Part A

U.S. Department of Education

2001 Commercial Activities Inventory

Part A

Archived Information

U.S. Department of Education

FAIR Act

2001 Commercial Activities Inventory
The Department of Education’s Mission

To ensure equal access to education and to promote educational excellence throughout the Nation

Part A

Introduction…………….…………...……………………………………………………..1-4

Part B

2001 Commercial Activities Inventory…………………….……………………………5-32

Attachment I

Organization Key (POC/Unit Descriptions)…………………..………………………33-36

Attachment II

US Department of Education Principal Operating Components …………..…………...37

Attachment III

US Department of Education Headquarters and Regional Office Locations……….38-39

Introduction

The Department of Education's mission is to ensure equal access to education and to promote educational excellence throughout the nation. We promote educational excellence for all students by providing financial support to states and local agencies in areas of national priority, promoting challenging standards, getting families and communities involved in schools, providing information on the best educational practices, ensuring that postsecondary education is affordable, and providing high-quality statistics and evaluations on federal programs.
At the same time, we have a special obligation to ensure that all students have the opportunity to achieve to the challenging standards of educational excellence. This commitment often requires that we focus our resources and activities on students who risk educational failure due to the disadvantages they face. The Department of Education is determined to help students from all backgrounds--regardless of race, national origin, color, disability, age, or gender--to achieve excellence under the American educational system. Where this plan states that "all" students are a focus of a particular objective, it means just that.

To carry out our mission, the Department works in partnership with states, schools, communities, institutions of higher education, and financial institutions--and through them with students, teachers and professors, families, administrators, and employers. Key functions of the agency are as follows:

· Leadership to address critical issues in American education.

· Grants to education agencies and institutions to strengthen teaching and learning and prepare students for citizenship, employment in a changing economy, and lifelong learning.

· Student loans and grants to help pay for the costs of postsecondary education.

· Grants for literacy, employment, and self-sufficiency training for adults.

· Monitoring and enforcement of civil rights to ensure nondiscrimination by recipients of federal education funds.

· Support for statistics, research, development, evaluation, and dissemination of information to improve educational quality and effectiveness.

Department Employment

With a 2001 target of 4,747 FTE, staffing levels are nearly 40 percent below the 1980 level of

7,528 FTE when the Department was created. The 2002 staffing request for the Department is

4,741 FTE, a decrease of 6 FTE from 2001, reflecting the discontinuation of the Career

Resource Network activity (see the Occupational and Employment Information program under

Vocational Education) and the Web-Based Education Commission. The Department has held

FTE levels for ongoing activities to their 2001 levels despite the new initiatives included in No

Child Left Behind. Once enacted, these initiatives could reduce the need for staff working on

individual programs, but there may be a short-term increase in workload during implementation.

Within the Department’s offices, staff will be reassigned to new priority areas as needed and will

acquire new skills through training and developmental assignments.
The Department has maintained operations in spite of reduced staffing levels in part by relying

heavily on automation and private contractors to handle such functions as awarding grants, processing student aid applications, and providing grants and loans to more than 8 million

college students. Already the smallest of the 14 Cabinet agencies, the Department minimizes

administrative tasks and privatizes functions that can be handled more efficiently by outside

contractors. A prime illustration is the use of contracts to operate the Direct Student Loan

program.
Department of Education Contracting Activity
Several years ago, ED undertook an aggressive effort to contract out its major activities. Contractors now perform the following activities:

· Information technology support, computer center, network and telecommunications operations;

· Debt collection;

· Training and development of ED staff;

· Student financial assistance services;

· Grant proposal review;

· Parking and shuttle bus services;

· Library services;

· Copy center services;

· Warehouse and publication distribution;

· Call center, hotlines and public inquiry services;

· Mail room services, and

· Research and special studies

With permissible exceptions, the functions above are contracted out and would not appear on the Department’s FAIR Act inventory list as a matter of law.

Inventory Challenges and Appeals

Under Section 3 of the FAIR Act, ED’s decision to include or omit a particular activity from the Commercial Activities Inventory is subject to administrative challenge and, then, appeal by an "interested party." Section 3(b) of the FAIR Act defines "interested party" as:

a. A private sector source that (A) is an actual or prospective offeror for any contract or other form of agreement to perform the activity; and (B) has a direct economic interest in performing the activity that would be adversely affected by a determination not to procure the performance of the activity from a private sector source.

b. A representative of any business or professional association that includes within its membership private sector sources referred to in a. above.

c. An officer or employee of an organization within an executive agency that is an actual or prospective offeror to perform the activity.

d. The head of any labor organization referred to in section 7103(a) (4) of title 5, United States Code that includes within its membership officers or employees of an organization referred to in c. above.

An interested party may submit an initial challenge to the inclusion or exclusion of an activity within 30 working days after publication of OMB's Federal Register notice stating that the inventory is available. The challenge must set forth the activity being challenged with as much specificity as possible, and the reasons for the interested party's belief that the particular activity should be reclassified as inherently Governmental (and therefore be deleted from the inventory) or as commercial (and therefore be added to the inventory) in accordance with OFPP Policy Letter 92-1 on inherently Governmental functions or as established by precedent (such as when other agencies have contracted for the activity or undergone competitions for this or similar activities).

The Department will review initial challenges. Written notification of ED’s decision will be transmitted to the interested party within 28 working days of receiving the challenge. The notification will include a discussion of the rationale for the decision and, if the decision is adverse, an explanation of the party's right to file an appeal.

Appeals of an adverse decision to an initial challenge must be transmitted to ED within 10 working days after receiving the written notification of the decision. The Department will decide the appeal and transmit to the interested party a written notification of the decision together with a discussion of the rationale for the decision within 10 working days of receipt of the appeal. ED will transmit to OMB and the Congress a copy of any changes to the inventory that result from this process, make the changes available to the public and publish a notice of public availability in the Federal Register.

Submit both initial challenges and appeals to:

U.S. Department of Education

Office of the Chief Financial Officer

ATTN:
FAIR Inventory Challenge, ROB-3, RM 3600

400 Maryland Ave., SW

Washington, DC 20202-4249

Questions Regarding 2001 Inventory

The Department will handle questions centrally. Submit all questions or comments in writing. For further information regarding the inventory, e-mail questions to Gary.Weaver@ed.gov or fax questions to (202) 205-0323, ATTN: FAIR Inventory Challenge. A FAIR Inventory hotline has been established. The number is (202) 401-3848.

	
	
	
	
	
	Activity/
	
	First

	Organization
	
	
	
	Function
	Reason
	Year On

	POC
	Unit
	State(s)
	Location(s)
	FTE
	Code
	Code
	Inventory

	OSFA
	Students Channel
	DC
	HQ
	1.00
	A000
	B
	2001

	OM
	WLPG
	DC
	HQ
	0.50
	A000
	B
	2001

	OBEMLA
	ET
	DC
	HQ
	0.20
	B000
	B
	2000

	OVAE
	EXO
	DC
	HQ
	0.50
	B000
	B
	2000

	OSFA
	HR
	DC
	HQ
	1.00
	B000
	B
	2000

	OM
	HRG
	DC, IL, KS, CA, WA
	HQ;Regions 5,7,9,10
	10.50
	B000
	B
	2000

	OVAE
	OAS
	DC
	HQ
	0.75
	B000
	B
	2000

	OM
	WLPG
	DC
	HQ
	0.50
	B000
	B
	2000

	OERI
	ECI
	DC
	HQ
	0.50
	B000
	C
	2000

	OERI
	OAS
	DC
	HQ
	0.50
	B000
	C
	2000

	OVAE
	CCLO
	DC
	HQ
	0.05
	B200
	B
	2000

	OSFA
	CFO
	DC
	HQ
	0.50
	B200
	B
	2000

	OVAE
	DVTE/FB
	DC
	HQ
	0.10
	B200
	B
	2000

	OVAE
	DVTE/OD
	DC
	HQ
	0.50
	B200
	B
	2000

	OVAE
	DVTE/PAB
	DC
	HQ
	0.80
	B200
	B
	2000

	OVAE
	DVTE/SAB
	DC
	HQ
	0.80
	B200
	B
	2000

	OVAE
	EXO
	DC
	HQ
	0.02
	B200
	B
	2000

	OVAE
	OAS
	DC
	HQ
	0.50
	B200
	B
	2000

	OVAE
	PAS
	DC
	HQ
	0.10
	B200
	B
	2000

	OSFA
	Schools -- Title IV Delivery -- CSCC
	DC
	HQ
	2.20
	B200
	C
	2000

	OVAE
	CCLO
	DC
	HQ
	0.25
	B300
	B
	2001

	OVAE
	DAEL/OD
	DC
	HQ
	0.10
	B300
	B
	2001

	OVAE
	DAEL/PIB
	DC
	HQ
	0.10
	B300
	B
	2001

	OVAE
	DNP.OD
	DC
	HQ
	0.19
	B300
	B
	2001

	OVAE
	DNP/ARC
	DC
	HQ
	0.01
	B300
	B
	2001

	OVAE
	DNP/OCE
	DC
	HQ
	0.09
	B300
	B
	2001

	OVAE
	DNP/PIB
	DC
	HQ
	0.22
	B300
	B
	2001

	OVAE
	DNP/SPB
	DC
	HQ
	0.02
	B300
	B
	2001

	OVAE
	DVTE/FB
	DC
	HQ
	0.05
	B300
	B
	2001

	OVAE
	DVTE/OD
	DC
	HQ
	0.25
	B300
	B
	2001

	OVAE
	DVTE/PAB
	DC
	HQ
	0.20
	B300
	B
	2001

	OVAE
	DVTE/SAB
	DC
	HQ
	0.20
	B300
	B
	2001

	OVAE
	EXO
	DC
	HQ
	0.20
	B300
	B
	2001

	OVAE
	EZEC
	DC
	HQ
	0.10
	B300
	B
	2001

	OVAE
	NAHS
	DC
	HQ
	0.14
	B300
	B
	2001

	OVAE
	OAS
	DC
	HQ
	0.10
	B300
	B
	2001

	OCR
	RMG
	DC
	HQ
	1.00
	B301
	A
	2000

	OVAE
	EXO
	DC
	HQ
	0.50
	B301
	B
	2000

	OM
	HRG
	DC
	HQ
	2.00
	B301
	B
	2000

	OESE
	OAS
	DC
	HQ
	0.50
	B400
	A
	2000

	OVAE
	DNP.OD
	DC
	HQ
	0.01
	B400
	B
	2000

	OVAE
	DNP/ARC
	DC
	HQ
	0.01
	B400
	B
	2000

	OVAE
	DNP/OCE
	DC
	HQ
	0.01
	B400
	B
	2000

	OVAE
	DNP/PIB
	DC
	HQ
	0.01
	B400
	B
	2000

	OVAE
	DNP/SPB
	DC
	HQ
	0.12
	B400
	B
	2000

	OVAE
	EXO
	DC
	HQ
	0.01
	B400
	B
	2000

	OVAE
	EXO
	DC
	HQ
	0.05
	B400
	B
	2000

	OPE
	EXO
	DC
	HQ
	0.50
	B400
	B
	2000

	OVAE
	EZEC
	DC
	HQ
	0.20
	B400
	B
	2000

	OM
	HRG
	DC
	HQ
	2.30
	B400
	B
	2000

	OIG
	Inspector General's Imm. Office
	DC
	HQ
	1.00
	B400
	B
	2000

	OVAE
	OAS
	DC
	HQ
	0.10
	B400
	B
	2000

	OM
	LRG
	DC
	HQ
	5.00
	B500
	B
	2000

	OESE
	OAS
	DC
	HQ
	0.50
	B500
	A
	2000

	OVAE
	DNP.OD
	DC
	HQ
	0.11
	B501
	B
	2001

	OVAE
	DNP/ARC
	DC
	HQ
	0.01
	B501
	B
	2001

	OVAE
	DNP/PIB
	DC
	HQ
	0.01
	B501
	B
	2001

	OVAE
	DNP/SPB
	DC
	HQ
	0.02
	B501
	B
	2001

	OVAE
	EZEC
	DC
	HQ
	0.10
	B501
	B
	2001

	OVAE
	OAS
	DC
	HQ
	0.10
	B501
	B
	2001

	OM
	OHA
	DC
	HQ
	3.00
	B502
	C
	2000

	OIIA
	Exec
	DC
	HQ
	1.00
	B700
	A
	1999

	OCFO
	IO
	DC
	HQ
	1.00
	B700
	A
	1999

	OM
	HRG
	CA
	Region 9
	0.25
	B700
	B
	1999

	OM
	HRG
	CO
	Region 8
	0.50
	B700
	B
	1999

	OM
	HRG
	DC
	HQ
	8.70
	B700
	B
	1999

	OM
	HRG
	GA
	Region 4
	2.25
	B700
	B
	1999

	OM
	HRG
	IL
	Region 5
	0.60
	B700
	B
	1999

	OM
	HRG
	KS
	Region 7
	0.50
	B700
	B
	1999

	OM
	HRG
	NY
	Region 2
	0.50
	B700
	B
	1999

	OM
	HRG
	PA
	Region 3
	0.50
	B700
	B
	1999

	OM
	HRG
	TX
	Region 6
	0.50
	B700
	B
	1999

	OM
	HRG
	WA
	Region 10
	0.50
	B700
	B
	1999

	OS
	EA1
	DC
	HQ
	1.00
	B701
	A
	2000

	OSERS
	NIDRR
	DC
	HQ
	3.00
	B701
	A
	2000

	OSERS
	Office of the Asst Sec/Exec Admin.
	DC
	HQ
	3.50
	B701
	A
	2000

	OCR
	RMG
	DC
	HQ
	1.50
	B701
	A
	2000

	OPE
	EXO
	DC
	HQ
	0.50
	B701
	B
	2000

	OERI
	At-Risk
	DC
	HQ
	0.50
	B701
	C
	2000

	OERI
	GFI
	DC
	HQ
	0.25
	B701
	C
	2000

	OERI
	MIS
	DC
	HQ
	0.75
	B701
	C
	2000

	OERI
	NCES
	DC
	HQ
	1.75
	B701
	C
	2000

	OERI
	NLE
	DC
	HQ
	0.50
	B701
	C
	2000

	OERI
	OAS
	DC
	HQ
	0.50
	B701
	C
	2000

	OERI
	ORAD
	DC
	HQ
	0.50
	B701
	C
	2000

	OERI
	PLLI
	DC
	HQ
	0.50
	B701
	C
	2000

	OERI
	SAI
	DC
	HQ
	0.25
	B701
	C
	2000

	OSFA
	Schools -- Front Office
	DC
	HQ
	4.00
	B701
	C
	2000

	OSFA
	Schools -- Title IV Delivery -- Front Ofc
	DC
	HQ
	0.50
	B701
	C
	2000

	OCFO
	IO
	DC
	HQ
	1.00
	C000
	A
	2000

	OSFA
	Student
	DC
	HQ
	1.00
	C000
	A
	2000

	OVAE
	CCLO
	DC
	HQ
	0.10
	C000
	B
	2000

	OSFA
	CFO
	DC
	HQ
	1.70
	C000
	B
	2000

	OVAE
	DAEL/PIB
	DC
	HQ
	0.33
	C000
	B
	2000

	OVAE
	DNP.OD
	DC
	HQ
	0.42
	C000
	B
	2000

	OVAE
	DNP/SPB
	DC
	HQ
	0.17
	C000
	B
	2000

	OVAE
	DVTE/FB
	DC
	HQ
	0.10
	C000
	B
	2000

	OVAE
	DVTE/OD
	DC
	HQ
	0.50
	C000
	B
	2000

	OVAE
	DVTE/PAB
	DC
	HQ
	0.40
	C000
	B
	2000

	OVAE
	DVTE/SAB
	DC
	HQ
	0.40
	C000
	B
	2000

	OM
	EXO
	DC
	HQ
	2.00
	C000
	B
	2000

	OPE
	EXO
	DC
	HQ
	0.50
	C000
	B
	2000

	OVAE
	EZEC
	DC
	HQ
	0.25
	C000
	B
	2000

	OSFA
	Financial Partners
	DC
	HQ
	1.00
	C000
	B
	2000

	OSFA
	Financial Partners
	ILL
	HQ
	1.00
	C000
	B
	2000

	OSFA
	Financial Partners
	NY
	HQ
	2.00
	C000
	B
	2000

	OSFA
	Financial Partners
	SF
	HQ
	1.00
	C000
	B
	2000

	OSFA
	Financial Partners
	TX
	HQ
	1.00
	C000
	B
	2000

	OPE
	IODAS
	DC
	HQ
	4.00
	C000
	B
	2000

	NAGB
	NAGB
	DC
	NAGB HQ
	0.25
	C000
	B
	2000

	OVAE
	OAS
	DC
	HQ
	1.50
	C000
	B
	2000

	OSFA
	OCIO
	DC
	HQ
	2.00
	C000
	B
	2000

	OM
	QWG
	DC
	HQ
	1.00
	C000
	B
	2000

	OSFA
	Students Channel
	CA
	San Francisco
	2.00
	C000
	B
	2000

	OSFA
	Students Channel
	DC
	HQ
	2.00
	C000
	B
	2000

	OSFA
	Students Channel
	GA
	Atlanta
	2.00
	C000
	B
	2000

	OSFA
	Students Channel
	IL
	Chicago
	2.00
	C000
	B
	2000

	OCFO
	FIPAO
	DC
	HQ
	2.00
	C000
	C
	2000

	OSFA
	Schools -- Front Office
	DC
	HQ
	3.00
	C000
	C
	2000

	OVAE
	CCLO
	DC
	HQ
	0.12
	C100
	B
	2000

	OVAE
	DAEL/PIB
	DC
	HQ
	0.01
	C100
	B
	2000

	OVAE
	DAEL/PSB
	DC
	HQ
	0.01
	C100
	B
	2000

	OVAE
	DAEL/PSB
	DC
	HQ
	0.01
	C100
	B
	2000

	OVAE
	DALE/OD
	DC
	HQ
	0.01
	C100
	B
	2000

	OVAE
	DALE/OD
	DC
	HQ
	0.01
	C100
	B
	2000

	OVAE
	EXO
	DC
	HQ
	0.34
	C100
	B
	2000

	OVAE
	NAHS
	DC
	HQ
	0.02
	C100
	B
	2000

	OVAE
	OAS
	DC
	HQ
	0.10
	C100
	B
	2000

	OIIA
	Exec
	DC
	HQ
	1.00
	C110
	A
	2001

	OVAE
	EXO
	DC
	HQ
	0.00
	C301
	B
	2001

	OS
	EA1
	DC
	HQ
	1.00
	C302
	A
	2000

	OSERS
	NIDRR
	DC
	HQ
	0.50
	C302
	A
	2000

	OESE
	OAS
	DC
	HQ
	1.50
	C302
	A
	2000

	OVAE
	CCLO
	DC
	HQ
	0.12
	C302
	B
	2000

	OVAE
	DAEL/PIB
	DC
	HQ
	0.01
	C302
	B
	2000

	OVAE
	DAEL/PSB
	DC
	HQ
	0.01
	C302
	B
	2000

	OVAE
	DALE/OD
	DC
	HQ
	0.02
	C302
	B
	2000

	OVAE
	DNP.ARC
	DC
	HQ
	0.00
	C302
	B
	2000

	OVAE
	DNP.OD
	DC
	HQ
	0.02
	C302
	B
	2000

	OVAE
	DNP/OCE
	DC
	HQ
	0.00
	C302
	B
	2000

	OVAE
	DNP/PIB
	DC
	HQ
	0.00
	C302
	B
	2000

	OVAE
	DNP/SPB
	DC
	HQ
	0.10
	C302
	B
	2000

	OVAE
	DVTE/FB
	DC
	HQ
	0.05
	C302
	B
	2000

	OVAE
	DVTE/OD
	DC
	HQ
	0.25
	C302
	B
	2000

	OVAE
	DVTE/PAB
	DC
	HQ
	0.20
	C302
	B
	2000

	OVAE
	DVTE/SAB
	DC
	HQ
	0.20
	C302
	B
	2000

	OBEMLA
	ET
	DC
	HQ
	0.73
	C302
	B
	2000

	OBEMLA
	ETE
	DC
	HQ
	0.20
	C302
	B
	2000

	OBEMLA
	ETM
	DC
	HQ
	0.20
	C302
	B
	2000

	OBEMLA
	ETM
	DC
	HQ
	0.20
	C302
	B
	2000

	OVAE
	EXO
	DC
	HQ
	0.21
	C302
	B
	2000

	OM
	EXO
	DC
	HQ
	1.00
	C302
	B
	2000

	OUS
	EXO
	DC
	HQ
	0.25
	C302
	B
	2000

	OPE
	EXO
	DC
	HQ
	0.50
	C302
	B
	2000

	OVAE
	EZEC
	DC
	HQ
	0.13
	C302
	B
	2000

	OSERS
	Monitoring & State Improvement Planning Div.
	DC
	HQ
	1.40
	C302
	B
	2000

	NAGB
	NAGB
	DC
	NAGB HQ
	0.20
	C302
	B
	2000

	OVAE
	NAHS
	DC
	HQ
	0.01
	C302
	B
	2000

	OVAE
	OAS
	DC
	HQ
	0.10
	C302
	B
	2000

	OSERS
	OAS
	DC
	HQ
	1.00
	C302
	B
	2000

	OSERS
	Office of Director
	DC
	HQ
	1.00
	C302
	B
	2000

	OSERS
	Office of the Asst Sec/Exec Admin.
	DC
	HQ
	3.00
	C302
	B
	2000

	OVAE
	PAS
	DC
	HQ
	0.10
	C302
	B
	2000

	OSERS
	Research to Practice Division
	DC
	HQ
	1.00
	C302
	B
	2000

	OSERS
	RSA/RO1&2
	MA
	Boston
	0.20
	C302
	B
	2000

	OSERS
	RSA/RO3&4
	PA
	Philadelphia
	0.20
	C302
	B
	2000

	OSERS
	RSA/RO5&7
	MO
	Kansas City
	0.20
	C302
	B
	2000

	OSERS
	RSA/RO6&8
	TX
	Dallas
	0.20
	C302
	B
	2000

	OSERS
	RSA/RO9&10
	CA
	San Francisco
	0.20
	C302
	B
	2000

	OERI
	At-Risk
	DC
	HQ
	0.25
	C302
	C
	2000

	OERI
	ECI
	DC
	HQ
	0.25
	C302
	C
	2000

	OERI
	GFI
	DC
	HQ
	0.50
	C302
	C
	2000

	OERI
	MIS
	DC
	HQ
	0.25
	C302
	C
	2000

	OERI
	NCES
	DC
	HQ
	2.25
	C302
	C
	2000

	OERI
	NLE
	DC
	HQ
	0.25
	C302
	C
	2000

	OERI
	OAS
	DC
	HQ
	1.25
	C302
	C
	2000

	OERI
	ORAD
	DC
	HQ
	2.00
	C302
	C
	2000

	OERI
	PLLI
	DC
	HQ
	0.25
	C302
	C
	2000

	OCR
	RMG
	DC
	HQ
	0.50
	C302
	C
	2000

	OERI
	SAI
	DC
	HQ
	0.50
	C302
	C
	2000

	OSFA
	CFO
	DC
	HQ
	2.00
	C302
	B
	2000

	OSFA
	CFO
	DC
	HQ
	1.00
	C304
	B
	2000

	OSFA
	CFO
	DC
	HQ
	2.00
	C305
	B
	2000

	OVAE
	EXO
	DC
	HQ
	0.14
	C306
	B
	2001

	OSFA
	CFO
	DC
	HQ
	4.00
	C307
	B
	1999

	OVAE
	EXO
	DC
	HQ
	0.04
	C307
	B
	1999

	OSFA
	CFO
	DC
	HQ
	1.00
	C308
	B
	2000

	OVAE
	EXO
	DC
	HQ
	0.08
	C308
	B
	2000

	OVAE
	NAHS
	DC
	HQ
	0.01
	C308
	B
	2000

	OSFA
	CFO
	DC
	HQ
	3.00
	C309
	B
	2000

	OCFO
	IO
	DC
	HQ
	0.25
	C310
	A
	2000

	OVAE
	CCLO
	DC
	HQ
	0.05
	C310
	B
	2000

	OESE
	CEP
	DC
	HQ
	0.40
	C310
	B
	2000

	OSFA
	CFO
	DC
	HQ
	0.50
	C310
	B
	2000

	OVAE
	DAEL/PIB
	DC
	HQ
	0.02
	C310
	B
	2000

	OVAE
	DALE/OD
	DC
	HQ
	0.02
	C310
	B
	2000

	OVAE
	EXO
	DC
	HQ
	0.04
	C310
	B
	2000

	OPE
	EXO
	DC
	HQ
	0.50
	C310
	B
	2000

	OESE
	G2K
	DC
	HQ
	0.10
	C310
	B
	2000

	OM
	HRG
	DC
	HQ
	0.70
	C310
	B
	2000

	OESE
	IAP
	DC
	HQ
	0.20
	C310
	B
	2000

	OESE
	OAS
	DC
	HQ
	0.30
	C310
	B
	2000

	OESE
	OIE
	DC
	HQ
	0.10
	C310
	B
	2000

	OESE
	OME
	DC
	HQ
	0.20
	C310
	B
	2000

	OESE
	SDF
	DC
	HQ
	0.10
	C310
	B
	2000

	OESE
	SIP
	DC
	HQ
	0.10
	C310
	B
	2000

	OVAE
	EXO
	DC
	HQ
	0.10
	C311
	B
	2001

	OPE
	EXO
	DC
	HQ
	0.50
	C311
	B
	2001

	OVAE
	CCLO
	DC
	HQ
	0.05
	C312
	B
	2000

	OSFA
	CFO
	DC
	HQ
	1.80
	C312
	B
	2000

	OPE
	EXO
	DC
	HQ
	0.50
	C312
	B
	2000

	OCR
	RMG
	DC
	HQ
	1.00
	C312
	C
	2000

	OSFA
	CFO
	DC
	HQ
	5.00
	C313
	B
	2000

	OSFA
	CFO
	DC
	HQ
	2.50
	C314
	B
	2000

	OPE
	HEP/IDUES
	DC
	HQ
	7.75
	C314
	B
	2000

	OPE
	PPI/IODAS
	DC
	HQ
	1.50
	C314
	B
	2000

	OCFO
	FIPAO
	DC
	HQ
	2.00
	C314
	C
	2000

	OSERS
	RSA/HQ
	DC
	HQ
	2.50
	C315
	A
	2000

	OSFA
	CFO
	DC
	HQ
	0.50
	C315
	B
	2000

	OVAE
	EXO
	DC
	HQ
	0.74
	C315
	B
	2000

	OSERS
	RSA/RO1&2
	MA
	Boston
	0.60
	C315
	B
	2000

	OSERS
	RSA/RO3&4
	PA
	Philadelphia
	0.50
	C315
	B
	2000

	OSERS
	RSA/RO5&7
	MO
	Kansas City
	0.50
	C315
	B
	2000

	OSERS
	RSA/RO6&8
	TX
	Dallas
	0.60
	C315
	B
	2000

	OSERS
	RSA/RO9&10
	CA
	San Francisco
	0.70
	C315
	B
	2000

	OERI
	OAS
	DC
	HQ
	1.50
	C315
	C
	2000

	OPE
	EXO
	DC
	HQ
	0.50
	C317
	B
	2000

	OSERS
	Office of the Asst Sec/Exec Admin.
	DC
	HQ
	2.00
	C400
	A
	1999

	OSERS
	RSA/HQ
	DC
	HQ
	1.00
	C400
	A
	1999

	OIG
	Budget Team
	DC
	HQ
	3.00
	C400
	B
	1999

	OSERS
	NIDRR
	DC
	HQ
	0.10
	C400
	B
	1999

	OSFA
	Schools -- Front Office
	DC
	HQ
	2.00
	C400
	C
	1999

	OSFA
	Schools -- Title IV Delivery -- Front Ofc
	DC
	HQ
	1.00
	C400
	C
	1999

	OSFA
	OCIO
	DC
	HQ
	2.00
	C400
	B
	1999

	OSFA
	CFO
	DC
	HQ
	4.00
	C401
	B
	1999

	OVAE
	EXO
	DC
	HQ
	0.05
	C401
	B
	1999

	OPE
	EXO
	DC
	HQ
	0.50
	C401
	B
	1999

	OSFA
	OCIO
	DC
	HQ
	1.00
	C401
	B
	1999

	OSFA
	CFO
	DC
	HQ
	0.50
	C402
	B
	2000

	OPE
	EXO
	DC
	HQ
	0.50
	C402
	B
	2000

	OCFO
	FIPAO
	DC
	HQ
	6.00
	C402
	C
	2000

	OSERS
	NIDRR
	DC
	HQ
	0.50
	C403
	A
	1999

	OSERS
	RSA/HQ
	DC
	HQ
	0.30
	C403
	A
	1999

	OSERS
	RSA/HQ
	DC
	HQ
	0.20
	C403
	A
	1999

	OSERS
	RSA/RO1&2
	MA
	Boston
	0.70
	C403
	A
	1999

	OSERS
	RSA/RO3&4
	PA
	Philadelphia
	0.80
	C403
	A
	1999

	OSERS
	RSA/RO5&7
	MO
	Kansas City
	0.70
	C403
	A
	1999

	OSERS
	RSA/RO6&8
	TX
	Dallas
	0.60
	C403
	A
	1999

	OSERS
	RSA/RO9&10
	CA
	San Francisco
	0.50
	C403
	A
	1999

	OSERS
	RSA/HQ
	DC
	HQ
	1.20
	C403
	A
	1999

	OSFA
	CFO
	DC
	HQ
	0.30
	C404
	B
	2000

	OCFO
	FIPAO
	DC
	HQ
	6.00
	C404
	C
	2000

	OSFA
	CFO
	DC
	HQ
	0.20
	C405
	B
	2000

	OSFA
	CFO
	DC
	HQ
	0.50
	C405
	B
	2000

	OSFA
	OCIO
	DC
	HQ
	2.00
	C405
	B
	2000

	OCFO
	FIPAO
	DC
	HQ
	9.00
	C405
	C
	2000

	OVAE
	EXO
	DC
	HQ
	0.04
	C406
	B
	2000

	OPE
	EXO
	DC
	HQ
	0.50
	C406
	B
	2000

	OCFO
	FIPAO
	DC
	HQ
	8.00
	C406
	C
	2000

	OCFO
	IO
	DC
	HQ
	1.00
	C408
	A
	2000

	OIG
	Non-Fed. Audit Team
	Various (2)
	Various (2)
	3.00
	C500
	A
	2000

	OIG
	Systems Internal Audit Team
	DC
	HQ
	9.00
	C501
	A
	1999

	OCFO
	FIPAO
	DC
	HQ
	6.00
	C501
	C
	1999

	OIIA
	Exec
	DC
	HQ
	1.00
	C700
	B
	2001

	OSFA
	CFO
	DC
	HQ
	6.00
	C999
	B
	2001

	OS
	EA
	DC
	HQ
	3.00
	D000
	A
	2000

	OS
	EAB
	DC
	HQ
	1.00
	D000
	A
	2000

	ODS
	EB
	DC
	HQ
	3.00
	D000
	A
	2000

	OCR
	OAS
	DC
	HQ
	3.00
	D000
	A
	2000

	OCR
	Office
	CA
	San Francisco
	1.00
	D000
	A
	2000

	OCR
	Office
	CO
	Denver
	0.50
	D000
	A
	2000

	OCR
	Office
	DC
	HQ
	1.00
	D000
	A
	2000

	OCR
	Office
	GA
	Atlanta
	5.00
	D000
	A
	2000

	OCR
	Office
	MA
	Boston
	2.00
	D000
	A
	2000

	OCR
	Office
	MO
	Kansas City
	2.00
	D000
	A
	2000

	OCR
	Office
	NY
	New York
	1.00
	D000
	A
	2000

	OCR
	Office
	OH
	Cleveland
	1.00
	D000
	A
	2000

	OCR
	Office
	PA
	Philadelphia
	1.00
	D000
	A
	2000

	OCR
	Office
	TX
	Dallas
	2.00
	D000
	A
	2000

	OCR
	PLG
	DC
	HQ
	1.00
	D000
	A
	2000

	OCIO
	DCIO IM
	DC
	HQ
	2.00
	D000
	B
	2000

	OVAE
	DNP.OD
	DC
	HQ
	0.43
	D000
	B
	2000

	OVAE
	DNP/ARC
	DC
	HQ
	0.01
	D000
	B
	2000

	OVAE
	DNP/OCE
	DC
	HQ
	0.15
	D000
	B
	2000

	OM
	Immediate Office
	DC
	HQ
	2.00
	D000
	B
	2000

	OSERS
	Monitoring & State Improvement Planning Div.
	DC
	HQ
	4.00
	D000
	B
	2000

	NAGB
	NAGB
	DC
	NAGB HQ
	0.25
	D000
	B
	2000

	OVAE
	NAHS
	DC
	HQ
	0.22
	D000
	B
	2000

	OERI
	NCES
	DC
	HQ
	1.25
	D000
	B
	2000

	OSERS
	Office of Director
	DC
	HQ
	5.30
	D000
	B
	2000

	OSERS
	Office of the Asst Sec/Exec Admin.
	DC
	HQ
	4.00
	D000
	B
	2000

	OM
	QWG
	DC
	HQ
	0.50
	D000
	B
	2000

	OSERS
	Research to Practice Division
	DC
	HQ
	6.50
	D000
	B
	2000

	OSFA
	Schools -- CMO -- Closed Schools
	DC
	HQ
	1.20
	D000
	B
	2000

	OSFA
	Schools -- CMO -- PIP Front Ofc.
	DC
	HQ
	5.50
	D000
	B
	2000

	OSFA
	Schools -- CMO -- PIP Region
	IL
	Chicago
	0.45
	D000
	B
	2000

	OSFA
	Schools -- Research and Publications
	DC
	HQ
	1.50
	D000
	B
	2000

	OSFA
	Schools -- CMO -- Case Team
	CA
	San Francisco
	2.50
	D000
	C
	2000

	OSFA
	Schools -- CMO -- Case Team
	CO
	Denver
	3.60
	D000
	C
	2000

	OSFA
	Schools -- CMO -- Case Team
	GA
	Atlanta
	3.40
	D000
	C
	2000

	OSFA
	Schools -- CMO -- Case Team
	IL
	Chicago
	2.00
	D000
	C
	2000

	OSFA
	Schools -- CMO -- Case Team
	MA
	Boston
	0.90
	D000
	C
	2000

	OSFA
	Schools -- CMO -- Case Team
	MO
	Kansas City
	2.00
	D000
	C
	2000

	OSFA
	Schools -- CMO -- Case Team
	NY
	NYC
	2.10
	D000
	C
	2000

	OSFA
	Schools -- CMO -- Case Team
	PA
	Philadelphia
	1.90
	D000
	C
	2000

	OSFA
	Schools -- CMO -- Case Team
	TX
	Dallas
	1.40
	D000
	C
	2000

	OSFA
	Schools -- CMO -- Case Team
	WA
	Seattle
	3.80
	D000
	C
	2000

	OSFA
	Schools -- CMO -- Case Teams
	DC
	HQ
	0.50
	D000
	C
	2000

	OSFA
	Schools -- CMO -- Default Mgt.
	DC
	HQ
	1.80
	D000
	C
	2000

	OSFA
	Schools -- CMO -- DMAD
	DC
	HQ
	0.70
	D000
	C
	2000

	OSFA
	Schools -- CMO -- Front Ofc.
	DC
	HQ
	2.30
	D000
	C
	2000

	OSFA
	Schools -- CMO -- PIP Front Ofc
	DC
	HQ
	0.80
	D000
	C
	2000

	OSFA
	Schools -- CMO -- PIP Region
	CA
	San Francisco
	0.10
	D000
	C
	2000

	OSFA
	Schools -- CMO -- PIP Region
	GA
	Atlanta
	0.10
	D000
	C
	2000

	OSFA
	Schools -- CMO -- PIP Region
	IL
	Chicago
	0.10
	D000
	C
	2000

	OSFA
	Schools -- CMO -- PIP Region
	MA
	Boston
	0.10
	D000
	C
	2000

	OSFA
	Schools -- CMO -- PIP Region
	WA
	Seattle
	0.10
	D000
	C
	2000

	OSFA
	Schools -- Title IV Delivery -- Front Ofc
	DC
	HQ
	1.00
	D000
	C
	2000

	OSERS
	Monitoring & State Improvement Planning Div.
	DC
	HQ
	1.20
	D100
	A
	1999

	OSERS
	Office of Director
	DC
	HQ
	3.00
	D100
	A
	1999

	OCR
	PLG
	DC
	HQ
	0.50
	D100
	A
	1999

	OSERS
	Research to Practice Division
	DC
	HQ
	2.00
	D100
	A
	1999

	OCIO
	DCIO IM
	DC
	HQ
	1.00
	D100
	B
	1999

	OPE
	HEP/IEGPS
	DC
	HQ
	6.50
	D100
	B
	1999

	OPE
	HEPSS
	DC
	HQ
	10.25
	D100
	B
	1999

	OSERS
	NIDRR
	DC
	HQ
	1.50
	D200
	A
	2000

	OCR
	Office
	WA
	Seattle
	0.50
	D200
	A
	2000

	OSERS
	Office of Director
	DC
	HQ
	0.70
	D200
	A
	2000

	OCR
	PLG
	DC
	HQ
	0.50
	D200
	A
	2000

	OSERS
	RSA/HQ
	DC
	HQ
	2.50
	D200
	A
	2000

	OSERS
	RSA/HQ
	DC
	HQ
	1.50
	D200
	A
	2000

	OSFA
	Analysis- SFA Performance
	DC
	HQ
	1.00
	D200
	B
	2000

	OPE
	ASL
	DC
	HQ
	5.67
	D200
	B
	2000

	OSFA
	CFO
	DC
	HQ
	2.00
	D200
	B
	2000

	OCIO
	DCIO IM
	DC
	HQ
	3.00
	D200
	B
	2000

	OVAE
	EXO
	DC
	HQ
	0.02
	D200
	B
	2000

	OERI
	NCES
	DC
	HQ
	20.25
	D200
	B
	2000

	OPE
	PPI/QISPS
	DC
	HQ
	2.00
	D200
	B
	2000

	OSERS
	RSA/HQ
	DC
	HQ
	1.00
	D200
	B
	2000

	OSFA
	Schools -- CMO -- DMAD
	DC
	HQ
	1.30
	D200
	C
	2000

	OSFA
	OCIO
	DC
	HQ
	5.00
	D200
	B
	2000

	OSFA
	Analysis- SFA Performance
	DC
	HQ
	0.50
	D201
	B
	2000

	OVAE
	DNP/PIB
	DC
	HQ
	0.11
	D201
	B
	2000

	OVAE
	EXO
	DC
	HQ
	0.00
	D201
	B
	2000

	OM
	QWG
	DC
	HQ
	1.00
	D201
	B
	2000

	OSFA
	Schools -- DLSRO
	CA
	San Francisco
	0.30
	D201
	C
	2000

	OSFA
	Schools -- DLSRO
	CO
	Denver
	0.20
	D201
	C
	2000

	OSFA
	Schools -- DLSRO
	DC
	HQ
	0.20
	D201
	C
	2000

	OSFA
	Schools -- DLSRO
	GA
	Atlanta
	0.30
	D201
	C
	2000

	OSFA
	Schools -- DLSRO
	MO
	Kansas City
	0.10
	D201
	C
	2000

	OSFA
	Schools -- DLSRO
	NY
	NYC
	0.10
	D201
	C
	2000

	OSFA
	Schools -- DLSRO
	TX
	Dallas
	0.10
	D201
	C
	2000

	OSFA
	Schools --DLSRO
	IL
	Chicago
	0.10
	D201
	C
	2000

	OSERS
	NIDRR
	DC
	HQ
	1.50
	D300
	A
	1999

	OERI
	OAS
	DC
	HQ
	0.25
	D300
	A
	1999

	OSERS
	Office of Director
	DC
	HQ
	1.00
	D300
	A
	1999

	OERI
	PLLI
	DC
	HQ
	0.25
	D300
	A
	1999

	OSERS
	RSA/HQ
	DC
	HQ
	2.00
	D300
	A
	1999

	OSERS
	RSA/HQ
	DC
	HQ
	1.50
	D300
	A
	1999

	OSFA
	ANALYSIS
	DC
	HQ
	1.00
	D300
	B
	1999

	OSFA
	CFO
	DC
	HQ
	0.50
	D300
	B
	1999

	OVAE
	DNP.SPB
	DC
	HQ
	0.04
	D300
	B
	1999

	OERI
	MIS
	DC
	HQ
	0.25
	D300
	B
	1999

	OERI
	NCES
	DC
	HQ
	15.25
	D300
	B
	1999

	OM
	MSIG
	DC
	HQ
	0.75
	D300
	D
	1999

	OSERS
	Office of Director
	DC
	HQ
	0.30
	D400
	A
	1999

	OSERS
	Monitoring & State Improvement Planning Div.
	DC
	HQ
	6.00
	D410
	A
	1999

	OSERS
	Monitoring & State Improvement Planning Div.
	DC
	HQ
	35.00
	D411
	A
	2000

	OSERS
	RSA/HQ
	DC
	HQ
	3.00
	D411
	A
	2000

	OSERS
	RSA/RO1&2
	MA
	Boston
	1.90
	D411
	A
	2000

	OSERS
	RSA/RO3&4
	PA
	Philadelphia
	2.10
	D411
	A
	2000

	OSERS
	RSA/RO5&7
	MO
	Kansas City
	2.70
	D411
	A
	2000

	OSERS
	RSA/RO6&8
	TX
	Dallas
	1.90
	D411
	A
	2000

	OSERS
	RSA/RO9&10
	CA
	San Francisco
	1.60
	D411
	A
	2000

	OPE
	ASL
	DC
	HQ
	5.67
	D411
	B
	2000

	OERI
	NCES
	DC
	HQ
	8.75
	D411
	B
	2000

	OSFA
	Comms
	DC
	HQ
	3.00
	D501
	B
	2000

	OPE
	EXO
	DC
	HQ
	0.50
	D501
	B
	2000

	OCFO
	FSO
	DC
	HQ
	12.00
	D501
	B
	2000

	OSFA
	Ombudsman
	DC
	HQ
	5.00
	D501
	B
	2000

	OPE
	PPI/QISPS
	DC
	HQ
	2.00
	D501
	B
	2000

	OSFA
	Schools -- CMO -- Case Team
	CA
	San Francisco
	6.30
	D501
	C
	2000

	OSFA
	Schools -- CMO -- Case Team
	CO
	Denver
	2.90
	D501
	C
	2000

	OSFA
	Schools -- CMO -- Case Team
	GA
	Atlanta
	7.00
	D501
	C
	2000

	OSFA
	Schools -- CMO -- Case Team
	IL
	Chicago
	5.60
	D501
	C
	2000

	OSFA
	Schools -- CMO -- Case Team
	MO
	Kansas City
	7.00
	D501
	C
	2000

	OSFA
	Schools -- CMO -- Case Team
	NY
	NYC
	2.60
	D501
	C
	2000

	OSFA
	Schools -- CMO -- Case Team
	PA
	Philadelphia
	6.00
	D501
	C
	2000

	OSFA
	Schools -- CMO -- Case Team
	TX
	Dallas
	3.70
	D501
	C
	2000

	OSFA
	Schools -- CMO -- Case Team
	WA
	Seattle
	2.70
	D501
	C
	2000

	OSFA
	Schools -- CMO -- Case Team
	MA
	Boston
	1.70
	D501
	C
	2000

	OSFA
	Schools -- CMO -- Case Teams
	DC
	HQ
	2.00
	D501
	C
	2000

	OSFA
	Schools -- DLSRO
	CA
	San Francisco
	2.33
	D501
	C
	2000

	OSFA
	Schools -- DLSRO
	CO
	Denver
	1.90
	D501
	C
	2000

	OSFA
	Schools -- DLSRO
	GA
	Atlanta
	1.00
	D501
	C
	2000

	OSFA
	Schools -- DLSRO
	IL
	Chicago
	4.70
	D501
	C
	2000

	OSFA
	Schools -- DLSRO
	MA
	Boston
	1.50
	D501
	C
	2000

	OSFA
	Schools -- DLSRO
	MO
	Kansas City
	1.25
	D501
	C
	2000

	OSFA
	Schools -- DLSRO
	NY
	NYC
	1.75
	D501
	C
	2000

	OSFA
	Schools -- DLSRO
	PA
	Philadelphia
	4.60
	D501
	C
	2000

	OSFA
	Schools -- DLSRO
	TX
	Dallas
	2.50
	D501
	C
	2000

	OSFA
	Schools -- DLSRO
	WA
	Seattle
	0.90
	D501
	C
	2000

	OSFA
	Schools - FO - Research and Publications
	DC
	HQ
	2.00
	D501
	C
	2000

	OSFA
	Schools -- Title IV Delivery -- CSCC
	DC
	HQ
	7.00
	D501
	C
	2000

	OSFA
	Schools -- Title IV Delivery -- CSCC
	DC
	HQ
	2.80
	D501
	C
	2000

	OSFA
	Schools -- Title IV Delivery - (CSCC)
	DC
	HQ
	12.60
	D501
	C
	2000

	OSFA
	Schools -- Title IV Delivery -- DLS
	DC
	HQ
	1.60
	D501
	C
	2000

	OSFA
	Schools -- Title IV Delivery -- Pell Ops (PO)
	DC
	HQ
	2.60
	D501
	C
	2000

	OSFA
	Schools -- Title IV Delivery -- PEPS
	DC
	HQ
	0.80
	D501
	C
	2000

	OSFA
	Schools -- Title IV Delivery -- PO
	DC
	HQ
	0.70
	D501
	C
	2000

	OSFA
	Schools -- Title IV Delivery -- PS
	DC
	HQ
	1.20
	D501
	C
	2000

	OSFA
	Ombudsman
	DC
	HQ
	1.00
	D501
	G
	2000

	OIIA
	Com Svc
	DC
	HQ
	9.00
	D604
	A
	2000

	OCR
	RMG
	DC
	HQ
	2.00
	D604
	A
	2000

	OSFA
	ANALYSIS
	DC
	HQ
	1.00
	D700
	B
	2000

	OSFA
	OCIO
	DC
	HQ
	17.00
	D700
	B
	2000

	OSFA
	Schools -- DLSRO
	CA
	San Francisco
	0.10
	D700
	C
	2000

	OSFA
	Schools -- DLSRO
	CO
	Denver
	0.10
	D700
	C
	2000

	OSFA
	Schools -- DLSRO
	DC
	HQ
	0.30
	D700
	C
	2000

	OSFA
	Schools -- DLSRO
	GA
	Atlanta
	0.70
	D700
	C
	2000

	OSFA
	Schools -- DLSRO
	IL
	Chicago
	0.10
	D700
	C
	2000

	OSFA
	Schools -- DLSRO
	MA
	Boston
	1.00
	D700
	C
	2000

	OSFA
	Schools -- DLSRO
	MO
	Kansas City
	0.20
	D700
	C
	2000

	OSFA
	Schools -- DLSRO
	NY
	NYC
	0.50
	D700
	C
	2000

	OSFA
	Schools -- DLSRO
	PA
	Philadelphia
	0.50
	D700
	C
	2000

	OSFA
	Schools -- DLSRO
	TX
	Dallas
	0.20
	D700
	C
	2000

	OSFA
	Schools -- DLSRO
	WA
	Seattle
	0.50
	D700
	C
	2000

	OIIA
	Reg 1
	MA
	Boston
	1.00
	D701
	A
	2000

	OIIA
	Reg 10
	WA
	Seattle
	1.00
	D701
	A
	2000

	OIIA
	Reg 4
	GA
	Atlanta
	1.00
	D701
	A
	2000

	OIIA
	Reg 5
	IL
	Chicago
	2.00
	D701
	A
	2000

	OIIA
	Reg 6
	TX
	Dallas
	1.00
	D701
	A
	2000

	OIIA
	Reg 7
	MO
	Kansas City
	1.00
	D701
	A
	2000

	OIIA
	Reg 8
	CO
	Denver
	1.00
	D701
	A
	2000

	OSFA
	Comms
	DC
	HQ
	4.00
	D701
	B
	2000

	OPE
	HBCU
	DC
	HQ
	2.34
	D701
	B
	2000

	OCIO
	Immediate Staff of CIO
	DC
	HQ
	2.00
	D701
	B
	2000

	OERI
	MIS
	DC
	HQ
	6.50
	D701
	B
	2000

	OERI
	NCES
	DC
	HQ
	2.75
	D701
	B
	2000

	OSFA
	Schools -- Front Office
	DC
	HQ
	2.00
	D701
	C
	2000

	OSFA
	Schools -- Title IV Delivery -- CSCC
	DC
	HQ
	1.70
	D701
	C
	2000

	OSFA
	Schools -- Title IV Delivery -- Front Ofc
	DC
	HQ
	1.00
	D701
	C
	2000

	OIIA
	AS
	DC
	HQ
	3.00
	D702
	A
	2000

	OIIA
	Com Svc
	DC
	HQ
	6.00
	D702
	A
	2000

	OIIA
	Com Svc
	DC
	HQ
	4.00
	D702
	A
	2000

	OPE
	HBCU
	DC
	HQ
	2.33
	D702
	A
	2000

	OIIA
	Hisp In
	DC
	HQ
	3.00
	D702
	A
	2000

	OIIA
	Intgov
	DC
	HQ
	12.00
	D702
	A
	2000

	OIIA
	Non-Pub
	DC
	HQ
	2.00
	D702
	A
	2000

	OCR
	Office
	CA
	San Francisco
	1.00
	D702
	A
	2000

	OCR
	Office
	CO
	Denver
	1.00
	D702
	A
	2000

	OCR
	Office
	DC
	HQ
	1.00
	D702
	A
	2000

	OCR
	Office
	GA
	Atlanta
	1.00
	D702
	A
	2000

	OCR
	Office
	IL
	Chicago
	1.00
	D702
	A
	2000

	OCR
	Office
	MA
	Boston
	1.00
	D702
	A
	2000

	OCR
	Office
	MO
	Kansas City
	1.00
	D702
	A
	2000

	OCR
	Office
	NY
	New York
	1.00
	D702
	A
	2000

	OCR
	Office
	OH
	Cleveland
	1.00
	D702
	A
	2000

	OCR
	Office
	PA
	Philadelphia
	1.00
	D702
	A
	2000

	OCR
	Office
	TX
	Dallas
	1.00
	D702
	A
	2000

	OCR
	Office
	WA
	Seattle
	1.00
	D702
	A
	2000

	OSERS
	Office of Director
	DC
	HQ
	1.80
	D702
	A
	2000

	OSERS
	Office of the Asst Sec/Exec Admin.
	DC
	HQ
	7.00
	D702
	A
	2000

	OIIA
	Reg 1
	MA
	Boston
	2.00
	D702
	A
	2000

	OIIA
	Reg 2
	NY
	New York
	2.00
	D702
	A
	2000

	OIIA
	Reg 3
	PA
	Philadelphia
	3.00
	D702
	A
	2000

	OIIA
	Reg 4
	GA
	Atlanta
	2.00
	D702
	A
	2000

	OIIA
	Reg 5
	IL
	Chicago
	1.00
	D702
	A
	2000

	OIIA
	Reg 7
	MO
	Kansas City
	2.00
	D702
	A
	2000

	OIIA
	Reg 9
	CA
	San Francisco
	2.00
	D702
	A
	2000

	OIIA
	Reg Svc
	DC
	HQ
	13.00
	D702
	A
	2000

	OSERS
	Research to Practice Division
	DC
	HQ
	4.00
	D702
	A
	2000

	OSERS
	RSA/HQ
	DC
	HQ
	5.00
	D702
	A
	2000

	OSERS
	RSA/HQ
	DC
	HQ
	3.00
	D702
	A
	2000

	OSERS
	RSA/HQ
	DC
	HQ
	3.50
	D702
	A
	2000

	OSERS
	RSA/HQ
	DC
	HQ
	1.30
	D702
	A
	2000

	OSERS
	RSA/HQ
	DC
	HQ
	1.30
	D702
	A
	2000

	OSERS
	RSA/RO1&2
	MA
	Boston
	0.80
	D702
	A
	2000

	OSERS
	RSA/RO3&4
	PA
	Philadelphia
	0.80
	D702
	A
	2000

	OSERS
	RSA/RO5&7
	MO
	Kansas City
	0.70
	D702
	A
	2000

	OSERS
	RSA/RO6&8
	TX
	Dallas
	0.60
	D702
	A
	2000

	OSERS
	RSA/RO9&10
	CA
	San Francisco
	0.80
	D702
	A
	2000

	OPE
	TBCU
	DC
	HQ
	1.33
	D702
	A
	2000

	OSFA
	Analysis- SFA Performance
	DC
	HQ
	2.00
	D702
	B
	2000

	OVAE
	CCLO
	DC
	HQ
	0.25
	D702
	B
	2000

	OSFA
	Schools -- Title IV Delivery -- PEPS
	DC
	HQ
	0.80
	D702
	C
	2000

	OSERS
	Office of Director
	DC
	HQ
	0.50
	D704
	A
	2000

	OSERS
	RSA/HQ
	DC
	HQ
	4.20
	D704
	A
	2000

	OSERS
	RSA/HQ
	DC
	HQ
	2.00
	D704
	A
	2000

	OSERS
	RSA/HQ
	DC
	HQ
	1.80
	D704
	A
	2000

	OSERS
	RSA/HQ
	DC
	HQ
	2.70
	D704
	A
	2000

	OSERS
	RSA/RO1&2
	MA
	Boston
	5.60
	D704
	A
	2000

	OSERS
	RSA/RO3&4
	PA
	Philadelphia
	6.10
	D704
	A
	2000

	OSERS
	RSA/RO5&7
	MO
	Kansas City
	4.50
	D704
	A
	2000

	OSERS
	RSA/RO6&8
	TX
	Dallas
	4.10
	D704
	A
	2000

	OSERS
	RSA/RO9&10
	CA
	San Francisco
	4.70
	D704
	A
	2000

	OERI
	At-Risk
	DC
	HQ
	3.50
	D704
	B
	2000

	OERI
	ECI
	DC
	HQ
	0.50
	D704
	B
	2000

	OERI
	GFI
	DC
	HQ
	2.00
	D704
	B
	2000

	OERI
	NCES
	DC
	HQ
	3.25
	D704
	B
	2000

	OERI
	OAS
	DC
	HQ
	2.25
	D704
	B
	2000

	OERI
	ORAD
	DC
	HQ
	16.75
	D704
	B
	2000

	OERI
	PLLI
	DC
	HQ
	2.75
	D704
	B
	2000

	OERI
	SAI
	DC
	HQ
	4.25
	D704
	B
	2000

	OSFA
	Analysis- SFA Performance
	DC
	HQ
	2.00
	D706
	B
	2001

	OSFA
	Analysis- SFA Performance
	DC
	HQ
	0.50
	D707
	B
	2001

	OPE
	ASL
	DC
	HQ
	5.67
	D707
	B
	2001

	OPE
	HBCU
	DC
	HQ
	2.33
	D707
	B
	2001

	OPE
	PPI/FIPSE
	DC
	HQ
	5.00
	D707
	B
	2001

	OPE
	PPI/NI
	DC
	HQ
	8.50
	D707
	B
	2001

	OPE
	PPI/PBAS
	DC
	HQ
	15.00
	D707
	B
	2001

	OPE
	TBCU
	DC
	HQ
	1.33
	D707
	B
	2001

	OM
	WLPG
	DC
	HQ
	0.50
	E000
	B
	2001

	OSFA
	Student
	DC
	HQ
	1.00
	F000
	A
	2000

	OSFA
	CFO/Acq. & Cont. Perf.
	DC
	HQ
	3.00
	F000
	B
	2000

	OSFA
	CFO/Acq. & Cont. Perf.
	DC
	HQ
	1.00
	F000
	B
	2000

	OVAE
	DAEL/PIB
	DC
	HQ
	0.33
	F000
	B
	2000

	OVAE
	DALE/OD
	DC
	HQ
	0.01
	F000
	B
	2000

	OVAE
	DNP.OD
	DC
	HQ
	0.07
	F000
	B
	2000

	OVAE
	DVTE/FB
	DC
	HQ
	0.05
	F000
	B
	2000

	OVAE
	DVTE/OD
	DC
	HQ
	0.50
	F000
	B
	2000

	OVAE
	DVTE/PAB
	DC
	HQ
	0.20
	F000
	B
	2000

	OVAE
	DVTE/SAB
	DC
	HQ
	0.20
	F000
	B
	2000

	OBEMLA
	ET
	DC
	HQ
	0.15
	F000
	B
	2000

	OBEMLA
	ET
	DC
	HQ
	0.15
	F000
	B
	2000

	OUS
	EXO
	DC
	HQ
	0.25
	F000
	B
	2000

	OSFA
	Financial Partners
	DC
	HQ
	0.35
	F000
	B
	2000

	OSFA
	Financial Partners
	DC
	HQ
	0.50
	F000
	B
	2000

	OSFA
	Financial Partners
	DC
	HQ
	0.50
	F000
	B
	2000

	OSFA
	OCIO
	DC
	HQ
	1.00
	F000
	B
	2000

	OSERS
	Office of Director
	DC
	HQ
	2.10
	F000
	B
	2000

	OSFA
	Student
	DC
	HQ
	1.00
	F000
	B
	2000

	OSFA
	Students Channel
	DC
	HQ
	0.30
	F000
	B
	2000

	OCFO
	CPO
	DC
	HQ
	1.00
	F000
	C
	2000

	OCIO
	DCIO IM
	DC
	HQ
	13.00
	F160/D100
	B
	2000

	OS
	EA1
	DC
	HQ
	0.50
	F200
	A
	1999

	OSERS
	RSA/HQ
	DC
	HQ
	1.00
	F200
	A
	1999

	OCFO
	CPO
	DC
	HQ
	30.00
	F200
	B
	1999

	OSFA
	CFO/Acq. & Cont. Perf.
	DC
	HQ
	3.00
	F300
	B
	2000

	OCFO
	CPO
	DC
	HQ
	3.00
	F300
	B
	2000

	OCFO
	CPO
	DC
	HQ
	3.00
	F300
	C
	2000

	OSFA
	SFAU
	DC
	HQ
	3.00
	F320
	C
	2001

	OERI
	NLE
	DC
	HQ
	0.50
	F399
	C
	2001

	OPE
	EXO
	DC
	HQ
	0.50
	F400
	B
	2000

	OSERS
	Office of Director
	DC
	HQ
	0.20
	F400
	B
	2000

	OCR
	RMG
	DC
	HQ
	1.00
	F400
	C
	2000

	OERI
	NLE
	DC
	HQ
	2.50
	G102
	B
	2000

	OSERS
	NIDRR
	DC
	HQ
	1.00
	H202
	A
	2000

	OSERS
	NIDRR
	DC
	HQ
	1.00
	H212
	B
	2000

	OSERS
	NIDRR
	DC
	HQ
	1.00
	H217
	B
	2000

	OSERS
	NIDRR
	DC
	HQ
	1.00
	H222
	B
	2000

	OIG
	Boston/New York Invest. Region
	MA/NY
	Boston/NY
	1.00
	I000
	B
	2000

	OBEMLA
	ET
	DC
	HQ
	0.05
	I000
	B
	2000

	OM
	FPCO
	DC
	HQ
	1.00
	I000
	B
	2000

	OIG
	Inspector General's Imm. Office
	DC
	HQ
	1.00
	I000
	B
	2000

	OIG
	Hotline Operations
	DC
	HQ
	2.00
	I415
	B
	2001

	OIG
	Financial Stmts. Int. Audit Team
	DC
	HQ
	6.00
	I420
	A
	2000

	OSERS
	Monitoring & State Improvement Planning Div.
	DC
	HQ
	1.00
	I420
	A
	2000

	OSERS
	Office of the Asst Sec/Exec Admin.
	DC
	HQ
	1.00
	I420
	B
	2000

	OSERS
	RSA/RO1&2
	MA
	Boston
	1.10
	I420
	B
	2000

	OSERS
	RSA/RO3&4
	PA
	Philadelphia
	1.30
	I420
	B
	2000

	OSERS
	RSA/RO5&7
	MO
	Kansas City
	1.10
	I420
	B
	2000

	OSERS
	RSA/RO6&8
	TX
	Dallas
	1.20
	I420
	B
	2000

	OSERS
	RSA/RO9&10
	CA
	San Francisco
	1.10
	I420
	B
	2000

	OIG
	Atlanta Audit Region
	GA/TN
	Atlanta/Nashville
	11.00
	I430
	A
	2000

	OIG
	Chicago Audit Region
	IL/MN
	Chicago/St. Paul
	18.00
	I430
	A
	2000

	OIG
	Dallas Audit Region
	TX
	Dallas/Austin
	10.00
	I430
	A
	2000

	OIG
	Kansas City Audit Region
	MO/WA
	Kansas City/Seattle
	13.00
	I430
	A
	2000

	OIG
	New York/Boston Audit Region
	NY/MA/PR
	NY/Boston/Puerto Rico
	14.00
	I430
	A
	2000

	OIG
	Philadelphia Audit Region
	PA
	Phila/Pitts
	8.00
	I430
	A
	2000

	OIG
	Sacramento Audit Region
	CA
	Sacramento/Long Beach
	14.00
	I430
	A
	2000

	OIG
	Analysis & Inspections Team
	DC
	HQ
	8.00
	I440
	A
	2000

	OIG
	Operations Internal Audit
	DC
	HQ
	8.00
	I440
	A
	2000

	OSERS
	RSA/RO1&2
	MA
	Boston
	0.60
	I440
	A
	2000

	OSERS
	RSA/RO3&4
	PA
	Philadelphia
	0.60
	I440
	A
	2000

	OSERS
	RSA/RO5&7
	MO
	Kansas City
	0.50
	I440
	A
	2000

	OSERS
	RSA/RO6&8
	TX
	Dallas
	0.60
	I440
	A
	2000

	OSERS
	RSA/RO9&10
	CA
	San Francisco
	0.70
	I440
	A
	2000

	OM
	MSIG
	DC
	HQ
	0.50
	I440
	D
	2000

	OIG
	Personnel Security Office
	DC
	HQ
	3.00
	I510
	B
	2001

	OIG
	Advanced Techniques
	Various (1)
	Various (1)
	5.00
	I999
	A
	2001

	OIG
	Audit General Operations
	DC
	HQ
	2.00
	I999
	A
	2001

	OESE
	CEP
	DC
	HQ
	0.50
	L000
	A
	2000

	OESE
	G2K
	DC
	HQ
	0.50
	L000
	A
	2000

	OESE
	OAS
	DC
	HQ
	1.00
	L000
	A
	2000

	OVAE
	DNP.OD
	DC
	HQ
	0.20
	L000
	B
	2000

	OVAE
	DNP/ARC
	DC
	HQ
	0.26
	L000
	B
	2000

	OVAE
	DNP/SPB
	DC
	HQ
	0.36
	L000
	B
	2000

	OVAE
	DVTE/FB
	DC
	HQ
	0.05
	L000
	B
	2000

	OVAE
	DVTE/OD
	DC
	HQ
	0.50
	L000
	B
	2000

	OVAE
	DVTE/PAB
	DC
	HQ
	0.20
	L000
	B
	2000

	OVAE
	DVTE/SAB
	DC
	HQ
	0.20
	L000
	B
	2000

	OBEMLA
	ET
	DC
	HQ
	1.50
	L000
	B
	2000

	OBEMLA
	ET
	DC
	HQ
	3.50
	L000
	B
	2000

	OBEMLA
	ETE
	DC
	HQ
	0.30
	L000
	B
	2000

	OBEMLA
	ETE
	DC
	HQ
	0.30
	L000
	B
	2000

	OBEMLA
	ETM
	DC
	HQ
	0.30
	L000
	B
	2000

	OBEMLA
	ETM
	DC
	HQ
	0.30
	L000
	B
	2000

	OBEMLA
	ETM
	DC
	HQ
	0.30
	L000
	B
	2000

	OBEMLA
	ETW
	DC
	HQ
	0.30
	L000
	B
	2000

	OCFO
	FSO
	DC
	HQ
	9.00
	L000
	B
	2000

	OSERS
	Office of the Asst Sec/Exec Admin.
	DC
	HQ
	11.00
	L100
	B
	1999

	OERI
	At-Risk
	DC
	HQ
	1.25
	L100
	C
	1999

	OERI
	ORAD
	DC
	HQ
	3.75
	L100
	C
	1999

	OSERS
	NIDRR
	DC
	HQ
	0.50
	L101
	A
	2000

	OSERS
	Research to Practice Division
	DC
	HQ
	7.50
	L101
	A
	2000

	OPE
	HEP/IDUES
	DC
	HQ
	7.75
	L101
	B
	2000

	OPE
	HEP/IEGPS
	DC
	HQ
	6.50
	L101
	B
	2000

	OPE
	HEP/PMITS
	DC
	HQ
	6.50
	L101
	B
	2000

	OPE
	HEPSS
	DC
	HQ
	10.25
	L101
	B
	2000

	OVAE
	NAHS
	DC
	HQ
	0.05
	L101
	B
	2000

	OPE
	PPI/FIPSE
	DC
	HQ
	4.00
	L101
	B
	2000

	OPE
	PPI/NI
	DC
	HQ
	8.50
	L101
	B
	2000

	OSERS
	RSA/HQ
	DC
	HQ
	1.50
	L101
	B
	2000

	OSERS
	RSA/HQ
	DC
	HQ
	1.00
	L101
	B
	2000

	OSERS
	RSA/RO1&2
	MA
	Boston
	0.20
	L101
	B
	2000

	OSERS
	RSA/RO3&4
	PA
	Philadelphia
	0.20
	L101
	B
	2000

	OSERS
	RSA/RO5&7
	MO
	Kansas City
	0.20
	L101
	B
	2000

	OSERS
	RSA/RO6&8
	TX
	Dallas
	0.20
	L101
	B
	2000

	OSERS
	RSA/RO9&10
	CA
	San Francisco
	0.40
	L101
	B
	2000

	OERI
	At-Risk
	DC
	HQ
	0.25
	L101
	C
	2000

	OERI
	ORAD
	DC
	HQ
	2.50
	L101
	C
	2000

	OERI
	PLLI
	DC
	HQ
	0.50
	L101
	C
	2000

	OSERS
	NIDRR
	DC
	HQ
	1.00
	L200
	A
	2000

	OSERS
	Research to Practice Division
	DC
	HQ
	12.00
	L200
	A
	2000

	OSERS
	RSA/HQ
	DC
	HQ
	0.50
	L200
	A
	2000

	OSERS
	RSA/HQ
	DC
	HQ
	3.00
	L200
	A
	2000

	OSERS
	RSA/HQ
	DC
	HQ
	2.40
	L200
	A
	2000

	OSERS
	RSA/RO1&2
	MA
	Boston
	1.60
	L200
	A
	2000

	OSERS
	RSA/RO3&4
	PA
	Philadelphia
	1.70
	L200
	A
	2000

	OSERS
	RSA/RO5&7
	MO
	Kansas City
	1.50
	L200
	A
	2000

	OSERS
	RSA/RO6&8
	TX
	Dallas
	1.70
	L200
	A
	2000

	OSERS
	RSA/RO9&10
	CA
	San Francisco
	1.80
	L200
	A
	2000

	OPE
	HEP/IDUES
	DC
	HQ
	7.75
	L200
	B
	2000

	OPE
	HEP/IEGPS
	DC
	HQ
	6.50
	L200
	B
	2000

	OPE
	HEP/PMITS
	DC
	HQ
	6.50
	L200
	B
	2000

	OPE
	HEPSS
	DC
	HQ
	10.25
	L200
	B
	2000

	OPE
	PPI/FIPSE
	DC
	HQ
	4.00
	L200
	B
	2000

	OPE
	PPI/IODAS
	DC
	HQ
	1.50
	L200
	B
	2000

	OPE
	PPI/NI
	DC
	HQ
	8.50
	L200
	B
	2000

	OSERS
	NIDRR
	DC
	HQ
	2.00
	R103
	B
	2000

	OERI
	At-Risk
	DC
	HQ
	3.00
	R140
	B
	2001

	OERI
	ECI
	DC
	HQ
	2.50
	R140
	B
	2001

	OERI
	GFI
	DC
	HQ
	0.75
	R140
	B
	2001

	OERI
	MIS
	DC
	HQ
	0.25
	R140
	B
	2001

	OERI
	NCES
	DC
	HQ
	3.00
	R140
	B
	2001

	OERI
	OAS
	DC
	HQ
	0.75
	R140
	B
	2001

	OERI
	ORAD
	DC
	HQ
	0.50
	R140
	B
	2001

	OERI
	PLLI
	DC
	HQ
	3.00
	R140
	B
	2001

	OERI
	SAI
	DC
	HQ
	2.75
	R140
	B
	2001

	OERI
	GFI
	DC
	HQ
	1.00
	R200
	B
	2000

	OM
	MSIG
	DC
	HQ
	0.25
	R200
	B
	2000

	OERI
	NCES
	DC
	HQ
	2.50
	R200
	B
	2000

	OSERS
	NIDRR
	DC
	HQ
	1.00
	R200
	B
	2000

	OERI
	NLE
	DC
	HQ
	0.50
	R200
	B
	2000

	OERI
	PLLI
	DC
	HQ
	2.25
	R200
	B
	2000

	OSERS
	NIDRR
	DC
	HQ
	2.00
	R300
	B
	2000

	OERI
	At-Risk
	DC
	HQ
	2.25
	R600
	B
	2000

	OERI
	ECI
	DC
	HQ
	0.75
	R600
	B
	2000

	OERI
	NCES
	DC
	HQ
	0.50
	R600
	B
	2000

	OSERS
	NIDRR
	DC
	HQ
	14.00
	R600
	B
	2000

	OERI
	PLLI
	DC
	HQ
	1.00
	R600
	B
	2000

	OM
	QWG
	DC
	HQ
	0.50
	S000
	B
	2001

	OS
	EA1
	DC
	HQ
	0.25
	S540
	A
	2001

	OSERS
	Office of the Asst Sec/Exec Admin.
	DC
	HQ
	12.50
	S701
	A
	1999

	OS
	EA
	DC
	HQ
	1.00
	S713
	A
	2001

	OS
	EA
	DC
	HQ
	1.00
	S716
	A
	2000

	ODS
	EB
	DC
	HQ
	1.00
	S716
	A
	2000

	OM
	QWG
	DC
	HQ
	5.00
	S716
	B
	2000

	OPE
	EXO
	DC
	HQ
	0.50
	S733
	B
	2000

	OM
	QWG
	DC
	HQ
	8.00
	S733
	B
	2000

	OPE
	EXO
	DC
	HQ
	0.50
	S753
	B
	2001

	OM
	QWG
	DC
	HQ
	0.50
	T000
	B
	2001

	OERI
	NLE
	DC
	HQ
	2.25
	T802
	B
	2001

	OSFA
	OCIO
	DC
	HQ
	10.00
	T803
	B
	2000

	OSFA
	OCIO
	DC
	HQ
	11.00
	T804
	B
	2000

	OVAE
	DAEL/OD
	DC
	HQ
	1.00
	U000
	B
	2000

	OVAE
	DAEL/PIB
	DC
	HQ
	0.33
	U000
	B
	2000

	OUS
	EXO
	DC
	HQ
	0.25
	U000
	B
	2000

	OSFA
	SFAU
	DC
	HQ
	2.00
	U000
	C
	2000

	OSFA
	SFAU
	CO
	Denver
	2.00
	U300
	C
	2001

	OSFA
	SFAU
	GA
	Atlanta
	2.00
	U300
	C
	2001

	OSFA
	SFAU
	IL
	Chicago
	1.00
	U300
	C
	2001

	OSFA
	SFAU
	MA
	Boston
	1.00
	U300
	C
	2001

	OSFA
	SFAU
	MO
	Kansas City
	1.00
	U300
	C
	2001

	OSFA
	SFAU
	NY
	NY
	1.00
	U300
	C
	2001

	OSFA
	SFAU
	PA
	Philadelphia
	1.00
	U300
	C
	2001

	OSFA
	SFAU
	TX
	Dallas
	1.00
	U300
	C
	2001

	OSFA
	SFAU
	WA
	Seattle
	2.00
	U300
	C
	2001

	OSFA
	SFAU
	DC
	HQ
	4.00
	U301
	C
	2001

	OM
	TDG
	DC
	HQ
	2.00
	U302
	B
	2000

	OSFA
	CFO
	DC
	HQ
	0.30
	U303
	B
	2000

	OVAE
	CCLO
	DC
	HQ
	0.05
	U500
	B
	2000

	OERI
	NCES
	DC
	HQ
	1.50
	U500
	B
	2000

	OVAE
	CCLO
	DC
	HQ
	0.05
	U501
	B
	2001

	OCFO
	FSO
	DC
	HQ
	6.00
	U505
	B
	2001

	OPE
	EXO
	DC
	HQ
	0.50
	U800
	B
	2001

	OSFA
	Schools -- DLSRO
	CA
	San Fran
	1.80
	U800
	C
	2001

	OSFA
	Schools -- DLSRO
	CO
	Denver
	0.90
	U800
	C
	2001

	OSFA
	Schools -- DLSRO
	DC
	HQ
	0.20
	U800
	C
	2001

	OSFA
	Schools -- DLSRO
	GA
	Atlanta
	2.70
	U800
	C
	2001

	OSFA
	Schools -- DLSRO
	IL
	Chicago
	2.00
	U800
	C
	2001

	OSFA
	Schools -- DLSRO
	MA
	Boston
	1.00
	U800
	C
	2001

	OSFA
	Schools -- DLSRO
	MO
	Kansas City
	1.25
	U800
	C
	2001

	OSFA
	Schools -- DLSRO
	NY
	NYC
	1.75
	U800
	C
	2001

	OSFA
	Schools -- DLSRO
	PA
	Philadelphia
	1.20
	U800
	C
	2001

	OSFA
	Schools -- DLSRO
	TX
	Dallas
	1.30
	U800
	C
	2001

	OSFA
	Schools -- DLSRO
	WA
	Seattle
	0.30
	U800
	C
	2001

	OSFA
	Schools -- Title IV Delivery -- PEPS
	DC
	HQ
	0.80
	U800
	C
	2001

	OSFA
	Schools -- Title IV Delivery -- PS
	DC
	HQ
	1.20
	U800
	C
	2001

	OSFA
	SFAU
	DC
	HQ
	14.00
	U800
	C
	2001

	OSERS
	Office of Director
	DC
	HQ
	0.10
	U999
	B
	1999

	OSFA
	SFAU
	DC
	HQ
	12.00
	U999
	C
	1999

	OCIO
	CIO Immediate Staff
	DC
	HQ
	3.50
	W000
	B
	1999

	OVAE
	DAEL/PSB
	DC
	HQ
	0.10
	W000
	B
	1999

	OCIO
	DCIO IT
	DC
	HQ
	2.50
	W000
	B
	1999

	OBEMLA
	ET
	DC
	HQ
	0.20
	W000
	B
	1999

	OCFO
	FMO
	DC
	HQ
	4.00
	W000
	B
	1999

	OCFO
	FSO
	DC
	HQ
	2.00
	W000
	B
	1999

	OCFO
	GPOS
	DC
	HQ
	4.00
	W000
	B
	1999

	OSFA
	OCIO
	DC
	HQ
	6.00
	W000
	B
	1999

	OSERS
	Office of Director
	DC
	HQ
	1.00
	W000
	B
	1999

	OSFA
	Schools -- Title IV Delivery -- CB
	DC
	HQ
	1.50
	W000
	B
	1999

	OSFA
	Students Channel
	DC
	HQ
	0.20
	W000
	B
	1999

	OSFA
	Schools -- Title IV Delivery - CB
	DC
	HQ
	1.50
	W000
	C
	1999

	OSFA
	Schools -- Title IV Delivery - DLS
	DC
	HQ
	1.70
	W000
	C
	1999

	OSFA
	Schools -- Title IV Delivery - DLS
	DC
	HQ
	0.50
	W000
	C
	1999

	OSFA
	Schools -- Title IV Delivery - PS
	DC
	HQ
	1.20
	W000
	C
	1999

	OSFA
	Schools -- Title IV Delivery -- PEPS
	DC
	HQ
	0.20
	W000
	C
	1999

	OCIO
	DCIO IM
	DC
	HQ
	1.00
	W310
	B
	2001

	OCIO
	DCIO IA
	DC
	HQ
	3.00
	W410
	B
	2001

	OCIO
	DCIO IT
	DC
	HQ
	1.00
	W410
	B
	2001

	OCIO
	DCIO IT
	DC
	HQ
	1.00
	W410
	B
	2001

	OCIO
	Immediate Staff of CIO
	DC
	HQ
	1.00
	W410
	B
	2001

	OVAE
	DNP/PIB
	DC
	HQ
	0.04
	W500
	B
	2001

	OBEMLA
	ET
	DC
	HQ
	0.15
	W500
	B
	2001

	OSFA
	OCIO
	DC
	HQ
	6.00
	W500
	B
	2001

	OERI
	MIS
	DC
	HQ
	1.00
	W500
	C
	2001

	OERI
	NCES
	DC
	HQ
	3.00
	W500
	C
	2001

	OBEMLA
	ET
	DC
	HQ
	0.10
	W501
	B
	2000

	OM
	HRG
	DC
	HQ
	0.70
	W501
	B
	2000

	OSFA
	OCIO
	DC
	HQ
	5.00
	W501
	B
	2000

	OS
	EA1
	DC
	HQ
	1.00
	W601
	A
	2001

	OS
	EAT
	DC
	HQ
	1.00
	W601
	A
	2001

	OCFO
	IO
	DC
	HQ
	1.00
	W601
	A
	2001

	OSERS
	Office of the Asst Sec/Exec Admin.
	DC
	HQ
	2.50
	W601
	A
	2001

	OIIA
	Com Svc
	DC
	HQ
	2.00
	W601
	B
	2001

	OIIA
	Exec
	DC
	HQ
	1.00
	W601
	B
	2001

	OERI
	GFI
	DC
	HQ
	0.25
	W601
	B
	2001

	OPE
	HEP/PMITS
	DC
	HQ
	6.50
	W601
	B
	2001

	OM
	HRG
	DC
	HQ
	2.00
	W601
	B
	2001

	OERI
	MIS
	DC
	HQ
	0.25
	W601
	B
	2001

	OERI
	NCES
	DC
	HQ
	4.00
	W601
	B
	2001

	OERI
	NLE
	DC
	HQ
	1.25
	W601
	B
	2001

	OERI
	OAS
	DC
	HQ
	3.00
	W601
	B
	2001

	OERI
	ORAD
	DC
	HQ
	1.00
	W601
	B
	2001

	OERI
	PLLI
	DC
	HQ
	0.25
	W601
	B
	2001

	OPE
	PPI/FIPSE
	DC
	HQ
	4.00
	W601
	B
	2001

	OPE
	PPI/NI
	DC
	HQ
	8.50
	W601
	B
	2001

	OSFA
	Schools -- Front Office
	DC
	HQ
	3.00
	W601
	C
	2001

	OSFA
	Schools -- Title IV Delivery -- CB
	DC
	HQ
	2.30
	W601
	C
	2001

	OESE
	OAS
	DC
	HQ
	0.50
	W825
	A
	2000

	OIG
	ADP Team
	DC
	HQ
	1.00
	W825
	B
	2000

	OCIO
	DCIO IT
	DC
	HQ
	5.00
	W825
	B
	2000

	OPE
	EXO
	DC
	HQ
	0.50
	W825
	B
	2000

	OGC
	OGC
	DC
	HQ
	1.00
	W826
	A
	1999

	OIG
	ADP Team
	DC
	HQ
	3.00
	W826
	B
	1999

	OCIO
	DCIO IT
	DC
	HQ
	12.00
	W826
	B
	1999

	OVAE
	DNP.OD
	DC
	HQ
	0.01
	W826
	B
	1999

	OCFO
	FMO
	DC
	HQ
	1.00
	W826
	B
	1999

	OCFO
	FSO
	DC
	HQ
	11.00
	W826
	B
	1999

	OSFA
	OCIO
	DC
	HQ
	5.00
	W826
	B
	1999

	OSERS
	RSA/HQ
	DC
	HQ
	3.00
	W826
	B
	1999

	OSFA
	Schools -- Title IV Delivery -- PEPS
	DC
	HQ
	2.00
	W826
	C
	1999

	OSFA
	Schools -- Title IV Delivery -- PS
	DC
	HQ
	2.40
	W826
	C
	1999

	OM
	MSIG
	DC
	HQ
	0.75
	W826
	D
	1999

	OCFO
	FSO
	DC
	HQ
	2.00
	W827
	B
	2001

	OCIO
	DCIO IT
	DC
	HQ
	3.00
	W829
	B
	2000

	OVAE
	DNP.ARC
	DC
	HQ
	0.01
	W829
	B
	2000

	OVAE
	DNP.OD
	DC
	HQ
	0.01
	W829
	B
	2000

	OVAE
	DNP/OCE
	DC
	HQ
	0.01
	W829
	B
	2000

	OSERS
	NIDRR
	DC
	HQ
	1.00
	W999
	A
	2000

	OSERS
	Office of the Asst Sec/Exec Admin.
	DC
	HQ
	0.50
	W999
	A
	2000

	OPE
	EXO
	DC
	HQ
	0.50
	W999
	B
	2000

	OCFO
	FSO
	DC
	HQ
	9.00
	W999
	B
	2000

	OSFA
	OCIO
	DC
	HQ
	15.00
	W999
	B
	2000

	OS
	EA1
	DC
	HQ
	0.75
	Y000
	A
	1999

	OS
	EAS
	DC
	HQ
	2.00
	Y000
	A
	1999

	OS
	EAT
	DC
	HQ
	6.00
	Y000
	A
	1999

	OESE
	OAS
	DC
	HQ
	5.50
	Y000
	A
	1999

	OCR
	RMG
	DC
	HQ
	2.50
	Y000
	A
	1999

	OIIA
	AS
	DC
	HQ
	1.00
	Y000
	B
	1999

	OIG
	Atlanta Audit Region
	GA
	Atlanta
	1.00
	Y000
	B
	1999

	OUS
	BS
	DC
	HQ
	6.00
	Y000
	B
	1999

	OESE
	CEP
	DC
	HQ
	4.50
	Y000
	B
	1999

	OIG
	Chicago Audit Region
	IL
	Chicago
	1.00
	Y000
	B
	1999

	OIIA
	Com Svc
	DC
	HQ
	1.00
	Y000
	B
	1999

	OSFA
	COO
	DC
	HQ
	8.00
	Y000
	B
	1999

	OIG
	Dallas Audit Region
	TX
	Dallas
	2.00
	Y000
	B
	1999

	OIIA
	Exec
	DC
	HQ
	1.00
	Y000
	B
	1999

	OUS
	EXO
	DC
	HQ
	2.50
	Y000
	B
	1999

	OCFO
	FMO
	DC
	HQ
	1.00
	Y000
	B
	1999

	OCFO
	FSO
	DC
	HQ
	1.00
	Y000
	B
	1999

	OESE
	G2K
	DC
	HQ
	1.25
	Y000
	B
	1999

	OCFO
	GPOS
	DC
	HQ
	1.00
	Y000
	B
	1999

	OIG
	Headquarters Audit Imm. Office
	DC
	HQ
	2.00
	Y000
	B
	1999

	OPE
	HEP/IDUES
	DC
	HQ
	7.75
	Y000
	B
	1999

	OPE
	HEP/IEGPS
	DC
	HQ
	6.50
	Y000
	B
	1999

	OPE
	HEP/IODAS
	DC
	HQ
	4.50
	Y000
	B
	1999

	OPE
	HEP/PMITS
	DC
	HQ
	6.50
	Y000
	B
	1999

	OPE
	HEPSS
	DC
	HQ
	10.25
	Y000
	B
	1999

	OIIA
	Hisp In
	DC
	HQ
	1.00
	Y000
	B
	1999

	OESE
	IAP
	DC
	HQ
	5.00
	Y000
	B
	1999

	OIIA
	Intgov
	DC
	HQ
	1.00
	Y000
	B
	1999

	OCFO
	IO
	DC
	HQ
	1.00
	Y000
	B
	1999

	OIG
	Kansas City Audit Region
	MO
	Kansas City
	1.00
	Y000
	B
	1999

	OIG
	New York/Boston Audit Region
	NY/MA/PR
	Puerto Rico
	1.00
	Y000
	B
	1999

	OESE
	OIE
	DC
	HQ
	3.50
	Y000
	B
	1999

	OLCA
	OLCA
	DC
	HQ
	2.00
	Y000
	B
	1999

	OLCA
	OLCA
	DC
	HQ
	2.00
	Y000
	B
	1999

	OESE
	OME
	DC
	HQ
	1.00
	Y000
	B
	1999

	OIG
	Philadelphia Audit Region
	PA
	Phila/Pitts
	1.00
	Y000
	B
	1999

	OPE
	PPI/FIPSE
	DC
	HQ
	4.00
	Y000
	B
	1999

	OPE
	PPI/IODAS
	DC
	HQ
	1.50
	Y000
	B
	1999

	OPE
	PPI/PBAS
	DC
	HQ
	2.00
	Y000
	B
	1999

	OPE
	PPI/QISPS
	DC
	HQ
	2.00
	Y000
	B
	1999

	OIIA
	Reg 1
	MA
	Boston
	1.00
	Y000
	B
	1999

	OIIA
	Reg 10
	WA
	Seattle
	1.00
	Y000
	B
	1999

	OIIA
	Reg 2
	NY
	New York
	1.00
	Y000
	B
	1999

	OIIA
	Reg 4
	GA
	Atlanta
	1.00
	Y000
	B
	1999

	OIIA
	Reg 6
	TX
	Dallas
	1.00
	Y000
	B
	1999

	OIIA
	Reg 7
	MO
	Kansas City
	2.00
	Y000
	B
	1999

	OIIA
	Reg 8
	CO
	Denver
	1.00
	Y000
	B
	1999

	OIIA
	Reg 9
	CA
	San Francisco
	1.00
	Y000
	B
	1999

	OIIA
	Reg Svc
	DC
	HQ
	1.00
	Y000
	B
	1999

	OIG
	Sacramento Audit Region
	CA
	Sacramento
	1.00
	Y000
	B
	1999

	OESE
	SDF
	DC
	HQ
	1.25
	Y000
	B
	1999

	OESE
	SIP
	DC
	HQ
	2.00
	Y000
	B
	1999

	OSFA
	Students Channel
	DC
	HQ
	1.00
	Y000
	B
	1999

	OGC
	OGC
	DC
	HQ
	11.00
	Y000
	C
	1999

	OLCA
	OLCA
	DC
	HQ
	1.00
	Y000
	C
	1999

	OIG
	Analysis & Inspections - IG Oper Sup
	DC
	HQ
	1.00
	Y199
	B
	2001

	OGC
	OGC
	DC
	HQ
	13.00
	Y415
	A
	2001

	OS
	EA1
	DC
	HQ
	1.50
	Y510
	A
	2000

	OPE
	EXO
	DC
	HQ
	0.50
	Y510
	B
	2000

	OSFA
	CFO
	DC
	HQ
	0.50
	Y511
	B
	2001

	OS
	EATE
	DC
	HQ
	5.00
	Y515
	A
	2001

	OS
	EATN
	DC
	HQ
	9.00
	Y515
	A
	2001

	OERI
	NCES
	DC
	HQ
	0.25
	Y515
	C
	2001

	OSERS
	Office of Director
	DC
	HQ
	0.60
	Y550
	A
	2000

	OS
	EAT
	DC
	HQ
	7.00
	Y570
	A
	2001

	OERI
	MIS
	DC
	HQ
	4.00
	Y570
	B
	2001

	OERI
	MIS
	DC
	HQ
	5.75
	Y651
	C
	2000

	OERI
	NCES
	DC
	HQ
	3.25
	Y651
	C
	2000

	OERI
	NLE
	DC
	HQ
	1.50
	Y651
	C
	2000

	OERI
	ORAD
	DC
	HQ
	1.00
	Y651
	C
	2000

	OPE
	EXO
	DC
	HQ
	0.50
	Y810
	B
	2001

	OERI
	MIS
	DC
	HQ
	2.25
	Y810
	C
	2001

	OIIA
	AS
	DC
	HQ
	1.00
	Y820
	A
	2001

	OIIA
	Com Svc
	DC
	HQ
	1.00
	Y820
	A
	2001

	OS
	EAS
	DC
	HQ
	8.00
	Y820
	A
	2001

	OIIA
	Intgov
	DC
	HQ
	1.00
	Y820
	A
	2001

	OIIA
	Non-Pub
	DC
	HQ
	1.00
	Y820
	A
	2001

	OIIA
	Reg 6
	TX
	Dallas
	1.00
	Y820
	A
	2001

	OIIA
	Reg 9
	CA
	San Francisco
	1.00
	Y820
	A
	2001

	OIIA
	Reg Svc
	DC
	HQ
	1.00
	Y820
	A
	2001

	OESE
	OAS
	DC
	HQ
	0.50
	Y840
	A
	2001

	OCFO
	IO
	DC
	HQ
	0.13
	Y840
	A
	2001

	OCFO
	IO
	DC
	HQ
	0.13
	Y860
	A
	2001

	OCFO
	IO
	DC
	HQ
	0.50
	Y899
	A
	2001

	OIG
	Administrative Operations
	DC
	HQ
	8.00
	Y899
	B
	2001

	OIG
	Analysis & Inspections Imm. Office
	DC
	HQ
	1.00
	Y899
	B
	2001

	OCFO
	FSO
	DC
	HQ
	3.00
	Y899
	B
	2001

	OSERS
	Office of the Asst Sec/Exec Admin.
	DC
	HQ
	1.50
	Y899
	B
	2001

	OIG
	Counsel to the Inspector General
	DC
	HQ
	0.50
	Y999
	B
	1999

	OCR
	All
	Components
	
	18.00
	Y999
	C
	1999

	OM
	QWG
	DC
	HQ
	0.50
	Z000
	B
	2001

	
	Total FTE
	1919
	

Responsible Official

For more information, contact Gary.Weaver@ed.gov.

The Department of Education had no applicable data for the following items: Year of Cost Comparison or Conversion, FTE Savings, Estimated Annualized Cost Comparison Dollar Savings, or Date of Completed Post MEO Performance Review.

	Activity/
	Activity/

	Function
	Function Code

	Code
	Description

	
	

	A000
	Recurring Testing and Inspection - Administrative Support

	A200
	Recurring Testing and Inspection - Health Care

	A300
	Recurring Testing and Inspection - Safety

	A700
	Recurring Testing and Inspection - Systems Certification Services

	B000
	Personnel Administrative Support

	B100
	Personnel Management - Classification

	B102
	Personnel Management - Classification Reviews

	B200
	Employee Development

	B300
	Staffing Reviews

	B301
	Processing (Personnel Management)

	B400
	Employee Relations Support

	B500
	Labor Relations Support

	B501
	Agency Equal Employment Opportunity Reviews

	B502
	Negotiated Dispute Resolution

	B600
	Personnel Management - Examining

	B700
	Personnel Management Specialist

	B701
	Personnel Operations Management

	B702
	Personnel IT Support

	C000
	Administrative Support

	C100
	Voucher Examining

	C110
	Management Headquarters - Financial Management

	C301
	Accounts Payable

	C302
	Travel Processing

	C304
	Accounts Receivable

	C305
	Collections

	C306
	Customer Billings

	C307
	General Accounting

	C308
	Financial Report Generation

	C309
	Cost Accounting

	C310
	Payroll Processing

	C311
	Claims Analysis

	C312
	Payments Issuance Support/ Processing

	C313
	Financial Systems Support

	C314
	Financial Management and Program Planning

	C315
	Financial Management Operations

	C316
	Financial Systems Development and Planning

	C317
	Financial Systems Operations

	C400
	Budget Formulation, Analysis & Support

	C401
	Financial Analysis

	C402
	Cash and Debt Management

	C403
	Financial Program Management

	C404
	Business Performance Reporting

	C405
	Property Oversight

	C406
	Cost Analysis

	C408
	Asset Management and Disposal

	C500
	External Audits

	C501
	Internal Audits

	C700
	Finance/Accounting Services

	C999
	Other Financial Management Activities

	D000
	Administrative Support

	D100
	Regulatory Activities Support

	D101
	Regulatory Economists/Statisticians

	D102
	Regulatory Audits

	D103
	Salary/Wages Reviews

	D200
	Data Collection & Analysis

	D201
	Customer Surveys and Evaluations

	D300
	Statistical Analysis

	D400
	Compliance Surveys and Inspection

	D410
	Compliance Operations

	D411
	Compliance Assessments

	D501
	Customer Services

	D502
	Administrative Reviews

	D604
	Customer Service Contacts

	D700
	Systems Design, Testing and Certification

	D701
	Program Marketing and Outreach

	D702
	Program Planning and Support

	D703
	Application Receipt and Processing

	D704
	Program Monitoring & Evaluation

	D705
	Program Marketing and Outreach

	D706
	Program Monitoring

	D707
	Program Evaluation

	D712
	Safety and Occupational Health Management

	D713
	Safety and Occupational Heath Inspections

	D720
	Independent Appeals Reviews

	E000
	Environment - Administrative Support

	E503
	Occupational Safety, Health and Environmental Compliance

	F000
	Procurement - Administrative Support

	F150
	Systems Acquisition - Research and Development Support

	F160
	Systems Acquisition - Other Program Support

	F200
	Procurement - Contracting (Operational)

	F300
	Procurement - Contracting (Analysis)

	F310
	Management Headquarters - Procurement and Contracting

	F320
	Contract Administration and Operations

	F399
	Other Procurement and Contracting Activities

	F400
	Recurring Purchasing

	G102
	Librarian Services

	G103
	Library Operations and Management

	H202
	Psychiatric and Psychology Services

	H212
	Spinal Cord Injury Services

	H217
	Mental Illness Res, Educ, & Clinic

	H222
	Prosthetics & Sensory Aids Services

	H404
	Health Services Administration and Management

	I000
	Administrative Support

	I110
	Management Headquarters - Audit

	I120
	Audit Operations

	I415
	Non-Field Tech. Sppt. To Criminal Investigators

	I416
	Non-Field Administrative Support Criminal Investigations

	I420
	Financial Audits

	I430
	Performance Audits

	I440
	Management Evaluations/Audits

	I500
	Security Oversight

	I501
	IG Data Collection and Analysis

	I502
	Case Assessment/Management/Disposition

	I510
	Personnel Security Clearances/Background Investigation

	I520
	Criminal, Counter Intelligence, and Administrative Investigative Services

	I999
	Other Audit and Investigative Activities

	L000
	Administrative Support

	L100
	Application Services

	L101
	Application Reviews & Evaluations

	L102
	Independent Grant Review Appeals

	L200
	Grants Monitoring & Evaluation

	R100
	Theoretical Research

	R103
	Biomedical Research

	R140
	Management Support to R&D

	R200
	Basic R & D

	R300
	Developmental Research

	R400
	R&D - Testing

	R500
	R&D - Acceptance

	R600
	Applied Research

	S000
	Installation Services - Administrative Support

	S540
	Security of Classified Materials

	S701
	Public Affairs/Relations

	S703
	Debt Collection

	S713
	Food Services

	S716
	Motor Vehicle Operation

	S733
	Building Services

	S753
	Facility Security Management

	T000
	Other Non-Manufacturing Operations - Administrative Support

	T600
	Other Non-Manufacturing Operations - Real Property Management

	T601
	Other Non-Manufacturing Operations - Real Property Disposal

	T801
	Storage and Warehousing

	T802
	Other Non-Manufacturing Operations

	T803
	Acceptance Testing

	T804
	Architect-Engineering

	T806
	Printing and Reproduction

	T819
	Preparation and Disposal of Excess and Surplus Property

	T820
	Administrative Support Services

	U000
	Administrative Support

	U300
	Specialized Skill Training

	U301
	Training Management

	U302
	Training Administration

	U303
	Training Technical Support

	U500
	Professional Development Training

	U501
	Management Training

	U505
	Business/Financial/Budget Training

	U800
	Training Development and Support

	U999
	ADP, Other Training Functions

	W000
	Administrative Support (ADP)

	W100
	Management HQ - Communications, Computing and Information

	W210
	Telephone Systems

	W310
	Computing Services and Data Base Management

	W410
	Information Operations and Info Assurance/Security

	W499
	Other Information Operation Services

	W500
	Data Maintenance

	W501
	Report Processing/Production

	W600
	Data Center Operations

	W601
	Information Technology Management

	W824
	Data Processing Services

	W825
	Maintenance of ADP Equipment

	W826
	Systems Design, Development & Programming Services

	W827
	Software Services

	W829
	Client Services

	W999
	Other ADP Functions

	Y000
	Administrative Support

	Y199
	Other Force Management and General Support Activities

	Y210
	Operation Planning and Control

	Y401
	General Attorney's Services

	Y403
	Paralegal

	Y405
	Legal Services

	Y410
	Criminal Investigation

	Y415
	Legal Services and Support

	Y501
	Public Affairs

	Y510
	Budget & Financial Program Management

	Y511
	Budget Execution Support Services

	Y515
	Public Affairs Program Activities & Operations

	Y550
	Information & Telecommunications Program Management

	Y570
	Visual Information Program Activities/Operation

	Y610
	Management Headquarters - Legislative Affairs

	Y620
	Legislative Affairs

	Y651
	Consumer/Customer Information Services

	Y810
	Management Headquarters - Administrative Support

	Y820
	Administrative Management and Correspondence Svcs.

	Y840
	Directives and Records Management Services

	Y860
	Printing and Reproduction Services

	Y899
	Other Administrative Support Activities

	Y999
	Other Functions

	Z000
	Administrative Support

	Z992
	Minor Construction, Maintenance and Repair of Buildings and Structures Other Than Family Housing

	POC

	Unit
	Organization Description

	NAGB
	NAGB
	National Assessment Governing Board

	OBEMLA
	ET
	Immediate Office of the Director

	OBEMLA
	ETE
	East Region State Cluster

	OBEMLA
	ETM
	Midwest Region State Cluster

	OBEMLA
	ETW
	West Region State Cluster

	OCFO
	CPO
	Contracts and Purchasing Operations

	OCFO
	FIPAO
	Financial Improvement and Post Audit Group

	OCFO
	FMO
	Financial Management Operations

	OCFO
	FSO
	Financial Systems Operation

	OCFO
	GPOS
	Grants Policy and Oversight Staff

	OCFO
	IO
	Immediate Office

	OCIO
	CIO
	Chief Information Officer

	OCIO
	DCIO IA
	Deputy Chief Information Officer

	OCIO
	DCIO IM
	Deputy Chief Information Officer, Information Management

	OCIO
	DCIO IT
	Deputy Chief Information Officer, Information Technology

	OCR
	OAS
	Office of the Assistant Secretary

	OCR
	PLG
	Program Legal Group

	OCR
	RMG
	Resource Management Group

	ODS
	EB
	Office of the Deputy Secretary

	ODS
	EBT
	Office of Educational Technology

	ODS
	EBU
	Office of Small & Disadvantaged Business Utilization

	OERI
	At-Risk
	Nat'l Institute on the Education of At-Risk Students

	OERI
	ECI
	Nat'l Institute on Early Childhood Development and Education

	OERI
	GFI
	Educ'l Governance, Finance, Policy-Making, and Mgmt.

	OERI
	MIS
	Media and Information Services

	OERI
	NCES
	National Center for Education Statistics

	OERI
	NLE
	National Library of Education

	OERI
	OAS
	Office of the Assistant Secretary

	OERI
	ORAD
	Office of Reform Assistance and Dissemination

	OERI
	PLLI
	Nat'l Inst. On Postsecondary Ed, Libraries, & Lifelong Learning

	OERI
	SAI
	Nat'l Inst. on Student Achievement, Curriculum & Assessment

	OESE
	CEP
	Compensatory Education Programs

	OESE
	G2K
	Goals 2000 Program

	OESE
	IAP
	Impact Aid Programs

	OESE
	OAS
	Office of the Assistant Secretary

	OESE
	OIE
	Office of Indian Education

	OESE
	OME
	Office of Migrant Education

	OESE
	SDF
	Safe and Drug Free Schools Program

	OESE
	SIP
	School Improvement Programs

	OIIA
	AS
	Office of the Assistant Secretary

	OIIA
	Com Svc
	Community Services

	OIIA
	Exec
	Executive Office

	OIIA
	Hisp In
	White House Initiative on Hispanic Education

	OIIA
	Intgov
	Intergovernmental and Interagency Affairs

	OIIA
	Non-Pub
	Office of Non-Public Education

	OM
	EEOG
	Equal Employment Opportunity Group

	OM
	EXO
	Executive Office

	OM
	FPCO
	Family Policy Compliance Office

	OM
	HRG
	Human Resources Group

	OM
	LRG
	Labor Relations Group

	OM
	MSIG
	Management Systems Improvement Group

	OM
	OHA
	Office of Hearings and Appeals

	OM
	QWG
	Quality Workplace Group

	OM
	TDG
	Training and Development Group

	OM
	WLPG
	Work/Life Programs Group

	OPE
	ASL
	Accreditation and State Liaison Staff

	OPE
	EXO
	Executive Office

	OPE
	FIPSE
	Fund for the Improvement of Postsecondary Education

	OPE
	HBCU
	Historically Black Colleges and Universities

	OPE
	HEP
	Higher Education Programs

	OPE
	HEPSS
	HEP Senior Staff

	OPE
	IDUES
	Institutional Development and Undergraduate Education Svc.

	OPE
	IEGPS
	Institutional Education and Graduate Programs Services

	OPE
	IODAS
	Immediate Office of the Deputy Assistant Secretary

	OPE
	NI
	New Initiatives

	OPE
	PBAS
	Policy, Budget, and Analysis Staff

	OPE
	PMITS
	Program Monitoring and Information Technology Service

	OPE
	PPI
	Policy, Planning, and Innovation

	OPE
	QISPS
	Quality Improvement and Strategic Planning Staff

	OPE
	TBCU
	Tribal Colleges and Universities Staff

	OS
	EA
	Office of the Secretary

	OS
	EA1
	Executive Management Staff

	OS
	EAB
	Scheduling and Briefing Staff

	OS
	EAS
	Executive Secretariat

	OS
	EAT
	Office of Public Affairs

	OS
	EATE
	Editorial Policy, Publications, and Printing Branch

	OS
	EATN
	News and Information Dissemination Branch

	OSERS
	MSIP
	OSEP Monitoring & State Improvement Planning Division

	OSERS
	NIDRR
	National Institute on Disability and Rehabilitation Research

	OSERS
	OAS
	Office of the Assistant Secretary

	OSERS
	OD
	OSEP Office of the Director

	OSERS
	OSEP
	Office of Special Education Programs

	OSERS
	RSA
	Rehabilitation Services Administration

	OSERS
	RSA/B&VID
	RSA Blind and Visually Impaired Division

	OSERS
	RSA/FMISS
	RSA Financial Management & Info Systems Staff

	OSERS
	RSA/HQ
	RSA Headquarters

	OSERS
	RSA/PPES
	RSA Policy, Planning & Evaluation Staff

	OSERS
	RSA/RDD
	RSA Resource Development Division

	OSERS
	RSA/SP
	RSA Special Projects Division

	OSERS
	RTP
	OSEP Research to Practice Division

	OSFA
	SFAU
	SFA University

	OSFA
	CFO
	Chief Financial Officer

	OSFA
	CFO/Acq. & Cont. Perf.
	Acquisitions and Contract Performance

	OSFA
	Comms
	Human Resources - Communications Division

	OSFA
	COO
	Chief Operating Officer

	OSFA
	HR
	Human Resources

	OSFA
	OCIO
	Office of the Chief Information Officer

	OSFA
	Schools - CMO
	Case Management and Oversight

	OSFA
	Schools - CMO - DMAD
	CMO - Data Management and Analysis Division

	OSFA
	Schools - CMO - PIP
	CMO - Performance Improvement and Procedures

	OSFA
	Schools - DLSRO
	Direct Loan School Relations Office

	OSFA
	Schools - Title IV Delivery - CB
	Campus-Based Operations and Systems

	OSFA
	Schools - Title IV Delivery - COD
	Common Origination and Disbursement

	OSFA
	Schools - Title IV Delivery - CSCC
	Customer Service Call Center

	OSFA
	Schools - Title IV Delivery - DLO
	Direct Loan Origination

	OSFA
	Schools - Title IV Delivery - DLS
	Direct Loan Servicing

	OSFA
	Schools - Title IV Delivery - PEPS
	Postsecondary Education Participants System

	OSFA
	Schools - Title IV Delivery - PG
	Pell Grant Program

	OSFA
	Schools - Title IV Delivery - PO
	Pell Grant Program Operations

	OSFA
	Schools - Title IV Delivery - PS
	Pell Grant Program Systems

	OUS
	BS
	Budget Service

	OUS
	EXO
	Executive Office

	OUS
	IO
	Immediate Office

	OUS
	PES
	Planning and Evaluation Service

	OVAE
	CCLO
	Community College Liaison Staff

	OVAE
	DAEL
	Division of Adult Education and Literacy

	OVAE
	DAEL/OD
	DAEL Office of the Director

	OVAE
	DAEL/PIB
	DAEL Program Improvement Branch

	OVAE
	DAEL/PSB
	DAEL Program Services Branch

	OVAE
	DNP
	DAEL National Programs Division

	OVAE
	DNP.OD
	DNP Office of the Director

	OVAE
	DNP.SPB
	DNP Special Programs Branch

	OVAE
	DNP/ARC
	DNP Appalachian Regional Development Staff

	OVAE
	DNP/OCE
	DNP Office of Correction Education

	OVAE
	DNP/PIB
	DNP Program Improvement Branch

	OVAE
	DVTE
	Vocational-Technical Education Division

	OVAE
	DVTE/FB
	DVTE Finance Branch

	OVAE
	DVTE/OD
	DVTE Office of the Director

	OVAE
	DVTE/PAB
	DVTE Program Analysis Branch

	OVAE
	DVTE/SAB
	DVTE State Administration Branch

	OVAE
	EXO
	Executive Office

	OVAE
	EZEC
	Empowerment Zone/Enterprise Community Task Force

	OVAE
	NAHS
	New American High Schools

	OVAE
	OAS
	Office of the Assistant Secretary

	OVAE
	PAS
	Policy Analysis Staff

US Department of Education

Principal Operating Components

Staff Organization

Management

· Office of the Secretary (OS)

· Office of the Deputy Secretary (ODS)

Executive Management Committee

· Office of the Under Secretary (OUS)

Budget Office

Planning and Evaluation Service

Program Offices

· Office of Bilingual Education and Minority Languages Affairs (OBEMLA)

· Office for Civil Rights (OCR)

· Office of Educational Research and Improvement (OERI)

· Office of Elementary and Secondary Education (OESE)

· Office of Postsecondary Education (OPE)

· Office of Special Educational and Rehabilitation Services (OSERS)

· Office of Student Financial Assistance Programs (OSFAP)

· Office of Vocational and Adult Education (OVAE)

Staff Offices

· Office of the Chief Financial Officer (OCFO)

· Office of the Chief Information Officer (OCIO)

· Office of the General Counsel (OGC)

· Office of Inspector General (OIG)

· Office of Intergovernmental and Interagency Affairs (OIIA)

· Office of Legislation and Congressional Affairs (OLCA)

· Office of Management (OM)

Headquarters and Regional Office Locations
The Department is headquartered, and has most operations, in Washington, DC where the staff of approximately 3600 occupies parts of several buildings including Regional Office Building 3 (ROB3), Federal Office Building 6 (FOB6), the Mary E. Switzer Building (MES), Capitol Place, and at L'Enfant Plaza. The Secretary's office is in Federal Office Building 6 at 400 Maryland Avenue. Additionally, there are over 1000 staff members who work in the Department's ten Regional Offices, each of which is headed by a Secretary's Regional Representative. These regional representatives serve as liaisons to state, local, and private education organizations and as advocates for the administration's policies.

The department's USPS mailing address is:

U.S. Department of Education
Washington, D.C. 20202

	Regional Office Addresses

	REGION
	STATES
	ADDRESS

	I.
	CT, MA, ME, NH, RI, VT
	US Department of Education

540 McCormack Courthouse

Boston, MA 02109-4557

	II.
	NJ, NY, PR, VI
	US Department of Education

75 Park Place, 12th Floor

New York, NY 10007

	III.
	DE, DC, MD, PA, VA, WV
	US Department of Education

400 Maryland Avenue, SW, Room 5E311

Washington, DC 20202

US Department of Education

The Wanamaker Building

100 Penn Square East — Suite 505

Philadelphia, PA 19107

	IV.
	AL, FL, GA, KY, MS, NC, SC, TN
	US Department of Education

61 Forsyth Street, SW, Suite 19T40

Atlanta, GA 30303

	V.
	IL, OH, IN, WI, MI, MN
	US Department of Education

111 North Canal Street, Suite 1094

Chicago, IL 60606-7204

	VI.
	AR, LA, NM, OK, TX
	US Department of Education

1999 Bryan Street, Suite 2700

Dallas, TX 75202–6817

	VII.
	IA, KS, MO, NE
	US Department of Education

10220 North Executive Hills, Blvd.

7th Floor, Suite 720

Kansas City, MO 64153-1367

	VIII.
	CO, MT, ND, SD, UT, WY
	US Department of Education

Regional Office, Federal Building

1244 Speer Blvd. Suite 310

Denver, CO 80204-3582

	IX.
	AS, AZ, CA, GU, HI, NV, CNMI
	US Department of Education

50 United Nations Plaza, Room 205

San Francisco, CA 94102

	X.
	AK, ID, OR, WA
	US Department of Education

Jackson Federal Building

915 2nd Avenue, Room 3362

Seattle, WA 98174-1099

Regional Satellite Offices

The U.S. Department of Education has small groups of staff in the following locations as well:

U.S. Department of Education, OIG/OI and OA

Federal Building, Room 747

Box 772

150 Carlos Chardon Avenue

Hato Rey, Puerto Rico 00918-1721

Office of Inspector General Audit/Investigations

1000 Liberty Avenue, Room 308

Pittsburgh, PA 15222

Office of Inpsector General

Jacaranda Executive Court - Park of Commerce

7890 Peters Road, Suite G-100

Plantation, FL 33324

Office of Inpsector General

1321 Murfreesboro Road

Suite 300

Nashville, TN 37217

Office of Inspector General for Audit/Investigations

U.S. Department of Education

Agri-Bank Building, Suite 300

375 Jackson Street

St. Paul, MN 55101

Office for Civil Rights

U.S. Department of Education

600 Superior Avenue, E

Room 750

Cleveland, OH 44114

Office of Inspector General for Audit

300 E. 8th Street

Suite 582

Austin, TX 78701-2450

U.S. Department of Education/OIG/Investigations

501 W. Ocean Boulevard

Suite 1200

Long Beach, CA 90802

U.S. Department of Education/OIG/Investigation/Audit

801 I Street, Room 219

Sacramento, CA 95814

� From � HYPERLINK "http://www.ed.gov/pubs/AnnualPlan2001/index.html" \l "vol1" ��U.S. Department of Education Strategic Plan, 1998-2002 - September 1997�” and “U.S. Department of Education Budget Office Statistics – ED Budget Office web site <� HYPERLINK "http://www.ed.gov/offices/OUS/budget.html" ��http://www.ed.gov/offices/OUS/budget.html�>.”

� See "FY2002 Education Budget Summary" at � HYPERLINK "http://www.ed.gov/offices/OUS/Budget02/Summary/finalpr.pdf" ��http://www.ed.gov/offices/OUS/Budget02/Summary/finalpr.pdf�.

� See Attachment II for POC acronym descriptions. (Page 37)

U.S. Department of Education

Page 28 of 28
U.S. Department of Education

Page 1 of 39
2001 Commercial Activities Inventory

