[image: image8.png]

 SEQ CHAPTER \h \r 1ILLINOIS DEPARTMENT OF EMPLOYMENT SECURITY
EQUAL EMPLOYMENT OPPORTUNITY

COMPLIANCE REVIEW REPORT
[image: image9.png]

Table of Contents
 SEQ CHAPTER \h \r 1LOCAL OFFICE PROFILE ..
3

ON-SITE REVIEW …...7

RECOMMENDATIONS ..9

EMPLOYMENT SERVICE ...10

AGE AND GENDER CHARACTERISTICS…………..………….………….………………………….13

ATTACHMENT (SERVICES TO PARTICIPANTS)

SELECTED OBSERVATIONS FROM VARIOUS PEER TABLES

(REFERRALS AND PLACEMENTS) ..18

ENTERED EMPLOYMENT..……………………………………………………………………………18, 19

ATTACHMENT (Entered Employment Table – Performance Outcomes)

UNDER REFERRED APPLICANTS……………………………………………………………………….22

WAGE PATTERNS..…...23-24

ATTACHMENT (Job Order Summary Table)

SUMMARY ANALYSIS..26

RECOMMENDATIONS ...27

UNEMPLOYMENT INSURANCE ...28

STATISTICAL REVIEW ..29

ON-SITE REVIEW..38

SUMMARY ANALYSIS ...40

RECOMMENDATIONS ...40

LOCAL OFFICE RESPONSE ...41

 SEQ CHAPTER \h \r 1The purpose of this review was to evaluate the Employment Service process, to detect areas of potential discrimination, to identify any difference in treatment accorded applicants, whether intentional or unintentional, and make recommendations for corrective action.

This Compliance review is being conducted pursuant to 29 CFR Part 37 and Federal Regulatory Requirement MOA Element #7 entitled “Monitor Recipients for Compliance.” The review period includes employment services during program year 2010.

I. LOCAL OFFICE PROFILE

A. Civilian Labor Force 

	 Grundy, Kendall and Will Counties
Labor Force

	
	Civilian Labor Force
	Percent of Labor Force
	Unemployment Rate

	Female
	202,718
	45.1%
	9.9%

	Minority
	67,702
	15.1%
	19.1%

	African American
	37,870
	8.4%
	21.9%

	Native American
	955
	0.2%
	8.5%

	Asian & Pac. IS., I.H.
	8,762
	1.9%
	10.5%

	Hispanic All Races
	34,761
	7.7%
	19.0%

	Total Labor Force
	449,819
	100.0%
	10.2%

 IDES 2010 Employment Statistics (Annual Average 2009)

II. Language Assessment - Local Office Profile

The local office recorded 439 total non-monetary determinations for the program year for LEP clients. The 2000

Census data on the number of Hispanics with LEP in the Grundy, Kendall and Will County areas was 8,645.

Language Spoken at Home for the Citizen Population 18 Years and Over Who Speak English Less Than "Very Well", for Cook County in 2000.

	Grundy, Kendall and Will County Total 8,645
Speak Spanish or Spanish Creole

 5,030
Speak other Indo European Language
 2,320
Speak Asian or Pacific Island Language
 1,015
Speak other Language

 120

Source: Census 2000 Special Tabulation 194.

UI LEP Count PY2010
The local office recorded 1,100 claims for LEP U.I. claims for the program year 07/01/09 – 6/30/10.
1.
 SEQ CHAPTER \h \r 1POPULATION BY SEX AND RACE/ETHNIC GROUP 
AREA: Joliet Local Office

Area – Grundy, Kendall and Will Counties
 Number

Percent Distribution

	
	TOTAL
	MALE
	FEMALE
	TOTAL
	MALE
	FEMALE

	Total
	594,345
	296,586
	297,759
	100%
	100%
	100%

	White, Including Hispanic
	498,127
	247,496
	250,631
	83.8%
	83.4%
	84.2%

	Black, Including Hispanic
	53,298
	26,965
	26,333
	9.0%
	9.1%
	8.8%

	Native American, Incl. Hispanic
	1,233
	623
	610
	0.2%
	0.2%
	0.2%

	Asian & Pacific Islander, Incl. Hispanic
	11,897
	5,649
	6,248
	2.0%
	1.9%
	2.1%

	Remaining Races, Incl. Hispanic
	29,790
	15,853
	13,937
	5.0%
	5.3%
	4.7%

	Hispanic, All Races
	49,406
	26,498
	22,908
	8.3%
	8.9%
	7.7%

	Sum of Non-White Groups and Hispanic
	96,218
	49,090
	47,128
	16.2%
	16.6%
	15.8%

 Census Data 2000
Note: The Six Race/Ethnic Categories Are Not Mutually Exclusive.

Sum Of Individual Items May Not Add To Total Due To Rounding.
I. SEQ CHAPTER \h \r 1Total Staff = 28 as of 12/31/2010

	Title
	# in Title
	White
	Black
	Hispanic
	Na Amer.
	A/PI
	Male
	Female
	PWD

	LOM
	1
	
	
	1
	
	
	
	1
	

	FOS
	2
	1
	
	1
	
	
	
	2
	

	ESSR
	9
	4
	3
	1
	
	1
	1
	8
	

	ESPR
	8
	4
	1
	3
	
	
	2
	6
	

	INTPR
	5
	2
	1
	1
	
	
	4
	1
	

	LVER
	1
	1
	
	
	
	
	1
	
	

	DVOP
	1
	1
	
	
	
	
	1
	
	

	O/A
	1
	
	1
	
	
	
	
	1
	

	TOTAL
	28
	14
	6
	7
	
	1
	9
	19
	8

There local office provides employment services with Twenty-Five Front-Line Staff, One Local Office Manager and Two Field Office Supervisors. The local office has4 Bilingual option staff assigned to the cost center, One FOS and Three Program Reps are bilingual Spanish/English.

II.
LOCAL OFFICE COMPLAINT LOG
Each local Illinois Department of Employment Security office, pursuant to 29 CFR Part 37,

is required to complete and maintain a local office complaint log to record allegations of discrimination. The local office maintains a complaint log and has retained the log for the past three years. There were no activities of Employment Service related complaints on the log for program year 2010. The monthly report log is kept in the manager’s office.

 SEQ CHAPTER \h \r 1 Persons with Disabilities

 SEQ CHAPTER \h \r 1ON-SITE REVIEW
A. Facilities 
1. The Employment Service and Unemployment Insurance section are located on the same floor.

2. Notice of “Equal Opportunity is the Law” is issued at the reception desk or during claim intake. A poster size notice of “Equal Opportunity is the Law” in English and Spanish is located in the applicant waiting area and resource room.

3. The local office has posted an updated notice communicating policy on nondiscrimination of individuals with disabilities in the general service area and the availability of auxiliary aides.

4. The local office has an IDES “Employment Complaint Notice”

5. There is no discrimination shown in the use of any part of this facility.

6. There is information posted on the availability of language interpretive services in the applicant waiting area and resource room.

7. The local office telephone system provides pre-recorded information in English and Spanish.

8. The local office is generally accessible to individuals with physical disabilities. The local office does not have a TTY number but relies in the Illinois Relay Service or video relay service. The office does not have specialized assistive technology software and equipment.
9. The local office has USDOL Civil Rights complaint forms (DL I-204a) in English and Spanish. Staff is aware that the IDES internal and external complaint forms are available online as well as hard copy complaint forms.
10. The local office does have the affirmative action plan for fiscal year 2011. Staff is aware that it is available online.
11. The local office has designated 2 staff members in its emergency evacuation plan to assist disabled individuals in case of emergency. All staff is aware of the plan.

Reviewed January 28, 2011
B. SEQ CHAPTER \h \r 1A cross section of staff (5 employees) were interviewed on January 27 & 28, 2011.
Non-Minorities Minorities Male Female
 1 5 1 5
Results from staff interviews rendered the following observations:

1. Based on the staff interviews there are a significant number of applicants with Limited English Proficiency seeking services in the Joliet local office. Research data from the U.I. LEP count for PY 2010 indicate that the office recorded a total of 1,100 claims for LEP clients, for the period 07/01/2009 – 06/30/2010. There were 693 claims with determinations for this period. Hispanic client with LEP are serviced by the use of Bilingual staff or the telephone interpreter language line.

2. Three interviewees were not familiar with the State’s policy on auxiliary aids for IDES clients with disabilities.

3. Three interviewees were not familiar with the Illinois Relay Service for the hearing and speech impaired.

4. All interviewees believed the local office provided services equitably to all persons seeking IDES services.

5. Three interviewees were not adequately familiar with the definition of a disability under section 504 of the Rehabilitation Act of 1973 and the American with Disabilities Act of 1990.

6. All were familiar with IDES nondiscrimination policy and the process for filing complaints as stated in procedures manual 1201.

7. All have read “Equal Opportunity is the Law” notice and were familiar with the processes for filing a discrimination complaint. All indicated they would report complaints to the local office manager or supervisor.
8. Five interviewees were not familiar with Section 7202 of the Procedures Manual, “ES Complaint Process.
9. Three interviewees were not familiar with the local office complaint log.
10. Three of the five interviewees complained that bilingual staff was not properly used to serve LEP claimants because they were assigned to other duties not involving claimant intake as result LEP claimants waited longer for service.
C. Observation of staff performing intake:

1. Application forms are made available at the reception area. The public entering the office are greeted by a greeter and are directed to a reception desk or to the self-service resource room. The reception desk is clearly identified; staff at the front entrance directs the public to the appropriate service area. Clients seeking to file unemployment insurance claims are asked to file their claim on-line in the resource room. Claimants that were LEP were serviced by bilingual staff. The local office has the “Equal Opportunity” notice posted in the waiting area and resource room in English and Spanish. The clients are assisted with filing their U.I. Claim on-line by staff in the resource area. After staff review a claimant’s UI application the claimant is informed about Illinois Skills Match.
2. Applicants seeking work through ISM are directed to use local office computers in the resource room except LEP claimants who were serviced by bilingual staff. Staff is present to coach clients with the registration and work search process. Staff provides assisted registrations for clients who have difficulties registering for work through ISM. Clients are provided information on how to access Illinois Skills Match from outside of the local office.
3. Employees delivered services in a courteous, fair, nondiscriminatory and professional manner when they dealt with the general public.
4. There was no appearance of discrepancy in waiting time for LEP claimants.
IV. Recommendations

The following recommendations were discussed with the local office manager as part of the exit interview on January 28, 2011:

1. Management will ensure that staff is adequately familiar with the definition of a disability under section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1990.

2. Management will inform staff of the purpose of the Local Office Complaint Log.

3. Management will ensure that staff is adequately familiar with the Section 7202 of the Procedures manual “ES Complaint Process”
4. Management will ensure that staff is adequately familiar with the State’s policy on auxiliary aids for IDES clients with disabilities.

 5. Management will ensure that staff is adequately familiar with the Illinois Relay Service and other auxiliary aids for impaired individuals using IDES services.

 SEQ CHAPTER \h \r 1SECTION I
EMPLOYMENT SERVICE

STATISTICAL REVIEW
PEER (Programs for EEO Evaluation Report) tables were used to review Employment Service to various applicant groups. Statistical data from the PEER Tables are for the period July 01, 2009 to June 30, 2010. The PEER Tables identified the following applicant characteristics:

A. Descriptive Statistical Background of Local Office Applicant Base
	Applicant Characteristics PY 2010

	
	Applicants
	Percent

	White Male
	8,023
	20.5

	White Female
	4,984
	12.8

	African American Male
	4,868
	12.5

	African American Female
	4,738
	12.1

	Hispanic Male
	1,843
	4.7

	Hispanic Female
	1,235
	3.2

	Native American Male
	57
	0.1

	Native American Female
	34
	0.1

	Asian or Pacific Islander Male
	227
	0.6

	Asian or Pacific Islander Female
	129
	0.3

	Males 40 and Over
	9,333
	23.9

	Females 40 and Over
	6,406
	16.4

	Total Minorities
	26,072
	66.7

	Total
	39,079

*The number of Migrant Seasonal Farm Workers was 236.

This table represents the total number of applicants registered in Illinois Skills Match for the PY 10 for the IDES Joliet Local Office #023. The applicant characteristics are broken down by race/ethnicity and gender. The percentages do not round off to 100% because not all applicants elected to provide their race/ethnic background.

White Male applicants SEQ CHAPTER \h \r 18,023 had the greatest number of registrations on file with the local office followed by White Female applicants 4,984. African American applicants accounted for 24.6% of the available applicants. Hispanic applicants accounted for 7.9% of the available applicants. The number of Asian/Pacific Islanders 356 and Native Americans applicants 91 was relatively small. African American applicants 9,606 represented the largest minority registered group in the local office.
[image: image1.png]Race/Ethnic

14,000, 007
12,000
10,000 - 9,606
8,000
6,000
4,000 3,078
2,000
91 356
0 - n
1 2 3 4 5
White 13,007
African American 9,606
Hispanic 3,078
Native American 91
Asian/Pacific Is. 356

= White

u African American
u Hispanic

= Native American
= Asian/Pacific Is.

More than ninety-nine percent of the available applicants were over the age of 19 during the
program year 2010. Older applicants (55 and over) accounted for 9.9% of the available applicants.

	Age Characteristics SEQ CHAPTER \h \r 1

	Age Group
	Youth
	19-44
	45-54
	55 +

	Number of Applicants
	83
	24,586
	9,147
	4,465

[image: image2.png]Age Characteristics

30000

24,586
25000
20000
15000 9147
10000 ’ 4,465 = Youth
5000 g3 I l m18to 44
0 1 2 3 P m45to 54
Youth 83 S5+
18to 44 24,586
45to 54 9,147
55+ 4,465

 SEQ CHAPTER \h \r 1According to ETA 9002A tables Female applicants represented 36.7% of the total of applicants. The majority
of the Female applicants were registered in Clerical occupations. White Male applicants accounted for the greatest percentage of registrations followed by White Female applicants.
[image: image3.png]25,000
20,000
15,000
10,000

5,000

Gender Characteristics
23,730

16,511

Male

23,730

Female

16,511

W Male

H Female

ETA 9002A SEQ CHAPTER \h \r 1

Table D - SEQ CHAPTER \h \r 1The highest numbers of available applicants were in Professional occupations. Applicants with Professional skills accounted for 16.0% of the local office registrations. The second highest numbers of available applicants were registered under Non-Titled occupations 13.2%.
 Registered Applicants Program Year 2010

	Occupation
	 Applicants Available
	% of Total Applicant

	Professional
	6,235
	16.0%

	Managerial
	2,384
	6.1%

	Clerical
	4,938
	12.6%

	Sales
	2,528
	6.5%

	Domestics
	208
	0.5%

	Food Service
	3,301
	8.4%

	General Services
	3,047
	7.8%

	Ag-Forest-Fish
	681
	1.7%

	Processing
	415
	1.1%

	Machine Trades
	2,003
	5.1%

	Bench Work
	521
	1.3%

	Structural Work
	984
	2.5%

	Construction
	1,525
	3.9%

	Motor FRT- Trans
	3,361
	8.6%

	Miscellaneous
	1,804
	4.6%

	Non Titled
	5,176
	13.2%

	Total Registered Applicants
	39,079

Non Titled Registrations
The non-titled registrations are those registrations that do not contain enough skills on their registrations to be attached to a particular Standard Occupational Code (SOC) or a specific job title.

 SEQ CHAPTER \h \r 1The percentage of applicants without a standard occupational title was 13.2%. The majority of these registrations were White Male applicants 10.8%. Approximately three percent of these applicants were African American Male applicants. The percentage of non-titled occupations for African American Female applicants was 4.1%. The percentage of non-titled occupations for Hispanic male applicants was 2.7% and 2.8% for females.

	Non Titled Registrations

	
	Applicants
	No Occupational Titles
	% Within Each Group

	White Male
	8,023
	560
	6.9%

	White Female
	4,984
	478
	9.6%

	African American Male
	4,868
	155
	3.2%

	African American Female
	4,738
	214
	4.5%

	Hispanic Male
	1,843
	142
	7.7%

	Hispanic Female
	1,235
	146
	11.8%

	Native American Male
	57
	4
	7.0%

	Native American Female
	34
	2
	5.9%

	Asian or Pacific Islander Male
	227
	22
	9.7%

	Asian or Pacific Islander Female
	129
	17
	13.2%

	Males 40 and Over
	9,333
	828
	8.9%

	Female 40 and Over
	6,406
	793
	12.4%

	Total Minorities
	13,131
	702
	5.3%

	Total
	26,138
	1,740

	6.7%

I. SEQ CHAPTER \h \r 1Selected Observations from Various PEER Tables:

Table A: (Summary of Services) Table A provides information about the quantity and quality of services received by certain applicant groups.

1) Referral rate: The local office referred a total of 23,936 individual applicants during program year ending 2010. The total number of referrals which include multiple referrals for individuals was 73,739. Of the total number of individual referrals, 94.7% were to permanent positions. The permanent job referral rate for the office was 61.3 with African American Male applicants receiving the greatest number of individual referrals 81.0 during the program year ending 2010. African American Female applicants had the next highest individual referral rate at 75.8.
	GROUP
	Referral Rate

PY 2010

	White Male
	64.9

	White Female
	56.8

	African American Male
	81.0

	African American Female
	75.8

	Hispanic Male
	58.2

	Hispanic Female
	51.0*

	Native American Male
	68.4

	Native American Female
	70.6

	Asian/Pacific Islander Male
	75.3

	Asian/Pacific Islander Female
	65.9

	Male Workers 40 and over
	66.3

	Female Workers 40 and over
	59.6

*There was a significant disproportionate referral rate for Hispanic Females. The Hispanic Female referral rate 51.0 was less than 80% of the referral rate for White Males 64.9.

The number of Adult Native American and Asian/Pacific Islander applicant’s was too low for an adequate analysis.

Placement Rate: The local office recorded 166 individual placements during the program year ending 2010. The placement rate was .7. The total number of placements for the office was 170 which include multiple placements for individuals. White Male applicants received the highest number of individual placements with 38 placements. White Female applicants received 25 individual placements. African American Male and Female applicants received 29 and 25 individual placements. Hispanic Male applicants accounted for 14 individual placements and Hispanic Females had 8 placements.

The number of Native American and Asians registered applicants received no placements and their sample size was too small for an adequate observation of placements.
Applicants Receiving No Service: Of the total number of available applicants 4,869 (12.5%) received no services during Program Year ending 2010. Non-service totals for White Males were 10.0%. White Females reflected 13.3% of the non-serviced applicants. African American Male applicants were recorded as 3.4% of the non-serviced group. African American Female applicants reflected 4.2% in this category. Hispanic Male applicants reflected 8.1% of the non-serviced group. Hispanic Female applicants reflected 9.6% in this category.

 Applicants Receiving No Service
	Program Year 2010

	
	Male
	Female

	White
	10.0
	13.3

	African American
	3.4
	4.2

	Hispanic
	8.1
	9.6

	Native American
	10.5
	2.9

	Asian/Pacific Islander
	6.2
	8.5

	Workers 40 and over
	9.8
	13.2

Table H - (Services by Applicant Characteristics) provides a general survey of quantity and quality of services applicants receive, etc... A standard deviation formula is used to determine if statistical disparities exist among any applicant group. The table provides data on services to fully registered applicants and partially registered applicants. Job referrals and placements are broken down by the duration of jobs.

Table H is a general survey of the service applicant groups received. A selection of applicants SEQ CHAPTER \h \r 1over the age of 21 was produced to exclude any referrals and placement counts for applicants under the age of 22. Services to applicants over the age of 21 would provide additional information about groups receiving disproportionately low referrals and placements.
Referrals

Adult Job Referrals - Ages 22-99

Table A included all applicants, including youth applicants. Table H provides applicant characteristics by age groups. Of the total number of individual applicant referrals 63.1% were for applicants over the age of 21.

Adult White Male applicants accounted for 24.1% of the total number of adult applicants and received 24.9% of the referrals with a standard deviation of 2.7. White Female applicants received 13.5% with a standard deviation of -5.6. African American Female applicants received 16.6% of the total referrals for ages 22-99 and a standard deviation of

12.1. African American Male applicants received 18.6% of the total referrals and a standard deviation of 16.6. Hispanic Males received 5.0% of the total number of referrals for adult applicants with a standard deviation of -2.1 and Hispanic Females received 2.9% of the referrals with a standard deviation -4.9.

The number of Asian/Pacific Islanders and Native American applicants was relatively small, which did not allow for an adequate analysis.
Older Applicants Job Referrals - Ages 40 and Over

The majority of older applicants were White Males. White Male applicants represented 28.1% of the older applicants at the local office. White Female applicants represented 17.1% of the older applicants and had a standard deviation of -4.6. African American Male applicants represented 18.2% of the older applicants and had a standard deviation of 12.9. African American Female applicants represented 11.2% of the older applicants and had a standard deviation of 8.2. Among Hispanic applicants the referrals had a standard deviation of-2.2 for Males and -3.7 for Females.

Placements

Adult Placements - Ages 22-99

The local office placed a total of 140 adult individual applicants between the ages of 22 to 99. Twenty-three percent of the adult placements went to White Male applicants. The standard deviation for White Male applicants was -.4. African American Female applicants received 21 placements and had a standard deviation of -.5. African American Male applicants received 26 placements and had a zero standard deviation. Hispanic Male applicants received 11 placements and had a standard deviation of 1.6. Hispanic Female applicants received 8 placements and had a standard deviation of 2.0.
Entered Employment
The entered employment statistics from the DART Report was 12,682. The entered employment numerator statistics which is the number of participants who are employed in the first quarter after the exit quarter from the Data Analysis Reporting Tool - DART Report was 51.0%. The entered employment denominator which is the number of participants who exit during the quarter statistics was 25,112.
 SEQ CHAPTER \h \r 1Adult Applicants Receiving No Service - Ages 22-99
There were 3,447 adult applicants registered without receiving services. African American Female applicants represented 4.4% of this group. Approximately 8.4% of the non-serviced group was African American applicants. The standard deviation recorded for African American Male applicants was -17.4 and -15.8 for African American Females. Hispanic applicants represented 6.5% of this group. The standard deviation for non-service to Hispanic Male applicants was -4.2 and -2.4 for Hispanic Female applicants.

Table B: Summary of Services by Applicant Education (Program year ending 2010)
The majority of the available applicants had only 12 years of education 49.1%. Approximately two percent had only 7-11 years of education. Applicants with an Associate’s Degree represented 7.6% of the total number of available applicants. Applicants with a Bachelors Degree accounted for 12.7% of the employment service registrations.
	Applicant Education Level

	Years of Schooling
	White
	African American
	Hispanic
	Native American
	Asian/Pacific Islander

	7 to 11
	22.3%
	24.2%
	27.5%
	0.2%
	0.6%

	12 (HS)
	28.8%
	24.8%
	8.7%
	0.2%
	0.4%

	(AD)
	40.7%
	24.1%
	6.6%
	0.2%
	0.8%

	(BD)
	42.9%
	16.4%
	4.3%
	0.3%
	2.6%

	 (MD)
	43.8%
	17.4%
	4.3%
	0.2%
	3.1%

Referral Activity

Forty-Three percent of the local office referrals were for applicants with only 12 years of education. The group had a referral rate of 54.1. Applicants with an Associate’s Degree had 8.5% of the referrals with a referral rate of 68.3. Applicants with a Bachelor’s Degree had 14.5% of the referrals with a referral rate of 69.6. The number of Native American and Asian/Pacific Islander applicants was relatively small, which did not allow for an adequate analysis.
The referral rate for applicants with only 12 years of

Education during program year 2010.
Referral Rate

White Male

58.2
White Female

48.5
African American Male

79.1
African American Female

70.0
Hispanic Male

55.1
Hispanic Female

45.6*
Native American Male

55.6
Native American Female

41.7
Asian/Pacific Islander Male

57.1
Asian/Pacific Islander Female

52.5
Male age 40 and over

59.7
Female age 40 and over

47.9
 SEQ CHAPTER \h \r 1Placement Activity:

The local office recorded 10,378 referrals to applicants with only 12 years of schooling. The referrals resulted in 83 placements for the group. The placement rate for applicants with 12 years of schooling was .8. The placement rate for White Females applicants was 1.4. The placement rate for African American Male applicants was .7 and .9 for African American Females.

The placement rate for Older Male applicants with only 12 years of schooling was .9 with 23 placements. Older Female applicants received 12 placements. The placement rate recorded for this group was .9.

The local office recorded 5 placement for 824 applicants with less than 12 years of schooling and 10 placements for 2,697 applicants with Associates Degrees.

Table C: Summary of Services by Veteran/Non-Veteran. (Program year ending 2010)

Table C specifically evaluates services to Veteran applicants. By law and Presidential Decree (Executive Order) employment security offices must provide veterans with counseling and placement preferentially. The table can assess the impact of Veterans’ preference on services to minorities. Veteran applicants accounted for 6.9% of the total number of applicants. The majority of the veterans were White applicants 1,522 followed by African American applicants 920.

All Veterans PY 2010
 Veteran Applicant Characteristics
	Group
	Percent of Veterans %

	White
	3.9

	African American
	2.4

	Hispanic
	.5

	Native American
	.0

	Asian
	.1

	Applicants 40 and over
	5.6

The referral rate among veteran applicants was higher than the referral rate among non-veteran applicants. Veteran applicants received 8.5% of the total referrals. There was no significant statistical disparity for the referral rate for veterans and non veterans.

 US Code Title 38 Chapter 41
 Veteran/Non-Veteran Referral Rates PY 2010
	Group
	Non-Veteran
	Veteran

	White
	60.3
	73.1

	African American
	77.7
	85.3

	Hispanic
	54.2
	71.0

	Native American
	67.5
	78.6

	Asian/Pacific
	71.3
	81.0

	Applicants 40 and over
	61.9
	74.4

Placements
The local office recorded a total of 7 individual placements for Veteran applicants. The placement rate for veterans was lower than the placement rate for non-veteran applicants. There was no significant disparity in the referral rate for veterans vs. non-veterans. The placements were too small for an adequate analysis.
Table D: Assesses referral and placement services to different applicant groups by occupation. Assessment of referrals and placements is measured through a standard deviation methodology. Using the groups’ applicant pool PEER calculates the expected service activity. PEER then compares the number of applicants served in a group to the number expected to receive services.

Job Referrals- Ages 22-99:
PEER Table H (Services by Applicant Characteristics) identified the standard deviation for White Females as -5.6 and -4.9 for Hispanic Females. The local office recorded the highest number of referrals among applicants with Clerical occupational titles with a total of 17,977 referrals. White Female applicants were under referred in Clerical occupations with a standard deviation of -15.2 and Hispanic Females with a standard deviation of -7.7. White Female applicants were also under referred in Sales occupations with a standard deviation of -10.8 and Hispanic Females with a standard deviation of -4.1. These applicant groups were also under referred in Food Service occupations with a standard deviation of -10.6 for White Females and -3.6 for Hispanic Females. Among the 15 occupational groups the local office recorded the highest number of referrals to Clerical, Sales and Food Service occupations.

 Local Office Referral Patterns PY 2010
	
	Referrals
	%

	Professional
	4,544
	6.2%

	Managerial
	3,026
	4.1%

	Clerical
	17,977
	22.5%

	Sales
	6,461
	8.8%

	Domestics
	487
	0.7%

	Food Service
	8,727
	11.8%

	General Service
	5,556
	7.5%

	Ag-Fish-Forest
	223
	0.3%

	Processing
	735
	0.9%

	Machine Trades
	3,203
	4.3%

	Bench Work
	1,776
	2.4%

	Structural
	827
	1.1%

	Construction
	1,968
	2.7%

	Motor FRT-Trans
	1,074
	1.5%

	Miscellaneous
	12,360
	16.8%

	Non Listed Occupations
	4,795
	6.5%

	Total Referrals
	73,739

Non Listed Occupations:
The number of registered applicants with unidentified occupations was 5,176. It is unclear why these applicants did not select a title or list sufficient skills to establish an occupational title. The group received 4,795 referrals with 4 placements recorded.

Wage Patterns:
PEER produces two statistical reports on wages. Table E and Table I. Table E uses the four-fifths rule to gain an insight into the quality of service received by each applicant group. Table E denotes the general referral patterns of each applicant group by wage rate. Percentages are calculated within each applicant group.

Table I is a report designed by the Civil Rights Center and uses a standard deviation formula as part of the wage analysis. This report has applicant group information for race/ethnic identification, veteran and persons with disability status.

Table E

Wage Patterns for program Year Ending 2010 (All Occupations)
The local office recorded 66,533 in total job referrals with 90.2% of the referrals offering wages of $8.00/hr or more. Of the total number of referrals for White Male applicants 94.2% were to job openings offering $8.00/hr or more. Among White Female applicants the percentage was 89.6%. African American Male applicants had a percentage of 88.9% to job openings offering $8.00/hr or more. Among African American Females the percentage was 85.3%.

 SEQ CHAPTER \h \r 1The average wage at placement for the local office was $12.19/hr based on 170 placements. White Male applicants averaged $13.74 based on 38 placements. White Female applicants averaged $11.00 based on 25 placements. African American Male applicants averaged $12.04/hr based on 29 placements. African American Female applicants averaged $10.35/hr based on 25 placements and Hispanic Male applicants averaged $12.89/hr based on 14 placements. Hispanic Female applicants averaged $12.07/hr based on 8 placements. The placements for other minority groups were too small for an adequate analysis.

Table I - Adult Applicant Characteristics by Wage Rate (Age 22-99)

The average wage for adult applicant referrals was $13.33/hr. The average wage for Male applicant referrals was $14.08/hr. The average wage for Female applicants was $12.34/hr. The standard deviations for these groups were 16.5 for male applicants and -16.5 for female applicants. There was no statistical disparity for the wage rates for Male and Female applicants.

[image: image4.png]Wage Characteristics

$18.00 $16.90
$16.00 914.85

$14.00 ST1.51

$12.84 $12.93

$6.00 H White

$2.00 - M African American

1 2 3 4 5 = Hispanic

White $14.85 H Native American

African American $11.51 m Asian/Pacific Is.

Hispanic $12.84

Native American $12.93

Asian/Pacific Is. $16.90

 SEQ CHAPTER \h \r 1The average wage for adult African American applicant referrals was $11.51/hr based on 24,729 referral transactions. The group had a standard deviation of –18.5. Among Hispanic referrals for applicants ages 22-99 the average wage rate was $12.84/hr with a standard deviation of 5.4.

The local office recorded the largest number of adult referrals in the Clerical occupations 17,977 transactions. The average wage for referrals for (adult) Clerical occupations was $13.12/hr. The average wage for Female applicant referrals to Clerical occupations was $13.09/hr with a standard deviation of 3.1. The average wage for Male applicant referrals to Clerical occupations was $13.18/hr with a standard deviation of -3.1.

The local office recorded 6,461 adult referrals to job openings in Sales occupations. The average wage for these openings was $13.98/hr. Female applicants received 49.6% of these referrals averaging $12.79/hr and a standard deviation of .3. The average wage for Male applicant referrals was $15.16/hr with a standard deviation of -.3. There was no significant statistical disparity for the wage rate for Male and Female applicants with Sales occupations.

Job Orders

A selection of 10 job orders each were reviewed for discriminatory job descriptions and referrals in the categories of Sales, Food Service, and Clerical occupations. Job orders were selected from occupations receiving a sizable number of referrals recorded by the local office. The local office received 972 job order listings and 997 job openings. The orders were written based on skills. No discriminatory remarks appeared on the orders. The job orders reviewed for Clerical occupations had 10,603 female referrals and the job orders average salary was $13.12 an hour. The average wage for females for this office with Clerical skills was $13.09. The job orders reviewed for Food Service occupations had 3,804 female referrals and the job orders average salary was $9.97 an hour. The average wage for females for this office was $9.66 an hour.

DART Report
REGISTRATIONS

The average wage for the ten sampled White Male registrations was $15.87 and $13.06 for White Female registrations. The average wage for ten sampled minority registrations were $11.50 for African American Males, $11.52 for African American Females, $13.33 for Hispanic Males and $12.08 for Hispanic Females. The ten sampled Veteran registrations reflected an average wage of $14.20.

Employment registrations are taken via the Internet. Applicants seeking to register for work are required to register for work and advised to register through the Illinois Skills Match System (ISM). The local office provides Internet access on-site for the public to register. There are PC’s in the resource room for applicants to register. Applicants are directed to the resource room. IDES staff coach applicants in completing their registrations and conducting work search activities in ISM.

Applicants are given the option to register outside the local office by accessing Illinois Skills Match through the Internet (www.illinoisskillsmatch.com). Clients are provided information on how to access Illinois Skills Match outside the local office including locations of local libraries and community colleges. Written information about ISM was provided to clients. For clients who are Visually Impaired or have Limited English Proficiency, staff provides assistance in the registration process.

IV.
SUMMARY ANALYSIS

A. Area(s) in which statistical disparities indicated a need for corrective action:
1. PEER Table H (Services by Applicant Characteristics) identified the standard deviation for White Females as -5.6 and -4.9 for Hispanic Females. The local office recorded the highest number of referrals among applicants with Clerical occupational titles with a total of 17,977 referrals. White Female applicants were under referred in Clerical occupations with a standard deviation of -15.2 and Hispanic Females with a standard deviation of -7.7. White Female applicants were also under referred in Sales occupations with a standard deviation of -10.8 and Hispanic Females with a standard deviation of -4.1. These applicant groups were also under referred in Food Service occupations with a standard deviation of -10.6 for White Females and -3.6 for Hispanic Females. Among the 15 occupational groups the local office recorded the highest number of referrals to Clerical, Sales and Food Service occupations.

2. There were 4,869 adult applicants registered without receiving services12.5% of the total number of available applicants during Program Year ending 2010. Non-service totals for White Males were 10.0%. White Females reflected 13.3% of the non-serviced applicants. African American Male applicants were recorded as 3.4% of the non-serviced group. African American Female applicants reflected 4.2% in this category. Hispanic Male applicants reflected 8.1% of the non-serviced group. Hispanic Female applicants reflected 9.6% in this category.

 SEQ CHAPTER \h \r 1B. Factors affecting statistical disparities in job referrals within occupational categories due to the specific requirements of the job(s) as compared to the qualifications of the applicants on file.

 SEQ CHAPTER \h \r 1A sample review of the available job orders receiving referrals from the local office or self-referrals in these occupations usually did not require an education greater than 12 years of schooling. The work experience required on many of these orders ranged from 0-12 months. The education and the work experience for these jobs appear to be minimal. White Female applicants were under referred in Clerical and Food Service occupations.

The data indicates that there are a significant number of applicants 3,447 receiving no service. Thirteen percent of the non-service group was White Female applicants and 9% were Hispanic Female applicants which could be a significant contributing factor to the low referral rate.
V. RECOMMENDATION(S)

1. Female applicants were mostly under referred in Clerical, Sales and Food Service professions. Management will need to determine how to better service this client population.

2. There were 4,869 applicants who did not receive service. Management will need to determine how to better service this client population.

 SEQ CHAPTER \h \r 1SECTION II

UNEMPLOYMENT INSURANCE

1. SEQ CHAPTER \h \r 1STATISTICAL REVIEW
PERIOD: July 2009 to June 2010

Table I

Total number of single-claimant claims

Table I represents the total number of single-claimant claims processed by the local office. Interstate claims are not considered as part of the data. This table provides claimant characteristics of unemployment insurance claims. Claimants 55 and over are categorized as older claimants.

Descriptive Statistical Background of Local Office Claimant Base

A. Total UI Claims................ (100%)
	
	Percentage

	White
	70.2%

	African American
	11.1%

	Hispanic
	16.1%

	Native American
	0.2%

	Asian
	2.4%

	Males
	71.1%

	Females
	28.9%

	Older Claimants
	20.0%

	Persons with Disabilities
	0.3%

	Minorities
	29.8%

[image: image5.png]40,000

35,000

30,000

25,000

20,000

15,000

10,000

5,000

Total Claims

M Non-Minorities 37,948

B Minorities

87,948
16,095
1 2
16,095

® Non-Minorities

B Minorities

B.

	Total Initial

Claims.......... (100%)
	Total Additional

Claims.......... (100%)

	
	Percentage
	
	Percentage

	White
	68.6%

	White
	73.1%

	African American
	13.6%
	African American
	6.6%

	Hispanic
	15.0%
	Hispanic
	18.0%

	Native American
	0.2%
	Native American
	0.2%

	Asian
	2.5%
	Asian
	2.1%

	Males
	64.5%
	Males
	82.5%

	Females
	35.5%
	Females
	17.5%

	Older Claimants
	15.6%
	Older Claimants
	14.9%

	Persons with Disabilities
	0.4%
	Persons with Disabilities
	0.2%

	Minorities
	31.4%
	Minorities
	26.9%

[image: image6.png]25,000

Initial Claims

22,029

20,000

15,000

10,000

12,137

5,000

 Male

22,029

H Female

12,137

H Male

M Female

 SEQ CHAPTER \h \r 1Table II

Total number of single-claimant monetary determinations

Table II represents the total number of single-claimant monetary determinations processed by the local office. Minority claimants accounted for 29.8% of the total number of monetary determinations. The largest minority group filing unemployment insurance claims were Hispanic claimants 8,719 followed by African American claimants 5,979 and Asian Pacific Islander claimants 1,289. Native Americans had 108 claimants which represented a low number of claimants. White claimants represented 70.2% of the total number of claims filed at the local office.

The percent of eligibility is calculated within each claimant group. The allow rate among minority claimants was 93.6%. The allow rate among White claimants was 96.3%. There was no significant statistical disparity between minority and non-minority claimants. The minority groups were within 80% of the highest allow rate.

Percent of eligible claims within each claimant group:

	
	 Percent

 Allowed
	
	Percent Allowed

	White
	96.3%
	Male
	95.8%

	African American
	90.9%
	Female
	94.9%

	Hispanic
	95.2%
	Older Claimants
	96.6%

	Native American
	 92.6%
	
	

	Asian
	95.0%
	Minorities
	93.6%

 SEQ CHAPTER \h \r 1The difference in the allow rate between Male and Female claimants was relatively small. The allow rate among Female claimants was lower, and within 80% of the allow rate for Male claimants. There was no statistical disparity on eligibility between the two genders.

The allow rate among older claimants (fifty-five and over) was 96.6%. Middle-aged claimants (ages 30-54) accounted for the largest number of claims filed and had an allow rate of 95.8%. The allow rate among Older claimants was within 80% of the allow rate for Middle-aged claimants. There was no statistical disparity among older applicants.

 SEQ CHAPTER \h \r 1Table III

Single non-monetary determinations
The table provides a statistical analysis of all determinations issued by the local office. Percent of issues allowed is calculated within each of the claimant groups. The local office issued the largest number of non-monetary determinations to White claimants. The second largest group receiving non-monetary determinations was African American claimants. Hispanic claimants received the third largest amount of non-monetary determinations. The number of determinations issued to other minority groups was comparatively small.

Claimant characteristics of single non-monetary total determinations:

	Group
	White
	African American
	Hispanic
	Native American
	Asian/Pacific Islander

	# Determinations
	9,475
	3,943
	2,532
	29
	363

	% Determinations
	58.0%
	24.1%
	15.5%
	0.2%
	2.2%

Percentage of minority determinations 42.0%.

	Group
	Male
	Female
	55+

	% Determinations
	57.4%
	42.6%
	14.9%

Determinations Allowed:

	Group
	Non Minorities
	Minorities
	African American
	Hispanic
	Native American
	Asian/Pacific Islander

	% Allowed
	32.8%
	28.4%
	27.7%
	29.3%
	31.0%
	29.8%

	Group
	Male
	Female
	55+

	% Allowed
	27.9%
	35.1%
	23.6%

 SEQ CHAPTER \h \r 1The allow rate for Male claimants was lower, but within 80% of Female claimants. There was no disparity among the two gender groups.

The local office issued 16,342 non-monetary determinations between July 2009 and June 2010. The largest percentages of the non-monetary determinations were issued under separation determinations. Forty-Nine percent of the total numbers was non-separation determinations which include “New Hires”. “Separation” issues accounted for the second highest number of determinations by the local office.

	Total number of Non-Monetary

Determinations = 16,342

	
	Separation
	Non Separation

	
	Voluntary Leave
	Discharge
	Availability
	Other Non-Separation

	Determinations
	2,187
	4,689
	1,609
	6,447

	Percent of Total
	13.4%
	28.7%
	9.8%
	39.5%

[image: image7.png]Non-Monetary Determinations

7,000 6,447
6,000
5,000 4,689
4,000
3,000 = Voluntary Leave
2,187 .
m Discharge
2,000 - 1,609 .
= Able & Available
1,000 - = Other
0l
1 2 3 4

Voluntary Leave

2,187

Discharge

4,689

Able & Available

1,609

Other

6,447

 SEQ CHAPTER \h \r 1Table IV

Number of separation determinations issued by the local office
Separation determinations are analyzed for voluntary leave, discharge and other issues where a separation was indicated. The percent of claimants denied under each category is calculated within each group.

I. Voluntary Leave

Claimant characteristics of voluntary leave non-monetary determinations:

	Group
	White
	African American
	Hispanic
	Native American
	Asian/Pacific

Islander

	% Determinations
	58.1%
	22.7%
	16.7%
	0.0%
	2.4%

Percentage of minority determinations: 41.9%

Number of determinations issued to African Americans = 497

Number of determinations issued to Hispanics = 365

Number of determinations issued to Native Americans = 1

Number of determinations issued to Asian/Pacific Islanders = 53

	Group
	Male
	Female
	55+

	% Determinations
	47.9%
	52.1%
	11.3%

Voluntary Leave Percent Allowed within Claimant Group:

	Group
	White
	African American
	Hispanic
	Native American
	Asian/Pacific

Islander

	% Allowed
	35.8%
	33.2%
	31.0%
	0.0%
	35.8%

Percent of Minority Claimants Allowed: 39.5%

	Group
	Male
	Female
	55+

	% Allowed
	33.1%
	35.5%
	39.9%

White claimants accounted for the greatest percentage of the determinations under section 601 of the Illinois Unemployment Insurance Act (voluntary leave). African American claimants accounted for the largest minority group receiving determinations under voluntary leave 497 with an allow rate of 33.2%. There was no statistical disparity for voluntary leave determinations issued. The number of determinations issued to Native American and Asian/Pacific islander claimants was relatively small which did not allow for an adequate analysis.

The allow rate for voluntary leave determinations issued to Female claimants was 2.7 percentage points lower than the determinations issued to Male claimants. The allow rate among Female determinations was within 80% of the allow rate among Male claimants. There was no significant statistical disparity between Male and Female claimant determinations.

There was no significant statistical disparity for voluntary determinations issued to older workers.

I. Discharge

Claimant characteristics of discharge non-monetary determinations:

	Group
	White
	African American
	Hispanic
	Native American
	Asian/Pacific

Islander

	% Determinations
	60.6%
	24.2%
	12.7%
	0.2%
	2.2%

Percentage of minority determinations: 39.4%

Number of determinations issued to African Americans = 1,135

Number of determinations issued to Hispanics = 596

Number of determinations issued to Native Americans = 11

Number of determinations issued to Asian = 105

	Group
	Male
	Female
	55+

	% Determinations
	54.2%
	45.8%
	9.0%

Discharge Percent Allowed Within Each Claimant Group:

	Group
	White
	African American
	Hispanic
	Native American
	Asian/Pacific

Islander

	% Determinations
	60.2%
	47.6%
	60.1%
	54.5%
	52.4%

Percent of Minority Claimants Allowed: 8.3%

	Group
	Male
	Female
	55+

	% Allowed
	55.6%
	58.4%
	66.9%

The majority of the discharge determinations under section 602 of the Illinois Unemployment Insurance Act were issued to White claimants with an allow rate of 60.2%. Hispanic claimants had an allow rate of 60.1%. African American claimants had an allow rate of 47.6%. Asian/Pacific Islander claimants had an allow rate of 52.4%. The number of determinations issued to Native American claimants was relatively small which did not allow for an adequate analysis.

Male claimants accounted for 54.2% of the discharge determinations with 55.6% of the determinations being allowed. The percentage of discharge determinations allowed for Female claimants was higher at 58.4%. The allow rate among Female claimants was within 80% of the allow rate among Male claimants.

Table V
Non-separation determinations issued by the local office
Non-separation determinations are categorized by Able, Available and Actively Seeking Work (Section 500c); Disqualifying Income; Refusal of Work; Reporting Requirements and Other non-separation determinations.

A. Able, Available and Actively Seeking Work

Claimant characteristics of Able, Available and Actively Seeking Work determinations:

	Group
	White
	African American
	Hispanic
	Native American
	Asian/Pacific

Islander

	% Determinations
	52.3%
	29.0%
	16.0%
	0.1%
	2.6%

Number of determinations issued to African Americans = 466
Number of determinations issued to Hispanics = 258
Number of determinations issued to Native Americans = 2
Number of determinations issued to Asian = 42
Percentage of minority determinations: 47.7%

	Group
	Male
	Female
	55+

	% Determinations
	50.0%
	50.0%
	9.0%

Able, Available and Actively Seeking Work Percent Allowed within Each Claimant Group:

	Group
	White
	African American
	Hispanic
	Native American
	Asian/Pacific

Islander

	% Allowed
	44.4%
	42.3%
	42.6%
	0%
	40.5%

Percent of Minority Claimants Allowed: 46.5%
	Group
	Male
	Female
	55+

	% Allowed
	44.5%
	42.2%
	50.3%

The majority of the availability determinations were issued to White claimants with 44.4% of the determinations allowed. The allow rate among Hispanic claimants was 42.6% based on 110 determinations. African American claimants had an allow rate of 42.3% based on 197 determinations. Asian/Pacific Islanders had an allow rate of 40.5% based on 17 determinations. The determinations issued to Native American claimants were too small for an adequate analysis.

The allow rate among Female claimants was lower than the allow rate for Male claimants. The allow rate among Females claimants 42.2% was within 80% of the allow rate among Male claimants 44.5%. There was no significant disparity between the allow rates among Males and Females.

There was no significant disparity between the allow rates for older workers.

I. Reporting Requirements
The local office issued a total of 80 determinations on reporting requirements. White claimants had the largest number of determinations with 63. There other determinations were issued to minority claimants and were too low for an adequate analysis.

Of the 80 determinations issued by the local office 70.0% were for Male claimants with an allow rate of 28.6%. The allow rate among Female claimants was 20.8%.

ON-SITE REVIEW
A. Applications/Intake

Personal observations of the local office intake process indicate that the most claimants are directed to the resource room to file the U.I. Claim On-Line. Currently the “EQUAL OPPORTUNITY IS THE LAW” notice is posted during the online application. Staff was observed to be courteous and informative to clients. Clients seeking unemployment insurance benefits were instructed on how to file their unemployment insurance application on-line. The unemployment on-line application is reviewed by staff during the intake process. Staff provides unemployment insurance guidance including the use of the Tele-Serve system. If clients are required to register for work with IDES they are directed to computers in the resource room, or they are provided information on how and where to register for work with Illinois Skills Match.

During an on-site review on January 28, 2010 unemployment insurance applications were reviewed for accurate applicant characteristics data collection and documentation of claimants’ rights to “Equal Opportunity”. The applications selected were processed in December 2010. Of the 100 sampled applications taken in the office all claims had the “EQUAL OPPORTUNITY IS THE LAW” notice checked. During the exit interview the Local Office Manager and Field Office Supervisors were informed of recommendations to improve customer service.
B. Adjudication

A total of 50 adjudication cases denying benefits were reviewed during an on-site visit on January 28, 2011. Determinations were selected with December 2010 decision dates. The sample included 30 separation determinations and 20 non separation determinations involving Able and Available for Work (500c issues). All 50 of the adjudication cases were adequate. The sample included 10 determinations issued to minority claimants and 20 determinations issued to female claimants.

 SEQ CHAPTER \h \r 1Non-Monetary Determinations
 (Onsite Sample)
	
	Non Minorities
	Minorities
	Male
	Female

	Reviewed
	40
	10
	30
	20

	Adequate
	40
	10
	30
	20

	% Adequate
	100.0%
	100.0%
	100.0%
	100.0%

The local office did not have BTQ scores available. No BTQ scores were available from the last quarter. All future BTQ scores will eventually be in New BIS.

 Non-Monetary Determinations
 BTQ Sample 2010

	
	Non Minorities
	Minorities
	Male
	Female

	Reviewed
	0
	0
	0
	0

	Adequate
	0
	0
	0
	0

	% Adequate
	 0%
	 0%
	 0%
	 0%

III. SEQ CHAPTER \h \r 1Summary Analysis

A. Separation issues:

 SEQ CHAPTER \h \r 1
1. The allow rate among African American claimants for discharge determinations was not within 80% of the allow rate among White claimants. There was a statistical disparity between White and African American claimant determinations for discharge determinations, however based on the sample this was not significant disparity. The sampling of 30 determinations issued to African Americans was compliant with the interview process and the Illinois Unemployment Act.
Local Office Response

28
3

