

NOAA Competitive Level - Codes List of changes

- All This document converted without change to MSWord from WordPerfect, 8/5/04.
- 0391 Communications Management Series, Removed, per Nancy Nicholson. 7/09/02
- 0334 Computer Specialist Series, Removed and replaced by 2210Information Technology Management series, per John Hanson. 6/10/02
- 5201 Diving Equipment Worker added per Brooke Larson, WASC. 11/19/01

NOAA COMPETITIVE LEVEL HANDBOOK

Revised 03/02

INTRODUCTION

The purpose of this handbook is to provide a uniform framework for the consistent identification, establishment and application of competitive levels within NOAA. Although the revised content is little different from that in the previous handbook, this revision has been undertaken to incorporate changes prompted by the March, 1998, implementation of a Demonstration Project described in the Federal Register Notice dated December 24, 1997. In addition, any new competitive level codes which have been added since 1995 are incorporated into this edition of the handbook. All changes are shown in boldface type.

As defined in the Part 351 of the Code of Federal Regulations (revised January 13, 1995) a competitive level consists of all the positions in a competitive area that are in the same grade (or occupational level) and classification series and that are similar enough in duties, qualification requirements, pay schedules, and working conditions so that an agency may reassign the incumbent of one position to any of the other positions in the level without undue interruption. Consequently, the determination of "like" jobs is critical to determining "first round competition" whenever a reduction-in-force is undertaken.

A competitive level under the Demonstration Project is similar to that described above except that grade levels are replaced by pay bands. The concept of grouping "like" jobs is retained.

Although position classification specialists have the principal responsibility for assigning competitive level designations, this responsibility should be exercised in close coordination with

staffing specialists who are familiar with qualification requirements and recruiting practices. Care and thought is needed in assigning positions to competitive levels which are neither too broad nor too narrow, are defensible and are based on valid decisions on common duties, responsibilities or other job related requirements. Although this handbook establishes a framework for assigning individual positions to particular competitive level codes, it is intended that additional competitive levels be established and used as warranted, a matter which will be covered more thoroughly under GENERAL INSTRUCTIONS below.

GENERAL INSTRUCTIONS

Competitive level codes must be applied to each NOAA position upon allocation or whenever there is sufficient substantive change in the duties and responsibilities of a position to require a decision on the continuance or modification of a competitive level code. Primarily, their use is for properly identifying and grouping "like" positions for purposes of "first round" competition in a reduction-in-force. However, they may also be useful for providing statistical information on employment, promotion, career development patterns or other occupational or organizational trends and anomalies.

Substantial and careful thought should be exercised in establishing and defining competitive levels which provide for the valid, rational, and defensible grouping of positions based on common and closely related characteristics. Specialization, ascending grade level (or equivalent), series or occupational characteristics (301 series jobs for instance) may require narrower and more definitive competitive levels based on decisions and in some instances documentation that interchangeability is infrequent, improbable or inappropriate because of the differences and variability of job content or function. On the other hand, there should be very little rationale for assigning different competitive levels to Clerk Typist GS-322-4 positions or to some positions in the accounting series or technical positions in a "production" or assembly line environment where job requirements and content are repetitive and invariable: i.e., "every job looks alike." Generally, decisions about assignment to a competitive level fall between these extremes and must be made on a position-by-position basis. In many instances, several positions will probably be assigned to a given competitive level.

A. Functional Codes

Functional Codes contained in Appendix 2 (Functional Classification for Scientists and Engineers) of the Introduction to the Position Classification Standards shall be recorded (as appropriate) on each CD-516, and in item 48 of the SF-52 and SF-50 B. These codes may also aid in establishing and defining competitive levels for professional positions in the scientific and engineering fields.

B. Basic Competitive Level Structure

As indicated in the Introduction to this handbook, when each position is allocated, it should be assigned a specific competitive level code based on a determination that the qualifications requirements, duties, pay schedule, grade (or equivalent pay band), series, occupational or functional specializations, and working conditions are so similar to other positions in the competitive level that all of these positions are considered interchangeable and can be performed equally well by any one of the incumbents *without undue interruption*.

Competitive levels in this handbook are first outlined for given pay schedules, specifically: General Schedule (including GM positions), Wage Grade/Printing, and Wage Marine.

Competitive levels for pay schedules under the Demonstration Project are found under their equivalent General Schedule or Wage Grade pay schedule. Within each pay schedule, series (with occupational titles) are listed in ascending order from the lowest numbered series to the highest. Under each series, a four digit number, followed by descriptors or definitions, defines a particular competitive level within that series. As each new and/or different competitive level is identified, it is defined and assigned the next succeeding, appropriate and available four digit competitive level code.

Competitive levels are no longer automatically distinguished by supervisory or non-supervisory status (see 5 CFR Part 351 changes dated January 13, 1995). However, NOAA has determined that positions coded as full supervisors or managers (supervisory code 2), should be placed in a separate competitive level based upon the qualifications required for satisfactory performance and the fact that these supervisors receive special training that cannot be obtained within 90 days (e.g., the NOAA Leadership Training Program). Rather than change the competitive level coding structure, the retention register applications program will place such supervisors in a unique competitive level. Likewise, positions in the competitive and excepted service are sorted on the retention register without use of specific competitive level codes.

C. Basic Requirements

Competitive level definitions or descriptors do not serve as titling criteria. Prescribed position classification titling practices, including the use of options or specializations, should be followed. Although specific position titles developed in general occupational areas (e.g., 301, 501, 801 series positions) can aid in determining competitive level codes, further distinctions may warrant the use of different or finer and more specific competitive level definitions.

Whenever possible, positions should be assigned a specific competitive definition rather than a "general" or "catchall" definition. Nevertheless such distinctions must not be made so finely or narrowly that each and every position is assigned a separate competitive level code and a pragmatic grouping of jobs based on legitimate similarities is ignored.

Generally, competitive level definitions and distinctions should follow the specializations stated or implied in OPM classification standards. In some areas, (notably for scientific research, engineering, and some higher level technical or general schedule positions), functional codes and program, organizational, project or other functional requirements may dictate finer distinctions than immediately apparent. In each case, however, such determinations should be carefully reviewed, and documented before submission for final approval.

D. Coding Practices

- 1. General.** For each competitive level definition (or set of descriptors), there is a four digit alpha-numeric competitive level code. The first digit, beginning from left to right, was used to describe supervisory or managerial functions required in the position.

However, effective January 13, 1995, supervisory status is no longer a basis for establishing separate competitive levels. Therefore, the first digit should be coded "0." The second digit from the left may be used to describe other general functions or activities. The remaining two digits are used to define specialization(s) of the position to the degree necessary. When no other alpha-numeric code is applicable to any one of the four digits, the digit will be coded 0.

2. Specific Code Structure: The following table provides a summary of the coding structure to be applied, the "X" symbol being used to indicate that any other alpha or numeric code could appear in that digit.

0000 Clerical Positions(See definition below)
01XX Developmental (Trainee) Positions (See definition below)
02XX Stenographer Positions (See definition below)
03XX Typist/Office Automation Positions (See definition below)
07XX Research/ADP Positions (See definition below)
08XX ADP Positions (See definition below)
09XX Research Positions (See definition below)

- a. Clerical Positions (X000) - Clerical positions at the GS-3 level and below in the 200, 300, 500, 2000 or other groups which do not require typing, or stenography, and which are so little differentiated in terms of knowledge or skill requirements that little training or experience is necessary to perform the duties of the position.
- b. Developmental (Trainee) Positions (X1XX) - Positions which are filled by employees in formally designated trainee or developmental programs meeting the criteria outlined in 351.702 (e) (1) through (4) of Part 351:
 1. The program must have been designed to meet the agency's needs and requirements for the development of skilled personnel;
 2. The program must have been formally designated, with provisions made known to employees and supervisors;
 3. The program must be developmental by design, offering planned growth in duties and responsibilities, and providing advancement in recognized lines of career progression; and
 4. The program must be fully implemented with the participants chosen through standard selection procedures.
- c. Stenography Positions (X2XX) - Positions which require a fully qualified stenographer in order to fully perform all the duties of the position.
- d. Typing/Office Automation Positions (X3XX) - Positions which require a fully qualified typist in order to fully perform all the duties of the position. This

includes all types of machines used (e.g., typewriter, word processor, personal computer).

- e. Research/ADP Positions (X7XX) - Positions which meet the criteria for ADP positions and research positions.
- f. ADP Positions (X8XX) - Positions in series other than the GS-326,332, 334, 335, 356, and 1550 which require sufficient ADP skills and knowledges that "selective factors" are necessary in qualifying individuals for selection and assignment to such positions.
- g. Research Positions (X9XX) - Positions which meet the criteria of the Research Grade Evaluation Guide.
- h. Student and Other Positions - Another of the distinctions used in establishing competitive levels is the type of appointing authority. Although separate competitive level codes had previously been developed and implemented for many of the student and other excepted service appointing authorities, such competitive level codes are unnecessary. The appointment authority is itself a primary basis for establishing the competitive level and can be supplemented by assigning an appropriate competitive level code from this handbook.

E. Coding of Student and Other Positions

Another of the distinctions used in establishing competitive levels is the type of appointing authority. The following codes may be used for coding student and other positions with excepted service Schedule A 213.3102 and Schedule B 213.3202 appointments, respectively.

<u>Schedule A 213.3102</u>	<u>Type of Appointment</u>	<u>Code</u>
(t) authority	mentally disabled	0222
(u) authority	physically disabled	0777
(ii) authority	Presidential	0095
	Management Interns	

<u>Schedule B 213.3202</u>	<u>Type of Appointment</u>	<u>Code</u>
(a) authority	Student Employment Program	
Y1K	HS	0111
Y2K	Voc/Tech	0112
Y3K	Assoc	0113
Y4K	BA/BS	0114
Y5K	Grad/Prof	0115

(b) authority Student Career Experience Program

YBM	HS	0444
YGM	Voc/Tech	0888
Y3M	Assoc	0999
Y1M	BA/BS	0555
Y2M	Grad/Prof	0666

F. Modification of Coding Structure

As the need arises, additional code designations might be developed and designated. However, when such changes are proposed, they should be developed in a manner which minimizes disruption of the present coding structure and practices and which avoids introducing anomalies which might lead to duplication, conflicting competitive level codes, or the inability to provide sufficient differentiation because of the limited number of digits available for coding.

G. Competitive Level Code Revisions

1. Competitive level codes may not be added, deleted or modified by Servicing Human Resources Officers until recommendations have been forwarded to the Programs & Plans Division of the Human Resources Management Office for review and coordination and approval has been obtained by the issuance of transmittal memoranda or by a revised edition of the handbook.
2. When it is apparent that the existing competitive level codes, descriptors or definitions are inadequate (e.g., a unique position requirement and selective placement factor are justified), a memorandum should be forwarded to the Programs & Plans Division which fully explains the nature and such reasons for any necessary changes.
3. It is also likely in some instances, (particularly during reduction-in-force) that the requirement for revised or supplemental competitive levels may be critical. In such instances, telephone approval for the changes may be obtained from the Programs & Plans Division after the request has been reviewed and any necessary coordination completed. Upon approval, the Programs & Plans Division will immediately issue a transmittal or a revised edition of the handbook which advises all Servicing Human Resources Offices of the changes which have been made.

PART 1 - GENERAL SCHEDULE POSITIONS

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
0018		Safety and Occupational Health Management Series
	.0001	Safety and Occupational Health Manager/Specialist
0019		Safety Technician Series
	.0001	Safety Technician
0020		Community Planning Series
	.0001	Community Planner
0028		Environmental Protection Specialist Series
	.0001	Environmental Protection Specialist
0029		Environmental Protection Assistant Series
	.0001	Environmental Protection Assistant
0080		Security Administration Series
	.0001	Security Officer/Specialist
0085		Security Guard Series
	.0001	Security Guard
0086		Security Clerical and Assistance Series
	.0001	Security Clerk/Assistant
0099		General Student Trainee Series
	.0001	Student Trainee
0101		Social Science Series
	.0001	Ocean and Coastal Systems Planner
	.0002	*Fishery Industry Economic Analyses (Added 6/12/01 for WASC)*
0102		Social Science Aid and Technician Series
	.0001	Social Science Aid/Technician
0110		Economist Series
	.0001	Economist
	.0002	Fisheries Economist-Industry

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
0119		Economics Assistant Series
	.0001	Economics Assistant
0130		Foreign Affairs Series
	.0001	Foreign Affairs Specialist
	.0002	Foreign Affairs Specialist (Spanish)
	.0003	Foreign Affairs Specialist (French)
	.0004	Foreign Affairs Specialist (Japanese)
	.0005	Foreign Affairs Specialist (French and/or Spanish, German, and Scandinavian)
	.0006	Foreign Affairs Specialist (Russian, French, Balto-Slavic and/or German)
0131		International Relations Series
	.0001	International Relations Specialist/Officer
0150		Geography Series
	.0001	Geographer
0160		Civil Rights Analysis Series
	.0001	Civil Rights Analyst
0170		History Series
	.0001	Historian
0180		Psychology Series
	.0001	Psychologist
0184		Sociology Series
	.0001	Sociologist
0190		General Anthropology Series
	.0001	Anthropologist
0199		Social Science Student Trainee Series
	.0001	Student Trainee
0201		Personnel Management Series
	.0001	Personnel Officer/Assistant Personnel Officer
	.0002	Personnel Management Specialist
	.0003	Personnel Staffing and Employee Relations Specialist
	.0005	Employee Relations-Development Specialist
	.0006	Personnel Management Specialist (Performance Management and Employee Development)

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
	.0007	Personnel Management Specialist (Pay, Employee Benefits, Processing & Records, and Time & Attendance)
	.0008	Personnel Officer (Demonstration Project)
0203		Personnel Clerical and Assistance Series (GS-4 and above)
	.0001	Personnel Clerk/Assistant
	.0002	Staffing Clerk/Assistant
	.0003	Classification Clerk/Assistant
	.0004	Employee Relations Clerk/Assistant
	.0005	Employee Development Clerk/Assistant
	.0006	Personnel Clerk/Assistant (Data Processing)
	.0007	Personnel Clerk/Assistant (SES)
0204		Military Personnel Clerical and Technician Series
	.0001	Military Personnel Clerk/Technician
0205		Military Personnel Management Series
	.0001	Military Personnel Management Specialist
0212		Personnel Staffing Series
	.0001	Personnel Staffing Specialist
0221		Position Classification Series
	.0001	Position Classification Specialist
	.0002	Classification and Wage Specialist
0223		Salary and Wage Administration Series
	.0001	Salary and Wage Specialist
0230		Employee Relations Series
	.0001	Employee Relations Officer/Specialist
0233		Labor Relations Series
	.0001	Labor Relations Specialist
0235		Employee Development Series
	.0001	Employee Development Specialist
0260		Equal Employment Opportunity Series
	.0001	Equal Employment Manager/Specialist

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
0301		Miscellaneous Administration and Program Series
	.0001	Coastal Zone Program Analyst
	.0002	Congressional Affairs
	.0003	Publications Distribution Specialist
	.0004	Staff Administrative positions: in areas with budget, financial management, personnel, program responsibilities not allocable to a specific series
	.0005	Programmatic positions
	.0006	Confidential Assistant
	.0007	Grants Management Specialist (Note: See GS-1101)
	.0008	Fisheries Management Specialist
	.0009	External/International Affairs Officer/Specialist
	.0010	Space Management
	.0011	Personnel Payroll Specialist
	.0012	Management Information Specialist
	.0013	Executive Officers in Major Line Components
	.0014	Congressional Affairs (Environmental Sciences)
	.0015	Grants Management Assistant (Note: See GS-1101)
	.0016	Fisheries Management Assistant
0303		Miscellaneous Clerk and Assistant Series (GS-4 and above)
	.0001	Office Clerical Assistant
	.0002	Program Clerical/Assistant
	.0003	Geodetic Clerk
	.0004	Weather Editing Clerk
	.0005	Distribution Clerk/Assistant
	.0006	Clerk (Charts)
	.0007	Clerk (Publications)
	.0008	Office Services Support
	.0013	Geodetic Clerk (Seismology)
	.0014	Clerk (Meteorological Support)
0304		Information Receptionist Series
	.0001	Information Receptionist
0305		Mail and File Clerk Series (GS-4 and above)
	.0001	Mail/File Clerk
0309		Correspondence Clerk Series (GS-4 and above)
	.0001	Correspondence Clerk
0312		Clerk-Stenographer and Reporter Series (GS-4 and above)
	.0001	Clerk-Stenographer

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
0318		Secretary Series
	.0001	Secretary
0322		Clerk-Typist Series (GS-4 and above)
	.0301	Clerk-Typist
0326		Office Automation Clerical and Assistant Series (GS-4 and above)
	.0301	Office Automation Clerk/Assistant
0332		Computer Operation Series
	.0001	Computer Operator
	.0002	Computer Operator (Mainframe Computers)
	.0003	Computer Operator (Mini Computers "Stand Alone" Computers)
0335		Computer Clerk and Assistant Series (GS-4 and above)
	.0001	Computer Clerk/Assistant
	.0002	Computer Clerk (Graphics)
0340		Program Management Series
	.0001	Program Manager/Specialist
0341		Administrative Officer Series
	.0001	Administrative Officer
	.0002	Administrative Officer (Policy Analysis)
	.0003	Administrative Assistant
0342		Support Services Administration Series
	.0001	Support Services Specialist
0343		Management and Program Analysis Series
	.0001	Management Analysis Officer/Specialist (Use officer only where position has responsibility for overall program management including, at least, items .0040 thru .0070 below.)
	.0002	Management Analyst (Program Head) (Use where job is the subject matter program officer with full and top technical responsibility for the direction of the program. If job has identifiable sub-program, use discrete competitive levels below as prefix to denote primary areas of work [e.g., .0032 Program Officer for paperwork and directives]. Do not use when the top technical responsibility for the program resides in a higher level supervisor. Instead, use only the project codes below [e.g., .5040 - Section Head supervising a group of organization examiners].)
	.0003	Management Analyst (Workforce Policy)

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
	.0010	Management Analyst (General)
	.0011	Program Analyst (Satellite/Data Information)
	.0012	Program Analyst (International) (French and Spanish)
	.0013	Program Analyst (International) (Spanish)
	.0015	Management and Program Analyst
	.0020	Management Analyst (Records Management)
	.0021	Program Analyst (General)
	.0022	Program Analyst (Meteorological Services)
	.0023	Program Analyst (Research Program Area)
	.0024	Program Analyst (Cartography/Geodesy)
	.0025	Program Analyst (Oceanography Services)
	.0026	Program Analyst (Marine Technology)
	.0027	Program Analyst (Ecology/Conservation)
	.0029	Program Analyst (Administrative)
	.0030	Management Analyst (Directives Management)
	.0040	Management Analyst (Organization and Management Studies)
	.0050	Management Analyst (A-76 Management Studies and Control)
	.0060	Management Analyst (Forms Control)
	.0070	Management Analyst (Management Information Systems)
0344		Management and Program Clerical and Assistance Series (GS-4 and above)
	.0001	Management/Program Assistant
0346		Logistics Management Series
	.0001	Logistics Management Specialist/Officer
0350		Equipment Operator Series
	.0001	Equipment Operator (General)
	.0002	Equipment Operator (Copy/Duplicating Equipment)
	.0003	Microform Equipment Operator
	.0005	Peripheral Equipment Operator
	.0006	Mail Processing Equipment Operator
0351		Printing Clerical Series (GS-4 and above)
	.0001	Printing Technician
	.0002	Printing Clerk (Aid)
0356		Data Transcriber Series (GS-4 and above)
	.0301	Data Transcriber
	.0302	Data Transcriber (Maps and Charts)
0360		Equal Opportunity Compliance Series
	.0001	Equal Opportunity Specialist

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
0361		Equal Opportunity Assistance Series
	.0001	Equal Opportunity Assistant
0390		Teleprocessing Series
	0001	Telecommunications Equipment Operator
0392		General Telecommunications Series
	.0001	Telecommunications Operator
	.0002	Telecommunications Technician
	.0003	Telecommunications Controller
	.0004	Telecommunications Control Technician
0394		Communications Clerical Series (GS-4 and above)
	.0001	Communications Clerk
0401		General Biological Science Series
	.0001	Foreign Fish Specialist
	.0002	Biologist
	.0003	Biometrician
	.0004	Program Manager/Specialist (Marine Advisory Service)
	.0005	Program Director/Specialist (Fisheries) (Aquaculture)
	.0006	Diving Science
	.0007	Resource Management Specialist
	.0008	Program Manager/Specialist (Marine Advisory Service) (Spanish)
0403		Microbiology Series
	.0001	Microbiologist
0404		Biological Science Technician Series
	.0001	Biological Aid/Technician
	.0011	Biological Aid/Technician (Fisheries)
	.0012	Biological Laboratory Technician (Fisheries)
	.0013	Biological Aid/Technician (Wildlife)
	.0021	Biological Aid/Technician (Microbiology)
	.0031	Biological Aid/Technician (Biochemistry)
0408		Ecology Series
	.0001	Ecologist
0410		Zoology Series
	.0001	Zoologist
	.0002	(Fluency Spanish) (added 6/7/00)

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
0413		Physiology Series
	.0001	Physiologist
0430		Botany Series
	.0001	Botanist
0440		Geneticist Series
	.0001	Geneticist
0480		General Fish and Wildlife Administration Series
	.0001	Fishery Administrator
0482		Fishery Biology Series
	.0001	Fishery Biologist (Management)
	.0002	Fishery Biologist (Research Administration)
	.0003	Fishery Biologist (Research)
	.0013	Fishery Biologist (Research) (Physiology)
	.0023	Fishery Biologist (Research) (Population Dynamics)
0486		Wildlife Biology Series
	.0001	Wildlife Biologist
0487		Animal Science Series
	.0001	Animal Scientist
0499		Biological Science Student Trainee Series
	.0001	Student Trainee (Biology)
0501		Financial Administration and Program Series
	.0001	Financial Officer/Specialist
	.0002	Financial Assistant
0503		Financial Clerical and Assistance Series (GS-4 and above)
	.0001	Budget Clerk/Assistant (Note: See GS-561 series)
	.0002	Fiscal or Accounting Clerk/Assistant
	.0003	Budget and Accounting Clerk/Assistant
	.0004	Budget and Fiscal Clerk/Assistant
	.0005	Inquiry Clerk/Technician
	.0006	Financial Payment Assistant
	.0014	Fiscal or Budget Program Assistant (coordination or liaison)
0505		Financial Management Series
	.0001	Financial Manager/Specialist
	.0002	Financial Assistant

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
0510		Accounting Series
	.0001	Accounting Officer
	.0002	Accountant
	.0003	Operating Accountant
	.0004	Cost Accountant
	.0005	Systems Accountant
	.0006	Staff Accountant
0511		Auditing Series
	.0001	Auditor
0525		Accounting Technician Series (GS-4 and above)
	.0002	Accounting Technician
	.0004	Cost Accounting Technician
0530		Cash Processing Series (GS-4 and above)
	.0001	Cash Clerk/Teller/Cashier
0540		Voucher Examining Series
	.0001	Voucher Examiner
0544		Civilian Pay Series (GS-4 and above)
	.0001	Payroll Clerk/Technician
0545		Military Pay Series (GS-4 and above)
	.0001	Military Pay Clerk
0560		Budget Analysis Series
	.0001	Budget Officer/Analyst
0561		Budget Clerical and Assistance Series (GS-4 and above)
	.0001	Budget Clerk and Assistant (Note: See GS-503 series)
0599		Financial Management Student Trainee Series
	.0001	Student Trainee (Accounting)
0610		Nurse Series
	.0001	Occupational Health Nurse
0690		Industrial Hygiene Series
	.0001	Industrial Hygienist
0696		Consumer Safety Series
	.0001	Consumer Safety Officer

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
	.0002	Consumer Safety Officer (HACCP Coordinator)
0701		Veterinary Medical Science Series
	.0001	Veterinary Medical Officer
0801		General Engineering Series
	.0001	General Engineer
	.0002	General Engineer (Multi Disciplined)
	.0011	General Engineer (Instrumentation)
	.0021	General Engineer (Facilities)
	.0031	General Engineer (Systems)
	.0041	General Engineer (Vessel Construction and Repair)
	.0051	General Engineer (Ocean/Marine related)
0802		Engineering Technician Series
	.0001	Engineering Aid/Technician (General)
	.0002	Engineering Aid/Technician (Drafting)
	.0003	Engineering Aid/Technician (Civil)
	.0011	Engineering Aid/Technician (Construction)
	.0021	Engineering Aid/Technician (Electrical)
	.0031	Engineering Aid/Technician (Marine)
0802		Engineering Technician Series (cont)
	.0041	Engineering Aid/Technician (Mechanical)
	.0051	Engineering Aid/Technician (Aerospace)
	.0061	Engineering Aid/Technician (Instrumentation)
	.0071	Engineering Aid/Technician (Meteorology)
0803		Safety Engineering Series
	.0001	Safety Engineer
0804		Fire Protection Engineering Series
	.0001	Fire Protection Engineer
0808		Architecture Series
	.0001	Architect
0809		Construction Control Series
	.0001	Construction Representative
0810		Civil Engineering Series
	.0001	Civil Engineer (General including GS-5 and 7 level)
	.0002	Civil Engineer (Construction)
	.0003	Civil Engineer (Facility Engineering Management)

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
	.0004	Civil Engineer (Surveying/Mapping)
	.0005	Civil Engineer (Hydraulic GS-9 and above)
0817		Surveying Technician Series
	.0001	Surveying Aid (All)
	.0002	Surveying Aid/Technician (General)
	.0012	Surveying Aid/Technician (Satellite)
	.0022	Surveying Aid/Technician (Mark Maintenance)
	.0032	Surveying Aid/Technician (Geodetic/Airport)
	.0042	Surveying Aid/Technician (Hydrographic)
	.0052	Surveying Aid/Technician (Tide)
	.0062	Surveying Aid/Technician (Coastal Survey)
0818		Engineering Drafting Series
	.0001	Engineering Draftsman (General)
	.0011	Engineering Draftsman (Civil)
	.0021	Engineering Draftsman (Mechanical)
	.0031	Engineering Draftsman (Electrical)
	.0041	Engineering Draftsman (Electronic)
	.0051	Engineering Draftsman (Ship Construction)
	.0061	Engineering Draftsman (Architectural)
0819		Environmental Engineering Series
	.0001	Sanitary Engineer
	.0002	Environmental Engineer
0830		Mechanical Engineering Series
	.0001	Mechanical Engineer (General)
	.0011	Mechanical Engineer (Instrumentation and Control)
	.0021	Mechanical Engineer (Utilities)
	.0031	Mechanical Engineer (Applied Mechanics)
0850		Electrical Engineering Series
	.0001	Electrical Engineer (All GS-5 and 7 positions)
	.0002	Electrical Engineer (General)
	.0003	Electrical Engineer (Utilization)
	.0021	Electrical Engineer (Shipboard System)
	.0031	Electrical Engineer (Generation)
0854		Computer Engineering Series
	.0001	Computer Engineer

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
0855		Electronics Engineering Series
	.0001	Electronics Engineer (All GS-5 and 7 positions)
	.0011	Electronics Engineer (Instruction)
	.0012	Electronics Engineer (Maintenance Program)
	.0013	Electronics Engineer (AFOS)
	.0014	Electronics Engineer (Test and Evaluation)
	.0015	Electronics Engineer (Software Engineer)
	.0041	Electronics Engineer (Instrumentation-General)
	.0042	Electronics Engineer (Instrumentation-Satellite)
	.0043	Electronics Engineer (Electromagnetics-Microwave)
	.0055	Engineer (Instrumentation-Avionics)
	.0044	Electronics Engineer (Instrumentation-Meteorological Measurement)
	.0051	Electronics Engineer (Electromagnetics-General)
	.0053	Electronics Engineer (Electromagnetics-Radio)
	.0054	Electronics Engineer (Electromagnetics-Antennae)
	.0056	Electronics Engineer (Electromagnetics-Wave Propagation/radiation)
	.0061	Electronics Engineer (Communications)
	.0071	Electronics Engineer (Data Processing)
	.0081	Electronics Engineer (Systems Design)
0856		Electronics Technician Series
	.0001	Electronics Aid/Technician (General)
	.0002	Electronics Aid/Technician (Installation)
	.0003	Electronics Aid/Technician (Maintenance)
	.0004	Electronics Aid/Technician (Installation and Maintenance)
	.0005	Electronics Aid/Technician (Development-General)
	.0006	Electronics Aid/Technician (Upper Air Systems)
	.0007	Electronics Aid/Technician (Electronic Aid/Technician AFOS)
	.0008	Electronics Aid/Technician (Project Management)
	.0009	Electronics Aid/Technician (Instruction)
	.0014	Electronics Aid/Technician (Computer Installation & Maintenance)
	.0015	Electronics Aid/Technician (Development-Radio)
	.0025	Electronics Aid/Technician (Development-Radar)
	.0035	Electronics Aid/Technician (Development-Wire Communications)
	.0045	Electronics Aid/Technician (Development-Data Processing)
	.0055	Electronics Aid/Technician (Development-Satellite Systems)
	.0065	Electronics Aid/Technician (Development-Instrumentation)
0861		Aerospace Engineering Series
	.0001	Aerospace Engineer
0871		Naval Architecture Series
	.0001	Naval Architect (General)
	.0002	Naval Architect (Hull Design)
	.0003	Naval Architect (Structures)
	.0004	Naval Architect (Arrangements)
	.0005	Naval Architect (Hydro Mechanics)

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
0880		Mining Engineering Series
	.0001	Mining Engineer
0893		Chemical Engineering Series
	.0001	Chemical Engineer
0896		Industrial Engineering Series
	.0001	Industrial Engineer
0899		Engineering and Architecture Student Trainee Series
	.0001	Student Trainee
0904		Law Clerk Series
	.0001	Law Clerk
0905		General Attorney Series
	.0001	Attorney-Advisor (General)
	.0002	Attorney (Finance)
	.0003	Attorney (International Relations)
	.0004	General Attorney
0930		Hearings and Appeals Series
	.0001	Appeals Officer
0935		Administrative Law Judge Series
	.0001	Administrative Law Judge
0950		Paralegal Specialist Series
	.0001	Paralegal Specialist
0963		Legal Instruments Examining Series
	.0001	Contracts Examiner
0986		Legal Clerical and Technician Series
	.0001	Legal Clerk/Technician
0990		General Claims Examining Series
	.0001	Claims Officer/Examiner
1001		General Arts and Information Series
	.0001	Audio-Visual Services Officer
	.0002	Audio-Visual Graphics Officer
	.0003	Illustrator Trainee
	.0004	Film Distribution Clerk/Assistant
	.0005	Technical Support Assistant
	.0006	Graphic Arts Aid/Technician

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
	.0007	Visual Information Assistant
	.0008	Interior Decorator
	.0009	Exhibits Aid/Technician
	.0010	Directives Management Assistant
	.0011	Reproduction Specialist (Visual Info Printing-Photography)
	.0012	Public Info Assistant
	.0013	Marketing
	.0014	Communications Specialist
1010		Exhibits Specialist Series
	.0001	Exhibits Specialist
	.0002	Exhibits Specialist (Model Making)
1016		Museum Specialist and Technician Series
	.0001	Museum Technician/Aid
1020		Illustrating Series
	.0001	Illustrator (General)
	.0002	Illustrator (Scientific)
	.0003	Illustrator (Technical Equipment)
	.0004	Illustrator (Design)
1021		Office Drafting Series
	.0001	Office Draftsman
1035		Public Affairs Series
	.0001	Public Affairs Officer/Specialist
	.0002	Public Affairs Specialist (Press)
	.0012	Public Affairs Specialist (Radio)
	.0022	Public Affairs Specialist (Television)
	.0032	Public Affairs Specialist (Magazines)
	.0042	Public Affairs Specialist (Organization)
	.0052	Public Affairs Specialist (Radio/TV)
1040		Language Specialist Series
	.0001	Language Specialist
1046		Language Clerical Series
	.0001	Language Clerk
1060		Photography Series
	.0001	Photographer (General)
	.0002	Photographer (Still)
	.0003	Photographer (Laboratory)
	.0004	Photographer (Motion Pictures)
	.0005	Photographer (Television)
	.0006	Photographer (Aerial)

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
	.0007	Photographer (Underwater)
	.0008	Photographer (Technical)
1071		Audiovisual Production Series
	.0001	Motion Picture Production Officer/Specialist
1082		Writing Editing Series
	.0001	Writer (General)
	.0002	Editor (General)
	.0003	Writer Editor (General)
	.0011	Writer (Printed Media)
	.0012	Editor (Printed Media)
	.0013	Writer Editor (Printed Media)
	.0021	Writer (Radio)
	.0022	Editor (Radio)
	.0023	Writer Editor (Radio)
	.0031	Writer (TV/Motion Picture)
	.0032	Editor (TV/Motion Picture)
	.0033	Writer Editor (TV/Motion Picture)
1083		Technical Writing and Editing Series
	.0001	Technical Writer (General)
	.0002	Technical Editor (General)
	.0003	Technical Writer Editor (General)
	.0011	Technical Writer (Engineering)
	.0012	Technical Editor (Engineering)
	.0013	Technical Writer Editor (Engineering)
	.0021	Technical Writer (Physical Science)
	.0022	Technical Editor (Physical Science)
	.0023	Technical Writer Editor (Physical Science)
	.0031	Technical Writer (Biological Science)
	.0032	Technical Editor (Biological Science)
	.0033	Technical Writer Editor (Biological Science)
1084		Visual Information Series
	.0001	Visual Information Specialist
	.0002	Visual Information Specialist (Printed Media)
	.0003	Visual Information Specialist (Exhibits)
	.0004	Visual Information Specialist (Presentations)
	.0005	Visual Information Specialist (Graphics/Design)
1087		Editorial Assistance Series
	.0001	Editorial Clerk/Assistant
1101		General Business and Industry Series
	.0001	Financial Assistance Specialist/Technician
	.0002	Fishery Marketing/Development Specialist
	.0003	Fishery Reporting Specialist/Market News Reporter

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
	.0005	Procurement Specialist/Purchasing Specialist
	.0006	Grants Management Specialist/Assistant (Note: See GS-301)
	.0007	Realty and Claims Officer
	.0008	Foreign Fisheries Observer
	.0009	Procurement and Grants Officer
	.0010	Grant and Loan Mgt Officer/Specialist
	.0011	Marketing Specialist (Internal Affairs and External Affairs)
	.0012	Fishery Reporting Specialist (Vietnamese)
	.0013	Financial Assistance Specialist (CPA)
1102		Contracting Series
	.0001	Contract Negotiator
	.0002	Contract Administrator
	.0003	Contract Termination Specialist
	.0004	Contract Specialist
	.0005	Contract Price/Cost Analyst
	.0006	Procurement Analyst
1103		Industrial Property Management Series
	.0001	Industrial Property Management Specialist/Officer
	.0002	Industrial Property Clearance Specialist/Officer
1104		Property Disposal Series
	.0001	Property Disposal Specialist
1105		Purchasing Series
	.0001	Purchasing Agent
1106		Procurement Clerical and Technician Series
	.0001	Procurement Clerk/Technician
1140		Trade Specialist Series
	.0001	Trade Specialist (GS-5&7 title is Assistant)
1150		Industrial Specialist Series
	.0001	Industrial Specialist (Fisheries)
1152		Production Control Series
	.0001	Production Control Aid/Controller (General)
	.0011	Production Controller (Printing & Publishing)
	.0021	Production Controller (Electronics)
	.0031	Production Controller (Scientific Equipment)
1160		Financial Analysis Series
	.0001	Financial Analyst (GS-5&7 titled Assistant)
	.0002	Financial Analyst (Bonds)

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
1165		Loan Specialist Series
	.0001	Loan Specialist
1170		Realty Series
	.0001	Realty Officer/Specialist
1176		Building Management Series
	.0001	Building Management Specialist
1301		General Physical Science Series
	.0001	Physical Scientist (General)
	.0002	Physical Scientist (Satellite Operations)
	.0003	Physical Scientist (Engineering)
	.0004	Physical Scientist (Communications)
	.0005	Physical Scientist (Geodetic)
	.0006	Physical Scientist (Cartography)
	.0007	Physical Scientist (Oceanography)
	.0008	Physical Scientist (User Affairs)
	.0009	Physical Scientist (Hydrology)
	.0010	Physical Scientist (Meteorology/Hydrometeorology)
	.0011	Physical Scientist (Meteorological Systems)
	.0012	Physical Scientist (Satellite Systems)
	.0013	Physical Scientist (Administrator)
	.0014	Physical Scientist (Telecommunications)
	.0020	Physical Scientist (Climatology & Environmental Data Programs)
	.0022	Physical Scientist (Aerospace)
	.0024	Physical Scientist (Wave Propagation)
	.0030	Physical Scientist (Planning)
	.0031	Physical Scientist (Meteorological Systems Program & Planning)
	.0032	Physical Scientist (Satellite Operations Program & Planning)
	.0034	Physical Scientist (Oceanography Program & Planning)
	.0035	Physical Scientist (Marine Science Program & Planning)
	.0036	Physical Scientist (Upper Atmosphere Program & Planning)
	.0037	Physical Scientist (Environmental Monitoring/Marine Planning)
	.0040	Physical Scientist (Earth Mechanisms)
	.0043	Physical Scientist (Satellite Systems Program & Planning)
	.0050	Physical Scientist (Ecological Systems)
	.0052	Physical Scientist (Satellite Techniques Transfer)
	.0060	Physical Scientist (Limnology)
	.0062	Physical Scientist (Satellite Soundings Applications)
	.0070	Physical Scientist (Marine Sciences)
	.0072	Physical Scientist (Satellite Navigation)
	.0080	Physical Scientist (Executive Officer)
	.0090	Physical Scientist (International Affairs)

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
1310		Physics Series .0001 Physicist (General) .0002 Physics of Atmosphere .0011 Electronics .0012 Physics of Atmosphere (Measurements) .0021 General Instrument .0022 Physics of Atmosphere (Instruments) .0031 Mechanics .0032 Physics of Atmosphere (Electronics) .0041 Optics .0051 Sound/Acoustics .0052 Physics of Atmosphere (Ionization)
1311		Physical Science Technician Series .0001 Physical Science Aid/Technician (General) .0002 Physical Science Aid/Technician (Satellite Controller) .0011 Physical Science Aid/Technician (Physics) .0012 Physical Science Aid/Technician (Satellite Scheduler) .0021 Physical Science Aid/Technician (Geophysics) .0031 Physical Science Aid/Technician (Astronomy) .0041 Physical Science Aid/Technician (Geology) .0051 Physical Science Aid/Technician (Oceanography) .0061 Physical Science Aid/Technician (Satellite Operations) .0071 Physical Science Aid/Technician (Seismology) .0081 Physical Science Aid/Technician (Chemistry)
1313		Geophysics Series .0001 Geophysicist (General) .0011 Geophysicist (Geomagnetism) .0021 Geophysicist (Seismology) .0031 Geophysicist (Gravity) .0041 Geophysicist (Solid Earth Physics)
1315		Hydrology Series .0001 Hydrologist (General) .0002 Hydrologist (Hydrometeorology) .0003 Hydrologist (Forecasting) .0004 Hydrologist (Satellite Measurement/Application) .0014 Hydrologist (Satellite Soundings Applications, Laboratory) .0024 Hydrologist (Satellite Techniques Transfer, Operations)
1316		Hydrologic Technician Series .0001 Hydrology Aid/Technician
1320		Chemistry Series .0001 Chemist (General) .0002 Biochemist .0011 Chemist (Analytic)

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
	.0021	Chemist (Organic)
	.0031	Chemist (Physical)
1330		Astronomy and Space Science Series
	.0001	Astronomer (General)
	.0002	Space Scientist
1340		Meteorology Series
	.0001	Meteorologist (Intern GS-5 thru GS-9)
	.0002	Meteorologist (General Forecasting-Analyzing, generating, issuing or coordinating weather forecasts, advisories and warnings)
	.0003	Meteorologist (Climatology)
	.0005	Meteorologist (Satellite Operations)
	.0006	Meteorologist (Facilities & Instrument Development/Evaluation)
	.0007	Meteorologist (Industrial Meteorology)
	.0008	Meteorologist (Atmospheric Electricity)
	.0010	Meteorologist (Turbulence and Diffusion)
	.0012	Meteorologist (Satellite Meteorology)
	.0013	Meteorologist (Physics of the Atmosphere)
	.0015	Meteorologist (Satellite Instrumentation)
	.0020	Meteorologist (Air Pollution)
	.0025	Meteorologist (Satellite Analysis & Interpretation, Operations)
	.0030	Meteorologist (Fluid Dynamics)
	.0032	Meteorologist (Development-Research, investigation, and development of new or improved methods of forecasting, analyzing, data processing or presentation)
	.0035	Meteorologist (Satellite Measurement)
	.0045	Meteorologist (Satellite Soundings Applications, Laboratory)
	.0050	Meteorologist (General)
	.0055	Meteorologist (Satellite Techniques Transfer, Operations)
	.0060	Meteorologist (Regional Directors, Weather Service Directors)
	.0070	Meteorologist (International Affairs)
	.0072	Meteorologist (Program Management-Staff positions responsible for executive or technical management and supervision of program areas)
	.0080	Meteorologist (Aviation Affairs)
	.0081	Meteorologist (Audio-Visual Production)
	.0082	Meteorologist (Instruction)

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
1341		Meteorological Technician Series
	.0001	Trainee-Includes all Meteorological Aid & Technician Trainee positions.
	.0002	Meteorological Technician (Weather Service Specialist-Positions responsible for providing specialized or comprehensive weather services for the general public and special user groups such as: aerospace, agriculture, aviation, construction, industry, marine, public utilities, recreation, transportation, etc. Integrated positions with auxiliary data acquisition duties such as the operation of local use or long range weather radar, taking of surface or upper air weather observations are also included.)
	.0003	Meteorological Technician (Data Acquisition-Positions primarily concerned with data acquisition such as: surface weather observation, upper air observation-pibal, rawinsonde, rocketsonde, wiresonde, ozonesonde, etc.; long range weather radar observation.
	0004	Meteorological Technician (Forecaster Aid-Positions performing one or more of the following duties: charting-manual or automatic communication, facsimile, APT operations, and compilation of statistical data.)
	.0005	Meteorological Technician (General)
	.0006	Meteorological Technician (Research Assistant-Positions primarily concerned with providing technical support to Research Scientists, and which require the application of atmospheric physics)
	.0007	Meteorological Technician (Satellite Operations)
	.0008	Meteorological Technician (Climatology-Positions primarily concerned with providing technical support to climatology programs)
	.0009	Meteorological Technician (Verification-Positions primarily concerned with the verification of weather data for correctness and consistency)
	.0011	Meteorological Technician (Program Management-Meteorological Technical staff positions which have a responsibility for executive or technical management and supervision of program areas)
1350		Geology Series
	.0001	Geologist

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
1360		Oceanography .0001 Oceanographer (All GS-5 and 7 positions) .0002 Oceanographer (Satellite) .0003 Oceanographer (Data Systems) .0004 Oceanographer (Marine Environmental Data) .0005 Oceanographer (Modeling) .0006 Oceanographer (Atmospheric and Environmental Sciences) .0011 Oceanographer (Biology) .0012 Oceanographer (Satellite Interpretation and Analysis) .0021 Oceanographer (Geology) .0022 Oceanographer (Satellite Applications-Laboratory) .0031 Oceanographer (Physical) .0032 Oceanographer (Satellite Techniques Transfer-Operations) .0041 Oceanographer (Chemical)
1361		Navigational Information Series .0001 Aeronautical Information Specialist .0002 Marine Information Specialist
1370		Cartography Series .0001 Cartographer (All GS-5 positions and positions other than below specialists) .0011 Cartographer (Nautical) .0021 Cartographer (Photogrammetry) .0031 Cartographer (Aeronautical)
1371		Cartographic Technician Series .0001 Cartographic Aid (GS-4 and below) .0002 Cartographic Technician (in compilation or in specialties other than those below) .0012 Cartographic Aid/Technician (Photogrammetry) .0022 Cartographic Aid/Technician (Drafting) .0032 Cartographic Aid/Technician (Aeronautical)
1372		Geodesy Series .0001 Geodesist (GS-5 and 7 and positions other than below specialties) .0002 Geodesist (Marine) .0011 Geodesist (Leveling) .0021 Geodesist (Gravity and Astronomy) .0031 Geodesist (Satellite Triangulation) .0041 Geodesist (Triangulation)

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
1374		Geodetic Technician Series
	.0001	Geodetic Aid/Technician (General)
	.0003	Geodetic Aid/Technician (Marine)
	.0011	Geodetic Aid/Technician (Leveling)
	.0021	Geodetic Aid/Technician (Triangulation)
	.0031	Geodetic Aid/Technician (Gravity and Astronomy)
	.0041	Geodetic Aid/Technician (Satellite Triangulation)
1382		Food Technology Series
	.0001	Food Technologist
1386		Photographic Technology Series
	.0001	Photographic Technician
1399		Physical Science Student Trainee Series
	.0001	Student Trainee (Physical Science)
1410		Librarian Series
	.0001	Librarian (General)
	.0011	Librarian (Physical Sciences)
	.0021	Librarian (Engineering)
	.0031	Librarian (Biological Sciences)
1411		Library Technician Series
	.0001	Library Aid/Technician
1412		Technical Information Services Series
	.0001	Technical Information Specialist
	.0011	Technical Information Specialist (Physical Science)
	.0021	Technical Information Specialist (Engineering)
	.0031	Technical Information Specialist (Biological Science)
	.0041	Technical Information Specialist (Marine Science)
1420		Archivist Series
	.0001	Archivist
1421		Archives Technician Series
	.0001	Archives Aid/Technician
1515		Operations Research Series
	.0001	Operations Research Analyst

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
1520		Mathematician Series
	.0001	Mathematician
	.0002	Mathematician (Satellite Ground Systems Design-Signal Processing/Communications, Data Processing)
	.0012	Mathematician (Satellite Data Processing System Design [exclusive of above])
	.0022	Mathematician (Satellite Operations and Control)
1521		Mathematics Technician Series
	.0001	Mathematics Aid/Technician
1529		Mathematical Statistician Series
	.0001	Mathematical Statistician
1530		Statistician Series
	.0001	Statistician (General)
	.0002	Statistician (Biology)
	.0003	Statistician (Survey)
1531		Statistical Assistant Series
	.0001	Statistical Clerk/Assistant
1550		Computer Science Series
	.0001	Computer Scientist
	.0002	Computer Scientist (Mathematician-Minicomputers)
	.0003	Computer Scientist (Mathematician-Architectural Systems Software)
1599		Mathematics and Statistics Student Trainee Series
	.0001	Student Trainee (Mathematics)
	.0002	Student Trainee (Computer Science)
1601		General Facilities and Equipment Series
	.0001	Fishery Methods and Equipment Specialist
	.0004	Reproduction Officer
1640		Facility Management Series
	.0001	Facility Management Officer/Specialist
1654		Printing Management Series
	.0001	Printing Specialist
	.0002	Printing Assistant
1670		Equipment Specialist Series
	.0001	Equipment Specialist (General)
	.0011	Equipment Specialist (Electrical)
	.0021	Equipment Specialist (Electronic)
	.0031	Equipment Specialist (Marine)
	.0041	Equipment Specialist (Photographic)
	.0051	Equipment Specialist (Precision Instruments and Science)

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
1701		General Education and Training Series
	.0001	Education and Training Specialist
1710		Education and Vocational Training Series
	.0001	Education Program Administrator
1712		Training Instruction Series
	.0001	Training Administrator
	.0002	Training Instructor/Specialist
1750		Instructional Systems Series
	.0001	Instructional Systems Specialist
1801		General Inspection, Investigation and Compliance Series
	.0001	Investigation and Compliance Specialist
1802		Compliance Inspection and Support Series
	.0001	Compliance Inspector
1811		Criminal Investigating Series
	.0001	Criminal Investigator
1812		Game Law Enforcement Series
	.0001	Special Agent (Fish and Wildlife)
	.0002	Special Agent (Spanish)
1862		Consumer Safety Inspection Series
	.0001	Consumer Safety Inspector
1863		Food Inspection Series
	.0001	Food Inspector (Processed Products)
1910		Quality Assurance Series
	.0001	Quality Assurance Specialist
2001		General Supply Series
	.0001	General Supply Officer/Specialist
	.0002	Supply Systems Analyst
	.0003	General Property and Supply Officer/Specialist
	.0004	General Property Officer/Specialist
2003		Supply Program Management Series
	.0001	Supply Management Officer/Specialist
	.0002	Supply Systems Analyst
2005		Supply Clerical and Technician Series (GS-4 and above)
	.0001	Supply Clerk/Technician

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
2010		Inventory Management Series
	.0001	Inventory Management Officer/Specialist
2030		Distribution Facilities and Storage Management Series
	.0001	Distribution Facilities Manager/Specialist
	.0003	Storage Specialist
	.0005	Storage Management Analyst
2050		Supply Cataloging Series
	.0001	Cataloging Specialist
2101		Transportation Specialist Series
	.0001	General Transportation Specialist
2102		Transportation Clerk and Assistant Series
	.0001	Transportation Clerk/Assistant
2130		Traffic Management Series
	.0001	Traffic Manager
	.0002	Traffic Management Specialist
2131		Freight Rate Series
	.0001	Freight Classification Specialist/Assistant
	.0002	Freight Rate Specialist/Assistant
	.0003	Freight Classification Assistant
	.0004	Freight Rate Assistant
2150		Transportation Operations Series
	.0001	Motor Fleet Specialist
	.0002	Transportation Operations Clerk
2181		Aircraft Operation Series
	.0001	Aircraft Pilot
	.0002	Aircraft Navigator
	.0003	Flight Engineer
	.0004	Aircraft Load Master
	.0005	Helicopter Pilot
	.0006	Flight Instructor (Fixed Wing)

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
2210		Information Technology Management (former Computer Specialist)Series
	.0001	IT Specialist (Data Management)
	.0002	IT Specialist (System Analysis)
	.0003	IT Specialist (Operating Systems)
	.0004	IT Specialist
	.0005	IT Specialist (Applications Software)
	.0006	IT Specialist (Policy and Planning)
	.0007	IT Specialist (System Administration)
	.0008	IT Specialist (Network Services)
	.0009	IT Specialist (Security)
	.0010	IT Specialist (Internet)
	.0011	IT Specialist (Customer Support)
	.0012	IT Specialist (combination of two or more specialties)

Series **CLC** **Title/Competitive Level Descriptions**

PART II - WAGE GRADE/PRINTING POSITIONS

2805		Electrician Series
	.0001	Electrician
2854		Electrical Equipment Repairer Series
	.0001	Electrical Equipment Repairer
3101		Net Maker/Net Mender Series
	.0001	Net Maker/Net Mender
3306		Photographic Equipment Repairman Series
	.0001	Photographic Equipment Repairman
3314		Instrument Maker Series
	.0001	Instrument Maker/Helper
3359		Instrument Mechanic Series
	.0001	Instrument Mechanic/Helper
3414		Machinist Series
	.0001	Machinist
3422		Power Saw Operating Series
	.0001	Power Saw Operator
3501		Conservation Aid Series
	.0001	Conservation Aid
	.0002	Sealer
3502		Laborer Series
	.0001	Laborer
3507		Deckhand Series
	.0001	Deckhand
3511		Laboratory Maker Series
	.0001	Laboratory Maker
3515		Laboratory Support Series
	.0001	Laboratory Support
3566		Custodial Worker Series
	.0001	Custodial Worker
3703		Welder Series
	.0001	Welder

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
3806		Sheet Metal Worker Series
	.0001	Sheet Metal Mechanic (Aircraft)
3910		Projection Equipment Operator Series
	.0001	Projection Equipment Operator
4102		Painter Series
	.0001	Painter
4206		Plumber Series
	.0001	Plumber
4401		Printing Plant Series
	.0001	Printing Plant/General Lithographer
	.0002	Quality Control Inspector
4402		Bindery Working Series
	.0001	Bindery Machine Operator
4413		Negative Engraving Series
	.0001	Negative Engraver
4414		Photography Series
	.0001	Offset/Photographer
4416		Platemaking Series
	.0001	Platemaker
	.0002	Platemaking Equipment Operator
4417		Offset Press Operating Series
	.0001	Offset Press Operator
	.0002	Offset Duplicating Press Operator
4604		Wood Working Series
	.0001	Woodworker
4607		Carpentry Series
	.0001	Carpenter
4715		Exhibits Making/Modeling Series
	.0001	Exhibit Maker
4737		General Equipment Mechanic Series
	.0001	General Equipment Mechanic
4741		General Equipment Operating Series
	.0001	General Equipment Operator

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
4742		Utility Systems Repairing-Operating Series
	.0001	Utility Systems Repairing (Operator)
4745		Research Laboratory Mechanic Series
	.0001	Research Laboratory Mechanic
4749		Maintenance Mechanic Series
	.0001	Maintenance Worker/Mechanic/Helper
5201		Miscellaneous Series
	.0001	Diving Equipment Worker
5210		Rigging Series
	.0001	Rigging Worker
5306		Air Conditioning Equipment Mechanic Series
	.0001	Air Conditioning Equipment Mechanic
5330		Printing Equipment Repairing Series
	.0001	Printing Plant Maintenance (General)
	.0011	Printing Plant Repairer (Mechanical)
	.0021	Printing Plant Repairer (Electrical)
5334		Marine Machinery Mechanic Series
	.0001	Marine Machinery Mechanic
5352		Industrial Equipment Mechanic Series
	.0001	Equipment Repairman
	.0002	Marine Equipment Repairman
5378		Powered Support Systems Mechanic Series
	.0001	Powered Support Systems Mechanic
5703		Motor Vehicle Series
	.0001	Motor Vehicle Operator
5704		Fork Lift Operating Series
	.0001	Fork Lift Operator
5716		Engineering Equipment Operating Series
	.0001	Engineering Equipment Operator
	.0002	Survey Boat Operator
5782		Ship Operating Series
	.0001	Ship Operator
5786		Small Craft Operating Series
	.0001	Small Craft Operator

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
5803		Heavy Mobile Equipment Mechanic Series
	.0001	Heavy Mobile Equipment Mechanic
5823		Automotive Mechanic Series
	.0001	Automotive Mechanic
6907		Materials Handling Series
	.0001	Warehouseman (General)
	.0002	Stockhandler
	.0003	Materials Handler (Hazardous Materials)
7002		Packing Series
	.0001	Packer
	.0002	Publications Packer/Helper
7404		Cooking Series
	.0001	Cook
7408		Food Service Working Series
	.0001	Food Service Worker
8255		Pneudraulic Systems Mechanic Series
	.0001	Pneudraulic Systems Mechanic
8852		Aircraft Mechanic Series
	.0001	Aircraft Mechanic

PART III - WAGE MARINE POSITIONS

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
9901		General
	.0002	Medical Technician Class I, II, III, and IV
	.0003	Chief Survey Technician Class IA, I and II
	.0004	Chief Survey Technician Class III
	.0005	Chief Survey Technician Class IV and V
	.0011	Senior Survey Technician Class IA, I and II
	.0012	Senior Survey Technician Class III, IV, and V
	.0021	Survey Technician
	.0031	Assistant Survey Technician
	.0041	Junior Survey Technician
	.0051	Survey Aid (Trainee)
	.0061	General Vessel Assistant

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
9916		Deck Officers
	.0003	Master (Watch), Class II and III
	.0004	Master (Watch), Class IV
	.0005	Master (Watch), Class V
	.0006	Master (Day), Class IA
	.0007	Master (Day), Class I and II
	.0010	First Officer, Class IA
	.0011	First Officer, Class I
	.0012	First Officer, Class II
	.0013	First Officer, Class III
	.0014	First Officer, Class IV
	.0015	First Officer, Class V
	.0020	Second Officer, Class IA
	.0021	Second Officer, Class I
	.0022	Second Officer, Class II
	.0023	Second Officer, Class III
	.0024	Second Officer, Class IV
	.0025	Second Officer, Class V
	.0030	Third Officer, Class IA
	.0031	Third Officer, Class I
	.0032	Third Officer, Class II
	.0033	Third Officer, Class III
	.0034	Third Officer, Class IV
	.0035	Third Officer, Class V
	.0041	Deck Midshipman
9920		Chief Boatswain
	.0001	Class IA, I and II
	.0002	Class III
	.0003	Class IV and V
9921		Carpenter
	.0001	Class I and II
9923		Boatswain Group Leader
	.0021	Class IA, I, II and III
	.0022	Class IV and V
9924		Seaman
	.0041	Seaman Surveyor
	.0051	Able Seaman
9925		Deck Utilityman
	.0071	Deck Utilityman

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
9926		Quartermaster
	.0001	Chief Quartermaster, Class I and II
	.0002	Chief Quartermaster, Class III
	.0011	Quartermaster, Class I and II
	.0012	Quartermaster, Class III
	.0013	Quartermaster, Class IV
	.0021	Junior Quartermaster
9927		Fisherman
	.0001	Lead Fisherman, Class III
	.0002	Lead Fisherman, Class V and VI
	.0004	Chief Boatswain (Fisherman), Class II
	.0005	Chief Boatswain (Fisherman), Class III
	.0006	Chief Boatswain (Fisherman), Class IV and V
	.0011	Skilled Fisherman
	.0021	Fisherman
	.0061	Ordinary Fisherman
9928		Ordinary Seaman
	.0061	Ordinary Seaman
9931		Chief Engineer
	.0001	Chief Engineer (Day), Class I - Diesel
	.0002	Chief Engineer (Day), Class II - Diesel
	.0003	Chief Engineer (Day), Class III - Diesel
	.0004	Chief Engineer (Day), Class IV - Diesel
	.0005	Chief Engineer (Day), Class V - Diesel
	.0006	Chief Engineer (Day), Class IA - Diesel
	.0010	Chief Engineer (Watch), Class IA - Diesel
	.0011	Chief Engineer (Watch), Class I - Diesel
	.0012	Chief Engineer (Watch), Class II - Diesel
	.0013	Chief Engineer (Watch), Class III - Diesel
	.0014	Chief Engineer (Watch), Class IV - Diesel
	.0015	Chief Engineer (Watch), Class V - Diesel
9932		First Assistant Engineer
	.0010	First Assistant Engineer (Day), Class IA - Diesel
	.0011	First Assistant Engineer (Day), Class I - Diesel
	.0012	First Assistant Engineer (Day), Class II - Diesel
	.0013	First Assistant Engineer (Day), Class III - Diesel
	.0014	First Assistant Engineer (Day), Class IV - Diesel
	.0015	First Assistant Engineer (Day), Class V - Diesel
	.0020	First Assistant Engineer (Watch), Class IA - Diesel
	.0021	First Assistant Engineer (Watch) Class I - Diesel
	.0022	First Assistant Engineer (Watch) Class II - Diesel
	.0023	First Assistant Engineer (Watch) Class III - Diesel
	.0024	First Assistant Engineer (Watch) Class IV - Diesel
	.0025	First Assistant Engineer (Watch) Class V - Diesel

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
9933		Second Assistant Engineer
	.0020	Second Assistant Engineer (Watch), Class IA - Diesel
	.0021	Second Assistant Engineer (Watch), Class I - Diesel
	.0022	Second Assistant Engineer (Watch), Class II - Diesel
	.0023	Second Assistant Engineer (Watch), Class III - Diesel
	.0024	Second Assistant Engineer (Watch), Class IV - Diesel
	.0025	Second Assistant Engineer (Watch), Class V - Diesel
	.0050	Second Assistant Engineer (Day), Class IA - Diesel
	.0051	Second Assistant Engineer (Day), Class I - Diesel
	.0052	Second Assistant Engineer (Day), Class II - Diesel
	.0053	Second Assistant Engineer (Day), Class III - Diesel
	.0054	Second Assistant Engineer (Day), Class IV - Diesel
	.0055	Second Assistant Engineer (Day), Class V - Diesel
9934		Third Assistant Engineer
	.0030	Third Assistant Engineer (Watch), Class IA - Diesel
	.0031	Third Assistant Engineer (Watch), Class I - Diesel
	.0032	Third Assistant Engineer (Watch), Class II - Diesel
	.0033	Third Assistant Engineer (Watch), Class III - Diesel
	.0034	Third Assistant Engineer (Watch), Class IV - Diesel
	.0035	Third Assistant Engineer (Watch), Class V - Diesel
	.0044	Assistant Engineer Class IV - Diesel
	.0060	Third Assistant Engineer (Day), Class IA - Diesel
	.0061	Third Assistant Engineer (Day), Class I - Diesel
	.0062	Third Assistant Engineer (Day), Class II - Diesel
	.0063	Third Assistant Engineer (Day), Class III - Diesel
	.0064	Third Assistant Engineer (Day), Class IV - Diesel
	.0065	Third Assistant Engineer (Day), Class V - Diesel
9940		Electrician
	.0001	Class IA, I and Class II - Diesel
9954		Junior Engineer
	.0071	Junior Engineer
9957		Engine Utilityman
	.0081	Engine Utilityman
9959		Machinist
	.0051	Machinist
9960		Oiler
	.0091	Oiler
9963		Fireman
	.0010	Fireman
9965		Wiper
	.0020	Wiper

<u>Series</u>	<u>CLC</u>	<u>Title/Competitive Level Descriptions</u>
9968		Steward
	.0001	Chief Steward Class IA and I
	.0002	Chief Steward Class II
	.0003	Chief Steward Class III
	.0004	Chief Steward Class IV and V
	.0011	Steward Class I and II
9971		Chief Cook
	.0031	Class IA, I and II
	.0032	Class III, IV and V
9973		Second Cook
	.0051	Second Cook
9976		Cook Baker
	.0041	Cook Baker
9982		Laundryman
	.0001	Laundryman
9984		Messman
	.0081	Messman
9988		Chief Yeoman
	.0001	Class I and II
	.0002	Class III
9989		Yeoman
	.0011	Class I and II
	.0012	Class III
9998		Yeoman Storekeeper/Assistant
	.0021	Yeoman Storekeeper Class I and II
	.0022	Yeoman Storekeeper Class III
	.0031	Yeoman Assistant
	.0041	Yeoman Typist