

Presidential Appointments to Full-Time Positions in Independent and Other Agencies During the 114th Congress

(name redacted) Senior Research Librarian

(name redacted) Senior Research Librarian

November 28, 2017

Congressional Research Service

7-.... www.crs.gov R45028

Summary

The President makes appointments to positions within the federal government, either using the authorities granted by law to the President alone or with the advice and consent of the Senate. This report identifies all nominations during the 114th Congress that were submitted to the Senate for full-time positions in 40 organizations in the executive branch (27 independent agencies, 6 agencies in the Executive Office of the President [EOP], and 7 multilateral organizations) and 4 agencies in the legislative branch. It excludes appointments to executive departments and to regulatory and other boards and commissions, which are covered in other Congressional Research Service (CRS) reports.

Information for each agency is presented in tables. The tables include full-time positions confirmed by the Senate, pay levels for these positions, and appointment action within each agency. Additional summary information across all agencies covered in the report appears in an appendix.

During the 114th Congress, the President submitted 43 nominations to the Senate for full-time positions in independent agencies, agencies in the EOP, multilateral agencies, and legislative branch agencies. Of these 43 nominations, 22 were confirmed, 5 were withdrawn, and 16 were returned to him in accordance with Senate rules. For those nominations that were confirmed, a mean (average) of 174.1 days elapsed between nomination and confirmation. The median number of days elapsed was 152.0.

Information for this report was compiled using the Legislative Information System (LIS) Senate nominations database at http://www.lis.gov/nomis, the *Congressional Record* (daily edition), the *Weekly Compilation of Presidential Documents*, telephone discussions with agency officials, agency websites, the *United States Code*, and the 2016 *Plum Book* (*United States Government Policy and Supporting Positions*).

This report will not be updated.

Contents

Introduction	1
Appointments During the 114 th Congress	1
Length of Time to Confirm a Nomination	2
Organization of this Report	
Agency Profiles	
Additional Appointment Information	
Nominations and Incumbents: Full-Time Positions in Independent Agencies	2
Appalachian Regional Commission	2
Broadcasting Board of Governors	
Central Intelligence Agency	
Consumer Financial Protection Bureau	
Corporation for National and Community Service	
Court Services and Offender Supervision Agency to the District of Columbia	4
Delta Regional Authority	
Environmental Protection Agency	
Federal Housing Finance Agency	
Federal Mediation and Conciliation Service	0
General Services Administration.	
Millennium Challenge Corporation	
National Aeronautics and Space Administration.	
National Archives and Records Administration	
National Foundation on the Arts and Humanities	
National Science Foundation	
Northern Border Regional Commission	
Office of the Director of National Intelligence	
Office of Government Ethics	
Office of Personnel Management	
Office of Special Counsel	
Overseas Private Investment Corporation	
Peace Corps	
Small Business Administration	
Social Security Administration	
Trade and Development Agency	
U.S. Agency for International Development	17
Nominations and Incumbents: Full-Time Positions in the Executive Office of the	
President	18
Council of Economic Advisers	18
Council on Environmental Quality	19
Office of Management and Budget	19
Office of National Drug Control Policy	
Office of Science and Technology Policy	
Office of the U.S. Trade Representative	
Nominations and Incumbents: Full-Time Positions in Multilateral Organizations	
African Development Bank	
Asian Development Bank	
European Bank for Reconstruction and Development	

Inter-American Development Bank	
International Bank for Reconstruction and Development (World Bank)	
International Joint Commission, United States and Canada	
International Monetary Fund	
Nominations and Incumbents: Full-Time Positions in Legislative Branch Agencies	25
Architect of the Capitol	25
Government Accountability Office	
Government Publishing Office	
Library of Congress	

Tables

Table 1. Appointment Action for Independent and Other Agencies	
During the 114 th Congress)
Table 2. Full-Time PAS Positions in the Appalachian Regional Commission 2	2
Table 3. Appalachian Regional Commission Appointment Action	
During the 114 th Congress	
Table 4. Full-Time PAS Positions in the Broadcasting Board of Governors	2
Table 5. Broadcasting Board of Governors Appointment Action	
During the 114 th Congress	
Table 6. Full-Time PAS Positions in the Central Intelligence Agency 3	
Table 7. Central Intelligence Agency Appointment Action During the 114 th Congress	
Table 8. Full-Time PAS Positions in the Consumer Financial Protection Bureau	5
Table 9. Consumer Financial Protection Bureau Appointment Action	
During the 114 th Congress	ł
Table 10. Full-Time PAS Positions in the Corporation for	
National and Community Service	ł
Table 11. Corporation for National and Community Service Appointment Action During	1
the 114 th Congress	ł
Agency to the District of Columbia	1
Table 13. Court Services and Offender Supervision Agency to the District of Columbia	r
Appointment Action During the 114 th Congress	5
Table 14. Full-Time PAS Positions in the Delta Regional Authority 5	
Table 15. Delta Regional Authority Appointment Action During the 114 th Congress	
Table 16. Full-Time PAS Positions in the Environmental Protection Agency 5	
Table 17. Environmental Protection Agency Appointment Action	
During the 114 th Congress	5
Table 18. Full-Time PAS Positions in the Federal Housing Finance Agency	
Table 19. Federal Housing Finance Agency Appointment Action	
During the 114 th Congress	3
Table 20. Full-Time PAS Positions in the Federal Mediation and Conciliation Service	3
Table 21. Federal Mediation and Conciliation Service Appointment Action	
During the 114 th Congress	3
Table 22. Full-Time PAS Positions in the General Services Administration	3

Table 23. General Services Administration Appointment Action During the 114 th Congress	9
Table 24. Full-Time PAS Positions in the Millennium Challenge Corporation	
Table 25. Millennium Challenge Corporation Appointment Action During the 114 th Congress	
Table 26. Full-Time PAS Positions in the National Aeronautics and Space Administration	
Table 27. National Aeronautics and Space Administration Appointment Action During the 114 th Congress 1	0
Table 28. Full-Time PAS Positions in the National Archives and Records Administration 1	0
Table 29. National Archives and Records Administration Appointment Action During the 114 th Congress 1	0
Table 30. Full-Time PAS Positions in the National Foundation on the Arts and Humanities	0
Table 31. National Foundation on the Arts and Humanities Appointment Action During the 114 th Congress 1	1
Table 32. Full-Time PAS Positions in the National Science Foundation1	1
Table 33. National Science Foundation Appointment Action During the 114th Congress1	1
Table 34. Full-Time PAS Positions in the Northern Border Regional Commission1	1
Table 35. Northern Border Regional Commission Appointment Action During the 114 th Congress 1	2
Table 36. Full-Time PAS Positions in the Office of the Director of National Intelligence 1	2
Table 37. Office of the Director of National Intelligence Appointment Action During the 114 th Congress 1	2
Table 38. Full-Time PAS Positions in the Office of Government Ethics 1	3
Table 39. Office of Government Ethics Appointment Action During the 114th Congress 1	3
Table 40. Full-Time PAS Positions in the Office of Personnel Management 1	3
Table 41. Office of Personnel Management Appointment Action During the 114 th Congress 1	3
Table 42. Full-Time PAS Positions in the Office of Special Counsel 1	
Table 43. Office of Special Counsel Appointment Action During the 114th Congress 1	
Table 44. Full-Time PAS Positions in the Overseas Private Investment Corporation 1	
Table 45. Overseas Private Investment Corporation Appointment Action	
During the 114 th Congress	
Table 46. Full-Time PAS Positions in the Peace Corps	
Table 47. Peace Corps Appointment Action During the 114th Congress 1	5
Table 48. Full-Time PAS Positions in the Small Business Administration 1	
Table 49. Small Business Administration Appointment Action During the 114 th Congress 1	6
Table 50. Full-Time PAS Positions in the Social Security Administration 1	
Table 51. Social Security Administration Appointment Action During the 114th Congress 1	
Table 52. Full-Time PAS Positions in the Trade and Development Agency 1	
Table 53. Trade and Development Agency Appointment Action During the 114 th Congress 1	7
Table 54. Full-Time PAS Positions in the U.S. Agency for International Development 1	7
Table 55. U.S. Agency for International Development Nomination Action During the 114 th Congress 1	8

Table 56. Full-Time PAS Positions in the Council of Economic Advisers	18
Table 57. Council of Economic Advisers Appointment Action During the 114th Congress	. 18
Table 58. Full-Time PAS Positions in the Council on Environmental Quality	. 19
Table 59. Council on Environmental Quality Appointment Action	
During the 114 th Congress	
Table 60. Full-Time PAS Positions in the Office of Management and Budget	. 19
Table 61. Office of Management and Budget Appointment Action During the 114 th Congress	20
Table 62. Full-Time PAS Positions in the Office of National Drug Control Policy	
Table 63. Office of National Drug Control Policy Appointment Action	. 20
During the 114 th Congress	. 20
Table 64. Full-Time PAS Positions in the Office of Science and Technology Policy	20
Table 65. Office of Science and Technology Policy Appointment Action During the 114 th Congress	21
Table 66. Incumbents in Full-Time PAS Positions in the Office of the U.S. Trade Representative	21
Table 67. Office of the U.S. Trade Representative Appointment Action	
During the 114 th Congress	
Table 68. Full-Time PAS Positions in the African Development Bank	
Table 69. African Development Bank Appointment Action During the 114 th Congress	
Table 70. Full-Time PAS Positions in the Asian Development Bank	
Table 71. Asian Development Bank Appointment Action During the 114 th Congress	22
Table 72. Full-Time PAS Positions in the European Bank for Reconstruction and Development	22
Table 73. European Bank for Reconstruction and Development Appointment Action	. 22
During the 114 th Congress	23
Table 74. Full-Time PAS Positions in the Inter-American Development Bank	23
Table 75. Inter-American Development Bank Appointment Action	
During the 114 th Congress	. 23
Table 76. Full-Time PAS Positions in the International Bank for	22
Reconstruction and Development Table 77. International Bank for Reconstruction and Development Appointment Action	23
During the 114 th Congress	24
Table 78. Full-Time PAS Positions in the International Joint Commission,	
United States and Canada	24
Table 79. International Joint Commission, United States and Canada Appointment Action	
During the 114 th Congress	
Table 80. Full-Time PAS Positions in the International Monetary Fund.	
Table 81. International Monetary Fund Appointment Action During the 114 th Congress	
Table 82. Full-Time PAS Positions in the Architect of the Capitol	
Table 83. Architect of the Capitol Appointment Action During the 114 th Congress	
Table 84. Full-Time PAS Positions in the Government Accountability Office Table 84. Full-Time PAS Positions in the Government Accountability Office	. 26
Table 85. Government Accountability Office Appointment Action During the 114 th Congress	26
Table 86. Full-Time PAS Positions in the Government Publishing Office	
6	

Table 87. Government Publishing Office Appointment Action During the 114 th Congress	. 26
Table 88. Full-Time PAS Positions in the Library of Congress	. 27
Table 89. Library of Congress Appointment Action During the 114 th Congress	. 27

Table A-1. Nominations and Appointments to Full-Time Positions to Independent and	
Other Agencies, 114 th Congress	28
Table A-2. Appointment Action by Agency Type, 114th Congress	30
Table B-1. Agency Abbreviations	1

Appendixes

Appendix A. Summary of All Nominations and Appointments to Independent and Other	
Agencies	
Appendix B. Agency Abbreviations	

Contacts

Author Contact Information

Introduction

The President is responsible for appointing individuals to positions throughout the federal government. In some instances, the President makes these appointments using authorities granted by law to the President alone. Other appointments are made with the advice and consent of the Senate via the nomination and confirmation of appointees. Presidential appointments with Senate confirmation are often referred to with the abbreviation PAS. This report identifies, for the 114th Congress, all nominations to full-time positions requiring Senate confirmation in 40 organizations in the executive branch (27 independent agencies, 6 agencies in the Executive Office of the President [EOP], and 7 multilateral organizations) and 4 agencies in the legislative branch. It excludes appointments to executive departments and to regulatory and other boards and commissions, which are covered in other Congressional Research Service (CRS) reports.

Information for this report was compiled using the Legislative Information System (LIS) Senate nominations database at http://www.lis.gov/nomis, the *Congressional Record* (daily edition), the *Weekly Compilation of Presidential Documents*, telephone discussions with agency officials, agency websites, the *United States Code*, and the 2016 *Plum Book* (*United States Government Policy and Supporting Positions*).

Related CRS reports regarding the presidential appointments process, nomination activity for other executive branch positions, recess appointments, and other appointment-related matters may be found at http://www.crs.gov.¹

Appointments During the 114th Congress

During the 114th Congress, President Barack Obama submitted 43 nominations to the Senate for full-time positions in independent agencies, agencies in the EOP, multilateral agencies, and legislative branch agencies. Of these nominations, 22 were confirmed, 16 were returned to the President, and 5 were withdrawn. **Table 1** summarizes the appointment activity.

¹ A collection of such reports may be found at http://www.crs.gov/search/#/0?termsToSearch= Executive%20%26%20Judicial%20Branch%20Appointments&orderBy=Date&navIds=4294931003.

Number of Positions at Independent and Other Agencies (total)	113
Positions to which nominations were made	41
Individual nominees	43
Number of Nominations Submitted to the Senate (total)	43
Disposition of nominations	
Confirmed by the Senate	22
Withdrawn	5
Returned	16
Recess Appointments	0

Table 1.Appointment Action for Independent and Other Agencies During the 114th Congress

Source: Table developed by the Congressional Research Service (CRS) using data presented in the appendices of this report.

Length of Time to Confirm a Nomination

The length of time a given nomination may be pending in the Senate varies widely.² Some nominations are confirmed within a few days, others are not confirmed for several months, and some are never confirmed. This report provides, for each agency nomination confirmed in the 114th Congress, the number of days between nomination and confirmation ("days to confirm").

Under Senate Rules, nominations not acted on by the Senate at the end of a session of Congress (or before a recess of 30 days) are returned to the President.³ The Senate, by unanimous consent, often waives this rule—although not always.⁴ In the case of nominations that are returned to the President and resubmitted, this report measures the days to confirm from the date of receipt of the resubmitted nomination, not the original.

For agency nominations confirmed in the 114th Congress, a mean of 174.1 days elapsed between nomination and confirmation.⁵ The median number of days elapsed was 152.0.

² The methodology used in this report to count the length of time between nomination and confirmation differs from that used in some earlier Congressional Research Service (CRS) reports prior to the 110th Congress. The statistics presented here include the days during which the Senate was adjourned for its summer recesses and between sessions of Congress. The change was instituted in the reports covering the 110th Congress, and it reduces the direct comparability of statistics in this report with those of the earlier research. A detailed explanation of this methodological change appears in Appendix E of CRS Report R41776, *Presidential Appointments to Full-Time Positions in Independent and Other Agencies During the 110th Congress*, by (name redacted) and (name redacted).

³ For more information on floor procedure related to Senate consideration of nominations, see CRS Report RL31980, *Senate Consideration of Presidential Nominations: Committee and Floor Procedure*, by (name redacted) .

⁴ Notably, on January 3, 2014, nearly all nominations were returned to the President under Senate rules, between the first and second session of the 113th Congress. No unanimous consent agreement was reached that nominations received in the first session remain as status quo notwithstanding Senate Rule XXXI (which requires nominations not acted upon to be returned to the President at the end of the session). In most cases, the President re-nominated those individuals whose nominations had been returned to him.

⁵ See **Appendix A** for more detailed summary information.

Organization of this Report

Agency Profiles

Agency profiles in this report are organized in two parts. The first table lists the titles and pay levels of all the agency's full-time PAS positions as of the end of the 114th Congress. For most presidentially appointed positions requiring Senate confirmation, pay levels fall under the Executive Schedule. As of the end of the 114th Congress, these pay levels range from level I (\$205,700) for Cabinet-level offices to level V (\$150,200) for lower-ranked positions.⁶

The second table lists appointment action for vacant positions during the 114th Congress in chronological order. This table provides the name of the nominee, position title, date of nomination or appointment, date of confirmation, and number of days between receipt of a nomination and confirmation, and notes relevant actions other than confirmation (e.g., nominations returned to or withdrawn by the President).

When more than one nominee has had appointment action, the second table also provides statistics on the length of time between nomination and confirmation. The average days to confirm are provided in two ways: mean and median. The mean is a more familiar measure, though it may be influenced by outliers in the data. The median, by contrast, does not tend to be influenced by outliers. In other words, a nomination that took an extraordinarily long time to be confirmed might cause a significant change in the mean, but the median would be unaffected. Examining both numbers offers more information with which to assess the central tendency of the data.

Additional Appointment Information

Appendix A provides two tables. **Table A-1** relists all appointment action identified in this report and is organized alphabetically by the appointee's last name. Table entries identify the agency to which each individual was appointed, position title, nomination date, date confirmed or other final action, and duration count for confirmed nominations. In the final two rows, the table includes the mean and median values for the "days to confirm" column.

⁶ U.S. Office of Personnel Management, "Salary Table No. 2016-EX," available at https://www.opm.gov/policy-data-oversight/pay-leave/salaries-wages/salary-tables/16Tables/exec/html/EX.aspx.

Table A-2 provides summary data from the appointments identified in this report and is organized by agency type, including independent executive agencies, agencies in the EOP, multilateral organizations, and agencies in the legislative branch. The table summarizes the number of positions, nominations submitted, individual nominees, confirmations, nominations returned, and nominations withdrawn for each agency grouping. It also includes mean and median values for the number of days taken to confirm nominations in each category.

Appendix B provides a list of department abbreviations.

Nominations and Incumbents: Full-Time Positions in Independent Agencies

Appalachian Regional Commission

Table 2. Full-Time PAS Positions in the Appalachian Regional Commission

(as of the end of the 114th Congress)

Position	Pay Level
Federal Co-chair	III

Source: Table created by CRS using data from agency websites and the Legislative Information System (LIS) Senate nominations database at http://www.lis.gov/nomis.

Notes: PAS refers to presidential appointments with the advice and consent of the Senate.

Table 3. Appalachian Regional Commission Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
No appointment action during the 114 th Congress				

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

Broadcasting Board of Governors

Table 4. Full-Time PAS Positions in the Broadcasting Board of Governors

(as of the end of the 114th Congress)

Position	Pay Level
Director, International Broadcasting Bureau	IV

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

Table 5. Broadcasting Board of Governors Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm	
No appointment action during the 114 th Congress					

Central Intelligence Agency

Table 6. Full-Time PAS Positions in the Central Intelligence Agency

(as of the end of the 114th Congress)

Position	Pay Level
Director	II
Inspector General ^a	III + 3% ^b
General Counsel	IV

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

- a. The President may remove an inspector general (IG) from office, as he may remove most other appointed officials in the departments. In the case of the Central Intelligence Agency's IG, however, the law provides that "The President shall communicate in writing to the intelligence committees the reasons for any such removal not later than 30 days prior to the effective date of such removal" (50 U.S.C. §3517(b)(6)).
- b. Under the provisions of 5 U.S.C. Appx. §3(e), "The annual rate of basic pay for an inspector general (as defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section 5314 of title 5, United States Code, plus 3 percent."

Table 7. Central Intelligence Agency Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Shirley Woodward	Inspector General	06/16/16	Returned 01/03/17 ^a	

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

a. Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

Consumer Financial Protection Bureau

Table 8. Full-Time PAS Positions in the Consumer Financial Protection Bureau

(as of the end of the 114th Congress)

Position	Pay Level
Director ^a	Ш

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

a. The position of Director of the Consumer Financial Protection Bureau was created by P.L. 111-203, §1011 (12 U.S.C. §5491). It was filled by a confirmed nominee for the first time in the 113th Congress.

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm	
No appointment action during the 114th Congress					

Table 9. Consumer Financial Protection Bureau Appointment Action During the 114th Congress

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

Corporation for National and Community Service

Table 10. Full-Time PAS Positions in the Corporation forNational and Community Service

(as of the end of the 114th Congress)

Position	Pay Level
President and Chief Executive Officer	III
Inspector General ^a	III + 3% ^b

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

- a. The President may remove an IG from office, as he may remove most other appointed officials in the departments. In the case of an IG, however, the law provides that "[i]f an Inspector General is removed from office or is transferred to another position or location within an establishment, the President shall communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later than 30 days before the removal or transfer" (5 U.S.C. Appx. §3(b)).
- b. Under the provisions of 5 U.S.C. Appx. §3(e), "The annual rate of basic pay for an inspector general (as defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section 5314 of title 5, United States Code, plus 3 percent."

Table 11. Corporation for National and Community Service Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
No appointment action during the 114 th Congress				

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

Court Services and Offender Supervision Agency to the District of Columbia

Table 12. Full-Time PAS Positions in the Court Services and Offender Supervision Agency to the District of Columbia

(as of the end of the 114th Congress)

Position	Pay Level
Director ^a	IV

a. The position shown has a six-year term; an incumbent may be removed from office prior to the expiration of the term only for neglect of duty, malfeasance in office, or other good cause shown (District of Columbia Code 24-133(b)(l)). There is no provision regarding removal or continuation in office after a term expires.

Table 13. Court Services and Offender Supervision Agency to the District of Columbia Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm	
No appointment action during the 114 th Congress					

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

Delta Regional Authority

Table 14. Full-Time PAS Positions in the Delta Regional Authority

(as of the end of the 114th Congress)

Position	Pay Level
Federal Co-chair	III

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

Table 15. Delta Regional Authority Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
	No appointment action	on during the 114th Congr	ess	

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

Environmental Protection Agency

Table 16. Full-Time PAS Positions in the Environmental Protection Agency

(as of the end of the 114th Congress)

Position	Pay Level
Administrator	II
Deputy Administrator	III
Inspector General ^a	III + 3% ^b
Assistant Administrator—Administration and Resource Management	IV
Assistant Administrator—Air and Radiation	IV
Assistant Administrator—Enforcement and Compliance Assurance	IV
Assistant Administrator—Environmental Information	IV
Assistant Administrator—International and Tribal Affairs	IV
Assistant Administrator—Chemical Safety and Pollution Prevention	IV
Assistant Administrator—Research and Development	IV

Position	Pay Level
Assistant Administrator—Solid Waste and Emergency Response	IV
Assistant Administrator—Water	IV
Chief Financial Officer ^c	IV
General Counsel	IV

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

- a. The President may remove an IG from office, as he may remove most other appointed officials in the departments. In the case of an IG, however, the law provides that "[i]f an Inspector General is removed from office or is transferred to another position or location within an establishment, the President shall communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later than 30 days before the removal or transfer" (5 U.S.C. Appx. §3(b)).
- b. Under the provisions of 5 U.S.C. Appx. §3(e), "The annual rate of basic pay for an inspector general (as defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section 5314 of title 5, United States Code, plus 3 percent."
- c. The chief financial officer (CFO) may be appointed by the President with the advice and consent of the Senate or designated by the President from among agency officials confirmed by the Senate for another position (31 U.S.C. §901(a)(1)).

Table 17. Environmental Protection Agency Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Albert S. Meiburg	Deputy Administrator	01/27/15	Returned 01	/03/17ª
Ann E. Dunkin	Asst. Admin—Environmental Information	02/12/15	Returned 01	/03/17ª
Jane T. Nishida	Asst. Admin—International and Tribal Affairs	02/12/15	Returned 01	/03/17ª
Thomas A. Burke	Asst. Admin—Research and Development	03/26/15	Returned 01	/03/17ª
Karl B. Brooks	Asst. Admin—Administration and Resource Management	05/14/15	Withdrawn 0	4/07/16
Kenneth J. Kopocis	Asst. Admin—Water	06/24/15	Withdrawn I	1/09/15
Janet G. McCabe	Asst. Admin—Air and Radiation	06/24/15	Returned 01	/03/17ª

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

a. Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

Federal Housing Finance Agency

Table 18. Full-Time PAS Positions in the Federal Housing Finance Agency

(as of the end of the 114th Congress)

Position	Pay Level
Director	II
Inspector General ^a	III + 3% ^b

- a. The President may remove an IG from office, as he may remove most other appointed officials in the departments. In the case of an IG, however, the law provides that "[i]f an Inspector General is removed from office or is transferred to another position or location within an establishment, the President shall communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later than 30 days before the removal or transfer" (5 U.S.C. Appx. §3(b)).
- b. Under the provisions of 5 U.S.C. Appx. §3(e), "The annual rate of basic pay for an inspector general (as defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section 5314 of title 5, United States Code, plus 3 percent."

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
	No appointment action	on during the 114th Cong	ress	

Table 19. Federal Housing Finance Agency Appointment Action During the 114th Congress

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

Federal Mediation and Conciliation Service

Table 20. Full-Time PAS Positions in the Federal Mediation and Conciliation Service

(as of the end of the 114th Congress)

Position	Pay Level
Director	Ш

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

Table 21. Federal Mediation and Conciliation Service Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Allison Beck	Director	01/08/15	07/29/15	202

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

General Services Administration

Table 22. Full-Time PAS Positions in the General Services Administration

(as of the end of the 114th Congress)

Position	Pay Level
Administrator	III
Inspector General ^a	III + 3% ^b

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

Notes: PAS refers to presidential appointments with the advice and consent of the Senate.

- a. The President may remove an IG from office, as he may remove most other appointed officials in the departments. In the case of an IG, however, the law provides that "[i]f an Inspector General is removed from office or is transferred to another position or location within an establishment, the President shall communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later than 30 days before the removal or transfer" (5 U.S.C. Appx. §3(b)).
- b. Under the provisions of 5 U.S.C. Appx. §3(e), "The annual rate of basic pay for an inspector general (as defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section 5314 of title 5, United States Code, plus 3 percent."

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Carol F. Ochoa	Inspector General	03/11/15	07/29/15	140
Denise T. Roth	Administrator	05/21/15	08/05/15	76
Mean number of day	s to confirm nomination			108.0
Median number of da	ays to confirm nomination			108.0

Table 23. General Services Administration Appointment Action During the 114th Congress

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

Millennium Challenge Corporation

Table 24. Full-Time PAS Positions in the Millennium Challenge Corporation

(as of the end of the 114th Congress)

Position	Pay Level
Chief Executive Officer	II

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

Note: PAS refers to presidential appointments with the advice and consent of the Senate.

Table 25. Millennium Challenge Corporation Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
	No appointment action	on during the 114 th Congr	ess	

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

National Aeronautics and Space Administration

Table 26. Full-Time PAS Positions in the National Aeronautics andSpace Administration

(as of the end of the 114th Congress)

Position	Pay Level
Administrator	II
Deputy Administrator	Ш
Inspector General ^a	III+ 3% ^b
Chief Financial Officer ^c	IV

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

a. The President may remove an IG from office, as he may remove most other appointed officials in the departments. In the case of an IG, however, the law provides that "[i]f an Inspector General is removed from office or is transferred to another position or location within an establishment, the President shall

communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later than 30 days before the removal or transfer" (5 U.S.C. Appx. $\S3(b)$).

- b. Under the provisions of 5 U.S.C. Appx. §3(e), "The annual rate of basic pay for an inspector general (as defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section 5314 of title 5, United States Code, plus 3 percent."
- c. The CFO may be appointed by the President with the advice and consent of the Senate or designated by the President from among agency officials confirmed by the Senate for another position (31 U.S.C. 901(a)(1)).

Table 27. National Aeronautics and Space Administration Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Dava J. Newman	Deputy Administrator	01/08/15	04/27/15	109

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

National Archives and Records Administration

Table 28. Full-Time PAS Positions in the National Archives and
Records Administration

(as of the end of the 114th Congress)

Position	Pay Level
Archivist ^a	Ш

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

a. The President may remove the Archivist at any time but must communicate the reasons for such removal to both houses of Congress (44 U.S.C. §2103(a)).

Table 29. National Archives and Records Administration Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
No appointment action during the 114 th Congress				

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

National Foundation on the Arts and Humanities

Table 30. Full-Time PAS Positions in the National Foundation on theArts and Humanities

(as of the end of the 114th Congress)

Position	Pay Level
Chair—National Endowment for the Arts ^a	
Chair—National Endowment for the Humanities ^b	Ш
Director—Institute of Museum and Library Services ^c	III

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

- a. Term of office is four years; when term expires, incumbent may remain in office until a successor is appointed (20 U.S.C. §954(b)(2)).
- b. Term of office is four years; when term expires, incumbent may remain in office until a successor is appointed (20 U.S.C. §956(b)(2)).
- c. Term of office is four years (20 U.S.C. §9103(a)(2)).

Table 31. National Foundation on the Arts and Humanities Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Kathryn K. Matthew	Dir.—Institute of Museum and Library Services	03/11/15	09/22/15	195

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

National Science Foundation

Table 32. Full-Time PAS Positions in the National Science Foundation

(as of the end of the 114th Congress)

Position	Pay Level
Director ^a	II
Deputy Director	Ш

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

a. Term of office is six years, but the President may remove the incumbent at any time. The incumbent must leave office when term expires (42 U.S.C. §1864(a)).

Table 33. National Science Foundation Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Richard O. Buckius	Deputy Director	08/05/15	Returned	01/03/17ª

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

a. Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

Northern Border Regional Commission

Table 34. Full-Time PAS Positions in the Northern Border Regional Commission

(as of the end of the 114th Congress)

Position	Pay Level
Federal Co-chair	III

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

Table 35. Northern Border Regional Commission Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Mark Scarano	Federal Co-chair	01/08/15	05/21/15	133

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

Office of the Director of National Intelligence

Table 36. Full-Time PAS Positions in the Office of the Director ofNational Intelligence

(as of the end of the 114th Congress)

Position	Pay Level
Director	I
Principal Deputy Director	II
Director—National Counterterrorism Center	II
Inspector General ^a	III+3% ^b
General Counsel	IV

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

- a. The position of IG for the Office of the Director of National Intelligence (ODNI) was created by P.L. 111-259, §405 (50 U.S.C. §3033). The President may remove an IG from office, as he may remove most other appointed officials in the departments. In the case of an IG, however, the law provides that "[i]f an Inspector General is removed from office or is transferred to another position or location within an establishment, the President shall communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later than 30 days before the removal or transfer" (5 U.S.C. Appx. §3(b)).
- b. Under the provisions of 5 U.S.C. Appx. §3(e), "The annual rate of basic pay for an inspector general (as defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section 5314 of title 5, United States Code, plus 3 percent."

Table 37. Office of the Director of National Intelligence Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
	No appointment acti	on during the 114 th Congress		

Office of Government Ethics

Table 38. Full-Time PAS Positions in the Office of Government Ethics

(as of the end of the 114th Congress)

Position	Pay Level
Director ^a	III

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

a. Term of office is five years; the incumbent must leave office when the term expires (5 U.S.C. Appx. §401(b)).

Table 39. Office of Government Ethics Appointment ActionDuring the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
	No appointment action	on during the 114 th Congr	ess	

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

Office of Personnel Management

Table 40. Full-Time PAS Positions in the Office of Personnel Management

(as of the end of the 114th Congress)

Position	Pay Level
Directora	II
Deputy Director	Ш
Inspector General ^b	III + 3% ^c

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

a. Term of office is four years, but the President may remove the incumbent at any time. The incumbent must leave office when the term expires (5 U.S.C. §1102(a)).

- b. The President may remove an IG from office, as he may remove most other appointed officials in the departments. In the case of an IG, however, the law provides that "[i]f an Inspector General is removed from office or is transferred to another position or location within an establishment, the President shall communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later than 30 days before the removal or transfer" (5 U.S.C. Appx. §3(b)).
- c. Under the provisions of 5 U.S.C. Appx. §3(e), "The annual rate of basic pay for an inspector general (as defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section 5314 of title 5, United States Code, plus 3 percent."

Table 41. Office of Personnel Management Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Earl L. Gay	Deputy Director	01/08/15	Withdrawr	n 07/30/15

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Beth F. Cobert	Director	11/10/15	Returned 01/03/17 ^a	
Elizabeth A. Field	Inspector General	09/19/16	Returned 01/03/17 ^a	

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

Office of Special Counsel

Table 42. Full-Time PAS Positions in the Office of Special Counsel

(as of the end of the 114th Congress)

Position	Pay Level
Special Counsel ^a	V

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

a. Term of office is five years; incumbent may continue to serve for one year after his or her term expires. The President may remove incumbent from office only for inefficiency, neglect of duty, or malfeasance in office (5 U.S.C. §1211(b)).

Table 43. Office of Special Counsel Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Carolyn N. Lerner	Special Counsel	10/05/15	Returned 0)1/03/17ª

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

a. Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

Overseas Private Investment Corporation

Table 44. Full-Time PAS Positions in the Overseas Private Investment Corporation

(as of the end of the 114th Congress)

Position	Pay Level
President	III
Executive Vice President	IV

a. Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
John Morton	Executive Vice President	06/16/15	Withdrawr	n 02/01/16

Table 45. Overseas Private Investment Corporation Appointment Action During the 114th Congress

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

Peace Corps

Table 46. Full-Time PAS Positions in the Peace Corps

(as of the end of the 114 th	Congress)
Position	Pay Level
Director	
Deputy Director	IV

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

Table 47. Peace Corps Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Carlos J. Torres	Deputy Director	01/08/15	12/18/15	344

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

Small Business Administration

Table 48. Full-Time PAS Positions in the Small Business Administration

(as of the end of the 114th Congress)

Position	Pay Level
Administrator	III
Inspector General ^a	III+ 3% ^b
Deputy Administrator	IV
Chief Counsel for Advocacy	IV

- a. The President may remove an IG from office, as he may remove most other appointed officials in the departments. In the case of an IG, however, the law provides that "[i]f an Inspector General is removed from office or is transferred to another position or location within an establishment, the President shall communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later than 30 days before the removal or transfer" (5 U.S.C. Appx. §3(b)).
- b. Under the provisions of 5 U.S.C. Appx. §3(e), "The annual rate of basic pay for an inspector general (as defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section 5314 of title 5, United States Code, plus 3 percent."

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Gilberto de Jesus	Chief Counsel for Advocacy	01/08/15	Withdrawn	03/04/15
Douglas J. Kramer	Deputy Administrator	03/19/15	06/11/15	84
Darryl L. DePriest	Chief Counsel for Advocacy	07/30/15	12/10/15	133
Mean number of days to confirm nomination				
, Median number of days to confirm nomination				108.5

Table 49. Small Business Administration Appointment Action During the 114th Congress

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

Social Security Administration

Table 50. Full-Time PAS Positions in the Social Security Administration

(as of the end of the 114th Congress)

Position	Pay Level
Commissioner	
Deputy Commissioner	Ш
Inspector General ^a	III + 3% ^b

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

- a. The President may remove an IG from office, as he may remove most other appointed officials in the departments. In the case of an IG, however, the law provides that "[i]f an Inspector General is removed from office or is transferred to another position or location within an establishment, the President shall communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later than 30 days before the removal or transfer" (5 U.S.C. Appx. §3(b)).
- b. Under the provisions of 5 U.S.C. Appx. §3(e), "The annual rate of basic pay for an inspector general (as defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section 5314 of title 5, United States Code, plus 3 percent."

Table 51. Social Security Administration Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Andrew L. Eanes	Deputy Commissioner	02/26/15	Returned	01/03/17ª
Michael P. Leary	Inspector General	11/29/16	Returned	01/03/17ª

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

a. Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

Trade and Development Agency

Table 52. Full-Time PAS Positions in the Trade and Development Agency

(as of the end of the 114th Congress)

Position	Pay Level
Director	Ш

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

Table 53.Trade and Development Agency Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
	No appointment action	on during the 114 th Congr	ess	

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

U.S. Agency for International Development

Table 54. Full-Time PAS Positions in the U.S. Agency for International Development

(as of the end	of the	114 th Congress)
----------------	--------	-----------------------------

Position	Pay Level
Administrator	II
Deputy Administrator	Ш
Inspector General ^a	III+ 3% ^b
Assistant Administrator—Africa	IV
Assistant Administrator—Asia	IV
Assistant Administrator—Europe and Eurasia	IV
Assistant Administrator—Latin America and the Caribbean	IV
Assistant Administrator—Middle East	IV
Assistant Administrator—Global Health	IV
Assistant Administrator—Economic Growth, Education, and Environment	IV
Assistant Administrator—Democracy, Conflict, and Humanitarian Assistance	IV
Assistant Administrator—Legislative and Public Affairs	IV

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

Notes: The U.S. Agency for International Development (USAID) is an independent establishment as defined by 5 U.S.C. §104, with certain limitations (22 U.S.C. §6563(a)). The USAID administrator "shall report to and be under the direct authority and foreign policy guidance of the Secretary of State" (22 U.S.C. §6592).

a. The President may remove an IG from office, as he may remove most other appointed officials in the departments. In the case of an IG, however, the law provides that "[i]f an Inspector General is removed from office or is transferred to another position or location within an establishment, the President shall

communicate in writing the reasons for any such removal or transfer to both Houses of Congress, not later than 30 days before the removal or transfer" (5 U.S.C. Appx. $\S3(b)$).

b. Under the provisions of 5 U.S.C. Appx. §3(e), "The annual rate of basic pay for an inspector general (as defined under section 12(3)) shall be the rate payable for level III of the Executive Schedule under section 5314 of title 5, United States Code, plus 3 percent."

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Gayle Smith	Administrator	04/30/15	11/30/15	214
Ann C. Barr	Inspector General	05/11/15	11/19/15	192
Thomas O. Melia	Asst. Admin.—Europe and Eurasia	05/14/15	12/16/15	216
Linda I. Etim	Asst. Admin.—Africa	08/05/15	12/07/15	124
Marcela Escobari	Asst. Admin.—Latin America and the Caribbean	12/07/15	05/17/16	162
R. David Harden	Asst. Admin.—Democracy, Conflict, and Humanitarian Assistance	02/01/16	06/23/16	143
Mean number of o	lays to confirm nomination			175.2
Median number o	f days to confirm nomination			177.0

Table 55. U.S. Agency for International Development Nomination Action During the 114th Congress

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

Nominations and Incumbents: Full-Time Positions in the Executive Office of the President

Council of Economic Advisers

Table 56. Full-Time PAS Positions in the Council of Economic Advisers

(as of the end of the 114th Congress)

Position	Pay Level
Chair	II

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

Table 57. Council of Economic Advisers Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
	No appointment action	on during the 114 th Congr	ess	

Council on Environmental Quality

Table 58. Full-Time PAS Positions in the Council on Environmental Quality

(as of the end of the 114th Congress)

Position	Pay Level
Chair ^a	II
Deputy Director—Office of Environmental Quality ^b	c

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

- a. The Council on Environmental Quality consists of one member who serves as chair. The chair also serves as director of the Office of Environmental Quality (42 U.S.C. §4372(a)).
- b. According to the United States Government Manual 2016, "[t]he Council and [Office of Environmental Quality (OEQ)] are referred to, collectively, as the Council on Environmental Quality."
- c. "The compensation of the Deputy Director shall be fixed by the President at a rate not in excess of the annual rate of compensation payable to the Deputy Director of the Office of Management and Budget" (42 U.S.C. §4372(b)).

Table 59. Council on Environmental Quality Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
	No appointment action	on during the 114 th Congr	ess	

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

Office of Management and Budget

Table 60. Full-Time PAS Positions in the Office of Management and Budget

(as of the end of the 114th Congress)

Position	Pay Level
Director	I
Deputy Director	II
Deputy Director—Management	II
Controller—Office of Federal Financial Management	III
Administrator—Office of Federal Procurement Policy	III
Administrator—Office of Information and Regulatory Affairs	III
Coordinator—U.S. Intellectual Property Enforcement	а

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

a. According to the 2016 edition of the *Plum Book*, the coordinator for U.S. Intellectual Property Enforcement is a senior-level position (p. 5). With regard to pay for such positions, the *Plum Book* states, "Pay for SL [Senior Level] positions ranges from 120 percent of the rate of basic pay for GS-15, step I to the rate payable for level III of the Executive Schedule. For agencies without a certified performance appraisal system, SL members' pay may not exceed the rate payable for level III of the Executive Schedule. For agencies with a certified performance appraisal system, SL members' pay may not exceed the rate payable for level III of the Executive Schedule. For agencies with a certified performance appraisal system, SL members' pay may not exceed the rate payable

for level II of the Executive Schedule. SL members are not entitled to locality-based comparability payments" (p. 220).

Table 61. Office of Management and Budget Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Andrew Mayock	Dep. Dir.—Management	12/14/15	12/10/16	362

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

Office of National Drug Control Policy

Table 62. Full-Time PAS Positions in the Office of National Drug Control Policy

(as of the end of the 114th Congress)

Position	Pay Level
Director	II

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

Notes: PAS refers to presidential appointments with the advice and consent of the Senate.

Table 63. Office of National Drug Control Policy Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Michael P. Botticelli	Director	01/08/15	02/09/15	32

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

Office of Science and Technology Policy

Table 64. Full-Time PAS Positions in the Office of Science and Technology Policy

(as of the end of the 114th Congress)

Position	Pay Level
Director	
Associate Director—Energy and Environment	III
Associate Director—National Security and International Affairs	
Associate Director—Science	III
Associate Director—Technology	Ш

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
	No appointment a	ction during the 114 th Congress		

Table 65. Office of Science and Technology Policy Appointment Action During the 114th Congress

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

Office of the U.S. Trade Representative

Table 66. Incumbents in Full-Time PAS Positions in the Office of theU.S.Trade Representative

(as of the end of the 114th Congress)

Position	Pay Level
U.S. Trade Representative	l
Deputy U.S. Trade Representative	Ш
Deputy U.S. Trade Representative	
Deputy U.S. Trade Representative	Ш
Chief Agricultural Negotiator	ш

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

Table 67. Office of the U.S. Trade Representative Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Marisa Lago	Deputy U.S. Trade Rep.	01/08/15	Returned	01/03/17ª

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

a. Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

Nominations and Incumbents: Full-Time Positions in Multilateral Organizations

African Development Bank

Table 68. Full-Time PAS Positions in the African Development Bank

(as of the end of the 114th Congress)

Position	Pay Level
U.S. Executive Director	a

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

a. "The Director ... representing the United States, if [a citizen] of the United States, may, in the discretion of the President, receive such compensation, allowances, and other benefits as, together with those received from the Bank and from the African Development Fund, may not exceed those authorized for a chief of mission under the Foreign Service Act of 1980" (22 U.S.C. §290i-2).

Table 69. African Development Bank Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Marcia D. Occomy	U.S. Executive Director	02/26/15	Returned	01/03/17ª

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

a. Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

Asian Development Bank

Table 70. Full-Time PAS Positions in the Asian Development Bank

(as of the end of the 114th Congress)

Position	Pay Level
U.S. Executive Director	a

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

a. "The Director may, in the discretion of the President, receive such compensation, allowances, and other benefits as, together with those received by him from the Bank, will equal those authorized for a chief of mission under the Foreign Service Act of 1980" (22 U.S.C. §285a(b)).

Table 71. Asian Development Bank Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Swati A. Dandekar	U.S. Executive Director	11/19/15	05/17/16	180

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

European Bank for Reconstruction and Development

Table 72. Full-Time PAS Positions in the European Bank forReconstruction and Development

(as of the end of the 114th Congress)

Position	Pay Level
U.S. Director	a

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

a. The statutory basis for this position, 22 U.S.C. §290/-1, makes no provision regarding the compensation of the position holder.

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Scott Allen	U.S. Director	06/08/15	11/09/15	154

Table 73. European Bank for Reconstruction and Development Appointment Action During the 114th Congress

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

Inter-American Development Bank

Table 74. Full-Time PAS Positions in the Inter-American Development Bank

(as of the end of the 114th Congress)

Position	Pay Level
U.S. Executive Director ^a	b
U.S Alternate Executive Director ^a	b

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

a. Term of office is three years; incumbent remains in office when a term expires until a successor is appointed (22 U.S.C. §283a(b)).

b. "No person shall be entitled to receive any salary or other compensation from the United States for services as ... executive director" (22 U.S.C. §283a(c)).

Table 75. Inter-American Development Bank Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Mileydi Guilarte	Alt. Executive Director	02/26/15	Returned	01/03/17ª

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

a. Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

International Bank for Reconstruction and Development (World Bank)

Table 76. Full-Time PAS Positions in the International Bank forReconstruction and Development

(as of the end of the 114th Congress)

Position	Pay Level
U.S. Executive Director ^a	b
U.S Alternate Executive Director ^c	b

- a. Term of office is two years; the incumbent may remain in office when a term expires until a successor is appointed (22 U.S.C. §286a(a)).
- b. "No person shall be entitled to receive any salary or other compensation from the United States for services as ... executive director ... [or] alternate." (22 U.S.C. §286a(d)(1)).
- c. Term of office is two years; the incumbent may remain in office when a term expires until a successor is appointed (22 U.S.C. §286a(b)).

Table 77. International Bank for Reconstruction and Development Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Matthew T. McGuire	U.S. Executive Director	01/16/15	06/15/15	150

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

International Joint Commission, United States and Canada

Table 78. Full-Time PAS Positions in the International Joint Commission, United States and Canada

(as of the end of the 114th Congress)

Position	Pay Level
Chair—U.S. Section	IV
Commissioner—U.S. Section	V
Commissioner—U.S. Section	V

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

Table 79. International Joint Commission, United States and CanadaAppointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm	
No nomination action during the 114 th Congress					

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

International Monetary Fund

Table 80. Full-Time PAS Positions in the International Monetary Fund

(as of the end of the 114th Congress)

Position	Pay Level
U.S. Executive Director ^a	b
U.S Alternate Executive Director ^a	b

- a. Term of office is two years; the incumbent may remain in office when a term expires until a successor is appointed (22 U.S.C. §286a(a)).
- b. "No person shall be entitled to receive any salary or other compensation from the United States for services as ... executive director ... [or] alternate." (22 U.S.C. §286a(d)(1)).

Table 81. International Monetary Fund Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Sunil Sabharwal	U.S. Alt. Executive Director	03/04/15	02/12/16	345
Mark Sobel	U.S. Executive Director	03/04/15	Returned	01/03/17ª

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

a. Returned to the President under the provisions of Senate Rule XXXI, paragraph 6 of the Standing Rules of the Senate.

Nominations and Incumbents: Full-Time Positions in Legislative Branch Agencies

Architect of the Capitol

Table 82. Full-Time PAS Positions in the Architect of the Capitol

(as of the end of the 114th Congress)

Position	Pay Level
Architect of the Capitol ^a	b

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

a. The architect is appointed to a 10-year term (2 U.S.C. 1801(a)(1)).

b. As provided in 2 U.S.C. §1802, the "compensation of the Architect of the Capitol shall be at an annual rate which is equal to the lesser of the annual salary for the Sergeant at Arms of the House of Representatives or the annual salary for the Sergeant at Arms and Doorkeeper of the Senate."

Table 83.Architect of the Capitol Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
No appointment action during the 114th Congress				

Government Accountability Office

Table 84. Full-Time PAS Positions in the Government Accountability Office

(as of the end of the 114th Congress)

Position	Pay Level
Comptroller General ^a	b
Deputy Comptroller General ^c	Ь

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

- a. The Comptroller General is appointed to a 15-year term, with no holdover provision when the term expires. He or she may be removed before the term expires by impeachment or by a joint resolution of Congress for permanent disability, inefficiency, neglect of duty, malfeasance, or a felony or conduct involving moral turpitude (31 U.S.C. §703(e)(1)).
- b. Under 31 U.S.C. §703(f), the "annual rate of basic pay of the (1) Comptroller General is equal to the rate for level II of the Executive Schedule; and (2) Deputy Comptroller General is equal to the rate for level III of the Executive Schedule."
- c. The Deputy Comptroller General's term expires upon the appointment of a new Comptroller General or when a successor is appointed. No one has been nominated to this office for at least 30 years.

Table 85. Government Accountability Office Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
	No appointment action	on during the 114 th Congr	ess	

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

Government Publishing Office

Table 86. Full-Time PAS Positions in the Government Publishing Office

(as of the end of the 114th Congress)

Position	Pay Level
Director	а

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

a. Under 44 U.S.C. §303, the "annual rate of pay for the Director of the Government Publishing Office shall be a rate which is equal to the rate for level II of the Executive Schedule under subchapter II of chapter 53 of title 5."

Table 87. Government Publishing Office Appointment ActionDuring the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
	No appointment acti	on during the 114 th Congi	ress	

Library of Congress

Table 88. Full-Time PAS Positions in the Library of Congress

(as of the end of the 114th Congress)

Position	Pay Level
Librarian of Congress	a
Sources Table arrested by CBS using data from the LIS Senate nominations de	

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

a. Under 2 U.S.C. §136a-2(1), "the Librarian of Congress shall be compensated at an annual rate of pay which is equal to the annual rate of basic pay payable for positions at level II of the Executive Schedule under section 5313 of title 5."

Table 89. Library of Congress Appointment Action During the 114th Congress

Nominee	Position	Date Nominated	Date Confirmed	Days to Confirm
Carla D. Hayden	Librarian of Congress	02/24/16	07/13/16	140

Appendix A. Summary of All Nominations and Appointments to Independent and Other Agencies

and Other Agencies, 114 th Congress					
Nominee	Position	Agency ^a	Date Nominated	Date Confirmed	Days to Confirm
Scott Allen	U.S. Director	EBRD	06/08/15	11/09/15	154
Ann C. Barr	Inspector General	USAID	05/11/15	11/19/15	192
Allison Beck	Director	FMCS	01/08/15	07/29/15	202
Michael P. Botticelli	Director	ONDCP	01/08/15	02/09/15	32
Karl B. Brooks	Assistant Administrator— Administration and Resource Management	EPA	05/14/15	Withdrawn	04/07/16
Richard O. Buckius	Deputy Director	NSF	08/05/15	Returned 0	1/03/17
Thomas A. Burke	Assistant Administrator—Research and Development	EPA	03/26/15	Returned 0	1/03/17
Beth F. Cobert	Director	OPM	11/10/15	Returned 0	1/03/17
Swati A. Dandekar	U.S. Executive Director	AsDB	11/19/15	05/17/16	180
Darryl L. DePriest	Chief Counsel for Advocacy	SBA	07/30/15	12/10/15	133
Ann E. Dunkin	Assistant Administrator— Environmental Information	EPA	02/12/15	Returned 0	1/03/17
Andrew L. Eanes	Deputy Commissioner	SSA	02/26/15	Returned 0	1/03/17
Marcela Escobari	Assistant. Administrator—Latin America and the Caribbean	USAID	12/07/15	05/17/16 162	
Linda I. Etim	Assistant Administrator—Africa	USAID	08/05/15	12/07/15	124
Elizabeth A. Field	Inspector General	OPM	09/19/16	Returned 0	1/03/17
Earl L. Gay	Deputy Director	OPM	01/08/15	Withdrawn	07/30/15
Mileydi Guilarte	Alternate Executive Director	IADB	02/26/15	Returned 0	1/03/17
R. David Harden	Assistant Administrator—Democracy, Conflict, and Humanitarian Assistance	USAID	02/01/16	06/23/16	143
Carla D. Hayden	Librarian of Congress	LOC	02/24/16	07/13/16	140
Gilberto de Jesus	Chief Counsel for Advocacy	SBA	01/08/15	Withdrawn	03/04/15
Kenneth J. Kopocis	Assistant Administrator.—Water	EPA	06/24/15	Withdrawn	11/09/15
Douglas J. Kramer	Deputy Administrator	SBA	03/19/15	06/11/15	84
Marisa Lago	Deputy U.S. Trade Rep.	USTR	01/08/15	Returned 0	1/03/17
Michael P. Leary	Inspector General	SSA	11/29/16	Returned 0	1/03/17
Carolyn N. Lerner	Special Counsel	OSC	10/05/15	Returned 0	1/03/17
Kathryn K. Matthew	Director—Institute of Museum and Library Services	NFAH	03/11/15	09/22/15	195
Andrew Mayock	Deputy Director—Management	OMB	12/14/15	12/10/16	362

Table A-I. Nominations and Appointments to Full-Time Positions to Independent and Other Agencies, 114th Congress

Nominee	Position	Agency ^a	Date Nominated	Date Confirmed	Days to Confirm
Janet G. McCabe	Assistant Administrator—Air and Radiation	EPA	06/24/15	Returned 01/03/17	
Matthew T. McGuire	U.S. Executive Director	IBRD	01/16/15	06/15/15	150
Albert S. Meiburg	Deputy Administrator	EPA	01/27/15	Returned 0	1/03/17
Thomas O. Melia	Assistant Administrator—Europe and Eurasia	USAID	05/14/15	12/16/15	216
John Morton	Executive Vice President	OPIC	06/16/15	Withdrawn	02/01/16
Dava J. Newman	Deputy Administrator	NASA	01/08/15	04/27/15	109
Jane T. Nishida	Assistant Administrator—International and Tribal Affairs	EPA	02/12/15	Returned 01/03/17	
Marcia D. Occomy	U.S. Executive Director	AfDB	02/26/15	Returned 0	1/03/17
Carol F. Ochoa	Inspector General	GSA	03/11/15	07/29/15	140
Denise T. Roth	Administrator	GSA	05/21/15	08/05/15	76
Sunil Sabharwal	U.S. Alternate Executive Director	IMF	03/04/15	02/12/16	345
Mark Scarano	Federal Co-chair	NBRC	01/08/15	05/21/15	133
Gayle Smith	Administrator	USAID	04/30/15	11/30/15	214
Mark Sobel	U.S. Executive Director	IMF	03/04/15	Returned 01/03/17	
Carlos J. Torres	Deputy Director	PC	01/08/15	12/18/15	344
Shirley Woodward	Inspector General	CIA	06/16/16	Returned 0	1/03/17
Mean number of days	to confirm nomination				74.
Median number of da	ys to confirm nomination				152.0

Source: Table created by CRS using data from the LIS Senate nominations database at http://www.lis.gov/nomis.

a. The key to the agency acronyms may be found in **Appendix B**.

Agency Type	Positions	Nominations	Individual Nominees	Confirmations	Nominations Returned	Nominations Withdrawn	Recess Appointments	Mean Days to Confirm	Median Days to Confirm
Independent Agencies	75	32	32	15	12	5	0	164.5	143.0
Executive Office of the President	21	3	3	2	I	0	0	197.0	197.0
Multilateral Organizations	12	7	7	4	3	0	0	207.3	167.0
Legislative Agencies	5	I	Ι	I	0	0	0	140.0	140.0
Total	113	43	43	22	16	5	0	 74. ª	152.0 ª

Table A-2. Appointment Action by Agency Type, 114th Congress	
--	--

Source: Table created by CRS using the data compiled for this report.

a. Mean and median days to confirm are calculated based on the data found in Table A-I.

Appendix B. Agency Abbreviations

Independent Agencies	
ARC	Appalachian Regional Commission
BBG	Broadcasting Board of Governors
CIA	Central Intelligence Agency
CFPB	Consumer Financial Protection Bureau
CNCS	Corporation for National and Community Service
CSOSA	Court Services and Offender Supervision Agency for the District of Columbia
DRA	Delta Regional Authority
EPA	Environmental Protection Agency
FHFA	Federal Housing Finance Agency
FMCS	Federal Mediation and Conciliation Service
GSA	General Services Administration
MCC	Millennium Challenge Corporation
NARA	National Archives and Records Administration
NASA	National Aeronautics and Space Administration
NFAH	National Foundation on the Arts and Humanities
NSF	National Science Foundation
NBRC	Northern Border Regional Commission
ODNI	Office of the Director of National Intelligence
OGE	Office of Government Ethics
ONHIR	Office of Navajo and Hopi Indian Relocation
OPIC	Overseas Private Investment Corporation
OPM	Office of Personnel Management
OSC	Office of Special Counsel
PC	Peace Corps
SBA	Small Business Administration
SSA	Social Security Administration
SSS	Selective Service System
TDA	Trade Development Agency
USAID	United States Agency for International Development

Table B-I. Agency Abbreviations

Executive Office of the President (EOP)

CEA	Council of Economic Advisers
CEQ	Council on Environmental Quality
OMB	Office of Management and Budget
ONDCP	Office of National Drug Control Policy

Independent Agen	icies			
OSTP	Office of Science and Technology Policy			
OUSTR	Office of U.S. Trade Representative			
Multilateral Banki	ng Organizations			
AfDB	African Development Bank			
AsDB	Asian Development Bank			
EBRD	European Bank for Reconstruction and Development			
IADB	Inter-American Development Bank			
IBRD	International Bank for Reconstruction and Development			
IJC	International Joint Commission, U.S. and Canada			
IMF	International Monetary Fund			
Legislative Branch	Agencies			
AOC	Architect of the Capitol			
GAO	Government Accountability Office			
GPO	Government Publishing Office			
LOC	Library of Congress			

Source: Table created by CRS using data from agency websites and the LIS Senate nominations database at http://www.lis.gov/nomis.

Author Contact Information

(name redacted) Senior Research Librarian [edacted]@crs.loc.go7-.... (name redacted) Senior Research Librarian fedacted@crs.loc.gov, 7-....

EveryCRSReport.com

The Congressional Research Service (CRS) is a federal legislative branch agency, housed inside the Library of Congress, charged with providing the United States Congress non-partisan advice on issues that may come before Congress.

EveryCRSReport.com republishes CRS reports that are available to all Congressional staff. The reports are not classified, and Members of Congress routinely make individual reports available to the public.

Prior to our republication, we redacted names, phone numbers and email addresses of analysts who produced the reports. We also added this page to the report. We have not intentionally made any other changes to any report published on EveryCRSReport.com.

CRS reports, as a work of the United States government, are not subject to copyright protection in the United States. Any CRS report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS report may include copyrighted images or material from a third party, you may need to obtain permission of the copyright holder if you wish to copy or otherwise use copyrighted material.

Information in a CRS report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to members of Congress in connection with CRS' institutional role.

EveryCRSReport.com is not a government website and is not affiliated with CRS. We do not claim copyright on any CRS report we have republished.