Instructions for Equal Employment Opportunity Form (EEO-1)
DESCRIPTION OF JOB CATEGORIES
Executive/Senior Level Officials and Managers. Individuals who plan, direct and formulate policies, set strategy and provide the overall direction of enterprises/organizations for the development and delivery of products or services, within the parameters approved by boards of directors or other governing bodies. Examples of these kinds of managers are: chief executive officers, chief operating officers, chief financial officers, line of business heads, presidents or executive vice presidents of functional areas or operating groups, chief information officers, chief human resources officers, chief marketing officers, chief legal officers, management directors and managing partners.
First/Mid Level Officials and Managers. Individuals who serve as managers, other than those who serve as Executive/Senior Level Officials and Managers, including those who oversee and direct the delivery of products, services or functions at group, regional or divisional levels of organizations. Examples of these kinds of managers are: first-line managers; team managers; unit managers; operations and production mangers; branch managers; administrative services managers; purchasing and transportation managers; storage and distribution managers; call center or customer service managers; technical support managers; and brand or product mangers.

Professionals. Most jobs in this category require bachelor and graduate degrees, and/or professional certification. Examples of these kinds of positions include: accountants and auditors; airplane pilots and flight engineers; architects; artists; chemists; computer programmers; designers; dieticians; editors; engineers; lawyers; librarians; mathematical scientists; natural scientists; registered nurses; physical scientists; physicians and surgeons; social scientists; teachers; and surveyors.

Technicians. Jobs in this category include activities that require applied scientific skills, usually obtained by post secondary education of varying lengths, depending on the particular occupation, recognizing that in some instances additional training, certification, or comparable experience is required. Examples of these types of positions include: drafters; emergency medical technicians; chemical technicians; and broadcast and sound engineering technicians.

Administrative Support Workers. These jobs involve non-managerial tasks providing administrative and support assistance, primarily in office settings. Examples of these types of positions include: office and administrative support workers; bookkeeping; accounting and auditing clerks; cargo and freight agents; dispatchers; couriers; data entry keyers; computer operators; shipping, receiving and traffic clerks; word processors and typists; proofreaders; desktop publishers; and general office clerks.

Craft Workers(formerly Craft Workers (Skilled)). Most jobs in this category includes higher skilled occupations in construction (building trades craft workers and their formal apprentices) and natural resource extraction workers. Examples of these types of positions include: boilermakers; brick and stone masons; carpenters; electricians; painters (both construction and maintenance); glaziers; pipelayers, plumbers, pipefitters and steamfitters; plasterers; roofers; elevator installers; earth drillers; derrick operators; oil and gas rotary drill operators; and blasters and explosive workers. This category also includes occupations related to the installation, maintenance and part replacement of equipment, machines and tools, such as: automotive mechanics; aircraft mechanics; and electric and electronic equipment repairers. This category also includes some production occupations that are distinguished by the high degree of skill and precision required to perform them, based on clearly defined task specifications, such as: millwrights; etchers and engravers; tool and die makers; and pattern makers.

Laborers and Helpers(formerly Laborers (Unskilled)). Jobs in this category include workers with more limited skills who require only brief training to perform tasks that require little or no independent judgment. Examples include: production and construction worker helpers; vehicle and equipment cleaners; laborers; freight, stock and material movers; service station attendants; construction laborers; refuse and recyclable materials collectors; septic tank servicers; and sewer pipe cleaners.

Service Workers. Jobs in this category include food service, cleaning service, personal service, and protective service activities. Skill may be acquired through formal training, job-related training or direct experience. Examples of food service positions include: cooks; bartenders; and other food service workers. Examples of personal service positions include: medical assistants and other healthcare support positions; hairdressers; ushers; and transportation attendants. Examples of cleaning service positions include: cleaners; janitors; and porters. Examples of protective service positions include: transit and railroad police and fire fighters; guards; private detectives and investigators.

RACE AND ETHNIC IDENTIFICATION
Self-identification is the preferred method of identifying the race and ethnic information necessary for the EEO-1 report. Employers are required to attempt to allow employees to use self-identification to complete the EEO-1 report. If an employee declines to self-identify, employment records or observer identification may be used.

Where records are maintained, it is recommended that they be kept separately from the employees basic personnel file or other records available to those responsible for personnel decisions.

Race and ethnic designations as used by the Equal Employment Opportunity Commission do not denote scientific definitions of anthropological origins. Definitions of the race and ethnicity categories are as follows:

Hispanic or Latino - A person of Cuban, Mexican, Puerto Rican, South or Central American, or other Spanish culture or origin regardless of race.

White (Not Hispanic or Latino) - A person having origins in any of the original peoples of Europe, the Middle East, or North Africa.

Black or African American (Not Hispanic or Latino) - A person having origins in any of the black racial groups of Africa.

Native Hawaiian or Other Pacific Islander (Not Hispanic or Latino) - A person having origins in any of the peoples of Hawaii, Guam, Samoa, or other Pacific Islands.

Asian (Not Hispanic or Latino) - A person having origins in any of the original peoples of the Far East, Southeast Asia, or the Indian Subcontinent, including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam.

American Indian or Alaska Native (Not Hispanic or Latino) - A person having origins in any of the original peoples of North and South America (including Central America), and who maintain tribal affiliation or community attachment.

Two or More Races (Not Hispanic or Latino) - All persons who identify with more than one of the above five races.

Instructions for assigning employees into the race/ethnic categories:

Hispanic or Latino - Include all employees who answer YES to the question, Are you Hispanic or Latino. Report all Hispanic males in Column A and Hispanic females in Column B.

White (Not Hispanic or Latino) - Include all employees who identify as White males in Column C and as White females in Column I.

Black or African American (Not Hispanic or Latino)- Include all employees who identify as Black males in Column D and as Black females in Column J.

Native Hawaiian or Other Pacific Islander (Not Hispanic or Latino) - Include all employees who identify as Native Hawaiian or Other Pacific Islander males in Column E and as Native Hawaiian or Other Pacific Islander females in Column K.

Asian (Not Hispanic or Latino) - Include all employees who identify as Asian males in Column F and as Asian females in Column L.

American Indian or Alaska Native (Not Hispanic or Latino) - Include all employees who identify as American Indian or Alaska Native males in Column G and as American Indian or Alaska Native females in Column M.

Two or More Races (Not Hispanic or Latino) - Report all male employees who identify with more than one of the above five races in Column H and all female employees who identify with more than one of the above five races in Column N.

