

Presents

FedScope

Summer 2000

On
Line
Analytic
Processing

Central
Personnel
Data
File

Office of Personnel Management

Office of Merit Systems Oversight and Effectiveness

Office of Workforce Information

Agenda

- Who we are and what we do....
- *FedScope*
- Coming attractions....

OPM's *Office of Workforce Information*

- We provide statistical information about the Federal workforce to the White House, Congress, Federal agencies, media, and interested organizations and individuals.
- In order to do that, we establish guidelines for human resource recordkeeping and maintain the Central Personnel Data File (CPDF) System.

CPDF

- Government-wide HR MIS since 1972
- Civilian, Executive Branch coverage
(1.8 million employees)
- Approximately 70 data elements

CPDF

(continued)

- Data is updated quarterly
- Status and Dynamics files
- Confidentiality

OWI's Statistical Products

- Seven formal publications
- Recurring reports and analyses
- 1,000s of ad-hoc information requests each year
- Focusing on the World Wide Web

Common Themes from Our Customers

- Like our publications, but want data
- Ability to customize statistical analysis without waiting for us
- Want current and historical data
- Need better explanations of the data elements

FedScope

- Our response to customer themes: A web-based query and analytical tool to access the most in-demand workforce data
- Combines CPDF extract data, a help-rich interface, and an OLAP tool
- Individual employee privacy remains fully protected

CPDF Status Data in **FedScope**

- Extract from CPDF
- 13 High use data elements
- Easy to understand
- Protect employee privacy
- Who, what, and where of Federal employment

CPDF Status Data in **FedScope**

Who:

- Gender
- Age (5 year interval)
- Length of service (5 year interval)

CPDF Status Data in **FedScope**_(continued)

What:

- Occupation
- Occupation category (PATCO)
- Pay plan and grade
- Pay level (\$10,000 interval)
- Work schedule
- Type of appointment

CPDF Status Data in **FedScope**_(continued)

Where:

- Agency
- Geographic location (foreign and U.S. state and county)
- Metropolitan statistical area (MSA)

CPDF Status Data in **FedScope**_(continued)

Measures:

- Employment counts
- Average salary
- Average length of service

CPDF Status Data in **FedScope**_(continued)

Extent of Data:

- Most current quarterly data as default
- Quarterly data for current and prior year
- End of fiscal year (FY) data back to 1994

Data Cube Concept

- Fast and efficient
- Logical top-down exploration
- Familiar spreadsheet format

FedScope

*Let's go to the FedScope
demo...*

Coming Attractions....

- Initial **FedScope** going live soon
- **FedScope** expansion
- Disclosure avoidance solution
- More web-based statistical products

Communicating with Us

OPM Office of Workforce Information

Website: <http://www.OPM.GOV/Feddata>

E-mail: OWI@OPM.GOV

Phone: 202-606-2704