

Executive Branch Personnel Public Financial Disclosure Report (OGE Form 278e)

Filer's Information

Wheeler, Andrew

Administrator, Environmental Protection Agency

Report Year: 2020

Other Federal Government Positions Held During the Preceding 12 Months:

Deputy Administrator, US EPA (4/2018 - 2/2019)

Electronic Signature - I certify that the statements I have made in this form are true, complete and correct to the best of my knowledge.

/s/ Wheeler, Andrew R [electronically signed on 06/11/2020 by Wheeler, Andrew R in Integrity.gov] - Filer received a 45 day filing extension.

Agency Ethics Official's Opinion - On the basis of information contained in this report, I conclude that the filer is in compliance with applicable laws and regulations (subject to any comments below).

/s/ Fugh, Justina, Certifying Official [electronically signed on 07/10/2020 by Fugh, Justina in Integrity.gov]

Other review conducted by

/s/ Fugh, Justina, Ethics Official [electronically signed on 07/10/2020 by Fugh, Justina in Integrity.gov]

U.S. Office of Government Ethics Certification

Data Revised 07/09/2020

Data Revised 07/08/2020

Data Revised 07/07/2020

Data Revised 07/06/2020

Data Revised 06/29/2020

Data Revised 06/15/2020

1. Filer's Positions Held Outside United States Government

#	ORGANIZATION NAME	CITY, STATE	ORGANIZATION TYPE	POSITION HELD	FROM	TO
1	Family Living Trust	Alexandria, Virginia	Trust	Trustee	5/2013	Present

2. Filer's Employment Assets & Income and Retirement Accounts

#	DESCRIPTION	EIF	VALUE	INCOME TYPE	INCOME AMOUNT
1	Faegre Baker Daniels LLP Defined Contribution Plan	No			
1.1	- Vanguard Instl Trgt Retire 2030 Instl (VTTWX)	Yes	\$500,001 - \$1,000,000		\$15,001 - \$50,000
1.2	- T. Rowe Price Growth Stock I (PRUFX)	Yes	\$1,001 - \$15,000		\$201 - \$1,000
1.3	- Vanguard Total Stock Market Idx I (VITSX)	Yes	\$15,001 - \$50,000		\$201 - \$1,000
1.4	- Vanguard Windsor II Admiral (VWNAX)	Yes	\$1,001 - \$15,000		\$201 - \$1,000
1.5	- AllianzGI NFJ Small-Cap Value Instl (PSVIX)	Yes	None (or less than \$1,001)		\$201 - \$1,000
1.6	- Baron Small Cap Instl (BSFIX)	Yes	\$1,001 - \$15,000		\$201 - \$1,000
1.7	- American Funds Europacific Growth R6 (REGX)	Yes	\$1,001 - \$15,000		\$201 - \$1,000
1.8	- Metropolitan West Total Return Bd Plan (MWTSX)	Yes	\$1,001 - \$15,000		\$201 - \$1,000
1.9	Victory Sycamore Small Company Opportunity Fund Class A Shares (SSGSX)	Yes	\$1,001 - \$15,000		\$201 - \$1,000

#	DESCRIPTION	EIF	VALUE	INCOME TYPE	INCOME AMOUNT
1.10	Goldman Sachs FS Government Instl See Endnote	Yes	None (or less than \$1,001)		None (or less than \$201)
2	IRA	No			
2.1	- Clearbridge Large Cap Gwth I (SBLYX)	Yes	None (or less than \$1,001)		\$201 - \$1,000
2.2	- Congress Mid Cap Growth INSTL (IMIDX)	Yes	\$1,001 - \$15,000		\$201 - \$1,000
2.3	- Fidelity Adv Total Bond i (FEPIX)	Yes	None (or less than \$1,001)		\$201 - \$1,000
2.4	- Invesco Comstock Y (ACSDX)	Yes	None (or less than \$1,001)		\$1,001 - \$2,500
2.5	- Lord Abbett Sht Duration Inc F (LDLFX)	Yes	None (or less than \$1,001)		\$201 - \$1,000
2.6	- Oakmark Internatl Advisor (OAYIX)	Yes	None (or less than \$1,001)		\$201 - \$1,000
2.7	- PIMCO Real Return I2 (PRLPX)	Yes	None (or less than \$1,001)		\$201 - \$1,000
2.8	- Touchstone Mid Cap Value Y (TCVYX)	Yes	None (or less than \$1,001)		\$201 - \$1,000
2.9	- Pimco ShortTerm I2 (PTSPX)	Yes	None (or less than \$1,001)		\$201 - \$1,000
2.10	- T Rowe Price Blue Chip GR (TRBCX)	Yes	\$1,001 - \$15,000		\$201 - \$1,000
2.11	- Virtus Vontobel Emrg Mkt Opp I (HIEMX)	Yes	None (or less than \$1,001)		\$201 - \$1,000
2.12	AAM/Bahl & Gaynor Income Growth Fund Class I Shares (AFNIX)	Yes	\$1,001 - \$15,000		\$201 - \$1,000
2.13	AAM/HIMCO Short Duration Fund Class I Shares (ASDIX)	Yes	\$1,001 - \$15,000		None (or less than \$201)
2.14	Catalyst Millburn HGD Strat I (MBXIX)	Yes	\$1,001 - \$15,000		\$201 - \$1,000

#	DESCRIPTION	EIF	VALUE	INCOME TYPE	INCOME AMOUNT
2.15	Delaware Value Fund Institutional Class Shares (DDVIX)	Yes	\$1,001 - \$15,000		\$201 - \$1,000
2.16	Fidelity Adv Intl Cap App I (FCPIX)	Yes	\$1,001 - \$15,000		\$201 - \$1,000
2.17	Franklin Intl Growth ADV (FNGZX)	Yes	\$1,001 - \$15,000		\$201 - \$1,000
2.18	INVESCO Opp Dev MKTS Y (ODVYX)	Yes	\$1,001 - \$15,000		\$201 - \$1,000
2.19	PGIM JENN GLBL Opp Z (PRJZX)	Yes	\$1,001 - \$15,000		\$201 - \$1,000
2.20	PGIM Total Return Bond Z (PDBZX)	Yes	\$1,001 - \$15,000		None (or less than \$201)
2.21	Putnam Ultra Short Duration Income Fund Class Y Shares (PSDYX)	Yes	\$1,001 - \$15,000		None (or less than \$201)
2.22	Virtus KAR Small-Cap Growth Fund Class I Shares (PXSGX)	Yes	\$1,001 - \$15,000		None (or less than \$201)
2.23	Wells Fargo special MDCP VL I (WFMIX)	Yes	\$1,001 - \$15,000		None (or less than \$201)

3. Filer's Employment Agreements and Arrangements

#	EMPLOYER OR PARTY	CITY, STATE	STATUS AND TERMS	DATE
1	Faegre Baker Daniels LLP	Washington, District of Columbia	I will continue to participate in this defined contribution plan. The plan sponsor does not make further contributions after my separation.	1/2009

4. Filer's Sources of Compensation Exceeding \$5,000 in a Year

(N/A) - Not required for this type of report

5. Spouse's Employment Assets & Income and Retirement Accounts

None

6. Other Assets and Income

#	DESCRIPTION	EIF	VALUE	INCOME TYPE	INCOME AMOUNT
1	Undeveloped Property - 5 acres, Jackson County, WV	N/A	\$1,001 - \$15,000		None (or less than \$201)
2	Residential Real Estate, Arlington, VA	N/A	\$250,001 - \$500,000	Rent or Royalties	\$15,001 - \$50,000
3	US Credit Union accounts (cash)	N/A	\$250,001 - \$500,000	Interest	\$1,001 - \$2,500
4	ClearBridge Large Cap Growth I (SBLYX)	Yes	None (or less than \$1,001)		\$201 - \$1,000
5	Congress Mid Cap Growth Instl (IMIDX)	Yes	\$15,001 - \$50,000		\$2,501 - \$5,000
6	Lord Abbett Sht Duration Inc F (LDLFX)	Yes	None (or less than \$1,001)		\$201 - \$1,000
7	MFS International value I (MINIX)	Yes	None (or less than \$1,001)		\$2,501 - \$5,000
8	Oakmark Fund Advisor (OAYMX)	Yes	None (or less than \$1,001)		\$201 - \$1,000
9	Victory Intgrt Small Cap VI Y (VSVIX)	Yes	None (or less than \$1,001)		\$201 - \$1,000
10	Unit First Trust Sabrient Baker's Dozen 2018 (FCVZLX)	Yes	None (or less than \$1,001)		\$1,001 - \$2,500

#	DESCRIPTION		EIF	VALUE	INCOME TYPE	INCOME AMOUNT
11	Janus Henderson Venture I (JVTIX)		Yes	None (or less than \$1,001)		\$201 - \$1,000
12	John Hancock Intl Growth I (GOGIX)		Yes	None (or less than \$1,001)		\$201 - \$1,000
13	T Rowe Price Blue Chip GR (TRBCX)		Yes	\$15,001 - \$50,000		\$2,501 - \$5,000
14	Touchstone Mid Cap Value Y (TCVYX)		Yes	None (or less than \$1,001)		\$201 - \$1,000
15	Upshur Burger Concepts (in kind receivable up to \$2000/month at restaurant) (value not readily ascertainable)	See Endnote	N/A		in kind payment	
16	AAM/Bahl & Gaynor Income Growth Fund Class I Shares (AFNIX)		Yes	\$50,001 - \$100,000		\$5,001 - \$15,000
17	AAM/HIMCO Short Dur I (ASDIX)		Yes	\$15,001 - \$50,000		\$201 - \$1,000
18	Catalyst Millburn HGD Strat I (MBXIX)		Yes	\$15,001 - \$50,000		\$1,001 - \$2,500
19	Delaware Value Instl (DDVIX)		Yes	\$15,001 - \$50,000		\$1,001 - \$2,500
20	Fidelity Adv Intl Cap App I (FCPIX)		Yes	\$15,001 - \$50,000		\$1,001 - \$2,500
21	Franklin Intl Growth ADV (FNGZX)		Yes	\$15,001 - \$50,000		\$2,501 - \$5,000
22	INVESCO OPP DEV MKTS Y (ODVYX)		Yes	\$15,001 - \$50,000		\$1,001 - \$2,500
23	PGIM Jenn GLBL Opp Z (PRJZX)		Yes	\$15,001 - \$50,000		\$1,001 - \$2,500
24	PGIM Total Return Bond Z (PDBZX)		Yes	\$15,001 - \$50,000		\$201 - \$1,000

#	DESCRIPTION	EIF	VALUE	INCOME TYPE	INCOME AMOUNT
25	Putnam Ultra SHT Dur Inc Y (PSDYX)	Yes	\$15,001 - \$50,000		\$201 - \$1,000
26	Virtus Kar Small - Cap Growth I (PXSGX)	Yes	\$15,001 - \$50,000		\$1,001 - \$2,500
27	Wells Fargo Special MDCP VL I (WFMIX)	Yes	\$15,001 - \$50,000		\$201 - \$1,000

7. Transactions

#	DESCRIPTION	TYPE	DATE	AMOUNT
1	AllianzGI NFG Small Cap Institutional	Sale	07/08/2019	\$1,001 - \$15,000
2	Ivy Mid-cap Growth Fund	Sale	11/19/2019	\$1,001 - \$15,000
3	Matthews Japan Fund	Sale	08/22/2019	\$1,001 - \$15,000
4	Oakmark Fund Advisor	Sale	08/22/2019	\$1,001 - \$15,000
5	Oakmark Int'l Advisor	Sale	04/23/2019	\$1,001 - \$15,000
6	Lord Abbott Short Duration Fund	Sale	08/16/2019	\$15,001 - \$50,000
7	MFS International Value Fund	Sale	08/16/2019	\$15,001 - \$50,000
8	Oakmark Fund Advisor	Sale	08/16/2019	\$15,001 - \$50,000
9	Victory International	Sale	08/21/2019	\$15,001 - \$50,000
10	Unit First Trust Sabrient Baker's Dozen 2018	Sale	02/20/2019	\$1,001 - \$15,000
11	Janus Henderson Venture I	Sale	08/16/2019	\$1,001 - \$15,000

#	DESCRIPTION	TYPE	DATE	AMOUNT
12	John Hancock Intl Growth I	Sale	08/16/2019	\$15,001 - \$50,000
13	Touchstone Mid Cap Value Y	Sale	08/21/2019	\$15,001 - \$50,000
14	Victory Sycamore Small Company Opportunity Fund Class A Shares	Purchase	07/08/2019	\$1,001 - \$15,000
15	AAM/Bahl & Gaynor Income Growth Fund Class I Shares	Purchase	08/22/2019	\$1,001 - \$15,000
16	AAM/HIMCO Short Duration Fund Class I Shares	Purchase	08/22/2019	\$1,001 - \$15,000
17	Catalyst Millburn HGD Strat I	Purchase	08/22/2019	\$1,001 - \$15,000
18	Delaware Value Fund Institutional Class Shares	Purchase	08/22/2019	\$1,001 - \$15,000
19	Fidelity Adv Intl Cap App I	Purchase	08/30/2019	\$1,001 - \$15,000
20	Franklin Intl Growth ADV	Purchase	08/22/2019	\$1,001 - \$15,000
21	INVESCO Opp Dev MKTS Y	Purchase	08/22/2019	\$1,001 - \$15,000
22	PGIM JENN GLBL Opp Z	Purchase	08/22/2019	\$1,001 - \$15,000
23	PGIM Total Return Bond Z	Purchase	08/22/2019	\$1,001 - \$15,000
24	Putnam Ultra Short Duration Income Fund Class Y Shares	Purchase	08/30/2019	\$1,001 - \$15,000
25	Wells Fargo special MDCP VL I	Purchase	11/19/2019	\$1,001 - \$15,000
26	Virtus KAR Small-Cap Growth Fund Class	Purchase	08/22/2019	\$1,001 - \$15,000
27	AAM/Bahl & Gaynor Income Growth Fund Class I Shares	Purchase	08/16/2019	\$1,001 - \$15,000
28	AAM/HIMCO Short Dur I	Purchase	08/16/2019	\$15,001 - \$50,000

#	DESCRIPTION	TYPE	DATE	AMOUNT
29	Catalyst Millburn HGD Strat I	Purchase	08/16/2019	\$15,001 - \$50,000
30	Delaware Value Instl	Purchase	08/16/2019	\$15,001 - \$50,000
31	Fidelity Adv Intl Cap App I	Purchase	08/30/2019	\$15,001 - \$50,000
32	Franklin Intl Growth ADV	Purchase	08/16/2019	\$15,001 - \$50,000
33	INVESCO OPP DEV MKTS	Purchase	08/16/2019	\$1,001 - \$15,000
34	PGIM Jenn GBLB Opp Z	Purchase	08/16/2019	\$15,001 - \$50,000
35	PGIM Total Return Bond Z	Purchase	08/16/2019	\$15,001 - \$50,000
36	Putnam Ultra SHT Dur Inc Y	Purchase	08/16/2019	\$15,001 - \$50,000
37	Virtus Kar Small - Cap Growth I	Purchase	08/16/2019	\$15,001 - \$50,000
38	Wells Fargo Special MDCP VL I	Purchase	11/19/2019	\$15,001 - \$50,000

8. Liabilities

#	CREDITOR NAME	TYPE	AMOUNT	YEAR INCURRED	RATE	TERM
1	Chase	Mortgage (investment/rental property)	\$100,001 - \$250,000	2013	4.25%	30 years
2	Chase	Mortgage on Personal Residence	\$250,001 - \$500,000	2008	3.625%	30 years

9. Gifts and Travel Reimbursements

#	SOURCE NAME	CITY, STATE	BRIEF DESCRIPTION	VALUE
1	Charles Cogar	Washington, District of Columbia	October 29, 2019. One complimentary ticket provided to AEI Annual Dinner. Ticket accepted per guidance by the EPA Ethics Office.	\$500
2	Elizabeth Dole Foundation	Washington, District of Columbia	October 23, 2019. One complimentary ticket provided by host, Elizabeth Dole Foundation, to annual event: Heroes and History Makers: An Evening with Elizabeth and Bob Dole. Ticket accepted per guidance by the EPA Ethics Office.	\$1,000
3	Cystic Fibrosis Foundation	Washington, District of Columbia	April 10, 2019: Complimentary ticket provided by host, Metro D.C. Chapter of the Cystic Fibrosis Foundation, to attend the 34th Annual Celebrity Tennis Gala. Tickets accepted per guidance by the EPA Ethics Office.	\$1,500

Endnotes

PART	#	ENDNOTE
2.	1.10	Value fell below \$1,001. Per filer.
6.	15	Filer estimates he received less than \$1000 in kind in goods and services, based on his best recollection. No receipts given or received.

Summary of Contents

1. Filer's Positions Held Outside United States Government

Part 1 discloses positions that the filer held at any time during the reporting period (excluding positions with the United States Government). Positions are reportable even if the filer did not receive compensation.

This section does not include the following: (1) positions with religious, social, fraternal, or political organizations; (2) positions solely of an honorary nature; (3) positions held as part of the filer's official duties with the United States Government; (4) mere membership in an organization; and (5) passive investment interests as a limited partner or non-managing member of a limited liability company.

2. Filer's Employment Assets & Income and Retirement Accounts

Part 2 discloses the following:

- Sources of earned and other non-investment income of the filer totaling more than \$200 during the reporting period (e.g., salary, fees, partnership share, honoraria, scholarships, and prizes)
- Assets related to the filer's business, employment, or other income-generating activities (1) that ended the reporting period with a value greater than \$1,000 or (2) from which more than \$200 in income was received during the reporting period (e.g., equity in business or partnership, stock options, retirement plans/accounts and their underlying holdings as appropriate, deferred compensation, and intellectual property, such as book deals and patents)

This section does not include assets or income from United States Government employment or assets that were acquired separately from the filer's business, employment, or other income-generating activities (e.g., assets purchased through a brokerage account). Note: The type of income is not required if the amount of income is \$0 - \$200 or if the asset qualifies as an excepted investment fund (EIF).

3. Filer's Employment Agreements and Arrangements

Part 3 discloses agreements or arrangements that the filer had during the reporting period with an employer or former employer (except the United States Government), such as the following:

- Future employment
- Leave of absence
- Continuing payments from an employer, including severance and payments not yet received for previous work (excluding ordinary salary from a current employer)
- Continuing participation in an employee welfare, retirement, or other benefit plan, such as pensions or a deferred compensation plan
- Retention or disposition of employer-awarded equity, sharing in profits or carried interests (e.g., vested and unvested stock options, restricted stock, future share of a company's profits, etc.)

4. Filer's Sources of Compensation Exceeding \$5,000 in a Year

Part 4 discloses sources (except the United States Government) that paid more than \$5,000 in a calendar year for the filer's services during any year of the reporting period.

The filer discloses payments both from employers and from any clients to whom the filer personally provided services. The filer discloses a source even if the source made its payment to the filer's employer and not to the filer. The filer does not disclose a client's payment to the filer's employer if the filer did not provide the services for which the client is paying.

5. Spouse's Employment Assets & Income and Retirement Accounts

Part 5 discloses the following:

- Sources of earned income (excluding honoraria) for the filer's spouse totaling more than \$1,000 during the reporting period (e.g., salary, consulting fees, and partnership share)
- Sources of honoraria for the filer's spouse greater than \$200 during the reporting period
- Assets related to the filer's spouse's employment, business activities, other income-generating activities (1) that ended the reporting period with a value greater than \$1,000 or (2) from which more than \$200 in income was received during the reporting period (e.g., equity in business or partnership, stock options, retirement plans/accounts and their underlying holdings as appropriate, deferred compensation, and intellectual property, such as book deals and patents)

This section does not include assets or income from United States Government employment or assets that were acquired separately from the filer's spouse's business, employment, or other income-generating activities (e.g., assets purchased through a brokerage account). Note: The type of income is not required if the amount of income is \$0 - \$200 or if the asset qualifies as an excepted investment fund (EIF). Amounts of income are not required for a spouse's earned income (excluding honoraria).

6. Other Assets and Income

Part 6 discloses each asset, not already reported, (1) that ended the reporting period with a value greater than \$1,000 or (2) from which more than \$200 in investment income was received during the reporting period. For purposes of the value and income thresholds, the filer aggregates the filer's interests with those of the filer's spouse and dependent children.

This section does not include the following types of assets: (1) a personal residence (unless it was rented out during the reporting period); (2) income or retirement benefits associated with United States Government employment (e.g., Thrift Savings Plan); and (3) cash accounts (e.g., checking, savings, money market accounts) at a single financial institution with a value of \$5,000 or less (unless more than \$200 in income was received). Additional exceptions apply. Note: The type of income is not required if the amount of income is \$0 - \$200 or if the asset qualifies as an excepted investment fund (EIF).

7. Transactions

Part 7 discloses purchases, sales, or exchanges of real property or securities in excess of \$1,000 made on behalf of the filer, the filer's spouse or dependent child during reporting period.

This section does not include transactions that concern the following: (1) a personal residence, unless rented out; (2) cash accounts (e.g., checking, savings, CDs, money market accounts) and money market mutual funds; (3) Treasury bills, bonds, and notes; and (4) holdings within a federal Thrift Savings Plan account. Additional exceptions apply.

8. Liabilities

Part 8 discloses liabilities over \$10,000 that the filer, the filer's spouse or dependent child owed at any time during the reporting period.

This section does not include the following types of liabilities: (1) mortgages on a personal residence, unless rented out (limitations apply for PAS filers); (2) loans secured by a personal motor vehicle, household furniture, or appliances, unless the loan exceeds the item's purchase price; and (3) revolving charge accounts, such as credit card balances, if the outstanding liability did not exceed \$10,000 at the end of the reporting period. Additional exceptions apply.

9. Gifts and Travel Reimbursements

This section discloses:

- Gifts totaling more than \$390 that the filer, the filer's spouse, and dependent children received from any one source during the reporting period.
- Travel reimbursements totaling more than \$390 that the filer, the filer's spouse, and dependent children received from any one source during the reporting period.

For purposes of this section, the filer need not aggregate any gift or travel reimbursement with a value of \$156 or less. Regardless of the value, this section does not include the following items: (1) anything received from relatives; (2) anything received from the United States Government or from the District of Columbia, state, or local governments; (3) bequests and other forms of inheritance; (4) gifts and travel reimbursements given to the filer's agency in connection with the filer's official travel; (5) gifts of hospitality (food, lodging, entertainment) at the donor's residence or personal premises; and (6) anything received by the filer's spouse or dependent children totally independent of their relationship to the filer. Additional exceptions apply.

Privacy Act Statement

Title I of the Ethics in Government Act of 1978, as amended (the Act), 5 U.S.C. app. § 101 et seq., as amended by the Stop Trading on Congressional Knowledge Act of 2012 (Pub. L. 112-105) (STOCK Act), and 5 C.F.R. Part 2634 of the U. S. Office of Government Ethics regulations require the reporting of this information. Failure to provide the requested information may result in separation, disciplinary action, or civil action. The primary use of the information on this report is for review by Government officials to determine compliance with applicable Federal laws and regulations. This report may also be disclosed upon request to any requesting person in accordance with sections 105 and 402(b)(1) of the Act or as otherwise authorized by law. You may inspect applications for public access of your own form upon request. Additional disclosures of the information on this report may be made: (1) to any requesting person, subject to the limitation contained in section 208(d)(1) of title 18, any determination granting an exemption pursuant to sections 208(b)(1) and 208(b)(3) of title 18; (2) to a Federal, State, or local law enforcement agency if the disclosing agency becomes aware of violations or potential violations of law or regulation; (3) to a source when necessary to obtain information relevant to a conflict of interest investigation or determination; (4) to the National Archives and Records Administration or the General Services Administration in records management inspections; (5) to the Office of Management and Budget during legislative coordination on private relief legislation; (6) when the disclosing agency determines that the records are arguably relevant to a proceeding before a court, grand jury, or administrative or adjudicative body, or in a proceeding before an administrative or adjudicative body when the adjudicator determines the records to be relevant to the proceeding; (7) to reviewing officials in a new office, department or agency when an employee transfers or is detailed from one covered position to another, a public financial disclosure report and any accompanying documents, including statements notifying an employee's supervising ethics office of the commencement of negotiations for future employment or compensation or of an agreement for future employment or compensation; (8) to a Member of Congress or a congressional office in response to an inquiry made on behalf of and at the request of an individual who is the subject of the record; (9) to contractors and other non-Government employees working on a contract, service or assignment for the Federal Government when necessary to accomplish a function related to this system of records; (10) on the OGE Website and to any person, department or agency, any written ethics agreement, including certifications of ethics agreement compliance, filed with OGE by an individual nominated by the President to a position requiring Senate confirmation; (11) on the OGE Website and to any person, department or agency, any certificate of divestiture issued by OGE; (12) on the OGE Website and to any person, department or agency, any waiver of the restrictions contained in Executive Order 13770 or any superseding executive order; (13) to appropriate agencies, entities and persons when there has been a suspected or confirmed breach of the system of records, the agency maintaining the records has determined that there is a risk of harm to individuals, the agency, the Federal Government, or national security, and the disclosure is reasonably necessary to assist in connection with the agency's efforts to respond to the suspected or confirmed breach or to prevent, minimize, or remedy such harm; and (14) to another Federal agency or Federal entity, when the agency maintaining the record determines that information from this system of records is reasonably necessary to assist the recipient agency or entity in responding to a suspected or confirmed breach or in preventing, minimizing, or remedying the risk of harm to individuals, the recipient agency or entity, the Federal Government, or national security. See also the OGE/GOVT-1 executive branch-wide Privacy Act system of records.

Public Burden Information

This collection of information is estimated to take an average of ten hours per response, including time for reviewing the instructions, gathering the data needed, and completing the form. Send comments regarding the burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to the Program Counsel, U.S. Office of Government Ethics (OGE), Suite 500, 1201 New York Avenue, N.W., Washington, DC 20005-3917.

Pursuant to the Paperwork Reduction Act, as amended, an agency may not conduct or sponsor, and no person is required to respond to, a collection of information unless it displays a currently valid OMB control number (that number, 3209-0001, is displayed here and at the top of the first page of this OGE Form 278e).
