Department of Employment SecurityJeffrey D. Mays, Director

Women and Minorities in the Illinois Labor Force

2018 Progress Report

Women and Minorities in the Illinois Labor Force

2018 Progress Report

Illinois Department of Employment Security 33 S. State Street Chicago, IL 60603

March 2018

Prepared by:

Illinois Department of Employment Security Economic Information & Analysis Division

Evelina Tainer Loescher – Illinois Labor Market Information Director

Authors:

Dave Bieneman, Ph. D. Richard Reinhold, BLS Programs Manager

Design:

Rachael Katz

In response to the Progress of Women and Minorities in the Workforce Act (PA 87-0405), this report provides an annual update on the employment progress of women and minorities in the Illinois workforce. This report tracks the status of women and minorities in the state's labor force based on the most currently available data.

The Mission of the Progress of Women and Minorities in the Workforce Program is to promote the material, social and intellectual prosperity of working men and women in Illinois by increasing public education and awareness of workplace equity and diversity, and responsibly monitoring the employment progress of women and minorities in the Illinois workforce through accurate, comprehensive and informative reporting.

Note: The information in this report is subject to change at any time.

¹ Women and Minorities 2018 - Illinois Department of Employment Security

Contents

- 2 List of Figures and Tables
- 4 Executive Summary
- 5 Illinois Snapshot 2018
- 6 Section I: Profile of Illinois
- 9 Section II: An Analysis of Women and Minorities in the Illinois Labor Force
- 9 Population
- 12 Labor Force Participation
- 14 Unemployment
- 18 Union Membership
- 19 Employment
- 21 Job Patterns
- 23 Education
- Wages 26
- 28 Appendix
- 30 Career Resources
- 31 Endnotes

14

List of Figures and Tables

Page Figure 5 Illinois Civilian Labor Force, Monthly Data, 1997-2017 6 Figure 1. Illinois, U.S. Annual Unemployment Rates, 1997-2017 6 Figure 2. Number of People Employed in Illinois, 1997-2017 Figure 3. Monthly Illinois Employment Trends by Industry, 2006-2017 8 9 Figure 4. Illinois Population by Race/Ethnicity, July 2016 10 Figure 5. Growth of African-American, Hispanic and Asian Populations in Illinois, 2006-2016 10 Figure 6. Growth of American-Indian and Native Hawaiian/Pacific Islander Populations in Illinois, 2006-2016 10 Figure 7. Growth of Population Reporting More than One Race/Ethnicity in Illinois, 2006-2016 12 Figure 8. Annual U.S. Labor Force Participation Rate by Gender, 1948-2017 Figure 9. Illinois Labor Force Participation Rate by Gender, 1997-2017 13 13 Figure 10. Labor Force Participation Rate by Race/Ethnicity in U.S. and Illinois, 2017 13 Figure 11. African-American Labor Force Participation Rate by Gender in Illinois, 1997-2017 Figure 12. U.S. Labor Force Participation Rate by Race/Ethnicity and Gender, 2017 14

Figure 13. Illinois Labor Force Participation Rate by Race/Ethnicity and Gender, 2017

Page	Figure
15	Figure 14. Unemployment Rate by Race/Ethnicity in Illinois, 2017
15	Figure 15. Unemployment Rate by Race/Ethnicity in Illinois, 1997-2017
16	Figure 16. Illinois Unemployment Gap by Race/Ethnicity, 2007-2017
17	Figure 17. Unemployment Rate for Women by Race/Ethnicity in Illinois, 2017
18	Figure 18. Annual Union Membership Rate for Illinois and the U.S., 2007-2017
20	Figure 19. Full- and Part-time Workers by Gender, Age 16 and Older in U.S., 2017
21	Figure 20. Full- and Part-time Workers by Race/Ethnicity, Age 16 and Older in U.S., 2017
22	Figure 21. Job Patterns of Men and Women in Illinois, 2015
22	Figure 22. Job Patterns of Men and Women in the U.S., 2015
23	Figure 23. EEO Aggregate Report – Illinois Private Sector Employment, 2015
23	Figure 24. EEO Summary Report – Illinois State Government Full-Time Professional Jobs, Held by Minorities, 2017
24	Figure 25. Educational Attainment by Women, Age 25 and Older in Illinois, 2016
25	Figure 26. Percentage of Population with Bachelor's Degree or Higher, Age 25 and Older in U.S. and Illinois, 2016
26	Figure 27a. Median Weekly Earnings by Gender, Illinois, 2006-2016
26	Figure 27b. Median Weekly Earnings by Gender, U.S., 2006-2016
26	Figure 28. Women's Median Weekly Earnings as Percentage of Men's, Age 16 and Older, 2006-2016
27	Figure 29. U.S. Women's Median Weekly Earnings as Percentage of White Men's, 1996-2016
27	Figure 30. U.S. Earnings Gap: African-Americans, Asians, Hispanics vs. Whites, 2006-2016
Page	Table
7	Table 1. Illinois Annual Average Employment by Sector, 2016-2017
11	Table 2. Origin of Foreign-Born Immigrants in Illinois, 2016
17	Table 3. Illinois Unemployment Rate by Race and Gender, Age 16 and Older, 2017
18	Table 4. Union Membership in Illinois and the U.S., 2007-2017
19	Table 5. Union Membership Rates in the U.S. by Gender, Race/Ethnicity, 2016-2017
24	Table 6. Educational Attainment of Civilians by Gender, Age 25 and Older in Illinois, 2016
25	Table 7. Educational Attainment of Population by Race, Age 25 and Older in Illinois, 2016

Executive Summary

This report examines how women and minorities in Illinois fared in the labor force in 2017 by analyzing their economic status through several economic indicators. The report also contains a detailed description of trends in the Illinois economy.

The Illinois labor force continued its decline in 2017 and remained below levels reported before the 2007-2009 national economic recession. The Illinois labor force participation rate fell in 2017 for whites, African-Americans and women of all races but rose slightly for Hispanics.

The Illinois unemployment rate decreased for both men and women and all racial groups in 2017. Women experienced a slightly larger decrease in the unemployment rate as compared to men. Among racial groups, African-Americans saw the biggest unemployment rate decline, followed by Hispanics and whites. The decrease in the unemployment rate for Hispanic men was nearly twice as large as the unemployment decline of Hispanic women.

The number of employed Illinois residents increased for the consecutive year in 2017, reaching its highest level since 2008. In 2017, the employment-participation rate was unchanged from 2016, and remained below pre-recession levels for both men and women as well as all racial groups. In Illinois and nationwide, women make up a larger share of the workforce in service and clerical jobs that tend to have lower pay. However, in both the U.S. and Illinois, women held more than half of the professional and sales jobs. Minorities also tend to be highly concentrated in lower-paying jobs, such as service workers and laborers. However, Asians tend to have their highest concentration of employment in good-paying professional and technical jobs.

Women and men in Illinois attain bachelor's and graduate degrees at higher rates than women and men nationally. Women have slightly better rates than men in both categories for both Illinois and the U.S. Asians have the highest percentage of bachelor's and graduate degrees of any racial and ethnic group in Illinois, followed by whites and African-Americans. Hispanics have the lowest levels of educational attainment.

- Earnings for men in Illinois increased at a higher rate than they did for women in 2016.
- Nationally, earnings for women increased at a faster rate than for men.
- As for women in racial and ethnic groups, Asians have the highest earnings in the U.S., followed by whites, then African-Americans and Hispanics.

According to the Annual Estimates of Resident Population Change report for 2016, produced by the Census Bureau, Illinois is home to about 4% of the nation's residents and remains the 5th most populous state in the U.S. after California, Texas, New York and Florida.

The Illinois population decreased slightly -0.3% from 12,839,047 in 2015 to Illinois was ranked 50th among all states in terms of net population change in 2016, with a net decline of 37,508 residents (the largest annual decrease state population and state population by demographic characteristics).1 12,801,539 residents in 2016 (the most recent year available for both total

among all states).

Illinois Civilian Labor Force, Monthly Data, 1997-2017

Source: U.S. Bureau of Labor Statistics

The Illinois labor force² in calendar year 2017 consisted of 6,492,600 civilians, compared to 6,550,000 in calendar year 2016.³ The labor force decreased in a total of seven months in 2017 but increased for five consecutive months starting in June. As of December 2017, 64.6% of the civilian, non-institutional population was in the labor force, or 4.2 points below the November 2007 pre-recession labor force participation rate of 68.8%.

Section I: Profile of Illinois

Figure 1. Illinois, U.S. Annual Unemployment Rates, 1997-2017

Source: U.S. Bureau of Labor Statistics

Figure 2. Number of People Employed in Illinois, 1997-2017

Source: U.S. Bureau of Labor Statistics

As the State of Illinois continues to recover from the recent national recession, several indicators point to economic progress. This section takes a detailed look at Illinois' unemployment, employment and industry growth trends.

Unemployment

Both the U.S. and Illinois unemployment rates decreased in 2017⁴. The U.S. unemployment rate fell to its lowest level since 2000, declining from 4.9% in 2016 to 4.4% in 2017. The Illinois unemployment rate was at its lowest level in a decade, falling from 5.8% in 2016 to 5.0% in 2017 (See **Figure 1**). The Illinois unemployment rate has been higher than the U.S. unemployment rate each year during the past decade. The 2017 Illinois unemployment rate equaled its 2007 pre-recession unemployment rate (5.0%). In 2017, the U.S. unemployment rate was 0.2 point lower than it was in 2007 (4.6%).

Employment

During the past two decades, the number of employed Illinois residents has generally trended upward, except during economic recessions, including the last one that ended in June 2009. In 2017, the number of people employed increased only slightly from the previous year and remained below pre-recession levels.

Figure 2 shows the following employment facts:

• In 2017, the number of employed Illinois residents rose by 1,100 to 6,170,700. In 2007, the last pre-recession year, 6,334,000 Illinois residents were employed.⁵

Table 1. Illinois Annual Average Employment by Sector, 2016-2017

Source: Current Employment Statistics (CES), U.S. Bureau of

Labor Statistics

		2016-2017	Distribution of
2016	2017	% Change	2017 Total Jobs
8,100	7,800	-3.7%	0.1%
218,700	220,200	0.7%	3.6%
574,400	576,700	0.4%	9.5%
1,211,100	1,213,100	0.2%	20.0%
98,200	97,100	-1.1%	1.6%
384,600	391,100	1.7%	6.5%
932,100	940,200	0.9%	15.5%
914,200	923,800	1.1%	15.2%
596,800	609,700	2.2%	10.1%
251,400	251,800	0.2%	4.2%
829,300	831,100	0.2%	13.7%
6,018,900	6,062,400	0.7%	100.0%
	8,100 218,700 574,400 1,211,100 98,200 384,600 932,100 914,200 596,800 251,400 829,300	8,100 7,800 218,700 220,200 574,400 576,700 1,211,100 1,213,100 98,200 97,100 384,600 391,100 932,100 940,200 914,200 923,800 596,800 609,700 251,400 251,800 829,300 831,100	2016 2017 % Change 8,100 7,800 -3.7% 218,700 220,200 0.7% 574,400 576,700 0.4% 1,211,100 1,213,100 0.2% 98,200 97,100 -1.1% 384,600 391,100 1.7% 932,100 940,200 0.9% 914,200 923,800 1.1% 596,800 609,700 2.2% 251,400 251,800 0.2% 829,300 831,100 0.2%

Industry Growth Trends

The number of employed workers in the state has typically risen during the past 30 years, except during the economic recessions of: January 1980 to July 1980, July 1981 to November 1982, July 1990 to March 1991, March 2001 to November 2001, and December 2007 through June 2009. 2013 was a notable

exception to this pattern.

Employment by Sector:

Table 1 shows the number and percentage distribution of jobs in Illinois across industry super-sectors along with the percentage change in employment (using annual average data) from 2016 to 2017. The industry responsible for the greatest percentage of employment in Illinois is the trade, transportation, and utilities industry super-sector, which employed 20.0% of the workers in the state in 2017. Professional and business services employed 15.5%, educational and health services employed 15.2%, followed by government (13.7%), leisure and hospitality (10.1%) and manufacturing (9.5%).

Over-The-Year Growth

Total nonfarm employment in Illinois increased in 2017 for the seventh year in a row by 43,500 (0.7%),

compared to 2016, and at approximately half the growth rate of the nation. Illinois jobs had risen by 50,800 (0.9%) in 2016 and by 88,700 (1.5%) in 2015. The nation's annual average nonfarm employment grew 1.6% in 2017, 1.8% in 2016, and 2.1% in 2015 according to employment data from the U.S. Bureau of Labor Statistics. Leisure and hospitality was the sector with the largest increase in employment level (12,900), which was an increase of 2.2% compared to 2016.

Educational and health services had the second largest increase in employment (9,600) along with a steady rate of employment increase (1.1%). Professional and business services had an increase in employment of 8,100 (0.9%), financial activities had an increase in employment of 6,500 (1.7%). Manufacturing was up 2,300 (0.4%), trade, transportation, and utilities was up 2,000 (0.2%), while government employment was up 1,800 (0.2%) and construction was up 1,500 (0.7%). The only declines in employment were the information sector (-1,100; -1.1%) and natural resources & mining (-300; -3.7%).

Figure 3. Monthly Illinois Employment Trends by Industry, 2006-2017 (Jan. 2006=100%)

Source: Current Employment Statistics (CES), U.S. Bureau of Labor Statistics

Employment Trends

Total nonfarm employment in Illinois has increased for the seventh straight year and Illinois has gained 182,300 jobs (3.1%) between 2006 and 2017. The nation's nonfarm employment grew about three times as fast (9.0%) between 2006 and 2017. **Figure 3** shows the three industry super-sectors in Illinois with the most employment growth and largest declines during this period.

Note: The employment figures referenced in Figure 3 are seasonally-adjusted monthly data.

Employment in educational and health services has trended upward, with a 23.0% increase since 2006. The leisure and hospitality industry sector was negatively impacted by the recession that began in December 2007, but has stabilized and has

grown 18.8% since 2010. Professional and business services suffered employment declines because of the recent recession, but employment in the sector has surpassed its pre-recession level and has grown 12.7%.

Employment in the information sector has been in decline in Illinois since 2006 with the largest decreases occurring during the recession. However, employment in this industry has levelled off since 2010. Employment in this industry has fallen 17.9% in Illinois since 2006. Construction employment in Illinois was stable until the start of the 2007 recession. Employment in the industry then plunged about 30% through the end of 2010, but is now moving steadily upward. Overall, construction has fallen 19.1%. Manufacturing employment was in decline, which accelerated during the recession. Employment in manufacturing has stabilized since 2010 with an overall decrease of 14.5% since 2006.

Section II: An Analysis of Women and Minorities in the Illinois Labor Force

Figure 4. Illinois Population by Race/Ethnicity, July 2016

Source: U.S. Census Bureau

Population

The total Illinois population declined by 37,508 residents between 2015 and 2016 (the most recent two years for state population by demographic category). This section highlights details about the changes in Illinois' female and minority populations.

Women's population growth:

Illinois' female population fell by about 22,000 in 2016 but maintained its slight lead as a little more than half (50.9%) of the state's residents. Between 2006 and 2016, the female population grew by 1.1% to 6,509,748. During the same period, the male population grew by 1.4% to 6,291,791.

Figure 5. Growth of African-American, Hispanic and Asian Populations in Illinois, 2006-2016

Source: U.S. Census Bureau

Figure 6. Growth of American-Indian and Native Hawaiian/Pacific Islander Populations in Illinois, 2006-2016

Source: U.S. Census Bureau

Figure 7. Growth of Population Reporting More than One Race/Ethnicity in Illinois, 2006-2016

Source: U.S. Census Bureau

Minorities' population growth:

All minorities, except for African-Americans, American Indians, and Alaskan Natives, reported net population growth in Illinois in 2016. Minorities are groups of people classified by race, gender, religion, disability or other distinguishing characteristic, who constitute less than one-half of a region, state or country's population. In July 2016, the Illinois population was 61.7% white (non-Hispanic) and 38.3% minority. Hispanics represent the largest minority group in Illinois, followed by African-Americans (**Figure 4,** on previous page).⁶

Figure 5 shows the population change in Illinois' African-American, Hispanic and Asian residents over time:

- From 2006 to 2016, the number of Hispanics in Illinois grew by 341,212 or 18.5, from 1,840,227 in July 2006 to 2,181,439 in July 2016.⁷
- The African-American population declined by 2.1%, or from 1,847,829 in July 2006, to 1,809,534 in July 2016.
- Asians reported the largest percentage growth among those reported under a single racial group since 2006, rising by 30.5%, or from 530,708 in July 2006, to 692,676 in July 2016.

American Indians, Native Hawaiians/ Pacific Islanders and more than one race:

Figures 6-7 show population trends for other minority groups, including American Indians, native Hawaiians/Pacific Islanders and those who identify themselves by two or more races.

- From July 2006 to July 2016, the American-Indian population was up slightly, increasing by 275 people (1.4%) to 19,312 Illinois residents.⁸
- The Native Hawaiian and Other Pacific Islander population rose by 260 (7.9 %) over ten years to reach 3,547 in July 2016.

• The number of people who identify themselves as being of two or more races grew from 141,488 people in 2006 to 198,569 in July 2016, an increase of 40.3% or 57,081 people.

Immigrants:

The minority population in Illinois is composed of a large number of immigrants. In 2016 (the most current year for population data), 13.9% of the state's population, or almost 1.8 million people, were born outside of the United States.⁹ This share has grown from 12.6% in 2000.

Table 2 shows more data on foreign-born immigrants in Illinois:

• In 2016, nearly half (44.6%) of the foreignborn population in Illinois was born in Latin America.

Table 2. Origin of Foreign-Born Immigrants in Illinois, 2016

Source: American FactFinder, U.S. Census Bureau


~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~			% of IL
	Number	Total Pop.	Foreign Born
Foreign-born population, excluding population born at sea	1,783,474	13.9%	
Latin America	795,805	6.2%	44.6%
Asia	534,778	4.2%	30.0%
Europe	369,724	2.9%	20.7%
Other	83,167	0.6%	4.7%
Total IL population, 2014	12,801,539		

- A little more than a quarter (30.0%) of the Illinois foreign-born population was born in Asia, and a little less than one quarter (20.7%) was born in Europe.
- The rest of the world accounted for 4.7% of the foreign-born population in Illinois.

Note: The year 2016 is the most current year for available population data.

# Figure 8. Annual U.S. Labor Force Participation Rate by Gender, 1948-2017

Source: U.S. Bureau of Labor Statistics


## **Labor Force Participation**

The Illinois labor force dropped to 6,492,600 civilians in 2017. Also, the percentage of non-institutionalized civilians in the Illinois labor force remained well below its November 2007 pre-recession percentage.

## By Gender:

The labor force participation rate for women decreased in 2017, falling to about the same rates as in 2015. The labor force participation rate for men saw its largest decrease since 2014, following two consecutive years of increases. The male labor force participation rate remained below 2007 pre-recession levels in 2017 and far below the peak participation rates of the 1970s. The historical decline in the male participation rate is due, in part, to the structural loss of jobs in male-dominated industries, such as manufacturing. A second factor influencing the labor participation rate, for both genders, is the fact that baby boomers are withdrawing from the labor force as they retire.

Following are more facts about the labor force participation rate for men and women:

### Figure 8:

- The U.S. labor force participation rate for women was 57.0% in 2017, compared to 56.8% in 2016.¹⁰
- The U.S. labor force participation rate for men was 69.1% in 2017, compared to 69.2% in 2016.
- The gap between men and women who
  participate in the U.S. labor force has steadily
  narrowed since national labor force participation
  data by gender began to be collected in the late
  1940s.¹¹
- Labor force participation typically declines during recessions and increases during economic expansions. However, notwithstanding historical patterns, labor force participation in Illinois and the nation has continued to fall since the current economic expansion began in 2009.

Figure 9. Illinois Labor Force Participation Rate by Gender, 1997-2017


Figure 10. Labor Force Participation Rate by Race/ Ethnicity in U.S. and Illinois, 2017

Source: U.S. Bureau of Labor Statistics


Figure 11. African-American Labor Force Participation Rate by Gender in Illinois, 1997-2017

Source: U.S. Bureau of Labor Statistics


## Figures 8-9:

- The U.S. male-female labor force participation percentage gap has dropped as more women have entered the workforce. The national gender gap in 2017 was 12.1 points.¹²
- The 2017 Illinois women's labor force participation rate of 58.9% was lower than the men's rate of 70.1% but higher than the U.S. women's rate of 57.0%. 13
- The statewide gender gap decreased to 11.2% in 2017 from 11.9% in 2016.

## By Race:

The next few charts examine labor force participation in Illinois by racial and ethnic group.

## Figure 10:

- In 2017, the labor force participation rate decreased for African-Americans and whites in Illinois but increased for Hispanics. Nationally, the labor force participation also fell for whites but increased for African-Americans and Hispanics.
- The labor force participation rate, on both a national and statewide level, ranks from highest to lowest as follows: Hispanics, whites, and then African-Americans.¹⁴
- In 2017, Hispanics had the highest labor force participation rate in both Illinois (70.5%) and the U.S. (66.1%).¹⁵
- African-Americans had the lowest labor force participation rate of all races in both Illinois (56.8%) and the U.S. (62.3%).

### Figure 11:

 For most of the last two decades in Illinois, the labor force participation rate for African-American men was higher than the rate for African-American women. The exceptions were in 2004, when the labor force participation

Figure 12. U.S. Labor Force Participation Rate by Race/ Ethnicity and Gender, 2017


Figure 13. Illinois Labor Force Participation Rate by Race/Ethnicity and Gender, 2017

Source: U.S. Bureau of Labor Statistics


rate for women rose sharply and converged with the African-American male labor force participation rate; and in 2008 and 2012, the labor force participation rate for African-American men dropped below that for African-American women and was among the lowest on record.

- In 2017, the labor force participation rate was 55.7% for African-American women, the lowest rate since 1995, and 58.0% for African-American men, the lowest rate on record.
- The labor force participation rate decreased from the previous year for both African-American men and women.

## Analysis of gender by race:

## **Figures 12-13:**

Among women in the U.S., African-Americans had the highest labor force participation rate (60.3%), while Hispanic and white women tied for the lowest (56.4%).¹⁶

In Illinois, Hispanic women had the highest labor force participation rate (61.9%), compared to white women (59.6%) and African-American women (55.7%).¹⁷

Hispanic men (79.0%) had the highest labor force participation rate in Illinois, compared to white men (72.0%) and African-American men (58.0%).

## Unemployment

The Illinois unemployment rate decreased for the fourth straight year, falling -0.8 points to 5.0% in 2017, while the U.S. unemployment rate dropped -0.5 point to 4.4 percent. The Illinois unemployment rate was at its lowest level since 2007 and the U.S. unemployment rate declined to its lowest level since 2000 (See **Figure 1 in Section I**).

Figure 14. Unemployment Rate by Race/Ethnicity in Illinois, 2017


Figure 15. Unemployment Rate by Race/Ethnicity in Illinois, 1997-2017

Source: U.S. Bureau of Labor Statistics


## By Gender:

Nationally and in Illinois, the unemployment rate decreased for both genders in 2017.

In both the U.S. and Illinois, men continued to experience higher unemployment rates than women. The unemployment rate for men was 4.4% nationwide in 2017, compared to 4.3% for women. In Illinois, the 2017 unemployment rate for men was 5.0%, as compared to 4.7% for women. 18

Following are unemployment facts comparing genders of the same racial or ethnic group:

- In 2017, white women had a lower unemployment rate than white men (4.2% vs. 4.3%) in Illinois. The same is true of African-American women, when compared to African-American men (7.2% vs. 10.9%).
- In 2017, the unemployment rate for Hispanic women in Illinois was 5.4%, and for Hispanic men it was 4.6%.

### By Race:


Nationally and in Illinois, the unemployment rate decreased for all racial groups in 2017. In Illinois, the unemployment rate was 8.9% for African-Americans, 4.9% for Hispanics, and 4.3% for whites (See **Figure 14**). In both Illinois and the U.S., African-Americans historically have had the highest unemployment rate among all major racial and ethnic groups.

Note: Unemployment data for Asians in Illinois was not available during the production of this report.

**Figure 15** highlights more unemployment trends for racial groups in Illinois:

 Historically, African-Americans have had unemployment rates that are at least double that of the rate for whites.¹⁹

Figure 16. Illinois Unemployment Gap by Race/ Ethnicity, 2007-2017


- The unemployment rate for Hispanics has exceeded the unemployment rate for whites by at least one percentage point since data by race and ethnicity began to be reported in 1981, with the exception of 2008 and 2017, although the differences have been smaller than what has been reported between whites and African-Americans.
- Hispanics have had lower unemployment rates than African-Americans since unemployment rates for both races began to be reported in 1981

The "unemployment gap" is the difference in unemployment rates between two groups of people. **Figure 16** shows the unemployment gap between African-Americans and whites, and Hispanics and whites:

### Figure 16:


- The unemployment gap between African-Americans and whites was equal to 4.6 percentage points in 2017, the lowest on record.²⁰
- The unemployment gap between Hispanics and whites was 0.6 percentage points in 2017, also the lowest on record.
- Since 1981, when state unemployment rates by race and ethnicity began to be reported, the gap between white and Hispanic unemployment has ranged from 0.6 percentage points in 2017 to 9.3 points in 1982. For African-Americans, it has ranged from 4.6 points in 2017 to 17.8 points in 1985.

## Analysis of women by race:

Also noteworthy are the unemployment rate trends for Illinois women by race.²¹ In 2017, the unemployment rate for African-American women decreased by -4.1 percentage points and for Hispanic women the unemployment rate fell by -1.2 percentage points. The unemployment rate for white women dropped by -0.7 points.

## Figure 17. Unemployment Rate for Women by Race/ Ethnicity in Illinois, 2017

Source: U.S. Bureau of Labor Statistics


# Table 3. Illinois Unemployment Rate by Race and Gender, Age 16 and Older, 2017

Source: U.S. Bureau of Labor Statistics

#### African-White White **Hispanic** Hispanic African-**American** Men Women Men Women American Men Women Year 2017 4.3 4.2 5.4 7.2 4.6 10.9 2014 6.0 5.7 6.8 10.0 17.9 11.7 2013 8.7 14.9 7.1 10.5 12.0 19.6 2011 9.2 7.4 12.6 23.0 16.4 11.4 2009 9.9 7.9 10.8 12.9 20.2 14.6

## Figure 17:

- Among women, African-American women continued to have the highest unemployment rate in 2017. The unemployment rate for African-American women in Illinois was 8.9%, compared to 4.9% for Hispanic women and 4.3% for white women.
- The 2017 unemployment rate for African-American women was the lowest on record.

## Analysis of men by race:

Following are comparisons of 2017 unemployment rates for Illinois men by race:

#### Table 3:

- In 2017, the Illinois annual average unemployment rate was 10.9% for African-American men, 4.6% for Hispanic men and 4.3% for white men.²²
- The 10.9% unemployment rate for Illinois African-American men was the lowest since 2006 when their unemployment rate was 10.7%.

- African-American men in Illinois have reported the highest unemployment rate among all racial groups and both genders since data on gender and race began to be reported in 1981, with the exception of two years, 1984 and 1998.
- White women have had the lowest unemployment rate among all racial groups and both genders since 1981, except for six years (1981, 1984, 1990, 1996, 1999, and 2004).

Figure 18. Annual Union Membership Rate for Illinois and the U.S., 2007-2017


Table 4. Union Membership in Illinois and the U.S., 2007-2017

Membership levels displayed in thousands Source: U.S. Department of Labor, Bureau of Labor Statistics

## **Union Membership**

Labor union membership in Illinois, as well as the percentage of Illinois workers in unions, increased in 2017. The percentage of Illinois employed who were members of unions rose to 15.0 percent in 2017, up from 14.5 percent in 2016. Nationally, union membership also grew in 2017 but the percentage of employed in unions was unchanged from 2016 at 10.7 percent (See **Figure 18 and Table 4).** 

Union membership has shown a long-term trend of decline in both Illinois and the U.S. In the early 1980s, the union membership rate for Illinois employed was nearly 25 percent, and, in the U.S. about 20 percent. However, since 2007, the percentage of Illinois employed who were members of unions has remained about the same, increasing 0.5 point. Nationally, union membership has decreased 1.4 percent points since 2007.

Most of the historical losses in union membership have been in the private sector. In the past decade, the U.S. private sector union membership rate dropped from 7.5 percent in 2007 to 6.5 percent in 2017. Nationally, more than one-third of those employed in the public sector are members of unions. However, public sector union membership has also experienced declines in membership rates, decreasing from 35.9 percent in 2007 to 34.4 percent in 2017.

ILLINOIS	UNITED STATES

Year	Union Members	% of Employed	Union Members	% of Employed	% Private Sector Employed	% Public Sector Employed
2007	842	14.5	15,670	12.1	7.5	35.9
2008	939	16.6	16,098	12.4	7.6	36.8
2009	951	17.5	15,327	12.3	7.2	37.4
2010	844	15.5	14,715	11.9	6.9	36.2
2011	876	16.2	14,764	11.8	6.9	37.0
2012	801	14.6	14,366	11.3	6.6	35.9
2013	851	15.8	14,528	11.3	6.7	35.3
2014	831	15.1	14,576	11.1	6.6	35.7
2015	847	15.2	14,795	11.1	6.7	35.2
2016	812	14.5	14,555	10.7	6.4	34.4
2017	827	15.0	14,817	10.7	6.5	34.4

¹⁸ Women and Minorities 2018 - Illinois Department of Employment Security

## Table 5:

Table 5. Union Membership Rates in the U.S. by Gender, Race/Ethnicity, 2016-2017

Source: U.S. Department of Labor, Bureau of Labor Statistics

	2017	2016	Annual Change
Total	10.7	10.7	0.0
Men, all races, ethnicities	11.4	11.2	0.2
Women, all races, ethnicities	10.0	10.2	-0.2
White	10.6	10.5	0.1
Men	11.4	11.0	0.4
Women	9.7	9.9	-0.2
Black or African-American	12.6	13.0	-0.4
Men	13.7	14.1	-0.4
Women	11.7	12.1	-0.4
Asian	8.9	9.0	-0.1
Men	8.2	8.1	0.1
Women	9.7	10.0	-0.3
Hispanic or Latino ethnicity	9.3	8.8	0.5
Men	9.5	9.2	0.3
Women	9.1	8.3	0.8

Union membership rates continued to be slightly higher for men than for women, although the gap has narrowed. In 2017, 11.4 percent of men

employed were members of unions as compared to 10.0 percent of women. Women reported a slight decrease in their union membership rate (-0.2 point) while men reported a small increase in their union membership rate (+0.2 point).

Among racial groups, the highest union membership rates were found among African-Americans (12.6%), while the lowest membership rates were found among Asians (8.9%). African-Americans saw the largest decrease in union membership in 2017, with their membership rate falling


-0.4 point. Hispanics reported the largest union membership rate increase (+0.5 point). Hispanic women had the largest annual membership rate increase (+0.8 point) among both genders and all races.

## **Employment**

In 2017, the number of employed Illinois residents increased by 1,100 to 6,170,700. This was the fourth consecutive year of employment growth (See **Section I, Figure 2**).

In Illinois, the employment participation rate in 2017 was 61.3 percent, unchanged from 2016. The employment participation rate is the percentage of the non-institutional working age population (age 16 and older) who are employed. The employment participation rate for women was 56.2% in 2017,

Figure 19. Full- and Part-time Workers by Gender, Age 16 and Older in U.S., 2017


up +0.2 point from 2016. The male employment participation rate in 2017 was 66.6%, down -0.6 point from 67.2% in 2016. Employment participation rates in Illinois declined for whites (-0.3 point) but rose for African-Americans (+0.5 point) and Hispanics (+2.1 points). Hispanics reported the highest employment participation rates in 2017 (67.1%), followed by whites (62.9%) and African-Americans (51.7%).

Note: Employment participation rates for Asians in Illinois were not available during the production of this report.

#### **Part-Time vs. Full-Time Work:**

Over the past several decades, there has been an overall decline in the percentage of people employed full-time and a corresponding increase in the percentage of people employed part-time. The percentage employed part-time rose during and immediately following the 2007-2009 economic recession, but has declined in the past several years. More than 27.3 million U.S. residents worked part-time in 2017, about 300,000 lower than in 2016.²³ Part-time employment is defined as working less than 35 hours per week. The number of full-time workers in the U.S. in 2017 was 125.9 million, compared to 123.7 million in 2016, a gain of about 2.2 million.


## By Gender:

#### Figure 19:

Of the 71.9 million employed women in the U.S., 24.4% worked part-time in 2017, down from 24.9% in 2016. The percentage of men employed part-time in 2017, was 12.1%, down from the 2016 percentage of 12.4%.²⁴ Nationally, there were 7.7 million more women working part-time in 2017 than men.

## Figure 20. Full- and Part-time Workers by Race/ Ethnicity, Age 16 and Older in U.S., 2017

Source: U.S. Bureau of Labor Statistics


#### By Race:

### Figure 20:

The percentage of workers employed part-time nationwide in 2017 declined for all racial groups.

- Asians had the lowest percentage of part-time workers in the U.S. in 2017, at 15.0%.²⁵ At 18.1%, whites had the highest percentage of part-time workers, followed by Hispanics and African-Americans at 17.0% each.
- The percentage of full-time workers in the U.S. increased in 2017 for all racial groups
- Asians (85.0%) had the highest percentage of full-time workers, followed by African-Americans and Hispanics (83.0% each), and whites (81.9%)

Note: Data on part-time employment for minorities in Illinois are not published by the U.S. Bureau of Labor Statistics.

## **Job Patterns**

### By Gender:

In Illinois and nationwide, women make up a larger share of the workforce in service and clerical jobs that tend to have lower pay. Men, in contrast, have a higher proportion of employment in occupational categories, such as craft workers and managers, which tend to have higher wages. Men also dominate employment in the categories of operatives and laborers, where the number of jobs is shrinking and wages have been in decline. **Figures 21 and 22**, on the following page, show the percentage of men and women employed in various private sector job classifications in Illinois and the nation in 2015, the latest time period available.

# Figure 21. Job Patterns of Men and Women in Illinois, 2015

Source: (2015 EEO-1 Illinois Aggregate Report), Equal Employment Opportunity Commission (EEOC)


Figure 22. Job Patterns of Men and Women in the U.S., 2015

Source: U.S. Bureau of Labor Statistics


## **Figures 21-22:**

Job patterns in Illinois are similar to national job patterns. Women are employed in the highest proportions in office and clerical jobs and as service workers in both the U.S. and Illinois.

- In 2015 (the latest data available), women held 75.5% of office and clerical jobs in the state and 62.3% of service jobs.²⁶ The corresponding national numbers were 74.1% and 60.0% respectively.²⁷
- In 2015, only 7.2% of craft jobs in Illinois were held by women. Women were employed in 7.2% of craft jobs at the national level.
- In both the U.S. and Illinois, women held more than half of the professional and sales jobs.
- Women filled a little more than half of the technician jobs in both Illinois and the nation.

## By Race:

Many minority workers also are employed in occupational categories that tend to pay lower wages. **Figure 23 s**hows that Hispanics and African-Americans both have high levels of employment in the occupational categories of operatives, laborers, and service workers during 2015 (the latest data available).²⁸ However, Asians have their highest concentration of employment in the categories of professionals and technicians, which tend to have good pay.

## Figure 23 (on following page):

• In 2015 (the latest time period for private sector staffing data), African-Americans in Illinois had a high proportion of employment as service workers (27.8%), office and clerical workers (17.6%), laborers (22.0%), and operatives (17.1%).

Figure 23. EEO Aggregate Report - Illinois Private Sector Employment, 2015

Source: (2015 EEO-1 Illinois Aggregate Report), Equal Employment Opportunity Commission


Figure 24. EEO Summary Report - Illinois State Government Full-Time Professional Jobs, Held by Minorities, 2017

Report covers coded workers as of September 30th, 2017 Source: Central Management Services (CMS) [Report ANR003-A]


- Hispanics had their highest rates of employment in Illinois as laborers (39.9%), operatives (25.0%), service workers (20.6%), and craft workers (16.6%).
- Whites had their highest rates of employment in management, professional and craft jobs. Whites filled 88.2% of executive/senior officials and managers positions, 78.6% of first/mid-level officials and managers jobs, 72.8% of professional jobs, and 71.8% of craft jobs. They also filled 67.5% of sales jobs.
- Asians in Illinois were mostly concentrated in professional, technical and management jobs.
 Asians filled 12.7% of professional jobs, 8.5% of technician jobs, and 6.5% of first/mid-level officials and managers jobs.

In the Illinois public sector, African-Americans lead other minority groups in professional and management jobs. Hispanic representation in these positions is low relative to their proportion of the total population. **Figure 24** highlights management employment trends in state government for racial groups.

#### Figure 24:

- In 2017, African-Americans had the highest proportions of employment among minority groups in management and professional positions for Illinois state government.
- African-Americans held 17.5% of management jobs and 25.7% of professional jobs.
- Hispanics were employed in 5.0% of management jobs and 8.5% of professional jobs, while Asians had 3.4% of management positions and 4.8% of professional jobs.

## **Education**

In general, Illinois residents are well educated, with college graduation rates above the national average, according to 2016 American Community Survey

Figure 25. Educational Attainment by Women, Age 25 and Older in Illinois, 2016

Source: U.S. Census Bureau, American FactFinder


Table 6. Educational Attainment of Illinois Civilians by Gender, Age 25 and Older, 2016

Source: American FactFinder, U.S. Census Bureau

	Male	Female
Less than 9th grade	5.2%	4.7%
9th to 12th grade, no diploma	6.8%	5.6%
High school graduate	26.9%	25.1%
Some college, no degree	20.6%	21.4%
Associate's degree	7.2%	8.5%
Bachelor's degree	20.7%	21.2%
Graduate degree	12.5%	13.5%

data (the most current data available). Illinois women and men ages 25 and older have attained a relatively equal level of education. Asians and whites lead in attaining the highest rates of post-secondary education and, therefore, might have a better chance of securing the fastest growing jobs.

### **Gender Trends:**

The proportion of women ages 25 years and older in Illinois with a college (associates, bachelor's or graduate) degree was 43.2% in 2016. This proportion has continued to grow over time as it was 31.1% as recently as in 2000. In addition, women in the U.S. are now more likely than men to have a college degree. In Illinois, more than half of Illinois women ages 25 and older have acquired at least some college education, while only 10.3% of women have less than a high school education (See **Figure 25).** 

**Table 6** shows data on the similar levels of educational attainment for men and women in Illinois:

- Illinois women have a narrow lead over men (13.5% vs. 12.5%) when comparing graduate degree attainment between the genders.
- The percentage of women and men in Illinois attaining bachelor's degrees as their highest educational attainment was nearly the same in 2016 (20.7% for males and 21.2% for females).
- Summary percentages across attainment levels show that more Illinois women (64.6%) than men (61.0%) who were at least 25 years old had attended at least some college.
- A slightly higher percentage of males (26.9%) than females (25.1%) had attained a high school diploma as their highest level of education.

## **Racial Trends:**

Of the Illinois population age 25 and older, the racial group attaining the greatest percentages of bachelor's degrees is Asians, while the group with the highest percentage of high school diplomas

is almost equal between Asians, and whites. Hispanics have the lowest percentage of college degrees and high school diplomas of all racial/ethnic groups.

Here are more specifics, as reflected in **Table 7**:

African-

Table 7. Educational Attainment of Illinois Population by Race, Age 25 and Older, 2016

Source: American FactFinder, U.S. Census Bureau


		Allicali-		
Education Level	Whites	Americans	Hispanics	Asians
High school graduate (includes equivalency) or higher	91.3%	86.2%	66.9%	90.7%
Some college or associates degree (or higher)	64.8%	58.3%	36.5%	80.5%
Bachelor's degree or higher	35.6%	21.6%	14.5%	65.1%

• Over 90% of whites and Asians in Illinois earned high school diplomas or higher, followed by African-Americans (86.2%) and Hispanics (66.9%).

- The gap between whites and Hispanics with high school diplomas is almost 25 percentage points; whereas the gap between African-Americans and whites is a little more than 5 percentage points.
- Over 65% of Asians in Illinois have bachelor's degrees or higher, compared to 35.6% of whites, 21.6% of African-Americans and 14.5% of Hispanics.
- The gap between Asians and whites having a bachelor's degree or higher is almost 30 percentage points, whereas whites and Asians have similar proportions with a high school diploma.

Figure 26. Percentage of Population with Bachelor's Degree or Higher, Age 25 and Older, in U.S. and Illinois, 2016


Source: U.S. Census Bureau


National education trends among racial groups are similar to Illinois trends. However, as reflected in **Figure 26**, Illinois has a higher proportion of its population with bachelor's degrees than the nation as a whole. A much greater percentage of Asians in Illinois have a bachelor's degree than in the U.S. (65.1% vs. 53.2%). Also, Hispanics are the only racial/ethnic group with a higher proportion of bachelor's degrees at the national level than in Illinois.


# Figure 27a. Median Weekly Earnings by Gender, Illinois, 2006-2016

Source: Highlights of Women's Earnings in 2016, U.S. Bureau of Labor Statistics


# Figure 27b. Median Weekly Earnings by Gender, U.S., 2006-2016

Source: Highlights of Women's Earnings in 2016, U.S. Bureau of Labor Statistics


# Figure 28. Women's Median Weekly Earnings as Percentage of Men's, Age 16 and Older, 2006-2016

Source: Highlights of Women's Earnings in 2016, U.S. Bureau of Labor Statistics


## Wages

Greater education leads to higher future wages for all workers, including women and minorities. Women who earn graduate or professional degrees generally raise their earnings, although disparities with men's earnings persist. For example, Illinois women in 2016 who had earned graduate or professional degrees had a median annual income of \$14,395 more than women with bachelor's degrees. However, Illinois men with graduate or professional degrees had a median annual income of \$22,632 more than women with comparable degrees.²⁹

## **Wage Trends by Gender:**

As women have moved into traditionally male occupations, such as management and professional work, their work opportunities have expanded. Shifts in the economy and an increase in computer-based jobs have also led to new careers for women. The available career opportunities, along with women's increasing attainment of higher education, have triggered a steady increase in women's wages.

**Figures 27a and 27b** compare median wages for full-time workers by gender in Illinois and the U.S.:


- Earnings for men in Illinois increased at a higher rate than they did for women in 2016 (the most current year for wage data).
 Nationally, earnings for women increased at a faster rate than for men.
- Illinois' median weekly earnings for women were \$775 in 2016, up from \$760 in 2015.
- The weekly median earnings for men in Illinois were \$978 in 2016, up from \$911 in 2015.

**Figure 28** shows that the ratio of median wages for women relative to men increased nationally, but fell in Illinois in 2016:

 The Illinois ratio was 79.2% in 2016 (the most current year for wage data), compared to the U.S. ratio of 81.9%.


# Figure 29. U.S. Women's Median Weekly Earnings as Percentage of White Men's, 1996-2016

Source: Highlights of Women's Earnings in 2016, U.S. Bureau of Labor Statistics


# Figure 30. U.S. Earnings Gap: African-Americans, Asians, Hispanics vs. Whites, 2006-2016

Source: Highlights of Women's Earnings in 2016, U.S. Bureau of Labor Statistics


## Wage Trends by Race and Ethnicity:

**Figure 29** shows a clear gender wage gap by race/ ethnicity (relative to white males) in the United States.

Note: Statewide wage data by racial group is not published.

#### Women's wage comparisons to white males:

- In 2016 (the most current year for wage data), the U.S. median weekly wage for women as a percentage of white men's median wages was 81.3% for white women, 68.0% for African-American women, 95.8% for Asian women, and 62.2% for Hispanic women.
- African-American women's wages have stayed in the 60-70 percent range since at least 1990, while Hispanic women broke above the 50-60 percent range in 2008 and have made slow progress in the low 60 percent range from 2013 through 2016.

## Minorities' wages in comparison to white males:

**Figure 30** shows the earnings gap for minority groups in comparison to white males in the U.S.:

- The 2016 median weekly earnings for full-time employment in the United States was \$1,021 for Asians, \$862 for whites, \$678 for African-Americans, and \$624 for Hispanics.
- Asians have a higher median wage than do whites. The gap is shown as negative values on the chart. The value for 2016 is -\$159.
- The wage gap between African-Americans and whites was \$184 for 2016.
- The wage gap between whites and Hispanics decreased to \$238 for 2016.

Note: The year 2016 is the most current year for available wage data.

# **Appendix**

## Terms and Definitions

Workforce participation terms such as earnings, income, race-ethnicity, and labor force are uniquely defined by state agencies, federal agencies and research organizations. They may even be defined differently by the same organization when used for different purposes. Given their variability, it is important to define the terms as they will be used in this report. Note that caution should be used when comparing numbers in this report to those in other sources because of this ambiguity.

## Race and Ethnicity

Beginning with the 2000 Census, race and ethnicity became two distinct concepts in federal workforce reporting. Each person now has two attributes, his or her race (or races), and whether or not he or she is Hispanic. The 2000 Census also established six racial categories: American Indian or Alaska Native; Asian; African-American; Native Hawaiian or Other Pacific Islander; white; and "Some Other Race." Respondents for the first time were allowed to select one or more races. The two ethnicity categories are "Hispanic origin" and "not of Hispanic origin." Given this substantial change in race-ethnicity categories, which introduces the likelihood of overlap of race and Hispanic origin, the Census Bureau cautions against making direct comparisons between the 2000 Census and previous years.

The race/ethnicity population reporting in this report follows standards used by the U.S. Census Bureau and other federal agencies. In figures 6-9 of this report, race and Hispanic origin are expressed as two different concepts in order to present a clearer view of the racial makeup of Illinois' population. For example, data for the racial categories "white" and "African-Americans" does not include Hispanic whites or Hispanic blacks. However, data for the Hispanic ethnic category, includes data for all racial groups, including Hispanics who are white, black, Asian, American Indian/Alaskan Native and Native Hawaiian/Pacific Islander.

The population data in this report is from the Census Bureau. The data includes noninstitutional civilians, the incarcerated, and the underemployed.

## **Labor Force Concepts and Definitions**

**Employed**: Persons are classified as employed if they did any work for pay or profit, worked at least 15 unpaid hours in a family-owned enterprise or were temporarily away from work due to reasons such as vacation, illness or labor dispute. The resident employed totals include the self-employed.

**Unemployed**: Persons are classified as unemployed if they do not have a job, have actively looked for work in the prior four weeks, and are currently available for work. The unemployed do not include "discouraged" workers—those who have become discouraged with the job hunt and have stopped actively looking for work.

Actively looking for work may consist of any of the following activities:

- Contacting any of the following regarding job opportunities:
  - An employer
  - An employment agency
  - Friends or relatives
  - A school or university employment center
- Sending out resumes or filling out applications
- Placing or answering classified advertisements
- Checking union or professional registers

Workers expecting to be recalled from layoff are counted as unemployed, whether or not they have engaged in a specific job seeking activity. But, in all other cases, the individual must be actively engaged in some job search activity and available for work (except for temporary illness).

**Labor Force**: The labor force equals the sum of employed and unemployed persons. Those considered to be not in the labor force are neither employed nor unemployed.

**Unemployment Rate**: The unemployment rate is the percentage of the labor force that is unemployed (available and looking for work but currently not working).

**Civilian Noninstutional Population**: The civilian noninstitutional population includes anyone age 16 and older who does not reside in an institution, such as a prison or mental hospital, or who is not on active duty in the Armed Forces.

**Labor Force Participation Rate**: The labor force participation rate is the percentage of the civilian noninstitutional population that is in the labor force (either employed or unemployed).

**Employment Participation Rate**: The employment participation rate is defined as the percentage of civilian noninstitutional population that is employed.

#### To summarize:

Employed persons consist of:

All persons who did any work for pay or profit during the U.S. Census Bureau's household survey week, which is usually the week including the 12th of each month.

All persons who did at least 15 hours of unpaid work in a family-operated enterprise.

All persons who were temporarily absent from their regular jobs because of illness, vacation, bad weather, industrial labor dispute or various personal reasons, whether or not they were paid for the time off.

Unemployed persons are:

All persons who did not have a job at all during the household survey week, but made specific active efforts to find a job during the prior four weeks, and were available for work (unless temporarily ill).

All persons who were not working and were waiting to be called back to a job from which they had been laid off need not be looking for work to be classified as unemployed.

People who are not part of the labor force are all persons not classified as employed or unemployed, including discouraged workers.

For more information, visit the U.S. Department of Labor's website, "How the Government Measures Employment," at <a href="http://www.bls.gov/cps/cps_htgm.htm">http://www.bls.gov/cps/cps_htgm.htm</a>.

## Career Resources

The Illinois Department of Employment Security offers several online resources to assist prospective job seekers in finding jobs, training and career information. To access these resources:

- 1. Go to www.ides.illinois.gov
- 2. Select the "Individuals" pathway
- 3. Click "Search for Jobs"
- **4. Access the following resource: Illinois JobLink.com**, an online job database that connects job seekers to employers throughout the country.

#### OR

Follow steps 1-2 above, then click "Career Information" in the center column to access the following career resources:

- **CIS Job Seeker:** a tool for the experienced worker who is preparing for a career change or re-entering the workforce after layoff or retirement. It features job search resources, wage information, and information on running your own business (self-employment).
- CIS: a career planning tool that offers comprehensive information on occupations, schools, financial aid, job search and extensive links to other career resources. It is designed for high school and college students. (Under the Occupations tab click on Career Clusters then Science, Technology, Engineering and Mathematics for high paying STEM fields.)
- **CIS Junior:** helps middle school and junior high school students explore questions such as "Who am I? Where am I going? How do I get there?" and offers a career cluster interest assessment.
- CIS Plus: features additional premium features available for lease such as GED preparation, as well as ACT and SAT courses and practice tests.
- Learn More Earn More: highlights occupations expected to provide the most job openings each year. Jobs are organized by education and training requirements from short-term on-the-job training though Work Experience + 4 Years of College or More.
- **Summer Job Central:** offers links to summer job sites as well as information on labor laws for teen workers and ideas for self-employment.

## **Endnotes**

- 1. U.S. Census Bureau, Population Division, http://www.census.gov/popest/.
- 2. The labor force includes all persons in the civilian, non-institutional population classified as either employed or unemployed. In general, as the population continues to grow, so does the pool of available workers.
- 3. Illinois Department of Employment Security, Economic Information and Analysis Division, Illinois Labor Force Estimates, Annual Averages.
- 4. Ibid.
- 5. Ibid.
- 6. U.S. Census Bureau, Population Division, http://www.census.gov/popest/.
- 7. Ibid.
- 8. Ibid.
- U.S. Census Bureau, American FactFinder, 2016 American Community Survey 1-Year Estimates (S0501, S0503, S0505, S0506), http://factfinder2.census.gov.
- 10. U.S. Department of Labor, Bureau of Labor Statistics, Current Population Survey, http://www.bls.gov/cps/#data.
- 11. Ibid.
- 12. U.S. Department of Labor, Bureau of Labor Statistics, Current Population Survey, http://www.bls.gov/cps/tables.htm.
- 13. U.S. Bureau of Labor Statistics, Local Area Unemployment Statistics, Current Population Survey, "Annual Illinois Unemployment Rates, Labor Force Participation Rates by Gender and Racial Group."
- 14. U.S. Department of Labor, Bureau of Labor Statistics, http://www.bls.gov/cps/#data.
- 15. U.S. Department of Labor, Bureau of Labor Statistics, Local Area Unemployment Statistics, Current Population Survey, "Annual Illinois Unemployment Rates, Labor Force Participation Rates by Gender and Racial Group."
- 16. U.S. Department of Labor, Bureau of Labor Statistics, http://www.bls.gov/cps//#data.
- 17. U.S. Department of Labor, Bureau of Labor Statistics, Local Area Unemployment Statistics, Current Population Survey, "Annual Illinois Unemployment Rates, Labor Force Participation Rates by Gender and Racial Group."
- 18. U.S. Bureau of Labor Statistics, Current Population Survey.
- 19. U.S. Department of Labor, Bureau of Labor Statistics, Local Area Unemployment Statistics, Current Population Survey, "Annual Illinois Unemployment Rates by Gender and Racial Group."
- 20. Ibid.
- 21. U.S. Department of Labor, Bureau of Labor Statistics, Local Area Unemployment Statistics, Current Population Survey.
- 22. U.S. Department of Labor, Bureau of Labor Statistics, Local Area Unemployment Statistics, Current Population Survey, "Annual Illinois Unemployment Rates by Gender and Racial Group."
- 23. U.S. Department of Labor, Bureau of Labor Statistics, http://www.bls.gov/cps/#data.
- 24. U.S. Department of Labor, Bureau of Labor Statistics.
- 25. U.S. Department of Labor, Bureau of Labor Statistics, Current Population Survey, http://www.bls.gov/cps/#data.
- 26. U.S. Equal Employment Opportunity Commission, "2015 EEO-1 Aggregate Report for Illinois," www.eeoc.gov.
- 27. U.S. Equal Employment Opportunity Commission, "2015 EEO-1 National Aggregate Report," www.eeoc.gov.
- 28. U.S. Equal Employment Opportunity Commission, "2015 EEO-1 Aggregate Report for Illinois," www.eeoc.gov.
- 29. U.S. Census Bureau, American FactFinder, 2016 American Community Survey 1-Year Estimates (S1501), http://factfinder2.census.gov.