Principal Deputy Assistant for Aging
- HHS 676 Special Assistant to the Administrator, Substance Abuse and Mental Health Service Administration
- HHS 677 Special Assistant to the Assistant Secretary, Administration for Aging
- HHS 678 Confidential Assistant to the Deputy Assistant Secretary for Health
- HHS 679 Confidential Assistant to the Strategic Planning and Policy Coordinator
- Section 213.3317 Department of Education*
- EDU 1 Special Assistant to the Secretary's Regional Representative, Region IX
- EDU 2 Special Assistant to the Assistant Secretary, Office of Elementary and Secondary Education
- EDU 3 Confidential Assistant to the Deputy Secretary
- EDU 4 Deputy Secretary's Regional Representative, Region IV (Atlanta, GA) to the Secretary's Regional Representative
- EDU 5 Confidential Assistant to the Special Advisor to the Secretary
- EDU 6 Confidential Assistant to the Director, Office of Public Affairs
- EDU 7 Special Assistant to the Assistant Secretary, Special Education and Rehabilitative Services
- EDU 8 Special Assistant to the Assistant Secretary for Postsecondary Education
- EDU 9 Special Assistant to the Counselor to the Secretary
- EDU 10 Confidential Assistant to the Assistant Secretary, Office of Postsecondary Education
- EDU 11 Confidential Assistant to the Assistant Secretary of Intergovernmental and Interagency Affairs
- EDU 12 Press Secretary to the Director, Office of Public Affairs
- EDU 13 Special Assistant to the Assistant Secretary, Office of Vocational and Adult Education
- EDU 14 Special Assistant to the Assistant Secretary, Office of Postsecondary Education
- EDU 15 Special Assistant to the Director, White House Initiative on Hispanic Education
- EDU 17 Confidential Assistant to the Director, Executive Secretariat
- EDU 18 Special Assistant to the Deputy Assistant Secretary for Regional and Community Services
- EDU 19 Director, Intergovernmental and Interagency Affairs Coordination to the Deputy Assistant Secretary, Intergovernmental and Interagency Affairs Coordination
- EDU 20 Steward to the Chief of Staff
- EDU 21 Confidential Assistant to the Chief Financial and Information Officer
- EDU 22 Confidential Assistant to the Special Advisor to the Secretary
- EDU 23 Special Assistant to the Assistant Secretary, Office of Post Secondary Education
- EDU 24 Confidential Assistant to the Deputy Assistant Secretary for Regional and Community Services
- EDU 25 Confidential Assistant to the Assistant Secretary, Office of Postsecondary Education
- EDU 27 Confidential Assistant to the Deputy Assistant Secretary, Regional and Community Services, Office of Intergovernmental and Interagency Affairs
- EDU 28 Confidential Assistant to the Director, Office of Bilingual Education and Minority Languages Affairs
- EDU 29 Special Assistant to the Assistant Secretary, Special Education and Rehabilitative Services
- EDU 30 Director, Scheduling and Briefing Staff to the Chief of Staff, Office of the Secretary
- EDU 31 Director, Congressional Affairs to the Assistant Secretary, Office of Legislation and Congressional Affairs
- EDU 32 Confidential Assistant to the Chief of Staff
- EDU 33 Special Assistant to the Deputy Secretary
- EDU 34 Special Assistant to the Commissioner, Rehabilitation Service Administration
- EDU 35 Special Assistant to the Deputy Assistant Secretary for Office of Intergovernmental and Interagency Affairs
- EDU 37 Special Assistant to the Assistant Secretary, Office for Civil Rights
- EDU 39 Special Assistant to the Assistant Secretary,
- EDU 40 Confidential Assistant to the Assistant Secretary, Office of Elementary and Secondary Education

- EDU 42 Special Assistant to the Assistant Secretary for Elementary and Secondary Education
- EDU 43 Confidential Assistant to the Deputy Secretary
- EDU 44 Deputy Assistant Secretary for Intergovernmental and Constituent Relations to the Assistant Secretary, Office of Intergovernmental and Interagency Affairs
- EDU 46 Special Assistant to the Assistant Secretary, Office of Vocational and Adult Education
- EDU 47 Confidential Assistant to the Assistant Secretary, Office of Postsecondary Education
- EDU 48 Special Assistant/Chief of Staff to the Assistant Secretary, Office of Elementary and Secondary Education
- EDU 49 Confidential Assistant to the Director Scheduling and Briefing Staff
- EDU 50 Special Assistant to the Director, Office of Public Affairs
- EDU 51 Director, White House Initiatives on Tribal Colleges and Universities to the Assistant Secretary, Office of Vocational and Adult Education
- EDU 52 Special Assistant to the Chief of Staff
- EDU 53 Special Assistant to the Assistant Secretary, Office of Vocational and Adult Education
- EDU 54 Confidential Assistant to the Assistant Secretary for Legislation and Congressional Affairs
- EDU 55 Special Assistant (Special Advisor, HBCU) to the Director, Historically Black Colleges and Universities Staff
- EDU 56 Special Assistant to the Secretary's Regional Representative, Region VII
- EDU 58 Confidential Assistant to the Assistant Secretary, Office of Intergovernmental and Interagency Affairs
- EDU 59 Special Assistant to the Assistant Secretary for Postsecondary Education
- EDU 60 Confidential Assistant to the Chief of Staff, Office of the Deputy Secretary
- EDU 65 Special Assistant to the Director, Scheduling and Briefing
- EDU 66 Special Assistant to the Assistant Secretary, Office of Special Education and Rehabilitative Services
- EDU 67 Special Assistant to the Secretary of Education
- EDU 70 Special Assistant to the Deputy Assistant Secretary, Regional and Community Service
- EDU 71 Executive Assistant to the Deputy Secretary of Education
- EDU 72 Special Assistant to the Assistant Secretary, Office of Elementary and Secondary Education
- EDU 73 Confidential Assistant to the Director, Intergovernmental and Interagency Coordination
- EDU 74 Special Assistant to the Deputy Secretary
- EDU 76 Special Assistant to the Assistant Secretary, Office of Postsecondary Education
- EDU 78 Special Assistant to the Assistant Secretary, Office of Postsecondary Education
- EDU 81 Special Assistant to the Secretary of Education
- EDU 82 Deputy Director to the Director, Office of Bilingual Education and Minority Language Affairs
- EDU 84 Special Assistant to the Director Scheduling and Briefing Staff
- EDU 85 Special Assistant to the Deputy Secretary
- EDU 86 Deputy Assistant Secretary for Regional and Community Services and Secretary's Regional Representative, Region III to the Assistant Secretary, Office of Intergovernmental and Interagency Affairs
- EDU 87 Special Assistant to the Director, Office of Special Education Programs
- EDU 89 Special Assistant to the Counselor to the Secretary
- EDU 90 Special Assistant to the Counselor to the Secretary
- EDU 91 Special Assistant to the Director, Public Affairs
- EDU 92 Deputy Assistant Secretary for Management and Planning to the Assistant Secretary for Elementary and Secondary Education
- EDU 93 Confidential Assistant to the Director, White House Liaison,
- EDU 94 Special Assistant to the Assistant Secretary, Office of Vocational and Adult Education
- EDU 96 Special Assistant to the Director, Scheduling and Briefing, Office of the Secretary
- EDU 97 Special Assistant to the Assistant Secretary, Office of Postsecondary Education
- EDU 98 Special Assistant to the Special Advisor to the Secretary
- EDU 101 Deputy Secretary's Regional Representative to the Secretary's Regional Representative, Region I, Boston, MA
- EDU 102 Special Assistant to the Deputy Secretary
- EDU 103 Secretary's Regional Representative, Region VIII, Denver, CO, to the Assistant Secretary for Intergovernmental and Interagency Affairs
- EDU 104 Special Assistant to the Counselor to the Secretary
- EDU 105 Special Assistant to the Assistant Secretary, Office of Vocational and Adult Education
- EDU 106 Special Assistant to the Senior Advisor to the Secretary (Director, America Reads Challenge)
- EDU 107 Secretary's Regional Representative, Region V, Chicago, IL, to the Director, State, Local and Regional Services Staff
- EDU 109 Secretary's Regional Representative, Region VII, Kansas City, MO, to the Director, of the State, Local and Regional Services Staff, Office of Intergovernmental and Interagency Affairs
- EDU 110 Secretary's Regional Representative, Region II, New York, NY, to the Deputy Assistant Secretary for Regional Services
- EDU 114 Special Assistant to the Assistant Secretary, Office of Elementary and Secondary Education
- EDU 117 Director, Historically Black Colleges to the Assistant Secretary, Postsecondary Education
- EDU 120 Special Assistant to the Deputy Secretary, Office of the Deputy Secretary
- EDU 122 Deputy Secretary's Regional Representative Region VI, Dallas, TX, to the Secretary's Regional Representative
- EDU 123 Secretary's Regional Representatives Region VI, Dallas, TX, to the Assistant Secretary for Intergovernmental and Interagency Affairs
- EDU 127 Secretary's Regional Representative, Region I, Boston, MA, to the Director, Regional Services Team
- EDU 128 Confidential Assistant to the Secretary's Regional Representative, San Francisco
- EDU 130 Confidential Assistant to the Assistant Secretary, Office of Postsecondary Education
- EDU 131 Secretary's Regional Representative, Region IX, San Francisco, CA, to the Director, State, Local and Regional Services Staff, Office of Intergovernmental and Interagency Affairs
- EDU 132 Special Assistant to the Director, Office of Educational Technology, Office of the Deputy Secretary
- EDU 136 Confidential Assistant to the Assistant Secretary, Office of Legislation and Congressional Affairs
- EDU 139 Special Assistant to the General Counsel
- EDU 140 Liaison for Community and Junior Colleges to the Assistant Secretary for Vocational and Adult Education

- EDU 145 Special Assistant to the Assistant Secretary, Office of Elementary and Secondary Education
- EDU 146 Special Assistant to the Assistant Secretary, Office of Elementary and Secondary Education
- EDU 149 Director, White House Initiative on Hispanic Education to the Assistant Secretary, Office of Intergovernmental and Interagency Affairs
- EDU 150 Special Assistant to the Deputy Assistant Secretary, Intergovernmental and Interagency Affairs
- EDU 157 Special Assistant to the Assistant Secretary, Office of Postsecondary Education
- EDU 161 Confidential Assistant to the Assistant Secretary, Office of Elementary and Secondary Education
- EDU 164 Special Assistant to the Assistant Secretary, Office of Intergovernmental and Interagency Affairs
- EDU 166 Special Assistant to the Deputy Assistant Secretary for Regional and Community Services
- EDU 170 Special Assistant to the Deputy Assistant Secretary for Regional and Community Services
- EDU 173 Special Assistant to the Counselor to the Secretary
- EDU 174 Special Assistant to the Director, Office of Educational Technology
- EDU 176 Confidential Assistant to the Senior Advisor to Secretary on Education Reform
- EDU 177 Special Assistant to the Deputy Assistant Secretary, for Regional and Community Services, Office of Intergovernmental and Interagency Affairs
- EDU 190 Special Assistant to the Senior Advisor to the Secretary (Director, America Reads Challenge)
- EDU 191 Confidential Assistant to the Director, Scheduling and Briefing Staff
- EDU 197 Confidential Assistant to the Deputy Assistant Secretary for Regional and Community Services
- EDU 198 Special Assistant to the Assistant Secretary, Office of Post Secondary Education
- EDU 203 Special Assistant to the Assistant Secretary, Office of Elementary and Secondary Education
- EDU 208 Confidential Assistant to the Assistant Secretary, Office of Legislation and Congressional Affairs
- EDU 219 Congressional Assistant to the Special Advisor to the Secretary (Director, America Challenge)
- EDU 220 Special Assistant to the Director, Office of Public Affairs
- EDU 223 Special Assistant to the Deputy Secretary
- EDU 225 Special Assistant to the Special Assistant to the Secretary
- EDU 255 Confidential Assistant to the Deputy Secretary
- EDU 256 Special Assistant to the Chief of Staff
- EDU 299 Special Assistant to the Director, White House Liaison
- EDU 332 Confidential Assistant to the Special Assistant to the Secretary
- EDU 340 Deputy Secretary's Regional Representative, Region II, New York, NY, to the Secretary's Regional Representative
- EDU 347 Secretary's Regional Representative, Region X, Seattle, WA, to the Director of the State, Local and Regional Services Staff
- EDU 356 Deputy Director, Office of Public Affairs to the Director Office of Public Affairs
- EDU 374 Confidential Assistant to the Director, Scheduling and Briefing Staff
- EDU 404 Secretary's Regional Representative, Region IV, Atlanta, GA, to the Director, State, Local and Regional Services Staff, Office of Intergovernmental and Interagency Affairs
- EDU 440 Special Assistant to the Assistant Secretary, Office of Special Education and Rehabilitative Services
- Section 213.3318 Environmental Protection Agency*
- EPA 171 Congressional Liaison Specialist to the Director, Congressional Liaison Division
- EPA 175 Director, Office of the Executive Secretariat to the Chief of Staff, Office of the Administrator
- EPA 182 Legal Advisor to the Assistant Administrator for Prevention, Pesticides and Toxic Substances
- EPA 184 Chief, Policy Counsel to the Assistant Administrator, Office of Water
- EPA 187 Counsel to the Assistant Administrator for Air and Radiation
- EPA 188 Legislative Coordinator to the Assistant Administrator, Office of Solid Waste and Emergency Response
- EPA 203 Special Assistant to the Associate Administrator, Office of Regional Operations and State/Locale Relations
- EPA 205 Senior Advisor to the Assistant Administrator for the Office of Policy Planning and Evaluation
- EPA 212 Staff Assistant to the Deputy Associate Administrator for Communications, Education and Public Affairs
- EPA 216 Special Assistant to the Chief of Staff
- EPA 218 Special Assistant to the Associate Administrator, Congressional and Intergovernmental Relations
- EPA 220 Special Assistant to the Associate Administrator for Communications, Education and Media Relations
- EPA 221 Director, Executive Secretariat to the Chief of Staff
- EPA 225 White House Liaison to the Chief of Staff
- EPA 226 Special Assistant to the Regional Administrator
- EPA 228 Senior Policy Advisor to the Regional Administrator
- EPA 229 Senior Policy Advisor to the Regional Administrator
- EPA 230 Congressional Liaison Specialist to the Assistant Administrator for the Office of Congressional and Intergovernmental Relations
- EPA 231 Deputy Chief of Staff (Scheduling) to the Chief of Staff
- EPA 232 Press Secretary to the Administrator to the Associate Administrator, Office of Communications, Education and Media Relations
- EPA 233 Senior Advisor to the Assistant Administrator, Office of Resources and Management
- EPA 234 Special Assistant to the Regional Administrator
- EPA 235 Deputy Director, Office of Communications and Governmental Relations to the Deputy Regional Administrator, Region Nine
- EPA 236 Special Assistant to the Deputy Administrator
- EPA 237 Congressional Liaison Specialist to the Associate Administrator, Office of Congressional and Intergovernmental Affairs
- Section 213.3323 Federal Communications Commission*
- FCC 20 Associate Chief, Office of Public Affairs to the Chief, Office of Public Affairs
- FCC 23 Special Assistant for Legislative Affairs to the Chairman
- FCC 24 Special Assistant to the Chief, International Bureau, International Bureau
- FCC 26 Special Assistant (Public Affairs) to the Chief, Cable Services Bureau
- FCC 27 Special Advisor to the Chief, Cable Services Bureau
- FCC 28 Special Assistant for Policy and Communication to the Chief, Office of Public Affairs

Section 213.3323 Overseas Private Investment Corporation

- OPIC 18 Confidential Assistant to the President and Chief Executive Officer
- OPIC 20 Director, Protocol and Special Initiatives to the Vice President, Investment Development Department
- OPIC 21 Special Assistant to the President and Chief Executive Officer
- OPIC 22 Special Assistant to the Managing Director for Congressional and Intergovernmental Affairs

Section 213.3325 United States Tax Court

- TCOUS 41 Secretary and Confidential Assistant to a Judge
- TCOUS 42 Secretary and Confidential Assistant to a Judge
- TCOUS 43 Secretary and Confidential Assistant to a Judge
- TCOUS 44 Secretary and Confidential Assistant to a Judge
- TCOUS 45 Secretary and Confidential Assistant to a Judge
- TCOUS 46 Secretary and Confidential Assistant to a Judge
- TCOUS 47 Secretary and Confidential Assistant to a Judge
- TCOUS 48 Secretary and Confidential Assistant to a Judge
- TCOUS 49 Secretary and Confidential Assistant to a Judge
- TCOUS 50 Secretary and Confidential Assistant to a Judge
- TCOUS 51 Secretary and Confidential Assistant to a Judge
- TCOUS 52 Secretary and Confidential Assistant to a Judge
- TCOUS 53 Secretary and Confidential Assistant to a Judge
- TCOUS 56 Secretary and Confidential Assistant to a Judge
- TCOUS 57 Secretary and Confidential Assistant to a Judge
- TCOUS 58 Secretary and Confidential Assistant to a Judge
- TCOUS 59 Secretary and Confidential Assistant to a Judge
- TCOUS 60 Secretary and Confidential Assistant to a Judge
- TCOUS 61 Secretary and Confidential Assistant to a Judge
- TCOUS 62 Secretary and Confidential Assistant to a Judge
- TCOUS 63 Secretary and Confidential Assistant to a Judge
- TCOUS 64 Secretary and Confidential Assistant to a Judge
- TCOUS 65 Secretary and Confidential Assistant to a Judge
- TCOUS 66 Trial Clerk to a Judge
- TCOUS 67 Trial Clerk to a Judge
- TCOUS 68 Trial Clerk to a Judge

- TCOUS 70 Trial Clerk to a Judge
- TCOUS 73 Trial Clerk to a Judge
- TCOUS 75 Trial Clerk to a Judge
- TCOUS 78 Trial Clerk to a Judge
- TCOUS 79 Trial Clerk to a Judge
- TCOUS 80 Secretary and Confidential Assistant to a Judge
- TCOUS 82 Secretary and Confidential Assistant to a Judge

Section 213.3327 Department of Veterans Affairs

- VA 72 Special Assistant to the Principal Deputy Assistant Secretary for Congressional Affairs
- VA 74 Special Assistant to the Secretary of Veterans Affairs
- VA 78 Special Assistant to the Assistant Secretary for Finance and Information Resources Management
- VA 79 Special Assistant to the Assistant Secretary for Human Resources and Administration
- VA 84 Special Assistant to the Assistant Secretary for Congressional Affairs
- VA 87 Special Assistant to the Secretary of Veterans Affairs
- VA 90 Executive Assistant to the Deputy Secretary of Veterans Affairs
- VA 92 Special Assistant to the Deputy Secretary of Veterans Affairs
- VA 94 Executive Assistant/Deputy Chief of Staff to the Secretary of Veterans Affairs
- VA 95 Special Assistant to the Secretary of Veterans Affairs
- VA 96 Special Assistant to the Assistant Secretary for Public and Intergovernmental Affairs
- VA 97 Special Assistant to the Assistant Secretary for Policy and Planning
- VA 98 Executive Assistant to the Secretary of Veterans Affairs
- VA 99 Special Assistant to the Assistant Secretary for Public and Intergovernmental Affairs

Section 213.3328 United States Information Agency

- USIA 12 Special Assistant to the Director, Office of Congressional and Intergovernmental Affairs
- USIA 14 Program Officer to the Associate Director, Bureau of Information
- USIA 33 Media Relations Advisor to the Director, Office of Public Liaison
- USIA 43 Director, Office of Citizen Exchanges to the Associate Director, Bureau of Educational and Cultural Affairs
- USIA 54 Special Assistant to the Director, Office of Citizen Exchanges
- USIA 67 Chief, Voluntary Visitors Division to the Director, Office of

- International Visitors, Bureau of Educational and Cultural Affairs
- USIA 89 Staff Director, Advisory Board for Cuba Broadcasting to the Chairman of the Advisory Board
- USIA 93 Program Officer to the Deputy Director, Office of European and NIS Affairs
- USIA 99 White House Liaison to the Chief of Staff, Office of the Director
- USIA 101 Senior Program Officer to the Director, New York Foreign Press Center, New York, NY
- USIA 124 Special Assistant to the Associate Director for Programs, Bureau of Information
- USIA 126 Special Assistant to the Director, Office of Congressional and Intergovernmental Affairs
- USIA 127 Writer to the Director, Office of Policy
- USIA 135 Special Advisor to the Associate Director, Bureau of Information
- USIA 137 Deputy Director to the Director, Office of Arts America
- USIA 138 Special Assistant for Public Diplomacy to the Associate Director, Bureau of Information
- USIA 141 Director, Office of Support Services to the Associate Director of the Bureau of Information
- USIA 145 Confidential Assistant to the Director, Office of Cuba Broadcasting
- USIA 149 Special Assistant to the Director, Office of International Visitors
- USIA 152 Director, Office of Congressional and External Affairs to the Director, International Broadcasting Bureau
- USIA 153 Senior Advisor to the Director, Citizen Exchanges
- USIA 154 Confidential Assistant to the Director, Office of Cuba Broadcasting
- USIA 156 Public Affairs Officer to the Director, Voice of America
- USIA 157 Senior Advisor to the Director, United States Information Agency

Section 213.3330 Securities and Exchange Commission

- SEC 2 Confidential Assistant to a Commissioner
- SEC 3 Confidential Assistant to a Commissioner
- SEC 4 Confidential Assistant to the Chief of Staff
- SEC 5 Confidential Assistant to a Commissioner
- SEC 6 Confidential Assistant to a Commissioner
- SEC 8 Secretary (OA) to the Chief Accountant
- SEC 9 Secretary to the General Counsel

- SEC 11 Confidential Assistant to the Chairman
- SEC 12 Director of Public Affairs to the Chairman
- SEC 14 Secretary to the Director
- SEC 15 Secretary (OA) to the Director, Market Regulation
- SEC 16 Secretary to the Director
- SEC 18 Secretary to the Director, Investment Management
- SEC 19 Secretary to the Director, Corporate Finance
- SEC 24 Secretary to the Chief Economist
- SEC 28 Confidential Assistant to the Chairman
- SEC 29 Secretary to the Deputy Director of Market Regulation
- SEC 31 Special Assistant to the Director, Office of Investor Education and Assistance
- SEC 32 Public Affairs Specialist to the Director, Office of Public Affairs, Policy Evaluation and Research
- SEC 33 Confidential Assistant to the Director of Public Affairs
- SEC 37 Writer-Editor to the Chairman
- SEC 39 Director of Legislative Affairs to the Chairman
- SEC 40 Special Advisor to the Chairman
- SEC 41 Legislative Affairs Specialist to the Director, Legislative Affairs
- Section 213.3331 Department of Energy*
- DOE 439 Special Assistant to the Director, Public Affairs
- DOE 587 Staff Assistant to the Assistant Secretary for Environmental Safety and Health
- DOE 591 Staff Assistant to the Deputy Assistant Secretary for Building Technologies
- DOE 602 Senior Staff Advisor to the Director, Office of Energy Research
- DOE 603 Special Assistant to the Director, Office of Strategic Planning and Analysis
- DOE 610 Staff Assistant to the Director, Office of Energy Research
- DOE 622 Legislative Affairs Specialist to the Deputy Assistant Secretary for Senate Liaison, Office of Congressional and Intergovernmental Affairs
- DOE 625 Staff Assistant to the Associate Deputy Secretary for Field Management
- DOE 626 Staff Assistant to the Deputy Assistant Secretary for Transportation Technologies
- DOE 631 Special Assistant to the Press Secretary, Press Services Division, Office of Public and Consumer Affairs
- DOE 644 Staff Assistant to the Assistant Secretary for Efficiency and Renewable Energy
- DOE 654 Confidential Staff Assistant to the Deputy Director for Small and Disadvantaged Business Utilization
- DOE 655 Special Assistant for Regulatory Compliance to the Deputy Assistant Secretary for Compliance and Program Coordination
- DOE 657 Special Assistant to the Director, Office of Economic Impact and Diversity
- DOE 658 Director, Office of Natural Gas Policy to the Principal Deputy Assistant Secretary for Policy
- DOE 663 Assistant Director for Energy Research (Communications and Development) to the Director, Office of Energy Research
- DOE 665 Special Liaison (Federal Power Marketing Administration) to the Assistant Secretary for Energy Efficiency and Renewable Energy
- DOE 666 Special Assistant to the Director, Press Services Division
- DOE 667 Special Assistant to the Assistant Secretary for Energy and Renewable Energy
- DOE 672 Staff Assistant to the Assistant Secretary for Policy and International Affairs
- DOE 676 Confidential Assistant to the Assistant Secretary for Environmental Management
- DOE 679 Special Assistant to the Assistant Secretary for Policy and International Affairs
- DOE 680 Staff Assistant to the Chief Financial Officer
- DOE 681 Special Assistant to the Director, Office of Worker and Community Transition
- DOE 682 Senior Advisor to the Assistant Secretary for Congressional and Intergovernmental Affairs
- DOE 684 Program Specialist to the Director, International Policy and Analysis Division
- DOE 686 Associate Director to the Director, Office of Nuclear Energy, Science and Technology
- DOE 694 Staff Assistant to the Director, Office of Budget Planning and Customer Service
- DOE 695 Legislative Affairs Liaison Officer to the Deputy Assistant Secretary for House Liaison
- DOE 699 Special Assistant to the Assistant Secretary for Energy Efficiency and Renewable Energy
- DOE 701 Special Assistant to the Assistant Secretary for Defense Programs
- DOE 702 Special Assistant to the Director, Office for Worker and Community Transition
- DOE 708 Special Projects Liaison Specialist to the Director, Public Affairs
- DOE 709 Senior Advisor to the Assistant Secretary for Environment, Safety and Health
- DOE 712 Special Assistant to the Assistant Secretary for Energy Efficiency and Renewable Energy
- DOE 713 Staff Assistant (Legal) to the Assistant Secretary for Environmental Management
- DOE 714 Special Assistant for Energy Security and International Issues to the Assistant Secretary for Fossil Energy
- DOE 716 Briefing Book Coordinator to the Director, Scheduling and Logistics
- DOE 717 Special Assistant to the Director, Scheduling and Advance
- DOE 718 Intergovernmental Specialist to the Deputy Assistant Secretary, Office of Planning, Budget and Policy
- DOE 720 Director of Communications to the Assistant Secretary for Energy Efficiency and Renewable Energy
- DOE 722 Special Assistant to the Assistant Secretary for Energy Efficiency and Renewable Energy
- DOE 723 Special Assistant to the Deputy Assistant Secretary for Building Technology, State and Community Programs
- DOE 724 Special Assistant to the Assistant Secretary for Human Resources and Administration
- DOE 726 Staff Assistant to the Special Assistant and Acting Assistant Secretary of Policy and International Affairs
- DOE 729 Staff Assistant to the Director, Office of Scheduling and Advance
- DOE 730 Confidential Assistant to the Director, Office of Economic Impact and Diversity
- DOE 733 Special Assistant for Management Reform to the Secretary of Energy
- DOE 734 Senior Program Advisor to the Associate Deputy Secretary for Field Management
- DOE 735 Confidential Assistant to the Director of Energy Research
- DOE 736 Special Assistant to the Director, Office of Energy Research
- DOE 738 Special Assistant to the Associate Deputy Secretary for Field Management
- DOE 739 Special Assistant to the Assistant Secretary for Human Resources and Administration
- DOE 740 Special Assistant to the Director, Office of Civilian Radioactive Management
- DOE 741 Special Assistant to the Deputy Assistant Secretary for Natural Gas and Petroleum Technology

- DOE 742 Deputy Director, Scheduling and Advance to the Director, Scheduling and Advance
- DOE 743 Special Assistant to the Assistant Secretary for Policy and International Affairs
- DOE 745 Special Projects Officer to the Director, Office of Public Affairs
- DOE 747 Deputy Assistant Secretary for Senate Liaison to the Assistant Secretary for Congressional and Intergovernmental Affairs
- DOE 749 Special Assistant to the Director, Office of Nonproliferation and National Security
- DOE 751 Director, Office of Scheduling and Advance to the Director Office of Management and Administration
- DOE 752 Deputy Director to the Director, Office of Public Affairs
- DOE 753 Senior Program Analyst to the Director, Office of Intelligence
- DOE 755 Special Assistant to the Director, Office of Human Resources
- DOE 756 Senior Policy Advisor to the Secretary of Energy
- DOE 757 Special Assistant to the Director, Office of Advance and Special Projects
- DOE 758 Special Assistant to the Secretary of Energy
- DOE 759 Executive Assistant to the Secretary of Energy
- DOE 760 Special Assistant to the Director, Office of Worker and Community Transition
- DOE 761 Special Assistant to the Secretary of Energy
- DOE 762 Special Assistant to the Secretary of Energy
- DOE 763 Special Assistant to the Director, Office of Field Management
- DOE 764 Special Executive Advisor to the Assistant Secretary for Fossil Energy
- DOE 765 Senior Advisor for Community and Intergovernmental Involvement to the Assistant Secretary for Environmental Management
- DOE 766 Special Assistant for Community Outreach to the Assistant Secretary for Environment, Safety and Health
- DOE 767 Special Assistant to the Director, Management and Administration
- DOE 768 Executive Assistant to the Secretary of Energy
- DOE 769 Special Assistant to the Director, Management and Administration
- DOE 770 Deputy Assistant Secretary for House Liaison to the Assistant Secretary for Congressional and Intergovernmental Affairs
- DOE 771 Special Projects Officer to the Director, Office of Public Affairs
- DOE 772 Special Projects Officer to the Director, Office of Public Affairs
- DOE 773 Special Assistant to the Principal Deputy Assistant Secretary for Environmental Management
- DOE 774 Special Assistant to the Director of Field Management
- DOE 778 Special Assistant to the Director of Scheduling and Advance
- DOE 779 Special Assistant to the Assistant Secretary for Policy and International Affairs
- DOE 780 Associate Chief Financial Officer for Budget, Planning and Financial Management to the Chief Financial Management
- DOE 781 Staff Assistant to the Assistant Secretary for Policy and International Affairs
- Federal Energy Regulatory Commission
- FERC 1 Special Assistant to the Director, External Affairs
- FERC 2 Confidential Assistant to a Member
- FERC 3 Confidential Assistant to a Member
- FERC 13 Technical Advisor to a Member
- FERC 14 Ombudsman to the Director, Office of External Affairs
- FERC 15 Special Assistant to the Chief Information Officer
- Section 213.3332 Small Business Administration*
- SBA 4 Special Assistant to the Deputy Administrator
- SBA 20 Senior Advisor to the Associate Deputy Administrator for Government Contracting and Minority Enterprise Development
- SBA 30 National Director for Native American Outreach to the Associate Deputy Administrator for Entrepreneurial Development
- SBA 35 Senior Advisor to the Associate Deputy Administrator for Government Contracting and Minority Enterprise Development
- SBA 55 Special Assistant to the Associate Deputy Administrator for Management
- SBA 100 Special Assistant to the Regional Administrator, Dallas Regional Office
- SBA 116 Senior Advisor to the Associate Deputy Administrator for Government Contracting and Minority Enterprise Development.
- SBA 128 Assistant Administrator for Women's Business Ownership to the Associate Deputy Administrator
- SBA 143 Senior Advisor to the Deputy Administrator
- SBA 169 Regional Administrator, Region I, Boston, MA, to the Administrator, Small Business Administration
- SBA 170 Regional Administrator to the Associate Administrator for Field Administrations
- SBA 172 Regional Administrator, Region VII, Kansas City, MO, to the Administrator, Small Business Administration
- SBA 173 Regional Administrator, Region VI, Dallas, TX, to the Project Director for Field Operations
- SBA 174 Regional Administrator, Region V, Chicago, IL, to the Administrator, Small Business Administration
- SBA 175 Regional Administrator, Region IV, Atlanta, GA, to the Administrator, Small Business Administration
- SBA 176 Regional Administrator, Region II, New York, NY, to the Administrator, Small Business Administration
- SBA 178 Regional Administrator, Region III, Philadelphia, PA, to the Administrator, Small Business Administration
- SBA 182 Assistant Administrator for Marketing and Outreach to the Associate Administrator for Communications and Public Liaison
- SBA 188 Regional Administrator, Region IX, San Francisco, CA, to the Administrator, Small Business Administration
- SBA 189 Regional Administrator, Region X, Seattle, WA, to the Administrator, Small Business Administration
- SBA 190 Deputy Chief of Staff to the Chief of Staff
- SBA 199 Senior Advisor (Director, Welfare to Work Initiative) to the Associate Deputy Administrator, Office of Entrepreneurial Development
- SBA 200 Senior Advisor to the Associate Administrator for Communications and Public Liaison
- SBA 201 Deputy Director to the Senior Advisor (Director, Welfare to Work Initiative)
- SBA 202 Special Assistant to the Chief of Staff
- SBA 205 Deputy Scheduler to the Chief of Staff
- SBA 206 National Director for Community Outreach to the Administrator, Small Business Administration
- SBA 208 Special Assistant to the Senior Advisor to the Associate Deputy Administrator of Entrepreneurial Development

- SBA 209 Director of Community Empowerment and One Stop Capital Shops to the Associate Deputy Administrator for Entrepreneurial Development
- SBA 210 Special Assistant to the Senior Advisor to the Administrator
- SBA 211 Speech Writer to the Associate Administrator for Communications and Public Liaison
- SBA 212 Assistant General Counsel to the General Counsel
- SBA 213 Senior Advisor to the Associate Deputy Administrator for GS/MED
- SBA 214 Assistant Administrator for International Trade to the Associate Deputy Administrator for Capital Access
- Section 213.3333 Federal Deposit Insurance Corporation*
- FDIC 15 Secretary to the Chairman
- FDOC 16 Confidential Assistant to the Deputy to the Chairman
- Section 213.3334 Federal Trade Commission*
- FTC 2 Director of Public Affairs (Supervisory Public Affairs Specialist) to the Chairman
- FTC 14 Congressional Liaison Specialist to the Director of Congressional Relations
- FTC 22 Secretary (Office Automation) to the Director, Bureau of Competition
- FTC 23 Special Assistant to the Commissioner
- FTC 24 Special Assistant to the Commissioner
- Section 213.3337 General Services Administration*
- GSA 24 Special Assistant to the Commissioner, Public Buildings Service
- GSA 51 Special Assistant to the Administrator
- GSA 69 Special Assistant to the Associate Administrator for Congressional and Intergovernmental Affairs
- GSA 90 Deputy Associate Administrator to the Associate Administrator for Congressional and Intergovernmental Affairs
- GSA 94 Senior Policy Advisor to the Associate Administrator, Office of Congressional and Intergovernmental Affairs
- GSA 95 Deputy Chief of Staff to the Chief of Staff
- GSA 102 Special Assistant to the Regional Administrator, National Capital Region
- GSA 113 Special Assistant to the Regional Administrator (Boston, MA)
- GSA 114 Special Assistant to the Regional Administrator
- GSA 118 Special Assistant to the Regional Administrator, Great Lakes Region
- GSA 130 Special Assistant to the Regional Administrator, Region 7
- GSA 131 Supervisory External Affairs Specialist to the Commissioner, Public Buildings Service
- GSA 132 Deputy Regional Administrator, Rocky Mountain Region (Denver, CO) to the Regional Administrator
- Section 213.3339 U.S. International Trade Commission*
- ITC 3 Staff Assistant (Legal) to the Commissioner
- ITC 5 Executive Assistant to the Commissioner
- ITC 6 Staff Assistant (Economics) to the Commissioner
- ITC 12 Confidential Assistant to the Commissioner
- ITC 15 Confidential Assistant to the Commissioner
- ITC 17 Attorney-Advisor (General) to the Chairman
- ITC 19 Staff Economist to the Commissioner
- ITC 25 Staff Assistant (Economist) to the Commissioner
- ITC 30 Confidential Assistant to the Commissioner
- ITC 31 Executive Assistant to the Commissioner
- ITC 33 Special Assistant (Economics) to the Commissioner
- ITC 36 Confidential Assistant to the Commissioner
- Section 213.3340 National Archives and Records Administration*
- NARA 3 Presidential Diarist to the Archivist of the United States
- Section 213.3341 National Labor Relations Board*
- NLRB 1 Confidential Assistant to the Chairman
- Section 213.3342 Export-Import Bank of the United States*
- EXIM 3 Administrative Assistant to the President and Chairman
- EXIM 30 Administrative Assistant to the Director
- EXIM 45 Administrative Assistant to the Director, a Member of the Bank Board of Directors
- EXIM 46 Special Assistant to the First Vice President and Vice Chair
- EXIM 48 Administrative Assistant to the Director, Member of the Board
- EXIM 49 Deputy Chief of Staff to the Chief of Staff and Vice President Congressional and External Affairs
- EXIM 50 Personal and Confidential Assistant to the Chairman
- EXIM 51 Assistant to the President and Chairman, Export Import Bank of the United States
- Section 213.3343 Farm Credit Administration*
- FCA 1 Special Assistant to the Chairman
- FCA 8 Secretary of the Board to the Chairman and Chief Executive Officer
- FCA 11 Special Assistant to the Member, Farm Credit Administration Board
- FCA 12 Public and Congressional Affairs Specialist to the Director, Office of Congressional and Public Affairs
- FCA 13 Special Assistant to the Member
- FCA 15 Congressional and Public Affairs Specialist to the Director of Congressional and Public Affairs
- Section 213.3344 Occupational Safety and Health Review Commission*
- OSHRC 3 Confidential Assistant to the Member (Commissioner), Occupational Safety and Health Review Commission
- OSHRC 11 Counsel to the Member (Commissioner)
- Section 213.3346 Selective Service System*
- SSS 16 Special Assistant to the Director of Selective Service
- SSS 17 Executive Director to the Director of Selective Service
- Section 213.3347 Federal Mediation and Conciliation Service*
- FMCS 8 Public Affairs Director to the Director, Federal Mediation and Conciliation Service
- Section 213.3348 National Aeronautics and Space Administration*
- NASA 31 Special Assistant to the NASA Administrator
- NASA 34 Manager, Multimedia Relations to the Associate Administrator for Public Affairs
- NASA 38 Writer-Editor to the Associate Administrator for Public Affairs
- NASA 39 Public Affairs Specialist to the Associate Administrator for Public Affairs
- NASA 41 State Local Intergovernmental Affairs Specialist to the Associate Administrator for Policy and Plans
- NASA 43 Radio Production Specialist to the Associate Administrator, Public Affairs

- NASA 44 Program Specialist to the Special Assistant to the Administrator
- NASA 45 Legislative Affairs Specialist to the Associate Administrator for Legislative Affairs
- NASA 47 Program Analyst to the Deputy Associate Administrator for External Relations
- NASA 48 Legislative Affairs Specialist to the Associate Administrator for Legislative Affairs
- NASA 49 Staff Assistant to the Associate Administrator for Legislative Affairs
- NASA 50 White House Liaison Officer to the NASA Administrator
- Section 213.3351 Federal Mine Safety and Health Review Commission*
- FM 8 Attorney Advisor to the Commissioner
- FM 17 Confidential Assistant to the Chairman
- FM 26 Attorney-Advisor (General) to the Chairman
- FM 28 Confidential Assistant to the Commissioner
- FM 29 Attorney-Advisor to the Commissioner
- FM 30 Confidential Assistant to the Commissioner
- Section 213.3352 Government Printing Office*
- GPO 21 Staff Assistant to the Public Printer
- Section 213.3355 Social Security Administration*
- SSA 4 Special Assistant to the Chief of Staff
- SSA 6 Press Officer to the Deputy Commissioner for Communications
- SSA 8 Confidential Assistant to the Commissioner of Social Security
- SSA 9 Public Affairs Specialist (Speechwriter) to the Deputy Commissioner for Communications
- Section 213.3356 Commission on Civil Rights*
- CCR 1 Special Assistant to the Staff Director
- CCR 10 Special Assistant to the Staff Director
- CCR 12 Special Assistant to the Commissioner
- CCR 14 Deputy General Counsel to the General Counsel,
- CCR 23 Special Assistant to the Commissioner
- CCR 28 Special Assistant to the Commissioner
- CCR 30 Special Assistant to the Commissioner
- Section 213.3357 National Credit Union Administration*
- NCUA 9 Staff Assistant to the Chairman of the Board, National Credit Union Administration
- NCUA 12 Executive Assistant to a Board Member
- NCUA 20 Executive Assistant to a Board Member
- NCUA 21 Communications and Administrative Specialist to a Board Member
- NCUA 23 Special Assistant to the Executive Director
- NCUA 24 Writer-Editor to the Chairman
- Section 213.3360 Consumer Product Safety Commission*
- CPSC 49 Office of a Commissioner
- CPSC 50 Staff Assistant to a Commissioner
- CPSC 52 Director, Office of Information and Public Affairs to the Chairman
- CPSC 53 Special Assistant to the Chairman
- CPSC 55 Executive Assistant to the Chairman
- CPSC 56 Director, Office of Congressional Relations to the Chairman
- CPSC 60 Special Assistant to the Chairman
- CPSC 61 Staff Assistant to a Commissioner
- CPSC 62 Special Assistant to a Commissioner
- CPSC 63 Special Assistant to a Commissioner
- CPSC 64 Special Assistant (Legal) to a Commissioner
- Section 213.3367 Federal Maritime Commission*
- FMC 5 Counsel to a Commissioner
- FMC 10 Special Assistant to a Commissioner
- FMC 26 Executive Assistant to the Chairman
- FMC 30 Special Assistant to a Commissioner
- FMC 35 Counsel to a Commissioner
- FMC 41 Special Advisor to a Commissioner
- Section 213.3368 Agency for International Development*
- AID 125 Executive Assistant to the Chief of Staff
- AID 127 Supervisory Public Affairs Specialist to the Director, Office of External Affairs
- AID 149 Public Affairs Specialist to the Chief, Legislative and Public Affairs, Public Liaison Division
- AID 151 Congressional Liaison Officer to the Chief of Legislative and Public Affairs, Congressional Liaison Division
- AID 152 Special Assistant to the Assistant Administrator, Bureau for Latin America and the Caribbean
- Section 213.3371 Office of Government Ethics*
- OGE 2 Executive Secretary to the Director, Office of Government Ethics
- Section 213.3373 United States Trade and Development Agency*
- TDA 1 Special Assistant for Public Affairs and Marketing to the Director of the U.S. Trade and Development Agency
- TDA 2 Congressional Liaison Officer to the Director, U.S. Trade and Development Agency
- TDA 3 Special Assistant for Public Affairs and Marketing to the Director, U.S. Trade and Development Agency
- Section 213.3376 Appalachian Regional Commission*
- ARC 12 Senior Policy Advisor to the Federal Co-Chairman
- ARC 13 Policy Advisor to the Federal Co-Chairman
- Section 213.3377 Equal Employment Opportunity Commission*
- EEOC 2 Special Assistant to the Chairwoman
- EEOC 9 Attorney-Advisor (Civil Rights) to the Chairwoman
- EEOC 13 Confidential Assistant to the Director, Legal Counsel
- EEOC 15 Media Contact Specialist to the Director, Office of Communications and Legislative Affairs
- EEOC 31 Attorney-Advisor (Civil Rights) to the Chairwoman
- EEOC 32 Senior Advisor to a Commissioner
- EEOC 36 Attorney Advisor to the General Counsel
- Section 213.3379 Commodity Futures Trading Commission*
- CFTC 3 Administrative Assistant to a Commissioner
- CFTC 4 Administrative Assistant to a Commissioner
- CFTC 5 Administrative Assistant to a Commissioner
- CFTC 30 General Attorney (Special Counsel) to the General Counsel
- CFTC 31 Special Assistant to a Commissioner
- CFTC 32 Special Assistant to a Commissioner
- Section 213.3382 National Endowment for the Arts*
- NEA 72 Director of Policy, Planning and Research to the Chairman

- NEA 76 Executive Secretary to the Chairman
- NEA 77 Director of Public Affairs to the Chairman
- NEA 78 Special Assistant to the Chairman
- NEA 79 Staff Assistant to the Chairman
- National Endowment for the Humanities*
- NEH 70 Assistant Director of Government Affairs to the Director of Governmental Affairs
- NEH 71 Director of Governmental Affairs to the Chief of Staff
- NEH 72 Enterprise/Development Officer to the Chief of Staff
- NEH 73 Director, Office of Public Affairs to the Chief of Staff
- Section 213.3384 Department of Housing and Urban Development*
- HUD 143 Special Assistant to the Director, Executive Scheduling
- HUD 187 Special Assistant to the Assistant Secretary for Housing, Federal Housing Commission
- HUD 188 Special Assistant to the Assistant Secretary for Administration
- HUD 193 Deputy General Counsel for Programs and Regulations to the General Counsel
- HUD 198 Special Assistant to the Senior Advisor to the Secretary
- HUD 211 Assistant for Congressional Relations to the Deputy Assistant Secretary for Congressional Relations
- HUD 216 Special Assistant to the Assistant Secretary for Administration
- HUD 231 Deputy Assistant Secretary for Strategic Planning to the Assistant Secretary for Congressional and Intergovernmental Relations
- HUD 272 Deputy Assistant Secretary for Grant Programs to the Assistant Secretary for Community Planning and Development
- HUD 281 Special Administrator to Regional Administrator
- HUD 292 Special Assistant to the Deputy Assistant Secretary for Economic Development
- HUD 339 Special Assistant to the Secretary's Representative
- HUD 354 Special Assistant to the Assistant Secretary for Public and Indian Housing
- HUD 363 Special Assistant to the Assistant Secretary for Policy Development and Research
- HUD 373 Special Assistant to the Deputy Assistant Secretary for Public Affairs
- HUD 385 Special Assistant to the Deputy Assistant Secretary for Public Affairs
- HUD 390 Legislative Officer to the Assistant Secretary for Congressional and Intergovernmental Relations
- HUD 412 Executive Assistant to the Secretary
- HUD 421 Assistant Director to the Director, Executive Secretariat, Office of Administration
- HUD 423 Secretary's Representative, Rocky Mountain to the Deputy Secretary
- HUD 431 Secretary's Representative (Great Plains) to the Deputy Secretary
- HUD 436 Advance Coordinator to the Director of Scheduling
- HUD 446 Senior Intergovernmental Relations Officer to the Deputy Assistant Secretary for Intergovernmental Relations
- HUD 469 Special Assistant to the Deputy Assistant Secretary for Community Empowerment
- HUD 478 Special Projects Officer to the Senior Advisor to the Secretary
- HUD 482 Special Projects Officer to the Director, Special Actions Office
- HUD 483 Special Assistant (Advance/Security) to the Director, Executive Scheduling
- HUD 485 Special Assistant (Advance) to the Director of Executive Services
- HUD 487 Advance/Security Coordinator to the Deputy Chief of Staff for Operations
- HUD 492 Special Assistant to the General Deputy Assistant Secretary for Community Planning and Development
- HUD 494 Intergovernmental Relations Specialist to the Deputy Assistant Secretary for Intergovernmental Relations
- HUD 506 Deputy Assistant Secretary for Community Empowerment to the Assistant Secretary for Community Planning and Development
- HUD 508 Deputy Chief of Staff for Operations to the Chief of Staff
- HUD 512 Deputy Assistant for Legislation to the Assistant Secretary for Congressional and Intergovernmental Relations
- HUD 513 Deputy Assistant Secretary for Long Range Planning to the Assistant Secretary for Public Affairs
- HUD 520 Special Assistant to the Chief Financial Officer
- HUD 521 Deputy Assistant Secretary for Public Housing Investments to the Assistant Secretary, Public and Indian Housing
- HUD 526 Intergovernmental Relations Specialist to the Deputy Assistant Secretary for Intergovernmental Relations
- HUD 528 Director, Intergovernmental Relations to the Assistant Secretary for Congressional and Intergovernmental Relations
- HUD 529 Intergovernmental Relations Assistant to the Deputy Assistant Secretary for Congressional and Intergovernmental Relations
- HUD 534 Special Assistant for Inter-Faith Community Outreach to the Director, Office of Special Actions
- HUD 541 Director, Corporate and Constituent Outreach to the Assistant Secretary for Administration
- HUD 542 Senior Assistant for Congressional Relations to the Deputy Assistant Secretary for Congressional Relations
- HUD 546 Special Assistant to the Deputy Assistant Secretary for Community Empowerment
- HUD 548 General Deputy Assistant Secretary to the Assistant Secretary for Public and Indian Housing
- HUD 551 Scheduling Assistant to the Director of Executive Scheduling
- HUD 552 Deputy Assistant Secretary for Research to the Deputy Assistant Secretary for Policy Development
- HUD 553 General Deputy Assistant Secretary for Public Affairs to the Deputy Assistant Secretary for Public Affairs
- HUD 555 Staff Assistant to the Director, Office of Special Programs
- HUD 557 Special Assistant to the Deputy Secretary
- HUD 558 Special Assistant to the Director, Intergovernmental Relations
- HUD 559 Special Assistant to the Secretary's Representative
- HUD 560 Secretary's Representative-Midwest to the Deputy Secretary, Office of the Secretary's Representative
- HUD 561 Deputy Assistant Secretary for Public Affairs to the Assistant Secretary for Public Affairs
- HUD 563 Special Assistant to the Secretary's Representative, California State Office
- HUD 564 Senior Press Officer to the Assistant Secretary for Public Affairs
- HUD 565 Special Advisor to the Deputy Assistant Secretary for Policy Development
- HUD 568 Briefing Coordinator to the Director of Executive Scheduling
- HUD 569 Assistant Deputy Secretary for Field Policy and Management to the Deputy Secretary
- HUD 570 Deputy Assistant Secretary for Strategic Planning to the Assistant Secretary for Public Affairs
- HUD 571 Deputy Assistant Secretary for International Affairs to the

- Assistant Secretary for Policy Development and Research
 HUD 572 Special Assistant (Advance) to the Director, Executive Services
 HUD 573 Special Counsel to the General Counsel
 HUD 574 Deputy Assistant Secretary for Policy, Program and Legislative Initiatives to the Assistant Secretary for Public and Indian Housing
 HUD 575 Special Assistant to the Secretary's Representative, Southeast/Carribbean
 HUD 576 Senior Advisor to the Assistant Secretary for Community Planning and Development
 HUD 577 Advisor for Management Reform and Operations to the Assistant Secretary for Administration
 HUD 578 Special Assistant to the Secretary's Representative, New England
 HUD 579 Special Assistant to the Assistant Secretary for Policy Development and Research
- Section 213.3389 National Mediation Board*
 NMB 53 Confidential Assistant to a Board Member
 NMB 54 Confidential Assistant to a Board Member
- Section 213.3391 Office of Personnel Management*
 OPM 65 Special Assistant to the Director, Office of Congressional Relations
 OPM 80 Deputy Director to the Director of Communications
 OPM 83 Special Assistant to the Director, Office of Congressional Relations
 OPM 86 Deputy Chief of Staff to the Chief of Staff
 OPM 87 Confidential Assistant to the Director of Communications
 OPM 88 Special Assistant to the Chief of Staff
 OPM 89 Director of Media Relations/ Press Secretary to the Director of Communications
 OPM 91 Speech Writer to the Director of Communications
 OPM 92 Special Assistant to the Deputy Director
 OPM 93 Special Assistant to the Director of Congressional Relations
 OPM 94 Special Assistant to the Director of Communications
- Section 213.3392 Federal Labor Relations Authority*
 FLRA 19 Staff Assistant to the Chair
 FLRA 22 Director of External Affairs/ Special Projects to the Chair, Federal Labor Relations Authority
- Section 213.3393 Pension Benefit Guaranty Corporation*
 PBGC 7 Assistant Executive Director for Legislative Affairs to the Executive Director
 PBGC 11 Special Assistant to the Deputy Executive Director and Chief Financial Officer
 PBGC 14 Special Assistant to the Deputy Executive Director and Chief Financial Officer
- Section 213.3394 Department of Transportation*
 DOT 38 Special Assistant to the Deputy Administrator, National Highway Traffic Safety Administration
 DOT 69 Director, Office of Public Affairs to the Federal Railroad Administrator
 DOT 70 Special Assistant to the Assistant Secretary for Governmental Affairs
 DOT 100 Chief, Consumer Information Division to the Director, Office of Public and Consumer Affairs
 DOT 105 Staff Assistant to the Director of External Affairs
 DOT 112 Policy Advisor to the Assistant Secretary for Transportation Policy
 DOT 117 Special Assistant to the Secretary of Transportation
 DOT 121 Deputy Director, Office of Congressional Affairs to the Director, Office of Congressional Affairs
 DOT 127 Special Assistant and Chief, Administrative Operations Staff to the Assistant Secretary for Budget and Programs
 DOT 129 Special Counsel to the General Counsel
 DOT 147 Special Assistant to the Assistant to the Secretary and Director of Public Affairs
 DOT 148 Associate Director of Media Relations and Special Projects to the Assistant to the Secretary and Director of Public Affairs
 DOT 150 Special Assistant to the Administrator, National Highway Traffic Safety Administration
 DOT 151 Special Assistant to the Secretary of Transportation
 DOT 159 Special Assistant to the Administrator, Federal Highway Administration
 DOT 173 Senior Advisor to the Administrator, Federal Railroad Administration
 DOT 226 Director, Office of Congressional and Public Affairs to the Administrator, Maritime Administration
 DOT 235 Director for Scheduling and Advance to the Chief of Staff
- DOT 242 Deputy Director, Executive Secretariat to the Director, Executive Secretariat
 DOT 265 Special Assistant to the Director, Office of External Communications
 DOT 274 Special Assistant to the Associate Director for Media Relations and Special Projects
 DOT 279 Associate Director for Speechwriting and Research to the Assistant to the Secretary and Director of Public Affairs
 DOT 287 Scheduling/Advance Assistant to the Director for Scheduling and Advance, Office of the Secretary
 DOT 293 Associate Director, Office of Intergovernmental and Consumer Affairs to the Director, Office of Intergovernmental Affairs
 DOT 294 Special Assistant to the Associate Deputy Secretary
 DOT 296 Special Assistant to the Deputy Administrator, Maritime Administration
 DOT 301 Director, Office of Intergovernmental Affairs to the Assistant Secretary for Governmental Affairs
 DOT 315 Director of Intergovernmental and Congressional Affairs to the Administrator, National Highway Traffic Safety Administration
 DOT 320 Special Assistant to the Secretary of Transportation
 DOT 321 Special Projects Director to the Administrator, Research and Special Programs Administration
 DOT 324 Special Assistant for Scheduling and Advance to the Director for Scheduling and Advance
 DOT 338 Special Assistant to the Federal Highway Administrator, Federal Highway Administration
 DOT 342 Special Assistant for Scheduling and Advance to the Director for Scheduling and Advance
 DOT 351 Special Assistant to the Deputy Secretary
 DOT 355 Director for Drug Enforcement and Program Compliance to the Chief of Staff
 DOT 356 Senior Congressional Liaison Officer to the Director, Office of Congressional Affairs
 DOT 357 Special Assistant for Scheduling and Advance to the Director for Scheduling and Advance
 DOT 358 Scheduling/Advance Assistant to the Director of Scheduling and Advance
 DOT 359 Senior Policy Advisor to the Deputy Secretary
 DOT 360 Deputy Assistant Secretary for Budget and Programs to the

Assistant Secretary for Budget and Programs
DOT 361 Senior Congressional Liaison Officer to the Director, Office of Congressional Affairs

Section 213.3395 Federal Emergency Management Agency

FEMA 53 Deputy Chief of Staff to the Director, Federal Emergency Management Agency
FEMA 55 Assistant to the Director for Special Events to the Director, Federal Emergency Management Agency
FEMA 56 Director of Corporate Affairs to the Director, Federal Emergency Management Agency
FEMA 57 Special Assistant for Northridge Transition to the Deputy Chief of Staff, Office of the Director
FEMA 58 Director, Office of Public Affairs to the Director, Federal Emergency Management Agency
FEMA 59 Policy Advisor for Congressional and Legislative Affairs to the Director, Office of Congressional and Legislative Affairs
FEMA 61 Advisor for Intergovernmental Affairs to the Director, Office of Intergovernmental Affairs

Section 213.3396 National Transportation Safety Board

NTSB 1 Special Assistant to the Chairman
NTSB 4 Special Counsel to the Managing Director
NTSB 30 Confidential Assistant to the Chairman
NTSB 31 Family and Government Affairs Specialist to the Director, Office of Government, Public, and Family Affairs
NTSB 92 Special Assistant to the Managing Director

NTSB 102 Special Assistant to a Member
NTSB 105 Confidential Assistant to the Chairman
NTSB 106 Director, Office of Governmental Affairs to the Director, Office of Government, Public and Family Affairs
NTSB 107 Special Assistant to the Director, Office of Government, Public, and Family Affairs

Section 213.3397 Federal Housing Finance Board

FHFB 5 Special Assistant to the Chairman
FHFB 6 Counselor to the Chairman

Senior Level Schedule C Positions (Above GS-15)

Section 213.3397 African Development Foundation

Vice President to the President

Section 213.3342 Export-Import Bank

Senior Advisor to the President and Chairman and Board of Directors
Vice President for Communications to the President and Chairman
General Counsel to the President and Chairman
Special Counsel to the President and Chairman
Vice President and Counselor to the President and Chairman
Vice President for Congressional and External Affairs to the President and Chairman

Section 213.3382 National Endowment for the Arts

Executive Director, President's Commission on the Arts and Humanities

Section 213.3343 Farm Credit Administration

Executive Assistant to a Board Member

Executive Assistant to a Board Member
Director, Congressional and Public Affairs, to the Chairman

Executive Assistant to a Board Member

Section 213.3393 Pension Benefit Guaranty Corporation

Executive Director to the President
Deputy Executive Director and Chief Negotiator to the Executive Director
Deputy Executive Director and Chief Financial Officer to the Executive Director

Senior Advisor to the President

Section 213.3333 Federal Deposit Insurance Corporation

General Counsel to the Chairman
Deputy to the Chairman

Section 213.3305 Department of the Treasury

Special Assistant to the Commissioner, Internal Revenue Service

Office of Thrift Supervision

Executive Director, External Affairs to the Director

Section 213.3357 National Credit Union Administration

Executive Assistant to a Board Member
Executive Assistant to a Board Member
Executive Assistant to the Chairman
Director of Community Development Credit Unions to the Board
Executive Director to the Board

Authority: 5 U.S.C. 3301 and 3302; E.O. 10577, 3 CFR 1954-1958 Comp., P.218
Office of Personnel Management.

Janice R. Lachance,
Director.

[FR Doc. 99-22916 Filed 9-2-99; 8:45 am]

BILLING CODE 6325-01-P