

The Council on Environmental Quality (CEQ) was established within the Executive Office of the President by the National Environmental Policy Act of 1969 (NEPA) (42 U.S.C. 4321 *et seq.*). The Environmental Quality Improvement Act of 1970 (42 U.S.C. 4371 *et seq.*) established the Office of Environmental Quality (OEQ) to provide professional and administrative support for the Council. The Council and OEQ are collectively referred to as the Council on Environmental Quality, and the CEQ Chair, who is appointed by the President, serves as the Director of OEQ.

The Council develops policies which bring into productive harmony the Nation's social, economic, and environmental priorities, with the goal of improving the quality of Federal decisionmaking. As required by NEPA, CEQ evaluates, coordinates, and mediates Federal activities; advises and assists the President on both national and international environmental policy matters; and prepares the President's annual environmental quality report to Congress. In addition, it oversees Federal agency and department implementation of NEPA.

For further information, contact the Information Office, Council on Environmental Quality, 722 Jackson Place NW., Washington, DC 20503. Phone, 202-395-5750. Fax, 202-456-6546. Internet, www.whitehouse.gov/ceq.

National Security Council

Eisenhower Executive Office Building, Washington, DC 20506
Phone, 202-456-1414

Members:

The President	WILLIAM J. CLINTON
The Vice President	AL GORE
The Secretary of State	MADELEINE K. ALBRIGHT
The Secretary of Defense	WILLIAM S. COHEN

Statutory Advisers:

Director of Central Intelligence	GEORGE J. TENET
Chairman, Joint Chiefs of Staff	GEN. HENRY H. SHELTON, USA

Standing Participants:

The Secretary of the Treasury	LAWRENCE H. SUMMERS
U.S. Representative to the United Nations	PETER BURLEIGH, <i>Acting</i>
Chief of Staff to the President	JOHN PODESTA
Assistant to the President for National Security Affairs	SAMUEL R. BERGER
Assistant to the President for Economic Policy	GENE SPERLING

Officials:

Assistant to the President for National Security Affairs	SAMUEL R. BERGER
Deputy Assistants to the President for National Security Affairs	MARA RUDMAN, JAMES B. STEINBERG
Executive Secretary	ROBERT BRADTKE

The National Security Council was established by the National Security Act of 1947, as amended (50 U.S.C. 402). The Council was placed in the Executive

Office of the President by Reorganization Plan No. 4 of 1949 (5 U.S.C. app.).

The National Security Council is chaired by the President. Its statutory members, in addition to the President, are the Vice President and the Secretaries of State and Defense. The Chairman of the Joint Chiefs of Staff is the statutory military adviser to the Council, and the Director of Central Intelligence is its intelligence adviser. The Secretary of the Treasury, the U.S. Representative to the United Nations, the Assistant to the President for National Security Affairs, the Assistant to the

President for Economic Policy, and the Chief of Staff to the President are invited to all meetings of the Council. The Attorney General and the Director of National Drug Control Policy are invited to attend meetings pertaining to their jurisdictions; other officials are invited, as appropriate.

The Council advises and assists the President in integrating all aspects of national security policy as it affects the United States—domestic, foreign, military, intelligence, and economic—in conjunction with the National Economic Council.

For further information, contact the National Security Council, Old Executive Office Building, Washington, DC 20506. Phone, 202-456-1414.

Office of Administration

*Eisenhower Executive Office Building
725 Seventeenth Street NW., Washington, DC 20503
Phone, 202-395-6963*

Director	MICHAEL J. LYLE
General Counsel	JOHN H. YOUNG
Associate Director for Equal Employment Opportunity	SHARON L. SOLOMON
Associate Director for Facilities Management	LARRY E. HANDELAND
Associate Director for Financial Management	ELIZABETH GELFER, <i>Acting</i>
Associate Director for General Services	KENNETH K. HEMBREE, <i>Acting</i>
Associate Director for Human Resources	MARY COUTTS BECK
Associate Director for Information Systems and Technology	LEANNA F. TERRELL
Associate Director for Library and Research Services	MARY ANN NOWELL
Associate Director for Operations and Legislative Liaison	JOYCE A. LARKIN
Associate Director for Security	CHARLES C. EASLEY

The Office of Administration was established within the Executive Office of the President by Reorganization Plan No. 1 of 1977 (5 U.S.C. app.). The Office was activated, effective December 4, 1977, by Executive Order 12028 of December 12, 1977.

The Office of Administration provides administrative support services to all units within the Executive Office of the

President. The services provided include information, personnel, and financial management; data processing; library services; records maintenance; and general office operations, such as mail, messenger, printing, procurement, and supply services.