

GSA Office of Governmentwide Policy

FEDERAL REAL PROPERTY COUNCIL

2007 GUIDANCE FOR REAL PROPERTY INVENTORY REPORTING

ISSUE DATE: JUNE 8, 2007

Table of Contents

Α.	BACKGROU	ND: EXECUTIVE ORDER 13327	3
В.	FRPC INVE	NTORY DATA ELEMENTS & DESCRIPTIONS	4
1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16.	Real Propert Real Propert Legal Interes Status Historical Sta Reporting Ag Using Organ Size Utilization (P Value Condition Ind Mission Depart Annual Oper Main Locatio Real Propert City	y Type	.5.5.6.7.7.9 .7.7.9 101111212
 18. 19. 20. 21. 22. 23. 24. 	Country County Congression ZIP code Installation/S Restrictions Disposition	al District	13 13 13 13 13 14 15
с.	TECHNICAL	REPORTING GUIDANCE1	7
1. 2. 3.	Data Submis	Jpdating Last Year's Inventory Data	18
D.	DEFINITION	s and Codes2	22
1. 2. 3. <mark>4.</mark>	Predominant Public Conve Lease Autho	Use eyance Disposition Methods rity Definitions	23 26 26
ΑΡΙ	PENDIX A:	XML SCHEMAS2	
1. 2.	XML Schema XML Schema	a for Overwriting and Adding New Assets	27 30
Ар	PENDIX B:	QUICK GUIDES	;4
1. 2. 3.	Quick Guide	 Predominant Use Categories and Codes	35
Ар	PENDIX C:	FREQUENTLY ASKED QUESTIONS (FAQS)	;9
Арі	PENDIX D:	ACRONYMS	5
Ар	PENDIX E:	AGENCY BUREAU CODES4	6

A. BACKGROUND: EXECUTIVE ORDER 13327

This document represents the Federal real property reporting guidelines for agencies. Issued by the Federal Real Property Council (FRPC), pursuant to Executive Order (EO) 13327¹, this 2007 version reflects changes and additions to the data elements as approved by the FRPC.

The summary of changes from the 2006 data dictionary includes:

- Addition of Lease Authority Indicator, sub-data element of Legal Interest (#3).
- Requirement of Lease Maintenance Indicator, sub-data element of Legal Interest (#3).
- Addition of pick-list value "Disposed" to Status (#4).
- Requirement of all *Disposition* (#24) sub-data elements.
- Addition of Data Confirmation section
- Revisions to XML schemas, based on the changes above.

Real Property Reporting: Asset Types

EO 13327 requires agencies to report all owned, leased, and otherwise managed² Federal real property assets within and outside the United States, including improvements on Federal land. The agency responsible for reporting the constructed asset-level data is defined by the following:

- For owned real property (for which the United States holds title), the Federal agency that exercises real property accountability is
 responsible for reporting the asset.
- For leased real property, the Federal agency that signed the lease is responsible for reporting the asset.
- For otherwise managed real property, the Federal agency that entered into the agreement with the state or foreign government is
 responsible for reporting the asset.

Property Reporting Exclusions³

The following real property assets are excluded from the EO and reporting is optional.

- Land easements or rights-of-way held by the Federal Government.
- Public domain land (including lands withdrawn for military purposes) or land reserved or dedicated for national forest, national park, or national wildlife refuge purposes, except for improvements on those lands.
- Land held in trust or restricted-fee status for individual Indians or Indian tribes.
- Land, and interests in land, that are withheld from the scope of this order by agency heads for reasons of national security, foreign policy, or public safety.

³ These exclusions are specified in Section 2 of EO 13327.

EO 13327 "Federal Real Property Asset Management" was created to promote efficient and economical use of the Federal Government's real property assets. The EO established the interagency Federal Real Property Council, the role of the Senior Real Property Officer, and the mandated creation of a centralized real property database.

¹ For the full Executive Order, see <u>http://www.whitehouse.gov/news/releases/2004/02/20040204-1.html</u>.

² "Otherwise managed" properties are state or foreign government-owned properties where a U.S. state or foreign government holds title to the real property, but rights for use have been granted to a Federal Government entity in an arrangement other than a leasehold.

B. FRPC INVENTORY DATA ELEMENTS & DESCRIPTIONS

The FRPC has identified and defined 24 data elements that are to be captured and reported by all executive agencies, as listed in **Table 1** below. These data elements support the goals of EO 13327.

Unless otherwise noted in the exceptions (refer to <u>Appendix B: Quick Guide - Exceptions to Mandatory Data Elements</u>), all 24 data elements are:

- 1. To be reported at the constructed asset-level for buildings and structures and the parcel level for land.
- 2. Applicable for all Property Types (land, building, structures).
- 3. Applicable for all Legal Interests (owned, leased, otherwise managed).

Table 1: FRPC's 24 Data Elements

Data Element		Data Element Name	Data Element Note
#			Note
1		Real Property Type	
2		Real Property Use	
3		Legal Interest	
	а	Legal Interest Indicator	
	b	Lease Maintenance Indicator	Required FY07
	c	Lease Authority Indicator	New and required FY07
4		Status	
			New 'Disposed' pick-list value,
	а	Status Indicator	required FY07
	b	Outgrant Indicator	
5		Historical Status	
6		Reporting Agency	
7		Using Organization	
8		Size	
	а	Rural Acres (Land)	
	b	Urban Acres (Land)	
	с	Gross Square Feet (Buildings)	
	d	Structural Unit (Size)	
	е	Unit of Measure (Structures)	
9		Utilization	PM # 1*
10		Value	
11		Condition Index	PM # 2
12		Mission Dependency	PM # 3
13		Annual Operating Costs	PM # 4

Data Element #		Data Element Name	Data Element Note
14		Main Location	
14	0	Street Address	
	a b	Latitude	
	c		
15	U	Longitude Real Property Unique Identifier	
16		City	
17		State	
18		Country	
19		County	
20		Congressional District	
21		ZIP code	
22		Installation/Sub-Installation Identifier	
	а	Installation Identifier	
	b	Sub-Installation Identifier	
	с	Installation Name	Optional
23		Restrictions	
24		Disposition	
	а	Disposition Method	
	b	Disposition Date	
	с	Disposition Value	
	d	Net Proceeds	Required FY07
	е	Recipient	Required FY07

*PM = Performance Measure

Refer to <u>Appendix B: Quick Guide - Data Dictionary</u> for a summarized listing of the data elements, valid codes, pick-lists, and other technical notes.

1. REAL PROPERTY TYPE

Real Property Type indicates the asset as one of the following categories of real property (valid codes are in parentheses):

- Land (20)
- Building (35)
- Structure (40)

2. REAL PROPERTY USE

See also <u>Appendix B: Quick Guide -</u> Predominant Use Categories & Codes

- Real Property Use indicates the asset's predominant use in one of the following categories:
- Land Predominant Use (24 categories)
- Building Predominant Use (15 categories)
- Structure Predominant Use (21 categories)

Note: Predominant Use means the use to which the greatest portion of real property asset (land, building, or structure) is currently put. For example, buildings used primarily for office purposes are classified as "office," even though certain portions of them may be used for storage or research. A real property asset must have one predominant use code. Real Property Predominant Use categories, along with descriptions and associated 2-digit codes, can be found in <u>Section D: Definitions and Codes – Predominant Use</u>.

3. LEGAL INTEREST

Note regarding GSA leases:

Unchanged from previous years, agencies do not report GSA leases as part of their real property inventory. GSA is the responsible agency for reporting GSA-signed leases.

For delegated authority to lease properties, where GSA delegates its authority to another agency to lease space in which that <u>agency signs a</u> <u>lease, that agency will report the</u> <u>leased property</u>.

Note: For property occupied under a lease agreement where rental payments are zero (\$0), report property's *Legal Interest* as "Leased."

a.) LEGAL INTEREST INDICATOR

Legal Interest Indicator is used to identify a real property asset as being owned by the Federal Government, leased to the Federal Government (i.e., as lessee), or otherwise managed by the Federal Government (valid codes are in parentheses):

- **Owned (G):** The Federal Government has fee simple interest for the real property asset.
- Leased (L): The rights to use the real property asset have been assigned to the Federal Government by a private entity or a non-Federal Government entity for a defined period of time in return for rental payments.

Otherwise Managed:

- State Government-Owned (S): A U.S. state government holds title to the real property
 asset but rights for use have been granted to a Federal Government entity in other than a
 leasehold arrangement.
- **Foreign Government-Owned (F):** A foreign government holds title to the real property asset but rights for use have been granted to a Federal Government entity in other than a leasehold arrangement.

Note: Section 2 of EO 13327 defines Federal real property as including "real property owned, leased, or otherwise managed by the Federal Government, both within and outside the United States, and improvements on Federal lands." The EO excludes other interests in real property as noted on page 3. Therefore, only Federal Government-owned, -leased, or -otherwise managed property is to be reported. For property where the Federal Government occupies the property via easement, the property is not reported, as it is excluded in the EO. For Federal Government-owned property where the Federal Government has issued an easement to another entity, the property should be reported as Federal Government-owned, but the easement should be listed in **Restrictions** (data element #23).

Note: For all leased assets where the agency is responsible for maintaining the condition of the asset, *Condition Index* must be reported.

See Section D: Definitions and Codes

- Lease Authority Definitions.

b.) LEASE MAINTENANCE INDICATOR

The *Lease Maintenance Indicator* is required for all leased assets (i.e., all assets with *Legal Interest* equal to "Leased"). See also *Condition Index* (data element #11).

Lease Maintenance Indicator (Y/N): Indicate Yes (Y) or No (N) regarding whether agency is responsible for maintaining the condition of the asset.

c.) LEASE AUTHORITY INDICATOR

Lease Authority Indicator is required for leased assets only.

Provide one of the 2-character codes to indicate the authority used to execute the lease (valid 2-character codes are in parentheses):

- (IS) Independent Statutory Authority: Authority to acquire leased space that originates in a statute enacted into law. This may be an agencywide standing authority to acquire leased space or it may be singular authority granted to acquire leased space for a specific activity of a Federal agency.
- (CS) Categorical Space Delegation from GSA: A standing delegation of authority from the Administrator of General Services to a Federal agency to acquire a type of space, such as antennas, depots, piers, and greenhouses.
- (SP) Special Purpose Space Delegation from GSA: A standing delegation of authority from the Administrator of General Services to specific Federal agencies to lease their own special purpose space.
- (PC) Provider of Choice Authority Delegation from GSA: The Administrator of General Services has issued a standing delegation of authority (under a program formerly known as "Can't Beat GSA Leasing," now referred to as "Provider of Choice") to the heads of all Federal agencies to accomplish all functions relating to leasing of general purpose space for terms of up to 20 years and below prospectus level requirements, regardless of geographic location. General purpose space is defined as office and related space, as well as warehouse space.

4. STATUS

a.) STATUS INDICATOR

Status Indicator reflects the *predominant* physical/operational status of the asset. Buildings, structures, and land assets will have one of the following attributes (valid codes are in parentheses):

- Active (A): Currently assigned a mission by the reporting agency.
- Inactive (I): Not currently being used but may have a future need. Includes real property in a caretaker status (closed pending disposal; for example, facilities that are pending a BRAC action) and closed installations with no assigned current Federal mission or function.
- **Excess (E):** Formally identified as having no further program use of the property by the landholding agency.
- Disposed (D): Required for assets that have exited the Federal portfolio of assets during the current reporting period.

b.) OUTGRANT INDICATOR

In addition to the predominant *Status* of the property, each asset where the *Legal Interest* equals "owned" or "leased" will have an *Outgrant Indicator*. Outgrant refers to Federal Government-owned or leased real property in which rights have been conveyed or granted to another entity.

• Outgrant Indicator (Y/N): Indicate Yes (Y) or No (N) as to whether rights have been conveyed or granted to another entity.

Exception: Otherwise managed assets (Legal Interest = State Government-Owned [S] or Foreign Government-Owned [F]) are excluded for *Outgrant Indicator* reporting.

5. **HISTORICAL STATUS**

Exception: Otherwise managed assets (Legal Interest = State Government-Owned [S] or Foreign Government-Owned [F]) are excluded for *Historical Status* reporting. Each asset where the *Legal Interest* equals "owned" or "leased" will have one of the following *Historical Status* attributes (valid codes are in parentheses):

- National Historic Landmark NHL (1)
- National Register Listed NRL (2)
- National Register Eligible NRE (3)
- Non-contributing element of NHL/NRL district (4)
- Not Evaluated (5)
- Evaluated, Not Historic (6)

Note: *Historical Status* is reported on all owned and leased buildings, structures, and land assets, except those assets that have been evaluated and for which disclosure of historic status is restricted based upon EO 13007 and Section 304 of the National Historic Preservation Act.

6. **REPORTING AGENCY**

Refer to <u>Appendix E: Agency Bureau</u> <u>Codes.</u>

Reporting Agency is also required when an agency provides the **Disposition** data element (#24) for an asset that has exited the inventory. **Reporting Agency** refers to the Federal Government Agency/Bureau reporting the property to the FRPC inventory database.

Provide the 4-digit Agency Bureau Code for the agency reporting the property. The full list of Agency Bureau Codes may be found in Appendix E. The agency bureau code is a 4-digit code identifying the agency and bureau. The first two digits identify the agency; the last two digits identify the bureau within the agency.

7. USING ORGANIZATION

Using Organization refers to the *predominant* Federal Government Agency/Bureau (or other non-Federal Government entity) occupying the property.

Provide the 4-digit Agency Bureau Code of the predominant user of the property. If property is occupied by a non-Federal Government entity (e.g., private sector), provide "9999" for the **Using Organization** value. The full list of Agency Bureau Codes may be found in Appendix E.

8. SIZE

Note: Numeric values reported for *Gross Square Feet* or *Structural Unit* must be greater than zero. For land, the value for *Urban Acres* or *Rural Acres* can be "zero," but "zero" cannot be entered in both fields. Size refers to the size of the real property asset according to appropriate units of measure. The unit of measure used for the three real property types is as follows:

- For <u>land</u>, the unit of measure is *acreage* and is designated as either *Rural Acres* or *Urban Acres*.
- For <u>buildings</u>, the unit of measure is area in square feet and designated as Gross Square Feet (GSF).
- For <u>structures</u>, refer to the *Structural Unit* and the *Unit of Measure* for reporting the size of specific types of structures.

a.) RURAL ACRES (LAND)

Provide the number of rural acres associated with each land asset record.

b.) URBAN ACRES (LAND)

Provide the number of urban acres associated with each land asset record.

c.) GROSS SQUARE FEET (BUILDINGS)

Provide the total area in gross square feet.

d.) STRUCTURAL UNIT (SIZE)

e.) UNIT OF MEASURE (STRUCTURES)

Provide both the size (or quantity) and the unit of measure for the structure. **Table 2** provides the valid units of measure for each predominant use category for structures.

Table 2: Structural Units of Measure for Predominant Use Categories

Code	Predominate Use Category for Structures	Valid Units of Measure
12	Airfields Pavements	Square Yards
13	Harbors and Ports	Square Yards
15	Power Development and Distribution	Each, Linear Feet
16	Reclamation and Irrigation	Each, Linear Feet
18	Flood Control and Navigation	Each, Linear Feet
40	Storage (other than buildings)	Each, Linear Feet
50	Industrial (other than buildings)	Each, Linear Feet
60	Service (other than buildings)	Each
65	Space Exploration Structures	Each
66	Parking Structures	Square Yards
70	Research and Development (other than labs)	Each
71	Utility Systems	Each, Linear Feet, Miles
72	Communications Systems	Each, Miles
73	Navigation and Traffic Aids (other than buildings)	Each
75	Recreational (other than buildings)	Each
76	Roads and Bridges	Lane Miles, Square Yards
77	Railroads	Miles
78	Monuments and Memorials	Each
79	Miscellaneous Military Facilities	Each
82	Weapons Ranges	Each
80	All Other	Each, Lane Miles, Linear Feet, Miles, Square Yards

The unit of measure is reported along with the size of the structure. The database codes for the units of measure are as follows:

- Each (1)
- Lane Miles (2)
- Linear Feet (3)
- Miles (4)
- Square Yards (5)

9. UTILIZATION (PERFORMANCE MEASURE 1)

Exception: *Utilization* is required only for the Building Predominant Use categories listed in Table 3.

Other use categories are optional to report for *Utilization* and are based on agency-specific definitions.

Note: For each asset, report only the utilization category code:

- Over-utilized (1)
- Utilized (2)
- Under-utlized (3)
- Not utilized (4)

Agencies should maintain the actual percentage for audit purposes.

Utilization is defined as the state of having been made use of, i.e., the rate of utilization.

Utilization rate for each of the five Building Predominant Use categories is defined as follows (valid codes are in parentheses):

- Office (10) ratio of occupancy to current design capacity.
- Hospital (21) ratio of occupancy to current design capacity.
- Warehouse (41) ratio of gross square feet occupied to current design capacity.
- Laboratory (74) ratio of active units to current design capacity.
- Housing (30, 31) percent of individual units that are occupied.

Note: The housing utilization rate does not need to be reported at the individual housing unit level; however, the manner in which it is measured and reported by the agency should be determined in consultation with OMB.

Notes:

- *Current design capacity* is defined as the maximum capacity at which an asset, facility, or system can operate, regardless of statutory, regulatory, contractual, or other conditions or restrictions.
 - Agencies will have flexibility for determining current design capacity.
 - Agencies may use their best judgment in determining utilization of laboratories when the data is not available to calculate utilization in accordance with the definition stated above.

Table 3 below identifies the categories and percent utilization used to determine the rate of utilization.

Table 3: Categories and Percent Utilization

Building Use Categories/Codes

Utilization Categories and Codes for Reporting	Office (10)	Hospital (21)	Warehouse (41)	Laboratory (74)	Housing (30, 31)
Over-utilized (1)	>95%	>95%	>85%	>85%	N/A
Utilized (2)	75-95 %	70-95 %	50-85 %	60-85 %	85-100 %
Under-utilized (3)	<75%	25-70 %	10-50 %	30-60 %	< 85%
Not utilized (4)	N/A	<25%	<10 %	<30%	N/A

Example: An owned office building is 25,000 GSF (design capacity) but only 15,000 square feet are occupied (occupancy).

The formula is as follows: 60% = (15,000sf / 25,000sf) x 100.

For this utilization rate of 60% for the Office category, the *Utilization* value of 3 (for under-utilized) would be reported.

Note: In this example, office utilization is based on square feet; however, it is up to each agency to determine the most appropriate unit of measure for occupancy and design capacity.

10. VALUE

Exception: Land is excluded for *Value*. Only buildings and structures will be required to have *Value* reported in the inventory.

Note: Numeric values reported for

to zero.

Value must be greater than or equal

Value is defined as the cost of replacing the existing constructed asset at today's standards, and is also known as Plant Replacement Value (PRV) or Functional Replacement Value (FRV). The Value reported must be greater than or equal to zero.

Formula: Value = Unit x Unit Cost x Overhead Factor

Notes:

- The result is adjusted by area cost and inflation, as appropriate.
- For leased and otherwise managed property, *Unit* should be based on the area as specified in the lease agreement.
- Overhead Factor includes other costs that are associated with construction, such as
 planning and design, historic factor, supervision, inspection, and other overhead costs.
 The intent at the moment is for agencies to define their own guidance and regulations for
 implementing the Value formula. Agencies such as DoD and GSA have published cost
 guidance that can be used by other agencies.

11. CONDITION INDEX (PERFORMANCE MEASURE 2)

Exception: Land is excluded for **Condition Index.** Only buildings and structures will be required to have a **Condition Index.**

Note: Numeric values reported for **Condition Index** must be greater than or equal to zero.

Condition Index (CI) is a general measure of the constructed asset's condition at a specific point in time. *CI* is calculated as the ratio of **Repair Needs** to **Plant Replacement Value (PRV)**.

Formula: CI = (1 - \$repair needs/\$PRV) x 100

Repair Needs: the amount necessary to ensure that a constructed asset is restored to a condition substantially equivalent to the originally intended and designed capacity, efficiency, or capability. Agencies will initially determine repair needs based on existing processes, with a future goal to further refine and standardize the definition.

Plant Replacement Value (or Functional Replacement Value): the cost of replacing an existing asset at today's standards (see data element #10 *Value*).

Notes:

- The *CI* will be reported as a "percent condition" on a scale of 0% to 100% (positive whole numbers; for cases in which the calculation results in a negative number, the percentage should be reported as zero).
- The higher the CI, the better the condition of the constructed asset.
- If the agency only owns, leases, or otherwise manages a portion of the constructed asset, only report condition of the owned, leased, or otherwise managed portion of the inventory.

For leased assets, only report condition for leases where the Government is responsible for maintaining the condition of the asset (see data element #3b *Lease Maintenance Indicator*).

12. MISSION DEPENDENCY (PERFORMANCE MEASURE 3)

Mission Dependency is the value an asset brings to the performance of the mission as determined by the governing agency (valid codes are in parentheses):

- Mission Critical (1) without constructed asset or parcel of land, mission is compromised.
- Mission Dependent, Not Critical (2) does not fit into Mission Critical or Not Mission Dependent categories.
- Not Mission Dependent (3) mission unaffected.
- Not Rated (9) used for DoD/BRAC properties only.

13. ANNUAL OPERATING COSTS (PERFORMANCE MEASURE 4)

Note: Numeric values reported for *Annual Operating Costs* must be greater than or equal to zero.

For properties where <u>GSA PBS signs</u> the lease and delegates authority for operations and maintenance to the agency, <u>GSA PBS will report the</u> leased property. Annual Operating Costs consist of the following:

- Recurring maintenance and repair costs.
- Utilities (includes plant operation and purchase of energy).
- Cleaning and/or janitorial costs (includes pest control, refuse collection, and disposal to include recycling operations).
- Roads/grounds expenses (includes grounds maintenance, landscaping, and snow and ice removal from roads, piers, and airfields).

Notes:

- For leases, agencies should report the full annual lease costs, including base and operating rent, plus any additional government operating expenses (as listed above) not covered in the lease contract.
- For properties where GSA PBS signs the lease and delegates operating authority to the agency, agencies should provide GSA PBS with operating and maintenance cost data (GSA PBS will report the leased property). The agency-reported costs will be added to the full annual lease costs captured by GSA PBS and GSA PBS will report the total annual operating costs for the asset.
- Agencies are to provide actual costs annually.

14. MAIN LOCATION

Main Location refers to the street/delivery address for the asset <u>or</u> the latitude and longitude coordinates. Either of the following will be provided for the constructed asset or parcel of land:

Street address.

OR

Latitude and longitude (if no security concerns exist).

Notes:

For assets that do not have a specific street address and there is a security issue associated with reporting the latitude/longitude:

- Report the street address for the main gate or main entrance if the asset is located on an installation or campus.
- If there is no street address available, <u>report the ZIP code in the Street Address field</u> (as well as in ZIP code field). For assets in a geographic location that do not have a ZIP code, <u>report the name of the nearest city and country in the Street Address field</u> (as well as the GLC codes in City and Country fields).

a.) STREET ADDRESS

Provide the *Street Address* in geo-codable format, i.e., an address that can be mapped by Geographic Information System (GIS) software or used by an overnight delivery service to deliver packages. An example of a geo-codable address is "123 Main Street."

Do not use the following:

- Mailing address that is different than the location's address
- Building name
- Street corner (e.g., "Main & 1st")
- Other description (such as a Post Office Box number)

If using special characters in text (&, <, >, ", ') escape characters must be used in XML as shown below:

Special Character	Special Character Name	XML Code to Use
&	Ampersand	&
<	Less than	<
>	Greater than	>
"	Quote	"
'	Single quote	'

b.) LATITUDE

Note: If *Street Address* is provided, *Latitude* and *Longitude* are not required.

c.) LONGITUDE

Indicate both the *Latitude* and *Longitude* coordinates of the asset's physical address. Report *Latitude* and *Longitude* in either decimal format or degrees, minutes, seconds, and direction.

15. REAL PROPERTY UNIQUE IDENTIFIER

Real Property Unique Identifier is a code that is unique to a real property asset that will allow for linkages to other information systems. The **Real Property Unique Identifier** is assigned by the Reporting Agency and can contain up to 24 alpha-numeric digits.

Note: The *Real Property Unique Identifier* must remain the same for each asset from year to year.

1	6.	C ITY

GLCs (Geo Location Codes) can be
found at: http://www.gsa.gov/glc

Provide the 4-digit GLC for the *City* or town associated with the reported *Main Location* in which the land, building, or structure is located.

17. STATE

Provide the 2-digit GLC for the **State** or District of Columbia associated with the reported **Main Location** in which the land, building, or structure is located.

18. COUNTRY

Provide the 3-digit GLC for the *Country* associated with the reported *Main Location* in which the land, building, or structure is located.

19. COUNTY

Provide the 3-digit GLC for the *County* associated with the reported *Main Location* in which the land, building, or structure is located.

20. CONGRESSIONAL DISTRICT

The Congressional District database can be found at <u>www.house.gov</u>

Provide the value for the **Congressional District** associated with the reported **Main Location** in which the land, building, or structure is located.

Notes:

- When agencies report the *Congressional District* for an asset, FRPP cross-references the *ZIP code* of the asset and suggests a *Congressional District* value, which may be ignored by the agency if it so chooses.
- Congressional District is a 20-character alpha-numeric field, as assets may be located in multiple Congressional Districts.

21. ZIP CODE

ZIP codes can be found at <u>http://www.usps.com</u>

Provide the 5-digit ZIP code associated with the reported *Main Location* in which the land, building, or structure is located and, if known, the additional 4-digit ZIP code suffix.

22. INSTALLATION/SUB-INSTALLATION IDENTIFIER

a.) INSTALLATION ID

Installation – Land, buildings, other structures, or any combination of these. Examples of installations are a hydroelectric project, office building, warehouse building, border station, base, post, camp, or an unimproved site.

Provide a 24-digit alpha-numeric code for the *Installation ID* assigned by the reporting agency.

b.) SUB-INSTALLATION ID

Sub-Installation – Part of an installation identified by a different geographic location code than that of the headquarters installation. An installation must be separated into sub-installations (and reported separately) when the installation is located in more than one state or county. However, an agency may elect to separate an installation into sub-installations even if the installation is not located in more than one state or county.

Provide a 6-digit alpha-numeric code for the **Sub-Installation ID** assigned by the reporting agency.

c.) INSTALLATION NAME (OPTIONAL)

Installation Name – Installation Name is an optional data element. An installation name can be the building name in the case of a single building installation or the name of the entire installation as in the case of an agency campus.

Provide up to 100 alpha-numeric digits for the *Installation Name* assigned by the reporting agency. If using special characters in text (&, <, >, ", ') escape characters must be used in XML as shown below:

Special Character	Special Character Name	XML Code to Use
&	Ampersand	&
<	Less than	<
>	Greater than	>
"	Quote	"
'	Single quote	'

23. RESTRICTIONS

See <u>Section D: Definitions and Codes</u> <u>– Restrictions</u> for legal descriptions.

Note: More than one restriction value is acceptable; if a property has multiple restrictions associated with it, agency should report them all. Partial restrictions should also be reported (e.g., easement granted on part of the land parcel).

Restrictions are limitations on the use of real property. Provide one or more of the following values for each building, structure, and parcel of land (valid codes are in parentheses):

- Environmental Restrictions (1): cleanup-based restrictions, etc.
- Natural Resource Restrictions (2): endangered species, sensitive habitats, floodplains, etc.
- Cultural Resource Restrictions (3): archeological, historic, Native American resources, except those excluded by EO 13007, Section 304 of the National Historical Preservation Act, etc.
- Developmental (improvements) Restrictions (4)
- Reversionary Clauses from Deed (5)
- Zoning Restrictions (6)
- Easements (7): including access for maintenance rights, etc.
- Rights-of-Way (8)
- Mineral Interests (9)
- Water Rights (10)
- Air Rights (11)
- Other (12)
- Non-Applicable (13)

24. **DISPOSITION**

During the confirmation step of the FRPP data submission process, FRPP will generate the Missing Assets report, which compares the current reporting period to the previous year's reporting to ensure that all disposed property has been properly identified. Agencies will need to correct data or be prepared to explain these missing asset variances to OMB.

Note: The definitions of the sub-categories of disposition methods for Public Benefit Conveyance can be found in <u>Section</u> <u>D: Definitions and Codes - Public Benefit Conveyance Methods.</u>

Agencies are required to provide all assets that have exited the Federal portfolio of assets during the reporting fiscal year. This will include, but is not limited to, sales, Federal transfers, public benefit conveyances, demolitions, and lease terminations. *Disposition* data is reported only in the year the asset has exited the Federal portfolio of assets.

Agencies are required to provide:

Status (data element #3) = "disposed"

- Reporting Agency (see data element #6)
- Real Property Unique Identifier (see data element #15)
- Disposition (data element 24)

a.) **DISPOSITION METHOD**

Report one of the following six categories for the disposition method as outlined below: Public Benefit Conveyance, Federal Transfer, Sale, Demolition, Lease Termination, or Other. Provide one of the 2-character codes to indicate the disposition method (valid codes are in parentheses):

(PB) Public Benefit Conveyance

Subcategories (optional):

- (HA): Homeless Assistance
- (HE): Health or Educational Use
- (PR): Public Parks and Public Recreational Area
- (HM): Historic Monuments
- (CF): Correctional Facility Use
- (**PF):** Port Facilities
- (PA): Public Airports
- (WC): Wildlife Conservation
- (NS): Negotiated Sales to Public Agencies
- (SH): Self-help Housing
- (LE): Law Enforcement and Emergency Management Response
- (FT) Federal Transfer
- (SL) Sale

Subcategories (optional):

- (SN): Negotiated Sale
- (SP): Public Sale
- (DM) Demolition
- (LX) Lease Termination
- (OT) Other

b.) **DISPOSITION DATE**

Report the date the disposal action was completed in mm/dd/yyyy format. Refer to the examples in the matrix below for the *Disposition Date* to report based on the method of disposal.

Disposition Method	Example Event Indicating Disposition Date		
Public Benefit Conveyance	Date of assignment letter to sponsoring agency and subsequent deed date to grantee		
Federal Transfer	Date of letter of transfer		
Sale (Negotiated or Public)	Deed date		
Lease Termination	Lease termination date		

c.) **DISPOSITION VALUE**

Reported *Disposition Value* is dependent upon the disposition method. The following *Disposition Value* information is to be reported:

Disposition Method	Disposition Value to Report
Public Benefit Conveyance Federal Transfer Demolition Other	Plant Replacement Value
Sale (Negotiated or Public)	Sales Price
Lease Termination	Government's Cost Avoidance

Note: Numeric values reported for *Net Proceeds* may be less than, greater than, or equal to zero.

d.) NET PROCEEDS

Report the proceeds received as part of the asset disposal less the disposal costs incurred by the agency. Data reporting is required only for assets disposed through Sale or Lease Termination.

Notes:

- The Net Proceeds represents the total cost avoidance realized by the Government on the remaining term of the lease minus any Government costs associated with terminating the lease before the expiration date in the contract. The Net Proceeds may in some cases be a negative number.
- An agency must report all of the proceeds to the Federal government from the sale of an asset. This includes any funds that are returned to the U.S. Treasury, as well as any funds that the agency retains. The agency must subtract any costs incurred in the sale of the asset to determine the net proceeds from the sale.

e.) RECIPIENT

Report either the name of the Federal agency or the name of the non-Federal organization that received the asset. Data reporting is required only for assets disposed through Federal Transfer or Public Benefit Conveyance.

Notes:

- Use "Private" for recipients covered by the Privacy Act.
- Use the 4-digit Agency/Bureau code for Federal Transfers.

Note: Numeric values reported for *Disposition Value* must be greater than or equal to zero.

C. TECHNICAL REPORTING GUIDANCE

The Federal Real Property Profile (FRPP) is the online system that houses the Federal real property inventory data. Agencies must report data annually by either submitting an XML file in a predetermined format or by entering the data manually into the online FRPP system. It is important that the inventory data is updated in a consistent manner across the agency and bureaus – the SRPO is responsible for coordinating the agency/bureau activities, ensuring consistency and accuracy.

1. OPTIONS FOR UPDATING LAST YEAR'S INVENTORY DATA

Agencies can update last year's real property data by:

- Overwriting all existing data; or
- Updating existing data (modify, delete, add new record).

Regardless of how agencies decide to update their data, the overall FRPP data submission process is the same (see Figure 1 on page 18). The two updating options, "Overwrite Existing Inventory" and "Update Existing Inventory," are described below.

a.) Overwrite Existing Inventory

This method involves issuing a system command that clears out the agency's entire existing inventory. The agency essentially starts from scratch, creating a new inventory from their host system(s), and using the XML template for adding new records. Once the XML file is generated, the agency goes through the process of staging the data into the FRPP application, validating it and then confirming it, similar to last year's reporting process.

The XML schema for adding all new records to the inventory (after clearing out existing data) can be found in Appendix A.

b.) Update Existing Inventory

Using this method, the agency's inventory is automatically copied over from the previous year to the new fiscal year. Any modifications, additions, or deletions to the inventory can be made either manually or by the XML file transfer process (as discussed below).

The XML schema for revising the existing inventory – consisting of **modifying**, **deleting**, **or adding new assets** – for land, buildings, and structures is provided in <u>Appendix A</u>.

i) Modify Existing Assets

When modifying data, the only required fields are the **Reporting Agency** code and the **Real Property Unique Identifier**, in addition to any other data elements that need to be updated. Prior to modifying an existing asset, FRPP will perform a search for the **Reporting Agency** code and the **Real Property Unique Identifier** to check if the asset record exists. If the record exists, the user will then be prompted to confirm modification. If the record does not exist, the system will allow the user to add it.

ii) Delete Existing Assets

When deleting an asset record, the only required fields are the **Reporting Agency** code and the **Real Property Unique Identifier.** FRPP will perform a search for the **Reporting Agency** code and the **Real Property Unique Identifier** to check if the asset record exists. If the record exists, the user will then be prompted to confirm deletion.

Note for disposed assets: If the asset has transferred to another agency or has exited the Federal inventory, the *Disposition* data elements must be reported in addition to the *Reporting Agency* code and the *Real Property Unique Identifier*. An analysis of the *Disposition* data element should be completed for any assets that are deleted from an agency's inventory.

iii) Add New Assets

In order to add a new asset record, the record should not exist in the current FRPP database. FRPP will perform a search for the *Reporting Agency* code and *Real Property Unique Identifier* to check for this condition. If the record already exists in the database, the user will be prompted to either modify the asset or cancel the "add" operation.

2. DATA SUBMISSION PROCESS

Figure 1 below outlines the process for FRPP data submission. An agency must first decide if it will "overwrite" or "update" the existing inventory data. Next, the agency prepares the XML data file(s) accordingly (see Appendix A for XML schemas). An agency administrator then runs a data validation routine and error checking report in FRPP. After the agency has corrected invalid data, it is ready to upload final data file to the FRPP main storage area and confirm the data. The deadline for confirmation is December 15, 2007. Data can be updated at anytime throughout the year.

Figure 1: FRPP Data Submission Process

a.) Data Confirmation

The FRPP confirmation step provides several reports and graphs at the final stage of data submission that are designed to assist agencies with their data validation process to identify potential errors. Agencies are expected to utilize the information available in the FRPP confirmation step, in combination and consultation with internal agency validation and verification processes, to ensure that the agency submissions are accurate and complete.

The confirmation step provides both numerical and graphical representations comparing portions of last year's inventory data to the current agency data. The Confirmation/Variance Report (sample shown in **Figure 2**) provides the variance in both numerical and percentage form between current data and last year's data. Data compared at the confirmation step include:

- Total number of assets (broken down by asset type)
- Total number of assets (broken down by legal interest)
- Total number of assets (broken down by status, which includes number of assets reported as excess)
- Total acreage (broken down by rural and urban acres)
- Total square footage
- Total value (broken down by asset type)
- Total annual operating costs
- Number of constructed assets (broken down by asset type and usage code)
- Number of dispositions reported (broken down by disposal method)
- Number of Real Property Unique Identifiers reported in FY06 and not reported in FY07 (i.e., Missing Asset Report).

Agency Administrators may generate these reports at the agency level and at a bureau level. Agency Administrators should compare the results of internal asset management systems with the FRPP confirmation reports and make necessary corrections. Agencies are expected to utilize the information available in this phase in combination and consultation with internal agency validation and verification processes to ensure that the agency submissions are accurate and complete.

Figure 2: Sample FRPP Confirmation/Variance Report

	Current Fiscal Year: 2007	Previous Fiscal Year: 2006	Variance	Variance ⁹
Total Number of assets, by Legal Interest:				
Building:				s
Owned				
Leased				
Otherwise Managed				
Land:				
Owned				
Leased				
Otherwise Managed				
Structure:				
Owned				
Leased				
Otherwise Managed				
Total Number of assets, by Status:				
Building:				
Active				
Inactive				
Excess				
Disposed				
Land:				
Active				
Inactive				
Excess				
Disposed				
Structure:				
Active				
Inactive				
Excess				
Disposed				
Number of Installations:				
Total Acreage:				
Total Rural Acreage:				5
Total Urban Acreage:				
Tatal Causes Fastana				
Total Square Footage: Owned				2
Leased				
Otherwise Managed				
Total Value:				
Building				
Land				
Structure				

Predominant Use Variance			Current Fisc	al Year: 2007	Previous Fiscal Year: 2006 Var					Variances
	Number of constructed assets:	Total Value	Total Square Footage	Total Acres	Number of constructed assets:	Total Value	Total Square Footage	Total Acres	Variance Value	Variance %
Building:		Total \$				Total \$	1			
All Other (80) :										
Office (10) :					8					
Warehouses (41) :										
Laboratories (74) :										
Family Housing (30) :										
Service (60) :										
Land:		Total \$				Total \$				
All Other (80) :										
Office Building Locations (10) :										
Storage (40) :										
Vacant (19) :					1			°		
Structure:		Total \$				Total \$				
All Other (80) :		();					- 1			1
Utility Systems (71) :										
Roads and Bridges (76) :					1					
Storage (40) :										
Service (60):										
Parking Structures (66) :										

Disposition Variance	Curre	ent Fiscal Year: 2007	Curren	variance		
	Number of constructed assets:	Total Value	Number of constructed assets:	Total Value	Variance Value 🔻	Variance %
Total Number of assets, by Disposition Method:		Total \$		Total \$		
Public Benefit Conveyance (PB)						
Federal Transfer (FT)						
Sale (SL)						
Demolition (DM)						
Lease Transfer (LX)	1					
Other (OT)						

3. XML OVERVIEW

XML is the industry-standard format for transferring data to Internet applications. XML is currently the only acceptable format for electronically submitting mass data to the FRPP application.

The FRPP's XML format is organized by the *Real Property Types* of land, buildings, and structures (the XML tags are indicated as: *Type 20Land, Type35BuildingDetail,* and *Type40Structure*). These are referred to as record type "nodes."

The **optional fields** are depicted with *italicized font* in the XML templates (see <u>Appendix A</u>). Optional fields with blank values do not need to be included in the file.

Some of the data elements are composite fields with sub-data elements. *Legal Interest, Status, Size, Main Location, Installation/Sub-Installation Identifier*, and *Disposition* are the composite fields which contain sub-data elements. The composite fields are easily identified in the XML template by the sub-data elements tags indented on the lines following the data element name.

As shown in the XML example below, each data element is represented with a "tag." The tag name (or data element name) is displayed between the brackets "< >"; the value for that data element is placed between the opening tag and ending tag.

XML Tag Example: <HistoricalStatus>5</HistoricalStatus</td> Note: Opening Ending Tag (begins with a back slash "/") Tag names are case sensitive! Opening Ending Tag (begins with a back slash "/")

a) Common XML Errors in FRPP Data File

Preparing the XML data file requires diligent attention to detail. It typically takes several iterations to produce an error-free file. The most common XML errors are listed below and depicted in **Figure 3**.

1. Case sensitivity of tag names:

- XML is case sensitive!
- ZIP code has a lowercase "c."
- 2. Invalid tag-names or misplaced ending tags: Make sure all the tags are named correctly

3. Invalid special characters in the data elements:

- Do NOT insert dashes in the ZIP code field.
- If using these special characters in text (e.g., Installation Name): &, <, >, ", ', escape characters must be used in XML as shown below:

Special Character	Special Character Name	XML Code to Use		
&	Ampersand	&		
<	Less than	<		
>	Greater than	>		
II	Quote	"		
1	Single quote	'		

D. DEFINITIONS AND CODES

1. RESTRICTIONS

The following restriction categories and associated codes are used for the *Restrictions* data element. Report all restrictions that apply to each building, structure, and land asset.

Code Restriction Category

- 1 Environmental Restrictions (clean-up based restrictions, etc.): Legally enforceable restrictions placed on the use of real property or any of its natural resources (e.g., surface water or ground water) due to the presence of hazardous substances, pollutants, or contaminants (terms that are defined in the Comprehensive Environmental Response, Compensation and Liability Act (CERCLA), 42 U.S.C. 9601 (14) and (33)), and the need to protect human health and the environment from exposure to such hazardous substances, pollutants, or contaminants. These restrictions could also be necessary due to the presence of petroleum, which is a type of contaminant that is not regulated by CERCLA but instead, typically, by the Solid Waste Disposal Act, 42 U.S.C. 6991, et seq. These restrictions can be temporary, such as in the case where a cleanup of the contamination is being undertaken and limitations on the use of the property are required to allow the cleanup to safely proceed. These restrictions can also be permanent, such as in the case where the cleanup is complete but at a level that allows for low levels of contamination to continue to be present as long as the full use of the property is curtailed (e.g., the property is cleaned to allow commercial or industrial uses, but not residential).
- 2 Natural resource restrictions: Legally enforceable restrictions placed on the use of real property or any of its natural resources to protect a given resource from harm (e.g., an endangered species or its habitat), or to protect activities on the real property or the use of any of its natural resources from the harms caused by outside, natural forces (e.g., floodplains). In either case, the need to restrict the use of the property may be compelled either by a determination that such restrictions are necessary to achieve the purpose compelled by the applicable law, regulation, or Executive Order (e.g., the Endangered Species Act), or due to a written agreement with other Federal agencies or state or local government, that compel such restrictions (e.g., the terms of any authorization from the U. S. Army Corps of Engineers to build in a certain wetlands).
- 3 Cultural resource restrictions (archeological, historic, Native American resources, etc.): Legally enforceable restrictions placed on the use of real property by the owner of the property to protect and preserve historic or Tribal resources deemed worthy of preservation giving a government agency or preservation organization the right to review and approve changes to the historically or culturally significant property before they are undertaken.
- 4 Developmental (improvements) restrictions: Legally enforceable restrictions on land use to protect the health, safety, and welfare of the community, such as the kind of buildings that can be built on the property, what size the buildings may be, and which materials can be used in their construction.
- 5 *Reversionary clauses from deed:* Interest that exists when the grant is limited such that it may possibly terminate on the occurrence of a condition subsequent and title to the property returns to the original owner.
- 6 Zoning restrictions: Municipal regulations having to do with structural and architectural designs of buildings and prescribing the use to which buildings within designated districts may be put.
- 7 Easements (including access for maintenance rights, etc.): A nonpossessory interest in the land of another that gives the party a right of use over the other person's property for a designated purpose.
- 8 *Rights of way:* A right belonging to a party to pass over land of another. The interest is the same as an easement with the owner of the soil retaining all other rights and benefits of ownership consistent with the easement. The phrase is also used to describe that strip of land upon which railroad companies construct their road bed and, when so used, the term refers to the land itself, not just the right of passage over it.
- 9 Mineral interests: An interest in minerals in land, with or without ownership of the surface of the land, and the right to take minerals or a right to receive a royalty.
- 10 *Water rights:* A legal right to use the water of a natural stream or water furnished through a ditch or canal, for general or specific purposes, such as irrigation, mining, power, or domestic use, either to its full capacity or to a measured extent or during a defined period of time.
- 11 Air rights: The right to use all or a portion of the air space above real property. Such right is vested by grant (e.g., fee simple, lease, or other conveyance).
- 12 Other: All other restrictions that cannot be classified elsewhere.
- 13 *Non-applicable:* Restrictions are non-applicable to the real property asset.

2. PREDOMINANT USE

Real Property Predominant Use Categories (along with descriptions and associated 2-digit codes) are listed below for each *Real Property Record Type* (Land-20, Building-35, Structure-40). A real property asset must have only one predominant use code.

Predominant Use Categories and Codes for Land

Code	Land Predominant Use Classifications
01	Agriculture: Land under cultivation for food or fiber production.
04	Grazing: Conservation lands primarily administered to preserve, protect, manage, or develop grass and other forage resources suitable for livestock. Exclude Wilderness Areas from this classification.
07	Forest and Wildlife: Conservation lands primarily administered to preserve, protect, manage, or develop timber, wildlife, watershed, and recreational resources. Exclude Wilderness Areas from this classification.
08	Parks and Historic Sites: Land administered for cemeteries, memorials, monuments, parks (national, historical, military, memorial, and national capital), sites (battlefield and historic), parkways, and recreation areas. Exclude Wilderness Areas from this classification.
09	Wilderness Areas: Land designated by Congress as a part of the National Wilderness Preservation System.
10	Office Building Locations: Land containing office buildings or future planned office buildings, to include military headquarters buildings.
11	Miscellaneous Military Land: Department of Defense (DoD) and U.S. Coast Guard (USCG) controlled land used for military functions that cannot be classified elsewhere.
12	Airfields: Land used for military air bases or air stations, and military or civilian landing fields.
13	Harbors and Ports: Land used for harbor and port facilities.
14	Post Offices: Land used in conjunction with a Post Office and used predominately as a general service and access area.
15	Power Development and Distribution: Land used for power development and distribution projects.
16	Reclamation and Irrigation: Land used for reclamation and irrigation projects.
18	Flood Control and Navigation: Land used for flood control and navigation projects.
19	Vacant: Land not being used.
20	Institutional: Land used for institutional purposes such as hospitals, prisons, schools, libraries, chapels, and museums.
30	Housing: Land used primarily for public housing projects, military personnel quarters, and dwellings for other Federal personnel.
40	Storage: Land used primarily for supply depots and other storage.
50	Industrial: Land used for physical plants engaged in producing and manufacturing ammunition, aircraft, ships, vehicles, electronic equipment, chemicals, aluminum, magnesium, etc.
65	Space Exploration: Land used in direct support of space exploration and utilization, including launch and test sites, emergency landing sites (not airfield), and astronaut training.
70	Research and Development: Land used directly in basic or applied research, such as science, medicine, and engineering.
72	Communications Systems: Land used for telephone and telegraph lines, data transmission lines, satellite communications, and other communications facilities or towers.
73	Navigation and Traffic Aids: Land used for aircraft and ship navigation aids, such as beacon lights, antenna systems, ground control approach systems, and obstruction lighting.
81	Training Land: Land containing training buildings, or land that is used to conduct outdoor training, such as firefighting, weapons training, or other military training activities.
80	All Other Land: Land that cannot be classified elsewhere.

Predominant Use Categories and Codes for Buildings

Code	Building Predominant Use Classifications
10	Office: Buildings primarily used for office space or military headquarters.
14	Post Office: Buildings or portions of buildings used as a Post Office.
21	Hospital: Buildings used primarily for furnishing in-patient diagnosis and treatment under physician supervision and having 24-hour-a- day registered graduate nursing services. This category also includes medical laboratories used for routine testing. This category excludes buildings used directly in basic or applied medical research.
22	Prisons and Detention Centers
23	School: Buildings used primarily for formally organized instruction, such as schools for dependent children of Federal employees, Indian schools, and military training buildings including specialized training facilities.
29	Other Institutional Uses: Buildings used for institutional purposes other than schools, hospitals, and prisons, such as libraries, chapels, museums, and out-patient clinics. This category also includes food preparation and dining facilities, buildings housing entertainment and recreational activities, and visitor's centers.
30	Family Housing: Buildings primarily used as dwellings for families/dependents. Includes apartment houses, single houses, row houses, public housing, military personnel housing, Federal employee housing, and housing for institutional personnel.
31	Dormitories/Barracks: Buildings primarily used as dwellings for housing individuals (without families/dependents).
41	Warehouses: Buildings used for storage, such as ammunition storage, covered sheds, and buildings primarily used for storage of vehicles or materials. Also included are underground or earth covered ammunition storage bunkers and magazines. This category excludes water reservoirs and POL storage tanks which are storage structures.
50	Industrial: Buildings specifically designed and primarily used for production or manufacturing, such as the production or manufacture of ammunition, aircraft, ships, vehicles, electronic equipment, fish production, chemicals, aluminum, and magnesium. Included are buildings that house utility plants or utility system components such as pump stations or valves.
60	Service: Buildings used for service activities, such as maintenance and repair shops, dry cleaning plants, post exchange stores, airport hangars, and buildings primarily used for vehicle maintenance and repair.
72	Communications Systems: Buildings used for telephone and telegraph systems, data transmission, satellite communications, and/or associated with radio towers or other communications facilities.
73	Navigation and Traffic Aids: Includes buildings that house aircraft or ship navigation and traffic aids, such as beacon lights, antenna systems, ground control approach systems, and obstruction lighting.
74	Laboratories: Buildings used directly in basic or applied research in the sciences (including medicine) and in engineering, such as medical laboratories; meteorological research laboratories; and buildings used in designing, developing, and testing of prototypes and processes for chemistry and physics. This category excludes medical or industrial laboratories used for routine testing.
80	All Other: Buildings that cannot be classified elsewhere.

Predominant Use Categories, Codes, and Units of Measure for Structures

Code	Structure Predominant Use Classifications	Valid Units of Measure				
12	Airfield Pavements: Runways, helicopter landing pads, taxiways, and aprons.	Square Yards				
13	Harbors and Ports: Docks, piers, wharves, jetties and breakwaters, and other harbor, port, or coastal facilities.	Square Yards				
15	<i>Power Development and Distribution</i> : Hydroelectric and other power development projects that produce power for resale (generally consisting of dams and powerhouses). Include transmission lines that are an integral part of Federal power development, even if the power is produced by another Federal agency.					
16	Reclamation and Irrigation: Canals, laterals, pumping stations, storage, and diversion dams.	Each, Linear Feet				
18	Flood Control and Navigation: River improvements, revetments, dikes, dams, and docks.	Each, Linear Feet				
40	Storage (other than buildings): Storage tanks, silos, igloos, underground vaults, and open storage improved areas. This category includes water reservoirs and POL storage tanks.	Each, Linear Feet				
50	Industrial (other than buildings): Structures and facilities (other than buildings) used for production or manufacturing, such as sliding shipways, retaining basins, and pipelines.	Each, Linear Feet				
60	Service (other than buildings): Structures used for maintenance and repair, such as underground fueling systems, vehicle washing and greasing facilities, aircraft bore sight ranges, guided missile maintenance facilities, and ship repair structures.	Each				
65	Space Exploration Structures: Structures used in direct support of space exploration and testing, including test structures and specialized associated structures that cannot be classified elsewhere.	Each				
66	Parking Structures: Independent structures for non-residential parking of more than two vehicles.	Square Yards				
70	Research and Development (other than laboratories): Structures and facilities used directly in basic or applied research in science, medicine, and engineering, such as facilities used in the design, development, and testing of prototypes and processes and space and aeronautics research and development. Excludes facilities used for routine testing.	Each				
71	<i>Utility Systems:</i> Heating, sewage, water, and electrical systems that serve several buildings or other structures of an installation. When these systems serve a single building that is reported separately, include the utility systems' cost in the cost of the building. Includes heating plants and related steam and gas lines, sewage disposal plants, storm and sanitary sewer lines, water treatment plants, wells, pump houses, reservoirs, and pipelines. Also includes electrical substations, standby or auxiliary power plants, lighting structures, and conduits.	Each, Linear Feet, Miles				
72	Communications Systems: Telephone and telegraph lines, data cables, radio towers, and other communications-related structures.	Each, Miles				
73	Navigation and Traffic Aids (other than buildings): Structures for aircraft and ship navigation aids, such as beacon lights, antenna systems, ground control approach systems, and obstruction lighting. Includes demarcation lighting along runways, taxiways, and other airfield pavements.	Each				
75	Recreational (other than buildings): Outdoor recreational structures such as athletic fields and courts, stadiums, golf courses, and ski slopes.	Each				
76	<i>Roads and Bridges:</i> Federally-owned highways, roads, related culverts, and connecting bridges. Includes surfaced and unsurfaced roads within National parks and forests, military installations, and other Federal installations.	Lane Miles, Square Yards				
77	Railroads: Tracks, bridges, tunnels, and fuel or water stations servicing railroads.	Miles				
78	Monuments and Memorials: Federal monuments, memorials, and statues.	Each				
79	<i>Miscellaneous Military Facilities:</i> Structures and facilities of DoD and USCG used for military functions that are not included in any other classification.	Each				
82	Weapons Ranges: Ranges where weapons are fired and areas where explosives are detonated.	Each				
80	All Other: Sidewalks, parking areas, fences, and walking trails that cannot be readily classified under the above categories. Includes improvements to public domain lands, such as drainage, grading, and landscaping.	Each, Lane Miles, Linear Feet, Miles, Square Yards				

3. PUBLIC CONVEYANCE DISPOSITION METHODS

The following table provides standard definitions for each of the public conveyance disposition methods, as described for **Disposition** data element #24. For purposes of reporting the **Disposition** data element to the FRPP, only include those assets that have been deeded or permanently transferred to an organization. Do NOT include those assets under the Public Benefit Conveyance that were leased or made available on an interim basis, as these assets remain in the agency's inventory. FRPP **Disposition** data element only tracks assets that have permanently left the Federal portfolio of assets.

Code	Public Conveyance Dispostion Method Categories and Definitions
HA	Homeless Assistance: Title V of the Stewart B. McKinney Homeless Assistance Act, as amended (42 U.S.C. 11411), authorizes the identification and use of underutilized property for use as facilities to assist the homeless and expands the meaning of Title 40, U.S. Code, Chapter 5, Property Management (P.L. 102-217, 116 STAT 1062, enacted August 21, 2002), as amended (40 U.S.C. 550(d)).
HE	Health or Educational Use: Section 203 (k)(1) of the Federal Property and Administrative Services Act of 1949, as amended (40 U.S.C. 484 (k)(1)).
PR	Public Parks and Public Recreational Areas: Title 40, U.S. Code, Chapter 5, Property Management (P.L. 102-217, 116 STAT 1062, enacted August 21, 2002), as amended (40 U.S.C. 550(c) and (d)).
HM	Historic Monuments: Section 203 (k)(3) of the Federal Property and Administrative Services Act of 1949, as amended (40 U.S.C. 484 (k)(3)).
CF	Correctional Facility and Emergency Management Use: Title 40, U.S. Code, Chapter 5, Property Management (P.L. 102-217, 116 STAT 1062, enacted August 21, 2002, as amended (40 U.S.C. (1)).
PF	Port Facilities: Title 40, U.S. Code, Section 554.
PA	Public Airports: Section 13 (g) of the Surplus Property Act of 1944 (49 U.S.C. 47151), which is continued in effect by Title 40, U.S. Code, Chapter 5, Property Management (P.L. 102-217, 116 STAT 1062, enacted August 21, 2002) 40 U.S.C. 113 and amended by Public Law 311, 81st Congress (50 U.S.C. App. 1622(a)-(c)).
WC	Wildlife Conservation: Public Law 537, 80th Congress (16 U.S.C. 667b-d).
NS	Negotiated Sales to Public Agencies Without Use Restrictions: Title 40, U.S. Code, Chapter 5, Property Management (P.L. 102-217, 116 STAT 1062, enacted August 21, 2002), as amended (40 U.S.C. 545(b)(8)).
SH	Self-help Housing: Public Law 105-50 (HR 680), commonly referred to as the "Self-Help Housing Law" was signed by the President on October 6, 1997. This law amends Title 40, U.S. Code, Chapter 5, Property Management (P.L. 102-217, 116 STAT 1062, enacted August 21, 2002) (40 U.S.C. 550(e)) by adding paragraph (6).
LE	Law Enforcement and Emergency Management: Law Enforcement and Emergency Management: Public Law 105-119 (HR 2267-DOJ Appropriations Act, 1998) was signed by the President on November 26, 1997. This law amends section 203(p)(1) of the '49 Act.

4. LEASE AUTHORITY DEFINITIONS

The following table provides definitions for each lease authority category, as described for *Lease Authority Indicator* data element #3c. Lease Authority Indicator is required for leased assets only.

Code	Lease Authority Indicator Categories and Definitions
IS	Independent Statutory Authority: Authority to acquire leased space that originates in a statute enacted into law. This may be an agencywide standing authority to acquire leased space or it may be singular authority granted to acquire leased space for a specific activity of a Federal agency.
CS	Categorical Space - Delegation from GSA: As specified in Federal Management Regulation (FMR) 102-73.145 through 102-73.155, a categorical space delegation is a standing delegation of authority from the Administrator of General Services to a Federal agency to acquire a type of space, such as antennas, depots, piers, and greenhouses. The full list of space included in the categorical space delegation can be found at FMR 102-73.155.
SP	Special Purpose Space - Delegation from GSA: As specified in FMR 102-73.160 through 102-73.255, an agency special purpose space delegation is a standing delegation of authority from the Administrator of General Services to specific Federal agencies to lease their own special purpose space. The full list of agencies that have special purpose space delegations and the types of special purpose space they may lease can be found at FMR 102-73.170 through FMR 102-73.225.
PC	Provider of Choice Authority - Delegation from GSA: As specified in FMR 102-72.30 (b.), the Administrator of General Services has issued a standing delegation of authority (under a program formerly known as "Can't Beat GSA Leasing," now referred to as "Provider of Choice") to the heads of all Federal agencies to accomplish all functions relating to leasing of general purpose space for terms of up to 20 years and below prospectus level requirements, regardless of geographic location. General purpose space is defined as office and related space, as well as warehouse space.

APPENDIX A: XML SCHEMAS

CHANGES TO THE XML SCHEMA

The following changes have been made since the last XML structure was published on August 4, 2006.

- Legal Interest Indicator (sub-data element of Legal Interest) is a mandatory field for leased assets.
- Lease Authority Indicator is a new sub-data element of Legal Interest required for leased assets.
- Net Proceeds (sub-data element of Disposition Data) is required for assets disposed through sale or lease termination methods.
- Recipient (sub-data element of Disposition Data) is required for assets disposed through Federal transfer or public benefit conveyance methods.

1. XML SCHEMA FOR OVERWRITING AND ADDING NEW ASSETS

Notes:

- Prior to staging data to overwrite the existing inventory in FRPP, the agency administrator must issue the FRPP menu command to clear out the agency's existing inventory. The XML file for adding new records can then be uploaded to FRPP for validation. For instructions on adding new records, see "Add New Assets" on page 17.
- The XML file should be compliant to the schema provided below (XML file opening and closing tags are required). To verify that
 the XML file can be correctly loaded, preview the file in Internet Explorer browser before staging the file.
- The sub-data elements of the composite fields are indented.
- Optional fields are indicated with *italics* font.

a.) Opening XML File Tag

```
<?xml version="1.0"?>
<FRPPData FY="2007">
```

b.) XML Schema for Adding Land Records

```
<Type20Land [action="add"]>
 <RealPropertyType></RealPropertyType>
 <RealPropertyUse></RealPropertyUse>
 <LegalInterest>
 <LegalInterestIndicator></LegalInterestIndicator>
 <LeaseMaintenanceIndicator></LeaseMaintenanceIndicator>
 <LeaseAuthorityIndicator></LeaseAuthorityIndicator>
 </LegalInterest>
 <Status>
 <StatusIndicator></StatusIndicator>
 <OutgrantIndicator></OutgrantIndicator>
 </Status>
 <HistoricalStatus></HistoricalStatus>
 <ReportingAgency></ReportingAgency>
 <UsingOrganization></UsingOrganization>
 <Size>
 <RuralAcres></RuralAcres>
 <UrbanAcres></UrbanAcres>
 </Size>
 <Utilization></Utilization>
 <MissionDependency></MissionDependency>
 <AnnualOperatingCosts></AnnualOperatingCosts>
 <MainLocation>
 <StreetAddress></StreetAddress>
 <Latitude></Latitude>
 <Longitude></Longitude>
 </MainLocation>
 <RealPropertyUniqueIdentifier></RealPropertyUniqueIdentifier>
 <City></City>
 <State></State>
 <Country></Country>
 <County></County>
 <CongressionalDistricts></CongressionalDistricts>
```

```
<Zipcode></Zipcode>
<InstallationAndSubInstallationIdentifier>
<InstallationName></InstallationName>
<InstallationIdentifier></SubInstallationIdentifier>
<SubInstallationIdentifier></SubInstallationIdentifier>
<Restrictions></Restrictions>
<DispositionData>
<DispositionDate></DispositionDate>
<DispositionValue></DispositionValue>
<Recipient></Recipient>
<CompositionData>
</Type20Land>
```

c.) XML Schema for Adding Building Records

```
<Type35BuildingDetail [action="add"]>
 <RealPropertyType></RealPropertyType>
 <RealPropertyUse></RealPropertyUse>
 <LegalInterest>
 <LegalInterestIndicator></LegalInterestIndicator>
 <LeaseMaintenanceIndicator></LeaseMaintenanceIndicator>
 <LeaseAuthorityIndicator></LeaseAuthorityIndicator>
 </LegalInterest>
 <Status>
 <StatusIndicator></StatusIndicator>
 <OutgrantIndicator></OutgrantIndicator>
 </Status>
 <HistoricalStatus></HistoricalStatus>
 <ReportingAgency></ReportingAgency>
 <UsingOrganization></UsingOrganization>
 <Size>
 <GrossSquareFeet></GrossSquareFeet>
 </Size>
 <Utilization></Utilization>
 <Value></Value>
 <ConditionIndex></ConditionIndex>
 <MissionDependency></MissionDependency>
 <AnnualOperatingCosts></AnnualOperatingCosts>
 <MainLocation>
 <StreetAddress></StreetAddress>
 <Latitude></Latitude>
 <Longitude></Longitude>
 </MainLocation>
 <RealPropertyUniqueIdentifier></RealPropertyUniqueIdentifier>
 <City></City>
 <State></State>
 <Country></Country>
 <County></County>
 <CongressionalDistricts></CongressionalDistricts>
 <Zipcode></Zipcode>
 <InstallationAndSubInstallationIdentifier>
 <InstallationName></InstallationName>
 <InstallationIdentifier></InstallationIdentifier>
 <SubInstallationIdentifier></SubInstallationIdentifier>
 </InstallationAndSubInstallationIdentifier>
 <Restrictions></Restrictions>
 <DispositionData>
 <DispositionMethod></DispositionMethod>
 <DispositionDate></DispositionDate>
 <DispositionValue></DispositionValue>
 <NetProceeds></NetProceeds>
 <Recipient></Recipient>
 </DispositionData>
</Type35BuildingDetail>
```

d.) XML Schema for Adding Structure Records

```
<Type40Structure [action="add"]>
  <RealPropertyType></RealPropertyType>
  <RealPropertyUse></RealPropertyUse>
  <LegalInterest>
 <LegalInterestIndicator></LegalInterestIndicator>
 <LeaseMaintenanceIndicator></LeaseMaintenanceIndicator>
 <LeaseAuthorityIndicator></LeaseAuthorityIndicator>
 </LegalInterest>
  <Status>
 <StatusIndicator></StatusIndicator>
 <OutgrantIndicator></OutgrantIndicator>
 </Status>
  <HistoricalStatus></HistoricalStatus>
  <ReportingAgency></ReportingAgency>
  <UsingOrganization></UsingOrganization>
  <Size>
 <StructuralUnit></StructuralUnit>
 <UnitOfMeasure></UnitOfMeasure>
  </Size>
  <Utilization></Utilization>
  <Value></Value>
  <ConditionIndex></ConditionIndex>
  <MissionDependency></MissionDependency>
  <AnnualOperatingCosts></AnnualOperatingCosts>
  <MainLocation>
 <StreetAddress></StreetAddress>
 <Latitude></Latitude>
 <Longitude></Longitude>
  </MainLocation>
  <RealPropertyUniqueIdentifier></RealPropertyUniqueIdentifier>
  <City></City>
  <State></State>
  <Country></Country>
  <County></County>
  <CongressionalDistricts></CongressionalDistricts>
  <Zipcode></Zipcode>
  <InstallationAndSubInstallationIdentifier>
 <InstallationName></InstallationName>
 <InstallationIdentifier></InstallationIdentifier>
 <SubInstallationIdentifier></SubInstallationIdentifier>
  </InstallationAndSubInstallationIdentifier>
  <Restrictions></Restrictions>
  <DispositionData>
 <DispositionMethod></DispositionMethod>
 <DispositionDate></DispositionDate>
 <DispositionValue></DispositionValue>
 <NetProceeds></NetProceeds>
 <Recipient></Recipient>
  </DispositionData>
</Type40Structure>
```

e.) Closing XML File Tag

</FRPPData>

2. XML SCHEMA FOR UPDATING EXISTING INVENTORY

Notes:

- Updating the existing inventory consists of specific XML schema for modifying existing asset records, deleting existing asset records, and adding new asset records. The agency's inventory for the new fiscal year is copied over from the previous year and any updates to the inventory are made by a file transfer process using the XML schema provided below that handles these "delta" updates (data can also be updated manually using FRPP menu commands).
- The XML file should be compliant to the schemas provided below. To verify that the XML file can be correctly loaded, preview the file in Internet Explorer browser before staging the file.
- The sub-data elements of the composite fields are indented.
- Optional fields are indicated with *italics* font.

a.) Modifying Existing Asset Records

Note: When modifying data, the only required fields are the *Reporting Agency* and the *Real Property Unique Identifier*, in addition to any other data elements that need to be updated. Prior to modifying an existing asset, FRPP will perform a search for the *Real Property Unique Identifier* and the *Reporting Agency* to check if the asset record exists. If the record exists, the user will then be prompted to confirm modification.

XML Schema for Modifying Land Records

```
<Type20Land [action="modify"]>
 <RealPropertyType></RealPropertyType>
 <RealPropertyUse></RealPropertyUse>
 <LegalInterest>
 <LegalInterestIndicator></LegalInterestIndicator>
 <LeaseMaintenanceIndicator></LeaseMaintenanceIndicator>
 <LeaseAuthorityIndicator></LeaseAuthorityIndicator>
 </LegalInterest>
 <Status>
 <StatusIndicator></StatusIndicator>
 <OutgrantIndicator></OutgrantIndicator>
 </Status>
 <HistoricalStatus></HistoricalStatus>
 <ReportingAgency></ReportingAgency>
 <UsingOrganization></UsingOrganization>
 <Size>
 <RuralAcres></RuralAcres>
 <UrbanAcres></UrbanAcres>
 </Size>
 <Utilization></Utilization>
 <MissionDependency></MissionDependency>
 <AnnualOperatingCosts></AnnualOperatingCosts>
 <MainLocation>
 <StreetAddress></StreetAddress>
 <Latitude></Latitude>
 <Longitude></Longitude>
 </MainLocation>
 <RealPropertyUniqueIdentifier></RealPropertyUniqueIdentifier>
 <City></City>
 <State></State>
 <Country></Country>
 <County></County>
 <CongressionalDistricts></CongressionalDistricts>
 <Zipcode></Zipcode>
 <InstallationAndSubInstallationIdentifier>
 <InstallationName></InstallationName>
 <InstallationIdentifier></InstallationIdentifier>
 <SubInstallationIdentifier></SubInstallationIdentifier>
 </InstallationAndSubInstallationIdentifier>
 <Restrictions></Restrictions>
 <DispositionData>
 <DispositionMethod></DispositionMethod>
 <DispositionDate></DispositionDate>
 <DispositionValue></DispositionValue>
```

```
<NetProceeds></NetProceeds>
 <Recipient></Recipient>
 </DispositionData>
</Type20Land>
```

XML Schema for Modifying Building Records

```
<Type35BuildingDetail [action="modify"]>
 <RealPropertyType></RealPropertyType>
 <RealPropertyUse></RealPropertyUse>
 <LegalInterest>
 <LegalInterestIndicator></LegalInterestIndicator>
 <LeaseMaintenanceIndicator></LeaseMaintenanceIndicator>
 <LeaseAuthorityIndicator></LeaseAuthorityIndicator>
 </LegalInterest>
 <Status>
 <StatusIndicator></StatusIndicator>
 <OutgrantIndicator></OutgrantIndicator>
 </Status>
 <HistoricalStatus></HistoricalStatus>
 <ReportingAgency></ReportingAgency>
 <UsingOrganization></UsingOrganization>
 <Size>
 <GrossSquareFeet></GrossSquareFeet>
 </Size>
 <Utilization></Utilization>
 <Value></Value>
 <ConditionIndex></ConditionIndex>
 <MissionDependency></MissionDependency>
 <AnnualOperatingCosts></AnnualOperatingCosts>
 <MainLocation>
 <StreetAddress></StreetAddress>
 <Latitude></Latitude>
 <Longitude></Longitude>
 </MainLocation>
 <RealPropertyUniqueIdentifier></RealPropertyUniqueIdentifier>
 <City></City>
 <State></State>
 <Country></Country>
 <County></County>
 <CongressionalDistricts></CongressionalDistricts>
 <Zipcode></Zipcode>
 <InstallationAndSubInstallationIdentifier>
 <InstallationName></InstallationName>
 <InstallationIdentifier></InstallationIdentifier>
 <SubInstallationIdentifier></SubInstallationIdentifier>
 </InstallationAndSubInstallationIdentifier>
 <Restrictions></Restrictions>
 <DispositionData>
 -
<DispositionMethod></DispositionMethod>
 <DispositionDate></DispositionDate>
 <DispositionValue></DispositionValue>
 <NetProceeds></NetProceeds>
 <Recipient></Recipient>
 </DispositionData>
  </Type35BuildingDetail>
```

XML Schema for Modifying Structure Records

```
<Type40Structure [action="modify"]>

<RealPropertyType></RealPropertyType>

<RealPropertyUse></RealPropertyUse>

<LegalInterest>

<LegalInterestIndicator></LegalInterestIndicator>

<LeaseMaintenanceIndicator></LeaseMaintenanceIndicator>

<LeaseAuthorityIndicator></LeaseAuthorityIndicator>

</LegalInterest>

<Status>

<StatusIndicator></StatusIndicator>
```

```
<OutgrantIndicator></OutgrantIndicator>
 </Status>
 <HistoricalStatus></HistoricalStatus>
 <ReportingAgency></ReportingAgency>
 <UsingOrganization></UsingOrganization>
 <Size>
 <StructuralUnit></StructuralUnit>
 <UnitOfMeasure></UnitOfMeasure>
 </Size>
 <Utilization></Utilization>
 <Value></Value>
 <ConditionIndex></ConditionIndex>
 <MissionDependency></MissionDependency>
 <AnnualOperatingCosts></AnnualOperatingCosts>
 <MainLocation>
 <StreetAddress></StreetAddress>
 <Latitude></Latitude>
 <Longitude></Longitude>
 </MainLocation>
 <RealPropertyUniqueIdentifier></RealPropertyUniqueIdentifier>
 <City></City>
 <State></State>
 <Country></Country>
 <County></County>
 <CongressionalDistricts></CongressionalDistricts>
 <Zipcode></Zipcode>
 <InstallationAndSubInstallationIdentifier>
 <InstallationName></InstallationName>
 <InstallationIdentifier></InstallationIdentifier>
 <SubInstallationIdentifier></SubInstallationIdentifier>
 </InstallationAndSubInstallationIdentifier>
 <Restrictions></Restrictions>
 <DispositionData>
 <DispositionMethod></DispositionMethod>
 <DispositionDate></DispositionDate>
 <DispositionValue></DispositionValue>
 <NetProceeds></NetProceeds>
 <Recipient></Recipient>
 </DispositionData>
</Type40Structure>
```

b.) Deleting Existing Asset Records

Notes:

- When deleting an asset record, the only required fields are the *Reporting Agency* and the *Real Property Unique Identifier*.
 FRPP will perform a search for the *Real Property Unique Identifier* and the *Reporting Agency* to check if the asset record exists. If the record exists, the user will then be prompted to confirm deletion.
- Note for disposed assets: If the asset has transferred to another agency or exited the Federal inventory, the Disposition sub-data elements must be reported in addition to the *Real Property Unique Identifier* and the *Reporting Agency* with the "modify" action instead of the "delete" action.

XML Schema to Delete a Land Record

<Type20Land action="delete">

<ReportingAgency></ReportingAgency>

<RealPropertyUniqueIdentifier></RealPropertyUniqueIdentifier>

</Type20Land>

XML Schema to Delete a Building Record

<Type35BuildingDetail action="delete">

```
<ReportingAgency></ReportingAgency>
```

<RealPropertyUniqueIdentifier></RealPropertyUniqueIdentifier>

</Type35BuildingDetail>

XML Schema to Delete a Structure Record

<Type40Structure action="delete">

<ReportingAgency></ReportingAgency>

<RealPropertyUniqueIdentifier></RealPropertyUniqueIdentifier>

</Type40Structure>

c.) Adding New Asset Records

Notes:

- In order to add a new asset record, the record should not exist in the current FRPP database. FRPP will perform a search for the *Real Property Unique Identifier* and the *Reporting Agency* to check for this condition. If the record already exists in the database, the user will be prompted with options to either modify the asset or cancel the "add" operation. For more information on adding new records, see "Add New Assets" on page 17.
- For adding new assets [action="add"] the parameter is optional (as indicated by the brackets in XML schema below), i.e., the system will add all assets without the "action" parameter explicitly included, along with all assets that have the [action="add"] parameter specified. For the applicable data elements to report for new land, building, and structure assets, refer to XML schema provided in <u>Appendix A: XML Schema for Adding New Assets</u>.

XML Schema to Add New Land Record

<Type20Land [action="add"]>

... < Report all applicable data elements here>

</Type20Land>

XML Schema to Add New Building Record

<Type35BuildingDetail [action="add"]>

...<Report all applicable data elements here>

</Type35BuildingDetail>

XML Schema to Add New Structure Record

<Type40Structure [action="add"]>

... < Report all applicable data elements here>

</Type40Structure>

APPENDIX B: QUICK GUIDES

1. QUICK GUIDE – PREDOMINANT USE CATEGORIES AND CODES

Predominant Use Code	Building - Predominant Use Category	Predominant Use Code	Land - Predominant Use Category	Predominate Use Code	Structure - Predominate Use Category	Valid Units of Measure
10	Office	1	Agriculture			
14	Post Office	4	Grazing	12	Airfields Pavements	Square Yards
21	Hospital	7	Forest and Wildlife	— 13	Harbors and Ports	Square Yards
22	Prisons and Detention Centers	8	Parks and Historic Sites	- 15	Power Development and Distribution	Each, Linear Feet
23	School	9	Wilderness Areas	16	Reclamation and Irrigation	Each, Linear Feet
29	Other Institutional Uses	10	Office Building Locations	18	Flood Control and Navigation	Each, Linear Feet
30	Family Housing	11	Miscellaneous Military Land	40	Storage (other than buildings)	Each, Linear Feet
31	Dormitories/Barracks	12	Airfields	50	Industrial (other than buildings)	Each, Linear Feet
41	Warehouses	13	Harbors and Ports	60	Service (other than buildings)	Each
50	Industrial	14	Post Office	65	Space Exploration Structures	Each
60	Service	15	Power Development and Distribution	66	Parking Structures	Square Yards
72	Communication Systems	16	Reclamation and Irrigation	70	Research and Development (other	⁻ Each
73	Navigation and Traffic Aids	18	Flood Control and Navigation		than Labs) Utility Systems	Each, Linear Feet, Miles
74	Laboratories	19	Vacant		Communication Systems	Each, Miles
80	All Other	20	Institutional		Navigation and Traffic Aids (other	,
			Housing		than buildings)	Each
		40	Storage	75	Recreational (other than buildings)	Each
		50	Industrial	76	Roads and Bridges	Lane Miles, Square Yards
		65	Space Exploration	77	Railroads	Miles
		70	Research and Development	78	Monuments and Memorials	Each
		72	Communication Systems	79	Miscellaneous Military Facilities	Each
		73	Navigation and Traffic Aids	82	Weapons Ranges	Each
		81	Training Land	80	All Other	Each, Lane Miles, Linear Feet, Miles, Square Yards
		80	All Other			

2. QUICK GUIDE – EXCEPTIONS TO MANDATORY DATA ELEMENTS

Data		Data Element Name	Exception Remarks (in addition to those specified in Section 2 of EO#13327, see page 3)
Data		Real Property Type	Liception Remarks (in addition to those specified in Section 2 of LO#13321, see page 3)
2		Real Property Use	
2		Legal Interest	
		Legal Interest Indicator	Description of the face of the second se
	D	Lease Maintenance Indicator	Required only for leased assets. If this flag is set to "Y" the Condition Index field will be required.
	C	Lease Authority Indicator	Required only for leased assets.
4		Status	
		Status Indicator	
	b	Outgrant Indicator	Otherwise managed assets (Legal Interest = S or F) are excluded.
5		Historical Status	Historical Status is reported on all owned and leased buildings, structures, and land assets, except those assets that have been evaluated and for which disclosure of historic status is restricted based upon EO 13007 and Section 304 of the National Historic Preservation Act.
6		Reporting Agency	
7		Using Organization	
8		Size	
	а	Rural Acres	Applicable for land records only.
	b	Urban Acres	Applicable for land records only.
	С	Gross Square Feet	Applicable for building records only.
	d	Structural Unit	Applicable for structure records only.
	е	Unit of Measure	Applicable for structure records only.
9		Utilization	Required only for five building categories (codes = 10, 21, 41, 74, 30, 31); reporting Utilization for all other uses is optional.
10		Value	Land is excluded for Value.
11		Condition Index	Land is excluded for CI. For leased assets, report CI only when Government is responsible for maintenance of asset (see Lease Maintenance Indicator #3b).
12		Mission Dependency	
13		Annual Operating Costs	
14		Main Location	
	а	Street Address	
		Latitude	If Street Address is reported, Latitude/Longitude are not required.
	С	Longitude	If Street Address is reported, Latitude/Longitude are not required.
15		Real Property Unique Identifier	
16		City	
17		State	Not required for foreign assets.
18		Country	
19		County	Not required for foreign assets.
20		Congressional District	Not required for foreign assets.
21		Zip Čode	Not required for foreign assets.
22		Installation and Sub-Installation	
		Installation Identifier	
	-	Sub Installation Identifier	
	_	Installation Name	Optional sub-data element
23		Restrictions	
24		Disposition Data	
		Disposition Method	
		Disposition Date	
		Disposition Value	
		Net Proceeds	Required only for assets disposed through Sale or Lease Termination methods.
		Recipient	Required only for assets disposed through Federal Transfer or Public Benefit Conveyance methods.
	~		

3. QUICK GUIDE - DATA DICTIONARY

Data Element	Data					Applicable Real		XML Format	
Туре	Element #	Data Element Name	Data Type	Length	Values	Property Type	XML Tag	Remarks	Remarks
Opening File Tag							xml version="1.0"? <frppdata fy="YYYY"></frppdata>	Opening File Tag	XML file must have this opening tag, e.g., for 2007 reporting: xml version="1.0"? <frppdata fy="2007"></frppdata>
Opening Record							Type20Land, Type35BuildingDetail,	Opening Record	
Tag							Type40Structure, Type10Installation	Tag	XML tag precedes each record based on asset's type.
Tay		1	1	1	r	-	Type403tracture, TypeToInstallation	Tay	The tay precedes each record based on assets type.
									Type 10 is only used for reporting at summarized level along with other Type records. A Type 10 Installation record is used in conjunction with at
	1	Real Property Type	Numeric	2	10, 20, 35, 40	10, 20, 35, 40	RealPropertyType		least one Type 20, 35 or 40 record to report the summary information.
									Use category codes for land (24 codes), buildings (15 codes) and
	2	Real Property Use	Numeric	2	60 values	10, 20, 35, 40	RealPropertyUse		structures (21 codes).
								Main Tag - No	
	3	Legal Interest		•		-	LegalInterest	Values	
		Legal Interest							G (Federal Gov-owned), L (Federal Gov-leased), S (Otherwise Managed: State Gov-owned), F (Otherwise Managed: Foreign Gov-owned). For leased and otherwise managed assets only the portion managed by the
	3 a	Indicator	Alpha Numeric	1	G, L, S, F	10, 20, 35, 40	LegalInterestIndicator		Federal Gov is to be reported.
Required starting FY07	3 b	Lease Maintenance Indicator	Alpha Numeric	1	Y, N	10, 20, 35, 40	LeaseMaintenanceIndicator		Applicable only if the agency is responsible for maintaining the condition of the leased asset. If this flag is set to "Y," the Condition Index field is required.
	0~		, upria Hamono		.,	10, 20, 00, 10			Required for leased assets only. IS (Independent Statutory Authority), CS
									(Categorical Space-GSA Delegation), SP (Special Purpose Space-GSA
Required starting		Lease Authority							Delegation), PC (Provider of Choice Authority-GSA Delegation).
FY07	<u>3 C</u>	Indicator	Alpha Numeric	2	IS, CS, SP, PC	10, 20, 35, 40	LeaseAuthorityIndicator		
								Main Tag - No	
	4	Status		1			Status	Values	Predominant physical / operational status of the asset.
									A (Active), I (Inactive), E (Excess), D (Disposed) - main physical /
	4 a	Status Indicator	Alpha Numeric	1	A, I, E, D	10, 20, 35, 40	StatusIndicator		operational status / use.
			Alaha Niversia			40.00.05.40	Out months disease		For Legal Interest G (Owned) or L (Leased) - Y (Yes), N (No). Otherwise
	4 b	Outgrant Indicator	Alpha Numeric	1	Y, N	10, 20, 35, 40	OutgrantIndicator		managed assets (Legal Interest = S or F) are excluded.
	5	Historical Status	Numeric	1	1, 2, 3, 4, 5, 6	10, 20, 35, 40	HistoricalStatus		Historical Status is reported on all owned and leased buildings, structures, and land assets, except those assets that have been evaluated and for which disclosure of historic status is restricted based upon EO 13007 and Section 304 of the National Historic Preservation Act.
					Agency Bureau				4-digit Agency Bureau Code - first 2 digits identify agency, last 2 digits
	6	Reporting Agency	Numeric	4	Code	10, 20, 35, 40	ReportingAgency		identify bureau.
					Agency Bureau Code				Agency Bureau Code for predominant user; if main user is non-Federal
	ľ	Using Organization	Numeric	4	9999	10, 20, 35, 40	UsingOrganization		Gov entity use '9999'.
	I	l						Main Tag - No	
	8	Size		-	F	1	Size	Values	Size of the real property asset according to appropriate Unit of Measure.
	8 a	Rural Acres	Numeric	12, 3	(rural or urban must be >0)	20	RuralAcres		For land records
	8 b	Urban Acres	Numeric	12, 3	(rural or urban must be >0)	20	UrbanAcres		For land records
	8 D 8 C	Gross Square Feet	Numeric	12, 3	(must be > 0)	35	GrossSguareFeet		For building records
	00	Gross Square Feet	Numenc	12, 3	(musi be > 0)	55			For structure records - report Structural Unit (size) along with Unit of
	8 d	Structural Unit	Numeric	12, 3	(must be > 0)	40	StructuralUnit		Measure.
	8 e	Unit of Measure	Numeric	1	1, 2, 3, 4, 5	40	UnitOfMeasure		Report Unit of Measure along with Structural Unit (size) for each structure record, refer to the Unit of Measure table. Values are: 1 (Each), 2 (Lane Miles), 3 (Linear Feet), 4 (Miles), 5 (Square Yards).

Data Element	Data					Applicable Real		XML Format	
Туре	Element #	Data Element Name	Data Type	Length	Values	Property Type	XML Tag	Remarks	Remarks
Performance									Required only for Building use categories of 10, 21, 41, 74, 30, 31. Report
Measure # 1	9	Utilization	Numeric	1	1, 2, 3, 4	10, [20], 35, [40]	Utilization		values: 1 (Over-utilized), 2 (Utilized), 3 (Under-utilized), 4 (Not Utilized).
					Amount without \$				
				40.0	Symbol (must be	10 05 10			Land is excluded for Value. It is the constructed asset replacement cost at
	10	Value	Numeric	12, 3	>= 0)	10, 35, 40	Value		today's standards.
									Land is excluded for CI. CI reflects condition of the constructed asset and
Performance					$0 \sim 100$ (without				is reported as percentage in whole numbers with negative values reported as 0. Starting FY07, CI is required if Lease Maintenance Indicator of Legal
Measure # 2	11	Condition Index	Numeric	3	the % symbol), >=0	10, 35, 40	ConditionIndex		Interest is "Y".
Performance		Condition index	Numeric	3	>=0	10, 33, 40	Conditioninaex		1 (Mission Critical), 2 (Mission Dependent, Not Critical), 3 (Not Mission
Measure # 3	12	Mission Dependency	Numeric	1	1, 2, 3, 9	10, 20, 35, 40	MissionDependency		Dependent); also 9 (Not Rated) for DoD / BRAC use only.
Weasure # 5	12	Mission Dependency	Numeric		1, 2, 3, 3	10, 20, 33, 40	MissionDependency		
									For owned and otherwise managed properties - all expenses for maintenance/repair, utilities, cleaning, roads/grounds.
					Amount without \$				For leased property - full annual lease costs including base and operating
Performance		Annual Operating			Symbol (must be				rent + any add. govt. operating expenses (as listed above) not covered in
Measure # 4	13	Costs	Numeric	12, 3	>= 0)	10, 20, 35, 40	AnnualOperatingCosts		lease contract.
	-			7 -	- /	, .,, .	3	Main Tag - No	Street delivery address for the asset OR the Latitude and Longitude
	14	Main Location					MainLocation	Values	coordinates.
					1				
									GIS format Street Address of the asset. Street Address of at least main
									gate or main entrance (if security issue in reporting Lat / Long) if located
									on installation or campus ELSE report ZIP code in this field. For overseas
	14 a	Street Address	Alpha Numeric	100		10, 20, 35, 40	StreetAddress		locations with no ZIP code, report nearest city and country in this field.
									In decimals or degree, minutes, seconds (Lat/Long optional if Street
	14 b	Latitude	Alpha Numeric	20		10, 20, 35, 40	Latitude		Address is reported).
									In decimals or degree, minutes, seconds (Lat/Long optional if Street
	14 C	Longitude	Alpha Numeric	20		10, 20, 35, 40	Longitude		Address is reported).
		Real Property Unique							Reporting agency assigns this identifier for links to other information
	15	Identifier	Alpha Numeric	24		20, 35, 40	RealPropertyUniqueIdentifier		systems.
	16	City	Alpha Numeric	4	GLC City Code	10, 20, 35, 40	City		GLC for the city or town associated with the Main Location.
	17	State	Alpha Numeric	2	GLC State Code	10, 20, 35, 40	State		GLC for the state associated with the Main Location. Not required for foreign assets.
	17	State	Alpha Numeric	2		10, 20, 35, 40	State		Toreign assets.
	18	Country	Alpha Numeric	3	GLC Country Code	10, 20, 35, 40	Country		GLC for the country associated with the Main Location.
	10	Country	Alpha Numerie	3	Code	10, 20, 33, 40	Country		GLC for the county associated with the Main Location. Not required for
	19	County	Alpha Numeric	3	GLC County Code	10 20 35 40	County		foreign assets.
		obuilty		Ŭ	OLO Obunty Obuc	10, 20, 00, 40	County		Congressional District associated with the Main Location. Not required for
		Congressional							foreign assets. More than one value can be provided separated by a
	20	District	Alpha Numeric	20		10, 20, 35, 40	CongressionalDistricts		comma, e.g., "1, 5, 14".
							g		5-digit ZIP code and if known the 4-digit suffix. ZIP codes from USPS. Not
	21	Zip code	Alpha Numeric	9	USPS ZIP code	10, 20, 35, 40	Zipcode		required for foreign assets.
					•				
	1	Installation/Sub-						Main Tag - No	An installation may have one or multiple assets. All assets part of an
	22	Installation Identifier					InstallationAndSubInstallationIdentifier	Values	installation have same Installation ID but a Unique Real Property ID.
	22 a	Installation Identifier	Alpha Numeric	24		10, 20, 35, 40	InstallationIdentifier	1	Headquarters installation code as assigned by the reporting agency.
		Sub Installation		-		10 00 05 15			Part of installation identified by a different Main Location than
	22 b	Identifier	Alpha Numeric	6		10, 20, 35, 40	SubInstallationIdentifier		headquarters installation.
Ontinent		In stallation Name		400		10 00 05 10	la stelle Gen Mane a		Name of the installation (e.g., building name or campus name). This is an
Optional	22 C	Installation Name	Alpha Numeric	100	I	10, 20, 35, 40	InstallationName		optional field.
	23	Destrictions		40	1 12	10 00 05 10	Destrictions		Limitations/restrictions on use of the asset. More than one value can be
	23	Restrictions	Alpha Numeric	40	1 ~ 13	10, 20, 35, 40	Restrictions		provided separated by a comma.

Data Element	Data					Applicable Real		XML Format	
Туре	Element #	Data Element Name	Data Type	Length	Values	Property Type	XML Tag	Remarks	Remarks
	24	Disposition Data					DispositionData	Main Tag - No Values	Track assets that have transferred within or exited the Federal portfolio of assets, a one time entry into FRPP to indicate that the asset has left the agency's inventory.
		Disposition Method Disposition Date	Alpha Numeric Date	2	. ,	20, 35, 40 20, 35, 40	DispositionMethod DispositionDate		Report 2-character values for one of the 6 main disposition categories: PB, FT, SL, DM, LX, OT. Reporting sub-category codes for Public Conveyance Benefit (HA, HE, PR, HM, CF, PF, PA, WC, NS, SH, LE) or Sale (SN, SP) is optional. Date the disposal action was completed.
	24 c	Disposition Value	Numeric	12, 3	Amount without \$ Symbol (must be >= 0)	20, 35, 40	DispositionValue		Reported value is dependent on method of disposal.
Required starting FY07	24 d	Net Proceeds	Numeric	12, 3	Amount without \$ Symbol	20, 35, 40	NetProceeds		Proceeds received from the disposition of property less disposal costs. Required for all disposed assets with SN and SP (Sales) and LX (Lease Termination) disposition methods.
Required starting FY07	24 e	Recipient	Alpha Numeric		Agency Bureau Code or Name of Federal Agency or Private	20, 35, 40	Recipient		Required for all disposed assets with Federal Transfer or Public Benefit Conveyance disposition methods. Report valid Agency/Bureau code or name of the non-Federal entity receiving the property; report "Private" for recipients covered by privacy act.
Closing Record Tag							/Type20Land, /Type35BuildingDetail, /Type40Structure, /Type10Installation	Closing Record Tag	XML tag follows each record based on asset's type.
Closing File Tag							/FRPPData	Closing File Tag	XML file must have this ending tag.

APPENDIX C: FREQUENTLY ASKED QUESTIONS (FAQs)

Data Element Keyword	/	Question
1. Real Prop	perty 1	Гуре
1. Real Property Type; Land	(1)	Our agency is using land on a permit-basis from another Federal agency that owns the land. Which agency should report the land to the FRPP?
Land		The agency that owns the land should report the land to GSA.
1. Real Property Type;	(2)	Are trailers considered buildings or structures?
Buildings; Structures		This would depend on an individual agency's internal regulations. If the trailer is considered personal property within the agency, then it is not reported. If it is considered to be real property, then it should be reported to the FRPP inventory system.

2. Real Property Use

2. Real Property Use	(3)	Can more than one land use classification code be reported for one land record?			
Flopenty Use		No, only one predominant land use classification code can be used for each land record.			
2. Real Property Use	(4)	How should I report a structure, such as the Vietnam Memorial, that is located on Government-owned land?			
Troperty ese		The land and the structure are separate records. The agency should report information on the structure itself (Vietnam Memorial) and the land on which the structure is located. For the structure, using the Use Categories, identify the Vietnam Memorial with the use code "78 – Monuments and Memorials." Identify the land the Vietnam Memorial is located on with the predominant use code "08 – Parks and Historic Sites."			
2. Real Property Use	(5)	How would I report structures such as antennas and water towers?			
Flopeny Use		Antennas are reported as use code "73- "Navigation and Traffic Aids (Other than Buildings)", and water towers as use code "71 - "Utility Systems (Heating, Sewage, Water, and Electrical Systems)."			

3. Legal Interest

3. Legal Interest:	(6)	Which data elements are required for leased properties (e.g., Value, Condition Index, etc.)?
Leased Properties		All 24 data elements are required for leased assets. Condition Index is reported for leased assets when the Government is responsible for maintaining the condition of the asset. Numeric values reported for Condition Index must be greater than or equal to zero.
3. Lease Authority	(7)	Are the data elements Lease Authority Indicator and Lease Maintenance Indicator required for outgrants?
Indicator; Lease Maintenance Indicator		Lease Authority Indicator and Lease Maintenance Indicator (sub-data elements of Legal Interest) are not required for outgrants, unless the asset being outgranted is a leased asset.
3. Legal Interest; GSA delegated	(8)	If an agency has a delegation of authority from GSA to acquire leased space, which agency is responsible for reporting the asset to the FRPP?
authority		The agency that signs the lease document is responsible for reporting that asset to FRPP. If an agency leases space under a delegation of authority from GSA, that agency must report the asset to the FRPP, and specify the appropriate <i>Lease</i> <i>Authority Indicator</i> .
3. Legal Interest:	(9)	An option for easements is not included in Legal Interest. How are easements reported?
Easement		If the property is Federally-owned and an easement is granted, the property should be reported with the <i>Legal Interest</i> as "owned" and easement should be reported in the <i>Restrictions</i> field. If the Federal Government has an easement onto non- Federally owned property, the property should not be reported.
3. Legal	(10)	If the Government occupies a property via an easement, does the property need to be reported in the inventory?
Interest; Easement		If the Government occupies a non-Federally owned property via an easement, the property is not reported in the inventory. If it is Government-owned property and the agency has given an easement to another entity to occupy/use the property, then the property does get reported in the inventory as follows: the property should be reported with the <i>Legal Interest Indicator</i> as "owned" and easement should be reported in the Restrictions field.
3. Legal	(11)	How does an agency handle reporting data on concession-operated facilities?
Interest; Concessions		For concession-operated facilities, the agency should first identify the <i>Legal Interest</i> , i.e., either Government-owned or Government-leased. If it is an owned property, the agency would then address the concession component in the <i>Using Organization</i> field.

Data Elemen Keyword	t/	Question					
3. Legal	(12)	How is a facility handled if it is only partially occupied by the Government?					
nterest; Partially occupied		For owned assets, report on the entire asset. For leased and otherwise managed assets, report on the portion addressed through the lease or other agreement.					
4. Status							
4. Status;	(13)	How is the Status field handled in cases where the property is an outgrant or outlease?					
Outgrant		An outgrant is reported within the Status fields, under the Outgrant Indicator . The Outgrant Indicator is applicable to owned and leased property only. Within the Status field, the agency should first identify if the asset is active, inactive, or excess, then provide a "yes/no" as to whether or not the property is outgranted.					
4. Status;	(14)	What values for Status and Outgrant Indicator should be provided for the following situations?					
Outgrant; Using		Q: If the owned property is outgranted outside of the Reporting Agency but still within the Government?					
Organization		a) If the owned property is outgranted outside of the Reporting Agency, but still within the Government, "yes" would be provided for <i>Outgrant Indicator</i> , with the Agency Bureau Code reported for the predominant <i>Using</i> <i>Organization</i> .					
		Q: If the owned property is outgranted to a non-Federal Government entity?					
		a) If the owned property is outgranted to a non-Federal Government entity, "yes" would be provided for Outgrant Indicator , with "9999-Non-Federal Government Entity" reported for Using Organization .					
4. Status	(15)	How should the information be entered if there is more than one Status?					
		Agencies should report the predominant status of the property.					
4. Status;	(16)	What percentage of constructed asset should be outgranted for a "Yes" response?					
Outgrant		Using the predominant status guideline, if less than 51% is not outgranted, then report "No" for Outgrant Indicator.					
<mark>4. Status;</mark> "Disposed"	<mark>(17)</mark>	If I report "Disposed" as the Status of an asset, am I required to provide all FRPP data elements?					
		The new pick-list item for the <i>Status</i> of a disposed asset, "D", will indicate that the asset has left the Federal portfolio of assets. If you report "D" for <i>Status</i> you must provide the following FRPP data elements: <i>Reporting Agency/Bureau</i> <i>Real Property Unique Identifier</i> <i>Disposition</i> sub-data elements: - <i>Disposition Method</i> - <i>Disposition Date</i> - <i>Disposition Value</i> - <i>Net Proceeds</i> - <i>Recipient</i>					
		Refer to page 15 for further details on certain disposal methods.					
5. Historica	I Statu	S					
5. Historical Status	(18)	If the asset is located in a historical district but not on the registry, how is this reported?					
Status		If asset is in an historical district and is not applicable to other values, the <i>Historical Status</i> should be indicated as "4-Non-contributing element of NHL/NRL district".					
6. Reporting	g Agen	су					
6. Reporting Agency; Restriction;	(19)	If Federal Government-owned property is occupied via a Memorandum of Understanding (MOU) with another agency, who would report the facility?					
,		If the property is owned by the Federal Government and granted to another Federal agency via an MOU, the property is reported by the agency holding the title. All 24 data elements, including Restrictions are reported by the agency holding the title.					
7. Using Or	ganizat	ion					
7. Using	(20)	How should the information be entered if there is more than one Using Organization?					
Organization;		Agencies should report the predominant user of the property.					

Data Element/ Keyword		Question		
8. Size				
8. Size; Structure Unit of Measure	(21)	We anticipate a problem if the same Real Property Use category code is used for structures that have different units of measure, e.g., roads and bridges.		
or measure		The FRPC category codes are broad categories; therefore, internal agency systems should allow for more detailed units of measure.		
8. Size; Structure Unit of Measure	(22)	Can an agency provide a negative number or a zero for Size?		
		The numeric value reported for <i>Size</i> must be greater than zero.		
9. Utilizatio	n			
9. Utilization	(23)	How do agencies report information for Utilization?		
		Agencies should use the methodology provided for the utilization calculation. It is up to the agency in determining the specifics of design capacity and units of measure in their formula. The agency should report only by category code (1,2,3,4) not the specific percentage. While not required to be submitted to the FRPP, agencies should maintain the percentage of utilization for internal purposes. Agencies have the flexibility to report Utilization for assets other than the five categories specified in the definition of Utilization . The definitions for utilization for usage codes other than those defined in the FRPP		

9. Utilization; (24) For Utilization, what does design capacity mean for hospitals, laboratories, warehouses, etc.? Can you provide examples of formulas?

For FRPC's definition of *Utilization*, refer to section B.9, page 9.

are agency-specific.

10. Value		
10. Value	(25)	Can an agency provide a negative number or a zero for Value?
		The numeric value reported for Value must be greater than or equal to zero.

11. Condition Index

11. Condition Index	(26)	Will the FRPP be able to accept negative values for Condition Index?		
		No, the Condition Index must be reported as a percentage (whole number – not a decimal) and must be greater than or equal to zero. In cases in which the agency's calculation results in a negative number, the percentage should be reported as zero.		
11. Condition Index	(27)	Is the reporting agency required to submit the Condition Index for leased assets?		
IIIGEA		Condition Index must be reported for all leased assets where the agency is responsible for maintaining the asset's condition.		

13. Annual Operating Costs

		•
13. Annual	(28)	Are Annual Operating Costs reported for the past or current fiscal year?
Operating Costs		Annual Operating Costs should be reported for past fiscal year (i.e., data represents FY2007, but it is submitted in Q1 of FY2008).
13. Annual	(29)	Can an agency provide a negative number or a zero for Annual Operating Costs?
Operating Costs		The numeric value reported for Annual Operating Costs must be greater than or equal to zero.
13. Annual	(30)	For categories of operating costs, should any additional costs be included beyond those indicated in the definition?
Operating Costs		For owned and otherwise managed properties, agencies are required to include only those components that are in the data element definition: 1) recurring maintenance and repair costs; 2) utilities; 3) cleaning and/or janitorial costs; and 4) roads and grounds expenses. For leases, agencies should report the full annual lease costs, including base and operating rent, plus any additional government operating expenses (as listed above) not covered in the lease contract.
13. Annual Operating Costs	(31)	How should agencies report <i>Annual Operating Costs</i> when a building is not metered? For instance, one meter exists for a number of connected buildings/structures.
Cosis		Each agency will need to report operation and maintenance costs at the constructed asset level. In the example mentioned, the agency will need to decide how to allocate the costs amongst the buildings.

Data Element/ Keyword	1	Question
13. Annual Operating Costs	(32)	How are <i>Annual Operating Costs</i> reported to GSA/PBS for buildings in which agency has Delegated Authority for operation and maintenance?
00010		For properties where GSA signs the lease and delegates operating authority to the agency, agencies should provide GSA

For properties where GSA signs the lease and delegates operating authority to the agency, agencies should provide GSA with operating and maintenance cost data (GSA will report the leased property). The agency-reported costs will be added to the full annual lease costs captured by GSA and GSA will report the total operating costs for the asset.

14. Main Location

14. Main Location;	(33)	For Main Location, do agencies fill out both Street Address and Latitude/Longitude information?
Street address; Latitude/ Longitude		Agencies must report Street Address OR Latitude/Longitude information. If they choose to report both fields, the system will accept this.
14. Main Location	(34)	If there is a security concern limited to reporting Main Location information, how is the information reported?
Localion		For assets that do not have a specific street address and there is a security issue associated with reporting the latitude/longitude, report the street address for the main gate or main entrance if the asset is located on an installation or campus. If there is no street address available, report the ZIP code in the <i>Street Address</i> field (as well as in <i>ZIP code</i> field). For assets in a geographic location that do not have a Zip code, report the name of the nearest city and country in the <i>Street Address</i> field (as well as the GLC code in <i>City</i> and <i>Country</i> fields).
14. Main Location	(35)	How should an agency identify the Main Location for a linear structure, such as a road or fence?
		Until a more developed Federal-wide geospatial capability is available, an asset that does not have a street address or a lat/long should use the street address or lat/long of the <u>main gate</u> . If there is no main gate, agency should provide the ZIP code. For assets in a geographic location that do not have a ZIP code, <u>report the nearest city and country in the Street <u>Address field</u> (as well as in City and Country fields).</u>

15. Real Property Unique Identifier

15. Real Property Unique	(36)	nat is the distinction between the Real Property Unique Identifier versus the Installation/Sub-Installation Identifier oncontiguous)?	
Identifier; Installation/Sub -Installation Identifier		Real Property Unique Identifier provides a unique code for each asset (similar to a person's Social Security Number). The Installation/Sub-Installation ID provided for each asset record will allow the grouping of asset by installations/sub-installations for roll-up reporting.	

16-19. City, State, Country, County

16. Location; GLC	(37)	Are the Geo Location Codes (GLCs) required for city, state, country, and county?
		The GLCs for <i>City, State, Country,</i> and <i>County</i> are required for assets in the United States and District of Columbia. The GLCs for <i>City</i> and <i>Country</i> are required for foreign assets and assets in U.S. territories. GLCs may be found at http://www.gsa.gov/glc .

20. Congressional District

20. Congressional	(38)	How should Congressional District data be handled for an asset in a foreign country?
Congressional District Congressional District is not applicable for foreign asset		Congressional District is not applicable for foreign assets and therefore need not be reported.
21. ZIP code	•	
21. ZIP code	(39)	What value for ZIP code (or a postal code) do I provide for real property located in a United States territory or a foreign country?
		The ZIP code data element is not required for assets located in a United States territory or foreign country that do not have a ZIP code.
23. Restricti	ions	
23. Restrictions	(40)	How should the information be entered if there is more than one Restriction?
		If a property has multiple restrictions associated with it, agency should report all restrictions that apply. Partial restrictions should also be reported.
24. Disposit	ion	
24. Disposition	(41)	If an agency disposes of an asset during the reporting period, is it required to report the asset to the FRPP?
		Yes, the agency must identify the asset as disposed by providing the required information for the disposition data element. See <i>Disposition</i> on page 15.

Data Element/ Keyword		Question		
24. Disposition	(42)	If an agency disposes of an asset during the reporting period, does the agency have to report all 24 FRPP data elements for the asset?		
		No, if an asset has been disposed, the agency is required to submit the following data elements, which are:		
		1. Status = "disposed"		
		 Real Property Unique Identifier Reporting Agency 		
		4. Disposition Method		
		5. Disposition Date		
		6. Disposition Value		
		7. Net Proceeds 8. Recipient		
24. Disposition	(43)	Are agencies required to report the sub-category of Public Benefit Conveyance or Sale in the Disposition Method		
24. Disposition	(43)	sub-data element?		
		No, agencies are only required to report the 2-digit code for one of the six main categories for Disposition Method , i.e.,		
		Public Benefit Conveyance (PB), Federal Transfer (FT), Sale (SL), Demolition (DM), Lease Termination (LX), or Other (OT If an agency knows the specific category of Public Benefit Conveyance or Sale, the agency may report that sub-category		
		(the 2-digit code) instead of the main category.		
24. Disposition	(44)	Can an agency provide a negative number or a zero for Disposition Value?		
		The numeric value reported for Disposition Value must be greater than or equal to zero.		
24. Disposition	(45)	Can an agency provide a negative number or a zero for Net Proceeds?		
		The numeric value reported for <i>Disposition Value</i> may be less than, greater than, or equal to zero.		
24. Disposition	(46)	If an agency reports <i>Disposition</i> data element 24, is it required to report the <i>Real Property Unique Identifier</i> and <i>Reporting Agency</i> ?		
		Yes, if an asset has left the inventory, an agency must report the Real Property Unique Identifier and Reporting Agency as well as Disposition data element #24.		
24. Disposition	(47)	Why does an agency receive a list of missing Real Property Unique Identifiers during the confirmation step of the FRPP data submission process?		
		Before an agency completes the confirmation step, FRPP will generate the Missing Assets report, listing missing Real Property Unique Identifiers in the current reporting period compared to the previous year's reporting. Agencies will need to correct data or be prepared to explain these variances to OMB.		
24. Disposition; Net Proceeds;	<mark>(48)</mark>	How do you determine the net proceeds from a lease termination?		
Lease Termination		The Net Proceeds represents the total cost avoidance realized by the Government on the remaining term of the lease minuary Government costs associated with terminating the lease before the expiration date in the contract. The Net Proceeds may in some cases be a negative number, where the costs for terminating the lease exceed the cost avoidance on the remaining term of the lease.		
24. Disposition; Net Proceeds; Sale	<mark>(49)</mark>	Does it matter which Government entity received the proceeds when reporting <i>Net Proceeds</i> as part of the Disposition data element?		
Jaic		No. The total net proceeds received by the Federal government are to be reported under the <i>Net Proceeds</i> sub-data element of the <i>Disposition</i> data element. This includes any funds that are returned to the U.S. Treasury, as well as any funds that the agency retains. The agency must subtract any costs incurred in the sale of the asset to determine the net proceeds from the sale.		
Data Submis	ssion			
Data	(50)	What do you include in a field if you don't have the information for one of the 24 data elements?		
Submission		Agencies must make every effort to provide current and accurate data for all 24 data elements that were approved by the FRPC. The ability to report data at the constructed asset level is one consideration that OMB uses in its scorecard rating f the President's Management Agenda for Real Property Asset Management.		
Data	(51)	How must our agency submit real property information? When does the official FRPP reporting cycle begin?		
Submission		Each agency must submit real property information annually as follows:		
		a) Data for agencies' real property inventory is as of the last day of each fiscal year. The fiscal year ends September 30 th		
		b) Agencies can begin uploading data to the Federal Real Property Profile (FRPP) for testing and validation at any time. The cut-off date for data submission ends December 15 th .		

Data Elemer Keyword	nt/	Question
Data Submission	(52)	If agencies upload data using the XML format, will they still need to go through the validation and certification process in FRPP?
		Yes, the authorized users will be required to validate and certify the data online.
Data Submission	(53)	Can agencies have multiple data submissions to the FRPP and then upload it once?
Gubmission		Yes, agencies may stage and upload multiple files in agency inventory of the FRPP. However, the Agency Administrator for FRPP must confirm the inventory at the entire agency level after all the files have been uploaded to the main area of the database.

APPENDIX D: ACRONYMS

CERCLA CI DOD DOJ EO FEMA FMR FRPC	Comprehensive Environmental Response, Compensation and Liability Act Condition Index Department of Defense Department of Justice Executive Order Federal Emergency Management Agency Federal Management Regulation Federal Real Property Council	
DOD DOJ EO FEMA FMR	Department of Defense Department of Justice Executive Order Federal Emergency Management Agency Federal Management Regulation	
DOJ EO FEMA FMR	Department of Justice Executive Order Federal Emergency Management Agency Federal Management Regulation	
EO FEMA FMR	Executive Order Federal Emergency Management Agency Federal Management Regulation	
FEMA FMR	Federal Emergency Management Agency Federal Management Regulation	
FMR	Federal Management Regulation	
EDDC	Federal Real Property Council	
FREG		
FRPP	Federal Real Property Profile (the online Federal real property inventory software application)	
FRV	Functional Replacement Value	
FY	Fiscal Year	
GLC	Geo Location Codes	
GSA	General Services Administration	
GSF	Gross Square Feet	
HR	House Resolution	
HUD	Housing and Urban Development	
ID	Identifier	
Lat	Latitude	
Long	Longitude	
NHL	National Historic Landmark	
NRL	National Register Listed	
NRE	National Register Eligible	
OGP	Office of Governmentwide Policy	
OMB	Office of Management and Budget	
PBS	Public Buildings Service	
PL	Public Law	
PM	Performance Measure	
POL	Petroleum, Oil and Lubricant (as in POL Pipelines)	
PP&E	Property, Plant and Equipment	
PRV	Plant Replacement Value	
SRPO	Senior Real Property Officer	
USC	United States Code	
USCG	U.S. Coast Guard	
USPS	U.S. Postal Service	
XML	Extensible Markup Language	

APPENDIX E: AGENCY BUREAU CODES

The Agency Bureau Codes listed below are used for the *Reporting Agency* and *Using Organization* data elements.

Agency Code	Bureau Code	Abbreviated Title	Title
00	00	United States Congress	Congress
00	03	Congressional Committees	Congressional Committees and Subcommittees
00	05	House of Representatives	House of Representatives
00	09	Financial Oversight	Temporary Comm on Financial Oversight of Dist of Col.
00	19	Senate	Senate
00	20	Presidential Transition	Presidential Transition
00	22	Tribal Organizations	Tribal Organizations
00	51	Inaugural Committee	Inaugural Committee
00	52	Food and Agriculture Org	Food and Agriculture Organization of the United Nations
00	53	Inter-American Defense B	Inter-American Defense Board
00	54	Inter-American Developme	Inter-American Development Bank
00	55	Intergovernmental Commit	Intergovernmental Committee for European Migration
00	56	International Atomic Ene	International Atomic Energy Agency
00	57	International Bank for 5	International Bank for Reconstruction and Development
00	58	International Civil Avia	International Civil Aviation Organization
00	59	International Finance Co	International Finance Corporation
00	60	International Monetary F	International Monetary Fund
00	61	International Telecommun	International Telecommunications Union
00	62	National Academy of Scie	National Academy of Sciences
00	63	Organization of American	Organization of American States (Pan American Union)
00	64	Pan American Health Orga	Pan American Health Organization
00	65	Statue of Liberty/Ellis	Statue of Liberty/Ellis Island Foundation
00	66	South Pacific Commission	South Pacific Commission
00	67	United Nations	United Nations
00	68	UN Educational Scientifi	United Nations Educational Scientific, and Cultural Organization
00	69	Universal Postal Union	Universal Postal Union
00	70	World Health Organizatio	World Health Organization
00	71	World Meteorological Org	World Meteorological Organization
00	72	American Freedom from Hu	American Freedom from Hunger Society
00	73	Army and Air Force Excha	Army and Air Force Exchange Service
00	74	Interagency Comm on Mari	Interagency Committee on Marine Research, Education, and Facilities
00	75	North Atlantic Treaty Or	North Atlantic Treaty Organization
00	76	Army and Air Force Motio	Army and Air Force Motion Picture Service
00	77	National Trust for Histo	National Trust for Historical Preservation
00	78	Federal Reserve System	Federal Reserve System
00	79	American National Red Cr	American National Red Cross
00	80	Caribbean Organization	Caribbean Organization
00	81	Miscellaneous Government	Miscellaneous Government Non-Appropriated Fund Activities
00	82	United Nations-Internati	United Nations-International Labor Office
00	83	National Alliance of Bus	National Alliance of Businessmen
00	84	National Building Museum	National Building Museum
00	85	National Consumer Cooper	National Consumer Cooperative Bank
00	86	United Nations Informati	United Nations Information Service
00	87	Miscellaneous Non-Govern	Miscellaneous Non-Government Accounts
00	88	Organization for Economi	Organization for Economic Cooperation and Development
00	89	Navy Resale and Services	Navy Resale and Services (Non-Appropriated)
00	90	Washington Metropolitan	Washington Metropolitan Area Transit Commission
00	91	UN World Food Program	United Nations World Food Program
01	00	Architect Capitol	Architect of the Capitol
01	01	Capitol Buildings	Capitol Buildings
01	03	Capitol Grounds	Capitol Grounds
01	05	Capitol Power Plant	Capitol Power Plant
01	09	House Office Buildings	House Office Buildings

Agency Code	Bureau Code	Abbreviated Title	Title
01	11	Library of Congress Buil	Library of Congress Building
01	13	Senate Office Buildings	Senate Office Buildings
01	15	Supreme Court	Supreme Court
03	00	Library of Congress	Library of Congress
04	00	Government Printing Offi	Government Printing Office
04	10	Census Monitoring Board,	census monitoring board,
04	11	Census Monitoring Board,	census monitoring board,
05	00	General Accountability O	General Accountability Office
09	00	Legislative, All Other	Legislative, All Other
09	01 02	United States Botanic Ga	United States Botanic Garden
09	02	Office of Technology Ass National Commission on C	Office of Technology Assessment National Commission on Children
09	03	Biomedical Ethics Board	Biomedical Ethics Board
09	04	Copyright Royalty Tribun	Copyright Royalty Tribunal
09	06	Office of Compliance	Office of Compliance
09	07	HELP Commission	Helping Enhance the Livelihood of People Around the Globe
09	18	Natl Commission on Terro	National Commission on Terrorist Attacks Upon the United States
10	00	Judiciary	Judiciary
10	01	Administrative Office of	Administrative Office of U.S. Courts
10	02	Public Defender Service	Public Defender Service
10	03	Courts of the District o	Courts of the District of Columbia
10	04	Bicentnnal Comm of the J	Bicentennial Commission of the Judicial Conference of the U.S.
10	05	District Courts of the U	District Courts of the United States
10	07	United States Bankruptcy	United States Bankruptcy Court
10	08	Judiciary, US Sentencing	United States Sentencing Commission
10	09	Territorial Courts	Territorial Courts
10	11	United States Courts of	United States Courts of Appeals
10	13	United States Claims Cou	United States Claims Court
10	14	Bankruptcy Judge Courtro	Bankruptcy Judge Courtrooms
10	15	United States Customs Co	United States Court of International Trade
10	16	Bankruptcy Clerk	Bankruptcy Clerk
10	17	United States Court of A	United States Court of Appeals for the Federal Circuit
10	19	United States Supreme Co	United States Supreme Court
10	20	Federal Judicial Center	Federal Judicial Center
10	21 22	Judicial Panel on Multi-	Judicial Panel on Multi-District Legislation
10 10	30	Community Defenders	Community Defenders
10	30	off of indepndnt council Court Of Appeals Courtro	Court of Appeals Judges Chambers Court of Appeals Courtrooms
10	32	Court Of Appeals Clerk	Court of Appeals Clerk
10	33	Circuit Executive	Circuit Executive
10	35	Court Of Appeals Cntl Le	Court of Appeals Central Legal Staff
10	37	Circuit Libraries	Circuit Libraries
10	40	District Judge Chambers	District Judge Chambers
10	41	District Judge Courtroom	District Judge Courtrooms
10	42	Magistrate Judge Chamber	Magistrate Judge Chambers
10	43	Magistrate Judge Courtro	Magistrate Judge Courtrooms
10	44	District Clerk	District Clerk
10	46	Probation	Probation
10	47	Pretrial Services	Pretrial Services
10	90	State Courts	State Courts
10	91	Courts, Joint Use Federa	Courts, Joint Use Federal and State
11	00	Executive Office of the	Executive Office of the President
11	01	Office of Management and	Office of Management and Budget
11	02	Council on Environmental	Council on Environmental Quality
11	03	CIA Office of Finance	CIA Office of Finance
11	04	President's Commission o	President's Commission on Medical Ethics
11	05	Commission on CIA Activi	Commission on CIA Activities Within U.S.

11 05 Inter-American Foundation Learned of Scornine Advisers 11 08 U.S. Japan Economic Relations U.S. Japan Economic Relations Group 11 08 U.S. Japan Economic Relations U.S. Japan Economic Relations 11 10 Native Havailan Commission Native Havailan Commission 11 11 Native Havailan Commission Native Havailan Commission 11 12 Denomission on Exoculivo, Commission on Scorobio, Commission Commission and Scorobio, Commission 11 12 Denote Type Perside Davis Pédide Corobio 11 13 Denote Type Perside Davis Pédide Corobio 11 14 Pende Corobio Office of the Vice Pendent The Vinte House Office 11 13 Stocket Adapticants in the None Office The Vinte House Office The Vinte House Office 11 19 Relation 30 Dife of the Vice Pendent Relation 30 11 21 Task Force on Combatting Task Force on Combatting Task Force on Combatting 11 22 Dince of the United Stiu Dince of Light F	Agency Code	Bureau Code	Abbreviated Title	Title
11 07. Council of Economic Advisors 111 08. U.S. Jagan Economic Relations Commission an World Hung 111 0.10. Native Hawain Commission Native Hawain Commission 111 111 111 Native Hawain Commission 111 111 112 Commission on Executive. Commission on Executive. 111 112 Commission on Executive. Commission on Executive. Legislative and Judicial Salaries 111 112 Commission on Executive. Commission on Executive. Legislative and Judicial Salaries 111 113 Property Review Board Property Review Board Property Review Board 111 114 Property Review Board Property Review Board Property Review Board 111 115 Office of the Vice Precident Commission on Executive. Legislative and Executive Commission Plant 111 114 Property Review Board Property Review Board Property Review Board 111 115 Office of the Vice Precident Referee Referee Referee 111 121 Office of the United Stata Office of the United Stata	11	06	Inter-American Foundatio	Inter-American Foundation
11 00 Commission on World Hunger 11 10 Native Hausian Commission Native Hausian Commission 11 11 National Security Council National Security Council 11 11 12 Commission on Executive. Commission on Executive. 11 11 12 Commission on Executive. Commission on Executive. 11 11 12 Commission on Executive. Property Review Board 111 11 11 Property Review Board Office of Policy Development 111 11 11 11 11 11 11 111 11 <t< td=""><td>11</td><td>07</td><td>Council of Economic Advi</td><td></td></t<>	11	07	Council of Economic Advi	
Instruct Passeline Commission Native Hasseline Commission Instruct Native Hasseline Commission on Executive. Commission on Executive. Instruct Commission on Executive. Commission on Executive. Instruct Property Review Board Property Review Board Instruct Property Review Board Property Review Board Instruct Property Review Board Office of Policy Development Instruct Special Assistance to the Office of the Vice President - Reform 88 Instruct African Development Found African Development Foundation Instruct The White House Office The White House Office of the President - Reform 88 Instruct Task Force on Combatting Task Force on Combatting This Properties Instruct Task Force on Combatting This Properties This Properties Instruct Task Force on Combatting This Properties This Properties Instruct Totice of Consumer Aflain Office of Consumer Aflain Office of Administration Instruct Commission on Pension Policy Office of Administration Office of Administration Instruct Omission Drego Co	11	08	U.S. Japan Economic Rela	U.S. Japan Economic Relations Group
11 11 National Security Council 11 12 Commission on Executive, Commission on Executive, Legislative and Judicial Salaries 11 12 Peace Corps Peace Corps 11 14 Property Review Board Property Review Board 11 14 Property Review Board Property Review Board 11 14 Property Review Board Property Review Board 11 15 Office of House Defice Office of House Defice 11 16 Special Assistance to th Office of House Office The White House Office 11 18 African Development Foundation Task Force on Combatting Trask Force Orge 11 22 Office of Administration Office of Consumer Afairs 11 23 Office of Administration Office of Constin alids pityy 11	11	09	Commission on World Hung	Commission on World Hunger
11 12 Commission on Esseutive, Peace Corps Commission on Esseutive, Legislative and Judicial Stateres 11 11 12 Peace Corps Peace Corps 11 11 15 Office of Peiro Develop Corps Peace Corps 11 15 Office of Peiro Development The What House Office The What House Office 11 13 African Development Forum African Development Foundation 11 14 Reform 86 Executive Office of the Foundation 11 16 African Development Foundation Executive Office of the Foundation 11 12 Points of Light Foundatin Points of Light Foundatin Points of Light Foundation 11 22 Points of Light Foundatin Office of Administration Office of Administration 11 23 Office of Administration Office of Administration Office of Administration 11 24 Office of Administration Office of Administration Points of Light Foundation 11 34 ICeromrission on Pension Point Points Points 11	11	10	Native Hawaiian Commissi	Native Hawaiian Commission
11 11<	11	11	National Security Counci	National Security Council
11 14 Property Review Board 11 15 Office of locity Develop. Office of Policy Development 11 16 Special Assistance to th Office of the Vice President 11 17 The White House Office The White House Office 11 18 African Development Foundation 11 19 Reform 88 Executive Office of the President - Reform 88 11 20 Task Force on Combating Tack Force on Combating Tecros on Combating Tecrosim 11 21 Office of Consumer Affait Office of Light Foundation 11 22 Points of Light Foundation Office of Consumer Affaits 11 23 Office of Administration Office of Administration 11 26 Office of Administration Office of Administration 11 33 Rational Advisory Counci National Advisory Counci 11 34 office of analisis phy Office of Administration 11 35 eo millennium group White House Adhieor 11 36 one Milennium Group	11	12	Commission on Executive,	Commission on Executive, Legislative and Judicial Salaries
11 15 Office of Pairy Develop Office of the Vice President 11 16 Special Assistance to th Office of the Vice President 11 17 The White House Office The Vinte House Office The Vinte House Office 11 18 African Development Foun African Development Foundation African Development Foundation 11 20 Task Force on Combatting Task Force on Combatting Terrorism 11 21 Office of the United Sta Office of the United Sta Office of Administration 11 22 Points of Light Foundation Points of Light Foundation Points of Light Foundation 11 25 White House Conference f White House Conference found Space Council National Advisory Council National Advisory Council National Advisory Council National Space Council 11 31 Commission on Pension Point Commission on Pension Point Points of Light Advisory Council National Space Council 11 34 Iffce of nati aids picy Office of National AUDS Policy Iffee of National AUDS Policy 11 34 Be owithe house aith	11	13	Peace Corps	Peace Corps
11 16 Special Assistance to th Office of the Vice President 11 11 The White House Office The White House Office 11 18 African Development Foun African Development Foundation 11 19 Reform 88 Executive Office of the President - Reform 88 11 20 Task Force on Combating Task Force on Combating Terrorism 11 21 Office of Consumer Affair Points of Light Foundation 11 22 Points of Light Foundation Points of Light Foundation 11 23 Office of Administration Office of Administration 11 26 Office of Administration Office of National AlDS Policy 11 32 National Space Council National Space Council Economic Opportunity 11 33 Instron Adding Point Advisory Council on National AlDS Policy Internation of the Council on National AlDS Policy 11 34 office of Administration Office of Science and Technology Policy 11 35 eo millennium group White House Office Clenter 11 36	11	14		
11 17 The White House Office The White House Office 11 18 African Development Foun African Development Founded 11 19 Reform 86 Executive Office of the President - Reform 88 11 20 Task Force on Combatting Task Force on Combatting Task Force on Combatting 11 20 Office of Consumer Afriai Office of Consumer Afriai Office of Consumer Afriai 11 22 Office of Consumer Afriai Office of Administration Office of Administration 11 23 Office of Administration Office of Administration Office of Administration 11 31 Commission on Pension Po Commission on Pension Policy National Advisory Counci 11 32 National Bpace Council National Bpace Council Retronmer Mathematican 11 34 Office of Administration Office of Administration Office of National Dives 11 35 ex mit menth free White House Athelice Control National Advisory Council 11 36 ex with menth free White House Athelice Control National Advisory Council Mathee Council Task Force 11 <td>11</td> <td>15</td> <td></td> <td>Office of Policy Development</td>	11	15		Office of Policy Development
11 18 African Development Foun African Development Foundation 11 19 Reform 88 Executive Office of the President - Reform 88 11 21 Task Force on Combatting Terrorism 11 21 Office of the United State Trade Representative 11 22 Points of Light Foundati Points of Light Foundation 11 23 Office of Consumer Afriai Office of Consumer Afriais 11 25 White House Conference 1 White House Conference for Dury Free America 11 26 Office of Administration Office of Administration Persion Policy 11 31 Commission on Pension Policy National Advisory Counci National Advisory Counci 11 33 National Advisory Counci National Advisory Counci National Advisory Counci 11 33 et and advisory Counci National Advisory Counci National Advisory Counci 11 35 eo mile induce and the Visor Office of National DLP Policy Iffice of National DLP Policy 11 36 eo with notari free White House Climate Control Task Force 11 37 eo with notari free Office of Nati				
11 19 Reform 83 11 20 Task Force on Combatting Task Force on Combatting Travism 11 21 Office of the United State Totice of the United State 11 22 Points of Light Foundati Points of Light Foundati 11 22 Points of Consumer Affai Office of a Drug Free America 11 25 White House Conference t White House Conference to a Drug Free America 11 26 Office of Administration Office of Administration 11 21 Commission on Pension Po Commission Pension Policy 11 31 Commission on Pension Policy Commission on Evension Policy 11 32 National Space Council National Advisory Council 11 34 office of Administration Office of Administration 11 34 office of administration Office of Council 11 35 eo millennium group White House Millennium Group 11 36 eo which north three Office of Science and Technology Policy 11 37 eo which north three Council on Wage & Price Council on Wage & Price <	-			The White House Office
11 20 Task Force on Combatting Task Force on Combatting 11 21 Office of the United Sta Office of the United States Trade Representative 11 22 Points of Light Foundati Points of Light Foundation 11 22 Office of Consumer Affai Office of Consumer Affais 11 22 White House Conference I White House Conference for a Drug Free America 11 23 Mational Advisory Counci National Advisory Counci on Economic Opportunity 11 31 Commission on Pension Policy National Space Council 11 32 National Advisory Counci National Advisory Counci on Economic Opportunity 11 33 National Advisory Counci National Advisory Counci on State Council on State Trave 11 35 e owith bouse athi ontr White House Athiencite Control 11 36 e owith bouse athi ontr White House Chinetic Control Task Force 11 41 Office of National Drug Office of State and Technology Policy 11 41 Office of National Drug Office of Nate and Policy 11				· ·
11 21 Office of the United State Office of the United States Total Representative 11 22 Points of Light Foundati Points of Light Foundation Points of Light Foundation 11 25 Office of Consumer Affairs Office of Consumer Affairs 11 25 Office of Administration Office of Administration 11 31 Cormission on Pension Po Commission on Pension Policy 11 32 National Advisory Council National Advisory Council on Economic Opportunity 11 32 National Space Council National Advisory Council on Economic Opportunity 11 34 office of National ADS Policy Office of National ADS Policy 11 34 office of National ADS Policy Office of National Council on Wage & Price 11 35 eo wither house adhi ontr White House Altried Council on Wage & Price Council on Wage & Price 11 46 Council on Wage & Price Council on Wage & Price Counsil on Olicy 11 47 Office of National Drug Office of National Policy Dilibitiigence 11<				
11 22 Points of Light Foundati Points of Light Foundation 11 23 Office of Consumer Afairs Office of Consumer Afairs 11 25 White House Conference of a Drug Free America 11 26 Office of Administration Office of Administration 11 26 Office of Administration Office of Administration 11 31 Commission on Persion Policy Ommission on Persion Policy 11 32 National Space Council National Abd/sory Council AlDS Policy 11 35 eo millennium group White House Athletic Center 11 37 eo white house athl ortr White House Athletic Center 11 37 eo white mouse athl ortr White House Athletic Center 11 41 Office of Science and Tec Office of National Drug Office of National Drug 11 42 Council on Wage & Price Council on Wage & Price Stability 11 43 US. Trade and Developme U.S. Trade and Development Agency 11 44 U.S. Trade and Developme Departrment of Agric				
11 23 Office of Consumer Affaii Office of Consumer Affairs 11 26 White House Conference I White House Conference for a Drug Free America 11 26 Office of Administration Office of Administration 11 31 Commission on Pension Po Commission on Pension Policy 11 33 National Advisory Counci National Advisory Counci National Advisory Counci 11 34 office of nati ads picy Office of National ADS Policy Office of National ADS Policy 11 34 office of nati ads picy Office of National ADS Policy Office of National ADS Policy 11 35 eo mitel numbur group White House Athletic Center Office of National Drug Office of National Drug Ottor Policy 11 44 Office of National Drug Office of National Drug Office of National Prug Office of National Prug 11 44 Office of National Drug Office of National Drug Control Policy U.S. Trade and Development Agency 11 44 U.S. Trade and Development Agency Eastration Eastration 12 01 Parametric A gricultural Department d Agricultural Resequal Eq	-			· · · · · · · · · · · · · · · · · · ·
11 25 White House Conference f White House Conference for a Drug Free America 11 26 Office of Administration Office of Administration 11 32 National Advisory Counci National Advisory Council on Pension Policy 11 33 National Advisory Council National Advisory Council on Economic Opportunity 11 34 office of nati aids ploy Office of National ALDS Policy 11 35 eo millennium group White House Athletic Center 11 36 eo white house Athletic Center Mite House Athletic Center 11 37 eo white house Athletic Center Office of Science and Technology Policy 11 41 Office of National Drug Office of Science and Technology Policy 11 42 Office of National Drug Office of National Tug Control Policy 11 44 Office of National Drug Office of National Agency Commission on US. Intelligence Capabilities Regulating Weapons of Mass 11 45 O Department of Agricultural Department of Agricultural St National Agricultural Research Service 12 00 Department of Agricultural St Agricultural Research Service				
11 26 Office of Administration Office of Administration 11 31 Commission on Pension Polo Commission on Pension Poly 11 31 National Advisory Counci National Advisory Counci National Advisory Counci 11 34 office of National Space Council National Advisory Counci National Advisory Counci 11 34 office of National Advisory Council National Advisory Council National Advisory Council 11 34 office of National AlDS Policy Office of National Advisory Council National Advisory Council 11 36 eo millennium group White House Millennium Group Image: Advisory Council 11 37 eo who month free White House Clinate Control Task Force 11 41 Office of National Drug Office of Science and Technology Policy 11 48 U.S. Trade and Developme U.S. Trade and Development Agency 12 00 Department of Agriculture Department of Agriculture 12 03 Agricultural Research Service Agricultural Research Service 12				
11 31 Commission on Pension Po Commission on Pension Policy 11 32 National Advisory Council National Advisory Council on Economic Opportunity 11 33 National Space Council National Advisory Council National Advisory Council 11 34 offce of natl aids plcy Office of National ADDS Policy 11 35 eo withe nouse ath ortr White House Athletic Center 11 37 eo with off on Science and Technology Policy 11 46 Council on Wage & Price Colice of National Drug Office of National National Agricultural 14 47 Office of Science and Technology Policy 14 48 U.S. Trade and Developmet Commission on U.S. Intelligence Capabilities Regulating Weapons of Mass 12 00 Department of Agricultural St National Agricultural St National Agricultural St 12 01 Farm Service Agency Farm Service Agency				
11 32 National Advisory Counci National Advisory Council on Economic Opportunity 11 33 National Space Council National Space Council 111 34 offee of Nati aids ploy Office of National ADS Policy 111 35 eo millennium group White House Millennium Group 111 36 eo white house athl cntr White House Millennium Group 111 36 eo white nouse athl cntr White House Climate Control Task Force 111 41 Office of National Drug Office of National Drug Office of National Drug 111 46 Council on Wage & Price Council on Mage & Price Science and Technology Policy 111 47 Office of National Drug Office of National Drug Office of National Price 111 48 U.S. Trade and Developme U.S. Trade and Development Agency Commission on U.S. Intelligence Capabilities Regulating Weapons of Mass 112 00 Department of Agricultural Statistics Service Commission Office of Small and Disa 12 01 Farm Service Agency Farm Service Agency Farm Service Agency				
11 33 National Space Council National Space Council 11 34 offee of nati ads picy Office of National ADDS Policy 111 35 eo millennium group White House Millennium Group 111 36 eo white house athi cntr White House Millennium Group 111 37 eo wh clm cntf free White House Millennium Group 111 46 Council on Wage & Price Council on Wage & Price Stability 111 47 Office of Science and Technology Policy 111 47 Office of National Drug Office of Science and Technology Policy 111 47 Office of National Drug Office of Science and Technology Policy 111 47 Office of National Drug Office of National Drug Control Policy 111 47 Office of Adjacultural Destructions 112 00 Department of Agricultural Science Agency Commission on U.S. Intelligence Capabilities Regulating Weapons of Mass 12 01 Raticata Agricultural St National Agricultural St National Agricultural St 12 01 <t< td=""><td></td><td></td><td></td><td></td></t<>				
11 34 offee of natl aids plcy Office of National AIDS Policy 11 35 eo millennium group White House Athletic Center 11 36 eo which house athl chr White House Athletic Center 11 37 eo which curit free White House Athletic Center 11 41 Office of Science and Te Office of Science and Te Office of Science and Te 11 46 Council on Wage & Price Council on Wage & Price Stability 11 47 Office of National Drug Office of National Drug Control Policy 11 48 U.S. Trade and Developme U.S. Trade and Development Agency 12 00 Department of Agricultural Department of Agricultural 12 01 Farm Service Agency Farm Service Agency 12 02 National Agricultural St National Agricultural Marketing Service 12 03 Agricultural Marketing S Agricultural Marketing Service 12 06 Office of Small and Disa Office of the Chief Information Officer 12 07 Rural Development Administration Office of Administrative 14	-			
11 35 eo millennium group White House Millennium Group 11 36 eo whte house anth cntr White House Athletic Center 11 37 eo whte house anth Trce White House Cimate Control Task Force 11 41 Office of Science and Te Office of National Drug Office of National Drug 11 46 Council on Wage & Price Council on Wage & Price Stability 11 47 Office of National Drug Office of National Drug Commission on U.S. Intelligence Capabilities Regulating Weapons of Mass 12 00 Department of Agricultur Department of Agriculture Department of Agricultural Statistics Service 12 01 Farm Service Agency Farm Service Agency Farm Service Agency 12 03 Agricultural Marketing S Agricultural Research Service 12 12 04 Agricultural Research Service 21 04 12 05 Agricultural Research Service 21 05 Office of Small and Disa Office of Small and Disa/Variation 12 04 Office of the Chief Info Offi			· · · · · · · · · · · · · · · · · · ·	
11 36 eo wht clm cntrl free White House Athletic Center 11 37 eo wh clm cntrl free White House Climate Control Task Force 11 41 Office of Science and Te Office of Science and Technology Policy 11 44 Council on Wage & Price Council on Wage & Price Council on Wage & Price 11 47 Office of National Drug Office of National Drug Control Policy 11 48 U.S. Trade and Development Agency 11 50 Comm. on WMD Destructions 12 00 Department of Agriculture Department of Agricultural Statistics Service 12 01 Farm Service Agency Farm Service Agency 12 03 Agricultural Statistics Service 12 04 Agricultural Marketing S Agricultural Marketing Service 12 05 Agricultural Marketing S Agricultural Marketing Service 12 06 Office of the Chief Info Office of the Chief Infomation Officer 12 10 Cooperative State Resear Cooperative State Resear/Service 12 11 Office of the Chief Info Office of Admini				
11 37 eo wh clm cntil free White House Climate Control Task Force 11 44 Office of Science and Technology Policy 11 46 Council on Wage & Price Council on Wage & Price Stability 11 46 Council on Wage & Price Council on Wage & Price Stability 11 46 Council on Wage & Price Council on Wage & Price Stability 11 47 Office of National Drug Office of National Drug Cormission on U.S. Intelligence Capabilities Regulating Weapons of Mass 12 00 Department of Agricultur Department of Agricultural Department of Agricultural Statistics Service 12 01 Farm Service Agency Farm Service Agency Farm Service 12 03 Agricultural Marketing S Agricultural Marketing Service 12 06 Office of Small and Disadvantaged Business Utilization 12 07 Rural Development Admini Rural Development Administration 12 07 Rural Development Administrative Office of the Chief Information Officer 12 08 Office of Small and Office of Markinations Service Office of the Chief Information Service 12 <td< td=""><td></td><td></td><td></td><td>•</td></td<>				•
11 41 Office of Science and Te Office of Science and Technology Policy 11 46 Council on Wage & Price Council on Wage & Price Stability 11 47 Office of National Drug Office of National Drug Control Policy 11 48 U.S. Trade and Developme U.S. Trade and Development Agency 11 48 U.S. Trade and Developme U.S. Trade and Development Agency 12 00 Department of Agricultur Department of Agriculture 12 01 Farm Service Agency Farm Service Agency 12 02 National Agricultural Statistics Service 12 03 Agricultural Marketing S Agricultural Statistics Service 12 04 Office of Small and Disa Office of Small and Disadvantaged Business Utilization 12 05 Agricultural Research Service Cooperative State Resear Cooperative State Research Service 12 09 Office of the Chief Info Office of the Chief Information Officer Office of the Chief Information Service 12 10 Cooperative State Resear Cooperative State Research Equipative State Research Equipative State Research Equipative State Research Equipative State Research Equip				
11 46 Council on Wage & Price Council on Wage & Price Stability 11 47 Office of National Drug Office of National Drug Control Policy 11 48 U.S. Trade and Developme U.S. Trade and Development Agency 11 50 Comm. on WMD Destructions 12 00 Department of Agriculture Department of Agriculture 12 01 Farm Service Agency Farm Service Agency 12 02 National Agricultural Sti National Agricultural Statics Service 12 03 Agricultural Sti National Agricultural Statics Service 12 04 Agricultural Marketing S Agricultural Research Service 12 05 Agricultural Marketing S Agricultural Research Service 12 06 Office of Small and Disa Office of Small and Disadvantaged Business Utilization 12 07 Rural Development Administration Rural Development Administration 12 09 Office of the Chief Information Officer Operative State ResearCh. Education, and Extension Service 12 11 Office of the Clo - Wash Operations Operations				
11 47 Office of National Drug Office of National Drug Control Policy 11 48 U.S. Trade and Developme U.S. Trade and Development Agency 11 50 Comm. on WMD Destructions 12 00 Department of Agricultur Department of Agriculture 12 01 Farm Service Agency Farm Service Agency 12 02 National Agricultural St National Agricultural Marketing S 12 03 Agricultural Marketing S Agricultural Marketing Service 12 05 Agricultural Research Se Agricultural Research Service 12 07 Rural Development Admini Rural Development Administration 12 07 Rural Development Administrative Office of the Chiel Information Officer 12 10 Ocoperative State	-			
11 48 U.S. Trade and Developme U.S. Trade and Development Agency 11 50 Comm. on WMD Destructions 12 00 Department of Agricultur Department of Agriculture 12 01 Farm Service Agency Farm Service Agency 12 02 National Agricultural St National Agricultural Marketing Service 12 03 Agricultural Marketing S Agricultural Marketing Service 12 06 Office of Small and Disa Office of Small and Disa Office of Small and Disa 12 06 Office of Small and Disa Office of the Chief Information Officer Office of the Chief Information Officer 12 10 Cooperative State Resear Cooperative State Research, Education, and Extension Service 12 11 Office of the Chief Info Office of the Chief Information Officer - Washington Telecommunications Services and Operatives 12 14 Office of the Chief Information Service Rural Housing Service 12 15 Rural Housing Service Rural Housing Service 12 14 Office of the Chief Information Officer - National Information Technology Center 12 15 <td>-</td> <td></td> <td></td> <td></td>	-			
11 50 Comm. on WMD Commission on U.S. Intelligence Capabilities Regulating Weapons of Mass Destructions 12 00 Department of Agricultur Department of Agriculture 12 01 Farm Service Agency Farm Service Agency 12 02 National Agricultural St National Agricultural Statistics Service 12 03 Agricultural Marketing S Agricultural Statistics Service 12 05 Agricultural Marketing S Agricultural Statistics Service 12 06 Office of Small and Disa Office of Small and Disadvantaged Business Utilization 12 07 Rural Development Admini Rural Development Administration 12 09 Office of the Chief Info Office of Administrative 11 Office of the Chief Info Office of Administrative Systems (Exp. Code) 12 11 Office of the Chief Information Officer - Washington Telecommunications Services and Operations 12 15 Rural Housing Service Rural Housing Service 12 15 Rural Housing Service Rural Housing Service 12 15	-		, and the second s	
12 00 Department of Agriculture 12 01 Farm Service Agency Farm Service Agency 12 02 National Agricultural St National Agricultural Statistics Service 12 03 Agricultural Marketing S Agricultural Statistics Service 12 05 Agricultural Research Se Agricultural Research Service 12 06 Office of Small and Disa Office of Small and Disadvantaged Business Utilization 12 07 Rural Development Admini Rural Development Administration 12 09 Office of the Chief Info Office of the Chief Information Officer 12 10 Cooperative State Resear Cooperative State Research, Education, and Extension Service 12 11 Office of the Clo - Wash Office of the Chief Information Officer - Washington Telecommunications Services and Operations 12 15 Rural Housing Service Rural Housing Service 12 17 Dept Agricultural Ser Foreign Agricultural Service 12 21 Foreign Agricultural Ser Foreign Agricultural Service 12 22 USDA OCIO-NITC Office of the General Counsel 12 23 Forest Service Forest Service 12 26 Federal Grain Inspection <td< td=""><td></td><td>10</td><td></td><td></td></td<>		10		
12 01 Farm Service Agency Farm Service Agency 12 02 National Agricultural St National Agricultural Statistics Service 12 03 Agricultural Marketing S Agricultural Marketing Service 12 05 Agricultural Marketing Service Agricultural Research Service 12 06 Office of Small and Disa Office of Small and Disadvantaged Business Utilization 12 07 Rural Development Admini Rural Development Administration 12 09 Office of Small and Disa Office of Small and Disadvantaged Business Utilization 12 09 Office of Small Agricultural Research Service Cooperative State Resear 12 10 Cooperative State Resear Cooperative State Research, Education, and Extension Service 12 11 Office of Administrative Office of Administrative Systems (Exp. Code) 12 11 Office of the CIO - Wash Operations 12 15 Rural Housing Service Rural Housing Service 12 15 Rural Housing Service Foreign Agricultural Service 12 21 Foreign Agricultural Ser Foreign Agricultural Service	11	50		Destructions
12 02 National Agricultural St National Agricultural Statistics Service 12 03 Agricultural Marketing S Agricultural Marketing Service 12 05 Agricultural Research Se Agricultural Marketing Service 12 06 Office of Small and Disa Office of Small and Disadvantaged Business Utilization 12 07 Rural Development Admini Rural Development Administration 12 09 Office of the Chief Info Office of the Chief Information Officer 12 10 Cooperative State Resear Cooperative State Research, Education, and Extension Service 12 11 Office of the Chief Information Officer - Washington Telecommunications Services and Operations 12 14 Office of the CIO - Wash Office of the Chief Information Officer - Washington Telecommunications Services and Operations 12 15 Rural Housing Service Rural Housing Service 12 17 Dept Agricultural Ser Foreign Agricultural Service 12 17 Dept Agricultural Ser Foreign Agricultural Service 12 21 Foreign Agricultural Ser Foreign Agricultural Service 12 22 USDA	-	00		Department of Agriculture
12 03 Agricultural Marketing S Agricultural Marketing Service 12 05 Agricultural Research Se Agricultural Research Service 12 06 Office of Small and Disa Office of Small and Disadvantaged Business Utilization 12 07 Rural Development Admini Rural Development Administration 12 09 Office of the Chief Info Office of the Chief Information Officer 12 10 Cooperative State Resear Cooperative State Research, Education, and Extension Service 12 11 Office of Administrative Office of the Chief Information Officer 12 11 Office of Administrative Office of the Chief Information Officer - Washington Telecommunications Services and Operations 12 14 Office of the ClO - Wash Operations 12 15 Rural Housing Service Rural Housing Service 12 17 Dept Agricultural Ser Foreign Agricultural Service 12 21 Foreign Agricultural Ser Foreign Agricultural Service 12 22 USDA OCIO-NITC Office of the General Co Office of the General Co 12 23 Forest Service			Farm Service Agency	Farm Service Agency
12 05 Agricultural Research Se Agricultural Research Service 12 06 Office of Small and Disa Office of Small and Disadvantaged Business Utilization 12 07 Rural Development Admini Rural Development Administration 12 09 Office of the Chief Info Office of the Chief Information Officer 12 10 Cooperative State Resear Cooperative State Research, Education, and Extension Service 12 11 Office of Administrative Office of the Chief Information Officer - Washington Telecommunications Services and Operations 12 14 Office of the CIO - Wash Opfice of the Chief Information Officer - Washington Telecommunications Services and Operations 12 15 Rural Housing Service Rural Housing Service 12 17 Dept Agriculture, Risk Mg Risk Management Agency 12 21 Foreign Agricultural Ser Foreign Agricultural Service 12 22 USDA OCIO-NITC Office of the General Counsel 12 23 Forest Service Forest Service 12 24 Federal Grain Inspection Federal Grain Inspection 12 25 Office of the Ge	-		Ŭ	
12 06 Office of Small and Disa Office of Small and Disadvantaged Business Utilization 12 07 Rural Development Admini Rural Development Administration 12 09 Office of the Chief Info Office of the Chief Information Officer 12 10 Cooperative State Resear Cooperative State Research, Education, and Extension Service 12 11 Office of Administrative Office of Administrative Systems (Exp. Code) 12 14 Office of the CIO - Wash Operations 12 15 Rural Housing Service Rural Housing Service 12 15 Rural Housing Service Rural Housing Service 12 17 Dept Agriculture, Risk Mg Risk Management Agency 12 21 Foreign Agricultural Ser Foreign Agricultural Service 12 22 USDA OCIO-NITC Office of the General Co 12 23 Forest Service Forest Service 12 24 Federal Grain Inspection Federal Grain Inspection, Packers, and Stockyards Administration 12 23 Fored and Consumer Servic Food and Consumer Services 12 30	-			
12 07 Rural Development Admini Rural Development Administration 12 09 Office of the Chief Info Office of the Chief Information Officer 12 10 Cooperative State Resear Cooperative State Research, Education, and Extension Service 12 11 Office of Administrative Office of Administrative Systems (Exp. Code) 12 14 Office of the CIO - Wash Operations 12 15 Rural Housing Service Rural Housing Service 12 17 Dept Agriculture, Risk Mg Risk Management Agency 12 21 Foreign Agricultural Ser Foreign Agricultural Service 12 22 USDA OCIO-NITC Office of the General Co 12 25 Office of the General Co Office of Communications 12 26 Federal Grain Inspection Federal Grain Inspection, Packers, and Stockyards Administration 12 27 Office of Communications Office of Communications 12 26 Federal Grain Inspection Federal Grain Inspection, Packers, and Stockyards Administration 12 27 Office of Communications Office of Communications				
1209Office of the Chief InfoOffice of the Chief Information Officer1210Cooperative State ResearCooperative State Research, Education, and Extension Service1211Office of AdministrativeOffice of Administrative Systems (Exp. Code)1214Office of the CIO - WashOffice of the Chief Information Officer - Washington Telecommunications Services and Operations1215Rural Housing ServiceRural Housing Service1217Dept Agriculture, Risk MgRisk Management Agency1221Foreign Agricultural SerForeign Agricultural Service1222USDA OCIO-NITCOffice of the General Co1223Forest ServiceForest Service1225Office of the General CoOffice of the General Counsel1227Office of CommunicationsOffice of Communications1230Food and Consumer ServicFood and Consumer Services1231Rural Utilities ServicesRural Utilities Services1232Office of the CIO NITC -Office of the Chief Information Officer National Telecommunications Services and Operations				
1210Cooperative State ResearCooperative State Research, Education, and Extension Service1211Office of AdministrativeOffice of Administrative Systems (Exp. Code)1214Office of the CIO - WashOffice of the Chief Information Officer - Washington Telecommunications Services and Operations1215Rural Housing ServiceRural Housing Service1217Dept Agriculture, Risk MgRisk Management Agency1221Foreign Agricultural SerForeign Agricultural Service1222USDA OCIO-NITCOffice of the General Co1223Forest ServiceForest Service1225Office of the General CoOffice of the General Counsel1227Office of CommunicationsOffice of Communications1230Food and Consumer ServicFood and Consumer Services1231Rural Utilities ServicesRural Utilities Services1232Office of the CIO NITC -Office of the Chief Information Officer National Telecommunications Services and Operations				
12 11 Office of Administrative Office of Administrative Systems (Exp. Code) 12 14 Office of the CIO - Wash Office of the Chief Information Officer - Washington Telecommunications Services and Operations 12 15 Rural Housing Service Rural Housing Service 12 17 Dept Agriculture, Risk Mg Risk Management Agency 12 21 Foreign Agricultural Ser Foreign Agricultural Service 12 22 USDA OCIO-NITC Office of the General Co 12 23 Forest Service Forest Service 12 25 Office of the General Co Office of Communications 12 26 Federal Grain Inspection Federal Grain Inspection, Packers, and Stockyards Administration 12 30 Food and Consumer Servic Food and Consumer Services 12 31 Rural Utilities Services Rural Utilities Services 12 32 Office of the CIO NITC - Office of the Chief Information Officer National Telecommunications Services and Operations	-			
1214Office of the CIO - WashOffice of the Chief Information Officer - Washington Telecommunications Services and Operations1215Rural Housing ServiceRural Housing Service1217Dept Agriculture, Risk MgRisk Management Agency1221Foreign Agricultural SerForeign Agricultural Service1222USDA OCIO-NITCOffice of Chief Information Officer - National Information Technology Center1223Forest ServiceForest Service1225Office of the General CoOffice of the General Counsel1226Federal Grain InspectionFederal Grain Inspection, Packers, and Stockyards Administration1227Office of CommunicationsOffice of Communications1230Food and Consumer ServiceFood and Consumer Services1231Rural Utilities ServicesRural Utilities Services1232Office of the CIO NITC -Office of the Chief Information Officer National Telecommunications Services and Operations				
1214Office of the CIO - WashOperations1215Rural Housing ServiceRural Housing Service1217Dept Agriculture, Risk MgRisk Management Agency1221Foreign Agricultural SerForeign Agricultural Service1222USDA OCIO-NITCOffice of Chief Information Officer - National Information Technology Center1223Forest ServiceForest Service1225Office of the General CoOffice of the General Counsel1226Federal Grain InspectionFederal Grain Inspection, Packers, and Stockyards Administration1227Office of CommunicationsOffice of Communications1230Food and Consumer ServicFood and Consumer Services1231Rural Utilities ServicesRural Utilities Services1232Office of the CIO NITC -Office of the Chief Information Officer National Telecommunications Services and Operations	12	11	Office of Administrative	
1215Rural Housing ServiceRural Housing Service1217Dept Agriculture,Risk MgRisk Management Agency1221Foreign Agricultural SerForeign Agricultural Service1222USDA OCIO-NITCOffice of Chief Information Officer - National Information Technology Center1223Forest ServiceForest Service1225Office of the General CoOffice of the General Counsel1226Federal Grain InspectionFederal Grain Inspection, Packers, and Stockyards Administration1227Office of CommunicationsOffice of Communications1230Food and Consumer ServicFood and Consumer Services1231Rural Utilities ServicesRural Utilities Services1232Office of the CIO NITC -Office of the Chief Information Officer National Telecommunications Services and Operations	10	1 /	Office of the CIO Wash	
1217Dept Agriculture, Risk MgRisk Management Agency1221Foreign Agricultural SerForeign Agricultural Service1222USDA OCIO-NITCOffice of Chief Information Officer - National Information Technology Center1223Forest ServiceForest Service1225Office of the General CoOffice of the General Counsel1226Federal Grain InspectionFederal Grain Inspection, Packers, and Stockyards Administration1227Office of CommunicationsOffice of Communications1230Food and Consumer ServicFood and Consumer Services1231Rural Utilities ServicesRural Utilities Services1232Office of the CIO NITC -Office of the Chief Information Officer National Telecommunications Services and Operations				
12 21 Foreign Agricultural Ser Foreign Agricultural Service 12 22 USDA OCIO-NITC Office of Chief Information Officer - National Information Technology Center 12 23 Forest Service Forest Service 12 25 Office of the General Co Office of the General Counsel 12 26 Federal Grain Inspection Federal Grain Inspection, Packers, and Stockyards Administration 12 27 Office of Communications Office of Communications 12 30 Food and Consumer Servic Food and Consumer Services 12 31 Rural Utilities Services Rural Utilities Services 12 32 Office of the CIO NITC - Office of the Chief Information Officer National Telecommunications Services and Operations				
12 22 USDA OCIO-NITC Office of Chief Information Officer - National Information Technology Center 12 23 Forest Service Forest Service 12 25 Office of the General Co Office of the General Counsel 12 26 Federal Grain Inspection Federal Grain Inspection, Packers, and Stockyards Administration 12 27 Office of Communications Office of Communications 12 30 Food and Consumer Servic Food and Consumer Services 12 31 Rural Utilities Services Rural Utilities Services 12 32 Office of the CIO NITC - Office of the Chief Information Officer National Telecommunications Services and Operations				
12 23 Forest Service Forest Service 12 25 Office of the General Co Office of the General Counsel 12 26 Federal Grain Inspection Federal Grain Inspection, Packers, and Stockyards Administration 12 27 Office of Communications Office of Communications 12 30 Food and Consumer Servic Food and Consumer Services 12 31 Rural Utilities Services Rural Utilities Services 12 32 Office of the CIO NITC - Office of the Chief Information Officer National Telecommunications Services and Operations				
12 25 Office of the General Co Office of the General Counsel 12 26 Federal Grain Inspection Federal Grain Inspection, Packers, and Stockyards Administration 12 27 Office of Communications Office of Communications 12 30 Food and Consumer Servic Food and Consumer Services 12 31 Rural Utilities Services Rural Utilities Services 12 32 Office of the CIO NITC - Office of the Chief Information Officer National Telecommunications Services and Operations				
12 26 Federal Grain Inspection Federal Grain Inspection, Packers, and Stockyards Administration 12 27 Office of Communications Office of Communications 12 30 Food and Consumer Servic Food and Consumer Services 12 31 Rural Utilities Services Rural Utilities Services 12 32 Office of the CIO NITC - Office of the Chief Information Officer National Telecommunications Services and Operations				
12 27 Office of Communications Office of Communications 12 30 Food and Consumer Servic Food and Consumer Services 12 31 Rural Utilities Services Rural Utilities Services 12 32 Office of the CIO NITC - Office of the Chief Information Officer National Telecommunications Services and Operations				
12 30 Food and Consumer Servic Food and Consumer Services 12 31 Rural Utilities Services Rural Utilities Services 12 32 Office of the CIO NITC - Office of the Chief Information Officer National Telecommunications Services and Operations				
12 31 Rural Utilities Services Rural Utilities Services 12 32 Office of the CIO NITC - Office of the Chief Information Officer National Telecommunications Services and Operations				
12 32 Office of the CIO NITC - Office of the Chief Information Officer National Telecommunications Services and Operations				
12 32 Office of the CIO NITC - Operations				
	12	32	Office of the CIO NITC -	
12 33 Office of the Secretary Office of the Secretary		33		

Agency Code	Bureau Code	Abbreviated Title	Title
12	34	Animal and Plant Health	Animal and Plant Health Inspection Service (DHS Code 7053)
12	35	Natural Resources Conser	Natural Resources Conservation Service
12	36	Grain Insp Packrs/Stkyd	grain insp packrs/stkyd
12	37	Food Safety and Inspecti	Food Safety and Inspection Service
12	38	Office of the CIO NITC -	office of the cio nitc -
12	39	Office of Administrative	office of administrative
12	40	Civil Rights Enforcement	Civil Rights Enforcement and Adjudication
12	41	Office of Budget and Pro	Office of Budget and Program Analysis
12 12	42	Human Resources Manageme	human resources manageme
12	44 46	Office of Operations External Services	office of operations External Services
12	40	Office of the Chief Fina	Office of the Chief Financial Officer
12	49	Economic Research Servic	Economic Research Service
12	50	AMS Contractors	AMS Contractors
12	51	Organization of Professi	Organization of Professional Employees
12	52	USDA Graduate School	USDA Graduate School
12	53	International Cotton Adv	International Cotton Advisory Commission
12	55	Office of the Inspector	Office of the Inspector General
12	56	National Appeals Divisio	National Appeals Division
12	57	Office of Chief Economis	Office of Chief Economist
12	58	Board of Contract Appeal	board of contract appeal
12	59	USDA Vacant Space	USDA Vacant Space
12	60	Office of Procurement an	office of procurement an
12	61	Office of Civil Rights	Office of Civil Rights
12	62	USDA, National Capital R	USDA, National Capital Region
12	89	Dept Of Agriculture, Depa	Departmental Administration
12	90	State Conservation Servi	State Conservation Service
12	91	State Forestry Commissio	State Forestry Commission
12	92	State Extension Service	State Extension Service
12	93	Fram Service Agency - Co	Farm Service Agency - County
12	94	DHHS,Milk Marketing Asso	Milk Marketing Association
13	00	Department of Commerce	Department of Commerce
13	01	Office of the Secretary	Office of the Secretary
13	02	Minority Business Develo	Minority Business Development Agency
13	04	Bureau of the Census	Bureau of the Census
13	05		National Telecommunications Information Administration
13	06	National Institute of St	Nat'l Inst. Standards & Technology, Gaithersburg, MD
13 13	07	U.S. Travel and Tourism	U.S. Travel and Tourism Administration
13	08 09	National Technical Infor Commerce, Natl Inst of S	National Technical Information Services Nat'l Inst. Standards & Technology, Boulder, CO
13	10	Patent and Trademark Off	Patent and Trademark Office
13	10	International Trade Admi	International Trade Administration
13	12	CD OIG	Office of Inspector General
13	13	National Oceanic Atmosph	National Oceanic Atmospheric Administration
13	15	Economic Affairs	Economic Affairs
13	16	Bur Of Industry & Securi	Bureau of Industry and Security
13	17	Technology Administratio	Technology Administration
13	18	Expired Code - Do Not As	Post Regional Task Force (Exp. Code)
13	19	CD Bur Econ Analy Expire	Bureau of Economic Analysis (Exp. Code)
13	20	Economic Development Adm	Economic Development Administration
13	21	Expired Code - Use ABC 1	Office of the Secretary (Exp. Code - Use Code 1301)
13	22	Expired Code - Do Not As	United States Travel Service (Exp. Code)
13	25	CD EDA Expired Code -	Economic Development Administration (Exp. Code - Use Code 1320)
13	28	CD OFF MIN BUS ENT Expi	Office of Minority Business Enterprise (Exp. Code - Use Code 1302)
13	30	CD UP G LAK REG COMM	Upper Great Lakes Regional Commission (Exp. Code)
13	31	CD New Engl Reg Comm (Ex	New England Regional Commission (Exp. Code)
13	33	Pacific-NW Reg Comm Exp	Pacific-Northwest Regional Commission (Exp. Code)

Agency Code	Bureau Code	Abbreviated Title	Title
13	34	CD OP/ADP MGMTExpired Co	OP/ADP Management (Exp. Code)
13	35	CD Four Cor Reg Comm Ex	Four Corner Regional Commission (Exp. Code)
13	36	CD Coast PI Reg Comm Exp	Coastal Plains Regional Commission (Exp. Code)
13	37	CD Ozark Reg Comm Expir	Ozark Regional Commission (Exp. Code)
13	38	CD Old West Reg Comm Ex	Old West Regional Commission (Exp. Code)
13	39	CD Brdr Reg Comm Expired	Southwest Border Region Commission (Exp. Code)
13	51	Government Contractors E	Government Contractors (Exp. Code - Use Code 1399)
14	00	Department of the Interi	Department of the Interior
14	06	Office of Surface Mining	Office of Surface Mining and Regulation Enforcement
14	07	Geological Survey	Geological Survey
14	08	Office of Hearing and Ap	Office of Hearing and Appeals
14	09	Bureau of Indian Affairs	Bureau of Indian Affairs
14	10	Bureau of Minerals Manag	Bureau of Minerals Management Service
14	11	Bureau of Land Managemen	Bureau of Land Management
14	12	Office of the Special Tr	Office of the Special Trustee for American Indians
14	15	Bureau of Mines	Bureau of Mines
14	17	National Park Service	National Park Service
14	21	Office of Aircraft Servi	Office of Aircraft Services
14	23	Bureau of Reclamation	Bureau of Reclamation
14	24	National Business Center	National Business Center
14	25	Office of the Secretary	Office of the Secretary
14	26	ID OWRT Expired Code -	Office of Water Resources Research (Exp. Code - Use Code 1411)
14	27	Office of the Solicitor	Office of the Solicitor
14	28	DOI- OHTA	Department of Interior-Offc. Historical Trust Accounting
14	45	DOI - ESC	Department of Interior-Enterprise Serv Cntr
14	33	Office of Insular Affair	Office of InsularAffairs
14	36	United States Fish and W	Fish and Wildlife Service
14	41	Office of Inspector Gene	Office of Inspector General
14	42	Construction Management	Construction Management
14	43	National Indian Gaming C	National Indian Gaming Commission
14	44	Nat Biolgcl Survy	National Biological Survey
14	50	DOI-BIA Education	Department of Interior-Bureau of Indian Affairs Education
15	00	Department of Justice	Department of Justice
15	00	United States Trustees	United States Trustees
15	01	Justice Management Divis	Justice Management Division
15		Antitrust Division	Antitrust Division
15	04	Office of Professional R	Office of Professional Responsibility
15	05	Office of the Attorney G	Office of the Attorney General
15 15	06	Office of Associate Atto	Office of Associate Attorney General
	07	Civil Division	Civil Division
15	08	INTERPOL - United States	INTERPOL - United States National Central Bureau
15	09	Civil Rights Division	Civil Rights Division
15	10	Office of Legislative Af	Office of Legislative Affairs
15	11	Criminal Division	Criminal Division
15	12	Office of the Deputy Att	Office of the Deputy Attorney General
15	13	Federal Bureau of Invest	Federal Bureau of Investigation
15	14	Federal Prison Industrie	Federal Prison Industries, Inc.
15	15	Immigration and Naturali	Immigration and Naturalization Service
15	16	National Institute of Co	National Institute of Corrections
15	17	Environment and Natural	Environment and Natural Resources Division
15	18	Office of Legal Counsel	Office of Legal Counsel
15	19	Bureau of Prisons	Bureau of Prisons
15	20	Office of the Solicitor	Office of the Solicitor General
15	21	Tax Division	Tax Division
15	22	Office of Public Affairs	Office of Public Affairs
15	23	Telecommunications Servi	Telecommunications Services and Computer Services Staffs
15	24	Pardon Attorney	Pardon Attorney

Agency Code	Bureau Code	Abbreviated Title	Title
15	25	United States Marshals S	United States Marshals Service
15	26	Executive Office for Imm	Executive Office for Immigration Review
15	27	Office of Policy Develop	Office of Policy Development
15	28	Office of Justice Progra	Office of Justice Programs
15	29	Community Relations Serv	Community Relations Service
15	30	Information Systems Staf	Information Systems Staff
15	31	United States Parole Com	United States Parole Commission
15 15	32 33	Drug Enforcement Adminis Office of Intelligence P	Drug Enforcement Administration Office of Intelligence Policy and Review
15	34	Office of the Special Pr	Office of the Special Prosecutor
15	35	Office of U.S. Attorneys	Office of U.S. Attorneys
15	36	Foreign Claims Settlemen	Foreign Claims Settlement Commission
15	37	Ofc of Special Counsel f	Office of Special Counsel Related to Unfair Employment Practices
15	38	Office of Intergovernmen	Office of Intergovernmental Affairs
15	39	Office of Inspector Gene	Office of Inspector General
15	40	Civil Liberties Public E	Civil Liberties Public Ed. Fund Board of Dir.
15	41	JD Counsel on Communicat	Consolidated Communications Network
15	42	DOJ,Drug Intelligence Ce	National Drug Intelligence Center
15	43	DOJ,Court Svc&Offendr Su	Court Services & Offender Supervision Agency (CSOSA)
15	44	Violence Against Women	Office on Violence Against Women
15	46	NPREC	National Prison Rape Elimination Commission (NPREC)
15 15	<u>51</u> 93	Government Contrators Ex Bur Of Alcohol, Tobacco, F	Government Contractors (Exp. Code - Use Code 1599) Bureau of Alcohol, Tobacco, Firearms, and Explosives
15	<u> </u>	Department of Labor	Department of Labor
16	00	Assistant Secretary for	Assistant Secretary for Administration and Management
16	03	Mine Safety and Health A	Mine Safety and Health Administration
16	04	Office of Inspector Gene	Office of Inspector General
16	05	Employ Ben Sec Adm	Empoyee Benefits Security Adminstration
16	06	Pension Benefit Guarante	Pension Benefit Guarantee Corporation
16	07	Bureau of Labor Mgmt Rel	Bureau of Labor Mgt Relation and Cooperative Programs
16	08	Office of the American W	Office of Labor Management Standards
16	09	Bureau of International	Bureau of International Labor Affairs
16	10	Office of the Chief Fina	Office of the Chief Financial Officer
16	11	Dol Land Mgmt Expired Co	Labor-Management Services Administration (Exp. Code)
16	12	Lab Dept, Ofc Adudctry S	Office of Adjudicatory Services
16	13	Department of Labor	Office of Public Affairs National Call Center
16 16	<u>14</u> 15	Occupational Safety and Bureau of Labor Statisti	Occupational Safety and Health Administration Bureau of Labor Statistics
16	16	Employment and Training	Employment and Training Administration
16	17	Office of the Secretary	Office of the Secretary of Labor
16	18	Employment Standards Adm	Employment Standards Administration
16	19	Office of the Solicitor	Office of the Solicitor
16	20	Veterans Employment and	Veterans Employment and Training Service
16	21	LD Public Affairs	Office of Public Affairs
16	22	LD Congressnl & Intergov	Office of Congressional & Intergovernmental Affairs
16	23	LD Assist Secretary For	Office of the Assistant Secretary for Policy
16	24	LD Women's Bureau	Women's Bureau
16	25	LD Benefits Review Board	Benefits Review Board
16	26	LD Employ Comp Appeals B	Employees Compensation Appeals Board
16 16	27 28	LD Administrative Review OASAM/ITC Data Network	Administrative Review Board Office of Financial and Management Service
16	28	Office of Administrative	Administrative Law Judges
16	30	Employ. Standards Admin.	Office of Workmans' Compensation Programs
16	31	Employment Standards Adm	Wage and Hour Division
16	32	Employ. Standards Admin.	Office of Federal Contract Compliance Programs
16	33	Employ. and Train. Admin	Bureau of Apprenticeship and Training
16	34	Employment and Training	Office of Job Corps

16 36. More Stey and Health Ad. More Safety and Health Ad. More Safety and Health Ad. More Safety and Health Administration. More	Agency Code	Bureau Code	Abbreviated Title	Title
16 37 Mine Safey and Health A. Mine Safey and Health A. 16 38 Mine Sing and Health A. Mine Safey and Health A. 16 39 Mine Sing and Health A. Mine Safey and Health A. 16 40 Mine Sing and Health A. Mine Safey and Health A. 16 41 Mine Sing and Health A. Mine Safey and Health A. 16 42 Mine Safey and Health A. Mine Safey and Health A. 16 44 Mine Safey and Health A. Mine Safey and Health A. 16 44 LD CPIC Orall Business DOIL Working Capital Funds Campara 16 45 LD OVIC Orall Business DOIL Working Capital Funds Campara 16 45 LD OVIC Orall Contractors DOIL Working Capital Funds Campara 16 46 LD Des Contractors Contractors 16 51 LD Hair Safey and Health A. National Cocapitional Horanation Economating Committee 16 52 LD Reit Safey and Health A. National Cocapitional Horanation Economating Committee 16 43 LD Person Contractors Commationation	16	35	Mine Sfety and Health Ad	Mine Safety and Health Administration, Office of the Assistant Secretary
16 38 Mone Stry and Health Admin Mone Stry and Health Administration. Coal Mone Safety and Health Administration. 16 40 Mone Stry and Hith Admin Mone Stry and Health Administration. Mone Stry and Health Administration. 16 40 Mone Stry and Health Administration. Mone Strey and Health Administration. Mone Strey and Health Administration. 16 41 Mone Strey and Health Administration. Mone Strey and Health Administration. Mone Strey and Health Administration. 16 43 LD Consolidation DOL Enterprise Services Office Dol Mone Strey and Health Administration. Mone Strey and Health Administration. 16 44 LD Consolidation DOL Constructions Government Contractoris Government Contractoris 16 51. LD Mone Strey and Health Administration. Government Contractoris Government Contractoris 16 52. LD Net Strey Strey Mone Strey Mone Strey Strey Mone Strey Strey Mone Strey Strey Mone Strey Strey Strey Mone Strey Strey Strey Mone Strey Stre	16	36	Mine Sfety and Health Ad	Mine Safety and Health Administration, Administration and Management
16 38 Mme Sity and Hith Admin Mme Safery and Health Administration, Educational Policy and Development 16 40 Mme Sity and Hith Admin Mme Safery and Health Administration, Educational Policy and Development 16 41 Mme Sity and Hith Admin Mme Safery and Health Administration, Technical Support 16 42 Mme Safery and Health A Mme Safery and Health Administration, Technical Support 16 43 LD Ofte Of Small Busines ODIL Enterprise Services Oftice 16 44 LD Crossidiated DOL Chartery Regrams (Technical Components 16 44 LD Consolicitation Dol Mercina Canital Components 16 44 D. Consolicitation Dol Chartery Regrams (Technical Components 16 44 Date Skills Standards Dol Chartery Regrams (Technical Components 16 51 Consentment Contractors Expension Regrams 17 Dipsic Standards National Skills Standards Regrams 18 52 Dipsic Standards Regram (Technical Standards Regram (Technical Standards 18 54 Dipsic Standards	16	37	Mine Safety and Health A	Mine Safety and Health Administration, Office of Assessments
16 40 Mine Sity and Hith Admin Mine Satery and Health Administration. Educational Policy and Development. 16 41 Mine Sity and Health Administration. Office of Shankards, Regulations, and Variances 16 43 LD Oft Of Small Busines Office of Small Business Programs. 16 44 LD, ESO DOL Enterprise Services Office 16 44 LD, ESO DOL Overling Capital Funds Components 16 44 LD, ESO DOL Overling Capital Funds Components 16 44 LD, CSO State Sta	16	38	Mine Sfty and Health Adm	Mine Safety and Health Administration, Coal Mine Safety and Health
Mine Stely and Hith Admin Mine Stely and Health Administration. Office of Standards, Regulations, and Variances 16 44 Mine Stely and Health Administration. Technical Support 16 44 LD Oftic Oftimal Busines Office of Small Busines Programs 16 44 LD SOC DOL Enterprise Services Office 16 44 LD SOC DOL Working Capital Funds Comparents 16 44 LD Consolidated DOL ON SAM Consolidated Services 16 44 LD Consolidated DOL ON SAM Consolidated Services 16 45 LD Work Consolidated Services 16 54 D. Net Skills Standards National Skills Standards Board 16 54 D. Net Skills Standards National Task Force on Employment of People with Disabilities 16 64 D. Pres Camm On Emp Of P President's Committee on Employment of Advise With Disabilities 17 04 Dopartment of the Navy Dopartment of the Navy 17 05 Contradre in Chief Paolit Pao	16	39	Mine Sfty and Hlth Admin	Mine Safety and Health Administration, Metal and NonMetal Mine Safety and Health
11 41 Mine Sity and Hith Admin Variances 16 43 LD Oft Of Small Busines Office of Small Business Programs. 16 44 LD, ESO DOL Entreprise Services Office 16 44 LD, ESO DOL Corprise Services Office 16 44 LD, ESO DOL OxARM Consolidated Services 16 44 LD, ESO DOL OxARM Consolidated Services 16 44 LD Consolidated DOL OxARM Consolidated Services 16 45 LD Oxer Strates Severiment Contractors (ESP, Code - Use Code 1699) 16 51 Devertiment Contractors Severiment Contractors (ESP, Code - Use Code 1699) 17 10 Datal Task For Emp Adu National Cocognitional Information Coordinating Committee 18 51 LD Nets Statis Statistated Score an Employment of Adults with Disabilities 18 52 LD Nets Statistics 19 O. Department of the Navy Secretary of the Navy 17 04 Comparider in Chief Adust 17 05 Commander in Chief Adustic Fleet 17 04 Comparider in Chief Adustic Fleet 17 05 Commander in Chief Adustic Fleet 17 05 Conder dava Besarch 17 <	16	40	Mine Sfty and Hlth Admin	
116 43 LD Ott Of Small Busines Oftice of Small Busines Programs 116 44 LD, ESO DOL Enterprise Services Oftice 116 44 LD, WOF DOL Working Capital Funds Components 116 44 LD, WOF DOL ON Working Capital Funds Components 116 44 LD, WOF DOL ON SMA Consolidated Services 116 44 LD President Statistics Government Contractors 116 45 LD President Statistics Government Contractors 116 45 LD Nati Statistics National Occupational Information Coordinating Committee 116 54 LD President's Committee on Employment of Pacele with Disabilities 116 55 LD Nati Stavial Research Cheid O Naval Research 117 01 Secretary of the Navy Secretary of the Navy 117 03 Commander in Chiel Alanic Fleet Commander in Chiel Alanic Fleet 117 04 Commander in Chiel Alanic Fleet Commander in Chiel Alanic Fleet 117 04 Commander in Chiel Alani Commanderin Chiel Alanic Fleet <t< td=""><td>16</td><td>41</td><td>Mine Sfty and Hlth Admin</td><td></td></t<>	16	41	Mine Sfty and Hlth Admin	
16 44 LD. RSO DOL Enterprise Services Office 16 45 LD, WCF DOL Warking Capital Funds Components 16 46 LD Consolidated DOL OASAM Consolidated Services 16 40 Anti-Poverty Programs (F Anti-Poverty Programs (FS use only) 16 51 Covernment Contractors Government Contractors (Exp. Cade - Use Cade 1699) 16 52 LD Natl Skills Standards National Skills Standards Board 16 53 LD Natl Couptin Info Co. National Coupstational Information Coordinating Committee 16 54 LD Pres Corm On Emp Of P President's Committee on Employment of Taking Administration, Job Corps Centers 17 00 Department of the Navy Secretary of the Navy Secretary of the Navy 17 01 Secretary of the Navy Secretary of the Navy Secretary of the Navy 17 04 Commander in Chiel Pacif Cleat Commander in Chiel Pacif Fleet 17 04 Commander in Chiel Pacif Cleat Commander in Chiel Pacif Cleat 17 04 Commander In Chiel A Naval Execonton Adminic Pace Pacif Cleat <td>16</td> <td>42</td> <td></td> <td>Mine Safety and Health Administration, Technical Support</td>	16	42		Mine Safety and Health Administration, Technical Support
116 45 LD, Working Capital Funds Components 116 46 LD Consolidated DOL OASAM Consolidated Services 116 48 Anti-Poverty Programs (F Anti-Poverty Programs (FS Suse only) 116 49 Anti-Poverty Programs (FS Suse only) Consolidated Services 116 49 Anti-Poverty Programs (FS Suse only) Code - Use		-		Office of Small Business Programs
16 46 LD Consolidated DOL OASAM Consolidated Services 16 49 Anti-Powerty Programs (F Anti-Powerty Programs (FSS) use only) 16 51 Government Contractors Government Contractors (Esp. Code - Use Code 1699) 16 52 LD Natl Cocupint Info Con National Cocupional Information Coordinating Committee 16 53 LD Natl Cocupint Info Co National Cocupional Information Coordinating Committee 16 54 LD Pros Corm On Emp Of P President's Committee on Employment of Adults with Disabilities 16 80 Employment and Training Employment and Training Employment and Training Administration, Job Corps Centers 17 01 Begratiment of the Navy Socretary of the Navy Comptroller Adults Adval Research 17 02 Chief of Naval Research Chief of Naval Research Chief of Naval Presonnel 17 03 Commander in Chief Aduat Commander in Chief Aduat Commander 17 04 Comptroller of the Navy Comptroller of the Navy Commander in Chief Aduat Commander 17 05 Commander in Chief Ad			,	DOL Enterprise Services Office
16 43 Anit-Poverty Programs (F Anit-Poverty Programs (FS use only) 16 51 Government Contractors Government Contractors Exp Code - Use Code 1689) 16 52 LD Natl Skits Standards National Skits Standards Board Contractors 16 53 LD Natl Scomm On Emp Of P President's Committee on Employment of Poolpe with Disabilities 16 55 LD Natl Task For Emp Adu National Task Force on Employment of Adults with Disabilities 16 80 Employment and Training Employment and Training Administration, Job Corps Centers 17 00 Department of the Navy Department of the Navy Comprolement the Navy 17 01 Scoretary of the Navy Scoretary of the Navy Comprolement the Navy 17 03 Commander in Chief Attain Commander in Chief Naval Research Chief of Naval Research 17 04 Comprolement the Navy Comprolement the Navy Comprolement the Navy 17 05 Commander in Chief Attain Commander in Chief Attain Commander Naval Air Attain 17 04 Chief of Naval Esco				
16 51 Government Contractors Government Contractors (Exp. Code - Use Code 1699) 16 52 LD Natt Skills Standards National Skills Standards Board 16 53 LD Natt Occuphi Into Co National Occupational Information Coordinating Committee 16 64 LD Prest Cornm On Emp Of P President's Committee on Employment of Pault Nuth Disabilities 16 65 LD Natt Task For Emp Adv National Task Force on Employment of Adults with Disabilities 17 00 Department of the Navy Department of the Navy 17 01 Secretary of the Navy Secretary of the Navy 17 02 Chief of Naval Research Chief of Naval Research 17 03 Comptroller of the Navy Comptroller of the Navy 17 04 Comptroller of the Navy Comptroller of the Navy 17 06 Chief of Naval Department of the Ravy Comptroller of the Navy 17 08 Chief of Naval Personnel Chief of Naval Personnel 17 09 Commander in Chief Adval Commander in Chief Adval 17 10	-			
16 52 LD Natl Skills Standards National Skills Standards Board 16 53 LD Natl Occupatri Info Co National Occupatrial Information Coordinating Committee 16 54 LD Pres Comm On Emp Of P Presiden's Committee on Employment of People with Disabilities 16 65 LD Natl Task For Emp Adu National Task Force on Employment of Deople with Disabilities 17 00 Department of the Navy Department of the Navy 17 01 Secretary of the Navy Department of the Navy 17 02 Chief of Naval Research Chief of Naval Research 17 03 Commander in Chief Acid Commander in Chief Acid 17 04 Comptroller of the Navy Comptroller of the Navy 17 05 Chief of Naval Operations Chief of Naval Operations 17 06 Chief of Naval Acid Acid Acid Commander in Chief Acid Chief of Naval Operations 17 10 Chief of Naval Acid Acid Acid Acid Chief Of Naval Acid Acid Acid Flatein Commander 17 10 Chief of Naval Acid Acid Acid Acid Acid Acid Chief Of Naval Acid Acid Acid Acid Acid Acid Acid Acid			· · · ·	
16 53 LD Nati Occuptni Info Co National Occupational Information Coordinating Committee 16 54 LD Pres Comm On Emp O/P President's Committee on Employment of Adults with Disabilities 16 80 Employment and Training Employment and Training Administration, Job Corps Centers 17 00 Department of the Navy Department of the Navy 17 01 Secretary of the Navy Secretary of the Navy 17 02 Chief of Naval Research Chief of Naval Research 17 03 Commander in Chief Pacif Commander in Chief Atlantic Fleet 17 04 Comptoller of the Navy Comptoller of the Navy Commander in Chief Atlantic Fleet 17 04 Comptoller of the Navy Commander in Chief Atlantic Fleet Chief of Naval Education 17 05 Commander in Chief Atlanti Commander in Chief Atlantic Fleet Chief of Naval Education 17 09 Commander, Naval Atl Atl Commander in Chief Atlantic Fleet Commander, Naval Atlantic Fleet 17 10 Chief of Naval Education Chief of Naval Education Chief of Naval Educa				
16 54 LD Pres Comm On Emp OI P President's Committee on Employment of Aults with Disabilities 16 55 LD Nati Task For Emp Adu National Task Force on Employment of Aults with Disabilities 17 00 Department and Training Aministration, Job Corps Centers 17 01 Secretary of the Navy Department of the Navy 17 02 Chief of Naval Research Chief of Naval Research 17 03 Commander in Chief Pacif Commonder in Chief Atlantic Fleet 17 04 Comptroller of the Navy Comptroller of the Navy 17 05 Commander in Chief Atlantic Fleet Commander Naval Sec Systems Command 17 06 Chief of Naval Sec Systems Command Commander, Naval Sec Systems Command 17 09 Commander, Naval Air Atl Commander, Naval Air Atlantic Fleet 17 10 Chief of Naval Personnel Chief of Naval Personnel 17 10 Chief of Naval Personnel Chief of Naval Personnel 17 11 Commander, Naval Air Atlatic Fleet Commander, Naval Air Atlantic Fleet 17 11 <td></td> <td></td> <td></td> <td></td>				
16 55 LD Natl Task For Emp Adu National Task Force on Employment of Adults with Disabilities 16 80 Employment and Training Employment and Training Administration, Job Corps Centers 17 00 Department of the Navy Secretary of the Navy 17 01 Secretary of the Navy Secretary of the Navy 17 02 Chief of Naval Research Chief of Naval Research 17 04 Comprole of the Navy Computation Chief Pacific Fleet 17 04 Compander in Chief Alan Commander in Chief of Naval Operations 17 05 Commander in Chief of Naval Education Chief of Naval Education 17 06 Chief of Naval Education Chief of Naval Education Chief of Naval Education 17 09 Commander, Naval Air Atl Commander, Naval Education Chief of Naval Personnel 17 10 Chief of Naval Education and Surgery T 12 Bureau of Medicine and Surgery 17 11 Commander, Naval Elector Space and Naval Warfare Systems Command 17 14 Naval Telecommunications	-			
16 80 Employment and Training Employment and Training Administration, Job Corps Centers 17 00 Department of the Navy Department of the Navy Department of the Navy 17 01 Secretary of the Navy Secretary of the Navy Secretary of the Navy 17 02 Chief of Naval Research Chief of Naval Research Chief of Naval Research 17 03 Commander in Chief Atlant Comparoller of the Navy Comparoller of the Navy 17 05 Commander in Chief Atlant Commander in Chief Atlantic Fleet Commander, Naval All Atlantic Fleet 17 06 Chief of Naval Personnel Chief of Naval Personnel Chief of Naval Personnel 17 10 Chief of Naval Personnel Chief of Naval Personnel Commander, Naval Air Pacific Fleet 17 11 Commander, Naval Air Pacific Fleet Commander, Naval Air Pacific Fleet 17 17 18 Commander, Naval Air Pacific Fleet Naval Material Command Naval Material Command 17 19 Commander, Naval Air Systems Command Naval Material Commander, Naval Air Systems Command <t< td=""><td></td><td></td><td></td><td></td></t<>				
17 00 Department of the Navy Department of the Navy 17 01 Secretary of the Navy Secretary of the Navy 17 02 Chief of Naval Research Chief of Naval Research 17 03 Commander in Chief Pacif Commander in Chief Pacific Fleet 17 04 Comptroller of the Navy Commander in Chief Alan Commander in Chief Alan 17 06 Chief of Naval Operation Chief of Naval Operations Chief of Naval Education 17 07 USN NAV Sea Sys Com Naval Sea Systems Command Training 17 08 Chief of Naval Education Chief of Naval Education and Training Chief of Naval Parsonnel 17 09 Commander, Naval Air Atl Commander, Naval Air Atlantic Fleet Training 17 10 Chief of Naval Personnel Chief of Naval Personnel Commander, Naval Air Pacilit Commander, Naval Air Pacilit 17 11 Commander, Naval Air Pacilit Fleet Training Training 17 12 Bureau of Medicine and S Bureau of Medicine Fleet Secretary of the Navy 17 11 Commander, Naval Air Pacinitic Fle				
17 01 Secretary of the Navy Secretary of the Navy 17 02 Chief of Naval Research Chief of Naval Research 17 03 Commander in Chief Pacific Commander in Chief Pacific Fleet 17 04 Commander in Chief Pacific Commander in Chief Atlantic Fleet 17 05 Commander in Chief Atlantic Commander in Chief of Naval Operations 17 07 USN NAV Sea Sys Com Naval Sea Systems Command 17 08 Chief of Naval Operation Chief of Naval Personnel 17 09 Commander, Naval Facilit Commander, Naval Facilites Engineering Command 17 10 Chief of Naval Personnel Chief of Naval Personnel Commander, Naval Air Atlantic Fleet 17 10 Commander, Naval Facilite Commander, Naval Air Pacific Fleet 17 17 12 Bureau of Medicine and S Bureau of Medicine and Surgery 17 13 Commander, Naval Electro Space and Naval Warfare Systems Command 17 14 Naval Material Commander, Naval Air Pacific Fleet 17 17 16 Oceanographer of the Nav Oceanographer of the Navy <t< td=""><td></td><td></td><td></td><td></td></t<>				
17 02 Chief of Naval Research Chief of Naval Research 17 03 Commander in Chief Pacif Commander in Chief Pacif 17 04 Comptroller of the Navy Comptroller of the Navy 17 05 Commander in Chief Attan Commander in Chief Attanic Fleet 17 06 Chief of Naval Operation Chief of Naval Education Chief of Naval Education 17 08 Chief of Naval Education Chief of Naval Education and Training 17 09 Commander, Naval Air Attati Commander, Naval Facilities Engineering Command 17 10 Chief of Naval Personnel Chief of Naval Personnel Chief of Naval Personnel 17 11 Commander, Naval Air Commander, Naval Facilities Engineering Command Bureau of Medicine and Surgery 17 12 Bureau of Medicine and S Bureau of Martine Rowal Mart Pacific Fleet 17 14 Naval Air Pac Commander, Naval Air Pacific Fleet 17 15 Commander, Naval Supply Commander, Naval Supply Systems Command 17 16 Cosanographer of the Nav Cosanographer of the Naval Supply Systems Command 17 17				
17 03 Commander in Chief Pacific Fleet 17 04 Comptroller of the Navy Comptroller of the Navy 17 05 Commander in Chief Alanic Fleet 17 06 Chief of Naval Operation Chief of Naval Operations 17 06 Chief of Naval Operation Chief of Naval Operations 17 08 Chief of Naval Education Chief of Naval Education and Training 17 09 Commander, Naval Air Atl Commander, Naval Education 17 10 Chief of Naval Education Chief of Naval Education and Training 17 10 Chief of Naval Education Commander, Naval Air Pacific Fleet 17 11 Commander, Naval Facilit Commander, Naval Air Pacific Fleet 17 13 Commander, Naval Air Pac Commander, Naval Air Pacific Fleet 17 14 Naval Material Command Naval Maral Supply Commander, Naval Air Systems Command 17 16 Oceanographer of the Nav Oceanographer of the Nav Oceanographer of the Navi 17 16 Oceanographer of the Naval Commander, Naval Air Systems Command Trestreation Systems Commande 17<				
17 04 Comptroller of the Navy Compander in Chief Atlan 17 06 Chief of Naval Operation Chief of Naval Operations 17 07 USN NAV Sea Sys Com Naval Sea Systems Command 17 07 USN NAV Sea Sys Com Naval Sea Systems Command 17 07 USN NAV Sea Sys Com Naval Sea Systems Command 17 08 Chief of Naval Education Chief of Naval Education and Training 17 09 Commander, Naval Air Atl Commander, Naval Air Atl Commander, Naval Air Atlantic Fleet 17 10 Chief of Naval Personnel Chief of Naval Personnel Chief of Naval Personnel 17 11 Commander, Naval Air Pacilit Commander, Naval Air Pacilities Engineering Command 17 12 Bureau of Medicine and Surgery Commander, Naval Air Pacific Fleet 17 14 Naval Material Command Naval Materiel Command 17 16 Oceanographer of the Nav Oceanographer of the Nav 17 17 Commander, Naval Air Sys Commander, Naval Air Systems Command 17 18 Naval Security Group Act. Naval Security Group Act.				
17 05 Commander in Chief Atlan Commander in Chief Atlantic Fleet 17 06 Chief of Naval Operation Chief of Naval Operations 17 07 USN NAV Sea Systems Command Naval Sea Systems Command 17 08 Chief of Naval Education Chief of Naval Education and Training 17 09 Commander, Naval Air Atl Commander, Naval Facilit 17 10 Chief of Naval Personnel Chief of Naval Facilit Commander, Naval Facilit 17 12 Bureau of Medicine and S Bureau of Medicine and Surgery Enterement 17 13 Commander, Naval Air Pac Commander, Naval Facilities Fleet Enterement 17 14 Naval Material Command Naval Materiel Command Naval Materiel Command 17 16 Coesanographer of the Nav Oceanographer of the Navy Commander, Naval Supply Commander, Naval Supply Systems Command 17 18 Naval Telecommunications Naval Security Group Activity Naval Security Group Activity 17 20 Naval Atery System Commander, Naval Air Systems Command 17 21 Naval Recruiting Area On N				
17 06 Chief of Naval Operation Chief of Naval Querations 17 07 USN NAV Sea Sys Com Naval Sea Systems Command 17 08 Chief of Naval Education Chief of Naval Education and Training 17 09 Commander, Naval Air Att Commander, Naval Air Attantic Fleet 17 10 Chief of Naval Personnel Chief of Naval Facilit Commander, Naval Facilit 17 11 Commander, Naval Facilit Commander, Naval Air Pac Commander, Naval Air Pac 17 13 Commander, Naval Electro Space and Naval Warfare Systems Command 17 16 Oceanographer of the Nav Oceanographer of the Navy Oceanographer of the Navy 17 17 Commander, Naval Supply Commander, Naval Air Systems Command Naval Narfare Systems Command 17 18 Naval Felecommunications Naval Air Systems Command Naval Naval Air Systems Command 17 18 Naval Recruiting Area On Naval Air Systems Command Naval Air Systems Command 17 18 Naval Recruiting Area On Naval Recruiting Area One Naval Air Systems Command 17 21 Naval Recruitin				
17 07 USN NAV Sea Sys Com Naval Sea Systems Command 17 08 Chief of Naval Education Chief of Naval Education 17 09 Commander, Naval Air Atl Commander, Naval Education 17 10 Chief of Naval Personnel Chief of Naval Personnel 17 11 Commander, Naval Facilit Commander, Naval Facilites Engineering Command 17 12 Bureau of Medicine and S Bureau of Medicine and Surgery 17 13 Commander, Naval Air Pac Commander, Naval Air Pac 17 14 Naval Material Command Naval Materiel Command 17 15 Commander, Naval Electro Space and Naval Marfare Systems Command 17 16 Coeanographer of the Nav Oceanographer of the Navy 17 17 Commander, Naval Air Systems Command 17 18 Naval Air Systems Command 17 19 Commander, Naval Air Systems Command 17 20 Naval Security Group Act Naval Naval Nare Systems Command 17 21 Naval Recruiting Area On Naval Recruiting Area One 17 22 Naval Intelligence Comma Naval Recruiting Command Area Pacific 17 22 Naval Weather Commander, Naval Weather Servic				
17 08 Chief of Naval Education Chief of Naval Education and Training 17 09 Commander, Naval Air Atl Commander, Naval Air Atl 17 10 Chief of Naval Personnel Chief of Naval Personnel Chief of Naval Personnel 17 10 Commander, Naval Pacilitic Commander, Naval Personnel Chief of Naval Personnel 17 12 Bureau of Medicine and S Bureau of Medicine and Surgery 17 13 Commander, Naval Air Pac Commander, Naval Air Pacific Fleet 17 14 Naval Material Command Naval Material Command 17 15 Commander, Naval Electro Space and Naval Warfare Systems Command 17 16 Oceanographer of the Nav Oceanographer of the Navy 17 17 Commander, Naval Supply Commander, Naval Supply Systems Command 17 18 Naval Telecommunications Naval Telecommunications Command 17 19 Commander, Naval Air Systems Command Naval Naval Intelligence Command 17 20 Naval Recruiting Area One Naval Intelligence Command Headquarters 17 21 Naval Recruiting Area One			· · · · · · · · · · · · · · · · · · ·	
17 09 Commander, Naval Air Atl Commander, Naval Air Atlantic Fleet 17 10 Chief of Naval Personnel Chief of Naval Personnel 17 11 Commander, Naval Facilit Commander, Naval Facilities Engineering Command 17 12 Bureau of Medicine and S Bureau of Medicine and Surgery 17 13 Commander, Naval Air Pac Commander, Naval Air Pacific Fleet 17 14 Naval Material Command Naval Materiel Command 17 15 Commander, Naval Electro Space and Naval Wafrare Systems Command 17 16 Oceanographer of the Nav Oceanographer of the Nav 17 17 Commander, Naval Supply Commander, Naval Supply Systems Command 17 18 Naval Telecommunications Naval Telecommunications Command 17 19 Commander, Naval Air Sys Commander, Naval Air Systems Command 17 20 Naval Recruiting Area On Naval Recruiting Area One 17 21 Naval Recruiting Area On Naval Recruiting Area One 17 22 Naval Intelligence Comma Naval Intelligence Command 17 23		-		
17 10 Chief of Naval Personnel Chief of Naval Personnel 17 11 Commander, Naval Facilit Commander, Naval Facilities Engineering Command 17 12 Bureau of Medicine and S Bureau of Medicine and Surgery 17 13 Commander, Naval Air Pac Commander, Naval Air Pacific Fleet 17 14 Naval Material Command Naval Materiel Command 17 14 Naval Material Command Naval Materiel Command 17 16 Coeanographer of the Nav Oceanographer of the Navy 17 16 Coemander, Naval Supply Commander, Naval Supply Systems Command 17 18 Naval Telecommunications Naval Telecommunications Command 17 19 Commander, Naval Air Sys Commander, Naval Systems Command 17 20 Naval Recruiting Area On Naval Recruiting Area On 17 21 Naval Recruiting Area On Naval Recruiting Area One 17 22 Naval Intelligence Comma Naval Materiel Command 17 23 Commander, Naval Weather Commander, Naval Weather 17 24 Commander, Naval Weather Commander, Naval Weather 17 25 NAV RES RCRUT AR PAC Naval Reserve 17 <td< td=""><td>-</td><td></td><td></td><td><u> </u></td></td<>	-			<u> </u>
17 11 Commander, Naval Facilit Commander, Naval Facilities Engineering Command 17 12 Bureau of Medicine and S Bureau of Medicine and Surgery 17 13 Commander, Naval Air Pac Commander, Naval Air Pacific Fleet 17 14 Naval Material Command Naval Material Command Naval Material Command 17 14 Naval Material Command Naval Material Command Naval Material Command 17 15 Commander, Naval Electro Space and Naval Warfare Systems Command 17 16 Oceanographer of the Nav Oceanographer of the Navy 17 17 Commander, Naval Supply Commander, Naval Supply Systems Command 17 18 Naval Telecommunications Naval Telecommunications Command 17 19 Commander, Naval Air Sys Commander, Naval Air Sys 17 20 Naval Ascruiting Area On Naval Security Group Act Naval Security Group Act 17 21 Naval Intelligence Command Naval Intelligence Command Naval Intelligence Command 17 22 Naval Intelligence Commander, Naval Weather Commander, Naval Weather Commander, Naval Macruiting G			· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·
17 12 Bureau of Medicine and S Bureau of Medicine and Surgery 17 13 Commander, Naval Air Pac Commander, Naval Air Pacific Fleet 17 14 Naval Material Command Naval Materiel Command 17 15 Commander, Naval Electro Space and Naval Warfare Systems Command 17 16 Oceanographer of the Nav Oceanographer of the Navy 17 17 Commander, Naval Supply Commander, Naval Supply Systems Command 17 18 Naval Telecommunications Naval Telecommunications Command 17 19 Commander, Naval Air Sys Commander, Naval Air Systems Command 17 20 Naval Security Group Act Naval Security Group Activity 17 21 Naval Recruiting Area On Naval Recruiting Area One 17 22 Naval Intelligence Comma Naval Intelligence Command 17 23 Commander, Naval Weather Commander, Naval Weather Service Command 17 24 Commander, Naval Weather Commander, Naval Weather Service Command 17 25 NAV RES RCRUT AR PAC Naval Reserve Chief of Naval Reserve Chief of Naval Rese				
17 13 Commander, Naval Air Pac Commander, Naval Air Pacific Fleet 17 14 Naval Material Command Naval Material Command 17 14 Naval Material Command Naval Material Command 17 15 Commander, Naval Electro Space and Naval Warfare Systems Command 17 16 Oceanographer of the Nav Oceanographer of the Navy 17 17 Commander, Naval Supply Commander, Naval Supply Systems Command 17 18 Naval Telecommunications Naval Telecommunications Command 17 18 Naval Recruiting Area On Naval Security Group Activity 17 20 Naval Recruiting Area On Naval Recruiting Area One 17 21 Naval Intelligence Comma Naval Intelligence Command Headquarters 17 23 Commander, Naval Weather Commander, Naval Weather Service Command 17 24 Commander, Naval Weather Commander, Naval Weather Service Command 17 25 NAV RES RCRUT AR PAC Naval Reserve Recruiting Command Area Pacific 17 26 Cmrd, Mil Sift Wash HQ Commander Military Sealift Command, Wash HQ <t< td=""><td></td><td></td><td></td><td></td></t<>				
17 14 Naval Material Command Naval Materiel Command 17 15 Commander, Naval Electro Space and Naval Warfare Systems Command 17 16 Oceanographer of the Nav Oceanographer of the Navy 17 17 Commander, Naval Supply Commander, Naval Supply Systems Command 17 18 Naval Telecommunications Naval Telecommunications Command 17 19 Commander, Naval Air Sys Commander, Naval Air Systems Command 17 20 Naval Security Group Act Naval Security Group Act Naval Recruiting Area One 17 21 Naval Recruiting Area On Naval Intelligence Comma Naval Intelligence Command Headquarters 17 22 Naval Intelligence Comma Naval Intelligence Command Headquarters 17 23 Commanding General, 4th Commander, Naval Weather Commander, Naval Weather Service Command 17 26 NAV RES RCRUT AR PAC Naval Reserve Recruiting Command Area Pacific 17 28 Chief of Naval Reserve Chief of Naval Reserve Chief of Naval Reserve 17 29 Navy Resale Systems Offi Navy Resale Systems Office Naval Recruiti				
17 15 Commander, Naval Electro Space and Naval Warfare Systems Command 17 16 Oceanographer of the Nav Oceanographer of the Navy 17 17 Commander, Naval Supply Commander, Naval Supply Systems Command 17 18 Naval Telecommunications Naval Telecommunications Command 17 18 Naval Telecommunications Naval Telecommand 17 19 Commander, Naval Air Sys Commander, Naval Air Systems Command 17 20 Naval Security Group Act Naval Security Group Act Naval Security Group Activity 17 21 Naval Recruiting Area On Naval Recruiting Area One 17 22 Naval Intelligence Comma Naval Intelligence Command Headquarters 17 23 Commander, Naval Weather Commander, Naval Weather Service Command 17 24 Commander, Naval Weather Commander, Naval Weather Service Command 17 25 NAV RES RCRUT AR PAC Naval Reserve Recruiting Command Area Pacific 17 26 Cmdr, Mil Slft Wash HQ Commander Military Sealift Command, Wash HQ 17 29 Naval Reserve Chief of Naval Reserve Ch				
17 16 Oceanographer of the Nav Oceanographer of the Navy 17 17 Commander, Naval Supply Commander, Naval Supply Systems Command 17 18 Naval Telecommunications Naval Telecommunications Command 17 19 Commander, Naval Air Sys Commander, Naval Air Systems Command 17 19 Commander, Naval Air Sys Commander, Naval Air Systems Command 17 20 Naval Security Group Act Naval Security Group Activity 17 21 Naval Recruiting Area On Naval Recruiting Area One 17 22 Naval Intelligence Comma Naval Intelligence Command Headquarters 17 23 Commander, Naval Weather Commander, Naval Weather Service Command 17 24 Commander, Naval Weather Commander Miltary Sealift Command Area Pacific 17 26 Cmdr, Mil Slit Wash HQ Commander Miltary Sealift Command, Wash HQ 17 28 Chief of Naval Reserve Chief of Naval Reserve 17 29 Navy Resale Systems Offi Navy Resale Systems Office 17 30 Commandant of the Marine Commandant of the Marine 17 <td></td> <td></td> <td></td> <td></td>				
1717Commander, Naval SupplyCommander, Naval Supply Systems Command1718Naval TelecommunicationsNaval Telecommunications Command1719Commander, Naval Air SysCommander, Naval Air Systems Command1720Naval Security Group ActNaval Security Group Activity1721Naval Recruiting Area OnNaval Recruiting Area One1722Naval Intelligence CommaNaval Intelligence Command Headquarters1723Commander, Naval WeatherCommander, Naval Weather Service Command1724Commander, Naval WeatherCommander, Naval Reserve Ecruiting Command Area Pacific1726Cmdr, Mil Slft Wash HQCommander Military Sealift Command, Wash HQ1728Chief of Naval ReserveChief of Naval Reserve1729Navy Resale Systems OffiNavy Resale Systems Office1730Commandant of the MarineCommandant of the Marine Corps1731Naval Recruiting Area ThNaval Recruiting Area Three1732Naval Recruiting Area ThNaval Recruiting Area Three1733Chief of Naval Are FoNaval Recruiting Area Four1734Naval Recruiting Area SeNaval Recruiting Area Seven1735Naval Recruiting Area SeNaval Recruiting Area Seven1736Commander, Naval RecruitCommander, Naval Recruiting Command1737Marine Corps Air Bases -U.S. Marine Corps, Air Bases - Eastern Area				
1718Naval TelecommunicationsNaval Telecommunications Command1719Commander, Naval Air SysCommander, Naval Air Systems Command1720Naval Security Group ActNaval Security Group Activity1720Naval Recruiting Area OnNaval Recruiting Area One1721Naval Recruiting Area OnNaval Recruiting Area One1722Naval Intelligence CommaNaval Intelligence Command Headquarters1723Commanding General, 4thCommanding General, 4th Marine Division1724Commander, Naval WeatherCommander, Naval Weather Service Command1725NAV RES RCRUT AR PACNaval Reserve Recruiting Command Area Pacific1726Cmdr, Mil Slft Wash HQCommander Military Sealift Command, Wash HQ1728Chief of Naval ReserveChief of Naval Reserve1729Navy Resale Systems OffiNavy Resale Systems Office1730Commandant of the MarineCommandant of the Marine Corps1731Naval Recruiting Area ThNaval Recruiting Area Fure1732Naval Recruiting Area FoNaval Recruiting Area Fure1733Chief of Naval Air TrainChief of Naval Air Training1734Naval Recruiting Area SeNaval Recruiting Area Seven1735Naval Recruiting Area SeNaval Recruiting Area Seven1736Commander, Naval Recruiting Commander, Naval Recruiting Command1737Marine Corps Air Bases -U.S				
1719Commander, Naval Air SysCommander, Naval Air Systems Command1720Naval Security Group ActNaval Security Group Activity1721Naval Recruiting Area OnNaval Recruiting Area One1722Naval Intelligence CommaNaval Recruiting Area One1723Commanding General, 4thCommanding General, 4th Marine Division1724Commander, Naval WeatherCommander, Naval Weather Service Command1725NAV RES RCRUT AR PACNaval Reserve Recruiting Command Area Pacific1726Cmdr, Mil Slft Wash HQCommander Military Sealift Command, Wash HQ1728Chief of Naval ReserveChief of Naval Reserve1729Navy Resale Systems OffiNavy Resale Systems Office1730Commandant of the MarineCommandant of the Marine Corps1731Naval Recruiting Area FoNaval Recruiting Area Four1732Naval Recruiting Area FiNaval Recruiting Area Five1734Naval Recruiting Area FiNaval Recruiting Area Seven1735Naval Recruiting Area SeNaval Recruiting Area Seven1736Commander, Naval RecruitCommander, Naval Recruiting Command1737Marine Corps Air Bases -U.S. Marine Corps, Air Bases - Eastern Area				
1720Naval Security Group ActNaval Security Group Activity1721Naval Recruiting Area OnNaval Recruiting Area One1721Naval Intelligence CommaNaval Intelligence Command Headquarters1723Commanding General, 4thCommanding General, 4th Marine Division1724Commander, Naval WeatherCommander, Naval Weather Service Command1725NAV RES RCRUT AR PACNaval Reserve Recruiting Command Area Pacific1726Cmdr, Mil Slft Wash HQCommander Military Sealift Command, Wash HQ1728Chief of Naval ReserveChief of Naval Reserve1729Navy Resale Systems OffiNavy Resale Systems Office1730Commandant of the MarineCommandant of the Marine Commandant of the Marine Corps1731Naval Recruiting Area FoNaval Recruiting Area Four1733Chief of Naval Air TrainChief of Naval Air Training1734Naval Recruiting Area SeNaval Recruiting Area Seven1735Naval Recruiting Area SeNaval Recruiting Area Seven1736Commander, Naval RecruitCommander, Naval Recruiting Command1737Marine Corps Air Bases -U.S. Marine Corps, Air Bases - Eastern Area				
1721Naval Recruiting Area OnNaval Recruiting Area One1722Naval Intelligence CommaNaval Intelligence Command Headquarters1723Commanding General, 4thCommanding General, 4th Marine Division1724Commander, Naval WeatherCommander, Naval Weather Service Command1725NAV RES RCRUT AR PACNaval Reserve Recruiting Command Area Pacific1726Cmdr, Mil Slft Wash HQCommander Military Sealift Command, Wash HQ1728Chief of Naval ReserveChief of Naval Reserve1729Navy Resale Systems OffiNavy Resale Systems Office1730Commandant of the MarineCommandant of the Marine Corps1731Naval Recruiting Area ThNaval Recruiting Area Four1732Naval Recruiting Area FoNaval Recruiting Area Four1733Chief of Naval Air TrainChief of Naval Air Training1734Naval Recruiting Area SeNaval Recruiting Area Seven1736Commander, Naval RecruitCommander, Naval Recruiting Command1737Marine Corps Air Bases -U.S. Marine Corps, Air Bases - Eastern Area				·
1722Naval Intelligence CommaNaval Intelligence Command Headquarters1723Commanding General, 4thCommanding General, 4th Marine Division1724Commander, Naval WeatherCommander, Naval Weather Service Command1725NAV RES RCRUT AR PACNaval Reserve Recruiting Command Area Pacific1726Cmdr, Mil Slft Wash HQCommander Military Sealift Command, Wash HQ1728Chief of Naval ReserveChief of Naval Reserve1729Navy Resale Systems OffiNavy Resale Systems Office1730Commandant of the MarineCommandant of the Marine Corps1731Naval Recruiting Area ThNaval Recruiting Area Three1732Naval Recruiting Area FoNaval Recruiting Area Four1733Chief of Naval Air TrainChief of Naval Air Training1734Naval Recruiting Area FiNaval Recruiting Area Seven1736Commander, Naval RecruitCommander, Naval Recruiting Command1737Marine Corps Air Bases -U.S. Marine Corps, Air Bases - Eastern Area				
1723Commanding General, 4thCommanding General, 4th Marine Division1724Commander, Naval WeatherCommander, Naval Weather Service Command1725NAV RES RCRUT AR PACNaval Reserve Recruiting Command Area Pacific1726Cmdr, Mil Slft Wash HQCommander Military Sealift Command, Wash HQ1728Chief of Naval ReserveChief of Naval Reserve1729Navy Resale Systems OffiNavy Resale Systems Office1730Commandant of the MarineCommandant of the Marine Corps1731Naval Recruiting Area ThNaval Recruiting Area Three1732Naval Recruiting Area FoNaval Recruiting Area Four1733Chief of Naval Air TrainChief of Naval Air Training1734Naval Recruiting Area FiNaval Recruiting Area Seven1736Commander, Naval RecruitCommander, Naval Recruiting Command1737Marine Corps Air Bases -U.S. Marine Corps, Air Bases - Eastern Area			ă de la constante de	
1724Commander, Naval WeatherCommander, Naval Weather Service Command1725NAV RES RCRUT AR PACNaval Reserve Recruiting Command Area Pacific1726Cmdr, Mil Slft Wash HQCommander Military Sealift Command, Wash HQ1728Chief of Naval ReserveChief of Naval Reserve1729Navy Resale Systems OffiNavy Resale Systems Office1730Commandant of the MarineCommandant of the Marine Corps1731Naval Recruiting Area ThNaval Recruiting Area Three1732Naval Recruiting Area FoNaval Recruiting Area Four1733Chief of Naval Air TrainChief of Naval Air Training1734Naval Recruiting Area FiNaval Recruiting Area Five1735Naval Recruiting Area SeNaval Recruiting Area Seven1736Commander, Naval RecruitCommander, Naval Recruiting Command1737Marine Corps Air Bases -U.S. Marine Corps, Air Bases - Eastern Area			l l l l l l l l l l l l l l l l l l l	
1725NAV RES RCRUT AR PACNaval Reserve Recruiting Command Area Pacific1726Cmdr, Mil Slft Wash HQCommander Military Sealift Command, Wash HQ1728Chief of Naval ReserveChief of Naval Reserve1729Navy Resale Systems OffiNavy Resale Systems Office1730Commandant of the MarineCommandant of the Marine Corps1731Naval Recruiting Area ThNaval Recruiting Area Three1732Naval Recruiting Area FoNaval Recruiting Area Four1733Chief of Naval Air TrainChief of Naval Air Training1734Naval Recruiting Area SeNaval Recruiting Area Seven1736Commander, Naval RecruitCommander, Naval Recruiting Command1737Marine Corps Air Bases -U.S. Marine Corps, Air Bases - Eastern Area				
1726Cmdr, Mil Slft Wash HQCommander Military Sealift Command, Wash HQ1728Chief of Naval ReserveChief of Naval Reserve1729Navy Resale Systems OffiNavy Resale Systems Office1730Commandant of the MarineCommandant of the Marine Corps1731Naval Recruiting Area ThNaval Recruiting Area Three1732Naval Recruiting Area FoNaval Recruiting Area Four1733Chief of Naval Air TrainChief of Naval Air Training1734Naval Recruiting Area SeNaval Recruiting Area Seven1735Naval Recruiting Area SeNaval Recruiting Area Seven1736Commander, Naval RecruitCommander, Naval Recruiting Command1737Marine Corps Air Bases -U.S. Marine Corps, Air Bases - Eastern Area				· · · · · · · · · · · · · · · · · · ·
1728Chief of Naval ReserveChief of Naval Reserve1729Navy Resale Systems OffiNavy Resale Systems Office1730Commandant of the MarineCommandant of the Marine Corps1731Naval Recruiting Area ThNaval Recruiting Area Three1732Naval Recruiting Area FoNaval Recruiting Area Four1733Chief of Naval Air TrainChief of Naval Air Training1734Naval Recruiting Area FiNaval Recruiting Area Five1735Naval Recruiting Area SeNaval Recruiting Area Seven1736Commander, Naval RecruitCommander, Naval Recruiting Command1737Marine Corps Air Bases -U.S. Marine Corps, Air Bases - Eastern Area				
1729Navy Resale Systems OffiNavy Resale Systems Office1730Commandant of the MarineCommandant of the Marine Corps1731Naval Recruiting Area ThNaval Recruiting Area Three1732Naval Recruiting Area FoNaval Recruiting Area Four1733Chief of Naval Air TrainChief of Naval Air Training1734Naval Recruiting Area FiNaval Recruiting Area Five1735Naval Recruiting Area SeNaval Recruiting Area Seven1736Commander, Naval RecruitCommander, Naval Recruiting Command1737Marine Corps Air Bases -U.S. Marine Corps, Air Bases - Eastern Area				
1730Commandant of the MarineCommandant of the Marine Corps1731Naval Recruiting Area ThNaval Recruiting Area Three1732Naval Recruiting Area FoNaval Recruiting Area Four1733Chief of Naval Air TrainChief of Naval Air Training1734Naval Recruiting Area FiNaval Recruiting Area Five1735Naval Recruiting Area SeNaval Recruiting Area Seven1736Commander, Naval RecruitCommander, Naval Recruiting Command1737Marine Corps Air Bases -U.S. Marine Corps, Air Bases - Eastern Area				
1731Naval Recruiting Area ThNaval Recruiting Area Three1732Naval Recruiting Area FoNaval Recruiting Area Four1733Chief of Naval Air TrainChief of Naval Air Training1734Naval Recruiting Area FiNaval Recruiting Area Five1735Naval Recruiting Area SeNaval Recruiting Area Seven1736Commander, Naval RecruitCommander, Naval Recruiting Command1737Marine Corps Air Bases -U.S. Marine Corps, Air Bases - Eastern Area				
1732Naval Recruiting Area FoNaval Recruiting Area Four1733Chief of Naval Air TrainChief of Naval Air Training1734Naval Recruiting Area FiNaval Recruiting Area Five1735Naval Recruiting Area SeNaval Recruiting Area Seven1736Commander, Naval RecruitCommander, Naval Recruiting Command1737Marine Corps Air Bases -U.S. Marine Corps, Air Bases - Eastern Area				
17 33 Chief of Naval Air Train Chief of Naval Air Training 17 34 Naval Recruiting Area Fi Naval Recruiting Area Five 17 35 Naval Recruiting Area Se Naval Recruiting Area Seven 17 36 Commander, Naval Recruit Commander, Naval Recruiting Command 17 37 Marine Corps Air Bases - U.S. Marine Corps, Air Bases - Eastern Area				
17 34 Naval Recruiting Area Fi Naval Recruiting Area Five 17 35 Naval Recruiting Area Se Naval Recruiting Area Seven 17 36 Commander, Naval Recruit Commander, Naval Recruiting Command 17 37 Marine Corps Air Bases - U.S. Marine Corps, Air Bases - Eastern Area				
17 35 Naval Recruiting Area Se Naval Recruiting Area Seven 17 36 Commander, Naval Recruit Commander, Naval Recruiting Command 17 37 Marine Corps Air Bases - U.S. Marine Corps, Air Bases - Eastern Area				Č Č
17 36 Commander, Naval Recruit Commander, Naval Recruiting Command 17 37 Marine Corps Air Bases - U.S. Marine Corps, Air Bases - Eastern Area			Ŭ T	
17 37 Marine Corps Air Bases - U.S. Marine Corps, Air Bases - Eastern Area				
			Marine Corps Air Bases -	U.S. Marine Corps, Air Bases - Western Area

17 39 Marine Air Reserve Train U.S. Marine Corps. Air Reserve Training Command 17 44 Its Marine Corps Distric U.S. Marine Corps. Bit Marine Corps. District 17 44 Its Marine Corps Distric U.S. Marine Corps. Bit Marine Corps. District 17 44 Ith Marine Corps Distric U.S. Marine Corps. Bit Marine Corps District 17 44 Ith Marine Corps Distric U.S. Marine Corps. Bit Marine Corps District 17 44 Ith Marine Corps Distric U.S. Marine Corps. Bit Marine Corps District 17 44 Ith Marine Corps Distric U.S. Marine Corps. Ith Marine Corps District 17 45 Ith Marine Corps Distric U.S. Marine Corps. Ith Marine Corps District 17 46 Chief of Information Chief of Information 17 47 Ith Marine Corps District U.S. Marine Corps. District 17 48 Corps Ontarion Chief of Information 17 49 Nava Reconting Avea Bit Marine Corps District U.S. Marine Corps. District 17 49 Nava Reconting Avea Bit Marine Corps. District Internation District 17 45 Commander Marine Marine Marine Scalad Command, Alarine 17 45 Corps. District Internation District Internation 17 </th <th>Agency Code</th> <th>Bureau Code</th> <th>Abbreviated Title</th> <th>Title</th>	Agency Code	Bureau Code	Abbreviated Title	Title
11 14 1st Marine Corps Distric U.S. Marine Corps, Bhartine 17 43 8th Marine Corps Distric U.S. Marine Corps, Bhartine 17 44 4th Marine Corps Distric U.S. Marine Corps, Bhartine 17 44 4th Marine Corps Distric U.S. Marine Corps, Distric 17 44 Chief of Marine Technical Objet Technical Total Marine Corps, District 17 48 Chief of Information Chief of Marine Technical 17 49 Nava Reculting Area Ei Naval Reculting Constant Technical Constant Constant Technical	17	39	Marine Air Reserve Train	U.S. Marine Corps, Air Reserve Training Command
117 42 8th Marine Corps Distric U.S. Marine Corps, 9th Marine Corps Distric 117 44 4th Marine Corps Distric U.S. Marine Corps, 4th Marine Corps Distric 117 44 6th Marine Corps Distric U.S. Marine Corps, 4th Marine Corps Distric 117 46 Chel of Neval Technical Chel of Neval Technical Training 117 48 Chel of Neval Technical Chel of Neval Technical Training 117 48 Chel of Neval Technical Corps Distric Core Corps Distric 117 48 Chel of Neval Technical Corps Distric Core Corps Distric 117 48 Chel of Neval Technical Corps Distric Core Corps Distric 117 48 Chel of Neval Technical Corps Distric Core Corps Distric 117 50 Distric Action Corps Distric Core Corps Distric 117 51 Corps Distric Core Corps Distric 117 52 Cord, MI SI R Hafnet Cormander Milary Sealit Cormand, Pacific 117 55 Cord, MI SI R Hafnet Cormander Milary Sealit Cormand, Central 117 55 Cord, MI SI R Hafnet Cormander Milary Sealit Cormand, Central 117 55 Cord, MI SI R Hafnet Cormander Milary Sealit Cormand, Central 117 55 Cord, MI	17	40	6th Marine Corps Distric	U.S. Marine Corps, 6th Marine Corps District
117 44 Bh Marine Corps Distric U.S. Marine Corps. Bharic 17 44 Bh Marine Corps Distric U.S. Marine Corps. District 17 45 127 Marine Corps. District U.S. Marine Corps. 212h Marine Corps. District 17 46 Chief of Inkonation Chief of Inkonation Chief of Inkonation 17 48 Chief of Inkonation Chief of Information 17 49 Naval Recruiting Area Ei Naval Recruiting Area Ei 17 50 Store Corps. Chief of Naval Technical Chief of Information 17 51 Government Contractors Government Contractors 17 52 USK-Cuantico Dependent U.S. Marine Corps. Quantico Dependent School System 17 53 Otrick, MI Sill Pact Commander Milary Sealif Command, Pacific 17 55 Crindr, MI Sill Pact Commander Milary Sealif Command, Carrel 17 55 Crindr, MI Sill Far East Commander Milary Sealif Command, Carrel 17 54 Stores Lisk Marine Corps. Chief Information 18 04 USPEQue Corps. Chief Information Lisk Marine Corps. Chief Information 17 75 U.S. Marine Corps. Chief Information Lisk Marine Corps. Chief Information 17 75 U.S.	17	41	1st Marine Corps Distric	U.S. Marine Corps, 1st Marine Corps District
117 44 dth Marine Corps Distric U.S. Marine Corps, dth Marine Corps District 17 46 Chief of Information Chief of Naval Technical 17 48 Chief of Information Chief of Information 17 48 Chief of Information Chief of Information 17 48 Naval Recurring Arae Ei Naval Recurring Arae Ei 17 51 Government Contractors Government Contractors (Exp. Code - Use Code 1799) 17 52 USMCQuarkico Dependent School System 17 53 OlitFAC CM Commander Milary Sealit Command, Alantic 17 55 Cmdr, Mil SIR Hatric Commander Milary Sealit Command, Central 17 55 Cmdr, Mil SIR far East Commander Milary Sealit Command, Central 17 75 U.S. Marine Corps, Chief U.S. Marine Corps, Chief Information Officer 17 75 U.S. Marine Corps, Chief U.S. Marine Corps, Chief Information Officer 18 00 Intel States Postal Ger United States Postal Service 18 01 Chaef Real Impactor Chief Postal Impactor 18 03 Facilites Facilites 19 04 USP-Q. dc: Ol Imspector General Finance and Administration 19 05 <td>17</td> <td>42</td> <td>9th Marine Corps Distric</td> <td>U.S. Marine Corps, 9th Marine Corps District</td>	17	42	9th Marine Corps Distric	U.S. Marine Corps, 9th Marine Corps District
117 45 121. Marine Corps Datrict 17 48 Cheld of Marel Technical 17 49 Neval Recruiting Area EI 17 49 Neval Recruiting Area EI 17 49 Neval Recruiting Area EI 17 40 Neval Recruiting Area EI 17 40 Neval Recruiting Area EI 17 51 Government Contractors Government Contractors (Face Code - Use Code 1799) 17 52 DIRFAC CM Commander Mary Sealth Command, Paofe 17 53 DIRFAC CM Commander Mary Sealth Command, Paofe 17 56 Cmdr, Mil SIR Pad Commander Mary Sealth Command, Europe 17 55 Cmdr, Mil SIR Chrit Commander Milary Sealth Command, Europe 17 55 Cmdr, Mil SIR Far East Commander Milary Sealth Command, Far East 17 55 Cmdr, Mil SIR Far East Commander Milary Sealth Command, Far East 18 00 United States Postal Servico Chief Postal Inspector 18 10 Chef Postal Inspector G Chief Postal Inspector 18 10 Chef Postal Inspector G Chief Postal Inspector General 18 10 Facilities Facilities 18 10 Postal	17	43	8th Marine Corps Distric	U.S. Marine Corps, 8th Marine Corps District
117 46 Chief of Naval Technical Chief of Information 17 48 Chief of Information 17 49 Naval Recruting Area EI Naval Recruting Area Eight 17 49 Naval Recruting Area EI Naval Recruting Area Eight 17 40 UsMc Councilco Dependent School System 17 51 Government Contractors (Exp. Code - Use Code 1799) 17 53 DIRFAC CNI Commander Milary Seall't Command. Pacific 17 55 Cndri, Mi Sift Autatic Commander Milary Seall't Command. Pacific 17 55 Cndri, Mi Sift Autatic Commander Milary Seall't Command. Pacific 17 55 Cndri, Mi Sift Autatic Commander Milary Seall't Command. Pacific 17 55 Cndri, Mi Sift Autatic Commander Milary Seall't Command. Fact East 17 55 Cndri, Mi Sift Autatic Commander Milary Seall't Command. Fact East 17 75 U.S. Marine Corps, Chief U.S. Marine Corps, Chief Information Officer 18 01 Chief Postal Inspector Chief Postal Inspector 18 04 USPC, Olc Of Inspector G Office of the Inspector 18 05 Finance and Administratio Pearations 19 Operations Operations	17	44	4th Marine Corps Distric	U.S. Marine Corps, 4th Marine Corps District
17 46 Chief of Information 17 40 Navai Recruiting Area Ei Navai Recruiting Area Eight 17 40 Navai Recruiting Area Eight 17 51 Government Contractors Government Contractors (Exp. Code - Use Code 1799) 17 52 USMC.Quantico Dependent U.S. Manne Corps, Quantico Dependent School System 17 53 DIRFAC CNI Commander Milary Sealift Command, Martico 17 54 Cndr, Mi Sith Adanto Commander Milary Sealift Command, Martico 17 55 Cndr, Mi Sith Cutri Commander Milary Sealift Command, Far East 17 56 U.S. Maine Corps, Chief U.S. Maine Corps, Chief Information Officer 18 00 United States Postal Servico Chief Postal Inspector 18 01 Chief Postal Inspector Chief Postal Supply Deposts 18 04 USPO, Ofc Of Inspector G Office of Postinaster General 18 05 Francise and Administrati France and Administration 18 06 Pestinasters Postinasters 18 01 Postinasters Postinasters 18 02 Postinasters Postinasters 18 04 USPO, Ofc Of Inspector G Office of Postinaster General </td <td>17</td> <td>45</td> <td>12th Marine Corps Distri</td> <td>U.S. Marine Corps, 12th Marine Corps District</td>	17	45	12th Marine Corps Distri	U.S. Marine Corps, 12th Marine Corps District
117 40 Naval Recuting Area Eight 117 51 Government Contractors Government Contractors (Exp. Code - Use Code 1799) 117 52 USMC Quantico Dependent U.S. Marine Corps, Quantico Dependent School System 117 53 DIRFAC CNI Commander Milary Seall Command, Pacific 117 56 Cmdr, Mi Silh Pad Commander Milary Seall Command, Pacific 117 56 Cmdr, Mi Silh Far East Commander Milary Seall Command, Far East 117 58 Cmdr. Mi Silh Far East Commander Milary Seall Command, Far East 117 76 U.S. Marine Corps, Chiel U.S. Marine Corps, Chiel U.S. Marine Corps 118 00 United States Postal Ser United States Postal Service Chiel Postal Inspector 118 04 LisPC-OL Col Inspector G Officer Other Inspector Chiel Postal Supply Deposis 118 04 USPC-OL Col Inspector G Office of Postmaster General 118 04 USPC-OL Col Inspector G Office of Postmaster General 118 10 Postal Supply Depots Postal Supply Depots <	17	46	Chief of Naval Technical	Chief of Naval Technical Training
11 51 Government Contractors (Exp. Code - Use Code 1799) 17 52 USMC Quantico Dependent U.S. Marine Corps, Quantico Dependent School System 17 53 DIRFAC CNI Commander Naval Intallations 17 54 Cndr, MI SII Pad Commander Mikray Sealif Command, Atentic 17 56 Cndr, MI SII Adante Commander Mikray Sealif Command, Atentic 17 56 Cndr, MI SII Cutt Commander Mikray Sealif Command, Central 17 57 U.S. Marine Corps, Chief U.S. Marine Corps, Chief Information Officer 18 00 Uhied States Postal Ser United States Postal Service 18 01 Chief Postal Inspector Chief Postal Inspector 18 04 USPC, Ok Of Inspector G Office of the Inspector 18 04 DisPo, Ok Of Inspector G Office of the Inspector 18 04 Derations Operations 19 10 Operations Operations 18 04 Derations Operations 19 11 Office of Postal Supply Depots Postal Supply Depots 19 11 Office of Destinaster General Transportation and Interrational Marketing 18 11 Office of Destinaster General <td< td=""><td>17</td><td>48</td><td>Chief of Information</td><td>Chief of Information</td></td<>	17	48	Chief of Information	Chief of Information
17 52 USMC.Quantico Degendent U.S. Marine Corps. Quantico Degendemt School System 17 53 DIRFAC CNI Commander Milary Sealift Command, Natolic 17 54 Cmdr, Mil SIR Pacl Commander Milary Sealift Command, Atlantic 17 56 Cmdr, Mil SIR Ter East Commander Milary Sealift Command, Europe 17 57 Cmdr, Mil SIR Far East Commander Milary Sealift Command, Far East 17 55 Cmdr, Mil SIR Far East Commander Milary Sealift Command, Far East 18 00 United States Postal Service United States Postal Service 18 01 Chief Postal inspector Chief Postal Inspector 18 03 Facilities Facilities 18 04 USPO, Oft Of Inspector G Office of the Inspector General 18 09 Personnel Personnel 18 09 Personnel Personnel 18 10 Postal Supply Depots Postal Supply Depots 18 11 Office of Postimaster Gen Office of Postimaster General 18 11 Office of Postimaster Gen Office of Postimaster General 18 11 Office of Postimaster General Personnel 18 11 Office of Postimaster Gen	17	49	Naval Recruiting Area Ei	Naval Recruiting Area Eight
17 53 DIFFAC CM Commander Naval Institutions 17 54 Condr, Mil SIR Pacif Commander Military Sealift Command, Pacific 17 56 Cmdr, Mil SIR Latanto Commander Military Sealift Command, Europe 17 56 Cmdr, Mil SIR Furope Commander Military Sealift Command, Central 17 57 Cmdr, Mil SIR Far East Commander Military Sealift Command, Central 17 75 U.S. Marine Corps, Chiel U.S. Marine Corps, Chiel Information Officer 18 00 United Status Postal Ser United Status Postal Ser 18 01 Chiel Fostal Inspector Chiel Postal Inspector 18 03 Facilities Facilities 18 04 USPO, Ot O Inspector G Office of the Inspector General 18 07 Operations Operations Operations 18 07 Operations Operations Postmaster 18 10 Postmaster General Facilities Facilities 18 11 Office of Postmaster General Facilities Facilities 18 13 Regional Comptroller Postmasters Postmasters 18 14 Bureau of Planning and Marketing Transportation and Inter Transp		51	Government Contractors	Government Contractors (Exp. Code - Use Code 1799)
117 54 Cmdr, Mil Sift Pada Commander Miliary Sealift Command, Paditic 117 55 Cmdr, Mil Sift Rutinic Commander Miliary Sealift Command, Elurope 117 55 Cmdr, Mil Sift FarEast Commander Miliary Sealift Command, Elurope 117 55 Cmdr, Mil Sift FarEast Commander Miliary Sealift Command, Central 117 55 Cmdr, Mil Sift FarEast Commander Milary Sealift Command, Cartal 118 00 Unide States Postal Service Chief Postal Inspector 118 01 Chief Postal Inspector Chief Postal Inspector 118 04 USPO, Olt Of Inspector G Office of the Inspector General 118 04 USPO, Olt Of Inspector G Office of the Inspector General 118 04 USPO, Olt Of Inspector G Office of Postmaster 118 04 Personnel Personnel 118 05 Postal Supply Depots Postmaster 118 11 Office of Postmaster Gen Office of Postmaster General 118 11 Defice of Planning and M Bureau of Planning and Marketing Europationa 118 11 Depatimatind Ser	17	52	USMC,Quantico Dependent	U.S. Marine Corps, Quantico Dependent School System
17 55 Cmdr, Mil Silf Larope Commander Military Sealift Command, Europe 17 55 Cmdr, Mil Silf Cartl Commander Military Sealift Command, Central 17 57 Cmdr, Mil Silf Tarl East Commander Military Sealift Command, Central 17 57 U.S. Marine Corps, Chief U.S. Marine Corps, Chief Inspector 18 00 United States Postal Ser United States Postal Service 18 01 Chief Postal Inspector Chief Postal Inspector 18 01 Chief Postal Inspector Chief Postal Inspector 18 04 USPO, Olc Of Inspector G Office of the Inspector General 18 04 USPO, Olc Of Inspector G Office of the Inspector General 18 07 Operations Operations 18 07 Postal Supply Depots Postal Supply Depots 18 10 Postal Supply Depots Postal Supply Central 18 11 Office of Postmasters Postal Supply Depots 18 12 Postmasters Postal Supply Central 18 14 Bureau Of Planning and Marketing 18 1		53	DIRFAC CNI	
17 56 Cmdr, Mil Silt Europe Commander Miliary Sealit Command, Central 17 55 Cmdr, Mil Silt Far East Commander Miliary Sealit Command, Central 17 75 U.S. Marine Corps, Chief U.S. Marine Corps, Chief Information Officer 18 00 United States Postal Service Chief Postal Inspector 18 01 Chief Postal Inspector Chief Postal Inspector 18 03 Facilities Facilities 18 04 USPC, Oto Of Inspector G Office of the Inspector General 18 05 Finance and Administrati Finance and Administration 18 07 Operations Operations 18 09 Personnel Personnel 18 10 Floati Supply Depots Posta Supply Depots 18 11 Office of Postmaster General Comproller 18 11 Regional Comptroller Regional Comptroller 18 12 Postmaster Gen Office of Postmaster General 18 14 Bureau of Planning and M Bureau of Planning and Marketing 18 16 District	17	54		
17 57 Cmdr, Mil Silt Cntrl Commander Military Sealift Command, Fart East 17 58 Cmdr, Mil Silt Fart East Commander Military Sealift Command, Fart East 18 00 United States Postal Ser United States Postal Service 18 01 Chief Postal Inspector Chief Postal Inspector 18 03 Facilities Facilities 18 04 USPO, Otc Of Inspector G Office of the Inspector General 18 04 USPO, Otc Of Inspector G Office of the Inspector General 18 07 Operations Operations 18 09 Personnel Personnel 18 10 Postal Supply Depots Postal Supply Depots 18 11 Office of Postmasters Postal Supply Depots 18 12 Postmasters Postal Supply Depots 18 13 Regional Comptroller Regional Comptroller 18 14 Bureau of Planning and M Bureau of Planning and Marketing 18 15 Transportation and Interrational Service 18 16 District Managers District Managers 19 01 Department of State Department Ostata 19 01 Bureau of Administra	17	55		
17 58 Condr, Mil Silf, Far East Commander Military Sealift Command. Far East 17 75 U.S. Marine Corps, Chief U.S. Marine Corps, Chief Information Officer 18 00 United States Postal Ser United States Postal Service 18 01 Chief Postal Inspector Chief Postal Inspector 18 03 Facilities Facilities 18 04 USPO, Olc Of Inspector G Office of the Inspector General 18 05 Finance and Administrati Finance and Administration 18 07 Operations Operations 18 09 Personnel Personnel 18 10 Postal Supply Depots Postal Supply Depots 18 11 Office of Postmaster General 18 18 18 Regional Comptroller Regional Comptroller 18 18 Bureau of Planning and M Bureau of Administration 18 15 Transportation and Inter Transportation and Inter atomission 18 16 District Managers District Managers 18 17 Commission P	17	56		
17 75 U.S. Marine Corps, Chief U.S. Marine Corps, Chief Information Officer 18 00 United States Postal Service Chief Postal Inspector 18 01 Chief Postal Inspector Chief Postal Inspector 18 04 USPO, Of CO Inspector G Office of the Inspector General 18 04 USPO, Of CO Inspector G Office of the Inspector General 18 05 France and Administrati Finance and Administration 18 07 Operations Operations 18 09 Personnel Personnel 18 10 Opstal Supply Depots Postnasters 18 11 Office of Postmaster General Office of Postmaster Seneral 18 12 Postmasters Postnasters 18 13 Regional Comptroller Regional Comptroller 18 14 Bureau of Planning and M Bureau of Planning and Marketing 18 15 Transportation and Inter Transportation and Interational Service 18 14 Dotatal Ate Commission Postal Ate Commission 18 15 Government Contractors (Exp. Code - Use Code 1899) 19 01 Department of State Department of State 19				
18 00 United States Postal Ser United States Postal Service 18 01 Chiel Postal Inspector Chiel Postal Inspector 18 04 USPO, Olc Of Inspector G Office of the Inspector General 18 04 USPO, Olc Of Inspector G Office of the Inspector General 18 04 Derations Operations 18 07 Operations Operations 18 09 Personnel Personnel 18 10 Postal Supply Depots Postal Supply Depots 18 11 Office of Postmaster Gen Office of Postmaster General 18 12 Postal Supply Depots Postal Supply Composition 18 13 Regional Comptroller Regional Comptroller 18 14 Bureau of Planning and M Bureau of Planning and Marketing 18 15 Transportation and Inter Transportation and Interational Service 18 16 District Managers District Managers 18 17 Commission on Postal Ser Commission On Postal Service 18 19 Oblepartment Contractors Government Contractors (Exp. Code - Use Code 1899) 19 00 Department of State Departerion 19 <td>17</td> <td>58</td> <td></td> <td></td>	17	58		
18 01 Chief Postal Inspector Chief Postal Inspector 18 03 Facilities Facilities 18 04 USPO, Ofc Of Inspector G Office of the Inspector General 18 05 Finance and Administrati Finance and Administration 18 07 Operations Operations 18 09 Personnel Personnel 18 10 Postal Supply Depots Postal Supply Depots 18 11 Office of Postmaster General Office of Postmaster General 18 12 Postansters Postansters Postansters 18 18 Regional Comptroller Regional Comptroller Regional Comptroller 18 14 Bureau of Planning and Marketing Instrict Managers District Managers 18 16 District Managers District Managers Operations on Postal Service 18 16 Commission on Postal Ser Commission on Postal Service Operations 18 16 Government Contractors Government Contractors (Exp. Code - Use Code 1899) Operations 19 00 <				
18 03 Facilities Facilities 18 04 USPO, Ofc Of Inspector G Office of the Inspector General 18 05 Finance and Administration 18 07 Operations Operations 18 07 Operations Operations 18 09 Personnel Personnel 18 10 Postal Supply Depots Postal Supply Depots 18 11 Office of Postmaster Gen Office of Postmaster General 18 11 Office of Postmaster Gen Operation and Interreau of Planning and Marketing 18 18 Bureau of Planning and M Bureau of Planning and Marketing 18 14 Bureau of Planning and Marketing Exployed Commission and Interreau of Planning and Marketing 18 15 Transportation and Interr Transportation and International Service 18 17 Commission on Postal Ser Commission on Postal Service 18 17 Commission Postal Rate Commission 18 16 Owernment Contractors Government Contractors (Exp. Code - Use Code 189) 19 00				
18 04 USPO, Ofc Of Inspector G Office of the Inspector General 18 05 Finance and Administration Operations 18 09 Personnel Personnel 18 09 Personnel Personnel 18 10 Fice of Postmaster Gen Office of Postmaster General 18 12 Postmaster Gen Office of Postmaster General 18 12 Postmaster Gen Office of Postmaster General 18 13 Regional Comptroller Regional Comptroller 18 14 Bureau of Planning and Marketing 18 15 Transportation and Inter Transportation and International Service 18 16 District Managers District Managers 18 17 Commission on Postal Service 18 18 Government Contractors Government Contractors (Exp. Code - Use Code 1899) 19 00 Department of State Department of State 19 01 Bureau of Administration Bureau of Administration 19 04 Politico - Military Affa Politico - Military Affairs <t< td=""><td></td><td></td><td></td><td></td></t<>				
18 05 Finance and Administrati Finance and Administration 18 07 Operations Operations 18 09 Personnel Personnel 18 10 Postal Supply Depots Postal Supply Depots 18 11 Office of Postmaster Gen Office of Postmaster Genal 18 12 Postmasters Postmasters 18 18 Regional Comptroller Regional Comptroller 18 14 Bureau of Planning and M Bureau of Planning and Marketing 18 15 Transportation and International Service 18 16 District Managers District Managers 18 17 Commission on Postal Ser Commission 18 17 Commission on Postal Rate Commission Postal Rate Commission 19 00 Department of State Department of State Department of State 19 03 African Affairs African Affairs African Affairs 19 04 Politico - Military Affairs Politico - Military Affair				
18 07 Operations Operations 18 09 Personnel Personnel 18 10 Postal Supply Depots Postal Supply Depots 18 11 Office of Postmaster Gen Office of Postmasters 18 12 Postmasters Postmasters 18 13 Regional Comptroller Regional Comptroller 18 14 Bureau of Planning and M Bureau of Planning and Marketing 18 15 Transportation and Inter Transportation and International Service 18 16 District Managers District Managers 18 17 Commission on Postal Ser Commission 18 17 Commission on Postal Service Commission 18 16 District Managers Government Contractors (Exp. Code - Use Code 1899) 19 00 Department of State Department of State 19 01 Bureau of Administration Bureau of Administration 19 02 Office of the Under Secr Office of He Under Secretary for Management 19 03 African Affairs African Affairs 19 04 Politico - Military Affa Politico - Military Affairs 19 05 Economic A			· · · · · · · · · · · · · · · · · · ·	
18 09 Personnel 18 10 Postal Supply Depots Postal Supply Depots 18 11 Office of Postmaster Gen Office of Postmaster General 18 12 Postmasters Postmasters 18 13 Regional Comptroller Regional Comptroller 18 14 Bureau of Planning and M Bureau of Planning and Marketing 18 14 Bureau of Planning and M Bureau of Planning and Marketing 18 14 Bureau of Planning and M Bureau of Planning and Marketing 18 16 District Managers District Managers 18 16 District Managers District Managers 18 17 Commission on Postal Ser Commission 18 51 Government Contractors Government Contractors (Exp. Code - Use Code 1899) 19 01 Bureau of Administration Bureau of Administration 19 03 African Affairs African Affairs 19 04 Politico - Military Affa Politico - Military Affairs				
18 10 Postal Supply Depots Postal Supply Depots 18 11 Office of Postmaster Gen Office of Postmaster General 18 12 Postmasters Postmasters 18 13 Regional Comptroller Regional Comptroller 18 14 Bureau of Planning and M Bureau of Planning and Marketing 18 15 Transportation and International Comptroller 18 16 District Managers District Managers 18 17 Commission on Postal Ser Commission on Postal Service 18 31 Postal Rate Commission Postal Rate Commission 18 31 Postal Rate Commission Postal Rate Commission 18 16 Obstrinctors Government Contractors (Exp. Code - Use Code 1899) 19 00 Department of State Department of State 19 01 Bureau of Administration Bureau of Administration 19 02 Office of the Under Secr Office of the Under Secretary for Management 19 03 African Affairs African Affairs 19 04 Politico - Military Affairs European Affairs 19 05 Economic Affairs and Buseau of International Narcotics Matters 19				
18 11 Office of Postmaster Gen Office of Postmaster General 18 12 Postmasters Postmasters 18 13 Regional Comptroller Regional Comptroller 18 14 Bureau of Planning and M Bureau of Planning and Marketing 18 15 Transportation and Inter Transportation and International Service 18 16 District Managers District Managers 18 17 Commission on Postal Ser Commission 18 31 Postal Rate Commission Postal Rate Commission 18 51 Government Contractors Government Contractors (Exp. Code - Use Code 1899) 19 00 Department of State Department of State 19 01 Bureau of Administration Bureau of Administration 19 02 Office of the Under Secr Office of the Under Secretary for Management 19 03 African Affairs African Affairs 19 04 Politico - Military Affa Politico - Military Affairs 19 05 Economic Affairs and Bus Economic Affairs and Business Affairs 19 07 European Affairs European Affairs 19 08 Bureau of International Bureau of Inte				
18 12 Postmasters Postmasters 18 13 Regional Comptroller Regional Comptroller 18 14 Bureau of Planning and M Bureau of Planning and Marketing 18 14 Bureau of Planning and M Bureau of Planning and Marketing 18 15 Transportation and Inter Transportation and Inter 18 16 District Managers District Managers 18 17 Commission on Postal Ser Commission on Postal Service 18 31 Postal Rate Commission Postal Rate Commission 18 51 Government Contractors Government Contractors (Exp. Code - Use Code 1899) 19 00 Department of State Department of State 19 01 Bureau of Administration Bureau of Administration 19 02 Office of the Under Secr Office of the Under Secretary for Management 19 03 African Affairs African Affairs 19 04 Politico - Military Affa Politico - Military Affairs 19 06 Cuban Haitian Task Force Cuban Haitian Task Force 19 07 European Affairs European Affairs 19 08 Bureau of International Bureau of Internation				
18 13 Regional Comptroller Regional Comptroller 18 14 Bureau of Planning and M Bureau of Planning and Marketing 18 15 Transportation and Inter Transportation and International Service 18 16 District Managers District Managers 18 17 Commission on Postal Ser Commission on Postal Service 18 17 Commission on Postal Ser Commission 18 51 Government Contractors Government Contractors (Exp. Code - Use Code 1899) 19 00 Department of State Department of State 19 01 Bureau of Administration Bureau of Administration 19 02 Office of the Under Secr Office of the Under Secratory for Management 19 04 Politico - Military Affa Politico - Military Affairs 19 05 Economic Affairs European Affairs 19 06 Cuban Haitian Task Force Cuban Haitian Task Force 19 08 Bureau of International Bureau of International Narcotics Matters 19 08 Bureau of International Multinational Force and Observers 19 09 East Asian and Pacific A East Asian and Pacific Affairs 19 10 <td< td=""><td></td><td></td><td></td><td></td></td<>				
18 14 Bureau of Planning and M Bureau of Planning and Marketing 18 15 Transportation and Inter Transportation and Intermational Service 18 16 District Managers District Managers 18 17 Commission on Postal Ser Commission on Postal Service 18 31 Postal Rate Commission Postal Rate Commission 18 51 Government Contractors Government Contractors (Exp. Code - Use Code 1899) 19 00 Department of State Department of State 19 01 Bureau of Administration Bureau of Administration 19 02 Office of the Under Secr Office of the Under Secretary for Management 19 03 African Affairs African Affairs 19 04 Politico - Military Affa Politico - Military Affairs 19 05 Economic Affairs and Bus Economic Affairs and Bus 19 06 Cuban Haitian Task Force Cuban Haitian Task Force 19 07 European Affairs European Affairs 19 08 Bureau of International Bureau of International Narcotics Matters 19 09 East Asian and Pacific A East Asian and Pacific Affairs 19 10				
18 15 Transportation and Interr Transportation and International Service 18 16 District Managers District Managers 18 17 Commission on Postal Ser Commission on Postal Service 18 31 Postal Rate Commission Postal Rate Commission 18 51 Government Contractors Government Contractors (Exp. Code - Use Code 1899) 19 00 Department of State Department of State 19 01 Bureau of Administration Bureau of Administration 19 02 Office of the Under Secr Office of the Under Secretary for Management 19 03 African Affairs African Affairs 19 04 Politico - Military Affa Politico - Military Affairs 19 05 Economic Affairs and Bus Economic Affairs and Business Affairs 19 06 Cuban Haitian Task Force Cuban Haitian Task Force 19 07 European Affairs European Affairs 19 08 Bureau of International Bureau of International Narcotics Matters 19 09 East Asian and Pacific A East Asian and			ů l	
18 16 District Managers District Managers 18 17 Commission on Postal Ser Commission on Postal Service 18 31 Postal Rate Commission Postal Rate Commission 18 51 Government Contractors Government Contractors (Exp. Code - Use Code 1899) 19 00 Department of State Department of State 19 01 Bureau of Administration Bureau of Administration 19 02 Office of the Under Secr Office of the Under Secratary for Management 19 03 African Affairs African Affairs 19 04 Politico - Military Affa Politico - Military Affairs 19 05 Economic Affairs and Bus Economic Affairs and Bus Economic Affairs 19 06 Cuban Haitian Task Force Cuban Haitian Task Force Cuban Haitian Task Force 19 07 European Affairs European Affairs European Affairs 19 08 Bureau of International Bureau of International Bureau of International 19 10 Multinational Force and Multinational Force and Observers <t< td=""><td></td><td></td><td>ų – į</td><td></td></t<>			ų – į	
18 17 Commission on Postal Ser Commission on Postal Service 18 31 Postal Rate Commission Postal Rate Commission 18 51 Government Contractors Government Contractors (Exp. Code - Use Code 1899) 19 00 Department of State Department of State 19 01 Bureau of Administration Bureau of Administration 19 02 Office of the Under Secr Office of the Under Secretary for Management 19 03 African Affairs African Affairs 19 04 Politico - Military Affa Politico - Military Affairs 19 05 Economic Affairs and Bus Economic Affairs 19 06 Cuban Haitian Task Force Cuban Haitian Task Force 19 07 European Affairs European Affairs 19 08 Bureau of International Bureau of International Narcotics Matters 19 09 East Asian and Pacific A East Asian and Pacific Affairs 19 10 Multinational Force and Multinational Force and Observers 19 11 Intelligence and Researc Intelligence and Researc				-
18 31 Postal Rate Commission Postal Rate Commission 18 51 Government Contractors Government Contractors (Exp. Code - Use Code 1899) 19 00 Department of State Department of State 19 01 Bureau of Administration Bureau of Administration 19 02 Office of the Under Secr Office of the Under Secretary for Management 19 03 African Affairs African Affairs 19 04 Politico - Military Affa Politico - Military Affairs 19 05 Economic Affairs and Bus Economic Affairs and Business Affairs 19 06 Cuban Haitian Task Force Cuban Haitian Task Force 19 07 European Affairs European Affairs 19 08 Bureau of International Bureau of International Narcotics Matters 19 09 East Asian and Pacific A East Asian and Pacific Affairs 19 10 Multinational Force and Multinational Force and Observers 19 11 Intelligence and Research Intelligence and Research 19 12 Bureau of Refugee Programs Bur				
1851Government ContractorsGovernment Contractors (Exp. Code - Use Code 1899)1900Department of StateDepartment of State1901Bureau of AdministrationBureau of Administration1902Office of the Under SecrOffice of the Under Secretary for Management1903African AffairsAfrican Affairs1904Politico - Military AffaPolitico - Military Affa1905Economic Affairs and BusEconomic Affairs and Business Affairs1906Cuban Haitian Task ForceCuban Haitian Task Force1907European AffairsEuropean Affairs1908Bureau of InternationalBureau of International Narcotics Matters1909East Asian and Pacific AEast Asian and Pacific Affairs1910Multinational Force andMultinational Force and Observers1911Intelligence and ResearcInter-American Affairs1912Bureau of Refugee PrograBureau of Refugee Programs1913Inter-American AffairsInter-American Affairs1914International Boundary aInternational Boundary and Water Commission, U.S. and Mexico1915International Boundary CInternational Boundary Commission, U.S. and Canada191919International Boundary CInternational Affairs1920Ocean and InternationalOcean and International Corganizati1921International OrganizatiInternational				
1900Department of StateDepartment of State1901Bureau of AdministrationBureau of Administration1902Office of the Under SecrOffice of the Under Secretary for Management1903African AffairsAfrican Affairs1904Politico - Military AffaPolitico - Military Affairs1905Economic Affairs and BusEconomic Affairs and Bus1906Cuban Haitian Task ForceCuban Haitian Task Force1907European AffairsEuropean Affairs1908Bureau of InternationalBureau of International Narcotics Matters1909East Asian and Pacific AEast Asian and Pacific Affairs1910Multinational Force andMultinational Force and Observers1911Intelligence and ResearcIntelligence and Research1912Bureau of Refugee PrograBureau of Refugee Programs1913Inter-American AffairsInter-American Affairs1914International Boundary aInternational Boundary and Water Commission, U.S. and Mexico1915International Boundary CInternational Boundary Commission, U.S. and Canada1921International OrganizatiInternational Organizati1922Ocean and International OrganizatiInternational Commission, U.S. and Canada1923Near Eastern and South ANear Eastern and South Asian Affairs				
1901Bureau of AdministrationBureau of Administration1902Office of the Under SecrOffice of the Under Secretary for Management1903African AffairsAfrican Affairs1904Politico - Military AffaPolitico - Military Affairs1905Economic Affairs and BusEconomic Affairs and Business Affairs1906Cuban Haitian Task ForceCuban Haitian Task Force1907European AffairsEuropean Affairs1908Bureau of InternationalBureau of International Narcotics Matters1909East Asian and Pacific AEast Asian and Pacific Affairs1910Multinational Force andMultinational Force and Observers1911Intelligence and ResearcIntelligence and Research1912Bureau of Refugee PrograBureau of Refugee Programs1913Inter-American AffairsInternational Boundary ad Water Commission, U.S. and Mexico1917International Boundary CInternational Boundary Commission, U.S. and Canada1921International Joint CommInternational Joint Commission, U.S. and Canada1922Ocean and International OrganizatiInternational Organizati1923Near Eastern and South ANear Eastern and South Asian Affairs				
1902Office of the Under SecrOffice of the Under Secretary for Management1903African AffairsAfrican Affairs1904Politico - Military AffaPolitico - Military Affairs1905Economic Affairs and BusEconomic Affairs and Business Affairs1906Cuban Haitian Task ForceCuban Haitian Task Force1907European AffairsEuropean Affairs1908Bureau of InternationalBureau of International Narcotics Matters1909East Asian and Pacific AEast Asian and Pacific Affairs1910Multinational Force andMultinational Force and Observers1911Intelligence and ResearcIntelligence and Research1912Bureau of Refugee PrograBureau of Refugee Programs1913Inter-American AffairsInter-American Affairs1915International Boundary aInternational Boundary and Water Commission, U.S. and Mexico1917International Joint CommInternational Boundary Commission, U.S. and Canada1921International OrganizatiInternational Organization Affairs1922Ocean and InternationalOcean and International Environmental Scientific Affairs1923Near Eastern and South ANear Eastern and South Asian Affairs				·
1903African AffairsAfrican Affairs1904Politico - Military AffaPolitico - Military Affairs1905Economic Affairs and BusEconomic Affairs and Business Affairs1906Cuban Haitian Task ForceCuban Haitian Task Force1907European AffairsEuropean Affairs1908Bureau of InternationalBureau of International Narcotics Matters1909East Asian and Pacific AEast Asian and Pacific Affairs1909East Asian and Pacific AEast Asian and Pacific Affairs1910Multinational Force andMultinational Force and Observers1911Intelligence and ResearcIntelligence and Research1912Bureau of Refugee PrograBureau of Refugee Programs1913Inter-American AffairsInter-American Affairs1915International Boundary aInternational Boundary and Water Commission, U.S. and Mexico1917International Joint CommInternational Boundary Commission, U.S. and Canada1921International OrganizatiInternational Organization Affairs1922Ocean and InternationalOcean and International Environmental Scientific Affairs1923Near Eastern and South ANear Eastern and South Asian Affairs				
1904Politico - Military AffaPolitico - Military Affairs1905Economic Affairs and BusEconomic Affairs and Business Affairs1906Cuban Haitian Task ForceCuban Haitian Task Force1907European AffairsEuropean Affairs1908Bureau of InternationalBureau of International Narcotics Matters1909East Asian and Pacific AEast Asian and Pacific Affairs1910Multinational Force andMultinational Force and Observers1911Intelligence and ResearcIntelligence and Research1912Bureau of Refugee PrograBureau of Refugee Programs1913Inter-American AffairsInter-American Affairs1915International Boundary aInternational Boundary and Water Commission, U.S. and Mexico1917International Boundary CInternational Boundary Commission, U.S. and Canada1921International OrganizatiInternational Organizati1922Ocean and InternationalOcean and International Environmental Scientific Affairs1923Near Eastern and South ANear Eastern and South Asian Affairs				
1905Economic Affairs and BusEconomic Affairs and Business Affairs1906Cuban Haitian Task ForceCuban Haitian Task Force1907European AffairsEuropean Affairs1908Bureau of InternationalBureau of International Narcotics Matters1909East Asian and Pacific AEast Asian and Pacific Affairs1910Multinational Force andMultinational Force and Observers1911Intelligence and ResearcIntelligence and Research1912Bureau of Refugee PrograBureau of Refugee Programs1913Inter-American AffairsInter-American Affairs1915International Boundary aInternational Boundary and Water Commission, U.S. and Mexico1917International Boundary CInternational Boundary Commission, U.S. and Canada1921International OrganizatiInternational Organizati1922Ocean and InternationalOcean and International Environmental Scientific Affairs1923Near Eastern and South ANear Eastern and South Asian Affairs				
1906Cuban Haitian Task ForceCuban Haitian Task Force1907European AffairsEuropean Affairs1908Bureau of InternationalBureau of International Narcotics Matters1909East Asian and Pacific AEast Asian and Pacific Affairs1910Multinational Force andMultinational Force and Observers1911Intelligence and ResearcIntelligence and Research1912Bureau of Refugee PrograBureau of Refugee Programs1913Inter-American AffairsInternational Boundary and Water Commission, U.S. and Mexico1915International Boundary CInternational Boundary Commission, U.S. and Canada191911International Organizati1921International OrganizatiInternational Organization Affairs1922Ocean and InternationalOcean and International Environmental Scientific Affairs1923Near Eastern and South ANear Eastern and South Asian Affairs				
1907European AffairsEuropean Affairs1908Bureau of InternationalBureau of International Narcotics Matters1909East Asian and Pacific AEast Asian and Pacific Affairs1910Multinational Force andMultinational Force and Observers1911Intelligence and ResearcIntelligence and Research1912Bureau of Refugee PrograBureau of Refugee Programs1913Inter-American AffairsInter-American Affairs1915International Boundary aInternational Boundary and Water Commission, U.S. and Mexico1917International Boundary CInternational Boundary Commission, U.S. and Canada1921International OrganizatiInternational Organizati1922Ocean and InternationalOcean and International Environmental Scientific Affairs1923Near Eastern and South ANear Eastern and South Asian Affairs				
1908Bureau of InternationalBureau of International Narcotics Matters1909East Asian and Pacific AEast Asian and Pacific Affairs1910Multinational Force andMultinational Force and Observers1911Intelligence and ResearcIntelligence and Research1912Bureau of Refugee PrograBureau of Refugee Programs1913Inter-American AffairsInter-American Affairs1915International Boundary aInternational Boundary and Water Commission, U.S. and Mexico1917International Boundary CInternational Boundary Commission, U.S. and Canada1921International OrganizatiInternational Organizati1922Ocean and International OrganizatiInternational Organization Affairs1923Near Eastern and South ANear Eastern and South Asian Affairs				
1909East Asian and Pacific AEast Asian and Pacific Affairs1910Multinational Force andMultinational Force and Observers1911Intelligence and ResearcIntelligence and Research1912Bureau of Refugee PrograBureau of Refugee Programs1913Inter-American AffairsInter-American Affairs1915International Boundary aInternational Boundary and Water Commission, U.S. and Mexico1917International Boundary CInternational Boundary Commission, U.S. and Canada1921International OrganizatiInternational Organizati1922Ocean and InternationalOcean and International Environmental Scientific Affairs1923Near Eastern and South ANear Eastern and South Asian Affairs				
1910Multinational Force andMultinational Force and Observers1911Intelligence and ResearcIntelligence and Research1912Bureau of Refugee PrograBureau of Refugee Programs1913Inter-American AffairsInter-American Affairs1915International Boundary aInternational Boundary and Water Commission, U.S. and Mexico1917International Boundary CInternational Boundary Commission, U.S. and Canada191919International Joint CommInternational Joint Commission, U.S. and Canada1921International OrganizatiInternational Organization Affairs1922Ocean and InternationalOcean and International Environmental Scientific Affairs1923Near Eastern and South ANear Eastern and South Asian Affairs				
1911Intelligence and ResearcIntelligence and Research1912Bureau of Refugee PrograBureau of Refugee Programs1913Inter-American AffairsInter-American Affairs1915International Boundary aInternational Boundary and Water Commission, U.S. and Mexico1917International Boundary CInternational Boundary Commission, U.S. and Canada191919International Joint CommInternational Joint Commission, U.S. and Canada1921International OrganizatiInternational Organization Affairs1922Ocean and InternationalOcean and International Environmental Scientific Affairs1923Near Eastern and South ANear Eastern and South Asian Affairs				
1912Bureau of Refugee PrograBureau of Refugee Programs1913Inter-American AffairsInter-American Affairs1915International Boundary aInternational Boundary and Water Commission, U.S. and Mexico1917International Boundary CInternational Boundary Commission, U.S. and Canada1919International Joint CommInternational Joint Commission, U.S. and Canada1921International OrganizatiInternational Organization Affairs1922Ocean and InternationalOcean and International Environmental Scientific Affairs1923Near Eastern and South ANear Eastern and South Asian Affairs				
1913Inter-American AffairsInter-American Affairs1915International Boundary aInternational Boundary and Water Commission, U.S. and Mexico1917International Boundary CInternational Boundary Commission, U.S. and Canada1919International Joint CommInternational Joint Commission, U.S. and Canada1921International OrganizatiInternational Organization Affairs1922Ocean and InternationalOcean and International Environmental Scientific Affairs1923Near Eastern and South ANear Eastern and South Asian Affairs				
1915International Boundary aInternational Boundary and Water Commission, U.S. and Mexico1917International Boundary CInternational Boundary Commission, U.S. and Canada1919International Joint CommInternational Joint Commission, U.S. and Canada1921International OrganizatiInternational Organization Affairs1922Ocean and InternationalOcean and International Environmental Scientific Affairs1923Near Eastern and South ANear Eastern and South Asian Affairs				
1917International Boundary CInternational Boundary Commission, U.S. and Canada1919International Joint CommInternational Joint Commission, U.S. and Canada1921International OrganizatiInternational Organization Affairs1922Ocean and InternationalOcean and International Environmental Scientific Affairs1923Near Eastern and South ANear Eastern and South Asian Affairs				
1919International Joint CommInternational Joint Commission, U.S. and Canada1921International OrganizatiInternational Organization Affairs1922Ocean and InternationalOcean and International Environmental Scientific Affairs1923Near Eastern and South ANear Eastern and South Asian Affairs				
1921International OrganizatiInternational Organization Affairs1922Ocean and InternationalOcean and International Environmental Scientific Affairs1923Near Eastern and South ANear Eastern and South Asian Affairs				· · · · ·
19 22 Ocean and International Ocean and International Environmental Scientific Affairs 19 23 Near Eastern and South A Near Eastern and South Asian Affairs				
19 23 Near Eastern and South A Near Eastern and South Asian Affairs				
	19	24	Human Rights and Humanit	Human Rights and Humanitarian Affairs

Agency Code	Bureau Code	Abbreviated Title	Title
19	25	Public Affairs	Public Affairs
19	27	Office of the Secretary	Office of the Secretary
19	28	Information Systems Offi	Information Systems Office
19	29	Consular Affairs	Consular Affairs
19	30	Office of Foreign Missio	Office of Foreign Missions
19	31	United States Mission to	United States Mission to the United Nations
19	34	Office of Communications	Office of Communications
19	35	Deputy Assistant Secreta	Deputy Assistant Secretary for Budget and Finance
19	36	Office of Foreign Buildi	Office of Foreign Buildings
19	37	Foreign Service Institut	Foreign Service Institute
19	38	Inspector General	Inspector General
19	39	Legal Adviser	Legal Adviser
19	40	Office of Management	Office of Management
19	41	Deputy Assistant Secreta	Deputy Assistant Secretary for Operations
19	42	Bureau of Personnel	Bureau of Personnel
19	43	Deputy Assistant Secreta	Deputy Assistant Secretary for Security
19	49	No Bureau Identification	No Bureau Identification
19	61	SD Dplmtc Telecomm Svc	Diplomatic Telecommunications Service - Program Office
20	00	Department of the Treasu	Department of the Treasury
20	01	Bureau of Government Fin	Financial Management Service
20	03	Office of the Comptrolle	Office of the Comptroller of the Currency
20	05	U.S. Customs Service	U.S. Customs Service (DHS Code 7051)
20	06	Treas,US Cust Svc,Natl L	Nat'l Law Enforcement Communications Center, Orlando (DHS Code 7052)
20	07	Assistant Secretary for	Assistant Secretary for International Affairs
20	09	Bureau of Engraving and	Bureau of Engraving and Printing
20	11	Internal Revenue Service	Internal Revenue Service National Office
20	12	United States Mint - Den	United States Mint - Denver
20 20	13	United States Mint-Washi	United States Mint - Washington, DC
20	14 15	United States Mint-San F ATF	United States Mint - San Francisco Alcohol, Tobacco, Firearms, & Explosives
20	17	Bureau of Public Debt	Bureau of Public Debt
20	17	Bureau Of Public Debt	Bureau of Public Debt
20	10	Office of the Secretary	Office of the Secretary
20	20	Treas Communications Sys	Treasury Communications System
20	21	TD FINCEN	Financial Crimes Enforcement Network (FinCEN)
20	25		United States Savings Bond Division
20	27	United States Secret Ser	United States Secret Service (DHS Code 2027)
20	29	Consolidated Federal Law	Consolidated Federal Law Enforcement Training Center
20	30	Office of the Inspector	Office of the Inspector General
20	31	Office of Thrift Supervi	Office of Thrift Supervision
20	32	Internal Revenue Service	Internal Revenue Service - Southeast Region
20	33	Internal Revenue Service	Internal Revenue Service - Western Region
20	34	Internal Revenue Service	Internal Revenue Service - Midstates Region
20	35	Internal Revenue Service	Internal Revenue Service - Northeast Region
20	38	TD TIGTA	Office of the Inspector General for Tax Administration (TIGTA)
20	39	Dept Of Treas, Wireless A	Treasury Department Wireless Activities
20	41	Alcohol & Tobacco & Trade	Alcohol & Tobacco Tax & Trade Bureau
20	50	Community Devel Inst Fnd	Community Development Financial Institutions Fund
20	55	DHS,Offic Inspector Gene	DHS, Office of the Inspector General
21	00	Department of the Army	Department of the Army
21	01	Communications Command	Communications Command
21	02	U.S. Army, Washington, D	U.S. Army, Washington, DC
21	03	U.S. Army Information Sy	U.S. Army Information Systems Command
21	04	Army Reserve	Army Reserve
21	05	U.S. Army Intelligence A	U.S. Army Intelligence Agency
21	06	Surgeon General	Surgeon General
21	07	USArmy,Recreation Machin	U.S. Army Recreation Machine Program

Agency Code	Bureau Code	Abbreviated Title	Title
21	08	Corps of Engineers	Corps of Engineers
21	10	US Army, Def Telecomm Sys	Defense Telecommunication System - Washington (FTS Only)
21	11	Adjutant General	Adjutant General
21	12	Army Intelligence and Se	Army Intelligence and Security Command
21	14	Criminal Investigation C	Criminal Investigation Command
21	16	U. S. Army Med Commd(MEDCOM)	U. S. Army Medical Command
		Nat'l Guard Bureau, Army INF.	
21	18	Systems	Nat'l Guard Bur, AIS
21	19	STATE N.G. OFFICES	Army Nat'l Guard, State Offices
21	20	The Judge Advocate Gener	The Judge Advocate General
21 21	22 24	Military Police Corps Civilian Appellate Revie	Military Police Corps Civilian Appellate Review Agency
21	24	U.S. Army. IMA	U. S. Army Installation Management Agency
21	26	Military Review Boards	Military Review Boards
21	27	USAR,Army Recruiting Com	Army Recruiting Command, Employee Parking Areas (PBS)
21	28	Army Dist Learning Sys,	Army Distributed Learning System, Newport News, VA
21	29	Miscellaneous Department	Miscellaneous Department of the Army Activities
21	30	Community & Family Suppo	Community & Family Support Cntr NAF Contract Directorate
21	31	USArmy,Hq,Recruit Comm-F	HQ, US Army Recruiting Command, Fort Knox, KY
21	33	Audit Agency	Audit Agency
21	35	Military Traffic Managem	Military Traffic Management Command
21	36	Ballistic Missile Defens	Ballistic Missile Defense Communications Activity
21	37	Training and Doctrine Co	Training and Doctrine Command
21	38	Material Development and	U.S. Army, Army Materiel Command
21	39	US Army Personnel Center	US Army Personnel Center
21	40	Army Forces Command	Army Forces Command
21	41	Army Recruiting Command	Army Recruiting Command
21 21	42	Military Enlistment Proc	Military Enlistment Processing Command
21	43 48	Alaska Command Army Comm Elect Cmnd	Alaska Command Army Communications Electronics Command
21	40	Army Test & Eval Cmnd	US Army Test & Evaluation Command
21	51	Army PM LIS	Army Project Manager, Logistics Information Systems
21	53	Army North	Department of Army, Army North
21	54	US Army USASAC	US Army Security Assistance Command
21	74	Department of the Army	Community Based Health Care Organization CBHCO
21	90	State/Local DOD/DOJ Law	State/Local DOD/DOJ Law Enforcement Support Program
22	00	Resolution Trust Corporation	Resolution Trust Corporation
23	00	United States Tax Court	United States Tax Court
24	00	Office of Personnel Mana	Office of Personnel Management
24	01	Office of Budget and Man	Office of Budget and Management
24	05	Expired Code - Do Not As	Bureau of Inspections (Exp. Code)
24	07	Expired Code - Do Not As	Bureau of Management Services (Exp. Code)
24	08	Expired Code - Do Not As	Bureau of Manpower Information Systems (Exp. Code)
24	09	Expired Code - Do Not As	Bureau of Policies and Standards (Exp. Code)
24	11	Expired Code - Do Not As	Bureau of Personnel Investigations (Exp. Code)
24 24	13 15	Expired Code - Do Not As Expired Code - Do Not As	Bureau of Recruiting and Examining (Exp. Code) Bureau of Retirement, Insurance, & Occupational Health (Exp. Code)
24	15	President's Commission o	President's Commission on White House Fellows
24	10	President's Committee on	President's Committee on Personnel Interchange
25	00	National Credit Union Ad	National Credit Union Administration
26	00	Federal Retirement Thrif	Federal Retirement Thrift Investment Board
27	00	Federal Communications C	Federal Communications Commission
28	00	Social Security Administ	Social Security Administration
28	04	Social Security Administ	Social Security Administration
28	05	Social Security Admin,OI	SSA Office of the Inspector General (FTS Only)
29	00	Federal Trade Commission	Federal Trade Commission
29	01	Call Center for Consumer	Call Center for Consumer Protection

Agency Code	Bureau Code	Abbreviated Title	Title
31	00	Nuclear Regulatory Commi	Nuclear Regulatory Commission
32	00	Synthetic Fuels Corporat	Synthetic Fuels Corporation
32	03	Commerce, Ofc Of Computer	commerce,ofc of computer
33	00	Smithsonian Institution	Smithsonian Institution
33	01	Archives of American Art	Archives of American Art
33	03	Smithsonian Astrophysica	Smithsonian Astrophysical Observatory
33	05	Board of Trustees	Board of Trustees
33	07	Smithsonian Tropical Res	Smithsonian Tropical Research Institute
33	09	Freer Gallery of Art	Freer Gallery of Art
33	11	International Exchange S	International Exchange Service
33	13	National Museum of Histo	National Museum of History and Technology
33	15	National Museum of Natur	National Museum of Natural History
33 33	17 19	National Air and Space M National Collection of F	National Air and Space Museum National Collection of Fine Arts
33	20	National Portrait Galler	National Portrait Gallery
33	20	Marine Science Center	Marine Science Center
33	23	National Zoological Park	National Zoological Park
33	20	Radiation Biology Labora	Radiation Biology Laboratory
33	27	United States National M	United States National Museum
33	28	Joseph H. Hirshhorn Muse	Joseph H. Hirshhorn Museum and Sculpture Garden
33	29	Office of Public Affairs	Office of Public Affairs
33	30	Division on Performing A	Division on Performing Arts
33	31	Smithsonian Museum Shops	Smithsonian Museum Shops
33	32	Office of Contracting	Office of Contracting
33	58	Smithsonian,W Wilson Int	Woodrow Wilson International Center for Scholars
34	00	International Trade Comm	International Trade Commission
36	00	Department of Veterans A	Department of Veterans Affairs
36	01	Inspector General	Inspector General
36	03	Procurement and Supply	Procurement and Supply
36	05	Office of Facilities	Office of Facilities
36	07	VA OIS&T (Expired Code -	Office of Information Systems and Telecommunications
36	09	Department of Medicine a	Department of Medicine and Surgery
36	10	Department of Memorial A	Department of Memorial Affairs
36	11	Veterans Benefits Administration	Veterans Benefits Administration
36	13	Office of Controller	Office of Controller
36	14		Administrative Service
36	15	Training Academy (Expir	Training Academy
36	16	VA EASAC (Expired Code	Eastern Area Service and Assistance Center
36	20	National Ees Program	National EES Program
36 41	99 00	Subcontractors/Private S	Subcontractors/Private Sector with Federal Agencies Merit Systems Protection Board
41	00	Merit Systems Protection Office of Administration	Merit Systems Protection Board Office of Administration
41	00	Equal Employment Opportu	Equal Employment Opportunity Commission
43	00	Regional Commissions	Regional Commissions
46	00	Delaware River Basin Com	Delaware River Basin Commission
46	02	Appalachian Regional Com	Appalachian Regional Commission
46	04	Washington Metropolitan	Washington Metropolitan Area Transit Authority
46	17	Martin Luther King Jr. F	Martin Luther King Jr. Federal Holiday Commission
47	00	GSA	General Services Administration
47	01	Office of Administrator	Office of Administrator
47	02	Office of Acquisition Po	Office of Acquisition Policy
47	03	Office of the Chief Fina	Office of the Chief Financial Officer
47	04	Office of Inspector Gene	Office of Inspector General
47	05	Office of Ethics and Civ	Office of Ethics and Civil Rights
47	06	Office of Policy, Planni	Office of Governmentwide Policy
47	07	Federal Supply Service,	Federal Supply Service, OE
47	08	Ofc Citizen Svcs & Commu	Office of Citizen Services and Communications

t) only}
nly}
n Center
Rent and
/}
t) only}
/}
space
plus
'}
}
}
}
}
}
}
}
}
}
t

Agency Code	Bureau Code	Abbreviated Title	Title
47	76	FTS, Info.Techlgy Interg	FTS, Federal Systems Integration and Management Center (FEDSIM)
47	78	GSA FTS Info Tech Sol Fi	FTS IT Solutions Financial Srvc Cntr, Phila, PA
47	79	GSA FTS Ntwk Svcs Fin Ct	FTS Network Services Financial Srvc Cntr, Atlanta, GA
47	80	FTS Professional SVCS	GSA FTS Professional Services Fund (Fund 295X)
47	81	Chief Acquisition Officer	Office of the Chief Acquisition Officer
47	87	Outleased {PBS space (Re	Outleased {PBS space (Rent) only}
47	88	Joint Use Space {PBS spa	Joint Use Space {PBS space (Rent) only}
47	89	Vacant Unassigned Space	Vacant Unassigned Space (PBS space (Rent) only)
47	90	DC Financial Responsibil	District of Columbia Financial Responsibility and Management Assistance Authority
47	91	Public Defender's Office	District of Columbia Public Defender's Office
47	92	Women's Progress Commemo	Women's Progress Commemoration Commission
48	00	Miscellaneous Commission	Miscellaneous Commissions
48	01	National Commission to P	National Commission to Prevent Infant Mortality
48	02	Comm for the Stdy of Int	Commission for the Study of International Migration and Cooperative Economic Development
48	03	International Cultural a	International Cultural and Trade Center Commission
48	04	National Economic Commis	National Economic Commission
48	05	National Bankruptcy Revi	National Bankruptcy Review Commission
48	06	Nat. Comm on Restructuri	National Commission on Restructuring the IRS National Commission on Restructuring the IRS
48	07	National Alcohol Fuels C	National Alcohol Fuels Commission
48	08	Commission on Railroad R	Commission on Railroad Retirement Reform
48	09	Commission on Agricultur	Commission on Agricultural Workers
48	10	Nuclear Waste Technical	Nuclear Waste Technical Review Board
48	11	Presidential Commission	Presidential Commission on Catastrophic Nuclear Accidents
48	12	Office of Nuclear Waste	Office of Nuclear Waste Negotiator
48	13	Interagency/Council for	Interagency/Council for the Homeless
48	14	National Commission on S	National Commission on Severely Distressed Public Housing
40	45	Net Common Amon Indian	National Commission on American Indian, Alaska Native, and Native Hawaiian
48 48	15	Nat Comm on Amer Indian,	Housing
40	16 17	National Commission on J Jnt Fed-State Comm on Pl	National Commission on Judicial Discipline and Removal
40	17	US Comm on Improving the	Joint Federal-State Commission on Policies and Programs Affecting Alaska Natives United States Commission on Improving the Effectiveness of the United Nations
40	10	National Commission on M	National Commission on Manufactured Housing
40	20	Thomas Jefferson Commemo	Thomas Jefferson Commemoration Commission
48	20	John F. Kennedy Assassin	John F. Kennedy Assassination Records Review Board
48	22	Commission Rail Road Ret	Commission Rail Road Retirement
48	44	National Commission on S	National Commission on Student Financial Assistance
48	45	Commission on the Ukrain	Commission on the Ukraine Famine
48	46	State Justice Institute	State Justice Institute
48	47	Commission on Education	Commission on Education of the Deaf
48	48	Aviation Safety Commissi	Aviation Safety Commission
48	49	Nat. Comm. on Fin. Insti	National Commission on Financial Institution Reform, Recovery and Enforcement
48	50	National Grambling Impac	National Gambling Impact Study Commission
48	51	National Commission on C	National Commission on Cost of Higher Education
48	52	Nat. Comm on Advancement	National Commission on Advancement of Federal Law Enforcement
48	53	Medicare Payment Advisor	Medicare Payment Advisory Commission
48	54	Comm HIcst Assets In US	President's Advisory Commission on Holocaust Assets in the United States
48	77	Commission On Ocean Poli	Commission on Ocean Policy
48	78	Comm On On-Line Child Pr	Commission on On-Line Child Protection
48	82	Comm On Affor Hsng & Hlt	Commission on Affordable Housing and Health Care Facility Needs in the 21st Century
48	83	Dwight Eisenhower Memori	Dwight D. Eisenhower Memorial Commission
48	92	U.S. China Sec. Revw. Comm.	U.S. China Security Review Commission
48	95	Comm For Intenatl Religi	Commission for International Religious Freedom
48	96	Trade Deficit Review Com	Trade Deficit Review Commission
48	99	Millennial Housing Commi	Millennial Housing Commission
49	00	National Science Foundat	National Science Foundation

Agency Code	Bureau Code	Abbreviated Title	Title
49	51	Nat Sci Found,Natl Radio	National Radio Astronomy Observatory
49	52	NSF,Natl Ctr Atmosprc Re	National Center for Atmospheric Research
49	53	NSF, US Arctic Resrch Com	United States Arctic Research Commission
50	00	Securities and Exchange	Securities and Exchange Commission
51	00	Federal Deposit Insuranc	Federal Deposit Insurance Corporation
52	00	Perm. and Enforcement Fe	Permitting and Enforcement Federal Inspector for the Alaska Gas Pipeline
54	00	Federal Labor Relations	Federal Labor Relations Authority
55 56	00	Advisory Commission on I	Advisory Commission on Inter-governmental Relations Central Intelligence Agency
50	00	Central Intelligence Age Department of the Air Fo	Department of the Air Force
57	00	Headquarters	Headquarters, Air Staff (Not for Fleet Lease)
57	04	Air Force District of Wa	Air Force District of Washington (Not for Fleet Lease)
57	06	Space Command	Air Force Space Command (Not for Fleet Lease)
57	08	Accounting and Finance C	Accounting and Finance Center (Historical, Not for Fleet Lease)
57	10	Air Force Communications	Air Force Communications Command (Historical, Not for Fleet Lease)
57	12	Air Force Reserve Servic	Air Force Reserve Service (Not for Fleet Lease)
57	14	Electronic Security Comm	Electronic Security Command (Not for Fleet Lease)
57	15	Air Training Command	Air Training Command, Recruiting Service (Historical, Not for Fleet Lease)
57	16	Air University	Air University (Historical, Not for Fleet Lease)
57	17	Air Force Logistics Comm	Air Force Logistics Command (Historical, Not for Fleet Lease)
57	18	Military Airlift Command	Military Airlift Command (Historical, Not for Fleet Lease)
57	19	Strategic Air Command	Strategic Air Command (Historical, Not for Fleet Lease)
57	20	Air Force Systems Comman	Air Force Systems Command (Historical, Not for Fleet Lease) Air Combat Command (Not for Fleet Lease)
57 57	21 22	Tactical Air Command Manpower Personnel Cente	Manpower Personnel Center (Not for Fleet Lease)
57	22	Appellate Review	Appellate Review (Not for Fleet Lease)
57	23	Regional Civil Engineer	Regional Civil Engineer (Not for Fleet Lease)
57	25	Air Force Publication Di	Air Force Publication Distribution Center (Not for Fleet Lease)
57	26	Office of Special Invest	Office of Special Investigations (Not for Fleet Lease)
57	27	Alaskan Air Command	Alaskan Air Command (Historical, Not for Fleet Lease)
57	28	Pacific Air Forces	Pacific Air Forces (Not for Fleet Lease)
57	29	U.S. Air Force Academy	U.S. Air Force Academy (Not for Fleet Lease)
57	30	U.S. Air Force Europe	U.S. Air Force Europe (Not for Fleet Lease)
57	31	Standard Systems Center	Standard Systems Center (Not for Fleet Lease)
57	32	Air National Guard	Air National Guard (Not for Fleet Lease)
57	33	USAF,ROTC Programs	Air Force Reserve Officers Training Corps (ROTC) Program (Not for Fleet Lease)
57	34	USAF, AF Civil Air Patrol	Air Force Civil Air Patrol (Not for Fleet Lease)
57	35	RCS/RSSF	Air Force, Recruiting Squadron, Recruit Suppt Section Finance
57 57	61 62	Air Comb Command (CENTCO Air Mobility Comd, Def C	Air Combat Command (Incl. CENTCOM) (For Fleet Lease) Air Mobility Comd., Incl. Def. Courier Srv., (Fleet Lse)
57	63	Air Educ & Training Comm	Air Mobility Cond., Incl. Del. Courier Stv., (Fleet Lse) Air Educ. & Training Cmd., Excl. Recruit Srv. (Flt Lse)
57	64	AF Recruiting Service -	AF Recruiting Service - AETC (For Fleet Lease)
57	65	Air Force Reserve Comman	Air Force Reserve Command (For Fleet Lease)
57	66	Air Force Material Comma	Air Force Material Command (For Fleet Lease)
57	67	Air National Guard Burea	Air National Guard Bureau (For Fleet Lease)
57	68	US Air Force Acad, Dir Rp	U.S. Air Force Academy, Dir. Reporting Unit (Flt Lse)
57	69	Air Force Space Command	Air Force Space Command (For Fleet Lease)
57	70	Bolling AFB, Dir Rptng U	Bolling AFB, Direct Reporting Unit (For Fleet Lease)
57	71	Air Force Ofc Spec Inves	Air Force Off. Of Spec. Investigations (Fleet Lease)
57	72	Pacific Air Forces	Pacific Air Forces (For Fleet Lease)
57	73	US Air Forces Europe	U.S. Air Forces Europe (For Fleet Lease)
57	74	Joint Communctins Sppt El	Joint Communications Support Element (For Fleet Lease)
57	75	Air Force Spec Ops Comma	Air Force Special Operations Command (For Fleet Lease)
59 59	00	National Foundation on t	National Foundation on the Arts and the Humanities
59	01 02	National Endowment for H National Foundation for	National Endowment for Humanities (PBS and FTS Long Dist.) National Endowment for the Arts
59	02	National Foundation on t	National Endowment for the Humanities (FTS Local Service)
53	03		

Agency Code	Bureau Code	Abbreviated Title	Title
59	04	Institute of Museum Serv	Institute of Museum Services
59	12	National Endowment for t	national endowment for t
60	00	Railroad Retirement Boar	Railroad Retirement Board
60	01	Washington Liaison Offic	Washington Liaison Office
60	02	District Office	District Office
61	00	Consumer Product Safety	Consumer Product Safety Commission
62	00	U.S. Office of Special C	U.S. Office of Special Counsel
63	00	National Labor Relations	National Labor Relations Board
64 65	00 00	Tennessee Valley Authori Federal Maritime Commiss	Tennessee Valley Authority Federal Maritime Commission
68	00	Environmental Protection	Environmental Protection Agency
68	00	Office of Water Programs	Office of Water Programs
68	02	Office of Pesticides Pro	Office of Pesticides Programs
68	03	Office of Air Programs	Office of Air Programs
68	04	Regional Offices	Regional Offices
68	05	Solid Waste Programs	Solid Waste Programs
68	06	Radiation Programs	Radiation Programs
68	07	Office of Administrator	Office of the Administrator
69	00	Department of Transporta	Department of Transportation
69	01	Office of the Secretary	Office of the Secretary
69	04	Office of Inspector Gene	Office of Inspector General
69	05	Federal Aviation Adminis	Federal Aviation Administration
69	06	Working Capital Fund	Working Capital Fund
69	07	Federal Highway Administ	Federal Highway Administration
69	08	AMTRAK	AMTRAK
69 60	09	Federal Railroad Adminis	Federal Railroad Administration
69 69	10 11	Maritime Administration St. Lawrence Seawy Deve Corp	Maritime Administration St. Lawrence Seaway Development Corporation
69 69	12	National Highway Traffic	National Highway Traffic Safety Administration
69	13	Alaska Railroad	Alaska Railroad
69	14	Surface Transportation B	Surface Transportation Board
69	15	Federal Transit Administ	Federal Transit Administration
69	17	Bureau of Transportation	Bureau of Transportation Statistics
69	18	National Highway Institu	Federal Motor Carrier Safety Administration
69	20	Trans Admin Srvc Center	Transportation Administrative Service Center
69	49	Transportation System Ce	Transportation Systems Center
69	57	PHMSA	Pipeline Hazardous Materials and Safety Administration
69	90	State Highway Department	State Highway Departments
70	00	Department of Homeland S	Department of Homeland Security
70	01	United States Secret Ser	United States Secret Service
70	02	United States Coast Guar	United States Coast Guard
70	03	Dept Operations (Imm Ofc	Departmental Operations (Immediate Office of the Secretary)
70 70	04 06	Bureau Citizenship & Imm Office Of Inspector Gene	Bureau of Citizenship and Immigration Services Office of the Inspector General
70	10	Offc Undersecretary For M	Office of the Under Secretary for Management
70	10	FAMS	Federal Air Marshal Service
70	21	Undersec Infor Anl & Inf	Office of the Under Secretary for Information Analysis and Infrastructure Protection
70	22	Critical Infrastruct Ass	Critical Infrastructure Assurance Office (Commerce - NOAA)
70	23	Natl Infrastruc Simltn &	National Infrastructure Simulation and Analysis Center (DOE)
70	24	Enrgy Sec & Assurance Pr	Energy Security and Assurance Program (DOE)
70	25	Natl Communctns Sys (DFA	National Communications System (DFAS)
70	26	Natl Infrastruc Protecti	National Infrastructure Protection Center (FBI)
70	27	Fed Computr Incidnt Resp	Federal Computer Incident Response Center (GSA)
70	31	Ofc Undersec For Science	Office of the Under Secretary for Science and Technology
70	32	Environmntl Msrmnts Lab	Environmental Measurements Laboratory (DOE)
70	33	Nat Bio-Weap Defense Ana	National Bio-Weapons Defense Analysis Center
70	41	Fema Headquarters	Federal Emergency Management Agency (FEMA) Headquarters

Agency Code	Bureau Code	Abbreviated Title	Title
70	42	Disaster Finance Ctr, Be	Disaster Finance Center, Berryville, VA
70	43	Working Capital Fund	Working Capital Fund
70	44	Natl Emer Traing Ctr - E	National Emergency Training Center, Emmitsburg, MD
70	45	Federal Insurance Admini	Federal Insurance Administration
70	46	Natl Disaster Med Sys,Me	National Disaster Medical System, Metropolitan Medical Response System
70	47	Strategic Natl Stockpile	Strategic National Stockpile (HHS)
70	48	Fire Satellite Sys (FIRE	Fire Satellite System (FIRESAT - NOAA)
70	49	Undersec, Emergency Prep	Office of the Under Secretary, Emergency Preparedness and Response
70	50	DHS US VISIT	U.S. VISIT Program Office
70	51	DHS,Cust&Bor Prot,Bor an	DHS, Customs and Border Protection
70 70	52 53	DHS,Natl Law Enfor Comm Animal & Plant Health&In	DHS, National Law Enforcement Communications Center, Orlando, FL
70	53	Transportation Security	Animal and Plant Health Inspection Service (APHIS) Transportation Security Administration
70	55	Immigration & Customs En	Immigration and Customs Enforcement
70	56	Federal Protective Servi	Federal Protective Service (GSA)
70	57	Fed Law Enforcement Trai	Federal Law Enforcement Training Center, Glynco, GA
70	58	Office Of Domestic Prepa	Office of Domestic Preparedness (DOJ)
70	59	Undersec,Border & Transp	Office of the Under Secretary for Border and Transportation Security
71	00	Overseas Private Investm	Overseas Private Investment Corporation
72	00	Agency for International	Agency for International Development
72	02	Office of Inspector Gene	Office of Inspector General
73	00	Small Business Administr	Small Business Administration
74	00	American Battle Monument	American Battle Monuments Commission
75	00	Department of Health and	Department of Health and Human Services
75	01	Office of the Secretary	Office of the Secretary
75	03	Health Resources and Ser	Health Resources and Services Administration
75	04	Expired Code - Do Not As	Social Security Administration (Exp. Code)
75	05	Ctr For Medicare&Medicai	Center for Medicare and Medicaid Services
75 75	06 07	Food and Drug Administra Expired Code - Do Not As	Food and Drug Administration Health Resources Administration (Expired Code)
75	07	National Institute of He	National Institute of Health
75	09	Center for Disease Contr	Center for Disease Control
75	10	Indian Health Service	Indian Health Service
75	11	Office of the Assistant	Program Support Center
75	13	Alcohol/Drug Abuse and M	Substance Abuse and Mental Health Services Admin.
75	15	DHHS, Pres Councl on Bio	President's Council on Bio-Ethics
75	16	Expired Code - Do Not As	White House Conference on Aging (Exp. Code)
75	17	Administration for Child	Administration for Children and Families
75	18	Agency for Health Care P	Agency for Health and Research Quality
75	19	Administration on Aging	Administration on Aging
75	20	Departmental Management	Departmental Management (IG)
75	50	State Agency for Surplus	State Agency for Surplus Property
75	51	American Printing House	American Printing House for the Blind
75	52	Gallaudet College	Gallaudet College
75 75	53 96	Howard University (Inclu Expired Code - Do Not As	Howard University (Including Hospital) Pediatric Vaccination Program (Exp. Code)
76 76	00 07	Commemorative Commission Franklin Delano Roosevel	Commemorative Commissions Franklin Delano Roosevelt Memorial Commission
76	07	Christopher Columbus Qui	Christopher Columbus Quincentenary Jubilee Commission
76	09	Bicentennial of the U. S	Bicentennial Constitution Commission
76	10	James Madison Memorial C	James Madison Memorial Commission
76	12	Lewis and Clark Trial Co	Lewis and Clark Trial Commission
76	13	Dwight David Eisenhower	Dwight David Eisenhower Centennial Commission
76	15	US Territory Expansion M	US Territorial Expansion Memorial Commission
76	16	Woodrow Wilson Memorial	Woodrow Wilson Memorial Commission
76	17	Martin Luther King, Jr.,	Martin Luther King, Jr., Federal Holiday Commission
76	18	Christopher Columbus Fel	Christopher Columbus Fellowship Foundation

Agency Code	Bureau Code	Abbreviated Title	Title
<mark>77</mark>	00	United States Holocaust	United States Holocaust Memorial Council (Holocaust Museum)
78	00	Farm Credit Administrati	Farm Credit Administration
78	01	Banks for Cooperatives	Banks for Cooperatives
78	03	Federal Intermediate Cre	Federal Credit Banks
78	05	Federal Land Banks	Federal Land Banks
78	07	Farm Credit Administrati	Farm Credit Administration
79	00	Expired Agency Code - Do	Foreign Claims Settlement Comm. Of the U.S. (Exp. Code)
80	00	National Aeronautics and	National Aeronautics and Space Administration
80	01	Headquarters	Headquarters
80	02	Ames Research Center	Ames Research Center
80	03	Dryden Flight Research Center	Dryden Flight Research Center
80	04	Goddard Space Flight Cen	Goddard Space Flight Center
80	05	Jet Propulsion Laborator	Jet Propulsion Laboratory
80	06	Johnson Space Center	Johnson Space Center
80 80	07 08	Kennedy Space Center	Kennedy Space Center Langley Research Center
80	08	Langley Research Center	Lewis Research Center
80	10	Marshall Space Flight Ce	Marshall Space Flight Center
80	10	Marshall Space Flight Ce Michoud Assembly Facilit	
80	11	National Space Technolog	Michoud Assembly Facility John C. Stennis Space Center
80	12	Pasadena Office	Pasadena Office
80	13	Wallops Flight Center	Wallops Flight Center
80	15	Western Launch Operation	Western Launch Operations
80	16	White Sands Test Facilit	Western Lauren Operations
80	10	Gladstone Tracking Stati	Gladstone Tracking Station
80	18	Canoga Park Industrial P	Canoga Park Industrial Plant {PBS space (Rent) only}
80	19	Downey Industrial Plant	Downey Industrial Plant {PBS space (Rent) only}
80	20	Edwards Test Station (PB	Edwards Test Station {PBS space (Rent) only}
80	21	Plum Brook Station (PBS	Plum Brook Station (PBS space (Rent) only)
80	22	Santa Susana Industrial	Santa Susana Industrial Plant {PBS space (Rent) only}
80	23	Slidell Computer Complex	Slidell Computer Complex {PBS space (Rent) only}
80	26	Expired Code - Do Not As	Slidell Computer Complex (Exp. Code)
80	30	Nasa Mission Comm Svcs -	NASA Mission Communications Services (FTS Only)
80	31	Nasa Mission Support Com	NASA Mission Support Communications Services (FTS Only)
80	32	Nasa Reimbursable Comm S	NASA Reimbursable Communications Services (FTS Only)
80	33	Nasa Internatl Comm Svcs	NASA International Communications Services (FTS Only)
80	34	NASA Integ Srvcs Ntwk	NASA Integrated Service Network (FTS Only)
<mark>81</mark>	<mark>00</mark>	John F. Kennedy Center f	John F. Kennedy Center for the Performing Arts
82	00	Federal Home Loan Bank B	Federal Home Loan Bank Board
83	00	Export-Import Bank of th	Export-Import Bank of the United States
84	00	Armed Forces Retirement	Armed Forces Retirement Home
84	01	United States Soldiers'	United States Soldiers' and Airmen's Home
84	02	United States Naval Home	United States Naval Home
85	00	Water Resources Council	Water Resources Council
85	01	Great Lakes Basin Commis	Great Lakes Basin Commission
85	03	Pacific Northwest Basin	Pacific Northwest Basin Commission
85	05	Ohio River Basin Commiss	Ohio River Basin Commission
85	06	New England Basin Commis	New England Basin Commission
85	07	Water Resources Council	Water Resources Council Headquarters
85	08	Missouri River Basin Com	Missouri River Basin Commission
85	09	Upper Mississippi River	Upper Mississippi River Basin Commission
86	00	Department of Housing an	Department of Housing and Urban Development
86	01	Office of the Secretary	Office of the Secretary
86	02	Office of General Counse	Office of General Counsel
86	03	Assistant Sec. for Metro	Assistant Secretary for Metropolitan Planning and Development
86	04	Assistant Secretary for	Assistant Secretary for PD&R

Agency Code	Bureau Code	Abbreviated Title	Title
86	05	Asst Sec for Hsing Prd.	Assistant Secretary for Housing Production and Mortgage Credit and Federal Housing Commissioner
86	06	Assistant Secretary for	Assistant Secretary for EO
86	07	Government National Mort	Government National Mortgage Association
86	08	Office of Personnel-Unio	Office of Personnel-Union Conference Calls
86	11	Assistant Secretary for	Assistant Secretary for Housing Management
86	12	Field Offices	Field Offices
86	13	Assistant Secretary for	Assistant Secretary for Administration
86	14	National Commission on N	National Commission on Neighborhoods
<mark>87</mark>	00	National Gallery of Art	National Gallery of Art
88	00	NARA (PBS space (Rent) a	National Archives and Records Administration {PBS space (Rent) and FTS2000 only}
88	01	NARA (PBS space (Rent) a	Central Office and Presidential Libraries
88	02	NARA - Regional {PBS spa	National Archives and Records Administration - Regional {PBS space (Rent) and FTS2000 only}
88	03	NARA - Records Depositin	National Archives and Records Administration - Records Depositing Operations (PBS rent and FTS2000)
89	00	Department of Energy	Department of Energy
89	01	Richland Operations Offi	Richland Operations Office (PBS space (Rent) only)
89	02	Federal Energy Regulator	Federal Energy Regulatory Commission
89	03	Strat. Petro. Reserve Pr	Strategic Petroleum Reserve Project Management Office {PBS space (Rent) only}
89	04	Nevada Operations Office	Nevada Operations Office {PBS space (Rent) only}
89	05	NNSA Service Center	NNSA Service Center
89	06	Oakland Operations	Oakland Operations
89	07	Schenectady Naval Reacto	Schenectady Naval Reactors Office {PBS space (Rent) only}
89	08	Idaho Operations Office	Idaho Operations Office {PBS space (Rent) only}
89	09	Chicago Operations Offic	Chicago Operations Office {PBS space (Rent) only}
89	10	Savannah River Operation	Savannah River Operations Office {PBS space (Rent) only}
89	11	Pittsburgh Naval Reactor	Pittsburgh Naval Reactors Office {PBS space (Rent) only}
89	12	Western Area Power Admin	Western Area Power Administration {PBS space (Rent) only}
89	13	Naval Petroleum and Oil	Naval Petroleum and Oil Shale Reserves
89	14	Bonneville Power Adminis	Bonneville Power Administration
89	15	Southeastern Power Admin	Southeastern Power Administration
89	16	Southwestern Power Admin	Southwestern Power Administration
89	17	Alaska Power Administrat	Alaska Power Administration
89	18	Oak Ridge Operations Off	Oak Ridge Operations Office {PBS space (Rent) only}
89	20	Golden CO Fld Off	Golden, CO Field Office
89	21	ETS MEO	Enterprise Training Services MEO (ETS MEO)
89	22	EOTA	Emergency Operations Training Academy (EOTA)
89	23	NTC	National Training Center (NTC)
89	38	Various (FSS Billing onl	Various (FSS Billing only)
89	41	Office of Energy Researc	Office of Energy Research
89	42	Rocky Flats Office	Rocky Flats Office
89	43	Chiquita Center	Department of Energy Chiquita Center
89	45	Various (FSS Billing onl	Various (FSS Billing only)
89	48	Various (FSS Billing onl	Various (FSS Billing only)
89	49	Various (FSS billing onl	Various (FSS billing only)
89	50	Comm On US Nuclr Weapns	Commission on U.S. Nuclear Weapons
90	00	Selective Service System	Selective Service System
91	00	Department of Education	Department of Education
93 95	00	Federal Mediation and Co	Federal Mediation and Conciliation Service
95 95	00	Independent U.S. Governm Board for International	Independent U.S. Government Offices
95 95	01		Board of International Broadcasters
95 95	02	National Capital Plannin Physician Payment Review	National Capital Planning Commission Physician Payment Review Commission
95 95	03	Federal Mine Safety and	Federal Mine Safety and Health Review Commission
95 95	04	Eisenhower Exchange Fell	Eisenhower Exchange Fellowship Program Trust Fund
95 95	06 07	Federal Election Commiss Commodity Futures Tradin	Federal Election Commission Commodity Futures Trading Commission

Agency Code	Bureau Code	Abbreviated Title	Title
95	08	National Transportation	National Transportation Safety Board
95	09	Appraisal Subcomm of the	Appraisal Subcommittee of the Federal Financial Institutions Examination Council
95	10	Harry S Truman Scholarsh	Harry S Truman Scholarship Foundation
95	11	Federal Housing Finance	Federal Housing Finance Board
95	12	Japan-United States Frie	Japan-United States Friendship Commission
95	13	Marine Mammal Commission	Marine Mammal Commission
95	14	Occupational Safety and	Occupational Safety and Health Review Commission
95	15	Administrative Conferenc	Administrative Conference of the United States
95	16	Advisory Committee on Fe	Advisory Committee on Federal Pay
95	17	Commission on Civil Righ	Commission on Civil Rights
95	18	Committee for Purchase f	Comm. For Purchase From Blind & Other Severely Hndcpd.
95	19	Intelligence Community O	Intelligence Community Oversight
95	20	Commission of Fine Arts	Commission of Fine Arts
95	21	Panama Canal Commission	Panama Canal Commission
95	22	Architectural and Transp	Architectural and Transportation Barriers Compliance Board
95	23	Prospective Payment Asse	Prospective Payment Assessment Commission
95	24	National Mediation Board	National Mediation Board
95	25	President's Crime Preven	President's Crime Prevention Council
95	26	White House Conference o	White House Conference on Library and Information Services
95	28	National Commission on L	National Commission on Libraries and Information Science
95	29	National Council on Disa	National Council on Disability
95	30	United States Institute	United States Institute of Peace
95	31	National Afro-American H	National Afro-American History and Culture Commission
95	32	Inst. of Amer. Indian an	Institute of American Indian Arts
95	33	Barry Goldwater Scholars	Barry Goldwater Scholarship and Excellence in Education Foundation
95	34	National Commission on M	National Commission on Migrant Education
95	35	Prescription Drug Paymen	Prescription Drug Payment Review Commission
95	36	Nat. Comm. on Acquired I	National Commission on Acquired Immune Deficiency Syndrome
95	37	Commission for the Prese	Commission for the Preservation of America's Heritage Abroad
95	38	Defense Nuclear Faciliti	Defense Nuclear Facilities Safety Board
95	39	United States Court of V	United States Court of Appeals for Veterans Claims
95	40	Neighborhood Reinvestmen	Neighborhood Reinvestment Corporation
95	41	James Madison Memorial F	James Madison Memorial Fellowship Foundation
95	42	Office of Government Eth	Office of Government Ethics
95	43	Federal Financial Instit	Federal Financial Institutions Examination Council
95	44	Competitiveness Policy C	Competitiveness Policy Council
95	45	Commission on National a	Corporation for National and Community Service
95	46	National Advisory Counci	National Advisory Council on the Public Service Act of 1990
95	47	Commission on Immigratio	Commission on Immigration Reform
95	48	United States Enrichment	United States Enrichment Morris K. Udall Scholarship and Excellence in National Environmental Policy
95	49	M.K. Udall Schlrshp and	Foundation
95	50	Chemical Safety Board	Chemical Safety Board
95	51	DNI	Director of National Intelligence
95	55	Presidio-San Francisco	Presidio-San Francisco
95	57	Cong Exec Comm China	Congressional Executive Commission on China
95	62	Election Assistance Commission	Election Assistance Commission
95	63	CSOSA	Court Services & Offender Supervision Agency (DC)
95	64	PDS D.C.	Public Defenders Service for the District of Columbia
95	65	Fed. Cordntr. AK Nat Gas Trans Proj	Federal Coordinator Alaska Natural Gas Transportation Projects
95	67	Denali Commission	Denali Commission
95	68	Broadcasting Board of Go	Broadcasting Board of Governors
95	74	Com Natl Mom of Rememb	Commission on the National Moment of Remembrance
95	76	Vietnam Education Founda	Vietnam Education Foundation
95	77	Millenium Challenge Corporation	Millenium Challange Corporation
95	95	D.C. Superior Court	D.C. Superior Court
96	00	Corps of Engineers, Civi	Corps of Engineers, Civil
96	01	US Army Corps of Enginee	US Army Corps of Engineers - Head Quarters

Agency Code	Bureau Code	Abbreviated Title	Title
96	02	US Army Corps of Enginee	US Army Corps of Engineers Automation Program
96	03	US Army Corps of Enginee	US Army Corps of Engineers Video Teleconference System
96	04	Humphreys Engineer Cente	Humphreys Engineer Center Support Activity
96	05	US Army Corps of Eng. Pr	US Army Corps of Engineers Programming Installation & Execution
96	06	US Army Topographic Engi	US Army Topographic Engineering Center
96	07	US Army Engineering and	US Army Engineering and Support Center
96	08	US Army Corps of Enginee	US Army Corps of Engineers Division, Mississippi Valley
96 96	09	US Army Corps of Enginee US Army Corps of Enginee	US Army Corps of Engineers District, Memphis US Army Corps of Engineers District, New Orleans
96 96	10 11	US Army Corps of Enginee	US Army Corps of Engineers District, New Orleans
96	12	US Army Corps of Enginee	US Army Corps of Engineers District, Vicksburg
96	13	US Army Corps of Enginee	US Army Corps of Engineers District, Notecarg
96	14	US Army Corps of Enginee	US Army Corps of Engineers District, St. Paul
96	15	US Army Corps of Enginee	US Army Corps of Engineers Division, North Atlantic
96	16	US Army Corps of Enginee	US Army Corps of Engineers District, Baltimore
96	17	US Army Corps of Enginee	US Army Corps of Engineers District, New York
96	18	US Army Corps of Enginee	US Army Corps of Engineers District, Norfolk
96	19	US Army Corps of Enginee	US Army Corps of Enginners District, Philadelphia
96	20	US Army Corps of Enginee	US Army Corps of Engineers District, New England
96	21	US Army Corps of Enginee	US Army Corps of Engineers Division, North Western
96	22	US Army Corps of Enginee	US Army Corps of Engineers District, Portland
96	23	US Army Corps of Enginee	US Army Corps of Engineers District, Seattle
96	24	US Army Corps of Enginee	US Army Corps of Engineers District, Walla Walla
96	25	US Army Corps of Enginee	US Army Corps of Engineers District, Kansas City
96	26	US Army Corps of Enginee	US Army Corps of Engineers District, Omaha
96 96	27 28	US Army Corps of Enginee	US Army Corps of Engineers Regional Office, Missouri River
96 96	28	US Army Corps of Eng. Di Corps of Engineers, Civi	US Army Corps of Engineers Division, Great Lakes and Ohio River US Army Corps of Engineers District, Huntington
96	30	US Army Corps of Enginee	US Army Corps of Engineers District, Louisville
96	31	US Army Corps of Enginee	US Army Corps of Engineers District, Nashville
96	32	US Army Corps of Enginee	US Army Corps of Engineers District, Pittsburgh
96	33	US Army Corps of Enginee	US Army Corps of Engineers District, Buffalo
96	34	US Army Corps of Enginee	US Army Corps of Engineers District, Chicago
96	35	US Army Corps of Enginee	US Army Corps of Engineers District, Detroit
96	36	US Army Corps of Enginee	US Army Corps of Engineers Regional Office, Great Lakes
96	37	US Army Corps of Enginee	US Army Corps of Engineers District, Alaska
96	38	US Army Corps of Enginee	US Army Corps of Engineers Division, South Atlantic
96	39	US Army Corps of Enginee	US Army Corps of Engineers District, Charleston
96	40	US Army Corps of Enginee	US Army Corps of Engineers District, Jacksonville
96	41	US Army Corps of Enginee	US Army Corps of Engineers District, Mobile
96	42	US Army Corps of Enginee	US Army Corps of Engineers District, Savannah
96	43	US Army Corps of Enginee	US Army Corps of Engineers District, Wilmington
96 96	44 45	US Army Corps of Enginee US Army COE Div Sth Pac	US Army Corps of Engineers Transatlantic Program Center US Army Corps of Engineers Division, South Pacific
96	45 46	us army coe dist la	US Army Corps of Engineers Division, South Pacific US Army Corps of Engineers District, Los Angeles
96	47	us army coe dist scrmnto	US Army Corps of Engineers District, Sacramento
96	48	US Army COE Dist Sf	US Army Corps of Engineers District, Sacramento
96	49	US Army COE Dist Albqrqe	US Army Corps of Engineers District, Albuquerque
96	50	US Army COE Div SW	US Army Corps of Engineers Division, Southwestern
96	51	US Army COE Dist Ft Wort	US Army Corps of Engineers District, Fort Worth
96	52	US Army COE Dist Galvstn	US Army Corps of Engineers District, Galveston
96	53	US Army COE Dist Lr	US Army Corps of Engineers District, Little Rock
96	54	US Army COE Dist Tulsa	US Army Corps of Engineers District, Tulsa
96	55	US Army Cnst Eng Rsch La	US Army Construction Engineering Research Laboratory
96	56	US Army Cold Eng Rsch La	US Army Cold Regions Research and Engineering Laboratory
96	57	US Army Eng Ww Expr Stn	US Army Engineers Waterways Experiment Station
96	58	COE Dist Far East	US Army COE, Pacific Ocean Division, Far East District

Agency Code	Bureau Code	Abbreviated Title	Title
96	59	COE Dist Honolulu	US Army COE, Pacific Ocean Division, Honolulu District
96	60	COE Dist Japan	US Army COE, Pacific Ocean Division, Japan District
97	00	Office of the Secretary	Office of the Secretary of Defense
97	01	Joint-Brazil-United Stat	Joint-Brazil-United States Defense Commission
97	03	Joint-Mexican-United Sta	Joint-Mexican-United States Defense Commission
97	05	National Security Agency	National Security Agency
97	07	Permanent Joint Board on	Permanent Joint Board on Defense United States and Canada
97	09	Office of the Secretary	Office of the Secretary of Defense
97	10	Board of Contract Appeal	Board of Contract Appeals
97	11	United States Court of M	United States Court of Military Appeals
97	12	Inspector General	Inspector General
97	13	Dept of Defense Educatio	Department of Defense Education Activity
97	14	Defense Nuclear Agency	Defense Nuclear Agency
97	15	Defense Logistics Agency	Defense Logistics Agency
97	16	DOD GEOINT	National Geospatial-Intelligence Agency
97	17	Defense Intelligence Age	Defense Intelligence Agency
97	18	Defense Investigative Se	Defense Investigative Service
97	20	DOD, Jnt Ntl Integ Ct, Shr	Joint National Integration Center (Shriever AFB, CO)
97	21	Defense Information Syst	Defense Information Systems Agency
97	22	Defense Contract Audit A	Defense Contract Audit Agency
97	23	DOD, Def Cont Mgmt Agency	Defense Contract Management Agency - National
97	24	DOD, Def Cont Mgmt Agency	Defense Contract Management Agency - Local
97	25	Campaign Management Cont	Campaign Management Control Activity
97	26	Defense Research and Eng	Defense Research and Engineering Test and Evaluation
97	27	Defense Finance and Acco	Defense Finance and Accounting Service
97	28	Joint Interagency Task F	Joint Interagency Task Force West
97	29	Defense Commissary Agenc	Defense Commissary Agency - Information Technology Communications
97	30	Department of Defense-Co	Department of Defense - Consolidatd Switches
97	31	DOD, Ballistic Missile D	Ballistic Missile Defense Organization
97	32	DOD, Joint Technology Off	Dept. of Defense Joint Technology Office (Albuquerque)
97	33	DOD,Tri-Svc Infrastr Mgm	Tri-Service Infrastructure Management Program Office (TIMPO)
97	34	DOD, Armed Forces Info Se	Armed Forces Information Service, Air Reserve, March AFB, CA
97	35	DOD,Defense Acquistn Uni	Defense Acquisition University (Ft. Belvoir, VA)
97	36	DOD Def Adv Resrch Proj	Defense Advanced Research Projects Agency
97	37	DOD Depend Schools-Europ	Department of Defense Dependent Schools - Europe
97	38	DOD - TRICARE	Department of Defense - TRICARE
97	39	US JOINT FOR COM J9	US Joint Forces Command J9
97	40	US JOIN FOR COM J7	US Joint Forces Command J7
97	41	USNORTH	US Joint Forces Command War Fighting CTR J7
97	43	Office of the Secretary of Defense	Tricare Management Activities
97	52	DOD USSOCOM	Office of the Secretary of Defense, US Special Operations Command
97	53	USTRANSCOM	U.S. Transportation Command
97	98	DOD, Washington Headqtrs	Department of Defense, Washington Headquarters Service
98	00	United States Railway As	United States Railway Association

Published by:

U.S.General Services Administration

Office of Governmentwide Policy Office of Real Property Management 1800 F Street, NW Washington, DC 20405 (202) 501-0856

www.gsa.gov