

AUTHORS:

Ronald M. Jacobs*Co-chair, Political Law*

202.344.8215

Lawrence H. Norton*Co-chair, Political Law*

202.344.4541

Cristina I. Vessels*Associate*

202.344.4706

ADDITIONAL RESOURCES:

For more information on developments in federal and state campaign finance, lobbying, and ethics laws, please visit Venable's Political Law blog at www.PoliticalLawBriefing.com

For more information on Venable's Political Law practice, please visit us on the web by clicking [here](#).

What Is Lobbying Under the LDA?

Who Is a Lobbyist?

The Lobbying Disclosure Act (LDA) defines a lobbyist as anyone who makes more than one **lobbying contact** and spends more than 20 percent of his or her time on **lobbying activities**.

What Are Lobbying Contacts?

Lobbying contacts are actual communications with covered officials and may be oral, written, or electronic. A communication with a covered official is a "lobbying contact" if it involves:

1. the formulation, modification, or adoption of federal legislation, including legislative proposals;
2. the formulation, modification, or adoption of a federal rule, regulation, Executive Order, or any other program, policy, or position of the United States government;
3. the administration or execution of a federal program or policy, including the negotiation, award, or administration of a federal contract, grant, loan, permit, or license; or
4. the nomination or confirmation of a person for a position subject to confirmation by the Senate.

Exceptions: There are 19 classes of communications that are not "lobbying contacts" under the LDA, although they may constitute "lobbying activities" if they are made in support of other communications that constitute lobbying contacts:

Public Activities

1. testimony given before a committee or subcommittee of Congress (that is included in the public record);
2. speeches, articles, or publications of other material that is made available to the public or is distributed through radio, television, cable television, or other methods of mass communication;
3. communications made by a representative of a media organization if the purpose of the communication is gathering and disseminating news and information to the public;

Requests for Information

4. information provided in writing in response to a request by a covered executive or legislative branch official (the request may be oral or written);
5. information required by subpoena or civil investigative demand, or otherwise compelled by statute, regulation, or other action of Congress or an agency (including information compelled by a contract, grant, loan, permit, or license);

Regulatory Activities

6. communications in response to a notice in the Federal Register or similar publications and directed toward the agency official listed in the notice;
7. communications that are made on the record in a public proceeding;
8. written comments filed in the course of a public proceeding;
9. petitions for agency action made in writing and made part of the public record;
10. communications made to an agency official regarding a civil, criminal, or administrative inquiry, investigation, filing, or proceeding;

Governmental and Legally Protected Communications

11. made by a public official acting in his or her official capacity;
12. made in the course of participation in an advisory committee subject to the Federal Advisory Committee Act;
13. between officials of a “self-regulatory organization” registered with or established by the Securities and Exchange Commission (SEC), or designated by or registered with the Commodity Futures Trading Commission (CFTC), and officials of the SEC and CFTC;
14. not possible to report without disclosing information, the unauthorized disclosure of which is prohibited by law;
15. disclosures made under the Whistleblower Protection Act;

Miscellaneous Communications

16. related to administrative requests, such as requests for a meeting or about the status of a matter (as long as the request does not include an attempt to influence a covered official);
17. made on behalf of a foreign government or a foreign political party and disclosed under the Foreign Agents Registration Act;
18. made on behalf of an individual and related to that individual’s particular personal matters, but only if made to that individual’s elected Members of Congress or employees under the direct supervision of those Members;
19. made by certain churches, their integrated auxiliaries, conventions or associations of churches, or religious orders, exempt from filing federal income tax returns.

What Is Lobbying Activity?

Lobbying activities include lobbying contacts and efforts in support of such contacts, including preparation and planning activities, research, and other background work that is intended, at the time it is performed, for use in lobbying contacts, and coordination with the lobbying activities of others.

Who Is a Covered Official?

Under the LDA, covered officials include certain members of the legislative and executive branches of the federal government.

Covered Legislative Branch Official: Virtually every person working for Congress—from the receptionist to the chief of staff—is a covered official for purposes of the LDA. A “covered legislative branch official” includes:

1. Members of Congress;
2. Elected officers of either the House or the Senate;
3. Any employee, or any other individual functioning in the capacity of an employee, who works for a Member of Congress, a committee of either House of Congress, the leadership staff of either the House or the Senate, a joint committee of Congress, or a working group or caucus organized to provide services to Members; and
4. Officers and employees of Congress who file financial disclosure reports with the Clerk of the House and Secretary of the Senate under the Ethics in Government Act (5 U.S.C. App. § 101 et seq.).

Covered Executive Branch Official: Unlike the nearly blanket definition of covered legislative branch officials, only the most senior executive branch employees and officials are considered “covered officials” for purposes of the LDA. Still, the list encompasses dozens of positions. A “covered executive branch official” includes:

1. The President;
2. The Vice President;
3. Any officer or employee, or any other individual functioning as such, in the Executive Office of the President;
4. Any officer or employee in a position listed in Levels I through V of the Executive Schedule;
5. Any member of the uniformed services serving at pay grade O-7 or above (e.g., admirals and generals); and
6. Schedule C political appointees.

The “Executive Schedule” delineates the most senior positions in the administration, such as Cabinet secretaries, deputy secretaries, under secretaries, and assistant secretaries, as well as agency commissioners and directors. The appendix to this guide lists those positions. Senior Executive Service (SES) employees—senior career government officials—are not covered officials unless they are on the Executive Schedule.

Schedule C posts are typically non-career policymaking or “political” appointees, and confidential secretaries and administrative assistants of key appointees within an agency. Not all agencies, however, use Schedule C posts for such appointees because the agency organic statute provides for such political appointments outside of Schedule C. For example, the FCC and the FTC have very few Schedule C appointees, even though there are political appointees and confidential assistants at those agencies. However, such individuals are not covered officials under the LDA because they are not Schedule C employees.

Under the LDA, an employee, if asked, must say whether he or she is a covered official.

Appendix: Executive Schedule Levels I – V (5 U.S.C. §§ 5312-5316)

Level I

Secretary of State	United States Trade Representative
Secretary of the Treasury	Secretary of Energy
Secretary of Defense	Secretary of Education
Attorney General	Secretary of Veterans Affairs
Secretary of the Interior	Secretary of Homeland Security
Secretary of Agriculture	Director of the Office of Management and Budget
Secretary of Commerce	Commissioner of Social Security, Social Security Administration
Secretary of Labor	Director of National Drug Control Policy
Secretary of Health and Human Services	Chairman, Board of Governors of the Federal Reserve System
Secretary of Housing and Urban Development	Director of National Intelligence
Secretary of Transportation	

Level II

Deputy Secretary of Defense	Under Secretary of Defense for Acquisition, Technology, and Logistics
Deputy Secretary of State	Deputy Secretary of Labor
Deputy Secretary of State for Management and Resources	Deputy Director of the Office of Management and Budget
Administrator, Agency for International Development	Independent Members, Thrift Depositor Protection Oversight Board
Administrator of the National Aeronautics and Space Administration	Deputy Secretary of Health and Human Services
Deputy Secretary of Veterans Affairs	Deputy Secretary of the Interior
Deputy Secretary of Homeland Security	Deputy Secretary of Education
Under Secretary of Homeland Security for Management	Deputy Secretary of Housing and Urban Development
Deputy Secretary of the Treasury	Deputy Director for Management, Office of Management and Budget
Deputy Secretary of Transportation	Director of the Federal Housing Finance Agency
Chairman, Nuclear Regulatory Commission	Deputy Commissioner of Social Security, Social Security Administration
Chairman, Council of Economic Advisers	Administrator of the Community Development Financial Institutions Fund
Director of the Office of Science and Technology	Deputy Director of National Drug Control Policy
Director of the Central Intelligence Agency	Members, Board of Governors of the Federal Reserve System
Secretary of the Air Force	Under Secretary of Transportation for Policy
Secretary of the Army	Chief Executive Officer, Millennium Challenge Corporation
Secretary of the Navy	Principal Deputy Director of National Intelligence
Administrator, Federal Aviation Administration	Director of the National Counterterrorism Center
Director of the National Science Foundation	Director of the National Counter Proliferation Center
Deputy Attorney General	Administrator of the Federal Emergency Management Agency
Deputy Secretary of Energy	Federal Transit Administrator
Deputy Secretary of Agriculture	
Director of the Office of Personnel Management	
Administrator, Federal Highway Administration	
Administrator of the Environmental Protection Agency	

Level III

Solicitor General of the United States
Under Secretary of Commerce, Under Secretary of Commerce for Economic Affairs, Under Secretary of Commerce for Export Administration, and Under Secretary of Commerce for Travel and Tourism
Under Secretaries of State (6)
Under Secretaries of the Treasury (3)
Administrator of General Services
Administrator of the Small Business Administration
Deputy Administrator, Agency for International Development
Chairman of the Merit Systems Protection Board
Chairman, Federal Communications Commission
Chairman, Board of Directors, Federal Deposit Insurance Corporation
Chairman, Federal Energy Regulatory Commission
Chairman, Federal Trade Commission
Chairman, Surface Transportation Board
Chairman, National Labor Relations Board
Chairman, Securities and Exchange Commission
Chairman, National Mediation Board
Chairman, Railroad Retirement Board
Chairman, Federal Maritime Commission
Comptroller of the Currency
Commissioner of Internal Revenue
Under Secretary of Defense for Policy
Under Secretary of Defense (Comptroller)
Under Secretary of Defense for Personnel and Readiness
Under Secretary of Defense for Intelligence
Deputy Chief Management Officer of the Department of Defense
Under Secretary of the Air Force
Under Secretary of the Army
Under Secretary of the Navy
Deputy Administrator of the National Aeronautics and Space Administration
Deputy Director of Central Intelligence Agency (2)
Director of the Office of Emergency Planning
Director of the Peace Corps
Deputy Director, National Science Foundation
President of the Export-Import Bank of Washington
Members, Nuclear Regulatory Commission
Members, Defense Nuclear Facilities Safety Board
Director of the Federal Bureau of Investigation, Department of Justice
Administrator of the National Highway Traffic Safety Administration
Administrator of the Federal Motor Carrier Safety Administration
Administrator, Federal Railroad Administration
Chairman, National Transportation Safety Board
Chairman of the National Endowment for the Arts the incumbent of which also serves as Chairman of the National Council on the Arts
Chairman of the National Endowment for the Humanities
Director of the Federal Mediation and Conciliation Service
President, Overseas Private Investment Corporation
Chairman, Postal Regulatory Commission
Chairman, Occupational Safety and Health Review Commission
Governor of the Farm Credit Administration
Chairman, Equal Employment Opportunity Commission
Chairman, Consumer Product Safety Commission
Under Secretaries of Energy (3)
Chairman, Commodity Futures Trading Commission
Deputy United States Trade Representatives (3)
Chief Agricultural Negotiator, Office of the United States Trade Representative
Chief Innovation and Intellectual Property Negotiator, Office of the United States Trade Representative
Chairman, United States International Trade Commission
Under Secretary of Commerce for Oceans and Atmosphere, the incumbent of which also serves as Administrator of the National Oceanic and Atmospheric Administration
Under Secretary of Commerce for Standards and Technology, who also serves as Director of the National Institute of Standards and Technology
Associate Attorney General
Chairman, Federal Mine Safety and Health Review Commission
Chairman, National Credit Union Administration Board
Deputy Director of the Office of Personnel Management
Under Secretary of Agriculture for Farm and Foreign Agricultural Services
Under Secretary of Agriculture for Food, Nutrition, and Consumer Services
Under Secretary of Agriculture for Natural Resources and Environment
Under Secretary of Agriculture for Research, Education, and Economics
Under Secretary of Agriculture for Food Safety
Under Secretary of Agriculture for Marketing and Regulatory Programs
Director, Institute for Scientific and Technological Cooperation
Under Secretary of Agriculture for Rural Development
Administrator, Maritime Administration

Level III (Continued)

Executive Director Property Review Board
Deputy Administrator of the Environmental Protection Agency
Archivist of the United States
Executive Director, Federal Retirement Thrift Investment Board
Principal Deputy Under Secretary of Defense for Acquisition, Technology, and Logistics
Director, Trade and Development Agency
Under Secretary for Health, Department of Veterans Affairs
Under Secretary for Benefits, Department of Veterans Affairs
Under Secretary for Memorial Affairs, Department of Veterans Affairs
Under Secretaries, Department of Homeland Security
Director of the Bureau of Citizenship and Immigration Services
Director of the Office of Government Ethics
Administrator for Federal Procurement Policy
Administrator, Office of Information and Regulatory Affairs, Office of Management and Budget
Director of the Office of Thrift Supervision
Chairperson of the Federal Housing Finance Board
Executive Secretary, National Space Council
Controller, Office of Federal Financial Management, Office of Management and Budget

Level IV

Deputy Administrator of General Services
Associate Administrator of the National Aeronautics and Space Administration
Assistant Administrators, Agency for International Development (6)
Regional Assistant Administrators, Agency for International Development (4)
Assistant Secretaries of Agriculture (3)
Assistant Secretaries of Commerce (11)
Assistant Secretaries of Defense (14)
Assistant Secretaries of the Air Force (4)
Assistant Secretaries of the Army (5)
Assistant Secretaries of the Navy (4)
Assistant Secretaries of Health and Human Services (6)
Assistant Secretaries of the Interior (6)
Assistant Attorneys General (11)
Assistant Secretaries of Labor (10), one of whom shall be the Assistant Secretary of Labor for Veterans' Employment and Training Administrator, Wage and Hour Division, Department of Labor
Assistant Secretaries of State (24) and 4 other State Department officials to be appointed by the President, by and with the advice and consent of the Senate

Administrator, Office of the Assistant Secretary for Research Technology of the Department of Transportation
Deputy Director for Demand Reduction, Office of National Drug Control Policy
Deputy Director for Supply Reduction, Office of National Drug Control Policy
Deputy Director for State and Local Affairs, Office of National Drug Control Policy
Under Secretary of Commerce for Intellectual Property and Director of the United States Patent and Trademark Office
Register of Copyrights
Commissioner of U.S. Customs and Border Protection, Department of Homeland Security
Under Secretary of Education
Administrator of the Centers for Medicare & Medicaid Services
Administrator of the Office of Electronic Government
Administrator, Pipeline and Hazardous Materials Safety Administration
Director, Pension Benefit Guaranty Corporation
Deputy Administrators, Federal Emergency Management Agency
Chief Executive Officer, International Clean Energy Foundation
Independent Member of the Financial Stability Oversight Council (1)
Director of the Office of Financial Research

Assistant Secretaries of the Treasury (10)
Members, United States International Trade Commission (5)
Assistant Secretaries of Education (10)
General Counsel, Department of Education
Director of Civil Defense, Department of the Army
Deputy Director of the Office of Emergency Planning
Deputy Director of the Office of Science and Technology
Deputy Director of the Peace Corps
Assistant Directors of the Office of Management and Budget (3)
General Counsel of the Department of Agriculture
General Counsel of the Department of Commerce
General Counsel of the Department of Defense
General Counsel of the Department of Health and Human Services
Solicitor of the Department of the Interior
Solicitor of the Department of Labor
General Counsel of the National Labor Relations Board
General Counsel of the Department of the Treasury
First Vice President of the Export-Import Bank of Washington
Members, Council of Economic Advisers

Level IV (Continued)

Members, Board of Directors of the Export-Import Bank of Washington

Members, Federal Communications Commission

Member, Board of Directors of the Federal Deposit Insurance Corporation

Directors, Federal Housing Finance Board

Members, Federal Energy Regulatory Commission

Members, Federal Trade Commission

Members, Surface Transportation Board

Members, National Labor Relations Board

Members, Securities and Exchange Commission

Members, Merit Systems Protection Board

Members, Federal Maritime Commission

Members, National Mediation Board

Members, Railroad Retirement Board

Director of Selective Service

Associate Director of the Federal Bureau of Investigation, Department of Justice

Members, Equal Employment Opportunity Commission (4)

Director, Community Relations Service

Members, National Transportation Safety Board

General Counsel, Department of Transportation

Deputy Administrator, Federal Aviation Administration

Assistant Secretaries of Transportation (5)

Deputy Federal Highway Administrator

Administrator of the Saint Lawrence Seaway Development Corporation

Assistant Secretary for Science, Smithsonian Institution

Assistant Secretary for History and Art, Smithsonian Institution

Deputy Administrator of the Small Business Administration

Assistant Secretaries of Housing and Urban Development (8)

General Counsel of the Department of Housing and Urban Development

Commissioner of Interama

Federal Insurance Administrator, Federal Emergency Management Agency

Executive Vice President, Overseas Private Investment Corporation

Members, National Credit Union Administration Board (2)

Members, Postal Regulatory Commission (4)

Members, Occupational Safety and Health Review Commission

Deputy Under Secretaries of the Treasury (or Assistant Secretaries of the Treasury) (2)

Members, Consumer Product Safety Commission (4)

Members, Commodity Futures Trading Commission

Director of Nuclear Reactor Regulation, Nuclear Regulatory Commission

Director of Nuclear Material Safety and Safeguards, Nuclear Regulatory Commission

Director of Nuclear Regulatory Research, Nuclear Regulatory Commission

Executive Director for Operations, Nuclear Regulatory Commission

President, Government National Mortgage Association, Department of Housing and Urban Development

Assistant Secretary of Commerce for Oceans and Atmosphere, the incumbent of which also serves as Deputy Administrator of the National Oceanic and Atmospheric Administration

Director, Bureau of Prisons, Department of Justice

Assistant Secretaries of Energy (8)

General Counsel of the Department of Energy

Administrator, Economic Regulatory Administration, Department of Energy

Administrator, Energy Information Administration, Department of Energy

Director, Office of Indian Energy Policy and Programs, Department of Energy

Director, Office of Science, Department of Energy

Assistant Secretary of Labor for Mine Safety and Health

Members, Federal Mine Safety and Health Review Commission

President, National Consumer Cooperative Bank

Special Counsel of the Merit Systems Protection Board

Chairman, Federal Labor Relations Authority

Assistant Secretaries, Department of Homeland Security

General Counsel, Department of Homeland Security

Officer for Civil Rights and Civil Liberties, Department of Homeland Security

Chief Financial Officer, Department of Homeland Security

Chief Information Officer, Department of Homeland Security

Deputy Director, Institute for Scientific and Technological Cooperation

Director of the National Institute of Justice

Director of the Bureau of Justice Statistics

Chief Counsel for Advocacy, Small Business Administration

Assistant Administrator for Toxic Substances, Environmental Protection Agency

Assistant Administrator, Office of Solid Waste, Environmental Protection Agency

Assistant Administrators, Environmental Protection Agency (8)

Director of Operational Test and Evaluation, Department of Defense

Level IV (Continued)

Director of Cost Assessment and Program Evaluation, Department of Defense

Special Representatives of the President for arms control, nonproliferation, and disarmament matters, Department of State
Ambassadors at Large

Assistant Secretary of Commerce and Director General of the United States and Foreign Commercial Service

Assistant Secretaries, Department of Veterans Affairs (7)

General Counsel, Department of Veterans Affairs

Commissioner of Food and Drugs, Department of Health and Human Services

Chairman, Board of Veterans' Appeals

Administrator, Office of Juvenile Justice and Delinquency Prevention

Director, United States Marshals Service

Chairman, United States Parole Commission

Director, Bureau of the Census, Department of Commerce

Director of the Institute of Museum and Library Services

Chief Financial Officer, Department of Agriculture

Chief Financial Officer, Department of Commerce

Chief Financial Officer, Department of Education

Chief Financial Officer, Department of Energy

Chief Financial Officer, Department of Health and Human Services

Chief Financial Officer, Department of Housing and Urban Development

Chief Financial Officer, Department of the Interior

Chief Financial Officer, Department of Justice

Chief Financial Officer, Department of Labor

Chief Financial Officer, Department of State

Chief Financial Officer, Department of Transportation

Chief Financial Officer, Department of the Treasury

Chief Financial Officer, Department of Veterans Affairs

Chief Financial Officer, Environmental Protection Agency

Chief Financial Officer, National Aeronautics and Space Administration

Commissioner, Office of Navajo and Hopi Indian Relocation

Principal Deputy Under Secretary of Defense for Policy

Principal Deputy Under Secretary of Defense for Personnel and Readiness

Principal Deputy Under Secretary of Defense (Comptroller)

Principal Deputy Under Secretary of Defense for Intelligence

General Counsel of the Department of the Army

General Counsel of the Department of the Navy

General Counsel of the Department of the Air Force

Liaison for Community and Junior Colleges, Dept. of Education

Director of the Office of Educational Technology

Director of the International Broadcasting Bureau

The Commissioner of Labor Statistics, Department of Labor

Administrator, Rural Utilities Service, Department of Agriculture

Chief Information Officer, Department of Agriculture

Chief Information Officer, Department of Commerce

Chief Information Officer, Department of Defense (unless the official designated as the Chief Information Officer of the Department of Defense is an official listed under section 5312, 5313, or 5314 of this title)

Chief Information Officer, Department of Education

Chief Information Officer, Department of Energy

Chief Information Officer, Department of Health and Human Services

Chief Information Officer, Department of Housing and Urban Development

Chief Information Officer, Department of the Interior

Chief Information Officer, Department of Justice

Chief Information Officer, Department of Labor

Chief Information Officer, Department of State

Chief Information Officer, Department of Transportation

Chief Information Officer, Department of the Treasury

Chief Information Officer, Department of Veterans Affairs

Chief Information Officer, Environmental Protection Agency

Chief Information Officer, National Aeronautics and Space Administration

Chief Information Officer, Agency for International Development

Chief Information Officer, Federal Emergency Management Agency

Chief Information Officer, General Services Administration

Chief Information Officer, National Science Foundation

Chief Information Officer, Nuclear Regulatory Agency

Chief Information Officer, Office of Personnel Management

Chief Information Officer, Small Business Administration

Chief Information Officer of the Intelligence Community

General Counsel of the Central Intelligence Agency

Principal Deputy Administrator, National Nuclear Security Administration

Additional Deputy Administrators of the National Nuclear Security Administration (3), but if the Deputy Administrator for Naval Reactors is an officer of the Navy on active duty, (2)

Deputy Under Secretary of Commerce for Intellectual Property and Deputy Director of the United States Patent and Trademark Office

General Counsel of the Office of the Director of National Intelligence

Chief Medical Officer, Department of Homeland Security

Level V

Administrator, Bonneville Power Administration, Department of the Interior

Administrator of the National Capital Transportation Agency

Associate Administrators of the Small Business Administration (4)

Associate Administrators, National Aeronautics and Space Administration (7)

Associate Deputy Administrator, National Aeronautics and Space Administration

Deputy Associate Administrator, National Aeronautics and Space Administration

Archivist of the United States

Assistant Secretary of Health and Human Services for Administration

Assistant Attorney General for Administration

Assistant and Science Adviser to the Secretary of the Interior

Chairman, Foreign Claims Settlement Commission of the United States, Department of Justice

Chairman of the Renegotiation Board

Chairman of the Subversive Activities Control Board

Chief Counsel for the Internal Revenue Service, Department of the Treasury

Commissioner, Federal Acquisition Service, General Services Administration

Director, United States Fish and Wildlife Service, Department of the Interior

Commissioner of Indian Affairs, Department of the Interior

Commissioners, Indian Claims Commission (5)

Commissioner, Public Buildings Service, General Services Administration

Commissioner of Reclamation, Department of the Interior

Commissioner of Vocational Rehabilitation, Department of Health and Human Services

Commissioner of Welfare, Department of Health and Human Services

Director, Bureau of Mines, Department of the Interior

Director, Geological Survey, Department of the Interior

Deputy Commissioner of Internal Revenue, Department of the Treasury

Associate Director of the Federal Mediation and Conciliation Service

Associate Director for Volunteers, Peace Corps

Associate Director for Program Development and Operations, Peace Corps

Assistants to the Director of the Federal Bureau of Investigation, Department of Justice (2)

Assistant Directors, Office of Emergency Planning (3)

Fiscal Assistant Secretary of the Treasury

General Counsel of the Agency for International Development

Members, Federal Labor Relations Authority (2) and its General Counsel

Additional officers, Institute for Scientific and Technological Cooperation (2)

Additional officers, Office of Management and Budget (6)

Chief Scientist, National Oceanic and Atmospheric Administration

Director, Indian Health Service, Department of Health and Human Services

Commissioners, United States Parole Commission (8)

Commissioner, Administration on Children, Youth, and Families

General Counsel of the Nuclear Regulatory Commission

General Counsel of the National Aeronautics and Space Administration

Manpower Administrator, Department of Labor

Members, Renegotiation Board

Members, Subversive Activities Control Board

Assistant Administrator of General Services

Director, United States Travel Service, Department of Commerce

Assistant Director (Program Planning, Analysis and Research), Office of Economic Opportunity

Deputy Director, National Security Agency

Director, Bureau of Land Management, Department of the Interior

Director, National Park Service, Department of the Interior

National Export Expansion Coordinator, Department of Commerce

Staff Director, Commission on Civil Rights

Assistant Secretary for Administration, Department of Transportation

Director, United States National Museum, Smithsonian Institution

Director, Smithsonian Astrophysical Observatory, Smithsonian Institution

Administrator of the Environmental Science Services Administration

Associate Directors of the Office of Personnel Management (5)

Assistant Federal Highway Administrator

Deputy Administrator of the National Highway Traffic Safety Administration

Deputy Administrator of the Federal Motor Carrier Safety Administration

Assistant Federal Motor Carrier Safety Administrator

Director, Bureau of Narcotics and Dangerous Drugs, Department of Justice

Vice Presidents, Overseas Private Investment Corporation (3)

Deputy Administrator, Federal Transit Administration, Department of Transportation

General Counsel of the Equal Employment Opportunity Commission

Executive Director, Advisory Council on Historic Preservation

Level V (Continued)

Additional Officers, Department of Energy (14)

Additional officers, Nuclear Regulatory Commission (5)

Assistant Administrator for Coastal Zone Management, National Oceanic and Atmospheric Administration

Assistant Administrator for Fisheries, National Oceanic and Atmospheric Administration

Assistant Administrators (3), National Oceanic and Atmospheric Administration

General Counsel, National Oceanic and Atmospheric Administration

Venable Office Locations:

ANNAPOLIS, MD

7 STATE CIRCLE
SUITE 201
ANNAPOLIS, MD 21401
t 410.269.4860

BALTIMORE, MD

750 E. PRATT STREET
SUITE 900
BALTIMORE, MD 21201
t 410.244.7400

LOS ANGELES, CA

2049 CENTURY PARK EAST
SUITE 2100
LOS ANGELES, CA 90067
t 310.229.9900

NEW YORK, NY

ROCKEFELLER CENTER
1270 AVENUE OF THE AMERICAS
25TH FLOOR
NEW YORK, NY 10020
t 212.307.5500

ROCKVILLE, MD

ONE CHURCH STREET
FIFTH FLOOR SUITE 1400
ROCKVILLE, MD 20850
t 301.217.5600

SAN FRANCISCO, CA

505 MONTGOMERY STREET
SUITE 1400
SAN FRANCISCO, CA 94111
t 415.653.3750

TOWSON, MD

210 W. PENNSYLVANIA AVE.
SUITE 500
TOWSON, MD 21204
t 410.494.6200

TYSONS CORNER, VA

8010 TOWERS CRESCENT
SUITE 300
VIENNA, VA 22182
t 703.760.1600

WASHINGTON, DC

575 SEVENTH STREET NW
WASHINGTON, DC 20004
t 202.344.4000

WILMINGTON, DE

1201 NORTH MARKET STREET
SUITE 1400
WILMINGTON, DE 19801
t 302.298.3535