

For further information, contact the Office of the Director, Office of Administration, Washington, DC 20503. Phone, 202-456-2861.

Office of Management and Budget

Executive Office Building, Washington, DC 20503
Phone, 202-395-3080. Internet, www.whitehouse.gov/omb.

Director	JACOB J. LEW
Deputy Director	SYLVIA MATHEWS
Deputy Director for Management	(VACANCY)
Executive Secretary and Associate Director for Administration	ROBERT L. NABORS II
Administrator, Office of Federal Procurement Policy	DEIDRE LEE
Administrator, Office of Information and Regulatory Affairs	JOHN SPOTILA
Assistant Director for Budget	DICK EMERY
Assistant Director for Legislative Reference	JAMES J. JUKES
Associate Director for Communications	LINDA RICCA
Associate Director for Economic Policy	JOSEPH MINARIK
Associate Director for Education, Income Maintenance, and Labor	BARBARA CHOW
Associate Director for Health and Personnel	JEANNE LAMBREW
Associate Director for General Government and Finance	MICHAEL DEICH
Associate Director for Legislative Affairs	CHARLES KIEFFER, <i>Acting</i>
Associate Director for National Security and International Affairs	BOB KYLE
Associate Director for Natural Resources, Energy, and Science	WESLEY WARREN
Controller and Executive Associate Director, Office of Federal Financial Management	JOSHUA GOTBAUM
General Counsel	ROBERT DAMUS

The Office of Management and Budget evaluates, formulates, and coordinates management procedures and program objectives within and among Federal departments and agencies. It also controls the administration of the Federal budget, while routinely providing the President with recommendations regarding budget proposals and relevant legislative enactments.

The Office of Management and Budget (OMB), formerly the Bureau of the Budget, was established in the Executive Office of the President pursuant to Reorganization Plan No. 1 of 1939 (5 U.S.C. app.).

The Office's primary functions are:

- to assist the President in developing and maintaining effective government by reviewing the organizational structure and management procedures of the


executive branch to ensure that the intended results are achieved;

- to assist in developing efficient coordinating mechanisms to implement Government activities and to expand interagency cooperation;

- to assist the President in preparing the budget and in formulating the Government's fiscal program;

- to supervise and control the administration of the budget;

OFFICE OF MANAGEMENT AND BUDGET


—to assist the President by clearing and coordinating departmental advice on proposed legislation and by making recommendations effecting Presidential action on legislative enactments, in accordance with past practice;

—to assist in developing regulatory reform proposals and programs for paperwork reduction, especially reporting burdens of the public;

—to assist in considering, clearing, and, where necessary, preparing proposed Executive orders and proclamations;

—to plan and develop information systems that provide the President with program performance data;

—to plan, conduct, and promote evaluation efforts that assist the President in assessing program objectives, performance, and efficiency;

—to keep the President informed of the progress of activities by Government agencies with respect to work proposed, initiated, and completed, together with the relative timing of work between the several agencies of the Government, all to the end that the work programs of the several agencies of the executive branch of the Government may be coordinated and that the moneys appropriated by the Congress may be expended in the most

economical manner, barring overlapping and duplication of effort; and

—to improve the economy, efficiency, and effectiveness of the procurement processes by providing overall direction of procurement policies, regulations, procedures, and forms.

Sources of Information

Employment Various civil service examinations and registers are used for filling positions, such as economist, budget examiner, and management analyst. Inquiries on employment should be directed to the Human Resources Division, Office of Administration, Washington, DC 20500. Phone, 202–395–1088.

Inquiries Contact the Office of Administration, Office of Management and Budget, New Executive Office Building, Washington, DC 20503. Phone, 202–395–3080. Fax, 202–395–3504. Internet, www.whitehouse.gov/omb.

Publications *The Budget of the U.S. Government* and *The Budget System and Concepts* are available for sale by the Superintendent of Documents, Government Printing Office, Washington, DC 20402.

For further information, contact the Office of Management and Budget, Executive Office Building, Washington, DC 20503. Phone, 202–395–3080. Internet, www.whitehouse.gov/omb.

Office of National Drug Control Policy

Executive Office of the President, Washington, DC 20503

Phone, 202–395–6700. Internet, www.whitehousedrugpolicy.gov.

Director

Deputy Director

Chief of Staff

Deputy Director for Demand Reduction

Deputy Director for State and Local Affairs

Deputy Director for Supply Reduction

Director, Counter-Drug Technology
Assessment Center

Director for Legislative Affairs

Director for Public Affairs

Director of Administration

Director of Financial Management

BARRY R. MCCAFFREY

DONALD VEREEN

JANET L. CRIST

(VACANCY)

(VACANCY)

(VACANCY)

ALBERT BRANDENSTEIN

MICHELE MANATT

(VACANCY)

TILMAN DEAN

MICHELE MARX