
Statistical Information on
Hispanic Employment in Federal Agencies

Report to the President

United States Office of Personnel Management
June 2005

UNITED STATES

OFFICE OF PERSONNEL MANAGEMENT

WASHINGTON, DC 20415-1000

OFFICE OF TIlE DIRECTOR

June 6, 2005

The Honorable George W. Bush
The White House
Washington, DC 20500

Dear Mr. President:

I am pleased to present the u.s. Office of Personnel Management's semiannual report,
Statistical Information on Hispanic Employment in Federal Agencies. This report provides
data on Hispanics in Federal employment governmentwide,and on Hispanic new hiring. It
also presents information on the numbers and percentages of Hispanics hired through the
Student Career Experience Program which is available to all Federal agencies and can be
used to attract and recruit Hispanics. The Bilingual/BiculturalProgram is available, as
appropriate, under the Luevano consent decree.

While the Federal Government continues to be a leader in providing employment
opportunities to minorities, overall Hispanic representation in the Federal workforce
continues to lag behind when compared to the civilian labor workforce. We are pleased
that the number of Hispanic new hires increased in FY 2004 at the higher grade levels
(i.e., GSR-13, GSR-14 and GSR-15) and Senior Pay. In addition, Hispanic
representation increased to 7.3 percent of the Federal workforce in FY 2004, compared to
7.0 percent in 2003. Nevertheless, agencies are strongly encouraged to continue outreach
and recruiting to build a diverse, high performing, citizen-centered, results-oriented
workforce for the future.

Weare committed to building a Federal workforce that draws on the strengths of
America's diversity. To achieve this goal, we must improve efforts to reach out to the
Hispanic community to attract talented and skilled citizens to public service by convening
a stakeholder taskforce, expanding Hispanic media interaction, and creating a symposium
to showcase promising practices in outreach for human resources professionals in the
Federal Government.

Respectfully submitted,

A/A.~' ~~~
Dan G. Blair

Acting Director

Enclosure

CON 131-64-4
September 2001

i

Executive Summary

The President’s Management Agenda (PMA) calls for a Federal workforce that draws on
the strengths of America’s diversity. Over the past four years, Government data has
shown an upward trend in the overall Hispanic representation in the Federal workforce.
Many Federal agencies continue to take advantage of hiring flexibilities, such as the
Student Career Experience Program (SCEP), that have proven effective in recruiting
students, including Hispanics to public service. OPM, under the direction of the PMA,
has pursued a long-term strategy of recruitment and outreach which has already shown
progress.

While the Government’s efforts have been ongoing, greater progress can best be achieved
by word-of-mouth, personal networks, and using the resources of key partner
organizations. Hispanics remain the only underrepresented minority group in the Federal
Government compared to the Civilian Labor Force (CLF). Hispanic employment
represented 7.3 percent of the permanent Federal workforce as of September 30, 2004,
compared to 12.6 percent in the CLF. As part of our fulfillment of Executive Order
13171, this report offers statistical data on the status of Hispanic employment in the
Federal Government.

Highlights

Current statistics on Hispanic employment in the Federal Government show:

• A 6.6 percent increase in the number of Hispanics in the permanent Federal
workforce from fiscal year (FY) 2003.

• An increase in the number and percentage of Hispanic permanent new hires at
grade levels GS-13-14 and senior level positions.

• An increase in the number and percentage of Hispanic new hires under the SCEP.

Results

The number of Hispanics in the Federal workforce has increased over the past year. In
FY 2004, the permanent Federal workforce included 123,207 Hispanics compared to
115,600 Hispanics in FY 2003. In terms of overall representation, Hispanics represented
7.3 percent of the Federal workforce in FY 2004 compared to 7.0 percent in FY 2003.

Hispanic Representation in the Federal Workforce by Number and Percentage

FY 2001 FY 2002 FY 2003 FY 2004
Number Percent Number Percent Number Percent Number Percent

107,267

6.6%

113,418

6.9%

115,600

7.0%

123,207

7.3%

 June 2005 U.S. Office of Personnel Management

ii

The total number of governmentwide new hires decreased in FY 2004. As a result, there
was a corresponding drop in the number of Hispanics hired.

Hispanic Representation in New Hires by Number and Percentage

FY 2001 FY 2002 FY 2003 FY 2004
Number Percent Number Percent Number Percent Number Percent

8,466

8.2%

13,385

9.5%

9,090

9.7%

7,896

8.5%

 June 2005 U.S. Office of Personnel Management

1

Introduction

The U.S. Office of Personnel Management's (OPM's) report to the President, Statistical
Information on Hispanic Employment in Federal Agencies, provides a semiannual
accounting of Hispanic representation governmentwide. This report is provided as a
supplement to the Annual Report to the President on Hispanic Employment in the
Federal Government required by Executive Order 13171. In accordance with the
President’s Management Agenda, Federal agencies continue to strive for a diverse
workforce. This report highlights hiring flexibilities that have proven most useful to
agencies in recruiting Hispanics. This report also provides a comparison between fiscal
year (FY) 2004 and FY 2003 data.

The data for this report are derived from OPM’s Central Personnel Data File (CPDF).
This report compares Hispanic employment data from FY 2004 to data from FY 2003
with respect to Hispanics as a percentage of:

 The Federal Government’s “permanent” workforce;1
 Employees newly hired in the permanent workforce (new hires);
 Employment in select critical occupations in the permanent workforce; and
 Employees appointed to the permanent workforce under special hiring authorities.

OPM has advanced a strategy of aggressive recruiting to build a high quality citizen-
centered and results oriented workforce that draws on the strengths of America’s
diversity. This strategy has included:

 Visits and Job Fairs at cities across the country;
 Outreach at major professional and cultural events;
 Partnerships with key stakeholder organizations;
 Leading Human Capital practices and succession planning;
 Improving the applicant experience and utilization of USAJOBS; and
 Working directly with agencies.

1 The “permanent” Federal workforce, hereafter referred to as the Federal workforce, is defined as the total
number of career and career-conditional employees, regardless of work schedule, on Federal agency
employment rolls or hired by Federal agencies as of a particular date or timeframe. It does not
include employees in temporary positions. Unless otherwise indicated, this definition applies to all further
references to Federal employment or Federal new hires within this report.

 June 2005 U.S. Office of Personnel Management

2

List of Agencies referred to in Table 1, Table 7, and/or Table 8

Agency Acronym
Agriculture, Department of USDA
Air Force, Department of the AIR FORCE
Army, Department of the ARMY
Commerce, Department of DOC
Education, Department of ED
Energy, Department of DOE
Environmental Protection Agency, U.S. EPA
Equal Employment Opportunity Commission EEOC
Federal Deposit Insurance Corporation FDIC
General Services Administration GSA
Health and Human Services, Department of HHS
Homeland Security, Department of DHS
Housing and Urban Development, Department of HUD
Inter-American Foundation IAF
Interior, Department of the DOI
Justice, Department of DOJ
Labor, Department of DOL
National Aeronautics and Space Administration NASA
National Labor Relations Board NLRB
Navy, Department of the NAVY
Office of Personnel Management OPM
Social Security Administration SSA
State, Department of DOS
Transportation, Department of DOT
Treasury, Department of the TREAS
Veterans Affairs, Department of VA

 June 2005 U.S. Office of Personnel Management

3

Governmentwide Data on Hispanic Employment

Hispanic Representation in the Federal Workforce

As a result of President Bush’s administrative policies and strategies, the overall number
of Hispanics in the Federal workforce continues to increase. In FY 2004, the permanent
Federal workforce included 123,207 Hispanics compared to 115,600 in FY 2003. This
represents a 6.6 percent increase in the number of Hispanics governmentwide. In terms
of representation, Hispanics represented 7.3 percent of the Federal workforce in FY 2004,
compared to 7.0 in FY 2003.

Table 1 compares the FY 2004 and FY 2003 hiring rates and the permanent on-board
Hispanic representation as of September 30, 2004. As shown in Table 1, the percentage
of Hispanic new hires decreased from 9.7 percent in FY 2003 to 8.5 percent in FY 2004.
The number of Hispanics hired decreased from 9,090 in FY 2003 to 7,896 in FY 2004.
This trend is partly explained by the decrease in the total number of governmentwide new
hires in FY 2004.

Table 1 also shows that the agencies with the largest percentage of Hispanic new hires
were the Social Security Administration, the Department of the Treasury, the Department
of Homeland Security and the Department of Justice.

 June 2005 U.S. Office of Personnel Management

4

Table 1. Hispanic Representation in the Permanent Federal Workforce (On-Board
as of September 30, 2004 and New Hires FY 2004)

Hispanic
On-Board

As of 9/30/04

Hispanic Permanent
New Hires

Hispanic Permanent
New Hires

%

Agency

% FY 2004 FY 2003 FY 2004 FY 2003

SSA 7,737 12.1 425 846 � 15.6 19.6
TREAS 8,319 7.7 912 1,197 � 13.7 14.0
DHS 24,675 18.1 1,472 1,524 � 13.6 26.1
DOJ 8,599 8.6 461 1,130 � 13.1 19.7
USDA 5,151 5.7 403 305 � 9.2 7.0
EEOC 307 12.8 1 1 � 9.1 14.3
NASA 943 5.1 59 43 � 9.1 8.0
GSA 627 5.1 50 37 � 9.0 7.6
VA 14,226 6.7 1,175 944 � 7.8 6.4
ARMY 14,081 6.7 1,149 969 � 7.6 7.4
DOL 1,079 7.0 42 54 � 7.0 6.6
AIR FORCE 10,463 7.4 548 595 � 6.7 6.9
EPA 867 5.0 33 43 � 6.5 8.3
HUD 701 7.1 18 35 � 6.5 8.4
Defense – Other 4,754 5.5 264 183 � 5.8 5.3
DOE 865 5.9 32 30 � 5.6 6.5
DOT 3,167 5.6 52 162 � 5.5 5.8
NAVY 7,384 4.3 354 470 � 4.8 5.2
ED 178 4.3 8 6 � 4.6 4.3
DOI 3,003 5.0 104 128 � 4.5 5.1
DOS 828 4.6 27 28 � 4.5 5.7
DOC 1,198 3.5 58 54 � 3.4 3.6
HHS 1,837 3.5 87 92 � 3.4 3.8
OPM 131 3.7 11 20 � 3.4 7.2

All Other Agencies 2,087 4.6 151 194 � 5.7 7.5

Governmentwide 123,207 7.3 7,896 9,090 8.5 9.7

Legend: �= increase �= decrease

 June 2005 U.S. Office of Personnel Management

5

Hispanic Representation Among New Hires, by Pay Plan

Table 2 compares governmentwide Hispanic hiring in FY 2004 with FY 2003 by pay
plan, as categorized by OPM’s CPDF. The General Schedule and Related (GSR) pay
plans cover most white-collar occupations. The “Senior Pay” designation covers Senior
Executive Service and Senior Level positions. The “Blue-Collar” category covers blue-
collar wage grade occupations. The category designated “Other White-Collar” includes
alternative and agency-determined pay plans, such as those established by the Federal
Aviation Administration, the Transportation Security Administration, and the U.S.
Securities and Exchange Commission, which are not GSR pay plans.

As shown in Table 2, the number of Hispanic new hires increased in FY 2004 at the
higher grade levels (i.e., GSR-13, GSR-14 and GSR-15) and Senior Pay. The number of
Hispanic hires into Blue-Collar occupations increased by 156. There were 1,013 new
hires in Blue-Collar occupations in FY 2004, compared to 857 in FY 2003. In FY 2004,
the number of Hispanic new hires decreased in grades GSR-5-8, compared to
FY 2003. There were 3,061 Hispanic new hires in grade levels GSR-5-8 in FY 2004,
compared to 5,114 in FY 2003.

A large number of Hispanics were hired in the Other White-Collar category. There were
1,110 Hispanic new hires in the Other White-Collar category in FY 2004, compared to
292 in FY 2003. The Department of Homeland Security hired 19 percent of all Hispanics
new hires in FY 2004. Of the 6,783 new hires in Other White-Collar category at the
Department of Homeland Security, 13.5 percent were Hispanics.

Table 2. Hispanic Representation Among New Hires, by Pay Plan

Number of

Permanent New Hires
Number of Hispanic

Permanent New Hires
Hispanic Percentage of
Permanent New Hires*

Pay Groups

FY 2004 FY 2003 FY 2004 FY 2003 FY 2004 FY 2003
GSR 1-4 11,845 13,749 1,350 1,578 11.5 11.5
GSR 5-8 31,303 37,059 3,061 5,114 9.9 14.0
GSR 9-12 19,262 19,216 1,038 986 5.5 5.2
GSR 13 4,365 3,846 153 127 3.6 3.4
GSR 14 1,767 1,506 74 50 4.3 3.4
GSR 15 1,662 1,510 79 73 4.8 4.9
Senior Pay 482 379 18 13 3.8 3.5
Blue-Collar 12,676 11,706 1,013 857 8.1 7.4
Other
White-Collar

10,883 6,019 1,110 292

10.2 4.9

Total 94,245 94,990 7,896 9,090 8.5 9.7

*Note: The total number of Federal new hires shown in this table includes all Federal new hires. However, the total
number of Federal new hires used to calculate the percentage of Hispanic new hires does not include individuals
designated as “Unspecified Race and National Origin.” Therefore, the percentage of Hispanic new hires is not a direct
calculation from total new hires displayed in this table.

 June 2005 U.S. Office of Personnel Management

6

Hispanic Representation in the Federal Workforce, by Pay Plan

Table 3 shows that there were more Federal employees overall in FY 2004 (1,684,790)
than in FY 2003 (1,648,948). The total number of Hispanic permanent employees also
increased from 115,600 in FY 2003 to 123,207 in FY 2004. The percentage of Hispanic
employees in the Federal workforce also increased from 7.0 percent in FY 2003, to 7.3
percent in FY 2004.

As Table 3 indicates, the number of Hispanic permanent employees in FY 2004 increased
in all the grade groups, except in the GS-5-8 group. The data also show that in FY 2004,
compared to FY 2003, the percentage of Hispanic employees increased in both the Blue-
Collar and Other White-Collar categories.

The data also show that in FY 2004 the number of permanent Hispanic employees in the
Other White-Collar category increased. There were 13,601 Hispanic permanent
employees in the Other White-Collar category in FY 2004, compared to 9,677 in
FY 2003.

Table 3. Hispanic Representation in the Federal Workforce, by Pay Plan

Number of Permanent
Federal Employees

Number of Permanent
Hispanic Employees

Hispanic Percentage of
Permanent Employees*

Pay Groups

FY 2004 FY 2003 FY 2004 FY 2003 FY 2004 FY 2003
GS 1-4 49,186 52,077 4,321 4,281 8.8 8.2
GS 5-8 354,540 358,704 31,830 32,472 9.0 9.1
GS 9-12 553,791 550,706 42,634 40,000 7.7 7.3
GS 13 200,163 196,148 9,944 9,271 5.0 4.7
GS 14 97,016 94,025 4,019 3,722 4.1 4.0
GS 15 59,536 57,493 2,163 2,015 3.6 3.5
Senior Pay 15,700 15,308 538 525 3.4 3.4
Blue-Collar 186,242 184,252 14,157 13,637 7.6 7.4
Other
White-
Collar

168,616 140,235 13,601 9,677

8.1 6.9

Total 1,684,790 1,648,948 123,207 115,600 7.3 7.0

*Note: The total number of Federal employees shown in this table includes all Federal employees. However, the total
number of Federal employees used to calculate the percentage of Hispanic employees does not include individuals
designated as “Unspecified Race and National Origin.” Therefore, the percentage of Hispanic employees is not a direct
calculation from total new hires displayed in this table.

 June 2005 U.S. Office of Personnel Management

7

Hispanic Hiring in Professional and Administrative Occupations

This occupational analysis concentrates on the professional and administrative occupational
groups which lead to higher GSR graded and management positions. Of the 40,761
permanent new hires in FY 2004, 19,996 were hired into professional occupations, while
20,765 were hired into administrative occupations.

Table 4 shows the percentage of Hispanic new hires into professional occupations
decreased from 4.8 percent in FY 2003 to 4.7 percent in FY 2004. Also, the percentage
of Hispanic new hires into administrative occupations decreased from 10.3 percent in
FY 2003 to 6.8 percent in FY 2004. The overall percentage of Hispanic new hires into
professional and administrative occupations decreased from 7.8 percent in FY 2003 to
5.6 percent in FY 2004.

As shown in Table 4, the total number of Hispanic new hires into professional
occupations increased from 898 in FY 2003 to 913 in FY 2004. In contrast, the total
number of Hispanic new hires into administrative occupations decreased from 2,427 in
FY 2003 to 1,383 in FY 2004. This decrease in volume is consistent with the decrease in
governmentwide hiring into administrative positions from 23,918 in FY 2003 to 20,765
in FY 2004.

Table 4. Hispanic Hiring into Permanent Professional and Administrative
Occupations

Governmentwide
Total

Hispanic # Hispanic %*

Occupational Group FY
2004

FY
2003

FY
2004

FY
2003

FY
2004

FY
2003

Professional Occupations

19,996

19,283

 913

 898

4.7

4.8

Administrative Occupations

20,765

23,918

1,383

2,427

6.8

10.3

Total

40,761

43,201

2,296

3,325

5.6

7.8

*Note: The governmentwide total includes all new hires into professional and administrative occupations. However, the total
governmentwide number used to calculate the percentage of Hispanic new hires into these occupations does not include
individuals designated as “Unspecified Race and National Origin.” Therefore, the percentage of Hispanics is not a direct
calculation from the governmentwide total displayed in this table.

 June 2005 U.S. Office of Personnel Management

8

Hispanic Hiring in Professional Occupations

Hispanics represented 4.7 percent of all Federal employees in professional occupations in
2004. Table 5 shows the top ten professional occupations where most hiring took place
governmentwide in FY 2004. The largest number of Hispanic new hires was in the
Nursing (GS-0610) and Medical Officer (GS-0602) professions.

The number of new hires in these ten occupations (10,448) represents 52 percent of all
new hires into professional occupations (19,996) in FY 2004. The largest percentage of
Hispanic new hires in these professional occupations was in Electronics Engineering (7.3
percent). Hispanic representation among new hires was also notably strong in other
professional occupations such as Medical Technologist (10.3 percent) and Social Work
(6.8 percent).

Table 5. FY 2004 Hispanic Hiring Into the Top Ten Professional Occupations

Occupational Group and Series Governmentwide

Total
Hispanic

Hispanic

%*
All Professional Occupations 19,996 913 4.7

Nurse (GS-0610)

2,373 92 3.9

Medical Officer (GS-0602)

1,397 91 6.5

Contracting (GS-1102)

1,292 51 4.1

General Attorney (GS-0905)

1,150 57 5.0

Internal Revenue Agent (GS-0512)

915 28 3.1

Auditing (GS-0511)

736 23 4.2

Electronics Engineering (GS-0855)

714 51 7.3

General Education & Training (GS-1701)

664 31 4.7

General Engineering (GS-0801)

612 28 4.7

Accounting (0510)

595 20 3.5

Total Top Professional Occupations 10,448 472 4.5

Note: The governmentwide total includes all new hires into professional occupations. However, the total governmentwide
number used to calculate the percentage of Hispanic new hires into these occupations does not include individuals designated
as “Unspecified Race and National Origin.” Therefore, the percentage of Hispanics is not a direct calculation from the
governmentwide total displayed in this table.

 June 2005 U.S. Office of Personnel Management

9

Hispanic Hiring in Administrative Occupations

Hispanics represented 6.8 percent of all Federal employees in administrative occupations
in 2004. The top ten administrative occupations with the most new hires
governmentwide for FY 2004 are shown in Table 6. The number of new hires in these
ten occupations (12,231) represents 59 percent of all new hires in administrative
occupations in FY 2004. The largest number of Hispanic new hires was in Customs
Inspection (192). The largest percentage of Hispanic new hires within an occupation was
in Social Insurance Administration (18.6 percent).

Table 6. FY 2004 Hispanic Hiring Into the Top Ten Administrative Occupations

Occupational Group and Series Governmentwide
Total

Hispanic

Hispanic
%*

All Administrative Occupations 20,765 1,383 6.8

Customs Inspections (GS-1890)

1,389 192 13.8

Information Technology Specialist (GS-2210)

2,544 129 5.2

Miscellaneous Administration and Program
(GS-0301)

2,613 127 4.9

Social Insurance Administration (GS-0105)

618 115 18.6

Criminal Investigating (GS-1811)

890 96 11.4

General Inspection, Investigation and
Compliance (GS-1801)

737 78 10.7

Management and Program Analysis (GS-0343)

1,367 75 5.6

Human Resources Management (GS-0201)

678 41 6.1

Intelligence (GS-0132)

686 38 5.6

Security Administration (GS-0080)

709 28 4.0

Total Top Ten Administrative Groups 12,231 919 7.5

*Note: The governmentwide total includes all new hires into administrative occupations. However, the total governmentwide
number used to calculate the percentage of Hispanic new hires into these occupations does not include individuals designated
as “Unspecified Race and National Origin.” Therefore, the percentage of Hispanics is not necessarily a direct calculation
from the governmentwide total displayed in this table.

 June 2005 U.S. Office of Personnel Management

10

Hiring Programs

Federal agencies have available a variety of special hiring programs, authorities and
flexibilities to meet their human capital needs. The Student Career Experience Program
(SCEP) and the Bilingual/Bicultural Program are two hiring programs agencies are using
to recruit diverse candidates at the entry-level.

Hispanic Hiring under the Student Career Experience Program (SCEP)

A large number of Federal agencies maximized student employment programs like the
SCEP to recruit talented Hispanic students to the Federal service with the unique
experience that SCEP offers. This program allows agencies to appoint students to
Federal positions in their major field of study. Once SCEP participants successfully
complete specific work requirements and complete all degree coursework, they may be
eligible for non competitive conversion to term, career, or career-conditional
appointments.

In FY 2004, there was a 10.5 percent increase in the number of new hires under the
SCEP. Table 7 shows that the percentage of Hispanics hired using this flexibility
increased to 9.8 percent in FY 2004, compared to 8.1 percent in FY 2003.

Agencies vary greatly in terms of percentage of Hispanic hires under the SCEP. In
FY 2004, the agencies with the highest percentage of Hispanic new hires under the SCEP
were the following: Department of Agriculture, Department of Justice, Department of
the Treasury, National Labor Relations Board, General Services Administration,
Department of Homeland Security, Department of Labor, Department of the Interior, the
Environmental Protection Agency, and the Federal Deposit Insurance Corporation.

 June 2005 U.S. Office of Personnel Management

11

Table 7. Hispanic New Hires under the Student Career Experience Program

FY 2004 FY 2003
Agency All Hires

Hispanics

Hispanics

%
All Hires

Hispanics

Hispanics

%*
USDA 1,032 221 21.4 539 65 12.1
DOJ 57 11 19.3 106 19 17.9
TREAS 69 12 17.4 123 20 16.3
NLRB 32 5 15.6 41 2 4.9
GSA 74 11 15.5 72 8 11.9
DHS 75 11 14.7 94 12 12.8
DOL 60 8 13.6 43 4 9.3
DOI 241 28 11.6 234 26 11.1
EPA 47 5 10.6 23 5 21.7
FDIC 57 6 10.5 69 4 5.8
DOT 68 6 8.8 56 4 7.1
NASA 201 17 8.5 218 26 11.9
VA 295 25 8.5 351 30 8.5
ARMY 583 40 6.9 615 40 6.5
AIR FORCE 724 45 6.2 676 53 7.9
DOE 53 3 5.8 39 1 2.6
SSA 22 1 4.5 36 6 16.7
DOC 95 4 4.2 66 2 3.0
NAVY 1,009 33 3.4 1,105 36 3.4
DOS 77 2 2.8 42 5 11.9
HHS 43 1 2.3 25 1 4.0
Defense-Other 261 3 1.4 95 1 1.1
ED 4 0 0.0 4 0 0.0
Other agencies 49 4 8.2 60 10 16.6

Total 5,228 502 9.8 4,732 380 8.1

*Note: The number of all hires includes all new hires under the SCEP. However, the number of hires used to calculate the
percentage of Hispanic new hires under the SCEP does not include individuals designated as “Unspecified Race and National
Origin.” Therefore, the percentage of Hispanics is not necessarily a direct calculation from the governmentwide total
displayed in this table.

 June 2005 U.S. Office of Personnel Management

12

Hispanic Hiring under the Bilingual/Bicultural Program

The Luevano Consent Decree was the basis for establishing the Bilingual/Bicultural
appointing authority. This hiring authority allows agencies to hire applicants with
Spanish-language proficiency and/or knowledge of Hispanic culture where these
competencies enhance service to the public or job performance. Agencies may only use
this program consistent with the requirements of the Decree, as a supplement (not a
substitute) for the competitive examining process.

Table 8 shows the use of the Bilingual/Bicultural Program by individual Federal agencies
in FY 2004 and FY 2003. In FY 2004, there was a significant decrease in the total
number of hires, the number of Hispanic hires, and the percentage of Hispanic hires using
the Bilingual/Bicultural appointing authority. Hispanics represented 23.5 percent of all
persons hired under this authority in FY 2004, compared to 63.9 percent in FY 2003.

Table 8. Hispanic New Hires under the Bilingual/Bicultural Program

FY 2004 FY 2003

Agency All Hires

Hispanics

Hispanics
%

All Hires

Hispanics

Hispanics
%

SSA 56 36 64.3 167 131 78.4
DHS 9 5 55.6 109 101 92.7
DOC 4 3 75.0 14 9 64.3
TREAS 3 3 100 5 5 100
EEOC 4 2 50 0 0 0.0
DOL 2 2 100 11 9 81.8
USDA 1 1 100 0 0 0.0
ARMY 139 0 0.0 115 0 0.0
Defense- Other 0 0 0.0 7 2 28.6
HUD 0 0 0.0 2 2 100
IAF 1 0 0.0 2 0 0.0
DOL 1 0 0.0 72 63 87.5

Total 221 52 23.5 504 322 63.9

 June 2005 U.S. Office of Personnel Management

	Hispanic Statistical Report Cover - 2005.pdf
	Statistical Information on Hispanic Employment in Federal AgenciesReport to the President

	Letter to the President
	Introduction
	Government Data on Hispanic Employment
	Hispanic Representation in the Federal Workforce
	Table 1. Hispanic Representation in the Permanent Federal Workforce (On-Board as of September 30, 2004 and New Hires FY 2004)

	Hispanic Representation Among New Hires, by Pay Plan
	Table 2. Hispanic Representation Among New Hires, by Pay Plan

	Hispanic Representation in the Federal Workforce, by Pay Plan
	Table 3. Hispanic Representation in the Federal Workforce, by Pay Plan

	Hispanic Hiring in Professional and Administrative Occupations
	Table 4. Hispanic Hiring in Professional and Administrative Occupations

	Hispanic Hiring in Professional Occupations
	Table 4. FY 2004 Hispanic Hiring Into the Top Ten Professional Occupations

	Hispanic Hiring in Administrative Occupations
	Table 6. FY 2004 Hispanic Hiring Into the Top Ten Administrative Occupations

	Hiring Programs
	Hispanic Hiring under the Student Career Experience Program (SCEP)
	Table 7. Hispanic New Hires under the Student Career Experience Program (SCEP)

	Hispanic Hiring under the Bilingual/Bicultural Program
	Table 8. Hispanic New Hires under the Bilingual/Bicultural Program

