

Nominated/Confirmed		
Favored		
Department	Name	Description
AGRICULTURE	Rep. Cheri Bustos	Congresswoman from Illinois; former member of East Moline, Ill. City Council
	Rep. Marcia Fudge	Congresswoman from Ohio; former mayor of Warrensville Heights, Ohio
	Krysta Harden	Former Deputy Agriculture Secretary
	Heidi Heitkamp	Senior Fellow in International and Public Affairs at Brown University's Watson Institute; attorney general
	Amy Klobuchar	Minnesota senator; former prosecutor in Minneapolis and candidate for the Democratic
	Kathleen Merrigan	Former deputy Agriculture Secretary
	Collin Peterson	Representative from Minnesota and House Agriculture Committee Chairman
	Chellie Pingree	Representative from Maine
	Karen Ross	Former Chief of Staff to Obama Secretary of Agriculture
	Michael Scuse	Delaware Agriculture Secretary
	Tom Vilsack	Former Iowa governor who served as agriculture secretary for Mr. Obama
ATTORNEY GENERAL	Xavier Becerra	California attorney general; former California congressman and state Assembly member
	Merrick Garland	Federal appeals court judge
	Jeh Johnson	Former Obama Homeland Security Secretary
	Doug Jones	Alabama senator; former U.S. attorney for the Northern District of Alabama
	Lisa Monaco	Former chief counterterrorism and homeland security advisor to Obama
	Deval Patrick	Former Massachusetts Governor
	Sally Yates	Partner, King and Spalding; former acting attorney general and deputy attorney general
CIA	David L. Cohen	Comcast Executive
CLIMATE ENVOY	John Kerry	Former Secretary of State
COMMERCE	Jared Bernstein	Biden Economic Advisor
	Heather Boushey	Economist
	Rep. Michael Burgess	Congressman representing the 26th congressional district of Texas since 2003
	Ursula Burns	Former Xerox Corp. CEO
	Pete Buttigieg	Former mayor of South Bend, Ind.; ret. intelligence officer in U.S. Navy Reserve
	Sen. Maria Cantwell	United States Senator for the State of Washington
	Rohit Chopra	Federal Trade Commissioner
	David L. Cohen	Comcast Executive
	Jim Donovan	Former Goldman Sachs Partner
	Amanda Fischer	Former top aide to Rep. Maxine Waters
	Jason Furman	Chairman of Obama's Council of Economic Advisors
	Joelle Gamble	Transition Team Economic Team
	Martha Gimbel	Senior manager for economic research at Schmidt Futures
	Don Graves	Director of domestic and economic policy for VP Biden
	Ben Harris	Close Biden economic advisor
	Susan Helper	Frank Tracy Carlton Professor of Economics at the Weatherhead School of Management; Economist at the U.S. Department of Commerce and a member of the White House Staff
	Leo Hindery	Managing Partner of InterMedia Partners; Chairman and Chief Executive Officer of Trimble
	Mellody Hobson	President and co-CEO of Ariel Investments; former chairwoman of DreamWorks Animation
	Governor John Kasich	Sitting Governor of Ohio; elected to the Ohio Senate in 1977 and served from 1978 to 1991; 11 years of Representatives
	Rep. Bob Latta	Congressman representing Ohio's 5th congressional district since 2007
	Michael Linden	Executive director of the Groundwork Collaborative
	Terry McAuliffe	Visiting professor at George Mason University's Schar School of Policy and Government; Democratic National Committee
	Cecilia Munoz	Transition Team Economic Team
	Oscar Munoz	Executive chairman of United Airlines
	Indra Nooyi	Former PepsiCo CEO
	Rep. Frank Pallone	Congressman representing New Jersey's 6th congressional district
	Sharon Parrott	Senior Vice President for federal policy and program development at the Center on Budget and Priorities
	Rep. Katie Porter	Representative from California
	Bharat Ramamurti	Member of the Congressional Oversight Council
	Gene Sperling	Director of National Economic Council under both Obama and Clinton
	Graham Steele	Sen. Sherrod Brown's former banking policy staff member and current director of the Center for Strategic Studies at the School of Business
	Matt Stoller	Director of research at the American Economic Liberties Project
	Tom Steyer	Founder and former co-senior-managing-partner of Farallon Capital; co-founder of One Fund
	Ernie Tedeschi	Managing Director and policy director at Evercore ISI

Nominated/Confirmed		
Favored		
Department	Name	Description
	Meg Whitman	CEO of Quibi; former CEO of eBay and Hewlett Packard; former Republican candidate
	Sen. Roger Wicker	Senator from Mississippi since December 2007
	Justin Wolfers	Economist at University of Michigan
	Andrew Yang	Former Democratic presidential candidate; founded Venture for America (VFA)
	Charles Yi	Former general counsel for FDIC
	Shalanda Young	Clerk and staff director for the House Appropriations Committee
COUNCIL OF ECONOMIC ADVISORS	Jared Bernstein	Biden Economic Advisor
	Heather Boushey	Economist
	Cecilia Rouse	Currently dean of Princeton University's School of Public and International Affairs; mem
CONFIRMED WHITE HOUSE STAFF	Mala Adiga Director for Dr. Jill Biden	Former senior advisor to Jill Biden and a senior policy aide on the Biden-Harris Campa
	Liz Alexander Communications Director for Dr. Jill Biden	Biden campaign senior advisor
	Kate Bedingfield Communications Director	Deputy Campaign Manager and the Director of Communications for Biden's campaign
	Anthony Bernal Senior Advisor to Dr. Jill Biden	Former deputy campaign manager and chief of staff to Jill Biden
	Jen O'Malley Dillon Deputy Chief of Staff	Biden's Campaign Manager since March
	Reema Dodin Deputy Director, Office of Legislative Affairs	Deputy chief of staff and floor director for Sen. Dick Durbin (D-Ill.), the Senate Democr
	Tom Donilon Senior Advisor to the President	Biden Campaign's Chief Strategist in 2020
	Carlos Elizondo White House Social Secretary	First Hispanic person to serve as special assistant to the president and social secretary administration.
	Ashley Etienne Communications Director to the Vice President	Former communications director and senior advisor to House Speaker Nancy Pelosi
	Tina Flournoy Chief of Staff to Vice President	Chief of staff to former President Bill Clinton; former assistant to the president for public
	Shuwanza Goff Deputy Director, Office of Legislative Affairs	First Black woman to hold position of floor director of the House of Representatives; ; v number of positions
	Karine Jean-Pierre Deputy Press Secretary	Former senior advisor during Biden campaign; regional political director during Obama
	Ron Klain Chief of Staff	Biden's chief of staff when he was vice president
	Marcella Nunez-Smith Unofficial Title re.COVID-19 Health Disparities	Yale School of Medicine physician whose work focuses on health disparities
	Julissa Reynoso Pantaleon Chief of staff to Dr. Jill Biden	Former U.S. ambassador to Uruguay and deputy assistant secretary of state
	Jen Psaki Press Secretary	former Obama White House communications director and State Department spokeswo
	Dana Remus Counsel to the President	Biden campaign's General Counsel
	Steve Ricchetti Counselor of the President	Former chief of staff to VP Biden and a lobbyist
	Rep. Cedric Richmond Senior Advisor to the President and Director of the White House Office of Public Engagement	Biden Campaign Chair; former chairman of the Congressional Black Caucus; U.S. Rep since 2011
	Julie Chavez Rodriguez Director of the White House Office of Intergovernmental Affairs	Former political director of Vice President-elect Kamala Harris' presidential campaign a manager

Nominated/Confirmed		
Favored		
Department	Name	Description
	Cathy Russell Director of the White House Office of Presidential Personnel	Biden Campaign Vice Chair; worked in White House during Obama's presidency
	Symone Sanders Senior Advisor to Vice President	Senior advisor during Biden Campaign; former national press secretary for Bernie Sanders
	Louisa Terrell Director of the Office of Legislative Affairs	Served as special assistant to the president for legislative affairs during Obama administration; he was in the U.S. Senate.
	Pili Tobar Deputy Communications Director	Served as Biden campaign's communications director for coalitions
	Julie Annie Tomasini Director of Oval Office Operations	Biden's traveling Chief of Staff in the campaign after more than a decade in various roles in presidential campaign
	Jeff Zients COVID-19 Coordinator	CEO of the Cranemere group; former director of President Obama's National Economic Council; former director of the Office of Management and Budget
DEFENSE	Lloyd Austin	Retired four-star general and head of the U.S. Central Command
	Robert Cardillo	Former deputy director of the Defense Intelligence Agency
	Sen. Tammy Duckworth	Illinois senator, former Illinois congresswoman, assistant secretary of Veterans Affairs, former U.S. Marine
	Michele Flournoy	CEO, WestExec Advisors; former under secretary of Defense for policy; co-founder, Center for Strategic and Budgetary Priorities
	Sue Gordon	Career CIA officer
	Chris Inglis	Former Deputy NSA Director
	Jeh Johnson	Former Obama Homeland Security Secretary
	Colin Kahl	VP Biden National Security Advisor
	Lisa Monaco	Former chief counterterrorism and homeland security advisor to Obama
	Michael Morell	Former acting CIA director
	Rep. Mike Quigley	Representative from Illinois
	Sen. Jack Reed	Rhode Island senator, former Rhode Island state senator, ret. Army captain
	Amb. Susan Rice	Visiting fellow at American University's School of International Service; former Obama national security advisor
	Rep. Elissa Slotkin	Democrat of Michigan; former C.I.A. analyst and White House national security aide
	Vincent R. Stewart	Retired lieutenant general who led the Defense Intelligence Agency
DHS	Alejandro Mayorkas	Partner, WilmerHale; former deputy secretary of Homeland Security; former director of ICE; former attorney for the Central District of California
EDUCATION	Rep. Alma Adams	Congresswoman from North Carolina; former professor at Bennett College
	Zakiya Smith Ellis	Former advisor in Obama administration's Education Dept.
	Lily Eskelsen Garcia	Elementary school teacher; former president of the National Education Association
	William Hite	School District of Philadelphia Superintendent
	Janice Jackson	Chicago Public Schools Superintendent
	Rep. Jahana Hayes	Congresswoman from Connecticut; former national teacher of the year
	Denise Juneau	Seattle Public Schools Superintendent
	Martha Kanter	Undersecretary of education in the Obama administration; CEO of nonprofit, College Promise
	Dr. Michael L. Lomax	President and CEO of UNCF; former president of Dillard University
	Eloy Oritz Oakley	Chancellor of California Community Colleges
	Eduardo Padron	Former Miami Dade College President
	Betty Rosa	New York State's interim Commissioner of Education
	Sonja Brookins Santelises	Baltimore city Public Schools Superintendent
	Tim Shriver	Leader of the Special Olympics International Board of Directors
	Michael Sorrell	President of Paul Quinn College
	Tony Thurmond	California State Superintendent of Public Instruction
	Randi Weingarten	President of the American Federation of Teachers; former president of New York City's Teachers Union
ENERGY	Arun Majumdar	Runs the Precourt Institute for Energy at Stanford
	Ernest J. Moniz	Energy secretary during Obama administration
	Mustafa Santiago Ali	Executive at National Wildlife Federation; former assistant associate director of EPA
	Jared Blumenfeld	California Secretary for Environmental Protection
	Ian Bowles	Former head of energy and environmental affairs in Massachusetts
	Dan Esty	Former Connecticut regulator
	Jennifer Granholm	Former Governor of Michigan
	Christine Gregoire	Former Washington State Governor
	Gov. Jay Inslee	Washington governor; former Washington congressman
	Gina McCarthy	Former EPA Administrator

Nominated/Confirmed		
Favored		
Department	Name	Description
EPA	Mary Nichols	Chair of the California Air Resources Board; former California Natural Resources secretary for Air and Radiation
	Collin O'Mara	National Wildlife Foundation CEO
	John Podesta	Former White House chief of staff
	Richard Revesz	NYU law professor; former dean of NYU law school from 2002-2013
	Heather McTeer Toney	Senior Director of Moms Clean Air Force; former regional administrator EPA's Southeast Region
	Christine Todd Whitman	Former EPA Administrator
	Ali Zaidi	New York's deputy secretary for energy and environment
	Heather Zichal	National Director for Moms For Clean Air Force and former regional director of the EPA
FCC CHAIR	Mignon Clyburn	Obama appointee to the Federal Communications Commission
FOREIGN POLICY	Nicholas Burns	Former Ambassador to NATO
	Juan Gonzalez	Obama administration Foreign Policy Advisors
	Colin Kahl	Vice President Biden National Security Advisor
	Brian McKeon	Former foreign policy Advisor; former Department of Defense policy official
	Jeffrey M. Prescott	Executive Director at National Security Action; Senior Fellow at Penn Biden Center
	Ely Ratner	Former Biden deputy national security advisor
	Liz Rosenberg	Senior Fellow and Director of the Energy, Economics, and Security Program at the Center for Strategic and International Studies
	Julianne Smith	National security advisor to Biden from 2011-2013
HHS	Amy Abernethy	Principal deputy commissioner of Food and Drugs
	Jonathan Blum	Former Medicare chief under Obama administration
	Chiquita Brooks-LaSure	Former HHS official who helped lead the department's steps to carry out the ACA
	Sylvia Mathews Burwell	Former HHS Secretary in Obama Administration, current president of American University
	Danielle Carnival	Former chief of staff and senior policy director for the White House Cancer Moonshot Task Force administration
	Dr. Mandy Cohen	North Carolina secretary of health; adjunct professor in health policy and management
	Rahm Emanuel	Former White House Chief of Staff (Obama)
	Rebekah Gee	Former Louisiana health secretary
	Robert Gordon	Director of the Michigan Department of Health and Human Services
	Ashish Jha	Dean of Brown's School of Public Health
	Joe Kennedy	Representative from Massachusetts
	David Kessler	Former commissioner of the Food and Drug Administration
	Ron Klain	Former White House Ebola Czar and former Biden Chief of Staff
	Andrea Palm	Secretary-designee of the Wisconsin Department of Health Services
	Rep. Donna Shalala	Representative from Florida
	Meena Seshamani	Vice President of Clinical Care Transformation at MedStar Health
	Joe Sharfstein	Former FDA Principal Deputy Commissioner
	Andy Slavitt	Ran CMS in Obama's second term
	Christen Linke Young	Former CMS deputy director
HUD	Rep. Karen Bass	Congresswoman from California; former speaker of the California Assembly
	Mayor Keisha Lance Bottoms	Mayor of Atlanta; former member of Atlanta City Council
	Alvin Brown	Former mayor of Jacksonville, Fla.; former executive director of the White House Community Development Council
	Maurice Jones	President and CEO of the Local Initiatives Support Corporation; former HUD deputy secretary
	Diane Yentel	President and CEO of the National Low Income Housing Coalition; former director of the Office of Community Development at HUD.
INTELLIGENCE CHIEF	Avril Haines	Former deputy director at CIA; former deputy National Security Advisor
INTERIOR	Steve Bullock	Former Governor of Montana
	Michael L. Connor	Former deputy secretary of Interior under Obama
	Rep. Deb Haaland	New Mexico Congresswoman; former Democratic state party chair; former chairwoman of the House Natural Resources Committee
	Sen. Martin Heinrich	Senator from New Mexico; former New Mexico congressman; former state natural resources secretary
	Sen. Tom Udall	Senator from New Mexico; former New Mexico congressman; former New Mexico state natural resources secretary
JUSTICE	Preet Bharara	Former US Attorney for the Southern District of NY
	Xavier Becerra	California attorney general; former California congressman and state Assembly member
	Doug Jones	Alabama senator; former U.S. attorney for the Northern District of Alabama
	Tom Perez	Chair of the Democratic National Committee; former secretary of Labor; former assistant attorney general
	Sally Yates	Former acting attorney general and deputy attorney general under President George W. Bush
	Seth Harris	Former deputy labor secretary who served as acting secretary in 2013
	Rep. Andy Levin	Congressman from Michigan; former acting director of director of the Michigan Department of Transportation
	Sara Nelson	President of the Association of Flight Attendants; former vice president of AFA and former labor secretary

Nominated/Confirmed		
Favored		
Department	Name	Description
LABOR	Tom Perez	Chair of the Democratic National Committee; former secretary of Labor; former assistant
	Sen. Bernie Sanders	Senator from Vermont and former Vermont congressman; former mayor of Burlington,
	Bill Spriggs	Chief economist at the AFL-CIO; professor of economics at Howard University; former
	Julie Su	Secretary of the California Labor and Workforce Development Agency; former Californi
	Marty Walsh	Boston Mayor
NATIONAL ECONOMIC COUNCIL	Brian Deese	Former senior Obama administration official; current investment executive
	Roger Ferguson	Chief executive of TIAA; former Federal Reserve vice chair;
	Austan Goolsbee	Economist who was chairman of Mr. Obama's Council of Economic advisors
	Bruce Reed	Former chief of staff to Mr. Biden
	Gene Sperling	Veteran economic advisor dating to the Clinton administration
NATIONAL SECURITY ADVISOR	Jake Sullivan	Senior policy advisor to Hillary Clinton's 2016 U.S. presidential election campaign; form nuclear negotiations
OFFICE OF MANAGEMENT AND BUDGET	Neera Tanden	Currently leads the Center for American Progress, a liberal think-tank, worked on the C close advisor to Hillary Clinton
STATE	Antony Blinken	Biden for President foreign policy advisor; Managing partner, WestExec Advisors; form security Advisor
TRANSPORTATION	Mary Barra	CEO of GM; understands the infrastructure and transportation issues facing the nation
	Rep. Earl Blumenauer	Oregon congressman; former member of the Portland City Council
	Sen. Maria Cantwell	United States Senator for the State of Washington
	Rep. Peter DeFazio	Representative for Oregon's 4th congressional district, serving since 1987
	Mayor Rahm Emanuel	Former mayor of Chicago; former chief of staff to President Barack Obama; former Illin
	Sarah Feinburg	Interim President of New York City Transit Authority
	Nuria Fernandez	CEO of Santa Clara County's Valley Transportation Authority
	Mayor Eric Garcetti	Mayor of Los Angeles; former L.A. City Council president; ret. lieutenant in U.S. Navy F
	Rep. Sam Graves	Representative for Missouri's 6th Congressional District since 2001
	David S. Kim	Secretary of Transportation for the State of California; one of the founding members of (CAPASA)
	Shoshana Lew	Executive director of the Colorado department of transportation
	Beth Osborne	Director of the advocacy group Transportation for America; served as acting assistant s transportation in the Obama administration
	John Porcari	Former deputy secretary of DOT
	Rep. Filemon Vela	Representative from Texas's 34th congressional district since 2013
	Phillip Washington	Head of Los Angeles County Metropolitan Transportation Authority
	Gretchen Whitmer	Governor of Michigan
	Sen. Roger Wicker	Senator from Mississippi since December 2007
TREASURY	Janet L. Yellen Treasury Secretary	Former chair of the Federal Reserve from 2014 to 2018
	Adewale Adeyemo Deputy Treasury Secretary	President of the Obama Foundation; former Department of Treasury senior advisor to t
UN AMBASSADOR	Linda Thomas-Greenfield	Former senior career foreign service officer who served as director-general of the foreig affairs
U.S. SURGEON GENERAL	Dr.Vivek Murthy	Former U.S. surgeon general; former vice admiral in the Public Health Service Commis
USTR	Beth Baltzan	Trade lawyer who has worked for both USTR and House Ways and Means
	Sen. Sherrod Brown	Sen. Brown unlikely as a Republican governor, would then appoint someone to fill the s
	Pete Buttigieg	Former mayor of South Bend, Ind.; ret. intelligence officer in U.S. Navy Reserve
	Nelson Cunningham	President and co-founder of McLarty Associates; former White House special advisor c of the Senate Judiciary Committee; former Biden general counsel
	Ted Dean	Dropbox head of public policy
	Kim Glas	President of the National Council of Textile Organizations
	Rahm Emanuel	Former White House Chief of Staff (Obama)
	Rep. Jimmy Gomez	Congressman from California; former state House member
	Jennifer Hillman	Former USTR general counsel
	Fred Hochberg	Former head of the U.S. Export-Import Bank during the Obama administration
	Robert Holleyman	Former deputy U.S. Trade Representative in the Obama administration
	Rep. Ron Kind	U.S. Representative for Wisconsin's 3rd congressional district, since 1997
	Thea Lee	President of the Economic Policy Institute
	Rep. Stephanie Murphy	Representative from Florida


Nominated/Confirmed		
Favored		
Department	Name	Description
	Tom Nides	Managing Director and Vice Chairman of Morgan Stanley
	Tom Perriello	Former congressman from Virginia; Executive Director of Open Society-U. S., a philanthropic organization
	Michael Punke	Former U.S. ambassador to the World Trade Organization who served in the Obama administration
	Miriam Sapiro	Former acting US Trade Representative
	Rhonda Schmidlein	Member of the U.S. International Trade Commission
	Daniel Sepulveda	Senior Vice President for policy at MediaMath
	Katherine Tai	Chief trade counsel to the House Ways and Means committee; former USTR lawyer who served in the Obama administration
	Darci Vetter	Chief Agricultural negotiator
	Lori Wallach	Director of Public Citizen's Global Trade Watch
	Mike Wessel	U.S. Trade Representative; member of the US-China economic and security review commission
	Jayme White	Chief trade advisor for Democrats on the Senate Finance Committee
VETERANS AFFAIRS	Pete Buttigieg	Former mayor of South Bend, Ind.; ret. intelligence officer in U.S. Navy Reserve
	Sen. Tammy Duckworth	Senator from Illinois, former Illinois congresswoman, assistant secretary of Veterans Affairs
	Jason Kander	President of Veterans Community Project; former Missouri secretary of state and state treasurer
	Robert A. McDonald	Former Veterans Affairs secretary during the Obama administration
	Patrick Murphy	Former Pennsylvania Rep.; Iraq War veteran who served as acting secretary and under secretary of Veterans Affairs
WH COUNCIL ON ENVIRONMENTAL EQUALITY	Mustafa Santiago Ali	Former assistant associate administrator at the Environmental Protection Agency