Visualizing the

Bureau of Labor Statistics Employment Dataset

by Siva Mohan and Curran Kelleher

Outline

- .Understanding the Dataset
- .Data Preparation
- .Visualizations
- .lssues

Understanding the Dataset

as dimensions and measures

- .Raw data at ftp://ftp.bls.gov/pub/special.requests/cew/.Covers Time from 1990 to 2007
- Data for years, quarters, and months
 Covers Space for all US States
- Data for States and CountiesCovers the NAICS Industry hierarchyCovers Ownership
 - Government (Federal, State, Local) and Private
- .Contains measures employment, annual pay, total wages, and number of establishments (among others)

NAICS

North American Industry Classification System

		Industry
.11 Agri	iculture, Forestry,	Accommodation and food services
O		Administrative and waste services
.111 C	Crop Production	Agriculture, forestry, fishing and hunting
.1111	Oilseed and	Allindustries
	Oliseed and v	Arts, entertainment, and recreation
.11111	Soybean F	Construction
		Educational services
.111110	Soybe	Finance and insurance
.11112	Oilseed (e)	Health care and social assistance
		Information
Farming		Management of companies and enterprises
.111120	Oilco	Mining, quarrying, and oil and gas extraction
.111120	Oilse	Other services, except public administration
Farming		Professional and technical services
•	D D	Public Administration
.11113	Dry Pea ar	Real estate and rental and leasing
.111130	Dry P	Unclassified Utilities
.11114	Wheat Far	Wholesale trade
.111140	Wheat Farming	
	VVIICA	it i airiiliy

Data Preprocessing

.We wrote **shell scripts** to

- . **Download** all raw data files via FTP
- . Parse the raw data files (BLS fixed width format)
- . Import the raw data files into a MySQL database

.We manually imported tables mapping

- . BLS "Area Code" → state name
- . BLS "Area Code" → state abbreviation
 - Necessary for using Tableau's map feature
- . NAICS code → industry name
- . BLS Ownership code → ownership name

Visualizations

Wages is not Pay

Accommodation and food services

Professional and technical services

Public Administration

A Average Annual Pay vs. A Total Wages and Avg Wage. Color shows details about Industry. The data is filtered on Ownership, which keeps Federal Government, Local Government and State Government. The view is filtered on Industry and NAME. The Industry filter has multiple members selected. The NAME filter keeps California, District of Columbia and New York. The marks are labeled by NAME.

Wages by Employment

New England Pies

Industry Pies By Ownership

Industries divided by Ownership

Issues

- .No support for hierarchical data cubes
 - . With this we could have seen the whole dataset
- .County data too large for Tableau (1 min per vis)
- .Hierarchical time was (seemingly) impossible
 - . Years in different tables, months in different columns
 - . Tableau expects each dimension as a single column
- .We did not document as we went, had to backtrack
- ."Cancel" query in Tableau didn't stop queries
- .Overlapping labels occurred often
- .(seemingly) impossible to probe with many
- dimensions

the end.