Appendix XIII-K
Appendix XIII-K

EEO Reporting on Race/Ethnicity to Change in 2007

December 4, 2005

by Employment & Labor Law / Employee Benefits Group
Stinson Morrison Hecker LLP
Copyright © 2005

Employers may need to resurvey their workforce, update their personnel records, and revise their Human Resource Information Systems to better collect and more accurately record the race and ethnicity of their workforce – beginning in 2007, as a result of final proposed revisions to the Employer Information Report approved by the U.S. Equal Employment Opportunity Commission (EEOC) in November 2005.

EEO-1 Report - The Employer Information Report, also known as the EEO-1 Report, "is the principal reporting form by which certain employers provide the federal government with a count of their workforces by ethnicity, race and gender, divided into designated job categories."

Who Must File – Employers in the private sector with 100 or more employees (and certain employers with federal government contracts of $50,000 or more and 50 or more employees) have been required to submit EEO-1 Reports annually since 1966. An estimated 45,000 employers are required to file approximately 170,000 establishment reports, annually.

What Data is Used for – EEO-1 data is used by the EEOC to analyze patterns of employment discrimination, including trends in female and minority employment within companies, industries, regions, and sectors of the economy. The data are shared with the Office of Federal Contracts Compliance Programs (OFCCP) and local Fair Employment Practice agencies.

Major Changes – The final proposed revisions to the EEO-1 Report – the first major changes to the form in nearly 40 years – include: (1) separating ethnicity from race; (2) redefining certain race categories; (3) permitting an employee to select two or more races; (4) subdividing the existing "officials and managers" job category into two sub-categories; and (5) miscellaneous changes.

Reason for the Changes – "The race and ethnic categories are being changed to allow self-reporting by individuals of two or more races, in response to new government standards for reporting race and ethnicity issued by the Office of Management and Budget in 1997. The job categories are being changed to better track the representation of women and minorities at different levels of management."

Two-Question Format – The EEOC will require employers to use a "two-question format" to collect ethnic and racial data from employees for the EEO-1 Report. The "two-question format" means that employees must first be asked – on a written self-identification form – to report their Hispanic or Latino status, and only if they respond "no" are they to report the race or races they consider themselves to be. Employers are not required to report on the EEO-1 Report the race of employees who identify as Hispanic or Latino.

New Racial Categories – Changes to the EEO-1 Report’s race and ethnic categories include: separating "Asians" from "Pacific Islanders"; adding a new category titled "Asians not Hispanic or Latino"; adding a new category titled "Native Hawaiian or Other Pacific Islander not Hispanic or Latino"; changing "Black" to "Black or African American"; and adding a new category titled "two or more races not Hispanic or Latino."
Two or More Races – In the most controversial change, the EEO-1 Report will require reporting of data about the number of employees who identify with being "two or more races." Employers, however, will not be required to report the different races with which these employees identify. Some commentators argued that this change would yield misleading data, because the numbers for specific races would be reduced due to the subtraction of those who identified as "two or more races," whereas the number of Hispanics or Latinos would not be reduced in this way. The EEOC, however, decided to include "two or more races" in order to analyze national employment trends and to allow the OFCCP to count this new category as "minority" for affirmative action purposes.

Subdivided Officials and Managers – The EEOC also made a significant change in the number and designation of job categories on the EEO-1 Report. Currently, the "officials and managers" category on the EEO-1 Report includes all managerial employees – from the lowest supervisor to the chief executive officer. The EEOC believes that "a single category for all officials and managers is no longer acceptable." However, in a change from its initial proposed changes, the EEOC decided to adopt two – instead of three – subcategories of officials and mangers. As a result, under the final proposed revisions, officials and mangers will be divided into: (1) "Executive/Senior Level Officials and Managers"; and (2) "First/Mid Level Officials and Managers." The new EEO-1 Instruction Booklet includes a "Description of Job Categories" which provides significantly more detailed descriptions of the two tiers of officials and managers.

Miscellaneous Changes – Several other miscellaneous changes were made to the EEO-1 Report, including: (1) renaming the "office and clerical" job category "administrative support workers"; (2) requiring that non-managerial officials with expertise in business and financial occupations be counted as part of the "professional" job category, and not the "officials and managers" job category; and (3) extending the EEO-1 data collection by race and ethnicity to employers in the State of Hawaii. The EEOC has maintained the same order for EEO-1 job categories as in the previous EEO-1 Report.

Self-Identification – The EEOC reaffirmed its position that self-identification is the preferred method of gathering ethnic and racial information for the EEO-1 Report.

Opportunity to Self-Identify – Employers must offer employees the opportunity to self-identify and provide a statement about the voluntary nature of this inquiry. Sample language (which employers may adapt) is included in the EEOC’s final proposed revisions to the EEO-1 Report.

· Resurveying the Workforce – The EEOC will not mandate that employers resurvey their workforce before
submitting the first EEO-1 form in the new format. According to the EEOC, "employers should keep in
mind, however, that opportunities to further resurvey without additional burden should be utilized as much
and as soon as possible, for example, using routine updates of employees’ personal information to obtain
updated EEO-1 data."

· More Detailed Information – The EEOC decided not to adopt the "Suggested Employee Questionnaire on
Race and Ethnicity" that it had proposed in an earlier version of its proposed changes to the EEO-1
Report. Nevertheless, "employers must, at a minimum, have the data that are necessary to complete the
EEO-1 report, which lists employee ethnicity or race in a total of seven categories." The EEOC notes that
some employers may find it necessary for research or statistical purposes, or for self-monitoring, to collect
more detailed data than needed to complete the EEO-1 report, and the EEOC "commends such efforts."

· New Hires – "Employers also should seek self-identification of new employees under the new the ethnic
and racial categories as soon as possible."

· Visual Observation – "Employers may use employment records or visual observation to gather race and
ethnic data for EEO-1 purposes only when employees decline to self-identify."
Sample Survey and Instruction Book – A draft copy of the new EEO-1 Report, a draft Instruction Booklet, and questions and answers on the changes to the EEO-1 Report are posted on the EEOC’s website.

Electronic Filing – The EEOC "strongly recommends" that EEO-1 Reports be submitted through the EEO-1 Online Filing System or as an electronically transmitted data file. Paper EEO-1 forms will be generated only by request and "only in extreme cases where Internet is not available to the employer." Instructions on how to file are available on the EEOC’s website.
Effective Date – Written comments on the final proposed revisions to the EEO-1 Report may be submitted to the Office of Management and Budget (OMB) by December 28, 2005. When OMB gives final approval to the revised EEO-1 Report, the EEOC will post the final EEO-1 Report and the revised Instruction Booklet on its website. Employers will be required to use the final approved EEO-1 report beginning with the survey due September 30, 2007. Employers must use employment numbers from any pay period in July through September of that year.

Length of Time to Complete – The EEOC has estimated that, in 2007, the new EEO-1 Report will take employers 3.4 hours per EEO-1 report and, on average, will need to complete between three and four EEO-1 establishment reports annually.

Bottom Line – For 2006, employers should continue to use the EE0-1 Report format from previous years. This report is still available on the EEOC’s website. In addition, employers should begin plans to resurvey their workforce, update their personnel records, and revise their Human Resource Information Systems, as appropriate, to better collect and more accurately record the race and ethnicity of their workforce that will be needed in 2007.

Appendix XIII-K – page 1
2006 Contract Management Manual
Appendix XIII-K – page 3
2006 Contract Management Manual

