

EQUAL EMPLOYMENT OPPORTUNITY PLAN

Plan Years 2013-2017

CITY OF
LONG BEACH

CONTENTS

Introduction.....	3
Equal Employment Opportunity Policy.....	4
Plan Responsibilities.....	5
City of Long Beach Workforce	7
Workforce Utilization Analysis	8
Summary of Findings.....	10
Future Workforce Projections.....	17
Objectives to Address Underutilization	19
Conclusion	20
Appendix A: City Workforce Charts.....	21
Appendix B: Charts for Workforce Utilization Analysis.....	25
Citywide Utilization by Job Category	26
Total Civilian Workforce by Job Category.....	27
City Attorney (Law).....	28
City Auditor.....	29
City Clerk.....	30
City Manager.....	31
City Prosecutor	32
Civil Service	33
Development Services	34
Disaster Preparedness & Emergency Communications.....	35
Economic and Property Development	36
Financial Management.....	37
Fire Department – Non-Sworn (Civilian).....	38
Fire Department – Sworn Personnel Only.....	39
Harbor Department (Port of Long Beach).....	40
Health and Human Services	41
Human Resources.....	42
Library Services.....	43

Long Beach Airport (LGB)	44
Long Beach Gas & Oil (LBGO).....	45
Mayor & City Council (Legislative).....	46
Parks, Recreation & Marine	47
Police Department – Non-Sworn (Civilian).....	48
Police Department – Sworn Personnel Only	49
Public Works.....	50
Technology & Innovation.....	51
Water Department	52
Appendix C: Position Titles by Occupational Job Category	53
Appendix D: Historical Data Charts.....	60
30-Year Ethnic/Sex Representation in Workforce.....	60
30-Year Female Representation by Occupational Job Category.....	61
30-Year Total Minority Representation by Occupational Job Category.....	62
Appendix E: Designated Department EEO Counselors.....	63

INTRODUCTION

The City of Long Beach's Office of Equal Employment Opportunity is pleased to present this Equal Employment Opportunity Plan (EEOP). This document is intended to be a Citywide guide for a plan of action and reference resource. The purpose of the EEOP is to commit the City of Long Beach to:

Reaffirm the City's commitment to Equal Employment Opportunity in its employment practices.

Define specific actions to promote an environment that is free from all forms of discrimination and harassment; eliminate unnecessary, arbitrary or artificial practices that affect applicants and employees; provide opportunities for career development and advances for all employees; and acknowledge the equal employment opportunity occupational job categories where all employees, including minorities and women, continue to be underrepresented; and recommend recruitment, retention and career development solutions to address these areas.

Recognize the City's workforce by fostering and supporting programs that enhance diversity.

Assign shared responsibility and accountability for the success of the EEOP to the City Manager, Department of Human Resources, Civil Service Department, Departmental EEO Counselors, and individuals with hiring authority (i.e., department heads, bureau managers, and supervisors).

This plan will be publicly posted to the City's internet website and available for download or review by the public and any City department. This EEOP will be maintained by the City's Equal Employment Opportunity Office to ensure implementation of equal employment opportunity principals and conform to federal and state laws. It is our hope that this plan reaffirms the City's commitment to the principles and philosophy of equal employment opportunity and reinforces the need for efforts to ensure that our City's workforce is best able to serve the needs of our diverse community.

EQUAL EMPLOYMENT OPPORTUNITY POLICY

It is the policy of the City of Long Beach to actively promote and provide equal employment opportunity to all persons on all matters affecting City employment. The City of Long Beach is committed to a policy of non-discrimination in employment practices, and reaffirms its commitment that no person shall benefit or be discriminated against on the basis of race, religion, color, national origin, ancestry, physical or mental disability, medical condition, marital status, age, gender, gender identity, gender expression, sexual orientation, genetic info, military and veterans status, or any other basis that is inconsistent with federal or state statutes, the City Charter, ordinances, resolutions, rules, or regulations.

Statements of non-discrimination are reaffirmed in City of Long Beach Personnel Policies and Procedures, Policy 2.1 – Discrimination Complaints; City of Long Beach Personnel Policies and Procedures, Policy 2.2 – Unlawful Harassment Complaints; Civil Service Rules and Regulations: Article I, Section 2 – Non Discrimination; and Administrative Regulations AR8-10: Policy Regarding Sexual Harassment.

PLAN RESPONSIBILITIES

The City Council adopts the EEOP by resolution to reaffirm the City's commitment to equal employment opportunity for all persons in all areas affecting City employment. The EEOP requires the cooperation of all City employees to achieve program success. To ensure program success, specific responsibilities have been delegated as follows:

City Manager

The City Manager, as Chief Administrative Officer of the City, has the ultimate responsibility of carrying out the Equal Employment Opportunity policy. Therefore, the City Manager, or designee, is the official signatory on any document requiring certification of compliance with equal employment opportunity rules and regulations. The City Manager shall review and approve the EEOP; ensure the City of Long Beach adheres to the stated policy of equal employment opportunity and complies with the intent and objectives of the EEOP; and evaluate the City's overall performance in obtaining a workforce that is representative of its relevant labor market.

Director of Human Resources

Upon completion of the hiring process, the Director has primary responsibility for all personnel-related matters, except as detailed in the Civil Service Rules and Regulations. Human Resources shall assist departments with recruitment, referral, screening and record keeping for unclassified employees, and review and modify employment practices to avoid adverse impact and/or unlawful discrimination.

Equal Employment Opportunity Office

The Equal Employment Opportunity Office shall prepare the City's EEOP; prepare reports for the City Council, City Manager, and the Director of Human Resources regarding the City's workforce demographics; collaborate with and provide technical assistance to City departments on the EEOP; monitor applicant flow data for unclassified recruitments; provide and/or oversee all EEO related training citywide; and administer a system for resolving EEO complaints of harassment or discrimination from applicants, employees, and third parties.

Civil Service Department

The Civil Service Department has the primary responsibility for recruitment, testing, validation, certification, and reporting for the classified service. The Civil Service Department shall take reasonable steps to maximize recruitment efforts in job categories that underutilize ethnic minorities and white females; collect, analyze, and maintain applicant flow data for classified recruitments; and review and revise operating procedures to avoid adverse impact or discrimination in the hiring process.

City Attorney's Office

The City Attorney is responsible for handling all lawsuits, civil actions, and proceedings in which the City may have a legal interest. As such, complaints of discrimination and non-compliance, which are served upon the City by external regulatory agencies, shall be referred to the City Attorney's Office for legal advice and/or appropriate action.

Department Heads

Department Heads will adhere to the City's EEOP in both spirit and intent. Department Heads are responsible for achieving progress toward the goals and objectives of the plan in their department. Specifically, the Department Head will ensure all employment decisions, including unclassified recruitment, development of job knowledge, skill requirements, interviews, offers of employment and compensation commitments, assignments, trainings and evaluations, and employee relations are consistent with the City's personnel practices and EEO principles.

Departmental Equal Employment Opportunity Counselors

Each department head designates an Equal Employment Opportunity Counselor to act as a liaison between management and employees for EEO matters. To be effective, the Equal Employment Opportunity Counselor should have sufficient organizational authority and access to the department head. Each Equal Employment Opportunity Counselor shall make recommendations to management for efficient operation of the EEOP and analyze departmental utilization ratios to implement plans to address underutilization. For a complete list of department identified EEO counselors, please see Appendix E: Designated Department EEO Counselors, on page 63.

CITY OF LONG BEACH WORKFORCE

This EEO Plan covers the period from 2013 through 2017. The analysis in this workbook is based on the workforce statistics for calendar year 2016. The figures shown in the following charts are reflective of the City's workforce as of January 1, 2017. The workforce of 4,245 employees is distributed among 23 City departments, ranging in size from 13 to 1,082 employees. All departments employ females and ethnic minorities. For the purpose of this plan, only permanent full-time employees are counted. This report does not include data on part-time employees, temporary employees, contractors, unpaid interns or volunteers.

EEO Occupational Job Categories

The City's workforce is divided into the following eight occupational job categories, as defined by the U.S. Equal Employment Opportunity Commission¹:

- Officials/Administrators: Occupations in which employees set broad policies, exercise overall responsibility for execution of these policies, or direct individual departments or special phases of the agency's operations, or provide specialized consultation on a regional, district or area basis.
- Professionals: Occupations which require specialized and theoretical knowledge which is usually acquired through college training or through work experience and other training which provides comparable knowledge.
- Technicians: Occupations which require a combination of basic scientific or technical knowledge and manual skill which can be obtained through specialized post-secondary school education or through equivalent on-the-job training.
- Protective Services: Occupations in which workers are entrusted with public safety, security and protection from destructive forces.
- Paraprofessionals: Occupations in which workers perform some of the duties of a professional or technician in a supportive role, which usually require less formal training and/or experience normally required for professional or technical status.
- Office/Clerical: Occupations in which workers are responsible for internal and external communication, recording and retrieval of data and/or information and other paperwork required in an office.

¹ <https://www.eeoc.gov/employers/eo4survey/e4instruct.cfm>

- Skilled Craft: Occupations in which workers perform jobs which require special manual skill and a thorough and comprehensive knowledge of the process involved in the work which is acquired through on-the-job training and experience or through apprenticeship or other formal training programs.
- Service/Maintenance: Occupations in which workers perform duties which result in or contribute to the comfort, convenience, hygiene or safety of the general public or which contribute to the upkeep and care of buildings, facilities or grounds of public property.

For a complete list of position titles by occupational category, please see Appendix C: Position Titles by Occupational Job Category (page 53).

Race/Ethnic Identification

The City of Long Beach is required by federal law to maintain employee demographic information and report it biennially to the United States Equal Employment Opportunity Commission (EEOC). Race/ethnic designations, as defined by the Equal Employment Opportunity Commission, do not denote scientific definitions of anthropological origins. For the purposes of this report, an employee is included in the group to which he or she self-identifies. No employee is counted in more than one race group. The ethnic categories used by the City are similar to those defined by the U.S. Equal Employment Opportunity Commission:

- White (Not of Hispanic Origin): All persons having origins in any of the original peoples of Europe, North Africa, or the Middle East.
- Black (Not of Hispanic Origin): All persons having origins in any of the Black racial groups of Africa.
- Asian (Not of Hispanic Origin): All persons having origins in any of the original peoples of the Far East, Southeast Asia, the Indian Subcontinent, or the Pacific Islands. This area includes for example, China, India, Japan, Korea, the Philippine Islands, and Samoa.
- Native American or Alaska Native (Not of Hispanic Origin): All persons having origins in any of the original peoples of North America, and who maintain cultural identification through tribal affiliation or community recognition.
- Latino/a (Hispanic): All persons of Mexican, Puerto Rican, Cuban, Central or South American, or other Spanish culture or origin regardless of race.

WORKFORCE UTILIZATION ANALYSIS

Under federal law and City policy, the City as an employer must provide equal employment opportunity to all job applicants and employees. Employers ensure that this requirement is met by analyzing workforce demographics, identifying groups that have significant lower representation or “underutilization”, and accordingly changing some aspect of their personnel practices to eliminate potential discriminatory and non-job-related employment barriers. This is the purpose for conducting the EEOP report and analysis.

Employee County of Residence

The EEOP also provides review of the City’s workforce diversity compared to benchmarks and identifies areas where certain groups are underrepresented compared to the Relevant Labor Market. As a best practice for EEO Plans¹, the City has used the Relevant Labor Market (RLM) data as the benchmark to compare City’s current labor workforce. RLM data includes persons over the age of sixteen who are already employed, as well as those recorded as unemployed. The RLM is used by other agencies such as the State of California, City and County of Los Angeles, and the City of Oakland as a benchmark for determining underutilization.

The City of Long Beach utilized Biddle & Associates (a well-known and established consulting firm in the fields of test validation and scoring, job and pay analysis, statistical support, and equal employment opportunity plan development) to determine local workforce demographics. In developing the City’s RLM data, Biddle & Associates conducted a series of calculations utilizing raw 2010 U.S. Census data² and City employment data. Through the use of a Zip Code Analysis, Biddle & Associates determined 75.2% of employees reside in Los Angeles County and 24.8% reside in Orange County. The Zip Code Analysis removed any counties demonstrating less than 5% representation as not representative of the City’s workforce.

To generate realistic objectives, U.S. Census occupations unrelated to the City’s workforce, such as airplane mechanic, barber and dentist were excluded. Even with taking this step, labor market figures remain general, since each of the 512 job occupations identified by the U.S. Census remain broad in itself.

For a complete chart of RLM availability please see Appendix A: City Workforce Charts on page 21. Figures provided are for informational purposes only.

¹ <https://ojp.gov/about/ocr/eeop.htm>

² Updated RLM data will be available upon conclusion of the U.S. 2020 Census.

SUMMARY OF FINDINGS

See Appendix B: Charts for Workforce Utilization Analysis (page 25) for explanation of methodology and charts.

Minority Representation

As a whole, the City's minority workforce exceeds the RLM in all job categories except for Sworn Protective Services and Skilled Craft, -12.6% and -11.3% respectively.

Female

Civilian female representation in the workforce is near parity with the RLM. The City's female civilian workforce representation is 45.0%, which is slightly lower than the labor market representation of 45.1%. White females, as a whole, are under-represented in all categories except Skilled Craft (which is near parity). In male-dominated job categories such as Technicians, Protective Services, Skilled Craft and Service/Maintenance, the City has yet to achieve parity with female labor market availability.

Black

While the total civilian workforce for Black employees (14.8%) exceeds the RLM availability of 7.2%, there are several areas of underutilization. Specifically, Black males and females are under-represented in the following job categories: A) Males: Sworn Protective Services (7.1%), Paraprofessional (-12.3%), Office/Clerical (-9.6%); B) Females: Sworn Protective Services (-5.0%), Paraprofessional (-5.8%), and Office/Clerical (-7.3%).

Latino/a (Hispanic)

As a whole, the total civilian workforce for Latino employees (30.7%) is below the RLM of 35.6% resulting in under-utilization. Specifically, Latino's are underrepresented in the following job categories: A) Males: Officials/Administrators (-2.4%) and Skilled Craft (-12.1%); B) Females: Non-Sworn Protective Services (-10.8%), Sworn Protective Services (-2.1%), Skilled Craft (-3.2%), and Service/Maintenance (-17.8%).

Asian

While the total civilian workforce for Asian employees (17.9%) exceeds the RLM availability of 13.3%, there are areas of underutilization. Specifically, Asian males and females are under-represented in the following job categories: A) Males: Office/Clerical (-1.4%); B) Females: Sworn Protective Services (-1.3%) and Service/Maintenance (-5.0%).

Native American

As a whole, the City's Native American representation in the workforce is 0.6% and the labor market availability is 0.6%. Native Americans are at, or near, parity in all job categories.

RACIAL/ETHNIC MINORITY WORKFORCE*

Minority Workforce includes the following groups: Black, Latino/a (Hispanic), Asian, and Native American.

*Excludes Sworn Personnel

FEMALE WORKFORCE*

*Excludes Sworn Personnel

BLACK WORKFORCE*

*Excludes Sworn Personnel

LATINO/A (HISPANIC) WORKFORCE*

*Excludes Sworn Personnel

ASIAN WORKFORCE*

*Excludes Sworn Personnel

WHITE (NON-HISPANIC) WORKFORCE*

*Excludes Sworn Personnel

FUTURE WORKFORCE PROJECTIONS

**City of Long Beach Resident Population
% Change, Years 2010-2016**

Ranked the 10th most diverse city in America¹, the City continually strives to ensure our workforce is reflective of the population we serve. Studies show that the demographic composition of a population directly affects the demographic composition of a labor workforce. As such, the City finds it important to monitor population trends to anticipate and plan for workforce demographic changes.

Using projections from the U.S. Census 2011-2015 American Community Survey (ACS) and the 2016 ACS 1-year estimate, the City anticipates a decrease in White (non-Latino), Asian and Black labor workforces. For Latino and Native Americans populations, the City anticipates an increase. While Native Americans will remain the smallest ethnic minority group, the greatest growth will occur in this area.

U.S. Census Population by Ethnicity/Race Long Beach City, California								
	2010 U.S. Census	2011 ACS	2012 ACS	2013 ACS	2014 ACS	2015 ACS	2016 ACS 1-YR Estimate	% Change 2010-2016
Total Population	462,257	462,197	463,589	465,424	468,594	470,237	470,140	+1.7%
Latino	188,412	185,362	189,070	190,364	195,367	197,567	209,148	+11.0%
White	135,698	135,466	134,526	134,154	131,481	132,243	122,674	-9.6%
Asian	63,183	63,929	61,379	61,744	64,591	64,212	62,008	-1.9%
Black	59,925	60,943	60,739	60,883	59,067	58,759	56,211	-6.2%
Two or More	13,690	15,369	16,668	16,951	16,841	16,035	18,086	+32.1%
Native American	1,349	1,128	1,207	1,328	1,247	1,421	2,013	+49.2%

¹ <https://wallethub.com/edu/most-diverse-cities/12690/>

Keeping population growth projections in mind, it becomes critical for the City to make great strides in closing current labor gaps, particularly in the Latino/a (Hispanic) market. With a current 5 percentage point deficit to the 2010 RLM, the gap is projected to increase in 2020.

OBJECTIVES TO ADDRESS UNDERUTILIZATION

In order to achieve full labor market representation, the City must continue to evolve outreach efforts and processes to obtain a diversely qualified applicant pool. To ensure equal access to employment, transfer, and promotional opportunities, the City will work diligently to implement the following strategies for addressing underutilization:

- 1) Leveraging technology and social media tools to streamline processes and create innovative ways to reach and communicate with potential candidates;
- 2) Increasing transparency in recruitment efforts and access to information through increased social media presence, communications;
- 3) Developing training opportunities and career advancement programs that help train and retain talent; and
- 4) Supporting initiatives, projects, and groups that work to advance the goals of this plan by fostering cooperation, acceptance, democracy and free expression of ideas.

Notable accomplishments for ensuring equal access to employment opportunities, from 2013 to present, include:

- Migrating to a 100% online based applicant system creating greater job visibility, faster applicant screenings and expedited candidate selection.
- Streamlining the application process through use of computerized testing systems such as Wonderlic, Montage and National Testing Network (NTN).
- Encouraging all City departments to utilize internet-based job boards such as Jobs Available, Indeed, Idealist.org, and SHRM to increase job posting visibility.
- Implementation of e-Notify, a free email subscription service that allows interested parties to receive alerts for job openings.
- Increasing social media presence on Facebook, Twitter, Instagram, and LinkedIn to broaden the City's recruitment pool and market the City of Long Beach as an employer of choice.
- Utilizing a FUSE Executive Fellow to conduct a top to bottom review of recruitment and hiring practices.

These combined tools allow the City to access and process a larger pool of candidates from the RLM.

CONCLUSION

The City's ultimate objective is to establish a diverse workforce that is reflective of the relevant labor market and the community we serve. To achieve this objective, the City will continue outreach efforts in recruitment to obtain a qualified applicant pool that is representative of all ethnic and gender categories.

Citywide objectives have been established to achieve workforce parity with the relevant labor market by job category for all ethnic and gender groups. Although, the City has not been able to meet the objectives for Latinas and Latinos, significant gains have been made. In 2016, nearly 1 out of 3 new hires (33%) were Latino/a. As a group, females and ethnic minorities continue to be hired at a higher rate than their workforce representation. In 2016, 80.5% of new hires were ethnic minorities and/or white females.

The City of Long Beach will continue along the path of utilizing diversity-enhancing programs and activities. We will persevere to maintain our current efforts, as well as implement additional efforts towards labor market diversification. The City will be proactive in our efforts, creative in our approach and adaptable to the ever-changing demographic realities of Long Beach.

New Hire Representation by Race/Ethnicity

APPENDIX A: CITY WORKFORCE CHARTS

Relevant Labor Market (RLM)
2010 U.S. Census Percentage (LA County + Orange County)

		Male							Female							
Occupational Job Category	Total Minorities	White	Black	Latino	Asian	Native American	Two or More	Total Male	White	Black	Latina	Asian	Native American	Two or More	Total Female	
Officials/ Administrators	41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	1.2%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	0.7%	38.8%	
Professionals	40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	1.0%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	0.8%	48.9%	
Technicians	57.7%	22.6%	3.6%	12.2%	11.3%	0.2%	1.2%	51.2%	19.5%	6.3%	10.3%	11.0%	0.3%	1.3%	48.8%	
Protective Services	Non-Sworn	52.2%	26.5%	4.9%	13.8%	2.6%	0.9%	1.2%	49.9%	21.3%	6.6%	19.3%	2.2%	0.3%	0.3%	50.1%
	Sworn	58.1%	35.3%	13.2%	23.9%	6.9%	0.7%	1.7%	81.7%	6.6%	5.3%	5.0%	0.7%	0.3%	0.4%	18.3%
Paraprofessionals	52.1%	26.5%	13.8%	4.9%	2.6%	0.9%	1.1%	49.9%	21.3%	19.3%	6.6%	2.2%	0.3%	0.3%	50.1%	
Office/Clerical	57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	0.8%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	1.1%	63.0%	
Skilled Craft	64.9%	33.1%	4.2%	44.3%	7.9%	0.6%	1.6%	91.7%	2.1%	0.5%	3.8%	1.7%	0.1%	0.2%	8.3%	
Service/ Maintenance	78.6%	12.5%	3.4%	37.5%	5.2%	0.3%	0.8%	59.7%	8.9%	2.6%	23.1%	5.0%	0.2%	0.5%	40.3%	
Total Civilian Labor Force*	58.6%	22.8%	3.3%	20.5%	6.9%	0.3%	1.0%	54.9%	18.6%	3.9%	15.1%	6.4%	0.3%	0.7%	45.1%	

*Excludes Sworn Personnel

City of Long Beach
Workforce by Occupational Category
(Permanent Full-Time Workforce as of 01/01/17)

Occupational Job Category*		Male						Female						
		Total	White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators¹	288	110	11	24	27	1	173	51	20	21	23	0	115	
	100%	38.2%	3.8%	8.3%	9.4%	0.3%	60.1%	17.7%	6.9%	7.3%	8.0%	0.0%	39.9%	
Professionals	761	148	19	78	95	0	340	166	57	78	117	3	421	
	100%	19.4%	2.5%	10.2%	12.5%	0.0%	44.7%	21.8%	7.5%	10.2%	15.4%	0.4%	55.3%	
Technicians	178	52	14	36	17	0	119	20	9	14	16	0	59	
	100%	29.2%	7.9%	20.2%	9.6%	0.0%	66.9%	11.2%	5.1%	7.9%	9.0%	0.0%	33.1%	
Protective Services	Fire	Officials ²	100	64	8	19	8	99	1	0	0	0	0	1
			100%	64.0%	8.0%	19.0%	8.0%	0.0%	99.0%	1.0%	0.0%	0.0%	0.0%	0.0%
	Firefighters ³	249	140	25	50	23	2	240	8	0	1	0	0	9
		100%	56.2%	10.0%	20.1%	9.2%	0.8%	96.4%	3.2%	0.0%	0.4%	0.0%	0.0%	3.6%
	Police	Officials ⁴	147	94	10	21	12	138	7	0	1	1	0	9
			100%	63.9%	6.8%	14.3%	8.2%	0.7%	93.9%	4.8%	0.0%	0.7%	0.7%	0.0%
		Police Officers ⁵	693	293	30	224	65	2	614	41	3	33	1	1
	Other ⁶	224	47	24	66	22	1	160	30	12	19	2	1	64
		100%	21.0%	10.7%	29.5%	9.8%	0.4%	71.4%	13.4%	5.4%	8.5%	0.9%	0.4%	28.6%
	Paraprofessionals	133	12	2	17	6	0	37	23	18	34	20	1	96
100%		9.0%	1.5%	12.8%	4.5%	0.0%	27.8%	17.3%	13.5%	25.6%	15.0%	0.8%	72.2%	
Office/Clerical	709	44	16	45	28	1	134	153	93	217	108	4	575	
	100%	6.2%	2.3%	6.3%	3.9%	0.1%	18.9%	21.6%	13.1%	30.6%	15.2%	0.6%	81.1%	
Skilled Craft	351	158	36	113	33	2	342	5	0	2	2	0	9	
	100%	45.0%	10.3%	32.2%	9.4%	0.6%	97.4%	1.4%	0.0%	0.6%	0.6%	0.0%	2.6%	
Service/ Maintenance	412	74	111	154	33	3	375	5	10	22	0	0	37	
	100%	18.0%	26.9%	37.4%	8.0%	0.7%	91.0%	1.2%	2.4%	5.3%	0.0%	0.0%	9.0%	
TOTAL (gender/race)	4245	1236	306	847	369	13	2771	510	222	442	290	10	1474	
	100%	29.1%	7.2%	20.0%	8.7%	0.3%	65.3%	12.0%	5.2%	10.4%	6.8%	0.2%	34.7%	

*Refer to EEO Occupational Job Categories (page 7) for category definitions; Refer to Appendix C: Position Titles by Occupational Job Category (page 53) for a complete list of position titles by occupational job category

¹ Sworn Officials/Administrators from Police and Fire are reflected in the Protective Services Category

² Sworn Fire Officials include Fire Captain and above

³ Includes Firefighters, Fire Engineers, Fire Boat Operators, and Fire Recruits

⁴ Sworn Police Officials include Sergeant and above

⁵ Includes Police Officer and Police Recruit

⁶ Includes Special Services Officers, Marine Safety Personnel, Animal Control Officer Series, Parking Control Checker Series, and Park Rangers

City of Long Beach
Fire Department Workforce by Position Title (Sworn Personnel Only)
(Permanent Full-Time Workforce as of 01/01/17)

		Male						Female						
Position Title	Totals	White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female	
Officials/Administrators	Fire Chief	1	1	0	0	0	0	1	0	0	0	0	0	0
		100%	100%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	Assistant Fire Chief	2	1	0	1	0	0	2	0	0	0	0	0	0
		100%	50.0%	0.0%	50.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	Deputy Fire Chief	3	3	0	0	0	0	3	0	0	0	0	0	0
			100.0%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	Battalion Chief	13	6	1	5	1	0	13	0	0	0	0	0	0
100%		46.2%	7.7%	38.5%	7.7%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	
Fire Captain	81	53	7	13	7	0	80	1	0	0	0	0	1	
	100%	65.4%	8.6%	16.0%	8.6%	0.0%	98.8%	1.2%	0.0%	0.0%	0.0%	0.0%	1.2%	
Totals	100	64	8	19	8	0	99	1	0	0	0	0	1	
	100%	64.0%	8.0%	19.0%	8.0%	0.0%	99.0%	1.0%	0.0%	0.0%	0.0%	0.0%	1.0%	
Firefighters	Fire Boat Operator	6	5	0	1	0	0	6	0	0	0	0	0	
		100%	83.3%	0.0%	16.7%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	
	Fire Engineer	79	43	12	19	4	1	79	0	0	0	0	0	
		1	54.4%	15.2%	24.1%	5.1%	1.3%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	
	Firefighter	164	92	13	30	19	1	155	8	0	1	0	0	
100%		56.1%	7.9%	18.3%	11.6%	0.6%	94.5%	4.9%	0.0%	0.6%	0.0%	0.0%		
Totals	249	140	25	50	23	2	240	8	0	1	0	0		
	100%	56.2%	10.0%	20.1%	9.2%	0.8%	96.4%	3.2%	0.0%	0.4%	0.0%	0.0%		

City of Long Beach
Police Department Workforce by Position Title (Sworn Personnel Only)
(Permanent Full-Time Workforce as of 01/01/17)

Position Title		Total	Male					Total Male	Female					Total Female
			White	Black	Latino	Asian	Native American		White	Black	Latina	Asian	Native American	
Officials/Administrators	Chief of Police	1	0	0	1	0	0	1	0	0	0	0	0	0
		100%	0%	0.0%	100.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	Deputy Chief of Police	3	2	1	0	0	0	3	0	0	0	0	0	0
		100%	66.7%	33.3%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	Police Commander	12	10	0	1	0	0	11	0	0	1	0	0	1
		100%	83.3%	0.0%	8.3%	0.0%	0.0%	91.7%	0.0%	0.0%	8.3%	0.0%	0.0%	8.3%
	Police Lieutenant	29	24	1	1	1	1	28	1	0	0	0	0	1
100%		82.8%	3.4%	3.4%	3.4%	3.4%	96.6%	3.4%	0.0%	0.0%	0.0%	0.0%	3.4%	
Police Sergeant	102	58	8	18	11	0	95	6	0	0	1	0	7	
	100%	56.9%	7.8%	17.6%	10.8%	0.0%	93.1%	5.9%	0.0%	0.0%	1.0%	0.0%	6.9%	
Totals	147	94	10	21	12	1	138	7	0	1	1	0	9	
	100%	63.9%	6.8%	14.3%	8.2%	0.7%	93.9%	4.8%	0.0%	0.7%	0.7%	0.0%	6.1%	
Patrol Officers	Police Corporal	7	4	1	0	0	1	6	1	0	0	0	0	1
		100%	57.1%	14.3%	0.0%	0.0%	14.3%	85.7%	14.3%	0.0%	0.0%	0.0%	0.0%	14.3%
	Police Officer	644	277	25	208	62	1	573	37	3	30	0	1	71
		100%	43.0%	3.9%	32.3%	9.6%	0.2%	89.0%	5.7%	0.5%	4.7%	0.0%	0.2%	11.0%
	Police Recruit	42	12	4	16	3	0	35	3	0	3	1	0	7
100%		28.6%	9.5%	38.1%	7.1%	0.0%	83.3%	7.1%	0.0%	7.1%	2.4%	0.0%	16.7%	
Totals	693	293	30	224	65	2	614	41	3	33	1	1	79	
	100%	42.3%	4.3%	32.3%	9.4%	0.3%	88.6%	5.9%	0.4%	4.8%	0.1%	0.1%	11.4%	

APPENDIX B: CHARTS FOR WORKFORCE UTILIZATION ANALYSIS

The attached charts reflect the City's workforce utilization statistics. The charts are broken down by job category, ethnicity and gender, providing an avenue to determine under-representation in the City's workforce. To determine utilization percentage rates for a represented category, the percentages obtained from the Workforce Utilization Analysis (page 8) are subtracted the actual city workforce percentage.

	# EE	Male
Job Category	Workforce	18.1%
	RLM	16.3%
	Utilization	1.8%
	Persons	

The percentage point difference is then multiplied by the number of employees (#EE) in each category to determine under representation by "persons".

	# EE	Male
Job Category	Workforce	18.1%
	RLM	16.3%
	Utilization	1.8%
	Persons	5.1

Converting the utilization percentage rate to "persons" helps quantify the significance of a percentage point difference. For example, a -25.0% percentage point difference in a category with 4 employees would equate to -1 persons. In this scenario, the category is considered "near parity", since normal turnover activity could account for over- or under-utilization. However, -25.0% percentage point difference in a category with 500 employees would equate to -125 persons. In this scenario, the category would be categorized as underutilized since there is a significant deficiency in representation.

For this report, utilization rates are analyzed for ethnic minorities and female categories only. The attached charts display deficiencies in the City's workforce, by job categories, utilizing the following classification system:

Legend	
Meets or Exceeds	Meets or Exceeds RLM
Near Parity	1-4 whole persons below RLM
Underutilized	More than 5 whole persons below RLM

For identified areas of underutilization, departments will implement Objectives to Address Underutilization (page 19) to reach parity with RLM.

Citywide Utilization by Job Category

				Male						Female						
		# EE	Total Minorities	White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female	
Officials/ Administrators*	Workforce	288	44.1%	38.2%	3.8%	8.3%	9.4%	0.3%	60.1%	17.7%	6.9%	7.3%	8.0%	0.0%	39.9%	
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%	
	Utilization		2.3%	1.4%	1.1%	-2.4%	-0.1%	0.0%	-1.1%	-3.7%	3.9%	-0.2%	2.1%	-0.3%	1.1%	
	Persons		6.6	4.0	3.2	-6.8	-0.4	0.1	-3.3	-10.6	11.4	-0.6	6.0	-0.9	3.3	
Professionals	Workforce	761	58.7%	19.4%	2.5%	10.2%	12.5%	0.0%	44.7%	21.8%	7.5%	10.2%	15.4%	0.4%	55.3%	
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%	
	Utilization		18.0%	-12.4%	-0.2%	4.1%	3.2%	-0.3%	-6.4%	-5.8%	3.3%	3.0%	6.6%	0.1%	6.4%	
	Persons		137.3	-94.0	-1.5	31.6	24.2	-2.3	-48.9	-44.0	25.0	23.2	50.0	0.7	48.9	
Technicians	Workforce	178	59.6%	29.2%	7.9%	20.2%	9.6%	0.0%	66.9%	11.2%	5.1%	7.9%	9.0%	0.0%	33.1%	
	RLM		57.7%	22.6%	3.6%	12.2%	11.3%	0.2%	51.2%	19.5%	6.3%	10.3%	11.0%	0.3%	48.8%	
	Utilization		1.9%	6.6%	4.3%	8.0%	-1.7%	-0.2%	15.7%	-8.3%	-1.2%	-2.4%	-2.0%	-0.3%	-15.7%	
	Persons		3.3	11.8	7.6	14.3	-3.1	-0.4	27.9	-14.7	-2.2	-4.3	-3.6	-0.5	-27.9	
Protective Services:	Non-Sworn	Workforce	224	65.6%	21.0%	10.7%	29.5%	9.8%	0.4%	71.4%	13.4%	5.4%	8.5%	0.9%	0.4%	28.6%
		RLM		52.2%	26.5%	4.9%	13.8%	2.6%	0.9%	49.9%	21.3%	6.6%	19.3%	2.2%	0.3%	50.1%
		Utilization		13.4%	-5.5%	5.8%	15.7%	7.2%	-0.5%	21.5%	-7.9%	-1.2%	-10.8%	-1.3%	0.1%	-21.5%
		Persons		30.1	-12.4	13.0	35.1	16.2	-1.0	48.2	-17.7	-2.8	-24.2	-2.9	0.2	-48.2
	Sworn	Workforce	1189	45.5%	49.7%	6.1%	26.4%	9.1%	0.4%	91.8%	4.8%	0.3%	2.9%	0.2%	0.1%	8.2%
		RLM		58.1%	35.3%	13.2%	23.9%	6.9%	0.7%	81.7%	6.6%	5.3%	5.0%	0.7%	0.3%	18.3%
		Utilization		-12.6%	14.4%	-7.1%	2.5%	2.2%	-0.3%	10.1%	-1.8%	-5.0%	-2.1%	-0.5%	-0.2%	-10.1%
		Persons		-149.8	171.3	-83.9	29.8	26.0	-3.3	119.6	-21.5	-60.0	-24.5	-6.3	-2.6	-119.6
Paraprofessionals	Workforce	133	73.7%	9.0%	1.5%	12.8%	4.5%	0.0%	27.8%	17.3%	13.5%	25.6%	15.0%	0.8%	72.2%	
	RLM		52.1%	26.5%	13.8%	4.9%	2.6%	0.9%	49.9%	21.3%	19.3%	6.6%	2.2%	0.3%	50.1%	
	Utilization		21.6%	-17.5%	-12.3%	7.9%	1.9%	-0.9%	-22.1%	-4.0%	-5.8%	19.0%	12.8%	0.4%	22.1%	
	Persons		28.7	-23.3	-16.4	10.5	2.5	-1.2	-29.3	-5.3	-7.7	25.2	17.1	0.5	29.4	
Office/Clerical	Workforce	709	72.2%	6.2%	2.3%	6.3%	3.9%	0.1%	18.9%	21.6%	13.1%	30.6%	15.2%	0.6%	81.1%	
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%	
	Utilization		14.8%	-9.6%	-9.6%	3.3%	-1.4%	-0.1%	-18.1%	-5.2%	-7.3%	24.4%	7.1%	0.2%	18.1%	
	Persons		105.0	-68.0	-68.4	23.7	-9.6	-0.4	-128.3	-37.0	-51.6	173.0	50.6	1.2	128.3	
Skilled Craft	Workforce	351	53.6%	45.0%	10.3%	32.2%	9.4%	0.6%	97.4%	1.4%	0.0%	0.6%	0.6%	0.0%	2.6%	
	RLM		64.9%	33.1%	4.2%	44.3%	7.9%	0.6%	91.7%	2.1%	0.5%	3.8%	1.7%	0.1%	8.3%	
	Utilization		-11.3%	11.9%	6.1%	-12.1%	1.5%	0.0%	5.7%	-0.7%	-0.5%	-3.2%	-1.1%	-0.1%	-5.7%	
	Persons		-39.8	41.8	21.3	-42.5	5.3	0.0	20.1	-2.4	-1.8	-11.3	-4.0	-0.4	-20.1	
Service/ Maintenance	Workforce	412	80.8%	18.0%	26.9%	37.4%	8.0%	0.7%	91.0%	1.2%	2.4%	5.3%	0.0%	0.0%	9.0%	
	RLM		78.6%	12.5%	3.4%	37.5%	5.2%	0.3%	59.7%	8.9%	2.6%	23.1%	5.0%	0.2%	40.3%	
	Utilization		2.2%	5.5%	23.5%	-0.1%	2.8%	0.4%	31.3%	-7.7%	-0.2%	-17.8%	-5.0%	-0.2%	-31.3%	
	Persons		9.2	22.5	97.0	-0.5	11.6	1.8	129.0	-31.7	-0.7	-73.2	-20.6	-0.8	-129.0	

Total Civilian Workforce by Job Category

				Male						Female					
		# EE	Total Minorities	White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Total Civilian Workforce*	Workforce	3065	64.1%	21.1%	7.6%	17.4%	8.5%	0.3%	55.0%	14.8%	7.2%	13.3%	9.4%	0.3%	45.0%
	RLM		58.6%	22.8%	3.3%	20.5%	6.9%	0.3%	54.9%	18.6%	3.9%	15.1%	6.4%	0.3%	45.1%
	Utilization		5.5%	-1.7%	4.3%	-3.1%	1.6%	-0.1%	0.1%	-3.8%	3.3%	-1.8%	3.0%	0.0%	-0.1%
	Persons		168.9	-51.9	131.3	-93.8	50.3	0.0	3.1	-115.8	100.1	-55.8	92.7	0.0	-3.1

*Excludes all sworn personnel

City Attorney (Law)

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators	Workforce	7	57.2%	42.9%	14.3%	0.0%	0.0%	0.0%	57.2%	14.3%	14.3%	0.0%	14.3%	0.0%	42.9%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		15.4%	6.1%	11.6%	-10.7%	-9.5%	-0.3%	-4.0%	-7.1%	11.3%	-7.5%	8.4%	-0.3%	4.1%
	Persons		1.1	0.4	0.8	-0.7	-0.7	0.0	-0.3	-0.5	0.8	-0.5	0.6	0.0	0.3
Professionals	Workforce	28	75.0%	25.0%	3.6%	3.6%	0.0%	0.0%	32.2%	32.1%	17.9%	10.7%	7.1%	0.0%	67.8%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		34.3%	-6.8%	0.9%	-2.5%	-9.3%	-0.3%	-18.9%	4.5%	13.7%	3.5%	-1.7%	-0.3%	18.9%
	Persons		9.6	-1.9	0.3	-0.7	-2.6	-0.1	-5.3	1.3	3.8	1.0	-0.5	-0.1	5.3
Paraprofessionals	Workforce	10	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	20.0%	30.0%	40.0%	10.0%	0.0%	100.0%
	RLM		52.1%	26.5%	13.8%	4.9%	2.6%	0.9%	49.9%	21.3%	19.3%	6.6%	2.2%	0.3%	50.1%
	Utilization		47.9%	-26.5%	-13.8%	-4.9%	-2.6%	-0.9%	-49.9%	-1.3%	10.7%	33.4%	7.8%	-0.3%	49.9%
	Persons		4.8	-2.7	-1.4	-0.5	-0.3	-0.1	-5.0	-0.1	1.1	3.3	0.8	0.0	5.0
Office/Clerical	Workforce	17	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	23.5%	17.6%	47.1%	11.8%	0.0%	100.0%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		42.6%	-15.8%	-11.9%	-3.0%	-5.3%	-0.2%	-37.0%	-3.3%	-2.8%	40.9%	3.7%	-0.4%	37.0%
	Persons		7.2	-2.7	-2.0	-0.5	-0.9	0.0	-6.3	-0.6	-0.5	7.0	0.6	-0.1	6.3

City Auditor

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators	Workforce	4	100.0%	0.0%	0.0%	0.0%	25.0%	0.0%	25.0%	50.0%	0.0%	25.0%	0.0%	0.0%	75.0%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		58.2%	-36.8%	-2.7%	-10.7%	15.5%	-0.3%	-36.2%	28.6%	-3.0%	17.5%	-5.9%	-0.3%	36.2%
	Persons		2.3	-1.5	-0.1	-0.4	0.6	0.0	-1.4	1.1	-0.1	0.7	-0.2	0.0	1.4
Professionals	Workforce	8	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	87.5%	12.5%	0.0%	0.0%	0.0%	100.0%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		59.3%	-31.8%	-2.7%	-6.1%	-9.3%	-0.3%	-51.1%	59.9%	8.3%	-7.2%	-8.8%	-0.3%	51.1%
	Persons		4.7	-2.5	-0.2	-0.5	-0.7	0.0	-4.1	4.8	0.7	-0.6	-0.7	0.0	4.1
Office/Clerical	Workforce	1	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	100.0%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		42.6%	-15.8%	-11.9%	-3.0%	-5.3%	-0.2%	-37.0%	73.2%	-20.4%	-6.2%	-8.1%	-0.4%	37.0%
	Persons		0.4	-0.2	-0.1	0.0	-0.1	0.0	-0.4	0.7	-0.2	-0.1	-0.1	0.0	0.4

City Clerk

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators	Workforce	2	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	50.0%	50.0%	0.0%	100.0%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		58.2%	-36.8%	-2.7%	-10.7%	-9.5%	-0.3%	-61.2%	-21.4%	-3.0%	42.5%	44.1%	-0.3%	61.2%
	Persons		1.2	-0.7	-0.1	-0.2	-0.2	0.0	-1.2	-0.4	-0.1	0.9	0.9	0.0	1.2
Professionals	Workforce	1	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	100.0%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		59.3%	-31.8%	-2.7%	-6.1%	-9.3%	-0.3%	-51.1%	-27.6%	-4.2%	-7.2%	91.2%	-0.3%	51.1%
	Persons		0.6	-0.3	0.0	-0.1	-0.1	0.0	-0.5	-0.3	0.0	-0.1	0.9	0.0	0.5
Paraprofessionals	Workforce	4	100.0%	0.0%	50.0%	0.0%	0.0%	0.0%	50.0%	0.0%	50.0%	0.0%	0.0%	0.0%	50.0%
	RLM		52.1%	26.5%	13.8%	4.9%	2.6%	0.9%	49.9%	21.3%	19.3%	6.6%	2.2%	0.3%	50.1%
	Utilization		47.9%	-26.5%	36.2%	-4.9%	-2.6%	-0.9%	0.1%	-21.3%	30.7%	-6.6%	-2.2%	-0.3%	-0.1%
	Persons		1.9	-1.1	1.4	-0.2	-0.1	0.0	0.0	-0.9	1.2	-0.3	-0.1	0.0	0.0
Office/Clerical	Workforce	6	83.4%	16.7%	0.0%	0.0%	0.0%	0.0%	16.7%	16.7%	0.0%	33.3%	16.7%	16.7%	83.4%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		26.0%	0.9%	-11.9%	-3.0%	-5.3%	-0.2%	-20.3%	-10.1%	-20.4%	27.1%	8.6%	16.3%	20.4%
	Persons		1.6	0.1	-0.7	-0.2	-0.3	0.0	-1.2	-0.6	-1.2	1.6	0.5	1.0	1.2

City Manager

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators	Workforce	13	69.3%	30.8%	0.0%	15.4%	7.7%	0.0%	53.9%	15.4%	7.7%	7.7%	15.4%	0.0%	46.2%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		27.5%	-6.0%	-2.7%	4.7%	-1.8%	-0.3%	-7.3%	-6.0%	4.7%	0.2%	9.5%	-0.3%	7.4%
	Persons		3.6	-0.8	-0.4	0.6	-0.2	0.0	-0.9	-0.8	0.6	0.0	1.2	0.0	1.0
Professionals	Workforce	20	85.0%	15.0%	0.0%	20.0%	5.0%	0.0%	40.0%	20.0%	0.0%	25.0%	10.0%	5.0%	60.0%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		44.3%	-16.8%	-2.7%	13.9%	-4.3%	-0.3%	-11.1%	-7.6%	-4.2%	17.8%	1.2%	4.7%	11.1%
	Persons		8.9	-3.4	-0.5	2.8	-0.9	-0.1	-2.2	-1.5	-0.8	3.6	0.2	0.9	2.2
Office/Clerical	Workforce	5	80.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	60.0%	20.0%	0.0%	0.0%	0.0%	80.0%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		22.6%	-15.8%	-11.9%	-3.0%	-5.3%	-0.2%	-37.0%	33.2%	-0.4%	-6.2%	-8.1%	-0.4%	17.0%
	Persons		1.1	-0.8	-0.6	-0.2	-0.3	0.0	-1.9	1.7	0.0	-0.3	-0.4	0.0	0.9

City Prosecutor

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators	Workforce	2	50.0%	50.0%	0.0%	0.0%	0.0%	0.0%	50.0%	0.0%	50.0%	0.0%	0.0%	0.0%	50.0%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		8.2%	13.2%	-2.7%	-10.7%	-9.5%	-0.3%	-11.2%	-21.4%	47.0%	-7.5%	-5.9%	-0.3%	11.2%
	Persons		0.2	0.3	-0.1	-0.2	-0.2	0.0	-0.2	-0.4	0.9	-0.2	-0.1	0.0	0.2
Professionals	Workforce	17	88.2%	11.8%	0.0%	5.9%	11.8%	0.0%	29.5%	29.4%	17.6%	5.9%	17.6%	0.0%	70.5%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		47.5%	-20.0%	-2.7%	-0.2%	2.5%	-0.3%	-21.6%	1.8%	13.4%	-1.3%	8.8%	-0.3%	21.6%
	Persons		8.1	-3.4	-0.5	0.0	0.4	-0.1	-3.7	0.3	2.3	-0.2	1.5	-0.1	3.7
Paraprofessionals	Workforce	5	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	60.0%	0.0%	20.0%	20.0%	0.0%	100.0%
	RLM		52.1%	26.5%	13.8%	4.9%	2.6%	0.9%	49.9%	21.3%	19.3%	6.6%	2.2%	0.3%	50.1%
	Utilization		47.9%	-26.5%	-13.8%	-4.9%	-2.6%	-0.9%	-49.9%	38.7%	-19.3%	13.4%	17.8%	-0.3%	49.9%
	Persons		2.4	-1.3	-0.7	-0.2	-0.1	0.0	-2.5	1.9	-1.0	0.7	0.9	0.0	2.5
Office/Clerical	Workforce	8	87.5%	12.5%	0.0%	0.0%	12.5%	0.0%	25.0%	0.0%	12.5%	62.5%	0.0%	0.0%	75.0%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		30.1%	-3.3%	-11.9%	-3.0%	7.2%	-0.2%	-12.0%	-26.8%	-7.9%	56.3%	-8.1%	-0.4%	12.0%
	Persons		2.4	-0.3	-1.0	-0.2	0.6	0.0	-1.0	-2.1	-0.6	4.5	-0.6	0.0	1.0

Civil Service

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators	Workforce	4	100.0%	0.0%	0.0%	25.0%	0.0%	0.0%	25.0%	25.0%	25.0%	0.0%	25.0%	0.0%	75.0%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		58.2%	-36.8%	-2.7%	14.3%	-9.5%	-0.3%	-36.2%	3.6%	22.0%	-7.5%	19.1%	-0.3%	36.2%
	Persons		2.3	-1.5	-0.1	0.6	-0.4	0.0	-1.4	0.1	0.9	-0.3	0.8	0.0	1.4
Professionals	Workforce	5	100.0%	0.0%	0.0%	20.0%	0.0%	0.0%	20.0%	0.0%	40.0%	20.0%	20.0%	0.0%	80.0%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		59.3%	-31.8%	-2.7%	13.9%	-9.3%	-0.3%	-31.1%	-27.6%	35.8%	12.8%	11.2%	-0.3%	31.1%
	Persons		3.0	-1.6	-0.1	0.7	-0.5	0.0	-1.6	-1.4	1.8	0.6	0.6	0.0	1.6
Paraprofessionals	Workforce	1	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	100.0%
	RLM		52.1%	26.5%	13.8%	4.9%	2.6%	0.9%	49.9%	21.3%	19.3%	6.6%	2.2%	0.3%	50.1%
	Utilization		47.9%	-26.5%	-13.8%	-4.9%	-2.6%	-0.9%	-49.9%	-21.3%	80.7%	-6.6%	-2.2%	-0.3%	49.9%
	Persons		0.5	0	-0.3	-0.1	-0.1	0.0	-0.5	-0.2	0.8	-0.1	0.0	0.0	0.5
Office/Clerical	Workforce	2	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	100.0%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		42.6%	-15.8%	-11.9%	-3.0%	-5.3%	-0.2%	-37.0%	-26.8%	-20.4%	93.8%	-8.1%	-0.4%	37.0%
	Persons		0.9	-0.3	-0.2	-0.1	-0.1	0.0	-0.7	-0.5	-0.4	1.9	-0.2	0.0	0.7

Development Services

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators	Workforce	15	66.8%	33.3%	6.7%	0.0%	6.7%	0.0%	46.7%	33.3%	6.7%	6.7%	6.7%	0.0%	53.4%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		25.0%	-3.5%	4.0%	-10.7%	-2.8%	-0.3%	-14.5%	11.9%	3.7%	-0.8%	0.8%	-0.3%	14.6%
	Persons		3.8	-0.5	0.6	-1.6	-0.4	0.0	-2.2	1.8	0.6	-0.1	0.1	0.0	2.2
Professionals	Workforce	52	82.8%	17.3%	5.8%	13.5%	17.3%	0.0%	53.9%	13.5%	5.8%	19.2%	7.7%	0.0%	46.2%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		42.1%	-14.5%	3.1%	7.4%	8.0%	-0.3%	2.8%	-14.1%	1.6%	12.0%	-1.1%	-0.3%	-2.7%
	Persons		21.9	-7.5	1.6	3.8	4.2	-0.2	1.5	-7.3	0.8	6.2	-0.6	-0.2	-1.4
Technicians	Workforce	9	100.0%	0.0%	0.0%	22.2%	0.0%	0.0%	22.2%	33.3%	11.1%	22.2%	11.2%	0.0%	77.8%
	RLM		57.7%	22.6%	3.6%	12.2%	11.3%	0.2%	51.2%	19.5%	6.3%	10.3%	11.0%	0.3%	48.8%
	Utilization		42.3%	-22.6%	-3.6%	10.0%	-11.3%	-0.2%	-29.0%	13.8%	4.8%	11.9%	0.2%	-0.3%	29.0%
	Persons		3.8	-2.0	-0.3	0.9	-1.0	0.0	-2.6	1.2	0.4	1.1	0.0	0.0	2.6
Paraprofessionals	Workforce	9	77.7%	22.2%	0.0%	44.4%	11.1%	0.0%	77.7%	0.0%	0.0%	11.1%	11.1%	0.0%	22.2%
	RLM		52.1%	26.5%	13.8%	4.9%	2.6%	0.9%	49.9%	21.3%	19.3%	6.6%	2.2%	0.3%	50.1%
	Utilization		25.6%	-4.3%	-13.8%	39.5%	8.5%	-0.9%	27.8%	-21.3%	-19.3%	4.5%	8.9%	-0.3%	-27.9%
	Persons		2.3	-0.4	-1.2	3.6	0.8	-0.1	2.5	-1.9	-1.7	0.4	0.8	0.0	-2.5
Office/Clerical	Workforce	29	93.0%	6.9%	3.4%	6.9%	13.8%	0.0%	31.0%	20.7%	13.8%	24.1%	10.3%	0.0%	68.9%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		35.6%	-8.9%	-8.5%	3.9%	8.5%	-0.2%	-6.0%	-6.1%	-6.6%	17.9%	2.2%	-0.4%	5.9%
	Persons		10.3	-2.6	-2.5	1.1	2.5	-0.1	-1.7	-1.8	-1.9	5.2	0.6	-0.1	1.7
Skilled Craft	Workforce	46	50.0%	50.0%	8.7%	19.6%	8.7%	0.0%	87.0%	6.5%	0.0%	2.2%	4.3%	0.0%	13.0%
	RLM		64.9%	33.1%	4.2%	44.3%	7.9%	0.6%	91.7%	2.1%	0.5%	3.8%	1.7%	0.1%	8.3%
	Utilization		-14.9%	16.9%	4.5%	-24.7%	0.8%	-0.6%	-4.7%	4.4%	-0.5%	-1.6%	2.6%	-0.1%	4.7%
	Persons		-6.9	7.8	2.1	-11.4	0.4	-0.3	-2.2	2.0	-0.2	-0.7	1.2	0.0	2.2

Disaster Preparedness & Emergency Communications

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators	Workforce	4	75.0%	25.0%	50.0%	0.0%	0.0%	0.0%	75.0%	0.0%	0.0%	0.0%	25.0%	0.0%	25.0%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		33.2%	-11.8%	47.3%	-10.7%	-9.5%	-0.3%	13.8%	-21.4%	-3.0%	-7.5%	19.1%	-0.3%	-13.8%
	Persons		1.3	-0.5	1.9	-0.4	-0.4	0.0	0.6	-0.9	-0.1	-0.3	0.8	0.0	-0.6
Professionals	Workforce	2	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	100.0%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		59.3%	-31.8%	-2.7%	-6.1%	-9.3%	-0.3%	-51.1%	72.4%	-4.2%	-7.2%	-8.8%	-0.3%	51.1%
	Persons		1.2	-0.6	-0.1	-0.1	-0.2	0.0	-1.0	1.4	-0.1	-0.1	-0.2	0.0	1.0
Office/Clerical	Workforce	70	85.8%	14.3%	1.4%	4.3%	2.9%	0.0%	22.9%	42.9%	5.7%	22.9%	5.7%	0.0%	77.2%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		28.4%	-1.5%	-10.5%	1.3%	-2.4%	-0.2%	-14.1%	16.1%	-14.7%	16.7%	-2.4%	-0.4%	14.2%
	Persons		19.9	-1.1	-7.4	0.9	-1.7	-0.1	-9.9	11.3	-10.3	11.7	-1.7	-0.3	9.9

Economic and Property Development

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latino	Asian	Native American	Total Female
Officials/ Administrators	Workforce	4	75.0%	25.0%	0.0%	50.0%	0.0%	0.0%	75.0%	0.0%	0.0%	25.0%	0.0%	0.0%	25.0%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		33.2%	-11.8%	-2.7%	39.3%	-9.5%	-0.3%	13.8%	-21.4%	-3.0%	17.5%	-5.9%	-0.3%	-13.8%
	Persons		1.3	-0.5	-0.1	1.6	-0.4	0.0	0.6	-0.9	-0.1	0.7	-0.2	0.0	-0.6
Professionals	Workforce	33	81.8%	18.2%	0.0%	12.1%	3.0%	0.0%	33.3%	15.2%	18.2%	18.2%	12.1%	3.0%	66.7%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		41.1%	-13.6%	-2.7%	6.0%	-6.3%	-0.3%	-17.8%	-12.4%	14.0%	11.0%	3.3%	2.7%	17.8%
	Persons		13.6	-4.5	-0.9	2.0	-2.1	-0.1	-5.9	-4.1	4.6	3.6	1.1	0.9	5.9
Paraprofessionals	Workforce	8	100.0%	0.0%	0.0%	25.0%	0.0%	0.0%	25.0%	0.0%	12.5%	25.0%	37.5%	0.0%	75.0%
	RLM		52.1%	26.5%	13.8%	4.9%	2.6%	0.9%	49.9%	21.3%	19.3%	6.6%	2.2%	0.3%	50.1%
	Utilization		47.9%	-26.5%	-13.8%	20.1%	-2.6%	-0.9%	-24.9%	-21.3%	-6.8%	18.4%	35.3%	-0.3%	24.9%
	Persons		3.8	-2.1	-1.1	1.6	-0.2	-0.1	-2.0	-1.7	-0.5	1.5	2.8	0.0	2.0
Office/Clerical	Workforce	6	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	50.0%	50.0%	0.0%	100.0%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		42.6%	-15.8%	-11.9%	-3.0%	-5.3%	-0.2%	-37.0%	-26.8%	-20.4%	43.8%	41.9%	-0.4%	37.0%
	Persons		2.6	-0.9	-0.7	-0.2	-0.3	0.0	-2.2	-1.6	-1.2	2.6	2.5	0.0	2.2

Financial Management

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators	Workforce	21	85.8%	14.3%	0.0%	14.3%	4.8%	0.0%	33.3%	38.1%	4.8%	9.5%	14.3%	0.0%	66.7%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		44.0%	-22.5%	-2.7%	3.6%	-4.7%	-0.3%	-27.9%	16.7%	1.8%	2.0%	8.4%	-0.3%	27.9%
	Persons		9.2	-4.7	-0.6	0.8	-1.0	-0.1	-5.9	3.5	0.4	0.4	1.8	-0.1	5.9
Professionals	Workforce	37	86.4%	13.5%	0.0%	2.7%	5.4%	0.0%	21.6%	24.3%	5.4%	8.1%	40.5%	0.0%	78.4%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		45.7%	-18.3%	-2.7%	-3.4%	-3.9%	-0.3%	-29.5%	-3.3%	1.2%	0.9%	31.7%	-0.3%	29.5%
	Persons		16.9	-6.8	-1.0	-1.3	-1.4	-0.1	-10.9	-1.2	0.4	0.3	11.7	-0.1	10.9
Technicians	Workforce	4	75.0%	25.0%	0.0%	25.0%	0.0%	0.0%	50.0%	25.0%	0.0%	0.0%	25.0%	0.0%	50.0%
	RLM		57.7%	22.6%	3.6%	12.2%	11.3%	0.2%	51.2%	19.5%	6.3%	10.3%	11.0%	0.3%	48.8%
	Utilization		17.3%	2.4%	-3.6%	12.8%	-11.3%	-0.2%	-1.2%	5.5%	-6.3%	-10.3%	14.0%	-0.3%	1.2%
	Persons		0.7	0.1	-0.1	0.5	-0.5	0.0	0.0	0.2	-0.3	-0.4	0.6	0.0	0.0
Paraprofessionals	Workforce	9	99.9%	0.0%	0.0%	0.0%	22.2%	0.0%	22.2%	33.3%	11.1%	11.1%	11.1%	11.1%	77.8%
	RLM		52.1%	26.5%	13.8%	4.9%	2.6%	0.9%	49.9%	21.3%	19.3%	6.6%	2.2%	0.3%	50.1%
	Utilization		47.8%	-26.5%	-13.8%	-4.9%	19.6%	-0.9%	-27.7%	12.0%	-8.2%	4.5%	8.9%	10.8%	27.7%
	Persons		4.3	-2.4	-1.2	-0.4	1.8	-0.1	-2.5	1.1	-0.7	0.4	0.8	1.0	2.5
Office/Clerical	Workforce	40	95.0%	5.0%	2.5%	2.5%	2.5%	0.0%	12.5%	10.0%	15.0%	40.0%	20.0%	2.5%	87.5%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		37.6%	-10.8%	-9.4%	-0.5%	-2.8%	-0.2%	-24.5%	-16.8%	-5.4%	33.8%	11.9%	2.1%	24.5%
	Persons		15.0	-4.3	-3.8	-0.2	-1.1	-0.1	-9.8	-6.7	-2.2	13.5	4.8	0.8	9.8

Fire Department – Non-Sworn (Civilian)

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators*	Workforce	3	33.3%	66.7%	0.0%	0.0%	0.0%	0.0%	66.7%	0.0%	0.0%	33.3%	0.0%	0.0%	33.3%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		-8.5%	29.9%	-2.7%	-10.7%	-9.5%	-0.3%	5.5%	-21.4%	-3.0%	25.8%	-5.9%	-0.3%	-5.5%
	Persons		-0.3	0.9	-0.1	-0.3	-0.3	0.0	0.2	-0.6	-0.1	0.8	-0.2	0.0	-0.2
Professionals	Workforce	8	75.0%	25.0%	0.0%	25.0%	0.0%	0.0%	50.0%	25.0%	0.0%	12.5%	12.5%	0.0%	50.0%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		34.3%	-6.8%	-2.7%	18.9%	-9.3%	-0.3%	-1.1%	-2.6%	-4.2%	5.3%	3.7%	-0.3%	1.1%
	Persons		2.7	-0.5	-0.2	1.5	-0.7	0.0	-0.1	-0.2	-0.3	0.4	0.3	0.0	0.1
Technicians	Workforce	26	53.8%	46.2%	15.4%	26.9%	0.0%	0.0%	88.5%	7.7%	3.8%	0.0%	0.0%	0.0%	11.5%
	RLM		57.7%	22.6%	3.6%	12.2%	11.3%	0.2%	51.2%	19.5%	6.3%	10.3%	11.0%	0.3%	48.8%
	Utilization		-3.9%	23.6%	11.8%	14.7%	-11.3%	-0.2%	37.3%	-11.8%	-2.5%	-10.3%	-11.0%	-0.3%	-37.3%
	Persons		-1.0	6.1	3.1	3.8	-2.9	-0.1	9.7	-3.1	-0.7	-2.7	-2.9	-0.1	-9.7
Protective Services: Non-Sworn	Workforce	23	34.7%	65.2%	0.0%	13.0%	8.7%	0.0%	86.9%	8.7%	0.0%	0.0%	4.3%	0.0%	13.0%
	RLM		52.2%	26.5%	4.9%	13.8%	2.6%	0.9%	49.9%	21.3%	6.6%	19.3%	2.2%	0.3%	50.1%
	Utilization		-17.5%	38.7%	-4.9%	-0.8%	6.1%	-0.9%	37.0%	-12.6%	-6.6%	-19.3%	2.1%	-0.3%	-37.1%
	Persons		-4.0	8.9	-1.1	-0.2	1.4	-0.2	8.5	-2.9	-1.5	-4.4	0.5	-0.1	-8.5
Paraprofessionals	Workforce	2	100.0%	0.0%	0.0%	100.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	RLM		52.1%	26.5%	13.8%	4.9%	2.6%	0.9%	49.9%	21.3%	19.3%	6.6%	2.2%	0.3%	50.1%
	Utilization		47.9%	-26.5%	-13.8%	95.1%	-2.6%	-0.9%	50.1%	-21.3%	-19.3%	-6.6%	-2.2%	-0.3%	-50.1%
	Persons		1.0	-0.5	-0.3	1.9	-0.1	0.0	1.0	-0.4	-0.4	-0.1	0.0	0.0	-1.0
Office/Clerical	Workforce	19	89.6%	10.5%	0.0%	0.0%	0.0%	0.0%	10.5%	31.6%	21.1%	21.1%	15.8%	0.0%	89.5%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		32.2%	-5.3%	-11.9%	-3.0%	-5.3%	-0.2%	-26.5%	4.8%	0.7%	14.9%	7.7%	-0.4%	26.5%
	Persons		6.1	-1.0	-2.3	-0.6	-1.0	0.0	-5.0	0.9	0.1	2.8	1.5	-0.1	5.0
Skilled Craft	Workforce	4	25.0%	75.0%	0.0%	25.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	RLM		64.9%	33.1%	4.2%	44.3%	7.9%	0.6%	91.7%	2.1%	0.5%	3.8%	1.7%	0.1%	8.3%
	Utilization		-39.9%	41.9%	-4.2%	-19.3%	-7.9%	-0.6%	8.3%	-2.1%	-0.5%	-3.8%	-1.7%	-0.1%	-8.3%
	Persons		-1.6	1.7	-0.2	-0.8	-0.3	0.0	0.3	-0.1	0.0	-0.2	-0.1	0.0	-0.3

*Excludes Sworn Officials/Administrators

Fire Department – Sworn Personnel Only

				Male						Female					
		# EE	Total Minorities	White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators*	Workforce	100	36.0%	64.0%	8.0%	19.0%	8.0%	0.0%	99.0%	1.0%	0.0%	0.0%	0.0%	0.0%	1.0%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		-5.8%	27.2%	5.3%	8.3%	-1.5%	-0.3%	37.8%	-20.4%	-3.0%	-7.5%	-5.9%	-0.3%	-37.8%
	Persons		-5.8	27.2	5.3	8.3	-1.5	-0.3	37.8	-20.4	-3.0	-7.5	-5.9	-0.3	-37.8
Protective Services: Sworn	Workforce	249	45.6%	56.2%	10.0%	20.1%	9.2%	0.8%	96.4%	4.9%	0.0%	0.6%	0.0%	0.0%	5.5%
	RLM		58.1%	35.3%	13.2%	23.9%	6.9%	0.7%	81.7%	6.6%	5.3%	5.0%	0.7%	0.3%	18.3%
	Utilization		-12.5%	20.9%	-3.2%	-3.8%	2.3%	0.1%	14.7%	-1.7%	-5.3%	-4.4%	-0.7%	-0.3%	-12.8%
	Persons		-31.1	52.0	-8.0	-9.5	5.7	0.2	36.6	-4.2	-13.2	-11.0	-1.7	-0.7	-31.9

*Includes Fire Captain and Above

Harbor Department (Port of Long Beach)

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators	Workforce	69	43.4%	56.6%	1.5%	4.3%	10.1%	0.0%	72.5%	15.9%	5.8%	1.5%	4.3%	0.0%	27.5%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		1.6%	19.8%	-1.2%	-6.4%	0.6%	-0.3%	11.3%	-5.5%	2.8%	-6.0%	-1.6%	-0.3%	-11.3%
	Persons		1.1	13.7	-0.8	-4.4	0.4	-0.2	7.8	-3.8	1.9	-4.1	-1.1	-0.2	-7.8
Professionals	Workforce	182	75.3%	24.7%	2.2%	15.4%	15.9%	0.0%	58.2%	13.2%	7.1%	7.7%	13.7%	0.0%	41.8%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		34.6%	-7.1%	-0.5%	9.3%	6.6%	-0.3%	7.1%	-14.4%	2.9%	0.5%	4.9%	-0.3%	-7.1%
	Persons		62.9	-12.9	-0.9	16.9	12.0	-0.5	12.9	-26.2	5.4	0.9	9.0	-0.5	-13.0
Technicians	Workforce	40	55.0%	45.0%	0.0%	20.0%	22.5%	0.0%	87.5%	2.5%	0.0%	2.5%	7.5%	0.0%	12.5%
	RLM		57.7%	22.6%	3.6%	12.2%	11.3%	0.2%	51.2%	19.5%	6.3%	10.3%	11.0%	0.3%	48.8%
	Utilization		-2.7%	22.4%	-3.6%	7.8%	11.2%	-0.2%	36.3%	-17.0%	-6.3%	-7.8%	-3.5%	-0.3%	-36.3%
	Persons		-1.1	9.0	-1.4	3.1	4.5	-0.1	14.5	-6.8	-2.5	-3.1	-1.4	-0.1	-14.5
Protective Services: Non-Sworn	Workforce	43	69.9%	30.2%	11.6%	32.6%	14.0%	0.0%	88.4%	2.3%	4.7%	4.7%	0.0%	0.0%	11.6%
	RLM		52.2%	26.5%	4.9%	13.8%	2.6%	0.9%	49.9%	21.3%	6.6%	19.3%	2.2%	0.3%	50.1%
	Utilization		17.7%	3.7%	6.7%	18.8%	11.4%	-0.9%	38.5%	-19.0%	-1.9%	-14.6%	-2.2%	-0.3%	-38.5%
	Persons		7.6	1.6	2.9	8.1	4.9	-0.4	16.6	-8.2	-0.8	-6.3	-0.9	-0.1	-16.5
Paraprofessionals	Workforce	14	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	21.4%	7.1%	50.0%	21.4%	0.0%	100.0%
	RLM		52.1%	26.5%	13.8%	4.9%	2.6%	0.9%	49.9%	21.3%	19.3%	6.6%	2.2%	0.3%	50.1%
	Utilization		47.8%	-26.5%	-13.8%	-4.9%	-2.6%	-0.9%	-49.9%	0.1%	-12.2%	43.4%	19.2%	-0.3%	49.9%
	Persons		6.7	-3.7	-1.9	-0.7	-0.4	-0.1	-7.0	0.0	-1.7	6.1	2.7	0.0	7.0
Office/Clerical	Workforce	64	89.2%	10.9%	1.6%	12.5%	1.6%	0.0%	26.6%	31.3%	14.1%	17.2%	10.9%	0.0%	73.4%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		31.8%	-4.9%	-10.3%	9.5%	-3.7%	-0.2%	-10.4%	4.5%	-6.3%	11.0%	2.8%	-0.4%	10.4%
	Persons		20.4	-3.1	-6.6	6.1	-2.4	-0.1	-6.7	2.9	-4.0	7.0	1.8	-0.3	6.7
Skilled Craft	Workforce	60	51.7%	48.3%	11.7%	28.3%	6.7%	1.7%	96.7%	3.3%	0.0%	0.0%	0.0%	0.0%	3.3%
	RLM		64.9%	33.1%	4.2%	44.3%	7.9%	0.6%	91.7%	2.1%	0.5%	3.8%	1.7%	0.1%	8.3%
	Utilization		-13.2%	15.2%	7.5%	-16.0%	-1.2%	1.1%	5.0%	1.2%	-0.5%	-3.8%	-1.7%	-0.1%	-5.0%
	Persons		-7.9	9.1	4.5	-9.6	-0.7	0.7	3.0	0.7	-0.3	-2.3	-1.0	-0.1	-3.0
Service/ Maintenance	Workforce	27	81.4%	18.5%	22.2%	40.7%	7.4%	0.0%	88.9%	0.0%	3.7%	7.4%	0.0%	0.0%	11.1%
	RLM		78.6%	12.5%	3.4%	37.5%	5.2%	0.3%	59.7%	8.9%	2.6%	23.1%	5.0%	0.2%	40.3%
	Utilization		2.8%	6.0%	18.8%	3.2%	2.2%	-0.3%	29.2%	-8.9%	1.1%	-15.7%	-5.0%	-0.2%	-29.2%
	Persons		0.8	1.6	5.1	0.9	0.6	-0.1	7.9	-2.4	0.3	-4.2	-1.4	-0.1	-7.9

Health and Human Services

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators	Workforce	14	85.7%	14.3%	0.0%	0.0%	0.0%	0.0%	14.3%	14.3%	35.7%	7.1%	28.6%	0.0%	85.7%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		43.9%	-22.5%	-2.7%	-10.7%	-9.5%	-0.3%	-46.9%	-7.1%	32.7%	-0.4%	22.7%	-0.3%	46.9%
	Persons		6.1	-3.2	-0.4	-1.5	-1.3	0.0	-6.6	-1.0	4.6	-0.1	3.2	0.0	6.6
Professionals	Workforce	82	93.9%	6.1%	1.2%	6.1%	18.3%	0.0%	31.7%	25.6%	12.2%	12.2%	18.3%	0.0%	68.3%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		53.2%	-25.7%	-1.5%	0.0%	9.0%	-0.3%	-19.4%	-2.0%	8.0%	5.0%	9.5%	-0.3%	19.4%
	Persons		43.6	-21.1	-1.2	0.0	7.4	-0.2	-15.9	-1.6	6.6	4.1	7.8	-0.2	15.9
Technicians	Workforce	4	100.0%	0.0%	0.0%	0.0%	25.0%	0.0%	25.0%	0.0%	0.0%	0.0%	75.0%	0.0%	75.0%
	RLM		57.7%	22.6%	3.6%	12.2%	11.3%	0.2%	51.2%	19.5%	6.3%	10.3%	11.0%	0.3%	48.8%
	Utilization		42.3%	-22.6%	-3.6%	-12.2%	13.7%	-0.2%	-26.2%	-19.5%	-6.3%	-10.3%	64.0%	-0.3%	26.2%
	Persons		1.7	-0.9	-0.1	-0.5	0.5	0.0	-1.0	-0.8	-0.3	-0.4	2.6	0.0	1.0
Paraprofessionals	Workforce	17	100.0%	0.0%	0.0%	17.6%	0.0%	0.0%	17.6%	11.8%	23.5%	11.8%	35.3%	0.0%	82.4%
	RLM		52.1%	26.5%	13.8%	4.9%	2.6%	0.9%	49.9%	21.3%	19.3%	6.6%	2.2%	0.3%	50.1%
	Utilization		47.9%	-26.5%	-13.8%	12.7%	-2.6%	-0.9%	-32.3%	-9.5%	4.2%	5.2%	33.1%	-0.3%	32.3%
	Persons		8.1	-4.5	-2.3	2.2	-0.4	-0.2	-5.5	-1.6	0.7	0.9	5.6	-0.1	5.5
Office/Clerical	Workforce	151	98.7%	1.3%	4.6%	9.3%	4.0%	0.0%	19.2%	6.6%	16.6%	43.0%	14.6%	0.0%	80.8%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		41.3%	-14.5%	-7.3%	6.3%	-1.3%	-0.2%	-17.8%	-20.2%	-3.8%	36.8%	6.5%	-0.4%	17.8%
	Persons		62.4	-21.9	-11.0	9.5	-2.0	-0.3	-26.9	-30.5	-5.7	55.6	9.8	-0.6	26.9
Skilled Craft	Workforce	1	100.0%	0.0%	100.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	RLM		64.9%	33.1%	4.2%	44.3%	7.9%	0.6%	91.7%	2.1%	0.5%	3.8%	1.7%	0.1%	8.3%
	Utilization		35.1%	-33.1%	95.8%	-44.3%	-7.9%	-0.6%	8.3%	-2.1%	-0.5%	-3.8%	-1.7%	-0.1%	-8.3%
	Persons		0.4	-0.3	1.0	-0.4	-0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	-0.1
Service/ Maintenance	Workforce	4	100.0%	0.0%	25.0%	0.0%	50.0%	0.0%	75.0%	0.0%	25.0%	0.0%	0.0%	0.0%	25.0%
	RLM		78.6%	12.5%	3.4%	37.5%	5.2%	0.3%	59.7%	8.9%	2.6%	23.1%	5.0%	0.2%	40.3%
	Utilization		21.4%	-12.5%	21.6%	-37.5%	44.8%	-0.3%	15.3%	-8.9%	22.4%	-23.1%	-5.0%	-0.2%	-15.3%
	Persons		0.9	-0.5	0.9	-1.5	1.8	0.0	0.6	-0.4	0.9	-0.9	-0.2	0.0	-0.6

Human Resources

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators	Workforce	7	71.5%	28.6%	0.0%	0.0%	0.0%	0.0%	28.6%	14.3%	28.6%	28.6%	0.0%	0.0%	71.4%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		29.7%	-8.2%	-2.7%	-10.7%	-9.5%	-0.3%	-32.6%	-7.1%	25.6%	21.1%	-5.9%	-0.3%	32.6%
	Persons		2.1	-0.6	-0.2	-0.7	-0.7	0.0	-2.3	-0.5	1.8	1.5	-0.4	0.0	2.3
Professionals	Workforce	14	78.5%	21.4%	0.0%	7.1%	0.0%	0.0%	28.6%	35.7%	21.4%	14.3%	0.0%	0.0%	71.4%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		37.8%	-10.4%	-2.7%	1.0%	-9.3%	-0.3%	-22.5%	8.1%	17.2%	7.1%	-8.8%	-0.3%	22.5%
	Persons		5.3	-1.5	-0.4	0.1	-1.3	0.0	-3.2	1.1	2.4	1.0	-1.2	0.0	3.2
Technicians	Workforce	1	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	RLM		57.7%	22.6%	3.6%	12.2%	11.3%	0.2%	51.2%	19.5%	6.3%	10.3%	11.0%	0.3%	48.8%
	Utilization		-57.7%	77.4%	-3.6%	-12.2%	-11.3%	-0.2%	48.8%	-19.5%	-6.3%	-10.3%	-11.0%	-0.3%	-48.8%
	Persons		-0.6	0.8	0.0	-0.1	-0.1	0.0	0.5	-0.2	-0.1	-0.1	-0.1	0.0	-0.5
Paraprofessionals	Workforce	3	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	33.3%	0.0%	66.7%	0.0%	0.0%	100.0%
	RLM		52.1%	26.5%	13.8%	4.9%	2.6%	0.9%	49.9%	21.3%	19.3%	6.6%	2.2%	0.3%	50.1%
	Utilization		47.9%	-26.5%	-13.8%	-4.9%	-2.6%	-0.9%	-49.9%	12.0%	-19.3%	60.1%	-2.2%	-0.3%	49.9%
	Persons		1.4	-0.8	-0.4	-0.1	-0.1	0.0	-1.5	0.4	-0.6	1.8	-0.1	0.0	1.5
Office/Clerical	Workforce	8	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	12.5%	25.0%	37.5%	25.0%	0.0%	100.0%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		42.6%	-15.8%	-11.9%	-3.0%	-5.3%	-0.2%	-37.0%	-14.3%	4.6%	31.3%	16.9%	-0.4%	37.0%
	Persons		3.4	-1.3	-1.0	-0.2	-0.4	0.0	-3.0	-1.1	0.4	2.5	1.4	0.0	3.0

Library Services

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators	Workforce	5	80.0%	20.0%	0.0%	0.0%	0.0%	0.0%	20.0%	60.0%	20.0%	0.0%	0.0%	0.0%	80.0%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		38.2%	-16.8%	-2.7%	-10.7%	-9.5%	-0.3%	-41.2%	38.6%	17.0%	-7.5%	-5.9%	-0.3%	41.2%
	Persons		1.9	-0.8	-0.1	-0.5	-0.5	0.0	-2.1	1.9	0.9	-0.4	-0.3	0.0	2.1
Professionals	Workforce	35	91.4%	8.6%	0.0%	0.0%	0.0%	0.0%	8.6%	65.7%	0.0%	11.4%	14.3%	0.0%	91.4%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		50.7%	-23.2%	-2.7%	-6.1%	-9.3%	-0.3%	-42.5%	38.1%	-4.2%	4.2%	5.5%	-0.3%	42.5%
	Persons		17.7	-8.1	-0.9	-2.1	-3.3	-0.1	-14.9	13.3	-1.5	1.5	1.9	-0.1	14.9
Paraprofessionals	Workforce	2	50.0%	50.0%	0.0%	0.0%	0.0%	0.0%	50.0%	50.0%	0.0%	0.0%	0.0%	0.0%	50.0%
	RLM		52.1%	26.5%	13.8%	4.9%	2.6%	0.9%	49.9%	21.3%	19.3%	6.6%	2.2%	0.3%	50.1%
	Utilization		-2.1%	23.5%	-13.8%	-4.9%	-2.6%	-0.9%	0.1%	28.7%	-19.3%	-6.6%	-2.2%	-0.3%	-0.1%
	Persons		0.0	0.5	-0.3	-0.1	-0.1	0.0	0.0	0.6	-0.4	-0.1	0.0	0.0	0.0
Office/Clerical	Workforce	30	86.7%	13.3%	6.7%	10.0%	10.0%	3.3%	43.3%	23.3%	6.7%	16.7%	10.0%	0.0%	56.7%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		29.3%	-2.5%	-5.2%	7.0%	4.7%	3.1%	6.3%	-3.5%	-13.7%	10.5%	1.9%	-0.4%	-6.3%
	Persons		8.8	-0.8	-1.6	2.1	1.4	0.9	1.9	-1.1	-4.1	3.2	0.6	-0.1	-1.9
Service/ Maintenance	Workforce	1	100.0%	0.0%	0.0%	0.0%	100.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	RLM		78.6%	12.5%	3.4%	37.5%	5.2%	0.3%	59.7%	8.9%	2.6%	23.1%	5.0%	0.2%	40.3%
	Utilization		21.4%	-12.5%	-3.4%	-37.5%	94.8%	-0.3%	40.3%	-8.9%	-2.6%	-23.1%	-5.0%	-0.2%	-40.3%
	Persons		0.2	-0.1	0.0	-0.4	0.9	0.0	0.4	-0.1	0.0	-0.2	-0.1	0.0	-0.4

Long Beach Airport (LGB)

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators	Workforce	11	63.7%	36.4%	0.0%	18.2%	18.2%	0.0%	72.8%	18.2%	0.0%	0.0%	9.1%	0.0%	27.3%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		21.9%	-0.4%	-2.7%	7.5%	8.7%	-0.3%	11.6%	-3.2%	-3.0%	-7.5%	3.2%	-0.3%	-11.5%
	Persons		2.4	0.0	-0.3	0.8	1.0	0.0	1.3	-0.4	-0.3	-0.8	0.4	0.0	-1.3
Professionals	Workforce	15	80.0%	20.0%	0.0%	6.7%	26.7%	0.0%	53.3%	13.3%	0.0%	13.3%	20.0%	0.0%	46.6%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		39.3%	-11.8%	-2.7%	0.6%	17.4%	-0.3%	2.2%	-14.3%	-4.2%	6.1%	11.2%	-0.3%	-2.3%
	Persons		5.9	-1.8	-0.4	0.1	2.6	0.0	0.3	-2.1	-0.6	0.9	1.7	0.0	-0.3
Protective Services: Non-Sworn	Workforce	22	68.0%	31.8%	9.1%	22.7%	13.6%	0.0%	77.3%	4.5%	4.5%	9.1%	4.5%	0.0%	22.7%
	RLM		52.2%	26.5%	4.9%	13.8%	2.6%	0.9%	49.9%	21.3%	6.6%	19.3%	2.2%	0.3%	50.1%
	Utilization		15.8%	5.3%	4.2%	8.9%	11.0%	-0.9%	27.4%	-16.8%	-2.1%	-10.2%	2.3%	-0.3%	-27.4%
	Persons		3.5	1.2	0.9	2.0	2.4	-0.2	6.0	-3.7	-0.5	-2.2	0.5	-0.1	-6.0
Paraprofessionals	Workforce	7	28.6%	71.4%	0.0%	14.3%	14.3%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	RLM		52.1%	26.5%	13.8%	4.9%	2.6%	0.9%	49.9%	21.3%	19.3%	6.6%	2.2%	0.3%	50.1%
	Utilization		-23.5%	44.9%	-13.8%	9.4%	11.7%	-0.9%	50.1%	-21.3%	-19.3%	-6.6%	-2.2%	-0.3%	-50.1%
	Persons		-1.6	3.1	-1.0	0.7	0.8	-0.1	3.5	-1.5	-1.4	-0.5	-0.2	0.0	-3.5
Office/Clerical	Workforce	9	77.7%	22.0%	0.0%	0.0%	0.0%	0.0%	22.0%	11.1%	11.1%	11.1%	44.4%	0.0%	77.8%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		20.3%	6.2%	-11.9%	-3.0%	-5.3%	-0.2%	-15.0%	-15.7%	-9.3%	4.9%	36.3%	-0.4%	14.8%
	Persons		1.8	0.6	-1.1	-0.3	-0.5	0.0	-1.4	-1.4	-0.8	0.4	3.3	0.0	1.3
Skilled Craft	Workforce	9	44.4%	55.6%	22.2%	22.2%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	RLM		64.9%	33.1%	4.2%	44.3%	7.9%	0.6%	91.7%	2.1%	0.5%	3.8%	1.7%	0.1%	8.3%
	Utilization		-20.5%	22.5%	18.0%	-22.1%	-7.9%	-0.6%	8.3%	-2.1%	-0.5%	-3.8%	-1.7%	-0.1%	-8.3%
	Persons		-1.8	2.0	1.6	-2.0	-0.7	-0.1	0.7	-0.2	0.0	-0.3	-0.2	0.0	-0.7
Service/ Maintenance	Workforce	18	100.1%	0.0%	16.7%	22.2%	11.1%	5.6%	55.6%	0.0%	5.6%	38.9%	0.0%	0.0%	44.5%
	RLM		78.6%	12.5%	3.4%	37.5%	5.2%	0.3%	59.7%	8.9%	2.6%	23.1%	5.0%	0.2%	40.3%
	Utilization		21.5%	-12.5%	13.3%	-15.3%	5.9%	5.3%	-4.1%	-8.9%	3.0%	15.8%	-5.0%	-0.2%	4.2%
	Persons		3.9	-2.3	2.4	-2.8	1.1	1.0	-0.7	-1.6	0.5	2.8	-0.9	0.0	0.8

Long Beach Gas & Oil (LBGO)

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators	Workforce	16	37.6%	62.5%	6.3%	0.0%	12.5%	0.0%	81.3%	0.0%	0.0%	18.8%	0.0%	0.0%	18.8%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		-4.2%	25.7%	3.6%	-10.7%	3.0%	-0.3%	20.1%	-21.4%	-3.0%	11.3%	-5.9%	-0.3%	-20.0%
	Persons		-0.7	4.1	0.6	-1.7	0.5	0.0	3.2	-3.4	-0.5	1.8	-0.9	0.0	-3.2
Professionals	Workforce	15	66.8%	33.3%	6.7%	6.7%	26.7%	0.0%	73.4%	13.3%	0.0%	6.7%	6.7%	0.0%	26.7%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		26.1%	1.5%	4.0%	0.6%	17.4%	-0.3%	22.3%	-14.3%	-4.2%	-0.5%	-2.1%	-0.3%	-22.2%
	Persons		3.9	0.2	0.6	0.1	2.6	0.0	3.3	-2.1	-0.6	-0.1	-0.3	0.0	-3.3
Technicians	Workforce	12	83.3%	16.7%	0.0%	25.0%	8.3%	0.0%	50.0%	8.3%	0.0%	25.0%	16.7%	0.0%	50.0%
	RLM		57.7%	22.6%	3.6%	12.2%	11.3%	0.2%	51.2%	19.5%	6.3%	10.3%	11.0%	0.3%	48.8%
	Utilization		25.6%	-5.9%	-3.6%	12.8%	-3.0%	-0.2%	-1.2%	-11.2%	-6.3%	14.7%	5.7%	-0.3%	1.2%
	Persons		3.1	-0.7	-0.4	1.5	-0.4	0.0	-0.1	-1.3	-0.8	1.8	0.7	0.0	0.1
Office/Clerical	Workforce	38	92.1%	7.9%	2.6%	13.2%	2.6%	0.0%	26.3%	18.4%	13.2%	36.8%	5.3%	0.0%	73.7%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		34.7%	-7.9%	-9.3%	10.2%	-2.7%	-0.2%	-10.7%	-8.4%	-7.2%	30.6%	-2.8%	-0.4%	10.7%
	Persons		13.2	-3.0	-3.5	3.9	-1.0	-0.1	-4.1	-3.2	-2.7	11.6	-1.1	-0.2	4.1
Skilled Craft	Workforce	38	39.5%	60.5%	7.9%	21.1%	7.9%	2.6%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	RLM		64.9%	33.1%	4.2%	44.3%	7.9%	0.6%	91.7%	2.1%	0.5%	3.8%	1.7%	0.1%	8.3%
	Utilization		-25.4%	27.4%	3.7%	-23.2%	0.0%	2.0%	8.3%	-2.1%	-0.5%	-3.8%	-1.7%	-0.1%	-8.3%
	Persons		-9.7	10.4	1.4	-8.8	0.0	0.8	3.2	-0.8	-0.2	-1.4	-0.6	0.0	-3.2
Service/ Maintenance	Workforce	77	78.0%	22.1%	26.0%	42.9%	6.5%	0.0%	97.4%	0.0%	0.0%	2.6%	0.0%	0.0%	2.6%
	RLM		78.6%	12.5%	3.4%	37.5%	5.2%	0.3%	59.7%	8.9%	2.6%	23.1%	5.0%	0.2%	40.3%
	Utilization		-0.6%	9.6%	22.6%	5.4%	1.3%	-0.3%	37.7%	-8.9%	-2.6%	-20.5%	-5.0%	-0.2%	-37.7%
	Persons		-0.5	7.4	17.4	4.2	1.0	-0.2	29.0	-6.9	-2.0	-15.8	-3.9	-0.2	-29.0

Mayor & City Council (Legislative)

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators	Workforce	11	45.4%	54.5%	9.1%	9.1%	0.0%	0.0%	72.7%	9.0%	0.0%	18.2%	0.0%	0.0%	27.3%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		3.6%	17.7%	6.4%	-1.6%	-9.5%	-0.3%	11.5%	-12.4%	-3.0%	10.7%	-5.9%	-0.3%	-11.5%
	Persons		0.4	1.9	0.7	-0.2	-1.0	0.0	1.3	-1.4	-0.3	1.2	-0.6	0.0	-1.3
Professionals	Workforce	12	91.6%	8.3%	8.3%	0.0%	0.0%	0.0%	16.7%	25.0%	8.3%	25.0%	25.0%	0.0%	83.3%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		50.9%	-23.5%	5.6%	-6.1%	-9.3%	-0.3%	-34.4%	-2.6%	4.1%	17.8%	16.2%	-0.3%	34.4%
	Persons		6.1	-2.8	0.7	-0.7	-1.1	0.0	-4.1	-0.3	0.5	2.1	1.9	0.0	4.1
Paraprofessionals	Workforce	4	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	25.0%	25.0%	50.0%	0.0%	0.0%	100.0%
	RLM		52.1%	26.5%	13.8%	4.9%	2.6%	0.9%	49.9%	21.3%	19.3%	6.6%	2.2%	0.3%	50.1%
	Utilization		47.9%	-26.5%	-13.8%	-4.9%	-2.6%	-0.9%	-49.9%	3.7%	5.7%	43.4%	-2.2%	-0.3%	49.9%
	Persons		1.9	-1.1	-0.6	-0.2	-0.1	0.0	-2.0	0.1	0.2	1.7	-0.1	0.0	2.0
Office/Clerical	Workforce	2	100.0%	0.0%	0.0%	50.0%	0.0%	0.0%	50.0%	0.0%	0.0%	50.0%	0.0%	0.0%	50.0%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		42.6%	-15.8%	-11.9%	47.0%	-5.3%	-0.2%	13.0%	-26.8%	-20.4%	43.8%	-8.1%	-0.4%	-13.0%
	Persons		0.9	-0.3	-0.2	0.9	-0.1	0.0	0.3	-0.5	-0.4	0.9	-0.2	0.0	-0.3

Parks, Recreation & Marine

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators	Workforce	20	65.0%	35.0%	10.0%	0.0%	0.0%	0.0%	45.0%	35.0%	5.0%	10.0%	5.0%	0.0%	55.0%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		23.2%	-1.8%	7.3%	-10.7%	-9.5%	-0.3%	-16.2%	13.6%	2.0%	2.5%	-0.9%	-0.3%	16.2%
	Persons		4.6	-0.4	1.5	-2.1	-1.9	-0.1	-3.2	2.7	0.4	0.5	-0.2	-0.1	3.2
Professionals	Workforce	34	79.4%	20.6%	2.9%	2.9%	11.8%	0.0%	38.2%	47.1%	11.8%	0.0%	2.9%	0.0%	61.8%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		38.7%	-11.2%	0.2%	-3.2%	2.5%	-0.3%	-12.9%	19.5%	7.6%	-7.2%	-5.9%	-0.3%	12.9%
	Persons		13.2	-3.8	0.1	-1.1	0.9	-0.1	-4.4	6.6	2.6	-2.4	-2.0	-0.1	4.4
Technicians	Workforce	2	50.0%	50.0%	0.0%	0.0%	0.0%	0.0%	50.0%	50.0%	0.0%	0.0%	0.0%	0.0%	50.0%
	RLM		57.7%	22.6%	3.6%	12.2%	11.3%	0.2%	51.2%	19.5%	6.3%	10.3%	11.0%	0.3%	48.8%
	Utilization		-7.7%	27.4%	-3.6%	-12.2%	-11.3%	-0.2%	-1.2%	30.5%	-6.3%	-10.3%	-11.0%	-0.3%	1.2%
	Persons		-0.2	0.5	-0.1	-0.2	-0.2	0.0	0.0	0.6	-0.1	-0.2	-0.2	0.0	0.0
Protective Services: Non- Sworn	Workforce	18	72.2%	27.8%	11.1%	22.2%	0.0%	0.0%	61.1%	27.8%	0.0%	11.1%	0.0%	0.0%	38.9%
	RLM		52.2%	26.5%	4.9%	13.8%	2.6%	0.9%	49.9%	21.3%	6.6%	19.3%	2.2%	0.3%	50.1%
	Utilization		20.0%	1.3%	6.2%	8.4%	-2.6%	-0.9%	11.2%	6.5%	-6.6%	-8.2%	-2.2%	-0.3%	-11.2%
	Persons		3.6	0.2	1.1	1.5	-0.5	-0.2	2.0	1.2	-1.2	-1.5	-0.4	-0.1	-2.0
Paraprofessionals	Workforce	20	85.0%	15.0%	10.0%	15.0%	5.0%	0.0%	45.0%	20.0%	10.0%	25.0%	0.0%	0.0%	55.0%
	RLM		52.1%	26.5%	13.8%	4.9%	2.6%	0.9%	49.9%	21.3%	19.3%	6.6%	2.2%	0.3%	50.1%
	Utilization		32.9%	-11.5%	-3.8%	10.1%	2.4%	-0.9%	-4.9%	-1.3%	-9.3%	18.4%	-2.2%	-0.3%	4.9%
	Persons		6.6	-2.3	-0.8	2.0	0.5	-0.2	-1.0	-0.3	-1.9	3.7	-0.4	-0.1	1.0
Office/Clerical	Workforce	35	91.5%	8.6%	2.9%	0.0%	0.0%	0.0%	11.4%	40.0%	11.4%	28.6%	8.6%	0.0%	88.6%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		34.1%	-7.2%	-9.0%	-3.0%	-5.3%	-0.2%	-25.6%	13.2%	-9.0%	22.4%	0.5%	-0.4%	25.6%
	Persons		11.9	-2.5	-3.2	-1.1	-1.9	-0.1	-9.0	4.6	-3.2	7.8	0.2	-0.1	9.0
Skilled Craft	Workforce	18	66.7%	33.3%	16.7%	44.4%	5.6%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	RLM		64.9%	33.1%	4.2%	44.3%	7.9%	0.6%	91.7%	2.1%	0.5%	3.8%	1.7%	0.1%	8.3%
	Utilization		1.8%	0.2%	12.5%	0.1%	-2.3%	-0.6%	8.3%	-2.1%	-0.5%	-3.8%	-1.7%	-0.1%	-8.3%
	Persons		0.3	0.0	2.3	0.0	-0.4	-0.1	1.5	-0.4	-0.1	-0.7	-0.3	0.0	-1.5
Service/ Maintenance	Workforce	55	83.6%	16.4%	23.6%	49.1%	0.0%	0.0%	89.1%	3.6%	0.0%	7.3%	0.0%	0.0%	10.9%
	RLM		78.6%	12.5%	3.4%	37.5%	5.2%	0.3%	59.7%	8.9%	2.6%	23.1%	5.0%	0.2%	40.3%
	Utilization		5.0%	3.9%	20.2%	11.6%	-5.2%	-0.3%	29.4%	-5.3%	-2.6%	-15.8%	-5.0%	-0.2%	-29.4%
	Persons		2.7	2.1	11.1	6.4	-2.9	-0.2	16.2	-2.9	-1.4	-8.7	-2.8	-0.1	-16.2

Police Department – Non-Sworn (Civilian)

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators*	Workforce	8	87.5%	12.5%	0.0%	12.5%	25.0%	0.0%	50.0%	25.0%	0.0%	12.5%	12.5%	0.0%	50.0%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		45.7%	-24.3%	-2.7%	1.8%	15.5%	-0.3%	-11.2%	3.6%	-3.0%	5.0%	6.6%	-0.3%	11.2%
	Persons		3.7	-1.9	-0.2	0.1	1.2	0.0	-0.9	0.3	-0.2	0.4	0.5	0.0	0.9
Professionals	Workforce	12	91.6%	8.3%	0.0%	0.0%	8.3%	0.0%	16.7%	33.3%	8.3%	16.7%	16.7%	8.3%	83.3%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		50.9%	-23.5%	-2.7%	-6.1%	-1.0%	-0.3%	-34.4%	5.7%	4.1%	9.5%	7.9%	8.0%	34.4%
	Persons		6.1	-2.8	-0.3	-0.7	-0.1	0.0	-4.1	0.7	0.5	1.1	0.9	1.0	4.1
Technicians	Workforce	23	91.2%	8.7%	0.0%	8.7%	4.3%	0.0%	21.7%	30.4%	13.0%	26.1%	8.7%	0.0%	78.3%
	RLM		57.7%	22.6%	3.6%	12.2%	11.3%	0.2%	51.2%	19.5%	6.3%	10.3%	11.0%	0.3%	48.8%
	Utilization		33.5%	-13.9%	-3.6%	-3.5%	-7.0%	-0.2%	-29.5%	10.9%	6.7%	15.8%	-2.3%	-0.3%	29.5%
	Persons		7.7	-3.2	-0.8	-0.8	-1.6	0.0	-6.8	2.5	1.5	3.6	-0.5	-0.1	6.8
Protective Services: Non-Sworn	Workforce	81	81.5%	18.5%	12.3%	34.6%	11.1%	1.2%	77.8%	6.2%	3.7%	12.3%	0.0%	0.0%	22.2%
	RLM		52.2%	26.5%	4.9%	13.8%	2.6%	0.9%	49.9%	21.3%	6.6%	19.3%	2.2%	0.3%	50.1%
	Utilization		29.3%	-8.0%	7.4%	20.8%	8.5%	0.3%	27.9%	-15.1%	-2.9%	-7.0%	-2.2%	-0.3%	-27.9%
	Persons		23.7	-6.5	6.0	16.8	6.9	0.3	22.6	-12.3	-2.3	-5.6	-1.8	-0.3	-22.6
Paraprofessionals	Workforce	8	87.5%	12.5%	0.0%	0.0%	0.0%	0.0%	12.5%	12.5%	12.5%	50.0%	12.5%	0.0%	87.5%
	RLM		52.1%	26.5%	13.8%	4.9%	2.6%	0.9%	49.9%	21.3%	19.3%	6.6%	2.2%	0.3%	50.1%
	Utilization		35.4%	-14.0%	-13.8%	-4.9%	-2.6%	-0.9%	-37.4%	-8.8%	-6.8%	43.4%	10.3%	-0.3%	37.4%
	Persons		2.8	-1.1	-1.1	-0.4	-0.2	-0.1	-3.0	-0.7	-0.5	3.5	0.8	0.0	3.0
Office/Clerical	Workforce	103	99.0%	1.0%	0.0%	1.9%	8.7%	0.0%	11.6%	20.4%	11.7%	25.2%	31.1%	0.0%	88.4%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		41.6%	-14.8%	-11.9%	-1.1%	3.4%	-0.2%	-25.4%	-6.4%	-8.7%	19.0%	23.0%	-0.4%	25.4%
	Persons		42.8	-15.2	-12.3	-1.1	3.5	-0.2	-26.2	-6.6	-9.0	19.6	23.7	-0.4	26.2
Skilled Craft	Workforce	1	100.0%	0.0%	0.0%	100.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	RLM		64.9%	33.1%	4.2%	44.3%	7.9%	0.6%	91.7%	2.1%	0.5%	3.8%	1.7%	0.1%	8.3%
	Utilization		35.1%	-33.1%	-4.2%	55.7%	-7.9%	-0.6%	8.3%	-2.1%	-0.5%	-3.8%	-1.7%	-0.1%	-8.3%
	Persons		0.4	-0.3	0.0	0.6	-0.1	0.0	0.1	0.0	0.0	0.0	0.0	0.0	-0.1
Service/ Maintenance	Workforce	6	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	33.3%	66.7%	0.0%	0.0%	100.0%
	RLM		78.6%	12.5%	3.4%	37.5%	5.2%	0.3%	59.7%	8.9%	2.6%	23.1%	5.0%	0.2%	40.3%
	Utilization		21.4%	-12.5%	-3.4%	-37.5%	-5.2%	-0.3%	-59.7%	-8.9%	30.7%	43.6%	-5.0%	-0.2%	59.7%
	Persons		1.3	-0.8	-0.2	-2.3	-0.3	0.0	-3.6	-0.5	1.8	2.6	-0.3	0.0	3.6

*Excludes Sworn Officials/Administrators

Police Department – Sworn Personnel Only

				Male						Female					
		# EE	Total Minorities	White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators*	Workforce	147	36.1%	63.9%	6.8%	14.3%	8.2%	0.7%	93.9%	4.8%	0.0%	0.7%	0.7%	0.0%	6.1%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		-5.7%	27.1%	4.1%	3.6%	-1.3%	0.4%	32.7%	-16.6%	-3.0%	-6.8%	-5.2%	-0.3%	-32.7%
	Persons		-8.4	39.9	6.0	5.3	-2.0	0.6	48.0	-24.5	-4.4	-10.0	-7.7	-0.4	-48.0
Protective Services: Sworn	Workforce	693	57.7%	42.3%	4.3%	32.3%	9.4%	0.3%	88.6%	5.9%	0.4%	4.8%	0.1%	0.1%	11.4%
	RLM		58.1%	35.3%	13.2%	23.9%	6.9%	0.7%	81.7%	6.6%	5.3%	5.0%	0.7%	0.3%	18.3%
	Utilization		-0.4%	7.0%	-8.9%	8.4%	2.5%	-0.4%	6.9%	-0.7%	-4.9%	-0.2%	-0.6%	-0.2%	-6.9%
	Persons		-2.6	48.4	-61.5	58.4	17.2	-2.9	47.8	-4.7	-33.7	-1.7	-3.9	-1.1	-47.8

*Includes Police Sergeant and Above

Public Works

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators	Workforce	22	54.4%	45.5%	4.5%	22.7%	18.2%	4.5%	95.5%	0.0%	0.0%	0.0%	4.5%	0.0%	4.5%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		12.6%	8.7%	1.8%	12.0%	8.7%	4.2%	34.3%	-21.4%	-3.0%	-7.5%	-1.4%	-0.3%	-34.3%
	Persons		2.8	1.9	0.4	2.6	1.9	0.9	7.5	-4.7	-0.7	-1.7	-0.3	-0.1	-7.5
Professionals	Workforce	55	72.8%	27.3%	7.3%	12.7%	10.9%	0.0%	58.2%	10.9%	5.5%	7.3%	18.2%	0.0%	41.8%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		32.1%	-4.5%	4.6%	6.6%	1.6%	-0.3%	7.1%	-16.7%	1.3%	0.1%	9.4%	-0.3%	-7.1%
	Persons		17.7	-2.5	2.5	3.6	0.9	-0.2	3.9	-9.2	0.7	0.1	5.2	-0.2	-3.9
Technicians	Workforce	11	54.5%	45.5%	18.2%	9.1%	18.2%	0.0%	90.9%	9.1%	0.0%	0.0%	0.0%	0.0%	9.1%
	RLM		57.7%	22.6%	3.6%	12.2%	11.3%	0.2%	51.2%	19.5%	6.3%	10.3%	11.0%	0.3%	48.8%
	Utilization		-3.2%	22.9%	14.6%	-3.1%	6.9%	-0.2%	39.7%	-10.4%	-6.3%	-10.3%	-11.0%	-0.3%	-39.7%
	Persons		-0.3	2.5	1.6	-0.3	0.8	0.0	4.4	-1.1	-0.7	-1.1	-1.2	0.0	-4.4
Protective Services: Non-Sworn	Workforce	37	97.2%	2.7%	13.5%	35.1%	5.4%	0.0%	56.8%	18.9%	16.2%	5.4%	0.0%	2.7%	43.2%
	RLM		52.2%	26.5%	4.9%	13.8%	2.6%	0.9%	49.9%	21.3%	6.6%	19.3%	2.2%	0.3%	50.1%
	Utilization		45.0%	-23.8%	8.6%	21.3%	2.8%	-0.9%	6.9%	-2.4%	9.6%	-13.9%	-2.2%	2.4%	-6.9%
	Persons		16.7	-8.8	3.2	7.9	1.0	-0.3	2.6	-0.9	3.6	-5.1	-0.8	0.9	-2.5
Paraprofessionals	Workforce	8	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	25.0%	12.5%	37.5%	25.0%	0.0%	100.0%
	RLM		52.1%	26.5%	13.8%	4.9%	2.6%	0.9%	49.9%	21.3%	19.3%	6.6%	2.2%	0.3%	50.1%
	Utilization		47.9%	-26.5%	-13.8%	-4.9%	-2.6%	-0.9%	-49.9%	3.7%	-6.8%	30.9%	22.8%	-0.3%	49.9%
	Persons		3.8	-2.1	-1.1	-0.4	-0.2	-0.1	-4.0	0.3	-0.5	2.5	1.8	0.0	4.0
Office/Clerical	Workforce	43	95.4%	4.7%	0.0%	9.3%	0.0%	0.0%	14.0%	25.6%	14.0%	30.2%	14.0%	2.3%	86.0%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		38.0%	-11.1%	-11.9%	6.3%	-5.3%	-0.2%	-23.0%	-1.2%	-6.4%	24.0%	5.9%	1.9%	23.0%
	Persons		16.3	-4.8	-5.1	2.7	-2.3	-0.1	-9.9	-0.5	-2.8	10.3	2.5	0.8	9.9
Skilled Craft	Workforce	109	63.3%	36.7%	11.0%	35.8%	15.6%	0.0%	99.1%	0.0%	0.0%	0.9%	0.0%	0.0%	0.9%
	RLM		64.9%	33.1%	4.2%	44.3%	7.9%	0.6%	91.7%	2.1%	0.5%	3.8%	1.7%	0.1%	8.3%
	Utilization		-1.6%	3.6%	6.8%	-8.5%	7.7%	-0.6%	7.4%	-2.1%	-0.5%	-2.9%	-1.7%	-0.1%	-7.4%
	Persons		-1.7	3.9	7.4	-9.3	8.4	-0.7	8.1	-2.3	-0.5	-3.2	-1.9	-0.1	-8.1
Service/ Maintenance	Workforce	161	86.2%	13.7%	36.6%	33.5%	9.9%	0.6%	94.3%	1.2%	2.5%	1.9%	0.0%	0.0%	5.6%
	RLM		78.6%	12.5%	3.4%	37.5%	5.2%	0.3%	59.7%	8.9%	2.6%	23.1%	5.0%	0.2%	40.3%
	Utilization		7.6%	1.2%	33.2%	-4.0%	4.7%	0.3%	34.6%	-7.7%	-0.1%	-21.2%	-5.0%	-0.2%	-34.7%
	Persons		12.2	1.9	53.5	-6.4	7.6	0.5	55.7	-12.4	-0.2	-34.1	-8.1	-0.3	-55.9

Technology & Innovation

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators	Workforce	9	44.4%	55.6%	0.0%	0.0%	22.2%	0.0%	77.8%	11.1%	0.0%	0.0%	11.1%	0.0%	22.2%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		2.6%	18.8%	-2.7%	-10.7%	12.7%	-0.3%	16.6%	-10.3%	-3.0%	-7.5%	5.2%	-0.3%	-16.6%
	Persons		0.2	1.7	-0.2	-1.0	1.1	0.0	1.5	-0.9	-0.3	-0.7	0.5	0.0	-1.5
Professional	Workforce	58	67.3%	32.8%	5.2%	12.1%	22.4%	0.0%	72.4%	6.9%	0.0%	6.9%	13.8%	0.0%	27.6%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		26.6%	1.0%	2.5%	6.0%	13.1%	-0.3%	21.3%	-20.7%	-4.2%	-0.3%	5.0%	-0.3%	-21.3%
	Persons		15.4	0.6	1.5	3.5	7.6	-0.2	12.4	-12.0	-2.4	-0.2	2.9	-0.2	-12.4
Technicians	Workforce	36	75.0%	25.0%	16.7%	25.0%	5.6%	0.0%	72.2%	8.3%	8.3%	2.8%	8.3%	0.0%	27.8%
	RLM		57.7%	22.6%	3.6%	12.2%	11.3%	0.2%	51.2%	19.5%	6.3%	10.3%	11.0%	0.3%	48.8%
	Utilization		17.3%	2.4%	13.1%	12.8%	-5.7%	-0.2%	21.0%	-11.2%	2.0%	-7.5%	-2.7%	-0.3%	-21.0%
	Persons		6.2	0.9	4.7	4.6	-2.1	-0.1	7.6	-4.0	0.7	-2.7	-1.0	-0.1	-7.6
Office/Clerical	Workforce	10	80.0%	20.0%	10.0%	0.0%	0.0%	0.0%	30.0%	30.0%	30.0%	10.0%	0.0%	0.0%	70.0%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		22.6%	4.2%	-1.9%	-3.0%	-5.3%	-0.2%	-7.0%	3.2%	9.6%	3.8%	-8.1%	-0.4%	7.0%
	Persons		2.3	0.4	-0.2	-0.3	-0.5	0.0	-0.7	0.3	1.0	0.4	-0.8	0.0	0.7
Skilled Craft	Workforce	2	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	RLM		64.9%	33.1%	4.2%	44.3%	7.9%	0.6%	91.7%	2.1%	0.5%	3.8%	1.7%	0.1%	8.3%
	Utilization		-64.9%	66.9%	-4.2%	-44.3%	-7.9%	-0.6%	8.3%	-2.1%	-0.5%	-3.8%	-1.7%	-0.1%	-8.3%
	Persons		-1.3	1.3	-0.1	-0.9	-0.2	0.0	0.2	0.0	0.0	-0.1	0.0	0.0	-0.2

Water Department

		# EE	Total Minorities	Male						Female					
				White	Black	Latino	Asian	Native American	Total Male	White	Black	Latina	Asian	Native American	Total Female
Officials/ Administrators	Workforce	17	76.5%	23.5%	5.9%	17.6%	23.5%	0.0%	70.6%	11.8%	5.9%	5.9%	5.9%	0.0%	29.4%
	RLM		41.8%	36.8%	2.7%	10.7%	9.5%	0.3%	61.2%	21.4%	3.0%	7.5%	5.9%	0.3%	38.8%
	Utilization		34.7%	-13.3%	3.2%	6.9%	14.0%	-0.3%	9.4%	-9.6%	2.9%	-1.6%	0.0%	-0.3%	-9.4%
	Persons		5.9	-2.3	0.5	1.2	2.4	-0.1	1.6	-1.6	0.5	-0.3	0.0	-0.1	-1.6
Professional	Workforce	36	80.7%	19.4%	0.0%	16.7%	11.1%	0.0%	47.2%	16.7%	0.0%	5.6%	30.6%	0.0%	52.8%
	RLM		40.7%	31.8%	2.7%	6.1%	9.3%	0.3%	51.1%	27.6%	4.2%	7.2%	8.8%	0.3%	48.9%
	Utilization		40.0%	-12.4%	-2.7%	10.6%	1.8%	-0.3%	-3.9%	-10.9%	-4.2%	-1.6%	21.8%	-0.3%	3.9%
	Persons		14.4	-4.5	-1.0	3.8	0.6	-0.1	-1.4	-3.9	-1.5	-0.6	7.8	-0.1	1.4
Technicians	Workforce	10	90.0%	10.0%	20.0%	30.0%	10.0%	0.0%	70.0%	0.0%	10.0%	10.0%	10.0%	0.0%	30.0%
	RLM		57.7%	22.6%	3.6%	12.2%	11.3%	0.2%	51.2%	19.5%	6.3%	10.3%	11.0%	0.3%	48.8%
	Utilization		32.3%	-12.6%	16.4%	17.8%	-1.3%	-0.2%	18.8%	-19.5%	3.7%	-0.3%	-1.0%	-0.3%	-18.8%
	Persons		3.2	-1.3	1.6	1.8	-0.1	0.0	1.9	-2.0	0.4	0.0	-0.1	0.0	-1.9
Paraprofessional	Workforce	2	100.1%	0.0%	0.0%	15.4%	0.0%	0.0%	15.4%	23.1%	7.7%	23.1%	23.1%	7.7%	84.6%
	RLM		52.1%	26.5%	13.8%	4.9%	2.6%	0.9%	49.9%	21.3%	19.3%	6.6%	2.2%	0.3%	50.1%
	Utilization		48.0%	-26.5%	-13.8%	10.5%	-2.6%	-0.9%	-34.5%	1.8%	-11.6%	16.5%	20.9%	7.4%	34.5%
	Persons		1.0	-0.5	-0.3	0.2	-0.1	0.0	-0.7	0.0	-0.2	0.3	0.4	0.1	0.7
Office/Clerical	Workforce	13	57.0%	42.9%	6.3%	44.4%	6.3%	0.0%	100.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
	RLM		57.4%	15.8%	11.9%	3.0%	5.3%	0.2%	37.0%	26.8%	20.4%	6.2%	8.1%	0.4%	63.0%
	Utilization		-0.4%	27.1%	-5.6%	41.4%	1.0%	-0.2%	63.0%	-26.8%	-20.4%	-6.2%	-8.1%	-0.4%	-63.0%
	Persons		-0.1	3.5	-0.7	5.4	0.1	0.0	8.2	-3.5	-2.7	-0.8	-1.1	-0.1	-8.2
Skilled Craft	Workforce	63	66.7%	33.3%	14.3%	39.7%	7.9%	1.6%	96.8%	1.6%	1.6%	0.0%	0.0%	0.0%	3.2%
	RLM		64.9%	33.1%	4.2%	44.3%	7.9%	0.6%	91.7%	2.1%	0.5%	3.8%	1.7%	0.1%	8.3%
	Utilization		1.8%	0.2%	10.1%	-4.6%	0.0%	1.0%	5.1%	-0.5%	1.1%	-3.8%	-1.7%	-0.1%	-5.1%
	Persons		1.1	0.1	6.4	-2.9	0.0	0.6	3.2	-0.3	0.7	-2.4	-1.1	-0.1	-3.2
Service/ Maintenance	Workforce	63	66.7%	33.3%	14.3%	39.7%	7.9%	1.6%	96.8%	1.6%	1.6%	0.0%	0.0%	0.0%	3.2%
	RLM		78.6%	12.5%	3.4%	37.5%	5.2%	0.3%	59.7%	8.9%	2.6%	23.1%	5.0%	0.2%	40.3%
	Utilization		-11.9%	20.8%	10.9%	2.2%	2.7%	1.3%	37.1%	-7.3%	-1.0%	-23.1%	-5.0%	-0.2%	-37.1%
	Persons		-7.5	13.1	6.9	1.4	1.7	0.8	23.4	-4.6	-0.6	-14.6	-3.2	-0.1	-23.4

APPENDIX C: POSITION TITLES BY OCCUPATIONAL JOB CATEGORY

OFFICIALS/ADMINISTRATORS (01)

Appointed Positions
Assistant City Manager
Chief of Staff-Mayor
Chief of Staff-Prosecutor
Deputy City Manager

Elected Officials
Management Positions
Office Manager-Attorney
Office Manager-Water

PROFESSIONALS (02)

Accident Prevention Coordinator I
Accountant I-III
Administrative Analyst I-IV
Administrative Analyst I-V Confidential
Administrative Projects Coordinator
Airport Operations Specialist I-II
Airport Public Affairs Assistant
Aquatics Supervisor I-II
Assistant Admin Analyst I-II
Assistant Admin Analyst I-II Confidential
Assistant Chief Harbor Engineer
Assistant Chief of Staff Confidential
Assistant Marketing Manager I-III
Assistant Planner I-II
Assistant Terminal Services Manager
Assistant Traffic Manager
Audit Analyst
Audit Manager
Business Systems Specialist I-VII
Buyer I-II
Capital Projects Coordinator
Capital Projects Coordinator I-IV
Chief Building Inspector
Chief Construction Inspector
Chief Investigator
Chief Wharfinger
City Clerk Analyst
City Traffic Engineer
Civil Engineer
Civil Engineering Assistant
Civil Engineering Associate
Communication Specialist VII

Communications Center Coordinator
Communications Officer
Community Program Specialist I-V
Community Services Supervisor
Community Svc Worker Program Coordinator
Construction Manager
Contract Administrator I-II
Contract Compliance Analyst I-IV
Corrosion Control Supervisor
Cultural Program Supervisor
Curator
Deputy Chief Harbor Engineer I-II
Deputy City Attorney
Deputy City Prosecutor
Deputy City Prosecutor I-IV
Deputy Director-Development Services
Development Project Manager I-III
Economic Development Spec I-III
Electrical Engineer
Electrical Engineering Associate
Emergency Med Education Coordinator
Emergency Medical Educator
Employee Services Assistant-Confidential
Environ Remediation Spec I-II
Environmental Health Spec I-IV
Environmental Specialist Assistant
Environmental Specialist Associate
Environmental Specialist I-II
Epidemiologist
Epidemiologist-Supervisor
Events Coordinator I-II
Financial Controls Analyst

Financial Management Analyst I-II- Confidential	Petroleum Engineering Associate I-II
General Liability Claims Adjuster I-III	Physician Assistant
General Librarian	Planner I-V
Geographic Information Systems Analyst I-III	Port Commercial Appraiser
Geologist I-II	Port Communications Specialist I-V
Harbor Marine Engineer	Port Financial Analyst I-III
Hazardous Materials Spec I-II	Port Leasing Sales Officer I-V
Hazardous Waste Coordinator	Port Planner I-V
Health Promotion Officer	Port Risk Assistant I-II
Housing Administrator	Port Risk Manager I-II
Housing Rehabilitation Supervisor I-II	Port Trade Analyst
Intelligence Analyst	Program Specialist-City Manager
Intermodal Operations Coordinator	Programmer/Analyst I-VI
Investigator I-III	Programmer/Analyst I-VI-Confidential
Investigator-City Manager	Project Budget Analyst I-III
Investigator-City Prosecutor	Project Scheduler I-II
Landscape Architect	Public Health Nurse I-III
Legal Assistant-Subrogation	Public Health Nurse Supervisor
Legal Assistant-Supervisor	Public Health Nutritionist I-III
Legal Systems Support Specialist	Public Health Physician
Legal Technologist-Prosecutor	Public Health Professional I-III
Legislative Aide	Real Estate Project Coordinator II-III
Legislative Assistant	Recycling Specialist I-II
Legislative Clerk	Registered Nurse I-II
Management Assistant	Research Assistant-Water
Manager of Master Planning	Safety Specialist I-III
Manager of Rail Transportation	Safety Specialist I-III-Confidential
Market Planning Assistant	Senior Accountant
Market Research Economist	Senior Accountant-Confidential
Marketing Manager	Senior Architectural Engineer
Mechanical Engineer	Senior Auditor
Mechanical Engineering Associate	Senior City Clerk Analyst
Medical Social Worker I-II	Senior Civil Engineer
Microbiologist Supervisor	Senior Deputy City Attorney
Nurse Practitioner	Senior Electrical Engineer
Office Administrator	Senior Estimator
Office Automation Analyst I-IV	Senior Librarian
Office Systems Analyst I-II	Senior Mechanical Engineer
Park Naturalist	Senior Port Leasing Officer
Personnel Analyst I-III	Senior Program Manager
Personnel Analyst I-III-Confidential	Senior Program Manager-Water
Petroleum Engineer I-II	Senior Prosecutor Assistant
Petroleum Engineering Assistant	Senior Scheduler
Petroleum Engineering Associate	Senior Structural Engineer
	Senior Traffic Engineer

Staff Auditor
Structural Engineer
Structural Engineering Associate
Supervising Deputy City Prosecutor
Supervising Prosecutor Assistant
Systems Support Specialist I-VII
Traffic Engineer
Traffic Engineering Associate I-II
Traffic Manager
Traffic/Trans Program Administrator

Transportation Planner I-IV
Transportation Program Planner
Veterinarian
Victim's Advocate
Water Conservation Specialist
Water Quality Organic Chemist
Water Quality Process Engineer
Workers' Comp Claims Examiner II-III
Workforce Development Supervisor I

TECHNICIANS (03)

Ambulance Operator
Communication Specialist I-VI
Criminalist I-IV
Criminalist Supervisor
Data Processing Assistant
Electronic Communication Tech I-III
Engineering Tech I-II
Fingerprint Classifier
Forensic Specialist I-II
Forensic Specialist Supervisor
Gas Measurement Assistant
Gas Systems Control Supervisor
Geographic Info Sys Supervisor
Geographic Info Sys Tech I-II
Graphic Artist
Handwriting Examiner-Miscellaneous
Handwriting Examiner-Safety
Housing Rehabilitation Counselor
Laboratory Analyst I-III
Laboratory Assistant
Laboratory Assistant I-III
License Inspector I-II
Marina Supervisor I-II
Materials Inspector
Materials Testing Chemist
Microbiologist
Microbiologist I-III
Microfilm Technician

Office Systems Analyst III
Oil Field Gauger I-II
Permit Center Supervisor
Permit Technician I-II
Petroleum Operations Coordinator I-II
Photographer
Polygraph Examiner-Miscellaneous
Polygraph Examiner-Safety
Port Hydrographer
Principal Geological Drafting Tech
Programmer
Property Management Specialist I-II
Senior Engineering Tech I-II
Senior Geological Drafting Tech
Senior Records Clerk
Senior Survey Technician
Senior Surveyor
Survey Supervisor
Survey Technician
Surveyor
Systems Analyst I-II
Systems Technician I-IV
Technical Assistant
Telemetry Instrument Tech I-II
Terminal Services Rep I-II
Visual Arts Specialist I-II
X-Ray Technician

PROTECTIVE SERVICES (04)

Animal Control Officer I-III

Animal Health Technician

Animal Services Operations Supervisor
Battalion Chief
Chief Port Security Officer
Detention Officer I-II
Fire Boat Pilot
Fire Captain
Fire Engineer
Fire Recruit
Fire Recruit (Safety)
Firefighter
Firefighter Trainee
Graphics Technician
Lieutenant-Beach Safety
Marine Safety Captain
Marine Safety Lieutenant
Marine Safety Officer
Marine Safety Sergeant
Marine Safety Sergeant-Boat-Operator

Park Ranger I-II
Parking Control Checker I-II
Parking Control Supervisor
POA President-Police Lieutenant
POA President-Police Officer
POA President-Police Sergeant
Police Corporal
Police Lieutenant
Police Officer
Police Recruit
Police Sergeant
School Guard
School Guard
Senior Animal Control Officer
Special Services Officer I-V
Special Services Officer III-V Armed
Supervising Park Ranger

PARAPROFESSIONALS (05)

Accounting Technician
Administrative Aide I-II
Administrative Aide I-II Confidential
Airport Operations Assistant I-II
Assistant Buyer I-II
Chief Surveyor
City Clerk Specialist
Comb Building Inspector Aide I-II
Community Information Spec I-II
Community Program Tech I-IV
Customer Services Supervisor III
Engineering Aide I-III
Law Clerk-City Attorney
Law Clerk-City Prosecutor
Legal Administrative Assistant
Legal Assistant
Legal Assistant III-IV
Legal Records Management Supervisor

Licensed Vocational Nurse
Nutrition Aide I-II
Paralegal-City Attorney
Paralegal-City Prosecutor
Payroll Specialist I-II
Personnel Assistant I-II Confidential
Petroleum Engineering Tech
Planning Aide
Police Services Specialist I-III
Prosecutor Assistant III-IV
Protection Aide
Real Estate Technician I-II
Recreation Assistant
Technical Aide
Traffic Engineering Aide I-II
Workers' Comp Examiner I
Workers' Compensation Medical Only
Examiner

OFFICE/CLERICAL (06)

Accounting Clerk I-III
Assistant to Chief Executive
Cargo Audit Clerk I-IV

Case Manager I-III
City Clerk Assistant
Clerk I-III

Clerk Supervisor
 Clerk Typist II- III Confidential
 Clerk Typist I-IV
 Communications Assistant I-III
 Communications Center Supervisor
 Communications Development Clerical
 Assistant I-III
 Community Worker
 Councilman Secretary
 Counselor I-II
 Customer Service Rep I-III
 Customer Services Supervisor I-II
 Deputy City Clerk I-II
 Election Supervisor
 Executive Assistant
 Executive Assistant to Assistant City Manager
 Executive Assistant to City Manager
 Executive Assistant-City Attorney
 Executive Secretary-Confidential
 Executive Secretary-Harbor
 Health Educator I-II
 Housing Aide I-II
 Housing Assistance Coordinator
 Housing Specialist I-III
 Legal Assistant I-II
 Legal Assistant-Prosecutor
 Legal Office Assistant
 Legal Office Specialist
 Legal Records Assistant
 Legal Records Specialist
 Legal Records Supervisor
 Legal Secretary I-II
 Legal Stenographer I-III
 Liability Claims Assistant I-II
 Library Aide
 Library Circulation Supervisor
 Library Clerk I-IV
 Marina Agent I-III
 Mechanical Equip Stock Clerk I-III
 Medical Assistant I-II
 Minute Clerk
 Neighborhood Services Specialist I-III
 Occupancy Specialist I-III
 Office Services Assistant I-III
 Office Specialist-Prosecutor
 Outreach Worker I-II
 Payroll/Personnel Assistant I-III
 Police Property & Supply Clerk
 Police Property & Supply Clerk I-II
 Police Systems Supervisor
 Port Records Center Supervisor
 Port Security System Operator I-III
 Program Scheduler
 Project Estimator
 Prosecutor Assistant
 Prosecutor Assistant I-II
 Public Health Associate I-III
 Public Health Registrar
 Public Safety Dispatcher I-IV
 Records Manager-City Clerk
 Secretary
 Secretary to City Attorney-Confidential
 Secretary to City Auditor
 Secretary to Executive Director-Civil Service-
 Confidential
 Secretary to General Manager
 Secretary to The Board-Water
 Secretary to The Mayor
 Secretary-Confidential
 Senior Legal Secretary I-II
 Senior Minute Clerk
 Senior Secretary
 Stock & Receiving Clerk
 Storekeeper I-II
 Student Worker
 Supervising Senior Legal Secretary
 Supervising Workers' Comp Secretary
 Supervisor-Commercial Diving
 Supervisor-Stores & Property
 Water Communication Center Supervisor
 Water Communication Dispatcher I-II
 Workers Comp Admin Assistant
 Workers' Comp Claims Assistant
 Workers' Comp Office Assistant

SKILLED CRAFT (07)

Alternative Fuels Coordinator
Assistant Traffic Signal Technician I-II
Body & Fender Mechanic-Painter I-II
Building Maintenance Engineer
Building Services Supervisor
Carpenter
Carpenter Supervisor
Cement Finisher I-II
Combination Building Inspector
Commercial Diver I-II
Construction Inspector I-II
Construction Supervisor
Deputy Fire Marshal
Electrical Inspector
Electrical Supervisor
Electrician
Equipment Mechanic I-II
Equipment Operator I-III
Fleet Services Supervisor I-II
Gas Distribution Supervisor I-II
Gas Field Technician I-III
Gas Instrument Technician I-II
Gas Maintenance Supervisor I-II
Gas Orifice Meter Tech
Gas Pipeline Welder/Layout Fitter
General Maintenance Supervisor I-II
Harbor Control Center Supervisor
Harbor Maintenance Mechanic I-II
Helicopter Mechanic
Locksmith
Machinist
Maintenance Planner I-II
Mechanical Supervisor
Mechanical Systems Supervisor
Mechanic-Harbor

Office Services Supervisor
Offset Press Operator I-II
Painter I-II
Painter Supervisor
Parking Meter Technician I-II
Plan Checker-Electrical I-II
Plan Checker-Fire Prevention -II
Plan Checker-Mechanical I-II
Plan Checker-Plumbing I-II
Plasterer
Plumber
Plumber Supervisor
Plumbing Inspector
Port Senior Crane Operator
Power Equipment Repair Mechanic I-III
Principal Building Inspector
Principal Construction Inspector
Senior Combination Building Inspector
Senior Electrical Inspector
Senior Equipment Operator
Senior Mechanical Inspector
Senior Plumbing Inspector
Street Maintenance Supervisor
Street Maintenance Supervisor I-II
Supervisor-Facilities Maintenance
Traffic Painter I-II
Traffic Signal Coordinator
Traffic Signal Technician I-II
Utilities Systems Operator
Water Support Services Supervisor
Water Treatment Operator I-IV
Water Treatment Supervisor I-II
Water Utility Supervisor I-II
Welder

SERVICE/MAINTENANCE (08)

Automatic Sprinkler Control Technician
Garage Service Attendant I-III
Garage Service Attendant-Towing
Garage Supervisor I-II
Garage Supervisor I-II Harbor
Gardener I-II
Gas Construction Worker I-III

Gas Field Service Representative I-III
General Maintenance Assistant
Harbor Maintenance Supervisor
Institutional Cook
Maintenance Aide I-II
Maintenance Assistant I-III
Maintenance Supervisor

Motor Sweeper Operator
Park Maintenance Supervisor
Refuse Field Investigator
Refuse Operator I-III
Refuse Supervisor
Storm Drain Maintenance Crew Member I-II

Storm Drain Plant Mechanic
Street Landscaping Supervisor I-II
Supervisor-Waste Operations
Tree Trimmer I-II
Vector Control Specialist I-II
Water Utility Mechanic I-III

APPENDIX D: HISTORICAL DATA CHARTS

Table A

30-Year Ethnic/Sex Representation in Workforce

Year	Total Workforce		Male		Female		White		Total Minorities		Black		Latino/a		Asian		Native American	
	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%
1986	4109		3026	73.6	1083	26.4	2846	69.3	1263	30.7	686	16.7	351	8.5	202	4.9	24	0.6
1987	4157		3036	73.0	1121	27.0	2856	68.7	1301	31.3	667	16.0	382	9.2	226	5.4	26	0.6
1988	4125		2986	72.4	1139	27.6	2804	68.0	1321	32.0	660	16.0	405	9.8	229	5.6	27	0.7
1989	4144		2964	71.5	1180	28.5	2761	66.6	1383	33.4	656	15.8	446	10.8	250	6.0	31	0.7
1990	4187		2949	70.4	1238	29.6	2708	64.7	1479	35.3	678	16.2	498	11.9	274	6.5	29	0.7
1991	4209		2968	70.5	1241	29.5	2654	63.1	1555	36.9	692	16.4	537	12.8	295	7.0	31	0.7
1992	4123		2890	70.1	1233	29.9	2555	62.0	1568	38.0	671	16.3	563	13.7	301	7.3	33	0.8
1993	4231		2957	69.9	1274	30.1	2576	60.9	1655	39.1	673	15.9	617	14.6	331	7.8	34	0.8
1994	4228		2937	69.5	1291	30.5	2559	60.5	1669	39.5	655	15.5	631	14.9	350	8.3	33	0.8
1995	4156		2896	69.7	1260	30.3	2501	60.2	1655	39.8	644	15.5	622	15.0	356	8.6	33	0.8
1996	4109		2839	69.1	1270	30.9	2433	59.2	1676	40.8	627	15.3	639	15.6	377	9.2	33	0.8
1997	4181		2891	69.1	1290	30.9	2451	58.6	1730	41.4	634	15.2	665	15.9	399	9.5	32	0.8
1998	4182		2880	68.9	1302	31.1	2429	58.1	1753	41.9	640	15.3	682	16.3	399	9.5	32	0.8
1999	4192		2873	68.5	1319	31.5	2409	57.5	1783	42.5	635	15.1	709	16.9	410	9.8	29	0.7
2000	4383		2972	67.8	1411	32.2	2461	56.1	1922	43.9	655	14.9	788	18.0	449	10.2	30	0.7
2001	4698		3134	66.7	1564	33.3	2533	53.9	2165	46.1	723	15.2	894	19.0	519	11.0	29	0.6
2002	4784		3136	65.6	1648	34.4	2496	52.2	2287	47.8	725	15.2	962	20.1	570	11.9	30	0.6
2003	4630		3019	65.2	1611	34.8	2376	51.3	2253	48.7	693	15.0	972	21.0	557	12.0	31	0.7
2004	4489		2952	65.7	1537	34.3	2261	50.4	2228	49.6	658	14.7	982	21.9	559	12.4	29	0.6
2005	4514		3020	66.9	1494	33.1	2234	49.5	2279	50.5	655	14.5	1034	22.9	561	12.4	29	0.6
2006	4579		3047	66.5	1532	33.5	2203	48.1	2376	51.9	671	14.7	1092	23.8	582	12.7	31	0.7
2007	4664		3071	65.8	1593	34.2	2199	47.1	2465	52.9	663	14.2	1151	24.7	621	13.3	30	0.6
2008	4710		3097	65.8	1613	34.2	2184	46.4	2526	53.6	677	14.4	1171	24.9	646	13.7	32	0.7
2009	4516		2965	65.7	1551	34.3	2080	46.1	2436	53.9	626	13.9	1148	25.4	633	14.0	29	0.6
2010	4397		2881	65.5	1516	34.5	1997	45.4	2400	54.6	613	13.9	1144	26.0	615	14.0	28	0.6
2011	4248		2792	65.7	1456	34.3	1898	44.7	2350	55.3	600	14.1	1113	26.2	609	14.3	28	0.7
2012	4091		2711	66.3	1380	33.7	1821	44.5	2270	55.5	552	13.5	1093	26.7	596	14.6	29	0.7
2013	4081		2703	66.2	1378	33.8	1793	43.9	2288	56.1	531	13.0	1121	27.5	611	15.0	25	0.6
2014	4087		2708	66.3	1379	33.7	1762	43.1	2325	56.9	526	12.9	1156	28.3	618	15.1	25	0.6
2015	4159		2722	65.4	1437	34.6	1755	42.2	2404	57.8	533	12.8	1217	29.3	629	15.1	25	0.6
2016	4245		2781	65.5	1464	34.5	1746	41.1	2499	58.9	528	12.4	1289	30.4	659	15.5	23	0.5

Table B

30-Year Female Representation by Occupational Job Category

Year	Total Workforce		Total Female		Officials/ Administrators		Professionals		Technicians		Protective Services		Paraprofessionals		Office/Clerical		Skilled Craft		Service Maintenance	
	#		#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%
1986	4109		1083	26.4	36	19.5	158	28.6	39	9.6	97	10.0	35	72.9	688	87.4	2	0.4	28	4.1
1987	4157		1121	27.0	40	19.9	166	29.5	42	10.0	103	10.6	46	74.2	688	86.6	2	0.4	34	5.2
1988	4125		1139	27.6	37	18.0	181	31.5	46	11.1	107	11.3	49	77.8	677	86.6	4	0.8	38	5.8
1989	4144		1180	28.5	53	25.0	187	32.5	47	11.3	105	11.2	54	72.0	684	87.6	5	1.0	45	7.0
1990	4187		1238	29.6	65	29.3	204	35.0	52	13.0	102	10.9	58	55.8	705	88.2	7	1.4	45	7.0
1991	4209		1241	29.5	64	27.7	211	34.9	55	13.5	117	12.1	64	68.8	670	86.6	7	1.4	53	8.3
1992	4123		1233	29.9	61	28.1	208	44.6	57	27.4	131	9.9	62	86.2	657	86.2	8	1.7	49	8.3
1993	4231		1274	30.1	62	28.2	220	46.8	58	28.7	144	10.1	61	80.3	674	85.8	8	1.7	47	8.1
1994	4228		1291	30.5	61	27.2	238	49.0	54	27.8	150	10.4	62	76.5	671	85.6	9	2.0	46	8.2
1995	4156		1260	30.3	58	26.1	236	49.3	50	27.3	148	10.3	64	78.0	652	85.6	8	1.8	44	8.1
1996	4109		1270	30.9	61	27.4	243	51.6	55	30.9	156	10.5	61	79.2	641	85.6	11	2.6	42	8.3
1997	4181		1285	30.7	72	30.1	245	50.3	48	28.1	161	10.7	54	72.8	653	85.8	11	2.6	41	8.0
1998	4182		1302	31.1	78	32.2	247	50.1	48	28.9	163	10.8	82	78.8	631	85.0	12	3.0	41	7.9
1999	4192		1319	31.5	86	33.6	260	50.6	46	28.6	155	10.5	60	67.4	660	86.0	12	2.9	40	7.8
2000	4383		1411	32.2	92	34.7	289	52.7	43	25.7	168	10.8	71	69.6	694	85.3	12	2.9	42	8.1
2001	4698		1564	33.3	97	33.8	310	50.9	51	27.3	165	10.6	73	68.9	805	83.7	14	3.2	49	9.0
2002	4784		1648	34.4	105	38.2	331	50.4	53	28.6	156	10.1	118	72.4	819	83.1	13	3.0	53	10.1
2003	4630		1611	34.8	98	37.8	344	51.5	54	32.3	157	10.2	97	70.8	796	83.9	13	3.2	52	10.3
2004	4489		1537	34.3	102	39.2	333	51.5	56	33.3	154	10.0	93	72.7	746	83.2	10	2.6	43	9.1
2005	4514		1494	33.1	99	38.1	331	51.4	57	31.3	152	9.8	99	73.3	705	82.3	9	2.3	42	8.6
2006	4579		1532	33.5	103	38.4	362	53.4	56	30.8	156	9.8	103	74.1	706	82.7	7	1.8	39	8.2
2007	4664		1593	34.2	110	37.8	397	55.3	58	31.4	158	9.8	94	74.0	727	82.9	7	1.9	42	8.7
2008	4710		1613	34.2	111	38.3	414	55.6	60	30.0	161	10.0	90	72.6	722	82.7	10	2.6	45	9.3
2009	4516		1551	34.3	106	37.5	414	56.3	62	31.2	151	9.8	87	69.6	680	83.4	10	2.7	41	9.1
2010	4397		1516	34.5	98	35.8	422	57.3	57	29.8	148	10.1	85	72.6	655	82.7	10	2.7	41	9.3
2011	4248		1456	34.3	92	34.6	402	56.2	49	26.6	144	10.4	85	70.8	634	82.2	9	2.4	41	9.5
2012	4091		1380	33.7	88	34.2	366	54.5	47	26.6	142	10.5	80	74.1	608	81.4	8	2.2	41	9.8
2013	4081		1378	33.8	102	38.8	366	54.7	46	26.6	141	10.2	85	71.4	593	80.1	8	2.3	37	9.4
2014	4087		1379	33.7	100	36.9	372	54.6	50	29.1	137	10.0	83	66.9	590	80.3	8	2.4	39	9.8
2015	4159		1437	34.6	115	37.8	400	55.2	60	33.9	141	10.3	86	71.1	587	81.0	8	2.3	40	10.2
2016	4245		1464	34.5	116	37.4	421	55.3	59	33.1	151	10.9	96	72.2	575	81.1	9	2.6	37	9.0

Table C

30-Year Total Minority Representation by Occupational Job Category

Year	Total Workforce		Total Minorities		Officials/ Administrators		Professionals		Technicians		Protective Services		Paraprofessionals		Office/Clerical		Skilled Craft		Service Maintenance	
	#		#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%	#	%
1986	4109		1263	30.7	41	22.2	116	21.0	78	19.3	175	18.1	18	37.5	295	37.5	158	32.8	382	55.9
1987	4157		1301	31.3	42	19.9	122	21.7	84	20.0	189	19.4	22	35.5	313	39.4	157	32.0	372	56.8
1988	4125		1321	32.0	43	20.9	125	21.8	87	20.9	192	20.4	22	34.9	318	40.7	156	32.2	378	57.6
1989	4144		1383	33.4	46	21.7	136	23.6	91	21.9	200	21.4	31	41.3	335	42.9	162	32.3	382	59.0
1990	4187		1479	35.3	49	22.1	150	25.7	96	24.0	219	23.3	48	46.2	364	45.6	160	32.0	393	61.5
1991	4209		1555	36.9	55	23.8	168	27.8	98	24.1	262	27.1	44	47.3	356	46.0	168	33.7	404	63.6
1992	4123		1568	38.0	53	24.4	158	33.9	85	40.9	315	23.8	35	44.3	362	47.5	169	35.1	391	66.6
1993	4231		1655	39.1	54	24.5	170	36.2	83	41.1	377	26.4	34	44.7	383	48.7	169	35.8	385	66.5
1994	4228		1669	39.5	57	25.4	182	37.4	79	40.7	393	27.2	37	45.7	376	48.0	169	37.2	376	67.0
1995	4156		1655	39.8	57	25.7	181	37.8	77	42.1	400	27.8	36	43.9	374	49.1	164	37.0	366	67.3
1996	4109		1676	40.8	58	26.0	185	39.3	75	42.1	434	29.2	42	54.5	375	50.1	161	38.3	346	68.2
1997	4181		1730	41.4	69	28.9	186	38.2	67	39.2	463	30.7	41	50.6	385	50.6	168	40.0	351	68.2
1998	4182		1757	42.0	70	28.9	189	38.3	69	41.6	472	31.3	50	48.1	388	52.3	165	40.6	354	67.8
1999	4192		1783	42.5	74	28.9	199	38.7	70	43.5	470	31.9	43	48.3	411	53.6	168	40.3	348	67.7
2000	4383		1922	43.9	73	27.5	215	39.2	72	43.1	528	34.0	53	52.0	457	56.1	174	41.7	350	67.6
2001	4698		2165	46.1	79	27.5	257	42.2	86	46.0	551	35.3	55	51.9	583	60.5	177	40.0	377	69.6
2002	4784		2287	47.8	87	31.6	282	42.9	88	47.6	564	36.3	100	61.3	606	61.5	184	41.9	376	71.3
2003	4630		2253	48.7	86	33.2	290	43.4	83	49.7	580	37.8	87	63.5	589	62.1	180	43.7	358	71.0
2004	4489		2228	49.6	87	33.5	289	44.7	86	51.2	604	39.2	79	61.7	574	63.9	166	43.8	343	73
2005	4514		2279	50.5	83	31.9	293	45.5	95	52.2	618	39.7	85	63	571	66.6	178	45.3	356	73.3
2006	4579		2376	51.9	103	38.4	319	47.1	100	54.9	655	40.9	85	61.2	577	67.5	178	46.8	359	75.1
2007	4664		2465	52.9	112	41.2	357	49.7	96	51.9	669	41.5	80	63	608	69.3	174	47.3	369	76.1
2008	4710		2526	53.6	111	38.3	387	52	105	52.5	680	42.2	75	60.5	608	69.6	184	47.7	376	78
2009	4516		2436	53.9	108	38.2	385	52.3	103	51.8	663	43.2	76	60.8	561	68.8	185	49.2	355	79.1
2010	4397		2400	54.6	103	37.6	384	52.1	102	53.4	647	44.1	71	60.7	549	69.3	192	50.9	352	79.6
2011	4248		2350	55.3	105	39.5	381	53.3	99	53.8	626	45.1	71	59.2	540	70.0	186	50.3	342	79.0
2012	4091		2270	55.5	98	38.1	358	53.3	93	52.5	619	45.8	68	63.0	521	69.7	183	51.0	330	78.9
2013	4081		2288	56.1	100	38.0	379	56.7	95	54.9	629	45.6	74	62.2	524	70.8	176	51.5	311	78.7
2014	4087		2325	56.9	103	38.0	392	57.6	99	57.6	640	46.7	79	63.7	521	70.9	172	51.2	319	80.4
2015	4159		2404	57.8	122	40.1	429	59.2	106	59.9	652	47.8	81	66.9	513	70.8	183	52.4	318	80.7
2016	4245		2499	58.9	132	42.6	447	58.7	106	59.6	683	49.1	98	73.7	512	72.2	188	53.6	333	80.8

APPENDIX E: DESIGNATED DEPARTMENT EEO COUNSELORS

Department	Name	Phone Number
City Attorney	Tyler Pike	570-2208
City Auditor	James Lam	570-6989
City Clerk	Maggie Seymore	570-6549
City Council	Mark Taylor	570-7799
City Manager	Andrew Vialpando	570-6782
City Prosecutor	Sherri Seldon	570-5621
Civil Service	Crystal Slaten	570-7057
Development Services	Michael Goldschmidt	570-7744
Disaster Preparedness & Emergency Communications	Leslie Untener	570-9490
Economic & Property Development	Vaniah De Rojas	570-5386
Financial Management	Sandra Kennedy	570-6688
Fire	Mariel Sipman	570-2551
Harbor	Stacey Lewis	283-7515
Health & Human Services	Tom Papademetriou	570-3304
Human Resources	Khristina Coston	570-6440
Library	Amber Ahlo	570-6110
Long Beach Airport	Dale Worsham	570-2606
Long Beach Gas & Oil	Sandra Aguilar	570-2043
Parks, Recreation & Marine	Stephen Scott	570-3200
Police	Paula Gallegos	570-7310
Public Works	Russ Ficker	570-4686
Technology & Innovation	Danielle Mitchell	570-7079
Water	Ken Bott	570-2364

As of 09/30/2017