

Occupations with a high concentration of jobs in the Federal Government, May 2003

People in most occupations can work for the Federal Government. But in some occupations, the Federal Government offers a particularly large share of the employment opportunities.

The U.S. Government employed more than one-fourth of the workers in several occupations in May 2003, according to data from the Bureau of Labor Statistics. As the chart shows, nearly all postal service workers-including mail carriers, sorters, processors, and processing machine operators-and nearly all air traffic controllers worked for the Federal Government. The Government was also a major employer of workers in many science, math, and social science occupations. And many workers, such as tax examiners, collectors, and revenue agents; compliance officers; and detectives and criminal investigators, were likely to hold jobs enforcing Federal laws and regulations.

If you are interested in these or other occupations, a Federal job search could be a good place to start. For help, see the how-to article elsewhere in this issue of the *Quarterly*.

