

CONGRESS OF THE UNITED STATES CONGRESSIONAL BUDGET OFFICE

Characteristics and Pay of Federal Civilian Employees

March 2007

ederal agencies, which are among the largest employers in the country, employ workers who have widely differing backgrounds and skills to fill a variety of governmental roles. This Congressional Budget Office (CBO) paper describes some of the characteristics of employees who currently make up the salaried full-time permanent federal civilian workforce, as well as selected attributes of such employees who enter and leave federal service. The paper also provides information on the pay that those federal workers receive. The report was prepared at the request of the Ranking Member of the Subcommittee on Oversight of Government Management, the Federal Workforce, and the District of Columbia of the Senate Homeland Security and Governmental Affairs Committee. In accordance with CBO's mandate to provide impartial, objective analysis, this paper makes no recommendations.

Cary Elliott of CBO's Microeconomic Studies Division wrote the paper under the supervision of Joseph Kile and David Moore. Rich Nelson, formerly of CBO, helped with research for the analysis. Adebayo Adedeji, Paula Burton, Molly Dahl, Arlene Holen, Donald Marron, and David Torregrosa of CBO commented on earlier drafts, as did Mark Musell of New York University's Robert F. Wagner Graduate School of Public Service. (The assistance of external reviewers implies no responsibility for the final product, which rests solely with CBO.)

Leah Mazade edited the paper, and Kate Kelly proofread it. Maureen Costantino designed the cover and prepared the report for publication. Lenny Skutnik printed the initial copies, Linda Schimmel coordinated the print distribution, and Simone Thomas prepared the electronic version for CBO's Web site (www.cbo.gov).

Peter R. Orszag Director

March 2007

Contents

Intr	oduction and Summary	1
Cha	racteristics of the Full-Time Permanent Federal Civilian	
	Workforce and Changes Over Time	3
	Federal Workers in 2005	3
	Trends	5
Acce	essions to and Separations from Federal Employment	7
	The Characteristics of New Civil Servants	7
	The Characteristics of Recently Separated Workers	7
The	Pay of Full-Time Permanent Federal Civilian Employees	8
	Pay Systems in the Federal Government	8
	Comparing Pay Under GS and Non-GS Plans	9
	Bonuses and Awards	10
	Promotions, Quality Step Increases, and	10
	Intragovernmental Transfers	10
App	endix A: Supporting Tables	21
App	endix B: The Structure of Federal Compensation	27
Tab	les	
1.	Characteristics of Salaried Full-Time Permanent Federal	
	Civilian Employees, by Occupational Category, December 2005	12
2.	Average Pay for Full-Time Permanent Federal Civilian Employees, December 2005	13
3.	Awards Given to Salaried Full-Time Permanent Federal Civilian Employees, 2005	14
4.	Promotions Among Salaried Full-Time Permanent Federal Civilian Employees, by Occupational Category, 2005	14
5.	Intragovernmental Transfers Among Salaried Full-Time Permanent Federal Civilian Employees, by Occupational Category, 2001 to 2005	15

Tables (Continued)
----------	--------------------

A-1.	Total Number of Federal Civilian Employees, Selected Years, 1990 to 2005	22
A-2.	Characteristics of Salaried Full-Time Permanent Federal Civilian Employees, Selected Years, 1975 to 2005	23
A-3.	Selected Characteristics of New Salaried Full-Time Permanent Federal Civilian Employees Hired in 2005, by Occupational Category	24
A-4.	Selected Characteristics of Salaried Full-Time Permanent Civilian Employees Who Left Federal Employment in 2005, by Occupational Category	25
Figure	s	
1.	Age Distribution and Years of Service of Salaried Full-Time Permanent Federal Civilian Employees, December 2005	16
2.	Number and Age Distribution of Salaried Full-Time Permanent Federal Civilian Employees, 1975 to 2005	17
3.	Educational Attainment of Salaried Full-Time Permanent Federal Civilian Employees, by Occupational Category, 1975 to 2005	18
4.	Number of Salaried Full-Time Permanent Federal Civilian Employees Newly Hired or Separated, 1990 to 2005	19
5.	Selected Characteristics of Salaried Full-Time Permanent Federal Civilian Employees Newly Hired or Separated, 1990 to 2005	20
Boxes		
1.	The Data for CBO's Analysis	2
2.	Occupational Categories for Salaried Full-Time Permanent Federal Civilian Employees	4
3.	Comparing Federal and Private-Sector Workers	5

Characteristics and Pay of Federal Civilian Employees

Introduction and Summary

Today, more than 100 federal agencies employ about 2.7 million civilian workers—or roughly 2 percent of the total U.S. workforce—in jobs representing more than 800 occupations. Those occupations generally require workers who have a broad complement of training, skills, and experience, and the federal government competes with other employers for individuals who possess the "right" mix of attributes. To better understand the characteristics of federal workers, the Congressional Budget Office (CBO) examined the attributes of a subset of the government's civilian workforce: the roughly 1.4 million salaried workers—not including employees of the Postal Service—who fill full-time permanent positions in the executive branch.² Basically the government's whitecollar employees, that group represented slightly more than one-half of all civilian workers in December 2005. (In this report, the terms "federal employees" and "civil servants" refer only to the employees in that group.) The analysis builds on CBO's previous work on federal employment and pay.³

- 1. For data on the U.S. workforce, see *Economic Report of the President* (February 2007), Table B-35, p. 273.
- 2. Besides employees of the Postal Service, the data exclude workers who hold part-time or temporary positions, employees who are not paid with appropriated funds, and workers in certain sensitive (national security) jobs. For additional details, see Box 1.
- 3. See, for example, Congressional Budget Office, Comparing the Pay of Federal and Nonfederal Law Enforcement Officers (August 2005), Comparing the Pay of Federal and Nonprofit Executives: An Update (July 2003), Measuring Differences Between Federal and Private Pay (November 2002), and Changes in Federal Civilian Employment: An Update (May 2001).

In this paper, three general areas are addressed. First, the report provides descriptive statistics on the age, educational attainment, federal work experience, and demographic characteristics of that group of federal employees and tracks changes in those attributes over time. Second, it presents data on the characteristics of such workers who have recently begun or left full-time federal employment and the trends in those characteristics over time. Third, it provides details on pay by occupational category for salaried full-time civil servants.

As the data and findings in this paper suggest, that portion of the federal workforce is characterized by diversity of people and occupations, changes over time, and complexity of pay structure. In particular:

- About two-thirds of the government's salaried fulltime civilian workers are employed in professional and administrative occupations, and that proportion has increased over time. On average, those employees are older, better educated, and more highly paid than federal employees in those occupations in the past.
- A large proportion of current full-time permanent civilian workers have met the government's requirements for age and years of service and are eligible to retire.
- Recently hired full-time permanent federal workers tend to be more highly educated, on average, than either current employees or recent retirees. Similarly, full-time permanent employees who have resigned from federal service tend to be more highly educated than current employees, although not as highly educated, on average, as newly hired workers.

Box 1.

The Data for CBO's Analysis

This paper focuses on a subset of federal workers—salaried, full-time permanent federal employees—who numbered about 1.4 million as of December 2005. That portion of the total federal workforce (2.7 million people) basically represents the government's white-collar employees.

Unless otherwise indicated, the statistics that this paper presents about that group of workers come from the Congressional Budget Office's (CBO's) tabulations of data from the Central Personnel Data Files (CPDF) maintained by the government's Office of Personnel Management. The CPDF is the only comprehensive source of data on federal employees; it includes basic demographic information (age, race, sex, and education) and information about jobs (occupational categories, pay grades, and earnings). However, several groups of federal workers are excluded from the CPDF:

- The Postal Service's more than 760,000 employees:
- Employees of a number of federal agencies the Board of Governors of the Federal Reserve, the Central Intelligence and Defense Intelligence Agencies, the National Imagery and Mapping Agency, the national security agencies, the White House and Office of the Vice President, the Postal

- Rate Commission, and the Tennessee Valley Authority;
- Members of the Public Health Service's Commissioned Corps;
- Employees who are paid with nonappropriated funds (for example, employees of the military exchange system, whose salaries are supported by revenues from sales) and foreign nationals overseas; and
- The legislative and judicial branches of government (except for the Government Printing Office), the U.S. Tax Court, and some selected commissions. (See Table A-1 on page 22 for a breakdown of total federal employment.)

Two other groups of federal civilian workers—part-time and seasonal workers and trade, craft, and laboring employees who are paid under the Federal Wage System—are covered in the CPDF data, but the analysis's focus on salaried full-time employees led CBO to exclude them as well. Consequently, the findings noted in this paper do not necessarily extend to those excluded groups or to any of the groups listed above.

■ The pay of about 80 percent of salaried full-time civil servants is determined by the federal government's General Schedule (GS); the pay of the remaining 20 percent is governed by different systems. The average pay of such workers who are not covered by the General Schedule is higher and ranges more widely, both overall and within broad occupational categories, than the pay of workers who are covered by the General Schedule.

Systematic comparisons of full-time permanent federal employees with similar workers in the private sector are beyond the scope of this analysis. The paper presents some evidence, however, suggesting that the part of the federal workforce that is the focus of this report has a higher concentration—relative to the private sector—of jobs among management, professional, and related occupational categories. Correspondingly, because people in such occupations tend to be older, more experienced, and more highly educated, the average age and educational attainment of federal workers are higher than those of private-sector workers.

^{1.} The Federal Wage System is a uniform pay-setting structure that covers such employees who are paid by the hour. For more details, see www.opm.gov/oca/wage/index.asp.

Characteristics of the Full-Time Permanent Federal Civilian Workforce and Changes Over Time

The federal workforce has undergone substantial change in recent years. Once primarily made up of workers in clerical positions, today's salaried full-time civil servants are more highly educated and include proportionately more professionals and administrators than in the past. (Box 1 briefly discusses the data that CBO used to analyze those workers' attributes and pay.)

Federal Workers in 2005

As of 2005, permanent full-time civilian federal employees were 47 years old, on average, and each had about 16 years of federal service (see Table 1 on page 12). The distribution of those federal employees' ages suggests that more than 60 percent of them were between 40 and 59 years old in December 2005 (see the top panel of Figure 1 on page 16). That finding has led some observers to warn of an impending wave of retirements in the government's full-time permanent workforce. (As discussed later, the average worker in that group retires from federal service at age 59.) If the current pace of turnovers continues, the government may face the challenge of hiring a large number of new employees (large when compared with recent trends in hiring). The federal government's Office of Personnel Management (OPM) expects a peak in federal retirements in the full-time permanent workforce between 2008 and 2010 and has expressed concern about the institutional knowledge that will be lost with those retiring employees.⁴

Two peaks can be seen in the distribution of the years of service of full-time federal employees—one at less than 5 years and one at 15 to 19 years (see the bottom panel of Figure 1). Those peaks reflect the tenure of federal workers who continued in government service after the reductions in the federal workforce during the 1990s and the increase in federal hiring after September 11, 2001. In

2005, nearly 60 percent of federal workers had 15 or more years of federal service, but only about 10 percent of them had tenures of between 10 and 15 years (as a consequence of the relatively low rate of hiring during the early and middle 1990s). The peak in 2005 in the tenure distribution for employees who had less than five years of service represents people who were hired to address concerns about homeland security.

In 2005, slightly fewer than half of full-time permanent federal employees had a college degree, and 17 percent held some type of graduate degree (see Table 1 on page 12). Many of the employees who had such degrees held positions that were classified by OPM as professional occupations. Nearly 90 percent of professional employees had a college degree, and nearly half of that group also had a graduate degree.

The demographic characteristics of full-time permanent civil servants varied by occupational category in the government's personnel system (see Table 1 and Box 2). For example, women and blacks made up substantial proportions (80 percent and 30 percent, respectively) of those employed in clerical occupations. Latinos held 18 percent of the jobs in the Other occupational category (despite making up only about 8 percent of the full-time permanent workforce); veterans of military service held 36 percent of the jobs in the Other category. (That category is composed primarily of protective services occupations.) Veterans accounted for smaller but still sizable fractions in the remaining occupational categories—for example, 25 percent of administrators and 14 percent of professionals were veterans.

It is important to understand how the characteristics of full-time permanent federal workers compare with the characteristics of workers in similar private-sector jobs. However, the data collected in surveys of the private sector—for example, the Census Bureau's Current Population Survey (CPS)—are not directly comparable with the

^{4.} Office of Personnel Management, "OPM Director Discusses Transformation of Federal Workforce at National Press Club" (press release, March 15, 2006), available at www.opm.gov/news/opm-director-discusses-transformation-of-federal-workforce-atnational-press-club,1026.aspx; and Federal Workforce Overview: FY1994–FY2004, Special Focus Research Brief (April 2006), p. 12, available at www.opm.gov/feddata/Workforce_Overview_Brief_1994_to_2004.pdf.

^{5.} Information on education in OPM's Central Personnel Data Files, the main source of data for this report, reflects the educational attainment of an employee at the time he or she was hired. The files are not systematically updated when employees obtain more education but only when they switch jobs or are promoted because they have received a degree or certificate of training.

Box 2.

Occupational Categories for Salaried Full-Time Permanent Federal Civilian Employees

In the 1970s, the Civil Service Commission (now the Office of Personnel Management, or OPM) created a system of occupational categories for all white-collar employees of the federal government. The five categories—Professional, Administrative, Technical, Clerical, and Other—are distinguished by their education requirements, the level of responsibility that employees must assume, and the nature of the work.

Positions that require an advanced degree or, in the case of a scientific field, significant experience are classified as *Professional*. More than 89 percent of workers in such occupations have a bachelor's or more advanced degree, by far the highest percentage of degree holders in any category. Examples of occupations that OPM designates as professional include accounting, nursing, physical therapy, architecture, engineering, law, library sciences, and economics. In December 2005, almost 450,000 federal employees were classified as professionals.

Although the positions in the *Administrative* category do not necessarily require higher education, many of the duties of administrators involve skills that are most often gained through undergraduate or postgraduate studies. In fact, more than 50 percent of employees in the administrative category hold a bachelor's or higher degree. Such workers are often required to perform research and exercise judgment in their work and must possess good analytical and writing skills. Physician's assistants, paralegal specialists, air traffic controllers, technical writers and editors, financial analysts, and information technology managers are jobs that OPM classifies as administrative. The largest occupational category in December 2005, it comprised roughly 640,000 employees.

Employees whose occupations place them in the *Technical* category often provide support for colleagues in the Professional and Administrative categories. The duties of technical employees require broad

knowledge that is often gained through practical experience. Fewer than 15 percent of employees in this category have a bachelor's degree. Among technical workers are medical technicians, dental assistants, safety technicians, photographers, cartographic technicians, and food inspectors. In December 2005, about 370,000 employees were classified as technical workers.

Support work essential for the functioning of offices and operations is performed by employees in the *Clerical* category. The skills required of such workers are gained primarily through experience, although slightly more than 11 percent of those employees have a bachelor's degree. Occupations in this category include those of typist, data transcriber, dispatcher, correspondence clerk, sales store clerk, and intelligence aid. In December 2005, the federal government employed 130,000 clerical workers.

Positions that cannot be assigned to any of the other four groups fall into the *Other* category. More than 90 percent of the occupations so classified are related to law enforcement or protective services; the category also includes trainees for various occupations. Sixteen percent of employees in the Other category hold a bachelor's degree. Occupations under this heading include customs patrol officer, firefighter, police officer, security guard, border patrol agent, correctional officer, and U.S. marshal. This occupational category was the smallest in December 2005 with about 60,000 employees.

In most cases, occupations fall into a single category, but sometimes an occupation's classification depends on the General Schedule (GS) pay grade of an employee. For example, the position of park ranger is categorized as technical if the employee's pay grade is from GS-1 to GS-4. But if the grade is between GS-5 and GS-15, then the position is classified as administrative.

Box 3.

Comparing Federal and Private-Sector Workers

Systematic comparisons of the characteristics of federal and private-sector workers are beyond the scope of this analysis. However, simple comparisons can be made by using the Current Population Survey (CPS), a nationally representative survey that provides consistent data (gathered through the same methods and from the same source) on federal and nonfederal employees. ¹

In 2005, according to the CPS, 44 percent of federal workers were in management, professional, and related occupations, compared with 32 percent of private-sector workers. In the same year, the average age for federal workers was 45 in the CPS data, and the average age for private-sector employees was 40. Among management, professional, and related occupations, the average ages of federal and private-sector workers were 46 and 42, respectively. Among all federal workers, 43 percent held bachelor's degrees compared with 28 percent for all private-sector workers,

1. Miriam King and others, *Integrated Public Use Microdata Series—Current Population Survey*, version 2.0 (Minneapolis, Minn.: Minnesota Population Center, 2004), available at www.ipums.org/cps.

and 46 percent of federal workers versus 42 percent of private-sector workers in management, professional, and related occupations were college graduates.

Additionally, the CPS data show that workers in the two sectors differ by demographic background. Most notably, the federal sector has a higher proportion of black workers than does the private sector—18 percent versus 11 percent for all occupations and 14 percent versus 8 percent for management, professional, and related occupations. In contrast, the federal sector employs proportionately fewer women (39 percent) than does the private sector (42 percent) in all occupations, with the difference being more pronounced in management, professional, and related occupations (42 percent among federal employees and 47 percent among private-sector workers). There are fewer Hispanics in all occupations in the federal sector as compared with the private sector (8 percent versus 15 percent), but the proportions in the two sectors are similar for management, professional, and related occupations (6 percent and 7 percent, respectively).

personnel data on which CBO's analysis is based.⁶ Box 3 describes some limited findings about worker characteristics based on the CPS data alone.

Trends

Significant changes in the federal workforce over the past several decades have reduced the total number of federal employees, including part-time, temporary, and blue-collar workers, from 3.2 million in 1990 to 2.7 million in 2005—or just a little smaller than the size of the federal workforce in the mid-1970s. In addition to changes in the number of people employed, the distribution of occupations in the total federal workforce has shifted over the past 30 years to encompass more professional and administrative positions and fewer clerical positions. Since 1975, the average age, tenure, and educational attainment of federal employees have all increased.

The number of salaried full-time permanent federal employees rose slightly over the 1975–2005 period,

^{6.} A number of factors may lead to differences between the OPM data used throughout this paper and the CPS's nationally representative survey data. The CPS data cover all federal workers, whereas the federal personnel data do not, omitting, for example, occupations that OPM designates as blue-collar. Also, the federal government's occupational categories may not directly match categories used in the private sector. (For instance, the category of the CPS titled Management, Professional, and Related Occupations is much more inclusive than the government's Administrative and Professional categories.) Another point of difference involves data about pay: OPM's information covers only federal pay, whereas in the CPS, wages and salaries may come from multiple jobs. In addition, the CPS data are subject to errors related to sampling.

climbing from 1.22 million to 1.44 million;⁷ however, that relatively small overall increase masks fluctuations during that time (see the top panel of Figure 2 on page 17 and Table A-1 on page 22).⁸ During the period, the average age of those full-time civil servants climbed from 42 to 47, with the bulk of that increase occurring since the 1990s (see the bottom panel of Figure 2). Moreover, the boost in the average age was mirrored by an increase in the average length of service. As of December 2005, about one-quarter of the government's salaried full-time permanent employees were at or above the minimum retirement age of 55, and about 10 percent of them were eligible to retire immediately with an unreduced pension.⁹

The proportion of full-time federal employees who hold a bachelor's degree also grew to a significant extent from 1975 to 2005, rising from about 30 percent to 49 percent (see the top panel of Figure 3 on page 18). All occupational categories experienced an increase in the propor-

- 7. In contrast, the number of trade, craft, and laboring workers employed by the federal government decreased from more than 400,000 in 1975 to just over 200,000 in 1995.
- 8. Contractors are effectively a personnel resource for the federal government that is not included in those numbers. Researcher Paul C. Light (*The True Size of Government*, Washington, D.C., Brookings Institution Press, 1999) has estimated that in 1996, there were 8 million full-time-equivalent positions supported through federal contracts and grants.
- 9. Those statements apply to employees covered under both the older Civil Service Retirement System (CSRS) and the more recently implemented Federal Employees Retirement System (FERS). Originally, under both CSRS and FERS, employees who were at least 55 years old and had at least 30 years of service were eligible for immediate retirement with an unreduced pension. Starting in 2003, however, the FERS minimum retirement age began to rise for workers born after 1947, and it will eventually reach age 57 for employees born in 1970 or later. FERS and CSRS both provide an unreduced pension at age 60 for employees who have 20 or more years of service and at age 62 for workers who have at least 5 years of service. However, the systems offer an incentive to remain with the government beyond the minimum retirement age and years of service because the standard annuity provided to retirees increases for each additional year of service by about 1 percent of the average of an individual's three highest consecutive years of pay (an average that is generally rising as a result of annual pay increases). In addition, at age 60, the standard rate of accrual increases from 1 percent to 1.1 percent for all years of service. Retirees also receive annual cost-of-living adjustments (COLAs); however, retirees under FERS do not begin to receive COLAs until they reach age 62. For more information about the government's retirement systems, see Appendix B.

tion of college degree holders over the period. The extensive formal training generally required for professional occupations has meant that the proportion of people in that category who have degrees has always been sizable. But the proportion in the administrative category has grown—from 39 percent in 1975 to 50 percent by 1990—and it has remained at that level in the years since. In addition to substantial numbers of bachelor's degree holders, the Professional and Administrative occupational categories are also the two that can claim any significant proportion of graduate degrees (see the bottom panel of Figure 3). ¹⁰ For professionals, those percentages rose from more than 26 percent of workers who had such degrees in 1975 to more than 40 percent in 2005; for administrators, the proportion of graduate degree holders nearly doubled over the period, growing from about 7 percent to almost 14 percent.

The number of bachelor's degree holders increased in the other occupational categories as well. The proportion of full-time technical employees who have a college degree rose from 11 percent in 1975 to about 15 percent in 1990 and then remained at that level through 2005. The proportion of employees in the Clerical category who have a bachelor's degree saw an upturn over the period, from about 4 percent to 11 percent. And the proportion of degree holders in occupations in the Other category rose dramatically, from just 4 percent in 1975 to about 16 percent in 2005.

The diversity of the full-time permanent federal work-force has increased over the past several decades. The percentage of women civil servants rose from 42 percent in 1975 to 47 percent in 1985, a share that has remained fairly steady (see Table A-2 on page 23). The percentage of federal employees who are Hispanic has risen from about 4 percent during the 1980s to about 8 percent in 2005. The representation of other minority groups in the full-time workforce has also been increasing over time. The proportion of black civil servants grew modestly from 1975 to 1990 and has changed little since then, whereas the proportions of Asians and Pacific Islanders in the workforce have been expanding in recent years more rapidly than in the past. The proportion of American Indians and Alaskan natives who are employed by the

^{10.} For the Technical, Clerical, and Other occupational categories, the proportion of employees who had graduate degrees during the 1975–2005 period was never greater than 2 percent.

federal government is so small that a trend can hardly be detected.

Federal employees who are retired from the military services make up about 6 percent of the full-time permanent workforce, a share that has remained roughly stable since 1980.

Accessions to and Separations from Federal Employment

The characteristics of those entering or leaving the civil service are suggestive of the shift that has occurred in the full-time permanent federal workforce toward a larger proportion of highly skilled employees. From the mid-1990s until 2001, the size of that subset of federal civilian workers declined, as the number of people who resigned or retired from full-time permanent federal employment exceeded the number of people who were hired (see Figure 4 on page 19). But in 2002, the pace of new hiring increased, spiking above the rate of total separations (retirements, resignations, and involuntary terminations) because of hiring after September 11, 2001, for positions associated with homeland security. Since 2002, the number of people leaving the federal workforce has outpaced the number of people being hired.

The Characteristics of New Civil Servants

The average age of newly hired full-time permanent federal employees has been increasing steadily over time, rising from about 32 years in 1990 to more than 36 years in 2005 (see the top panel of Figure 5 on page 20). Those older and probably more experienced workers have entered federal employment in progressively higher-level jobs; as a consequence, the average General Schedule and related pay grade of those new employees has increased by more than a full grade over the period. 11 New employees are also more highly educated: The proportion who have college degrees has risen from 51 percent to 55 percent, and the proportion who have graduate degrees has grown from 15 percent to 20 percent. 12 Overall, the educational attainment of those new workers

is higher than that of current full-time federal civil servants: 55 percent of new employees had a bachelor's degree compared with 49 percent of all full-time civil servants.

In 2005, new full-time permanent employees were about 10 years younger than the civil service's average age of 47 (see Table A-3 on page 24). The youngest new workers fell under the Other occupational category; their average age was 29 years. (A large percentage of those employees were hired for positions related to protective services.) In each of the other four occupational categories, the average age of new employees was between 36 and 38 years.

Several occupational categories saw a rise in the educational attainment of new workers. (The Professional category did not, probably because many of the occupations it comprises have always required extensive formal academic preparation.) Administrative workers hired in 2005 were likely to be more highly educated than people already employed in that occupational category: About 63 percent of new administrators held a college degree and 22 percent held a graduate degree, compared with 50 percent and 14 percent, respectively, for existing administrators. In addition, in 2005, new employees in the three other occupational categories (Technical, Clerical, and Other) were much more likely than current employees to have a bachelor's degree.

The Characteristics of Recently Separated Workers

One way to gauge how the full-time permanent federal civilian workforce is changing is to look at the attributes of workers who have recently left federal service—either voluntarily (because they retired or resigned) or involuntarily.

Employees Who Retired. Since 1990, there has been no discernible trend in the retirement age of full-time civil servants (see the top panel of Figure 5 on page 20). The years of service of retiring employees, however, have fluctuated between 25 and 29 years and recently displayed an upward trend (see the middle panel of Figure 5). In 2005, retirement tended to occur, on average, at age 59 with

^{11.} The GS and related grade level refers to the rankings of federal jobs by grade under the General Schedule pay system. Where appropriate, OPM maps pay grades for non-General Schedule pay plans to correspond to GS pay grades. Appendix B provides more details on the structure of federal pay.

^{12.} A dip in the average level of educational attainment for those new employees in 2002 reflects the hiring (or federalization) of security screeners after the September 11 terrorist attacks.

28 years of service (see Table A-4 on page 25). ¹³ Employees in professional and administrative occupations had the longest service at retirement—on average, about 30 years. Employees in the Other occupational category, who are mainly in protective services occupations, tended to retire earlier, at age 55, with 25 years of service.

Among recent retirees from the full-time permanent federal workforce, the percentage holding a bachelor's degree has risen steadily over the past 15 years (see the bottom panel of Figure 5). Such retirees, however, are less educated—by that measure—than the average current full-time employee. Similar to the full-time federal workforce overall, the educational attainment of retirees from professional and administrative occupations has been steadily increasing over time. However, there is little difference between retirees and remaining workers in the percentage who hold graduate degrees.

On average, full-time permanent civil servants who retired in 2005 were paid at GS grades 10 to 11; those in professional and administrative occupations were paid at grades 12 to 13.

Workers Who Resigned or Left Government Service

Involuntarily. Full-time permanent employees in all occupational categories who resigned rather than retired from federal service in 2005 did so after about eight years of service and were 40 years old, on average (see Table A-4). Employees in professional and administrative occupations who resigned did so after an average of 11 years of federal service—much longer than the average length of service of resigning workers in the other three occupational categories, who stayed for 5 to 7 years. Employees who resigned were more likely than the average full-time permanent federal employee to hold a graduate degree.

Overall, employees who left a federal job involuntarily (usually because they were fired or let go) did so after an average of eight years of service. For workers in administrative occupations, that period was as much as 16 years; for workers employed in jobs classified under the Other occupational category, the period was as few as 4 years. In

contrast to employees who resigned, those who separated involuntarily from government service were less likely than the average full-time federal employee to hold a college degree.

The Pay of Full-Time Permanent Federal Civilian Employees

The pay of about 80 percent of salaried full-time permanent federal employees is determined by the General Schedule; the pay of the remaining employees is determined by other systems that have been created administratively or by statute. The pay of full-time civil servants who are not covered by the General Schedule is higher, on average, and more widely distributed than the pay of workers who are not under the GS pay structure. In addition to their salary, federal employees under both kinds of pay systems receive benefits such as health care and deferred retirement compensation. (Appendix B provides additional information on pay and benefits.)

Pay Systems in the Federal Government

There is a common view that the federal government is a monolithic employer with a standard pay schedule and hiring rules. However, the current laws, executive orders, and regulations that govern federal employment grant federal agencies considerable latitude in hiring and setting pay.

OPM provides rules for agencies to implement the basic civil service principle of equal pay for substantially equal work by assigning federal jobs to specific grades and steps on the General Schedule and then determining the annual rate of basic pay assigned to each respective grade and step. ¹⁴ However, the proportion of salaried full-time permanent employees covered under pay plans other than the General Schedule—now about 20 percent—has been increasing over time. The alternatives to the General Schedule currently in effect all allow agencies more flexibility in addressing the special needs of some occupations. Those approaches include demonstration projects and alternative personnel systems for GS employees that have more discretion in setting pay and purport to tie pay

^{13.} The minimum retirement age for federal workers is between 55 and 57 with 30 years of service. Law enforcement officers under FERS have a minimum retirement age of 50. For more details, see, for example, Office of Personnel Management, Federal Law Enforcement Pay and Benefits: Report to the Congress (July 2004), p. 11.

^{14.} For GS law enforcement officers at grades GS-3 through GS-10, a special base rate was established under section 403 of the Federal Employees Pay Comparability Act of 1990 (section 529 of Public Law 101-509, November 5, 1990, as amended), which is used in lieu of a GS rate.

more closely to measurable performance.¹⁵ A number of proposals have been offered to overhaul the entire General Schedule, especially in terms of linking pay with performance.

Federal jobs are also classified in another way that indicates the level of centralization in their pay structure. Socalled competitive-service jobs are under OPM's jurisdiction and are subject to the rules for appointments, pay, and classification that are set out in title 5 of the U.S. Code. By contrast, the qualifications and rules for excepted-service jobs are set by the employing agency. 16 (Positions may be classified in the excepted service by law, by executive order, or by action of OPM.) Some federal agencies have only excepted-service positions (for example, the Federal Bureau of Investigation), whereas other agencies may have some divisions or even specific jobs that are not subject to OPM's oversight. About 23 percent of the full-time permanent federal employees that CBO studied are in the excepted service, and 57 percent of that group are in non-GS pay plans.

Comparing Pay Under GS and Non-GS Plans

In December 2005, General Schedule employees received average total pay of about \$63,000, which comprised scheduled annual basic pay (\$56,000), a locality payment (\$8,000), and some additional payments (see Table 2 on page 13). (Locality payments, which vary across 32 geographic areas, are meant to adjust federal pay for differences in local costs of living.) Salaries of employees in the various non-GS pay plans were generally higher than those of GS pay plan workers, a fact that may in part reflect the flexibility that those non-GS plans allow agencies in setting pay. In December 2005, average annual total pay of non-GS workers was about \$82,000.

Occupational Categories. Among employees covered by the General Schedule, professional and administrative workers were the highest paid (see Table 2). The average professional employee earned about \$80,000 in total pay, and the average administrator earned about \$72,000. Employees in the Technical and Other occupational categories on average received \$44,000 and \$45,000, respectively. Clerical employees were the lowest-paid group, earning an average of about \$35,000 annually.

By comparison, non-GS employees in all occupational categories except the Technical category earned more than the average GS employee. For example, non-GS professionals and administrators earned an average of about \$94,000. Among technical employees, the average non-GS worker's salary (\$39,000) was well below the average GS worker's (\$44,000). However, only 15 percent of non-GS technical jobs can be mapped to an equivalent GS grade.

Senior Executive Service (SES) employees are government executives who complete additional training in order to fill leadership roles across federal agencies (see Table 2). In 2005, SES members on average received \$147,000 in basic pay.¹⁹

Salary Dispersion. The dispersion of salaries is an indicator of the flexibility that employing agencies may have in their pay-setting structure. One measure of the dispersion of total pay among the various occupational categories is the interquartile range, which shows the difference between the 75th percentile of the pay distribution (the dollar amount below which 75 percent of workers' salaries lie) and the 25th percentile—in other words, the difference between the highest- and lowest-paid employees.²⁰

^{15.} For a list of those systems, see Office of Personnel Management, *Alternative Personnel Systems in Practice and A Guide to the Future* (October 2005), available at www.opm.gov/publications/ AlternativePersonnelSystemsOct2005.pdf, Table 1, p. 2.

^{16.} However, veterans still receive preference in hiring for exceptedservice jobs.

^{17.} Total pay, which takes into account all applicable pay caps, excludes one-time cash awards. The additional payments mentioned above include premium pay, such as overtime allowances for criminal investigators, for a small number of employees. (Among all full-time employees covered by the General Schedule, premium pay in 2005 averaged about \$30 per person.)

^{18.} Alternatively, those higher pay levels may reflect the differences between GS and non-GS pay systems in the mix of jobs that each covers. However, another reason for the higher pay of non-GS workers may be that such employers, unlike those governed by the GS pay system, need not seek approval from OPM for enhanced pay when critical personnel are in short supply.

^{19.} SES performance awards, which are given in addition to total pay, are reported in Table 3 on page 14.

^{20.} The results discussed here are similar if other measures of dispersion are used—for example, the standard deviation, the difference between the 90th and 10th percentiles, or the overall salary range.

For full-time workers covered under all pay plans, the interquartile range for total pay is about \$40,000 (see Table 2 on page 13). Pay is distributed more widely for non-GS workers (the interquartile range is \$52,000) than for GS workers (an interquartile range of \$36,000). In addition, among both GS and non-GS workers, those in the Professional occupational category have the largest spread in salaries, but administrators' pay has almost as great an interquartile range. For GS workers, pay for technical occupations is more widely spread than that for clerical occupations, but for non-GS workers, the interquartile range in pay for those two categories is similar. Pay in the Other occupational category is more widely distributed than pay in either technical or clerical occupations, but for both GS and non-GS workers, the spreads in the Other category are well below those for the pay of professional and administrative employees.

Pay among SES employees is not as widely dispersed as is pay for other types of federal employees. The pay range in the Senior Executive Service may be more restricted because unlike pay plans for other federal workers, the SES pay structure is more incentive based, and much of those workers' pay comes as bonuses that are not accounted for in calculations of total pay.

Competitive-Service and Excepted-Service Pay. The average total pay of excepted-service employees is higher than that of competitive-service workers, and the pay of excepted-service workers is distributed more broadly (see Table 2). Among competitive-service workers, non-GS employees have the highest average salaries. CBO's analysis shows that jobs that have more-centralized control of pay have higher salaries but smaller distributions, whereas agencies that have more "local" control over salaries tend to pay their top employees relatively more.

Bonuses and Awards

In addition to their total pay, full-time permanent federal employees may receive a variety of one-time payments—for example, performance-based cash bonuses or time-off awards, or bonuses for recruitment or relocation. Among the highest-paid federal workers (basically, those in the Senior Executive Service), performance bonuses and individual retention allowances are common and significantly increase the compensation of recipients. Such payments, when granted to employees covered by the GS pay structure, are one approach to providing additional incentives within the confines of that pay plan to encourage employees to perform better in their jobs.

One-time cash or time-off awards may be given to employees to recognize exceptional performance. In 2005, a substantial proportion (800,000, or about 56 percent) of full-time civilian federal employees received cash awards for individual accomplishments (see Table 3 on page 14). Those awards averaged more than \$1,300 per recipient. In addition, more than 195,000 such employees received time-off awards that year, which averaged about 26 hours per individual. (The federal government also provides other incentives, such as awards for inventions or innovations and the use of foreign-language skills.)

About 111,000 employees in 2005 received cash awards (of about \$700 each, on average) for exceptional performance as part of a group. (An individual may receive multiple group awards.) Approximately 81,000 individuals received group time-off awards that averaged about 14 hours per person.

Members of the Senior Executive Service received the largest performance-based awards. In 2005, more than 4,000 people received the SES Performance Award, which averaged \$13,900 per recipient. A smaller group of more than 200 SES members received Presidential rank awards averaging over \$32,000 each. Those awards, which designate individuals as Distinguished or Meritorious Executives, are given each year to a small group of career SES members for exceptional long-term accomplishments.

Promotions, Quality Step Increases, and Intragovernmental Transfers

For GS employees, the growth of basic pay is generally determined by annual across-the-board pay increases and periodic salary increases within a grade step. But promotions and performance-based quality step increases allow a faster rate of pay growth. In addition, the federal government allows employees who reach so-called competitive status (that is, after 90 days of service) to seek other jobs within the government. A small group of employees switch from one agency to another in a given year, for which, on average, they receive a small increase in basic

^{21.} A promotion is a movement from one grade level to another. Promotions may occur without competition within an occupation that spans multiple grade levels. Alternatively, employees may compete for jobs at higher grade levels through an agency's merit promotion program.

pay. Sixty percent of them also switch to a different occupation when they transfer agencies.

Promotions. CBO estimates that in 2005, there were about 178,000 promotions among full-time permanent federal civilian employees (see Table 4 on page 14).²² For all occupational categories, those promotions increased the recipient's basic pay, on average, by about \$4,000. For professional employees and administrators, promotions boosted pay by an average of about \$5,000; for workers in the Other occupational category, the average raise was just over \$3,000. Technical and clerical employees who were promoted received average increases of about \$2,500 and \$2,000, respectively.

Quality Step Increases. In addition to cash awards, General Schedule employees who perform exceptionally well may receive a quality step increase, which accelerates pay increases that they would have received as they progressed within a pay grade. In 2005, agencies awarded about 49,000 quality step increases that, on average, raised an employee's basic pay by about \$1,800. (A handful of civilian employees in the Department of Defense received a so-called exemplary performance award, which increased

their basic pay by two steps, or by a total of about \$4,000, on average.)

Intragovernmental Transfers. Federal agencies compete with one another for talent. From 2001 to 2005, more than 50,000 employees transferred from one agency to another (see Table 5 on page 15). 23 (That figure works out to about 20 percent of the number of new hires over the same period.) Those employees saw their basic pay rise by about \$1,800, on average. Administrative employees gained the most by transferring-about \$2,500; professionals gained more than \$2,300. Workers among the other three categories who transferred saw more-modest gains: Clerical workers received an additional \$300, on average; technical workers received \$700; and workers in the Other occupational category received \$1,000. In addition to an initial boost in basic pay, employees who transfer to another agency may be increasing their opportunity for future pay growth, as suggested by the significant portion—30 percent—of such employees who also changed occupational families (groups of related whitecollar occupations).

^{22.} The government also used about 40,000 temporary promotions to fill essential vacancies until a suitable candidate was found to fill the position permanently. Those promotions tended to occur at higher GS grades than did regular promotions and added about \$4,500, on average, to the basic pay of the employees so promoted.

^{23.} The rates of intragovernmental transfers reported by the Bureau of Labor Statistics and OPM do not include many of those shifts. Instead, workers who move from one type of government appointment to another—from the competitive service to the SES, for example—are counted as new hires. In its analysis, CBO considered a transfer to be a move between two independent agencies and not a shift from one subordinate agency to another within a larger independent agency (such as the Department of Defense).

Table 1.

Characteristics of Salaried Full-Time Permanent Federal Civilian Employees, by Occupational Category, December 2005

(Percent)						
	All Categories	Professional	Administrative	Technical	Clerical	Other ^a
Average Age	46.9	47.3	47.5	46.8	47.5	38.4
Average Years of Service	16.5	16.0	18.4	14.8	15.3	10.9
Educational Attainment						
Bachelor's degree	48.9	89.1	50.3	14.6	11.3	16.3
Graduate degree	17.4	42.2	13.9	1.6	1.0	1.0
Sex						
Female	47.1	39.8	44.5	57.8	79.9	11.7
Male	52.9	60.2	55.5	42.2	20.1	88.3
Selected Ethnic Groups						
Black	17.5	9.7	16.9	24.7	30.0	16.5
Hispanic	7.5	4.9	7.3	8.9	8.0	18.1
Disabled	6.0	4.8	5.5	7.6	11.2	2.8
Veteran	21.5	13.3	25.1	22.6	19.5	36.0

Source: Congressional Budget Office based on information from the Office of Personnel Management's Central Personnel Data Files.

a. Mostly employees in protective services occupations, such as uniformed police officers and customs and border patrol officers.

Table 2.

Average Pay for Full-Time Permanent Federal Civilian Employees,
December 2005

			Locality	Adjustment			
	Number of	Dania Dav		As a	Total Pay ^a	Interquartile Range ^b	Average GS and Related
	Employees	Basic Pay (Dollars)	In Dollars	Percentage of Basic Pay	(Dollars)	(Dollars)	Grade ^c
All Pay Plans	1,444,940	59,402	8,161	13.7	67,186	40,232	10.35
			General	Schedule Pay Pla	an		
Professional	268,086	70,102	9,555	13.6	79,802	31,374	12.16
Administrative	495,520	62,975	9,008	14.3	71,920	28,141	11.66
Technical	268,356	38,578	5,146	13.3	43,811	11,475	7.30
Clerical	83,380	31,015	4,364	14.1	35,405	8,429	5.34
Other ^d	54,473	40,120	4,924	12.3	45,177	15,800	7.72
All General Schedule							
Employees	1,169,815	55,672	7,724	13.9	63,431	36,156	10.14
			Non-Gener	al Schedule Pay	Plans		
Professional	112,186	86,239	13,242	15.4	93,630	46,735	13.44
Administrative	94,764	82,954	12,257	14.8	93,859	41,654	12.62
Technical	52,052	33,962	5,174	15.2	38,823	14,681	9.44
Clerical	6,022	37,402	5,621	15.0	41,245	14,072	7.08
Other ^d	3,113	51,962	8,721	16.8	60,338	20,882	5.51
All Non-General							
Schedule Employees	268,137	73,431	10,631	14.5	81,502	52,398	12.58
			Senior	Executive Servic	e		
All Grades	6,888	146,560	n.a.	n.a.	146,848	9,024	n.a.
	-,	,	Comp	etitive Service	,	1,0-1	
General Schedule	1,028,906	55,945	7,836	14.0	63,812	35,126	10.20
Non-General Schedule	84,236	79,980	11,984	15.0	90,836	38,729	12.49
All Competitive-		•	•		•	•	
Service Employees	1,113,142	57,764	8,131	14.1	65,858	37,157	10.34
, , , , , , , , , , , , , , , , , , ,	, -,	,	•	epted Service	, , , , , ,	,	
General Schedule	140,909	53,677	6,905	12.9	60,650	40,516	9.67
Non-General Schedule	183,901	70,433	9,803	13.9	77,230	58,902	12.72
All Excepted-Service		,	,		,	, -	
Employees	324,810	63,166	8,283	13.1	70,041	52,036	10.40

Source: Congressional Budget Office based on information from the Office of Personnel Management's (OPM's) Central Personnel Data Files.

Notes: The competitive service, one of two basic classes of federal jobs, falls under OPM's jurisdiction and is subject to the civil service laws set out in the U.S. Code. Jobs in the other class, the excepted service, are not subject to those laws and reflect the requirements of the employing agency.

GS = General Schedule; n.a. = not applicable.

- a. Total pay excludes bonuses and cash awards but includes—in addition to basic pay and the locality adjustment—retention allowances, supervisor differentials, law enforcement availability pay, and differentials for administratively uncontrollable overtime.
- b. A measure of the range, or spread, of salaries in a category, it is the difference between the 75th percentile in the salary distribution (the dollar amount below which 75 percent of workers' salaries lie) and the 25th percentile (the dollar amount below which 25 percent of salaries fall).
- c. OPM maps a fraction (40 percent overall) of non-General Schedule pay plans to the grade levels under the General Schedule.
- d. Includes mostly employees in protective services occupations, such as uniformed police officers and customs and border patrol officers.

Table 3.

Awards Given to Salaried Full-Time Permanent Federal Civilian Employees, 2005

	Awar	d Recipients			
	Number	Percentage of Full-Time Workforce	Average Award	Percentage of Basic Pay	
Individual Awards ^a					
Cash	802,545	55.8	\$1,340	2.2	
Time-Off	195,075	13.6	26.2 hours	n.a.	
Group Awards ^a					
Cash	110,974	7.7	\$706	1.2	
Time-Off	80,817	5.6	14.2 hours	n.a.	
Senior Executive Service					
Presidential Rank Award ^b	242	3.5	\$32,634	21.5	
Performance Award	4,011	58.2	\$13,911	9.4	

Source: Congressional Budget Office based on information from the Office of Personnel Management's Central Personnel Data Files. Note: n.a. = not applicable.

Table 4. Promotions Among Salaried Full-Time Permanent Federal Civilian Employees, by Occupational Category, 2005

	All Categories	Professional	Administrative	Technical	Clerical	O ther ^a
Number of Promotions	177,824	39,514	81,998	35,711	7,615	12,986
Change in Average Basic Pay (Dollars	s)					
Pay in previous position	46,354	56,578	50,542	33,336	28,924	34,824
Pay in new position	50,536	61,619	55,403	35,848	30,962	37,954
Difference in pay						
Dollars	4,182	5,040	4,861	2,512	2,038	3,130
Percentage increase	9.0	8.9	9.6	7.5	7.0	9.0
Change in GS and Related Grade ^b	1.2	1.2	1.3	1.0	0.9	1.3

Source: Congressional Budget Office based on information from the Office of Personnel Management's (OPM's) Central Personnel Data Files.

Note: The data cover all items coded as 702 for "Nature of Action" on OPM Form SF-50.

a. Excludes Senior Executive Service personnel.

b. This award, which has two categories, recognizes career senior executives for exceptional long-term accomplishments. Distinguished Rank recipients receive a lump-sum award equal to 35 percent of their basic pay, and Meritorious Rank recipients receive an award equal to 20 percent of their basic pay.

a. Includes mostly employees in protective services occupations, such as uniformed police officers and customs and border patrol officers.

b. OPM maps a fraction (40 percent overall) of non-General Schedule pay plans to the grade levels under the General Schedule.

Table 5.

Intragovernmental Transfers Among Salaried Full-Time Permanent Federal Civilian Employees, by Occupational Category, 2001 to 2005

	All Categories	Professional	Administrative	Technical	Clerical	O ther ^a
Number of Transfers	50,506	12,542	22,382	8,078	6,012	1,492
Percentage of Employees Who Changed Occupational Families ^b	30	13	33	40	43	17
Change in Average Basic Pay (2005 dollars)						
Pay in new position	56,903	66,632	66,042	36,117	31,778	35,950
Pay in previous position Difference in pay	55,063	64,279	63,561	35,380	31,507	34,925
Dollars Percentage increase	1,840 3.3	2,353 3.7	2,481 3.9	737 2.1	271 0.9	1,026 2.9
Percentage increase	3.3	3./	3.9	2.1	0.	9

Source: Congressional Budget Office based on information from the Office of Personnel Management's (OPM's) Central Personnel Data Files.

Note: The data cover all items coded as 130 (transfers into an agency) for "Nature of Action" on OPM Form SF-50.

a. Includes mostly employees in protective services occupations, such as uniformed police officers and customs and border patrol officers.

b. White-collar jobs are grouped into families of related occupations. These figures are based on information from personnel records for the previous quarter.

Figure 1.

Age Distribution and Years of Service of Salaried Full-Time Permanent Federal Civilian Employees, December 2005

(Percentage of employees)

Source: Congressional Budget Office based on information from the Office of Personnel Management's Central Personnel Data Files.

Figure 2.

Number and Age Distribution of Salaried Full-Time Permanent Federal Civilian Employees, 1975 to 2005

Source: Congressional Budget Office based on information from the Office of Personnel Management's Central Personnel Data Files.

Note: Data coverage has changed over time but should not significantly affect the trends that CBO observed.

a. Includes mostly employees in protective services occupations, such as uniformed police officers and customs and border patrol officers.

Figure 3.

Educational Attainment of Salaried Full-Time Permanent Federal Civilian Employees, by Occupational Category, 1975 to 2005

Source: Congressional Budget Office based on information from the Office of Personnel Management's Central Personnel Data Files.

Note: Data coverage has changed over time but should not significantly affect the trends that CBO observed.

- a. Includes mostly employees in protective services occupations, such as uniformed police officers and customs and border patrol officers.
- b. The percentage of employees in the Technical, Clerical, and Other occupational categories who held graduate degrees was 2 percent or less during the 1975–2005 period.

Figure 4.

Number of Salaried Full-Time Permanent Federal Civilian Employees Newly Hired or Separated, 1990 to 2005

(Thousands of employees)

Source: Congressional Budget Office based on information from the Office of Personnel Management's (OPM's) Central Personnel Data Files.

Note: Newly hired workers are career-conditional or excepted-service appointments with less than one year of prior federal service. (There are two basic classes of jobs in the federal government: competitive-service jobs, which fall under OPM's jurisdiction and are subject to the civil service laws set out in the U.S. Code, and excepted-service jobs, which are not subject to those laws but reflect the requirements of the employing agency. For competitive-service jobs, an individual first enters the civil service under a career-conditional appointment and after three years of continuous service moves to career-tenure status.)

Figure 5.

Selected Characteristics of Salaried Full-Time Permanent Federal Civilian Employees Newly Hired or Separated, 1990 to 2005

Source: Congressional Budget Office based on information from the Office of Personnel Management's (OPM's) Central Personnel Data Files.

Note: Newly hired workers are career-conditional or excepted-service appointments with less than one year of prior federal service. (There are two basic classes of jobs in the federal government: competitive-service jobs, which fall under OPM's jurisdiction and are subject to the civil service laws set out in the U.S. Code, and excepted-service jobs, which are not subject to those laws but reflect the requirements of the employing agency. For competitive-service jobs, an individual first enters the civil service under a career-conditional appointment and after three years of continuous service moves to career-tenure status.)

Supporting Tables

his appendix provides supplementary information about total federal employment and about the salaried full-time permanent federal workforce. Table A-1 shows total federal civilian employment by branch of government and agency for selected years from 1990 through

2005. It also compares employment levels at the Department of Defense and at non-Department of Defense agencies and employment with and without the U.S. Postal Service. Tables A-2, A-3, and A-4 summarize data discussed earlier in the paper.

Table A-1.

Total Number of Federal Civilian Employees, Selected Years, 1990 to 2005								
(Thousands of workers)	1990	1995	2000	2001	2002	2003	2004	2005
Legislative Branch	37.5	33.4	31.2	30.3	30.9	31.6	30.0	30.8
Judicial Branch	23.6	29.0	32.2	33.8	34.7	34.7	33.9	34.1
Executive Branch								
Departments	700 (1045	7.00 =				7.07.0
Agriculture	122.6	113.3	104.5	108.5	98.3	111.1	111.0	107.9
Commerce	69.9	36.8	47.7	40.3	37.7	37.4	37.5	39.8
Defense	1,033.7	830.7	676.3	671.7	669.8	664.5	668.3	671.4
Education	4.8	5.0	4.7	4.7	4.6	4.6	4.5	4.3
Energy	17.7	19.6	15.7	16.1	16.1	15.6	15.1	15.0
Health and Human Services	124.0	59.8	62.6	64.3	66.8	66.9	60.6	60.7
Homeland Security ^a	n.a.	n.a.	n.a.	n.a.	n.a.	147.0	152.8	146.7
Housing and Urban Development	13.6	11.8	10.3	10.2	10.5	10.6	10.3	9.9
Interior	77.7	76.4	73.8	75.8	77.4	77.7	77.2	76.0
Justice	83.9	103.3	126.0	127.8	131.4	102.7	104.4	105.5
Labor	17.7	16.2	16.0	16.4	16.3	16.2	15.8	15.4
State	25.3	24.9	28.0	28.1	29.1	32.4	33.5	33.9
Transportation	67.4	63.6	63.6	65.5	102.8	58.7	57.2	55.6
Treasury	158.7	156.0	143.5	148.2	147.1	110.2	111.0	108.0
Veterans Affairs	248.2	263.9	219.5	225.9	223.0	230.4	236.4	235.2
Subtotal, Executive branch departments	2,065.1	1,781.2	1,592.2	1,603.5	1,631.0	1,686.0	1,695.6	1,685.2
Independent agencies ^b								
Environmental Protection Agency	17.1	17.9	18.0	18.1	18.2	18.2	17.9	17.8
General Services Administration	20.3	16.5	14.3	14.0	14.4	12.8	12.8	12.8
National Aeronautics and Space Administration	24.9	21.6	18.8	18.9	18.8	19.0	19.2	18.8
Social Security Administration ^c	n.a.	66.9	64.5	65.4	64.6	65.0	65.4	66.1
Tennessee Valley Authority	28.4	16.5	13.1	13.4	13.4	13.4	12.7	12.7
All other	92.3	88.7	61.4	63.0	61.8	55.8	56.3	56.8
Subtotal, Executive branch agencies	183.0	228.1	190.2	192.8	191.2	184.1	184.3	185.0
Executive Office of the President	1.7	1.6	1.7	1.6	1.7	1.7	1.8	1.7
Total, Executive branch ^b	2,249.9	2,010.9	1,784.1	1,798.0	1,824.0	1,871.8	1,881.7	1,871.9
Total, All Branches	2,311.0	2,073.3	1,847.4	1,862.1	1,889.6	1,938.1	1,945.6	1,936.8
U.S. Postal Service	816.9	845.4	860.7	847.8	811.6	787.8	767.6	764.2
Total, All Branches and U.S. Postal Service	3,127.8	2,918.7	2,708.1	2,710.0	2,701.2	2,725.9	2,713.2	2,701.0
Memorandum:								
Department of Defense	1,033.7	830.7	676.3	671.7	669.8	664.5	668.3	671.4
Non-Department of Defense Agencies ^b	1,277.2	1,242.5	1,171.2		1,219.7	1,273.6	1,277.3	1,265.4

Source: Congressional Budget Office based on information from the Office of Personnel Management.

Note: n.a. = not applicable.

a. The workforce of the Department of Homeland Security, which was created in early 2003, initially comprised personnel who had transferred from various other agencies.

b. Excludes personnel from the U.S. Postal Service.

Previously part of the Department of Health and Human Services, the Social Security Administration became an independent agency in 1994.

Table A-2.
Characteristics of Salaried Full-Time Permanent Federal Civilian Employees, Selected Years, 1975 to 2005

	1975	1980	1985	1990	1995	2000	2005
Average Age	41.7	41.8	42.1	42.5	44.2	46.3	46.9
Average Years of Service	14.1	13.9	13.7	13.7	15.4	17.2	16.5
Educational Attainment (Percent)	29.5	33.0	38.8	42.8	46.1	47.5	48.9
Bachelor's degree							
Professional	85.9	86.6	88.5	87.5	87.8	87.7	89.1
Administrative	39.3	43.2	46.7	49.8	50.9	49.7	50.3
Technical	11.2	12.2	12.8	14.4	14.7	15.3	14.6
Clerical	3.9	4.7	7.0	7.3	8.1	8.8	11.3
Other ^a	4.0	8.2	10.0	11.2	14.0	17.0	16.3
Graduate degree ^b	7.1	8.6	11.6	12.9	14.8	16.1	17.4
Professional	26.7	29.5	34.7	34.1	37.3	40.3	42.2
Administrative	7.3	9.2	11.0	12.0	12.5	12.8	13.9
Gender (Percent)							
Women	42.0	44.4	46.4	48.1	48.6	48.3	47.1
Men	58.0	55.6	53.6	51.9	51.4	51.7	52.9
Race and National Origin (Percent)							
Black	n.a.	14.9	15.4	16.2	16.7	17.2	17.5
Hispanic	n.a.	3.6	4.3	4.9	5.6	6.4	7.5
Asian/Pacific Islander	n.a.	1.4	2.0	2.7	3.3	3.7	4.4
American Indian	n.a.	0.6	1.1	1.4	1.7	1.8	1.8
Disabled (Percent)	2.1	6.3	6.1	6.2	6.5	6.2	6.0
General Schedule or Related Pay Plan (Percent)	n.a.	n.a.	98.1	98.4	95.6	93.0	88.6
Median grade level	n.a.	n.a.	9.0	9.0	11.0	11.0	11.0
Average grade level	n.a.	n.a.	8.7	9.2	9.7	10.1	10.3

Source: Congressional Budget Office based on information from the Office of Personnel Management's Central Personnel Data Files.

Note: n.a. = not applicable.

a. Mostly employees in protective services occupations, such as uniformed police officers and customs and border patrol officers.

b. For the Technical, Clerical, and Other occupational categories, the percentage of employees who had graduate degrees during the 1975–2005 period was never greater than 2 percent and is not shown.

Table A-3.

Selected Characteristics of New Salaried Full-Time Permanent Federal Civilian Employees Hired in 2005, by Occupational Category

	All Categories	Professional	Administrative	Technical	Clerical	Other ^a
Number of New Employees ^b	52,349	14,448	17,584	11,526	4,062	4,729
Average Age	36.5	36.2	38.1	36.9	37.9	29.0
Pay Structure GS and related plans (Percent) Average grade	83.7 8.2	79.0 9.8	87.3 9.6	76.3 6.2	92.3 4.9	95.1 5.2
Educational Attainment (Percent) Bachelor's degree Graduate degree	54.6 20.3	89.2 42.5	63.1 21.7	21.7 3.7	22.2 2.7	24.9 2.3

Source: Congressional Budget Office based on information from the Office of Personnel Management's (OPM's) Central Personnel Data Files.

Note: GS = General Schedule.

a. Mostly employees in protective services occupations, such as uniformed police officers and customs and border patrol officers.

b. The number of employees in career-conditional or excepted-service appointments who have fewer than three months of prior federal service. (There are two basic classes of jobs in the federal government: competitive-service jobs, which fall under OPM's jurisdiction and are subject to the civil service laws set out in the U.S. Code, and excepted-service jobs, which are not subject to those laws but reflect the requirements of the employing agency. For competitive-service jobs, an individual first enters the civil service under a career-conditional appointment and after three years of continuous service moves to career-tenure status.)

Table A-4.

Selected Characteristics of Salaried Full-Time Permanent Civilian Employees
Who Left Federal Employment in 2005, by Occupational Category

	All Categories	Professional	Administrative	Technical	Clerical	O ther ^a	
	Workers Who Retired						
Number of Employees	48,443	10,743	23,132	10,082	3,415	1,071	
Average Age	59.2	60.5	58.5	59.3	59.9	54.9	
Average Years of Service	28.3	28.9	29.6	26.1	24.7	25.0	
Educational Attainment (Percent)							
Bachelor's degree	42.9	85.3	43.0	12.7	8.4	12.0	
Graduate degree	15.4	41.9	11.8	1.8	0.7	1.0	
	Workers Who Resigned						
Number of Employees	33,156	8,716	7,127	11,579	2,935	2,799	
Average Age	39.1	39.6	40.6	39.3	39.8	31.8	
Average Years of Service	6.6	6.3	8.5	5.9	7.9	4.4	
Educational Attainment (Percent)							
Bachelor's degree	42.9	84.9	59.5	13.8	15.8	18.5	
Graduate degree	16.7	42.2	21.2	2.1	2.0	1.5	
	Workers Who Were Terminated ^b						
Number of Employees	8,589	758	2,273	4,064	936	558	
Average Age	42.7	47.1	46.7	40.7	43.2	34.1	
Average Years of Service	10.4	11.0	17.3	7.0	10.6	6.0	
Educational Attainment (Percent)							
Bachelor's degree	23.3	80.6	40.8	6.8	10.9	15.2	
Graduate degree	5.8	35.6	8.1	0.8	0.5	2.2	

Source: Congressional Budget Office based on information from the Office of Personnel Management's Central Personnel Data Files.

a. Mostly employees in protective services occupations, such as uniformed police officers and customs and border patrol officers.

b. Includes reductions in force, removals, and resignations that were coded as being in lieu of involuntary action.

The Structure of Federal Compensation

he total compensation of salaried full-time permanent federal civilian employees comprises cash compensation (basic and premium pay, differentials such as locality pay, and one-time awards) and benefits, including retirement coverage, health and life insurance, and deferred compensation. In general, federal benefits are consistent among agencies. (The Office of Personnel Management, for instance, negotiates health insurance rates with local carriers for the entire government.) Most federal employees are covered by one of two retirement plans: the Civil Service Retirement System, or CSRS (a defined-benefit retirement plan), or the Federal Employees Retirement System, or FERS (a hybrid plan with defined-benefit and defined-contribution components, which covers almost all workers hired since December 31, 1983).²

Basic Pay

The General Schedule (GS) determines basic pay for most federal employees, although some workers are covered by alternative federal pay schedules. The General Schedule has 15 grade levels, with 10 salary steps in each grade. Positions are classified by using governmentwide standards to determine their proper occupational series, title, and grade within the GS pay tables. Each grade represents a defined range of difficulty and responsibility that is the same for different occupations. For instance, the work of a GS-9 park ranger in the Department of the Interior and that of a GS-9 accountant in the Depart-

1. However, law enforcement officers receive enhanced retirement benefits, and some branches of government calculate retirement benefits by using different formulae.

3. See Office of Personnel Management, "Federal Classification and Job Grading Systems" (various dates), available at www.opm.gov/fedclass/html/gsclass.asp.

ment of Defense are considered to be at the same level. General Schedule employees who perform satisfactorily receive regular step increases within their grade—that is, they move up the steps within a grade—according to the following timeline: every year for steps 1 to 3, every two years for steps 4 to 6, and every three years for steps 7 to 9. The pay range of some jobs spans several grades.

Employees covered by the General Schedule have a number of opportunities to boost their pay more quickly than the usual within-grade-step increases would allow. Those opportunities include so-called quality step increases, promotions (to a higher grade), job changes, and—at the discretion of an employee's manager—retention allowances. A quality step increase is a within-grade boost used to reward employees in all GS grades who perform at a high level. Quality step increases are given in addition to regular within-grade increases and generally do not affect the timing of an employee's regular within-grade pay raise. Federal employees' pay may also rise because of promotions or transfers to jobs in other agencies, and their total compensation may increase because of onetime cash bonuses and time-off awards for exceptional performance.

The federal government has experimented with different ways of determining pay and hiring workers. In some cases, it has set up demonstration programs that have included pay banding. Under that pay-setting approach, large ranges of pay are assigned to a job or class of jobs,

Various other retirement systems cover certain federal civilian employees; for example, Foreign Service workers, U.S. Tax Court judges, and employees of the Central Intelligence Agency all have separate retirement systems.

Just over 400 federal employees were denied a within-grade increase in 2005.

If a quality step increase places the employee in step 4 or step 7 of his or her grade, then additional time is added before the employee is eligible for the next regular within-step increase. For more information, see www.opm.gov/perform/articles/1999/ apr99-7.asp.

^{6.} A list of current and past demonstration programs and alternative personnel systems may be found at www.opm.gov/demos/.

which gives managers greater latitude than would otherwise be allowed under the General Schedule for determining levels of pay and timed step increases. Another approach that has been included in various demonstration projects is a pay-for-performance system, under which more of the employee's salary is explicitly tied to measures of performance. Other demonstration programs have included more-streamlined approaches to hiring and removing personnel. Some of those programs have been made permanent; the approaches they use are most prominent in the new personnel systems developed for the Departments of Homeland Security and Defense, which cover more than 40 percent of the full-time permanent federal civilian employees on which this paper focuses.

Benefits

The benefits that federal employees receive make up a substantial proportion of their total compensation. In an August 1998 analysis, the Congressional Budget Office (CBO) found that, depending on an employee's age, salary, length of service, and retirement plan, benefits ranged from 26 percent to 50 percent of pay. CBO also found that in most cases, the value of the employee benefits package offered by the federal government exceeded the value of comparable benefits offered by private firms by as much as 7.2 percent of pay. ⁷

The largest components of federal benefits are the retirement plans. The Civil Service Retirement System, created in 1921, was the original retirement plan for all federal employees. After extending Social Security benefits to the federal workforce, policymakers created the Federal Employees Retirement System, which went into effect on January 1, 1987. Between 1987 and 1998, employees who fell under CSRS were allowed to switch to FERS.

The Federal Employees Retirement System

FERS comprises three elements: the Basic Benefit Plan, the Thrift Savings Plan, and Social Security benefits. Employees who are enrolled in FERS thus receive benefits in retirement from three different sources. In December 2005, more than 72 percent of federal employees were covered by FERS.

Under the Basic Benefit Plan, most employees contribute 0.8 percent of their pay and are eligible to receive a certain percentage of their salary upon retirement—once they have completed five years of service, or are "vested." For most federal employees, the benefit they receive when they retire is calculated as 1 percent of their highest threeyear average salary multiplied by the number of years of service. (That figure is 1.1 percent if they retire at age 60 with 20 years of service.) But certain groups of federal employees—including firefighters, law enforcement officers, air traffic controllers, and Members of Congress receive an enhanced retirement benefit: 1.7 percent of their highest three-year average salary multiplied by the number of years of service up to 20 plus 1 percent of their highest three-year average salary multiplied by the number of years of service beyond 20.8 The Basic Benefit Plan also provides benefits to the families of deceased employees as well as to employees who have become disabled.

Under the basic plan, benefits receive some protection from inflation because they typically include annual cost-of-living adjustments (COLAs) equivalent to the increase in the consumer price index for urban wage earners and clerical workers (CPI-W)—provided that the increase is 2 percent or less. If the percentage increase in the CPI-W is between 2 percent and 3 percent, FERS annuitants receive a COLA of 2 percent. If the CPI-W increase exceeds 3 percent, annuitants' COLA is the percentage increase in the CPI-W minus 1 percentage point. FERS annuitants do not begin to receive COLAs until they reach age 62.

The Thrift Savings Plan (TSP) is similar to 401(k) plans offered in the private sector. Under FERS, federal agencies automatically contribute an amount equal to 1 percent of an employee's salary to the TSP. Agencies also match, dollar for dollar, the first 3 percent of workers' voluntary contributions to the plan; they match the next 2 percent of workers' contributions at 50 cents to the dollar. Employees may invest in a government securities fund, three stock index funds, a fixed-income index fund, and a choice of life-cycle funds.

As part of FERS, employees are eligible to receive benefits from Social Security's Old-Age, Survivors, and Disability Insurance programs as well as from Medicare. To be

See Congressional Budget Office, Comparing Federal Employee Benefits with Those in the Private Sector (August 1998), pp. vi and 1.

^{8.} Those employees contribute more toward their retirement benefits than other groups do; however, their benefits are also more costly to the federal government.

eligible for those payments, employees must have paid payroll taxes for at least 40 quarters.

The Civil Service Retirement System

Comparison of CSRS and FERS shows several differences between the two systems. Unlike FERS, CSRS has only a defined-benefit plan, which is similar to the FERS Basic Benefit Plan. As is the case with the latter, CSRS-covered employees are vested in the system after five years of service; however, the benefits they receive under CSRS make up a larger percentage of their former salary than is the case under the FERS Basic Benefit Plan because CSRS

retirees generally do not receive Social Security benefits. Benefits under CSRS receive some inflation protection through annual COLAs that fully match the rise in the CPI-W (in contrast to the partial inflation protection that FERS retirees may receive). Benefits under CSRS are calculated as follows: 1.5 percent of an employee's highest three-year annual average salary for the first five years of service, 1.75 percent of the highest three-year annual average salary for the second five, and 2 percent of the highest three-year annual average salary for each year after that. In December 2005, 22 percent of federal employees were covered by CSRS.