

 March 20, 2017

Via Email, John.M.Mulvaney@omb.eop.gov

John M. Mulvaney
Director

Office of Management and Budget

725 17th Street NW

Washington, D.C. 20503

RE: Request for Review; EEOC’s Revision of the Employer Information

Report

Dear Director Mulvaney:

The undersigned associations (together “the Associations”) respectfully request
your review under Section 3517 of the Paperwork Reduction Act (PRA) and the
PRA’s implementing regulations (5 CFR 1320.10(f) and (g)) of the Equal Employment
Opportunity Commission’s (EEOC or Commission) revisions to the EEO-1 Form, as
proposed at 81 Fed. Reg. 5113 (February 1, 2016) and 81 Fed Reg. 45479 (July 14,
2016), and approved by OMB’s Office of Information and Regulatory Affairs (OIRA)
on October 18, 2016 (ICR number 201610-3046-001).1

The Associations request OMB to review and reject the EEOC’s revisions to

the EEO-1 Form because they do not comply with the PRA as detailed below and in
the administrative record. Simply put, the EEOC has not met its requirement to
satisfy the burden, benefit, or confidentiality prerequisites of the PRA. For example,
as a result of EEOC’s changes, the EEO-1 form has been expanded from 180 to 3660
data cells. By itself, this exponential increase in the amount of solicited data speaks
volumes with regard to the burdensome nature of the new EEO-1 form. This
expansion means huge additional costs for companies of all sizes, yet has no
accompanying benefit, or protections for the confidentiality of the information to be
gathered under the revised government form.

1 The Associations’ members are committed to maintaining workplaces which are free from
discrimination, and in particular discrimination relating to compensation. But while the Associations
support the overall goal of combating compensation discrimination, we do not support the final
changes to the EEO-1 report.

mailto:John.M.Mulvaney@omb.eop.gov

Although reporting of the new information does not begin for approximately

one year, employers are already making the necessary investments in software
upgrades, internal reporting processes, and staffing needs in order to comply.
Therefore, as discussed in greater detail below, pursuant to Section 3517 of the PRA
and 5 CFR 1320.10(f) and (g), the Associations request that OMB review and stay the
effectiveness of, or rescind, the EEOC’s revised EEO-1 as quickly as possible, as
businesses are already incurring unnecessary expenses to compile 2017 data solely as a
result of the requirements of the revised EEO-1.

I. Circumstances Leading to the EEO-1 Changes

Lawmakers on Capitol Hill and regulators in federal agencies such as the

Department of Labor have long sought to force employers to report on their
compensation practices. These efforts have been largely unsuccessful because none
have been shown to result in the production of data relevant to the current practices
in the workplace and have been shown to place a tremendous and unnecessary burden
on employers. As part of the most recent attempt during the Obama administration
to collect employee salary information from employers, the EEOC has revised its
existing EEO-1 form to include data on employee compensation and hours worked.2
In order to avoid the more complex obligations under the Administrative Procedure
Act (APA), the EEOC determined that the revisions to the EEO-1 would be
examined under the PRA. Importantly, the PRA process does not provide the public
with rulemaking protections as under the APA, such as a right to petition a federal
court to review the agency’s action. The lack of judicial review under the PRA is a
primary reason why OMB review of EEOC’s changes to its EEO-1 form is so vital.

II. EEOC’s Changes to the EEO-1 Reporting Form

The EEO-1 form requires employers and certain federal contractors to report

on the demographics of their workforce. From time to time the form has been
updated to reflect the changing demographics in our country. On February 1, 2016,
the EEOC published a proposed revision to its EEO-1 reporting form. The changes
would require every employer with 100 employees or more to submit not just
demographic information, but also the W-2 wages and hours worked for all of their
employees grouped in broad EEO-1 job categories, subdivided into twelve pay bands.

After a public hearing at EEOC as well as a public comment period, on July 14,

2016, the EEOC submitted its final proposal for revisions to the EEO-1 Form to

2 81 Fed. Reg. 5113 (February 1, 2016).

OMB. Aside from changing the yearly reporting date to more closely align with the
W-2 year and extending the initial reporting due date by six months, little substantive
changes were made. After the PRA-required 30-day comment period at OMB,
EEOC announced these changes as final on September 29, 2016, though the
completed Notice of Action was not authorized by former OIRA Administrator
Howard Shelanski until October 18, 2016. No EEO-1 filing will be required for 2017,
but covered employers will have to file the new EEO-1 reports by the end of March
2018.

III. The PRA Permits Rescission of Previously Approved Collections

Section 3517(b) of the PRA allows OMB to “review any collection of

information conducted by or for an agency to determine, if . . . a person shall
maintain, provide or disclose the information to or for the agency.” In turn, Section
3517(b)(2) permits OMB to “take appropriate remedial action, if necessary.” Further,
in the regulations promulgated pursuant to the PRA, 5 CFR Part 1320, OMB is
required to review its approval in the case of changed circumstances or when the
burden estimates provided by the agency at the time of initial submission were
materially in error. See 5 CFR 1320.10(f). If such circumstances are present, OMB
may stay the effectiveness of its prior approval.

As demonstrated in further detail below, EEOC’s burden estimates for

compliance with the revised EEO-1 report were materially in error and OMB
therefore erred in approving EEOC’s revisions to its EEO-1 form. Given the broad
remedial powers under Section 3517(b)(2) and 5 CFR 1320.10(g), the proper remedy
in this situation is for OMB to either stay the effectiveness of its prior approval of the
information collection, or otherwise rescind the OMB Control Number (3046-0007)
until EEOC demonstrates that its proposal satisfies the burden, benefit, and
confidentiality standards of the PRA.

IV. The EEOC Never Satisfied the Requirements of the PRA

When the federal government seeks to collect information from the public, the
PRA requires the issuing agency to: (1) minimize the burden on those required to
comply with government requests; (2) maximize the utility of the information being
sought; and (3) ensure that the information provided is subject to appropriate
confidentiality and privacy protections. EEOC failed to meet all of these standards
throughout the entirety of the process that resulted in the changes to the EEO-1
form.

 Burden. EEOC failed to accurately or adequately address the burden being
placed on filers by the revised EEO-1 report, thereby ignoring the PRA
statutory requirement that it minimize the burden. Throughout the revision
process, EEOC continually shifted its burden analysis and steadfastly
refused to base its analysis on anything other than conjecture and
speculation. The EEOC should have based its burden calculations on
surveys of actual companies who submit EEO-1 forms, pilot studies, or
other reliable experiments. Instead, the EEOC bases its estimate on
assumptions about employers’ processes for submitting EEO-1 data, who is
involved in these processes, their wages/salaries and the time needed to
complete the processes.

EEOC did not bother to address how much it might cost employers to
upgrade their HRIS systems or how long this may take. Moreover, EEOC
failed to consider costs associated with integrating time management
systems into the reporting process as well as the burden on employers who
must compile the varied and multiple data sources that arise as a result of
mergers and acquisitions. This guesswork approach resulted in an overall
inaccurate and artificially low burden estimate that was materially in error.
See 5 CFR 1320.10(f).

Such conclusory and erroneous explanations are insufficient to meet the
standards of the PRA. Under these circumstances and pursuant to Section
3517(b) of the PRA and 5 CFR 1320.10(f) and (g), the OMB must either
rescind its approval of the EEOC submission or stay the effectiveness of its
approval until the EEOC acknowledges the actual burden and justifies its
imposition pursuant to the requirements of law.

 Benefit. EEOC failed to identify any significant or tangible benefit the
revised EEO-1 report would generate, thereby failing the requirement that it
maximize the benefit to be derived from the report. Indeed, the EEOC did
not demonstrate that its revisions to the EEO-1 form would be of any
utility in helping the Commission carry out its statutory mission to combat
discrimination. The new EEO-1 form categorizes employees in broad
occupational groups that inevitably results in comparison of employees in
very different jobs, performing very different tasks, with very different skills.
This data will be of no utility to the EEOC because courts upholding
federal employment laws do not permit the aggregation of dissimilar
individuals into artificial job groupings in order to prove pay discrimination.
EEOC itself even admitted that the information sought will not “establish

pay discrimination as a legal matter.”3 The failure to show any tangible
benefit with the new data collection requirement, let alone that the new
requirement maximizes the benefit to be derived from the massive data
collection to be compelled by the revised EEO-1, requires that the OMB
rescind or stay its approval of the revised EEO-1 data collection.

 Confidentiality. EEOC ignored the significant privacy and confidentiality
concerns raised in the review process and thereby failed to ensure that the
privacy and confidentiality of the revised EEO-1 data would be protected.
The EEOC is proposing to collect highly sensitive personal data regarding
compensation at thousands of U.S. companies in a format which will not
serve any of its statutory purposes but which will certainly be of great use to
any hacker who is interested in the compensation practices of employers.
In the hands of the wrong people, the original pay data from the EEO-1
report could cause significant harm to EEO-1 responders and subject
employees to potential violation of their privacy. Unfortunately, EEOC
appears to be completely unaware of the enormity of this potential issue,
and although it is statutorily required to do so, has failed to set forth
appropriate steps or protocols to ensure the privacy and confidentiality of
EEO-1 data, as required by the PRA.

Despite EEOC’s failure to satisfy the burden, benefit and confidentiality
standards of the PRA, OMB nevertheless approved the information collection. The
Associations believe that OMB erred in this decision. Given the enormous costs
associated with compliance, it is imperative that OMB review the information
collection and either issue a stay in the effectiveness of its prior approval or rescind its
prior approval altogether; or undertake any other remedial action pursuant to Section
3517(b)(2) of the PRA, as appropriate.

V. Stay or Rescission of the EEO-1 Approval is Consistent with Current
Regulatory Policy

In his Presidential Executive Order on Reducing Regulation and Controlling

Regulatory Costs (January 30, 2017), President Trump noted that “it is essential to
manage the costs associated with the governmental imposition of private expenditures
required to comply with Federal regulations.” As noted above, the Commission’s new
EEO-1 form will place an incredible burden on employers to produce information
that will not advance EEOC’s mission. Therefore, rescission of this extraordinarily

3 81 Fed. Reg. at 45489 (July 14, 2016).

expensive and useless requirement comports with the President’s efforts to ease
regulatory burdens on employers and the American public in general.

VI. Conclusion

The Associations respectfully request that pursuant to Section 3517, you

rescind OMB’s prior approval of the EEOC’s changes to its EEO-1 form, or
alternatively, grant a stay of OMB’s prior approval pursuant to 5 CFR 1320.10(g),
until the Commission demonstrates that its revisions satisfy the PRA.

Thank you for your attention to this matter.

 Sincerely,

American Benefits Council
American Gaming Association
American Institute of CPAs
American Road & Transportation Builders Association
American Trucking Associations
Associated Builders and Contractors
Associated General Contractors
The ERISA Industry Committee
Food Marketing Institute
HR Policy Association
International Franchise Association
National Association of Home Builders
National Association of Manufacturers
National Association of Professional Employer Organizations
National Automobile Dealers Association
National Council of Chain Restaurants
National Federation of Independent Business
National Industry Liaison Group
National Restaurant Association
National Retail Federation
News Media Alliance
Retail Industry Leaders Association
Securities Industry and Financial Markets Association
Society for Human Resource Management
Truck Renting and Leasing Association
U.S. Chamber of Commerce
WorldatWork

