


NERC Staff Organization Chart – Budget 2017


2017 Budget - Draft 2

Reliability Standards, Reliability Assurance, Reliability Assessment and System Oversight, Performance Analysis, Event Analysis, Situation Awareness, Training and Education


2017 Budget - Draft 2

Electricity Information Sharing and Analysis Center


2017 Budget
Draft 2

Legal and Regulatory Compliance Enforcement


2017 Budget Draft 2


Policy and External Affairs


- Telecommuter
- Atlanta
- Washington, DC
- Unbudgeted 015

2017 Budget Draft 2

Information Technology, Human Resources, and Accounting & Finance


2017 Budget Draft 2