

 United StateS Office Of PerSOnnel ManageMent

Federal Student Loan

Repayment Program

Calendar Year 2015

OPM.GOV OCTOBER 2016

http://www.OPM.GOV

A MESSAGE FROM

THE ACTING DIRECTOR OF THE U.S. OFFICE OF PERSONNEL MANAGEMENT

I am pleased to transmit the U.S. Office of Personnel Management’s (OPM’s) annual report to
Congress on agencies’ use of student loan repayments as a strategic tool for purposes of
recruitment and retention during calendar year (CY) 2015. Section 5379 of title 5, United States
Code, authorizes agencies to establish programs under which they may repay certain types of
Federally-made, insured, or guaranteed student loans to recruit or retain highly-qualified
personnel. The law also requires OPM to report to Congress annually on agencies’ use of
student loan repayments.

During CY 2015, 32 Federal agencies provided 9,610 employees with a total of more than
$69.5 million in student loan repayment benefits. Compared to CY 2014, this represents a
13 percent increase in the number of employees receiving student loan repayment benefits and an
18.4 percent increase in agencies’ overall financial investment in this particular incentive.

Several Federal agencies utilized student loan repayments to recruit and retain employees in
Federal Science, Technology, Engineering, and Mathematics (STEM) positions during CY 2015.
Notably, in CY 2015, the Department of Defense (DOD) provided student loan repayments to
over 766 engineers compared to 550 engineers in CY 2014. This amounted to a 39 percent
increase in the number of DOD engineers receiving student loan repayments.

Closing the skills gap in the STEM workforce is a key component in our efforts to deliver on the
core mission of OPM: to recruit and retain a world-class workforce to serve the American
people. Employees in STEM career fields are vital to the Federal Government’s mission, and
OPM is committed to continue working with agencies to help them attract and retain talented
professionals using student loan repayments and other human resources management
flexibilities.

In addition to OPM’s student loan repayment program, OPM is working with the Department of
Education to educate the Federal workforce on Education’s Public Service Loan Forgiveness
(PSLF) Program. OPM will be collaborating with human capital professionals and senior leaders
across agencies to develop effective strategies for communicating the options available to the
Federal workforce. These strategies will be woven through OPM’s existing efforts to encourage
and advance hiring excellence and enhance employee engagement in order to recruit and retain a
first class Federal workforce. Additional information on the PSLF Program can be found at
https://studentaid.ed.gov/sa/repay-loans/forgiveness-cancellation/public-service.

My commitment to the President and Members of Congress is to encourage agencies to ensure
that the cost of using student loan repayments and other discretionary benefits is commensurate
with the benefits gained. In the current budgetary climate, the use of discretionary tools such as
student loan repayments requires close monitoring and evaluation as part of an agency’s overall
human capital expenditures. As a result, OPM encourages agencies to establish metrics to
demonstrate the value of using student loan repayments and other discretionary incentives.

https://studentaid.ed.gov/sa/repay-loans/forgiveness-cancellation/public-service

OPM will continue to work with agencies to assist them in strategically using student loan
repayment benefits, as well as other existing recruitment and retention tools, as necessary, to
attract and retain employees to support agency mission and program needs.

 Beth F. Cobert
 Acting Director

FEDERAL STUDENT LOAN REPAYMENT PROGRAM
CALENDAR YEAR 2015

TABLE OF CONTENTS

PAGE

I. EXECUTIVE SUMMARY ... 3

II. BACKGROUND ... 4

III. AGENCY REPORTS .. 4

IV. AGENCY COMMENTS .. 7

A. EFFECT ON RECRUITMENT AND RETENTION ... 7
B. BEST PRACTICES ... 9
C. IMPEDIMENTS TO USING STUDENT LOAN REPAYMENTS .. 10

V. CONCLUSION ... 10

ATTACHMENT 1: REPORTING AGENCIES FOR CALENDAR YEAR 2015

ATTACHMENT 2: AGENCY REPORTS – CALENDAR YEAR 2015

3

I. EXECUTIVE SUMMARY

Section 5379(h)(1) of title 5, United States Code, requires Federal agencies to report annually to
the U.S. Office of Personnel Management (OPM) on their use of student loan repayments during
the previous calendar year (CY). (In this report, unless otherwise noted, OPM uses the term
“agency” to refer generally to either an Executive department or agency.) Section 5379(h)(2)
requires OPM to prepare, and annually submit to Congress, a report containing information
provided by the agencies.

On February 22, 2016, OPM issued a memorandum (CPM 2016-03) requesting agency reports
on the use of student loan repayments during CY 2015. In its memorandum, OPM also invited
agencies to provide additional details on their experiences in administering their student loan
repayment programs.

Overall for CY 2015, 32 Federal agencies provided 9,610 employees with a total of more than
$69.5 million in student loan repayment benefits. Compared to CY 2014, this represents more
than a 13 percent increase in the number of employees receiving student loan repayment benefits
and an 18.4 percent increase in agencies’ overall financial investment in this particular incentive.
The average student loan repayment benefit in CY 2015 was $7,238.

During CY 2015, 82 percent of the cost of all student loan repayment benefits was provided by
the Departments of Defense, Justice, State, and Veterans Affairs, and the Securities and
Exchange Commission. Similarly, more than 76 percent of all student loan repayment recipients
were employed by these five agencies. Overall, these five agencies provided 7,314 employees
with more than $57 million in student loan repayment benefits. The other 27 agencies combined
provided 2,296 employees with just over $12.5 million in student loan repayment benefits.

OPM continues to support Federal agencies’ use of student loan repayment benefits to recruit
and retain a world-class workforce to serve the American people. In addition, we strongly
encourage agencies to establish metrics to demonstrate the value of using student loan
repayments and other discretionary incentives. For example, tracking the retention rate of
student loan repayment recipients over time and comparing it to the retention rate for employees
who do not receive student loan repayment benefits can be useful in determining whether the
incentive helps an agency to retain critical personnel. Also, agencies can use survey data to
measure the satisfaction of both job candidates and hiring managers with the availability of
human resources flexibilities such as student loan repayment benefits.

In addition to OPM’s student loan repayment program, OPM is working with the Department of
Education to educate the Federal workforce on Education’s Public Service Loan Forgiveness
(PSLF) Program. OPM will be collaborating with human capital professionals and senior leaders
across agencies to develop effective strategies for communicating the options available to the
Federal workforce. These strategies will be woven through OPM’s existing efforts to encourage
and advance hiring excellence and enhance employee engagement in order to recruit and retain a
first class Federal workforce. Additional information on the PSLF Program can be found at
https://studentaid.ed.gov/sa/repay-loans/forgiveness-cancellation/public-service.

https://www.chcoc.gov/content/request-data-student-loan-repayments-6
https://studentaid.ed.gov/sa/repay-loans/forgiveness-cancellation/public-service

4

OPM will continue to work with agencies to assist them in using student loan repayments, as
well as other flexibilities. OPM believes the judicious administration of these flexibilities
attracts and retains a dynamic Federal workforce to support agency missions and program needs.

II. BACKGROUND

Section 5379 of title 5, United States Code, authorizes agencies to establish a program under
which they may repay certain types of Federally-made, insured, or guaranteed student loans as an
incentive to recruit or retain highly-qualified personnel. Agencies may make payments to a loan
holder of up to $10,000 for an employee in a calendar year, up to an aggregate maximum of
$60,000 for any one employee. In return, the employee must sign an agreement to remain in the
service of the paying agency for at least 3 years. If the employee separates voluntarily or is
separated involuntarily for misconduct, unacceptable performance, or a negative suitability
determination under 5 CFR part 731 before fulfilling the service agreement, he or she must
reimburse the paying agency for all student loan repayment benefits received.

Section 5379(h) of title 5, United States Code, requires agencies to report annually to OPM on
their use of student loan repayments. The law also directs OPM to prepare and submit annually
to Congress a report containing the following information:

 (1) number of Federal employees selected to receive student loan repayment benefits;
 (2) job classifications of the recipients; and
 (3) cost to the Federal Government of providing the student loan repayment benefits.

III. AGENCY REPORTS

On February 22, 2016, OPM issued a memorandum for Chief Human Capital Officers (CPM
2016-03) requesting agencies to submit their annual written reports to OPM on their use of
student loan repayments by March 31, 2016. In accordance with 5 CFR 537.110(b), the
memorandum required agencies to send their reports on the use of student loan repayments
during CY 2015. OPM received responses from 85 agencies. (See Attachment 1 for a list of the
reporting agencies.)

In CY 2015, 32 Federal agencies provided 9,610 employees with a total of more than $69.5
million in student loan repayment benefits. (See Attachment 2 for detailed agency reports.) (See
Table 1 for breakdown by CY.)

TABLE 1

CY
2009

CY
2010

CY
2011

CY
2012

CY
2013

CY
2014

CY
2015

Participating
Agencies 36 36

34

35

31

33

32

https://www.chcoc.gov/content/request-data-student-loan-repayments-6

5

CY
2009

CY
2010

CY
2011

CY
2012

CY
2013

CY
2014

CY
2015

Number of
Recipients 8,454 11,359

10,134

10,543

7,314

8,469

9,610

Total
Amount
Provided

(In Millions)

$61.8 $85.7

$71.8

$70.3

$52.9

$58.7

$69.5

Average
Amount
Provided

$7,317 $7,542

$7,091

$6,670

$7,233

$6,937

$7,238

Agency Data

In CY 2015, the five agencies making the most extensive use of student loan repayments were
once again the Departments of Defense, Justice, State, Veterans Affairs, and the Securities and
Exchange Commission. 82 percent of the total cost of all student loan repayment benefits were
provided by these five agencies. Similarly, 76 percent of all student loan repayment recipients
were employed by these five agencies. Overall, these five agencies provided 7,314 employees
with more than $57 million in student loan repayment benefits. The other 27 agencies combined
provided 2,296 employees with just over $ 12.5 million in student loan repayment benefits. (See
Table 2 for breakdown.)

TABLE 2

Agency

Number of
Employees

Receiving Student
Loan Repayments

Percent
of

Total
Recipient

s

Amount of
Benefits
Provided

Percent of
Total

Amount

Department
of Defense

2,525 26.3%

$19,133,117 27.7%

Department
of Justice

1,733 18%

$14,575,135 21%

Department
of State

1,431 15%

$11,285,688 16.2%

Securities
and
Exchange
Commission

727 8.0%

$6,381,160 9.1%

6

Veterans
Affairs

898 9.3%

$5,661,112 8.0%

Subtotal 7,314 76.1% $57,036,212 82.0%

27 Other
Agencies 2,296 23.9 $12,519,596 18.0

Total 9,610 100.0% $69,555,808 100.0%

The Department of Defense (DOD) used student loan repayment benefits extensively as an
incentive for engineers and provided benefits to a total of 766 employees in engineering
positions. Engineers who received the most student loan repayment benefits included Nuclear
Engineers (213), Mechanical Engineers (161), and Electronics Engineers (89). DOD also
provided student loan repayment benefits to 661 employees in GS-1102 contracting positions.
Additionally, DOD provided student loan repayments to 194 employees in nursing positions.
Employees in engineering, contracting, and nursing positions accounted for 52 percent of the
DOD employees who received student loan repayment benefits during CY 2015.

The Department of Justice (DOJ) increased its usage of student loan repayments during CY

2015. The top two DOJ recipient occupations were Special Agents (587) and Intelligence
Analysts (183). These two occupations accounted for over 44 percent of DOJ’s total student
loan repayment recipients during CY 2015.

The Department of State (DOS) continued its use of student loan repayments in CY 2015,

providing more than $11.2 million in student loan repayment benefits to 1,431 employees. Of
the CY 2015 recipients, 726 were in civil service positions and 705 were members of the Foreign
Service. DOS offered a lump-sum payment of $8,000 or the outstanding loan amount if it was
less than $8,000 and greater than $5,000. An eligible DOS employee must have a loan balance
of $5,000 or greater in order to receive student loan repayments. DOS provided the most student
loan repayments to employees in the civil service positions of Foreign Affairs (224), Passport
and Visa Examiner (135), and Management and Program Analysis (101), and members of the
Foreign Service serving in Political Affairs (133), Public Diplomacy (110), and Economics (105)
positions.

The Securities and Exchange Commission (SEC) provided 727 employees with more than
$6.3 million in student loan repayment benefits during CY 2015. As in the past, SEC made the
vast majority (70 percent) of its student loan repayments on behalf of employees in its mission-
critical occupations of Attorney-Advisor (372), Accountant (100), and Securities Compliance
Examiner (41).

The Department of Veterans Affairs (VA) provided 898 employees with over $5.6 million in

student loan repayment benefits during CY 2015. When compared to CY 2014, this represents a
26 percent increase in recipients and a 36.6 percent increase in the amount disbursed. VA
provided student loan repayment benefits to employees in a variety of occupations, including
Contract Specialists (95), Human Resources Specialists (151), Pharmacists (68), and
Psychologists (88). In its report, VA also noted its separate student loan repayment authority
under section 7681 of title 38, United States Code. The VA Education Debt Reduction Program
(EDRP) allows VA facilities to recruit and retain highly-qualified healthcare personnel.

7

The Department of Health and Human Services (HHS) provided more than $4.4 million in
student loan repayment benefits to 546 employees during CY 2015. HHS noted that this was a
24 percent increase in employees participating in the program when compared to CY 2014. HHS
has expanded its use of the program in CY 2015 mainly for general health science and
management analysts.

The Government Accountability Office (GAO) provided student loan repayment benefits

totaling more than $1.3 million to 469 employees during CY 2015. The majority (69.5 percent)
of recipients were GAO Analysts (326).

Additional Agencies. The Departments of Commerce, Energy, Housing and Urban
Development, Interior, Transportation, and Treasury, as well as the Federal Energy Regulatory
Commission, and Commodity Futures Trading Commission, each invested more than $300,000
in their student loan repayment programs. (See Attachment 2 for detailed agency reports.)

IV. AGENCY COMMENTS

We invited agencies to provide details on their experiences in administering their student loan
repayment programs. We received information regarding program effectiveness, best practices,
and impediments to using student loan repayments effectively as a human resources management
tool. In this section, we provide a summary of agencies’ comments.

A. Effect on Recruitment and Retention

Agencies provided comments about the effect of their student loan repayment programs on
recruitment and retention efforts. Representative comments are summarized below.

Departments:

The Department of Agriculture has found the student loan repayment program to be an

attractive retention tool.

The Department of Commerce reported that student loan repayments have been utilized to

attract and retain employees in professional, administrative, and support occupations. The
International Trade Administration, Economic Development Administration, National Institute
of Standards and Technology, the National Oceanic and Atmospheric Administration, the Office
of the Inspector General, and the Office of the Secretary have used the student loan repayment
program to attract and retain employees in the professional, administrative and support
occupations.

The Department of Defense reported that this incentive is a useful and effective human

capital management tool. The student loan repayment program has proven to be a significant
recruitment tool for bringing interns into entry-level training positions, and critical fields like
engineering and nursing.

The Department of the Interior stated that student loan repayments have aided several

bureaus in attracting and retaining highly-skilled employees. The student loan repayment
program has been particularly helpful with filling mission-critical occupations which include

8

petroleum engineers, environmental scientists, natural resource specialists, geophysicists,
geologists, and biologists.

 The Department of State reported that as a result of the growth in participation and because

of employee feedback, State believes the program is having a positive impact in supporting both
recruitment and retention efforts. Hundreds have had their loans paid off by virtue of their
service in one of the designated pre-qualifying positions. Employee feedback has been very
positive in supporting both recruitment and retention efforts as well as assisting academic
achievers from varying socioeconomic backgrounds. More than 7,000 employees have received
the benefit of the program since 2002. In the 14 years of the program, only 317 recipients have
resigned while subject to a service commitment.

 The Department of the Treasury reported that bureaus have successfully utilized student
loan repayments to deal with the challenges of recruitment and retention. The program is mostly
used by bureaus with hard-to-fill intelligence, legal and policy-related positions. The student
loan repayment program is successful and essential in the ability to hire and retain employees for
mission-critical positions.

The Department of Veterans Affairs stated that local VA Medical Centers value student loan

repayments as an incentive to use for recruitment and retention of talented, highly-qualified
employees.

Agencies:

The Defense Nuclear Facilities Safety Board (Board) reported that they compete with the

private sector and other Federal agencies for top engineering talent at all levels, including recent
graduates from colleges and universities. These individuals receive numerous offers of
employment from private sector and Federal Government employers along with substantial
monetary incentives both before and after they accept employment with the Board. The Board’s
success in remaining competitive with these entities depends on its ability to use all of the
incentives at its disposal, including student loan repayment benefits, to recruit and retain the
services of these employees.

The Federal Energy Regulatory Commission (FERC) used student loan repayments

primarily as a retention tool and has made substantial investments in the program since 2001.
Highly-qualified employees in positions such as Attorney, Engineer, and Energy Industry
Analyst are essential to FERC’s mission and make up a majority of the recipients. However,
FERC does not limit the program to employees in those positions. In fact, FERC relies on this
flexibility to retain highly-qualified employees in hard-to-fill positions such as Physical Scientist
or Wildlife Biologist as well as to retain employees with critical knowledge and skills that ensure
efficient operations, such as Information Technology Specialist.

The Government Accountability Office (GAO) stated the student loan repayment program

continues to increase, and remains an important tool that facilitates their ability to recruit and
retain well-qualified, high-performing employees. The program is used for analyst positions
which requires specialized skills necessary for congressional engagements and mission support
employees with critical skills.

9

The Nuclear Regulatory Commission (NRC) continues to use student loan repayments
sparingly, primarily as a tool to retain employees who have served for 1 year or more in positions
critical to NRC’s mission.

The Postal Regulatory Commission used the student loan repayment program to recruit and

retain highly-qualified personnel.

The Securities and Exchange Commission reported that approximately 72 percent of student

loan repayments were made to employees in mission-critical occupations identified as
Accountants, Attorneys and Securities Compliance Examiners at both the Senior Officer (SO)
level and SK staff level

B. Best Practices

Some agencies shared best practices they have developed to strategically implement and
administer their student loan repayments. Examples of these best practices are noted below.

Departments:

The Department of State shared several best practices:

• Used to support senior level management;

• Establishment of mission-critical occupational series as the basis for Civil Service
student loan repayment eligibility consideration;

• Implementation of eligibility requirements whereby employees must make personal
payments toward their loan debt in order to qualify;

• Expansion of outreach to the Department of Education and to lender/loan servicing
organizations to request that payments be properly processed and credited only to
borrower's Federally-insured principal loan balance;

• Use of “push” communications (e.g., notices, telegrams, e-mail with auto message
capability, listserv postings and briefings) to keep employees informed of program
requirements and policy and procedural changes;

• Expansion of the reporting capability of the student loan repayment program system
application and database collection; and

• Surveying of employees to measure the effectiveness of the student loan repayment
program as both a recruitment and retention tool.

 Agencies:

The Federal Energy Regulatory Commission (FERC) stated the student loan repayment
program enables FERC to attract and retain highly-qualified employees who might otherwise
leave for higher salaries in comparable jobs or move to areas with a lower cost of living.

10

FERC established a team of senior managers from each program office to be responsible for
program evaluation. This team serves as the program review panel and is responsible for
measuring the program’s success and providing recommendations for improvements. FERC
requires all managers and employees to provide written justifications regarding the use of student
loan repayments. The majority of the justifications bring to light the high cost of living for
employees in the Washington, DC, metropolitan area, where the majority of FERC’s employees
report to duty.

The General Services Administration (GSA) has implemented a more comprehensive review

process for incentive requests, which requires the approval of both the Chief Human Capital
Office and Chief Financial Officer prior to offering any incentive to employ or retain an
individual.

The Securities and Exchange Commission (SEC) reported in CY 2014 that it would
implement changes in 2015 to its student loan repayment program. In April 2015, the SEC
successfully launched an automated system for accepting and approving student loan repayment
program applications. The automated system provides a more efficient application, tracking, and
approval process. The previous 'open period' established as a one-time annual application
process was eliminated. Employees may now submit one application at any time during the
calendar year. Disbursement options were widened to lump sum or bi-weekly payments. All of
these enhancements to the program were received very positively by participants.

C. Impediments to Using Student Loan Repayments

As stated in previous reports to the Congress, the primary barrier for agencies in using student
loan repayments is a lack of funding. Several agencies, including those utilizing the program,
specifically commented that budgetary issues were a major impediment to using or maximizing
the use of student loan repayments as a recruitment or retention tool in CY 2015 and would
likely remain one in the near future.

Agencies have also commented that the 3-year service requirement associated with student loan
repayment benefits is a barrier to using the incentive. Others have reported that some job
candidates or current employees are uncomfortable committing to a minimum 3-year period of
service in return for student loan repayment benefits. Agencies have previously noted that the
$10,000 annual limitation of student loan repayment benefits is an impediment.

However, it is important to note that these impediments are not necessarily the primary reason
some agencies do not offer student loan repayment benefits. For example, the availability of
student loan repayments is not a major factor in recruitment or retention efforts at one agency
because positions are not specialized or hard to fill. Another agency noted that, due to limited
hiring, it did not need to use student loan repayments. Other agencies stated they do not
currently have recruitment or retention problems requiring the use of student loan repayments.

V. CONCLUSION

One of the most important priorities for Federal agencies is attracting and retaining well-
qualified, high-performing employees. Student loan repayments are a valuable human resources
tool that enables agencies to recruit highly-qualified candidates into Federal service and keep

11

talented employees in the Federal workforce. Agencies should tailor their use of student loan
repayments to meet their specific goals while ensuring that the cost is commensurate with the
benefits gained.

OPM plans to continue its leadership role in strategically promoting the use of student loan
repayments as a tool to attract and retain a well-qualified Federal workforce. OPM will continue
to use its website to post current guidance and information on student loan repayments. The
information available at www.opm.gov includes a fact sheet, links to the applicable law and
regulations, questions and answers, two sample agency plans, best practices, and our recent
reports to Congress. OPM will update and enhance our web guidance as needed.

In addition, OPM will continue to assist agencies in establishing a plan for using strategic
recruitment and retention tools, including student loan repayments. OPM looks forward to
agencies’ continued success in using student loan repayment incentives.

http://www.opm.gov/

 Attachment 1

REPORTING AGENCIES FOR CALENDAR YEAR 2015

DEPARTMENTS

Agriculture
Commerce
Defense
Education
Energy
Health and Human Services
Homeland Security
Housing and Urban Development

Interior
Justice
Labor
State
Transportation
Treasury
Veterans Affairs

INDEPENDENT AGENCIES

Access Board
Administrative Conference of the United States
Agency for International Development
American Battle Monuments Commission
Appraisal Subcommittee
Armed Forces Retirement Home
Barry Goldwater Scholarship Foundation
Central Intelligence Agency
Chemical Safety and Hazard Investigation Board
Commission on Civil Rights
Commission of Fine Arts
Commodity Futures Trading Commission
Consumer Product Safety Commission
Corporation for National and Community Service
Council of the Inspector General on Integrity and
 Efficiency
Defense Nuclear Facilities Safety Board
Election Assistance Commission
Environmental Protection Agency
Equal Opportunity Employment Commission
Export-Import Bank
Farm Credit Administration
Federal Deposit Insurance Corporation
Federal Elections Commission
Federal Energy Regulatory Commission
Federal Housing Finance Agency
Federal Maritime Commission
Federal Retirement Thrift Investment Board
Federal Trade Commission
General Services Administration
Government Accountability Office
Government Printing Office
Holocaust Memorial Museum
Institute of Museum and Library Services
Japan-U.S. Friendship Commission
John F. Kennedy Center for the Performing Arts

Library of Congress
Marine Mammal Commission
Medicaid and CHIP Payment and Access Commission
Merit Systems Protection Board
Millennium Challenge Corporation
National Aeronautics and Space Administration
National Archives and Records Administration
National Capital Planning Commission
National Endowment for the Arts
National Endowment for the Humanities
National Labor Relations Board
National Science Foundation
National Security Agency
National Transportation Safety Board
Nuclear Regulatory Commission
Occupational Safety and Health Review Commission
Office of Government Ethics
Office of Navajo and Hopi Indian Relocation
Office of Personnel Management
Overseas Private Investment Corporation
Pension Benefit Guaranty Corporation
Postal Regulatory Commission
Railroad Retirement Board
Securities and Exchange Commission
Selective Service System
Smithsonian Institution
Social Security Administration
Surface Transportation Board
Trade and Development Agency
U.S. AbilityOne Commission
U.S.-China Economics and Security Review Commission
U.S. Institute of Peace
U.S. Interagency Council on Homelessness
Vietnam Education Foundation

 1

 Attachment 2

AGENCY REPORTS – CALENDAR YEAR 2015

Department/Agency Number of
Employees Job Classifications Cost

 Departments

Agriculture 13

GS-0018 Safety and Occupational Health
GS-0301 Program Specialist (2)
GS-0343 Management and Program Analyst
GS-0401 Administrative Support Assistant (2)
GS-0403 Supervisory Microbiologist
GS-0404 Biological Science Technician
GS-0408 Ecologist
GS-0701 Veterinary Medical Officer
GS-0810 Civil Engineer
GS-1146 Agricultural Marketing Specialist
GS-1373 Land Surveyor

$97,273

Commerce 40

ES-0301, Deputy Director for Facilities
GS-0343, Lead Program Analyst
GS-0905, General Attorney (26)
GS-1140, International Trade Specialist
GS-1410, Librarian (2)
GS-2210, Information Technology Specialist
ZA-0201, Lead Human Resources Specialist
ZA-0343, Management and Program Analysis (2)
ZP-0819, Environmental Engineer
ZP-0854, Computer Engineer
ZP-0855, Electronics Engineer
ZP-1310, Physicist
ZP-2210 Information Technology Specialist

$356,622

Defense

2,525

DA-1102, Contracting (3)
DB-0150, Geography
DB-0601, General Health Science
DB-0610, Nurse
DB-0630, Dietitian and Nutritionist
DB-0801, General Engineering (31)
DB-0806, Materials Engineering
DB-0830, Mechanical Engineering (28)
DB-0850, Electrical Engineering (8)
DB-0854, Computer Engineering (2)
DB-0855, Electronics Engineering (5)
DB-0858, Bioengineer and Biomedical Engineering
DB-0861, Aerospace Engineering (19)
DB-0893, Chemical Engineering
DB-1301, General Physical Science (4)
DB-1310, Physics (5)
DB-1320, Chemistry
DB-1530, Statistics
DB-1550, Computer Science (5)
DE-0301, Miscellaneous Admin and Program
DE-0343, Management and Program Analysis (3)
DE-0391, Telecommunications
DE-0560, Budget Analysis

$19,133,117

 2

Department/Agency Number of
Employees Job Classifications Cost

Defense (continued)

2,525

DE-0905, General Attorney
DE-2210, Information Technology Management
DJ-0030, Miscellaneous Admin and Program (2)
DJ-0343, Management and Program Analysis
DJ-0560, Budget Analysis
DJ-0905, General Attorney (3)
DJ-1102, Contracting (5)
DR-0855, Electronics Engineering (3)
DR-1550, Computer Science
GG-0080, Security Administration (2)
GG-0132, Intelligence (10)
GG-1102, Contracting (2)
GL-1811, Criminal Investigating
GP-0602, Medical Officer (11)
GS-0018, Safety and Occupational Health Mgmt (2)
GS-0020, Community Planning
GS-0062, Clothing Design
GS-0080, Security Administration (8)
GS-0101, Social Science (3)
GS-0130, Foreign Affairs (4)
GS-0170, History (3)
GS-0180, Psychology (28)
GS-0185, Social Work (18)
GS-0193, Archeology (2)
GS-0201, Human Resources Management (15)
GS-0260, Equal Employment Opportunity
GS-0301, Miscellaneous Admin and Program (17)
GS-0306, Government Information (2)
GS-0340, Program Management (5)
GS-0343, Management and Program Analysis (54)
GS-0346, Logistics Management (59)
GS-0391, Telecommunications
GS-0401, Natural Resources Mgmt. and Biology
GS-0403, Microbiology (2)
GS-0501, Financial Admin and Program (25)
GS-0510, Accounting (14)
GS-0511, Auditing
GS-0560, Budget Analysis (21)
GS-0601, General Health Science (2)
GS-0603, Physician Assistant (3)
GS-0610, Nurse (193)
GS-0620, Practical Nurse
GS-0633, Physical Therapist
GS-0640, Health Aid and Technician
GS-0647, Diagnostic Radiologic Technologist (5)
GS-0660, Pharmacist (13)
GS-0662, Optometrist
GS-0671, Health System Specialist (3)
GS-0675, Medical Records Technician
GS-0801, General Engineering (94)
GS-0802, Engineering Technical (4)
GS-0803, Safety Engineering (2)
GS-0806, Materials Engineering (3)
GS-0808, Architecture (2)
GS-0810, Civil Engineering (14)
GS-0819, Environmental Engineering (2)
GS-0830, Mechanical Engineering (130)
GS-0840, Nuclear Engineering (213)

$19,133,117

 3

Department/Agency Number of
Employees Job Classifications Cost

Defense (continued)

2,525

GS-0850, Electric Engineering (37)
GS-0854, Computer Engineering(24)
GS-0855, Electronics Engineering (73)
GS-0861, Aerospace Engineering (12)
GS-0871, Naval Architecture (28)
GS-0893, Chemical Engineering (16)
GS-0896, Industrial Engineering (8)
GS-0905, General Attorney (31)
GS-1035, Public Affairs (4)
GS-1083, Technical Writing and Editing (2)
GS-1101, General Business and Industry (63)
GS-1102, Contracting (661)
GS-1105, Purchasing (2)
GS-1150, Industrial Specialist (2)
GS-1152, Production Control (5)
GS-1301, General Physical Science(3)
GS-1306, Health Physics (32)
GS-1310, Physics (2)
GS-1311, Physical Science Technician (43)
GS-1320, Chemistry(20)
GS-1384, Textile Technology
GS-1515, Operations Research (23)
GS-1550, Computer Science (37)
GS-1601, Equipment, Facilities, and Services(2)
GS-1670, Equipment Services (3)
GS-1701, General Education and Training (4)
GS-1910, Quality Assurance (5)
GS-2001, General Supply (2)
GS-2003, Supply Program Management (4)
GS-2010, Inventory Management (13)
GS-2032, Packaging
GS-2210, Information Technology Management (48)
ND-1515, Operations Research
NH-0080, Security Administration
NH-0201, Human Resources Management (2)
NH-0260, Equal Employment Opportunity
NH-0301, Miscellaneous Admin and Program(7)
NH-0340, Program Management (3)
NH-0343, Management and Program Analysis (23)
NH-0346, Logistics Management(2)
NH-0501, Financial Administration and Program (2)
NH-0510, Accounting
NH-0560, Budget Analysis (10)
NH-0801, General Engineering (17)
NH-0830, Mechanical Engineering (2)
NH-0854, Computer Engineering (4)
NH-0855, Electronics Engineering (6)
NH-1101, General Business and Industry (4)
NH-1102, Contracting (17)
NH-1515, Operations Research (6)
NH-1520, Mathematics
NH-1550, Computer Science
NH-2210, Information Technology Management (8)
NM-1102, Contracting
NO-0301, Miscellaneous Admin and Program
NO-0340, Program Management
NO-0341, Administrative Officer
NO-0501, Financial Administration and Program (2)

$19,133,117

 4

Department/Agency Number of
Employees Job Classifications Cost

Defense (continued)

2,525

NO-0510, Accounting (2)
NO-1102, Contracting (12)
NP-0401, Gen Natural Mgmt and Bio Sciences (3)
NP-0806, Materials Engineering
NP-0810, Civil Engineering
NP-0830, Mechanical Engineering
NP-0855, Electronics Engineering (2)
NP-0893, Chemical Engineering
NP-1306, Health Physics
NP-1310, Physics
NP-1320, Chemistry (2)
NP-1520, Mathematics (2)
NT-0301, Miscellaneous Admin and Program
NT-0346, Logistics Management (5)
NT-1102, Contracting (8)
NT-1670, Equipment Service

$19,133,117

Education 4 GS-1102 Contact Specialist (3)
GS-0301 Program Specialist $24,000

Energy

82

AD-0301, Energy Mgmt. and Marketing Spec (2)
AD-0303, Power System Dispatcher (3)
GS-0018, Safety and Occupational Health Specialist
GS-0110, Economist
GS-0110, Industry Economist (2)
GS-0301, Energy Specialist (International)
GS-0301, Legislative Affairs Specialist
GS-0340, Manager, Treasury
GS-0343, Management and Program Analyst
GS-0343, Management Analyst
GS-0343, Program Analyst (4)
GS-0343, Supervisory Mgmt and Program Analyst
GS-0401, Natural Resource Specialist
GS-0482, Fishery Biologist
GS-0501, Cost Estimator (2)
GS-0511, Auditor
GS-0560, Budget Analyst (3)
GS-0801, General Engineer (9)
GS-0810, Civil Engineer (3)
GS-0850, Electrical Engineer (9)
GS-0855, Electronics Engineer
GS-0905, Attorney-Advisor (General) (2)
GS-0905, General Attorney
GS-1035, Supervisory Public Affairs Specialist
GS-1101, Energy Industry Analyst
GS-1101, Policy Strategist
GS-1102, Contract Specialist (3)
GS-1130, Public Utilities Specialist (2)
GS-1165, Loan Specialist (Associate Portfolio) (2)
GS-1165, Loan Specialist (Portfolio Reporting) (2)
GS-1301, Physical Scientist (3)
GS-1320, Chemist
GS-1350, Geologist
GS-1515, Operations Research Analyst (2)
GS-1529, Mathematical Statistician (2)
GS-2210, Information Technology Specialist (7)
NQ-2210, Information Technology Specialist
WB-2610, Electronic Equipment Craftsman

$635,956

Health and Human Services

546

AD-0405, Senior Investigator
AD-0601, Senior Scientist

$4,461,758

 5

Department/Agency Number of
Employees Job Classifications Cost

Health and Human Services
(continued)

546

AD-0601, Infection Control Consultant
AD-0601, Senior Investigator
AD-0601, Research Fellow
AD-0610, Clinical Research Nurse
AD-0630, Dietitian
AD-0669, Medical Record Admin
AD-0701, Staff Scientist (5)
AD-0858, Staff Scientist
AD-1550, Staff Scientist
ES-0132, Deputy Assistant Secretary
ES-0301, Associate Commissioner
ES-0560, Budget Analysis
GP-0602, Medical Officer (56)
GS-0101, Social Scientist (3)
GS-0110, Economist (6)
GS-0201, Human Resources Specialist (11)
GS-0301, Miscellaneous Admin and Program (65)
GS-0303, Miscellaneous Clerk and Assistant (2)
GS-0340, Program Manager
GS-0341, Administrative Officer (12)
GS-0343, Management Analyst (47)
GS-0346, Logistics Management Specialist
GS-0401, Biologist (6)
GS-0403, Microbiologist (6)
GS-0405, Pharmacologist (15)
GS-0415, Toxicologist (7)
GS-0440, Geneticist
GS-0501, Financial Officer
GS-0560, Budget Analyst (11)
GS-0601, General Health Science (74)
GS-0602, Medical Officer
GS-0610, Clinical Nurse (31)
GS-0630, Lead Nutritionist
GS-0633, Physical Therapist
GS-0642, Nuclear Medicine Technologist
GS-0660, Pharmacist (15)
GS-0665, Speech Pathologist
GS-0670, Health System Administrator
GS-0671, Health System Specialist
GS-0685, Public Health Analyst (10)
GS-0696, Consumer Safety Officer (39)
GS-0701, Research Veterinary Medical (3)
GS-0801, General Engineer (2)
GS-0905, General Attorney (26)
GS-1001, Health Communication Specialist (3)
GS-1035, Public Affair Specialist (5)
GS-1060, Medical Photographer (2)
GS-1071, Audiovisual Production
GS-1082, Lead Writer Editor (2)
GS-1083, Technical Writing and Editing (5)
GS-1102, Contract Specialist (10)
GS-1109, Grants Management (2)
GS-1301, Physical Science (2)
GS-1320, Chemist (10)
GS-1412, Technical Information Specialist
GS-1515, Operations Research Analyst (4)
GS-1529, Math Statistician
GS-1701, Training Development Officer

$4,461,758

 6

Department/Agency Number of
Employees Job Classifications Cost

Health and Human Services
(continued)

546

GS-1710, Teacher
GS-1910, Quality Assurance Specialist
GS-2210, Information Technology Specialist (7)
RF-0601, Health Science
RG-0110, Staff Fellow (3)
RG-0415, Staff Fellow
RG-0601, Staff Fellow
RG-1529, Staff Fellow (3)

$4,461,758

Homeland Security

25

GS-0080, Personal Security Specialist
GS-0132, Intelligence Operations Specialist (3)
GS-0301, Misc. Administration and Program (3)
GS-0343, Management Analyst (2)
GS-0510, Accountant
GS-0560, Budget Analyst
GS-1102, Contracting
GS-1811, Criminal Investigator (2)
GS-2210, IT Specialist (2)
SV-0301, Program Specialist (2)
SV-0343, Program Analyst (2)
SV-0340, Program Management
SV-1801, Transportation Security Specialist (3)
SW-0340, Program Management

$149,921

Housing and Urban
Development

444

GS-0028, Senior Environmental Officer
GS-0105, Social Science Analyst
GS-0110, Economist (7)
GS-0201, Human Resource Specialist (2)
GS-0260, EEO Specialist
GS-0301, Misc. Administration and Program (60)
GS-0303, Misc. Clerk and Assistant (10)
GS-0306, Government Information Specialist
GS-0340, Deputy Director (3)
GS-0341, Administrative Officer (2)
GS-0342, Support Services Specialist
GS-0343, Management Analysis (65)
GS-0360, Equal Opportunity Specialist (32)
GS-0361, Equal Opportunity Assistant (2)
GS-0399, Student Trainee Management Analyst
GS-0501, Financial Operations Analyst (5)
GS-0510, Accountant (4)
GS-0511, Auditor (6)
GS-0560, Budget Analyst (6)
GS-0801, General Engineer
GS-0828, Construction Analyst (4)
GS-0904, Law Clerk (5)
GS-0905, Attorney (60)
GS-0950, Paralegal Specialist (2)
GS-1035, Public Affairs Specialist
GS-1060, Photographer
GS-1101, General Business and Industry (134)
GS-1102, Contract Oversight Specialist (2)
GS-1109, Grants Management Specialist
GS-1111, Deputy Director
GS-1160, Financial Analyst (14)
GS-1170, Project Manager
GS-1301, Environmental Scientist
GS-1910, Quality Assur Specialist
GS-2210, Information Technology Specialist (5)

$791,495

 7

Department/Agency Number of
Employees Job Classifications Cost

 Interior

109

GL-0025, Park Ranger (2)
GS-0006, Correctional Program Specialist
GS-0020, Community Planner
GS-0023, Outdoor Recreation Planner
GS-0025, Park Ranger(2)
GS-0028, Environmental Protection Specialist(2)
GS-0080, Personnel Security Specialist
GS-0110, Economist(2)
GS-0150, Geographer(3)
GS-0193, Archeologist
GS-0201, Human Resources Specialist
GS-0301, Miscellaneous Admin and Program (16)
GS-0303, Program Assistant
GS-0306, Government Information Specialist
GS-0318, Secretary
GS-0340, Superintendent
GS-0343, Management and Program Analyst (11)
GS-0344, Program Assistant
GS-0401, General Biological (7)
GS-0408, Ecologist
GS-0459, Irrigation System Manager
GS-0460, Forester
GS-0560, Budget Analyst (2)
GS0-801, General Engineer (3)
GS-0810, Civil Engineer (5)
GS-0830, Mechanical Engineer
GS-0880, Mining Engineer
GS-0881, Petroleum Engineer (7)
GS-1001, Communications Analyst
GS-1035, Public Affairs Specialist
GS-1101, Concessions Management Specialist
GS-1102, Contract Specialist (2)
GS-1109, Grants Management Specialist 3)
GS-1301, Physical Scientist (2)
GS-1313, Geophysicist
GS-1315, Hydrologist (2)
GS-1350, Geologist (4)
GS-1370, Cartographer (2)
GS-1373, Land Surveyor
GS-1603, Facility Services Assistant
GS-1750, Instructional Systems Specialist
GS-1801, Inspector (3)
GS-2210, Information Technology Specialist (3)
GS-4607, Carpenter
WG-4749, Maintenance Worker (2)

$789,816

Justice

1,733

AD-0905, Assistant US Attorney (86)
ES-0340, Program Mgmt Officer (2)
ES-1811, Special Agent Chief (2)
GL-0180, Clinical Psych
GL-0610, Clinical Nurse (44)
GL-0644, Medical Technologist (2)
GL-0682, Dental Hygienist(2)
GL-1710, Teacher (4)
GL-1811, Special Agency Agent (22)
GS-0018, Safety and Occupational Health Specialist
GS-0028, Environmental Protection Specialist
GS-0072, Fingerprint Examiner

$14,575,135

 8

Department/Agency Number of
Employees Job Classifications Cost

Justice (continued)

1,733

GS-0080, Personnel Security Specialist (7)
GS-0080, Physical Security Specialist (3)
GS-0080, Security Officer
GS-0080, Security Specialist (3)
GS-0080, Supervisory Security Specialist (2)
GS-0083, Police Officer (17)
GS-0086, Security Assistant
GS-0101, EAP Regional Program Manager
GS-0101, Employee Assistance Counselor
GS-0101, Forensic Child Interview Specialist
GS-0101, Victim Specialist (15)
GS-0132, Intelligence Analyst (146)
GS-0132, Supervisory Intelligence Analyst (37)
GS-0201, HR Specialist (9)
GS-0260, Supervisory Equal Employment
GS-0301, Misc. Admin and Program (135)
GS-0303, Misc. Clerk and Assistant (19)
GS-0306, Government Info Specialist (7)
GS-0318, Secretary (3)
GS-0340, Administrative Officer
GS-0340, Foreign Language Program Manager
GS-0343, Management and Program Analyst (83)
GS-0344, Management and Program Assistant (3)
GS-0391, Telecommunications Specialist
GS-0401, Biologist (20)
GS-0430, Microbiologist
GS-0501, Financial Operations Specialist (8)
GS-0510, Forensic Accountant (19)
GS-0511, Auditor (7)
GS-0560, Budget Analyst (15)
GS-0610, Occupational Health Nurse
GS-0855, Electronics Engineer (6)
GS-0856, Electronics Technician (40)
GS-0860, Supervisory Security Assistant
GS-0905, General Attorney (49)
GS-0950, Paralegal Specialist (6)
GS-0963, Legal Instrument Examiner (6)
GS-1001, Video Communications Specialist
GS-1035, Public Affairs Specialist
GS-1040, Language Specialist (9)
GS-1060, Photographer
GS-1071, Producer - Director
GS-1082, Writer - Editor
GS-1084, Visual Information Specialist
GS-1102, Contract Specialist(5)
GS-1102, Systems Accountant
GS-1170, Realty Specialist
GS-1301, Physical Scientist (16)
GS-1320, Chemist (2)
GS-1397, Document Analyst (2)
GS-1412, Technical Info Specialist (2)
GS-1421, Archives Specialist
GS-1520, Mathematician (2)
GS-1550, Computer Scientist (12)
GS-1640, Facility Operations
GS-1701, Education Specialist (2)
GS-1710, Teacher Special Education (5)
GS-1712, Training Instructor

$14,575,135

 9

Department/Agency Number of
Employees Job Classifications Cost

Justice (continued)

1,733

GS-1750, Instructional Systems Specialist (3)
GS-1800, Clinical Psych (75)
GS-1801, Investigative Specialist (26)
GS-1802, Identification Records Examiner (2)
GS-1811, Special Agent (563)
GS-1850, Social Worker (4)
GS-1910, Quality Assurance Specialist (2)
GS-2130, Traffic Management Specialist
GS-3010, Support Services Specialist
GS-3410, ADMV Officer
GS-2210, Information Technology (71)
GS-5600, Budget Analyst (2)
GS-6000, Chaplain
GS-6020, Medical Officer (16)
GS-6030, Physician Assistant (19)
GS-6100, Nurse Practitioner (15)
GS-6600, Pharmacist (4)
GS-6710, Nurse Specialist
GS-6800, Dental Officer (7)
GS-9500, Paralegal Assistant (2)
GS-9860, Legal Assistant (3)
WG-5823, Automotive Mechanic

$14,575,135

Labor

9

GS-0018, Safety and Health Occupational Spec
GS-0110, International Economist
GS-0301, Special Assistant
GS-0343, Program Analysis
GS-1082, Writer-Editor
GS-1102, Contract Specialist
GS-1822, Mine Safety and Health Specialist
GS-1849, Wage and Hour Specialist (2)

$61,084

State

 1,431

FS-2010, Management Officer (80)
FS-2101, Financial Management (7)
FS-2201, Human Resources Management (3)
FS-2301, General Services (4)
FS-2501, Security (71)
FS-2550, Security Engineering (7)
FS-2560, Security Engineering (4)
FS-2880, Information Management (24)
FS-2882, Information Management Tech (3)
FS-2884, Information Tech Management
FS-3001, Consular Affairs (96)
FS-4300, English Language Programs (2)
FS-4400, Public Diplomacy (110)
FS-5015, Economics (105)
FS-5505, Political Affairs (133)
FS-6110, Medicine (2)
FS-6115, Medical Provider (7)
FS-6125, Psychiatry
FS-6217, Facility Maintenance (7)
FS-6218, Construction Engineering (2)
FS-9017, Office Management (36)
GS-0130, Foreign Affairs (224)
GS-0132, Intelligence (7)
GS-0170, History (9)
GS-0201, Human Resource Management (46)
GS-0306, Government Information Series (6)

$11,285,688

 10

Department/Agency Number of
Employees Job Classifications Cost

State (continued)

1,431

GS-0343, Management and Program Analysis (101)
GS-0346, Logistics Management (2)
GS-0501, Financial Administration Program (14)
GS-0510, Accounting (10)
GS-0511, Auditing (7)
GS-0560, Budget Analysis (23)
GS-0830, Mechanical Engineering
GS-0905, General Attorney (50)
GS-0967, Passport and Visa Examining (135)
GS-1001, General Arts and Information
GS-1035, Public Affairs (15)
GS-1102, Contracting (20)
GS-1109, Grants Management (11)
GS-1301, General Physical Science
GS-1801, Inspect, Investigation, and Compliance (6)
GS-1802, Compliance Inspection and Support (3)
GS-2210, Information Technology Management (33)

$11,285,688

Transportation

39

GL-1811, Criminal Investigator
GS-0110, Industry Economist
GS-0110, Economist
GS-0301, Policy Analyst
GS-0301, Economic Development Specialist
GS-0301, Program Specialist
GS-0343, Management and Program Analyst (3)
GS-0511, Auditor (5)
GS-0905, General Attorney (9)
GS-0905, Trial Attorney (5)
GS-1101 Business Opportunity Specialist
GS-1102, Procurement Analyst
GS-1811, Criminal Investigator
GS-1811, Investigator
GS-2101, Transportation Policy Analyst
GS-2101, International Transportation Specialist (3)
GS-2110, Transportation Industry Analyst (3)

$327,497

Treasury

94

GS-0110, Economist (2)
GS-0132, Intelligence Research Spec. (14)
GS-0201, Human Resources Specialist (3)
GS-0260, Equal Employment Specialist
GS-0301, Misc. Admin and Program (21)
GS-0306, Government Information Specialist
GS-0343, Program Analyst(3)
GS-0501, Financial Administration and Program(2)
GS-0510, Accountant
GS-0511, Auditor (8)
GS-0560, Budget Analyst
GS-0905, General Attorney (12)
GS-1082, Writer/Editor
GS-1101, Research Analyst (3)
GS-1102, Contract Specialist (2)
GS-1160, Finance Specialist (3)
GS-1801, Investigative Research Specialist (2)
GS-1801, Enforcement Management Specialist
GS-1801, Senior Enforcement Specialist (2)
GS-1811, Criminal Investigator (6)
GS-2210, IT Specialist (5)

$713,051

 11

Department/Agency Number of
Employees Job Classifications Cost

Veterans Affairs

 898

GS-0083, Police Officer (11)
GS-0101, Social Science Program Specialist (5)
GS-0180, Psychologist (88)
GS-0185, Social Worker (32)
GS-0201, Human Resources Specialist (151)
GS-0203, Human Resources Assistant (4)
GS-0260, Equal Employment Specialist (2)
GS-0301, Miscellaneous Admin and Program (23)
GS-0303, Program Support Assistant(2)
GS-0318, Secretary
GS-0340, Program Specialist(4)
GS-0341, Administrative Officer (6)
GS-0343, Management and Program Analyst (35)
GS-0344, Program Assistant
GS-0346, Deputy Chief Logistics Officer
GS-0404, Biological Science Lab Technician
GS-0501, Financial Management Specialist (4)
GS-0505, Financial Manager (4)
GS-0510, Accountant (10)
GS-0511, Auditor (3)
GS-0525, Accounting Technician
GS-0560, Budget Analyst (6)
GS-0601, Health Science Specialist (26)
GS-0602, Medical Officer
GS-0620, Practical Nurse (38)
GS-0622, Medical Supply Technician(3)
GS-0630, Dietitian (8)
GS-0631, Occupational Therapist (17)
GS-0633, Physical Therapist (30)
GS-0635, Kinesiotherapist
GS-0636, Physical Therapy Assistant
GS-0638, Recreation Therapist(2)
GS-0640, Health Technician (6)
GS-0644, Medical Technologist (25)
GS-0646, Histopathology Technician(2)
GS-0647, Diagnostic Radiologic Technician (9)
GS-0648, Therapeutic Radiologic Technician(2)
GS-0649, Medical Instrument Technician (8)
GS-0660, Pharmacist (68)
GS-0661, Pharmacy Technician (7)
GS-0665, Speech Pathology and Audiology (23)
GS-0667, Orthotist and Prosthetist (2)
GS-0669, Medical Records Administrator
GS-0670, Health System Administrator (8)
GS-0671, Health System Specialist (38)
GS-0673, Hospital Housekeeping Officer
GS-0675, Medical Records Technician (15)
GS-0679, Medical Support Assistant (7)
GS-0690, Industrial Hygienist
GS-0801, General Engineer (14)
GS-0802, Engineering Technician
GS-0807, Landscape Architecture
GS-0819, Environmental Engineer
GS-0830, Mechanical Engineer
GS-0858, Biomedical Engineer (3)
GS-0896, Industrial Engineer
GS-0905, Attorney-Advisor (6)
GS-1001, Communications Specialist

$5,661,112

 12

Department/Agency Number of
Employees Job Classifications Cost

Veterans Affairs (continued)

 898

GS-1008, Interior Designer (2)
GS-1083, Technical Writer/Editor
GS-1084, Visual Information Specialist
GS-1101, Business Resource Specialist (4)
GS-1102, Contract Specialist (95)
GS-1106, Procurement Technician
GS-1170, Realty
GS-1310, Physicist
GS-1601, Biomedical Equipment Support Spec.
GS-1701, Healthcare Education Specialist (2)
GS-1712, Training Specialist
GS-1715, Vocational Rehabilitation Specialist(2)
GS-1720, Education Program Specialist
GS-2003, Supply Management Specialist(2)
GS-2010, Inventory Management Specialist(2)
GS-2210, Information Technology Specialist (3)
VN-0610, Nurse (2)
WG-7404, Cook
WL-3566, Housekeeping Aid

$5,661,112

 Independent Agencies

Chemical Safety and
Hazard Investigation Board 7

GS-0301, Video Producer and Public Affairs
GS-0301, Chemical Safety Recommendation
GS-0905, General Attorney (3)
GS-1801, Chemical Incident Investigator (2)

 $41,493

Commodity Futures Trading
Commission 113

CT-0110, Economist (6)
CT-0301, Miscellaneous Admin and Program (7)
CT-0342, Support Serv. Specialist (2)
CT-0343, Management Analyst
CT-0391, Telecommunications
CT-0501, Audit. Specialist
CT-0511, Auditor (2)
CT-0560, Budget Analyst (2)
CT-0905, Attorney (68)
CT-1101, Risk Analyst (15)
CT-1640, Facilities Operation Specialist
CT-1801, Trade Practice Analyst (4)
CT-2210, IT Specialist (3)

$811,540

Defense Nuclear Facilities
Safety Board 11

DN-0801 ,Engineer (9)
GS-0800, Security Officer
GS-0343, Management Analyst

$103,904

Export-Import Bank 1 GS-0501, Supervisory Financial Specialist $3,567

Environmental Protection
Agency 3

GS-1301, Research Physical Scientist
GS-0415, Toxicology
GS-0905, General Attorney

$17,250

 13

Department/Agency Number of
Employees Job Classifications Cost

Federal Energy Regulatory
Commission

184

GS 1102, Contract Specialist
GS-0023, Outdoor Recreation Planner
GS-0110, Economist (13)
GS-0110, Energy Industry Analyst
GS-0201, Human Resources Specialist
GS-0201, Human Resources Specialist (3)
GS-0260, Equal Employment Specialist
GS-0301, Building Operations Specialist
GS-0301, Project Specialist
GS-0301, Supervisory Congressional Affairs
GS-0303, Hydropower Resource Assistant
GS-0318, Secretary
GS-0343, Management Analyst (5)
GS-0482, Fish Biologist (5)
GS-0510, Accountant (2)
GS-0510, Forensic Accountant
GS-0511, Supervisory Auditor
GS-0810, Civil Engineer (5)
GS-0819, Environmental Engineer
GS-0850, Electrical Engineer (4)
GS-0881, Petroleum Engineer
GS-0904, Law Clerk (2)
GS-0905, Attorney-Adviser (59)
GS-0905, Law Clerk
GS-0905, Supervisory Attorney Adviser
GS-0905, Trial Attorney (9)
GS-0986, Legal Technician
GS-1101, Economist (2)
GS-1101, Energy Industry Analyst (51)
GS-1101, Supervisory Energy Industry Analyst (2)
GS-2210, IT Specialist (4)
SL-0905, Senior Legal Adviser

$ 959,608

Federal Retirement Thrift
Investment Board 5

GS-0301, Deputy Director
GS-0301, Executive Advisor
GS-0343, Program Analyst
GS-0510, Accountant
GS-0905, Attorney- Advisor

$ 50,000

Federal Trade Commission 26 GS-0905, General Attorney (26) $182,988

General Services
Administration 11

GS-0301, General Misc.(2)
GS-0340, Program Manager
GS-0343, Program/Management Analyst (5)
GS-0510, Accountant
GS-1102, Contract Specialist
GS-1170, Realty Specialist

$105,000

 14

Department/Agency Number of
Employees Job Classifications Cost

Government Accountability
Office

469

AC-0303, Administrative Support Assistant (2)
CS-1001, Communications Analyst (7)
GS-0399, Analyst Student Intern (4)
MK-0301, Supervisory Administrative Management
MK-0343, Management Analyst
MK-1001, Supervisory Communications Analyst (2)
PA-0905, Attorney (39)
PE-0101, Social Science Analyst (8)
PE-0110, Economist (3)
PE-0347, GAO Analyst (326)
PE-0511, Auditor (35)
PE-1301, Physical Scientist
PE-1515, Operations Research Analyst
PE-1550, Information Technology Analyst (24)
PE-2210, Information Technology Specialist (3)
PY-0180, Psychologist
PY-0201, Human Capital Specialist
PY-0343, Management Analyst (3)
PY-0560, Budget Analyst
PY-1529, Mathematical Statistician
PY-1712, Training Administrator (2)
PY-2210, Information Technology Specialist (3)

 $1,301,320

Library of Congress

3

GS-0095, Foreign Law Specialist
GS-0905, Attorney-Advisor
GS-1410, Librarian

$30,000

National Archives and
Records Administration

7

GS-0301, Electronic Records Format Specialist
GS-0343, Management and Program Analyst
GS-1420, Archivist (5)

$70,000

Nuclear Regulatory

Commission

11

GG-0180, Human Performance Analyst
GG-0511, Auditor
GG-0511, Senior Auditor
GG-0801, Human Factors Engineer
GG-0801, Senior Reactor Inspector
GG-0840, Senior Engineer
GG-0905, Attorney (3)
GG-0905, Senior Attorney
GG-1306, Health Physicist

$102,831

Pension Benefit Guaranty
Corporation

23

GS-0260, EEO Specialist (2)
GS-0301, Assoc. Div. Manager
GS-0303, Admin. Support Assist
GS-0341, Administrative Officer
GS-0343, Mgmt. Program. Analyst (2)
GS-0344, Program Support Assist
GS-0510, Accountant (3)
GS-0511, Auditor
GS-0905, General Attorney (6)
GS-1001, Social Media Spec
GS-1510, Actuary (2)
GS-2210, IT Specialist (2)

$ 213,382

Postal Regulatory
Commission 9

PRC-0904, Law Clerk
PRC-0905, General Attorney (6)
PRC-1160, Cost and Financial Analyst(2)

$48,628

Securities and Exchange
Commission

727

SK-0080, Security Specialist
SK-0110, Financial Economist (15)
SK-0201, Human Resources Specialist (9)
SK-0203, Human Resource Assistant(2)
SK-0260, Equal Employment Specialist
SK-0301, Misc. Administration and Program (37)

$6,381,160

 15

Department/Agency Number of
Employees Job Classifications Cost

Securities and Exchange
Commission (continued)

727

SK-0303, Miscellaneous Clerk and Assistant (4)
SK-0318, Secretary (3)
SK-0343, Management and Program Analyst (25)
SK-0501, Financial Management Specialist (9)
SK-0510, Accounting (100)
SK-0511, Auditor
SK-0560, Budget Analyst (2)
SK-0904, Law Clerk(2)
SK-0905, Attorney-Advisor (372)
SK-0950, Paralegal Specialist (13)
SK-0963, Legal Instrument Examiner (3)
SK-0986, Legal Assistance
SK-1001, Investor Assistance Specialist (2)
SK-1082, Writer-Editor(2)
SK-1102, Contract Specialist (13)
SK-1160, Financial Analyst (4)
SK-1501, Quantitative Research Analyst (5)
SK-1501, Supervisory Financial Engineer
SK-1515, Operations Research Analyst
SK-1530, Statistician
SK-1701, SEC University Dean
SK-1801, Compliance Analyst (3)
SK-1802, Accounting Technician
SK-1805, Investigative Analyst
SK-1811, Criminal Investigator (4)
SK-1831, Securities Compliance Examiner (41)
SK-2003, Supply Management Specialist (2)
SK-2210, IT Specialist (32)
SO-0340, Senior Officer (4)
SO-0905, Senior Officer (9)

$6,381,160

Surface Transportation

Board

8

GS-0501, Financial and Budget Analyst
GS-0110, Economist
GS-0905, Attorney (5)
GS-2210, IT Specialist

$70,000

32 Departments/Agencies 9,610

$69,555,808

Note 1: Reported costs are rounded to the nearest whole dollar.

Note 2: Only department and agencies with a current student loan repayment are included in this attachment.

U.S. Office of Personnel Management

Employee Services
1900 E Street, NW, Washington, DC 20415

OPM.GOV

ES-02672-10/2016

	Front Cover
	A MESSAGE FROM THE ACTING DIRECTOR OF THE U.S. OFFICE OF PERSONNEL MANAGEMENT
	TABLE OF CONTENTS
	I. EXECUTIVE SUMMARY
	II. BACKGROUND
	III. AGENCY REPORTS
	IV. AGENCY COMMENTS
	V. CONCLUSION
	Attachment 1
	Attachment 2
	Back Cover

