California Department of Rehabilitation

Consumer Satisfaction Survey — Phase III

Consumer Satisfaction

with

Job Placement Services
Prepared by

Phil Langrish, Ph.D. *

Bob Segalman, Ph.D. **

* Office of Planning and Resource Development

** Independent Living and Assistive Technology Section

In Cooperation with the

Policy and Program Review Committee

of the

State of California Rehabilitation Council

November 2003

Acknowledgements

Project Management: Catherine T. Campisi, Ph.D.; Melinda G. Wilson, J.D.; William J. Campagna, M.S.; Kerry Grimaldi; Thomas J. Burns; Beverly Netters; Phil Langrish, Ph.D.; Bob Segalman, Ph.D.; Paul T. Melevin, Ph.D.

Design of Data Entry System: Thomas Leigh, Ph.D.

Data Entry and Technical Assistance in Report Preparation: Bobby R. Aglubat, Jr.; Monika Behling; James Covington; Jane V. Ramirez
Guidance and Support: The California State Rehabilitation Council

Executive Summary

Background

This report presents findings of a California Department of Rehabilitation (DOR) survey that examined consumer satisfaction with the agency’s job placement services. The survey was conducted in early 2001.

A 47-item mailed questionnaire was used to collect the data. Consumers were selected for the survey if (1) they had completed their job placement plan and obtained employment, (2) had obtained employment during October-December 2000, and (3) were 18 years of age or older.

A questionnaire was sent to all consumers who met the selection criteria. Sampling was not used to determine who was sent a questionnaire. The questionnaire was mailed to 2,092 consumers. A total of 997 consumers returned completed questionnaires, for a response rate of 47.7 percent.

All of the Department’s major disability categories were represented among the respondents. In general, categories of disability were represented among respondents in the same proportion as their prevalence in the overall consumer population. However, persons with learning disabilities were somewhat underrepresented as compared to their prevalence in the consumer population.

All of the Department’s districts were represented in the survey. The respondents were a diverse group with respect to age, gender, race/ethnicity, and education.

The findings included the following:

· Consumers were positive in their overall assessment of DOR job placement services. Almost 85 percent of the respondents indicated that the services overall were either “very helpful” or “somewhat helpful.” In addition, about 90 percent said they would recommend DOR to a friend or relative.

· Consumers identified (1) clothing for job interviews, and (2) Job Club, interviewing skills, and resume preparation training as the two most helpful types of service they received from the Department.

· Consumers were positive about the treatment they received from counselors and other staff. Consumers felt that counselors included them in formulating their job placement plan, were willing to listen to their ideas concerning job placement, and were easy to talk to.

· Although consumers gave high marks to counselors in areas involving interpersonal communication, they were less likely to say that counselors gave them information on job openings. While 57 percent of respondents said their counselor gave them information on job openings, a relatively large percentage, about 43 percent, said their counselor had not done so.

· The survey queried consumers concerning the Department’s “Order of Selection” policy. Under this policy, consumers with the most severe disabilities are given preference in receiving services. About 30 percent of respondents said they had been placed on an “Order of Selection” list prior to receiving services. A majority of these consumers indicated that they had been given information explaining the policy. Further, most said that it had not affected their job placement plan.

· Although survey participants were selected initially because they had been placed in a job, not all consumers who returned a questionnaire were working at the time of the survey. While about 89 percent of respondents said they were employed, the other 11 percent said they were out-of-work.

· When working consumers were asked to identify who had helped them find their current job, they were more likely to credit their own efforts in finding work than to acknowledge the assistance of agency personnel, friends, family members, or school placement counselors. However, it is possible that many of those who say they found jobs on their own were assisted by the preparation they received from the Department.

· Findings indicated that consumers place importance on information that can potentially link them to a successful job outcome. In particular, 78 percent said that Job Leads was a helpful placement service. In addition, over 90 percent who said their counselor provided them with information on job openings said the information was useful.

· Among employed consumers, reported levels of job satisfaction were high. Nearly 90 percent said they were satisfied with the jobs they had. In addition, almost 90 percent said they used their major job skills at least most of the time. Finally, almost 90 percent said they were satisfied with the type of work they were expected to perform at their jobs.

· The non-wage benefits that working consumers reported receiving most frequently were health insurance (54.9 percent) and dental plans (47.8 percent). Fewer consumers received vision care plans (41.8 percent) and employer paid retirement plans (41.4 percent).

· Among jobless consumers, 77.2 percent said they had been without work for six months or less. When non-working consumers were asked whether they intended to look for work in the next 12 months, almost 90 percent replied “yes.”

· Jobless consumers said that (1) inability to find a job, and (2) having only low paying jobs to choose from were main reasons for their being without work. Reasons less frequently cited were (3) problems with transportation, (4) lack of job skills, (5) the risk of losing money or support, and (6) lack of childcare.

California Department of Rehabilitation

Consumer Satisfaction Survey

Phase III

Satisfaction with Job Placement Services

1. Background

The California Department of Rehabilitation (DOR) provides vocational counseling and job placement services to disabled individuals in the state who meet program eligibility requirements. These services are provided in accordance with the Department’s mission, a key element of which is to assist consumers in developing and implementing a plan for sustained participation in the labor force. The Department is organized into 15 regional administrative districts statewide.

Federal law requires state agencies that provide vocational rehabilitation services to conduct periodic surveys of consumer satisfaction with these services. The “Rehabilitation Act Amendments of 1998” are the most recently enacted federal requirements outlining state responsibilities in this area.

The DOR conducts consumer satisfaction surveys in consultation with the California State Rehabilitation Council (SRC). The SRC is a federally mandated advisory body composed of individuals appointed by the Governor.
 The Department and the Council work as partners to determine goals and priorities for the State’s effort on behalf of its disabled consumers.

The Current Report

This report summarizes the results of a statewide survey conducted by DOR to assess consumer satisfaction with the job placement services it provides. The survey is focused on job placement services as a result of recommendations made by the State Rehabilitation Council. The report represents the last phase of a three-part comprehensive effort to survey California’s consumers of vocational rehabilitation services.
,

This report is known to the Department as the Phase III Consumer Satisfaction Survey. Job placement was chosen as the subject of this survey because previous data suggested that consumers had concerns about the Department’s ability to provide effective job placement services.

2. Objectives

Specific objectives of the study included the following:

· To assess consumer satisfaction with DOR staff and services in the area of job placement.

· To determine the extent to which consumers considered placement services to be available and effective.

· To assess the degree to which consumers felt their current employment status had been impacted by the placement services they received.

· To gather information on selected demographic characteristics of the consumers.

3. Procedures

The Questionnaire

A 47-item questionnaire was used to gather data for the project. Forty- two of the questions were “closed ended,” providing the consumer with a set of response options to choose from. The remaining five questions were “open-ended,” allowing consumers to respond in their own words. One of these questions invited respondents to comment on any topic of their choosing in relation to the service they received at DOR.

The Population Surveyed

Consumers selected to participate in the survey were those who had completed DOR job placement services and obtained employment between mid-October and December 31, 2000. The October-December time frame was used because it was estimated to include the requisite number of consumers to achieve a representative response from each district. The study was limited to consumers 18 years of age or older.

Questionnaires were mailed to all consumers who met the selection criteria. Sampling was not used to determine who received a questionnaire. The questionnaire was mailed to a population of 2,092 consumers.

Pre-test. The questionnaire was developed jointly by DOR research staff and the SRC. Research staff conducted a pre-test of the questionnaire in the spring of 2000. Results of the pre-test indicated that participants had little trouble responding to the questions and appeared to understand what they were being asked.

Mailing of Questionnaires. The study questionnaires were mailed in January 2001. The questionnaire package included a cover letter and a stamped return envelope. Consumers who did not respond to the initial mailing received a postcard reminder. Three weeks after the initial mailing, a second set of questionnaires was mailed to those who had not yet responded. This completed the survey process.

4. The Response

Response Outcome. The response outcome for the survey is shown in Table 1 below. Of the 2,092 consumers who were mailed a survey questionnaire, 997 consumers (47.7 percent) returned a completed usable questionnaire. A total of 1,095 questionnaires (52.3 percent) were either not returned, or were returned with too little information to be considered usable.

Table 1.

Outcome of Questionnaire Mailing

Consumers Selected to Participate (N=2092)

Usable

Returned Completed
 997

Not Usable/Not Returned

Returned Not Complete
 17

Returned/Undeliverable as Addressed
 130

Not Returned
 948

Total Usable
 997

Total Not Usable
1095

Total Questionnaires
2092

Response Rate
47.7%

Comparison of Respondents with Consumer Population. The data was analyzed to determine how well the survey respondents matched the underlying consumer population in terms of (1) gender, (2) disability type, and (3) district. A comparison of the respondents and the population with respect to these characteristics is shown in Table 2 on the following page.

The underrepresentation of a significant characteristic among the respondents, when compared to the prevalence of the characteristic in the population, is considered problematic in survey research. It can mean that the response fails to capture, in an important way, the range of viewpoint inherent in the underlying population. This is generally referred to as non-response error. The data was examined to determine the extent to which this kind of problem might be evident for the three attributes in question.

The relationship between the response distribution and the population distribution for these three attributes is the following:

Gender—The respondents and the consumer population differ somewhat with respect to gender distribution. As seen in Table 2, males are overrepresented in the response (55.5 percent) as compared to their prevalence in the population (41.6 percent). Conversely, females are underrepresented in the response (44.5 percent) as compared to their prevalence in the population (58.4 percent).

Primary Disability—Consumers with learning disabilities are somewhat underrepresented in the response (13.8 percent) as compared to their prevalence in the population (19.4 percent).

District—The distribution of the response and the distribution of the population are fairly similar with respect to District.

Table 2.

Consumer Population and Survey Respondents

Selected Characteristics

PERCENT OF
PERCENT OF

CHARACTERISTIC
POPULATION
RESPONDENTS

(N=2092)
(N=997)

I. Gender

Male
 41.6
 55.5

Female
 58.4
 44.5

Total
100.0
100.0

II. Primary Disability

TBI
 3.2
 3.8

Development Disability
 19.5
 17.9

Other Disabilities
 6.6
 7.1

Hearing
 8.0
 8.3

Learning Disabilities
 19.4
 13.8

Orthopedic
 15.4
 18.5

Psychiatric
 24.4
 26.6

Visual
 3.5
 4.0

Total
100.0
100.0

III. Rehabilitation District

Santa Rosa
 5.1
 6.9

Chico
 5.0
 6.0

Sacramento
 3.3
 2.8

Fresno
 5.6
 5.3

Mt. Diablo Delta
 7.7
 7.9

Oakland
 6.0
 4.4

San Francisco
 5.1
 5.5

San Jose
 6.6
 6.7

Santa Barbara
 5.6
 6.0

San Bernardino
 7.4
 6.5

Riverside
 6.6
 5.4

San Diego
 6.5
 7.3

Van Nuys/Foothills
 7.9
 6.5

Greater Los Angeles
 6.0
 5.2

Los Angeles Mid-Cities
 3.8
 3.8

Southern Coastal
 5.4
 5.9

Orange/San Gabriel
 7.0
 7.6

Total
100.0
100.0

Treatment of the Open-Ended Items
As mentioned previously, the questionnaire contained five questions that asked for a write-in response. Consumer responses to these questions are contained in Appendices. The comments have been edited to remove any references to either the respondent’s identity or the identity of employees. In addition, the comments have been edited to correct minor punctuation and spelling errors where necessary.

5. Results

A. Characteristics of Survey Respondents

Several of the survey questions were designed to gather information on consumer demographics. Consumers were asked to provide information on their gender, age, race/ethnicity, and education. The results are as follows:

· Gender—Males accounted for 55.8 percent of the response, whereas females accounted for 44.2 percent of the response. As noted in previous comments, males are somewhat over-represented in the response as compared to their prevalence in the population surveyed. (Q44; N=976).

· Age—About one-fifth (22.3 percent) of the respondents are 18-25 years of age, another one-fifth (22.4 percent) are 26-35 years of age, 27.7 percent are 36-45 years of age, and 19.2 percent are 46-55 years of age. Fewer than 10 percent of the respondents are 56 years of age or older. The median age is 38 years. (Q43; N=957).

· Race/Ethnicity—About half of the respondents (54.1 percent) are White, 19.8 percent are Hispanic, 11.2 percent are Black, 7.7 percent are Asian/Pacific Islander, 2.8 percent are Native American, and 0.1 percent are Eskimo or Aleut. The remaining 4.2 percent indicated that some other category would describe their race or ethnic origin. (Q45; N=968).

· Education—A third of the respondents (33.9 percent) reported having a high school education or less. Another third (32.8 percent) reported having some college, vocational, or trade school training. About one-fourth of the respondents (25.1 percent) said they had received either a Junior College or College Degree. Fewer than ten percent (8.1 percent) had attended graduate school or obtained a graduate degree. (Q46; N=975).

B. General Ratings of Staff and Services

Overall Helpfulness of Placement Services. Consumers were asked to assess the overall helpfulness of the job placement services they received from the Department of Rehabilitation. The results are shown in Figure 1.

[image: image1.wmf]

28.4

6.7

8.4

56.5

0

20

40

60

80

100

VERY HELPFUL

SOMEWHAT

HELPFUL

SOMEWHAT

UNHELPFUL

VERY

UNHELPFUL

Percent Responding

Figure 1.

Percent of respondents who indicated DOR

placement services were helpful or unhelpful.

Q1.
In general, how helpful or unhelpful were the job placement

services you received from the Department of Rehabilitation?
(N=862)
As shown in the figure, more than four-fifths (84.9 percent) of those who responded said that such services were “very helpful” (56.5 percent) or “somewhat helpful” (28.4 percent). A minority (15.1 percent) said that these services were either “somewhat unhelpful” (6.7 percent) or “very unhelpful” (8.4 percent).

Helpfulness of Individual Services. The survey asked consumers to evaluate the helpfulness of seven individual job placement services provided by the Department (Q2-8). The results are shown in Table 3. The “Number Responding” column shows the number of consumers who indicated they had received the service.

Table 3.
Percent of Consumers Who Indicated that Each of These Services Had Been Either Very Helpful or Somewhat Helpful to Them.

Percent of
Number
Service Provided
Respondents
Responding
Clothing for Job Interviews
84.0
482

Job Club, Interviewing Skills, or

Resume Preparation Training
83.5
595

Tools and Equipment (such as

wheelchairs, canes, or vehicles)
80.4
311

Readers, Sign Language

Interpreters, or Voicers
78.5
205

Job Leads
78.0
654

Computers or Other Types of

Assistive Technology
74.3
444

Access to Internet
68.8
340

Consumers found all of the services helpful. Findings included the following:

· Clothing for Job Interviews—Consumers ranked this as a most helpful service. Eighty-four percent of the 482 consumers who responded to the item indicated that clothing for interviews was either “very helpful” or “somewhat helpful” to them.

· Job Club, Interviewing Skills, or Resume Preparation Training—This service was also highly rated by consumers. About 84 percent (83.5 percent) of the consumers who used this service regarded it as either “very helpful” or “somewhat helpful.”

· Tools and Equipment (Such as Wheelchairs, Canes or Vehicles)—About 80 percent of the consumers who said they received this service indicated that it was either “very helpful” or “somewhat helpful” to them.

· Job Leads—More than three-quarters (78.0 percent) of the consumers who responded to the item indicated that job leads were either “very helpful” or “somewhat helpful” to them.

· Readers, Sign Language Interpreters, or Voicers—Just over three- fourths (78.0 percent) of the consumers who said they received this service indicated it was either “very helpful” or “somewhat helpful.”

· Computers and Other Types of Assistive Technology—About three-fourths (74.3 percent) of the consumers who received this service felt that it was either “very helpful” or “somewhat helpful.”

· Access to the Internet—About 70 percent of the consumers said that this service was either “very helpful” or “somewhat helpful.”

C. Waiting lists / “Order of Selection”

The DOR has operated its Vocational Rehabilitation Services Program under an “Order of Selection” policy since August 1995. The “Order of Selection” policy gives priority in receiving services to eligible individuals with the most significant disabilities.

The survey sought information on the number of consumers who were affected by the practice and how consumers felt about being placed on this type of waiting list.

As shown in Figure 2, only about 31 percent of the respondents reported that they had been placed on an “Order of Selection” waiting list. More than two-thirds (69.1 percent) said that they had not been placed on an “Order of Selection” list prior to receiving vocational rehabilitation services.

[image: image2.wmf]30.9

69.1

0

20

40

60

80

100

YES

NO

Percent Responding

Figure 2.

Percent of respondents who indicated they had

been placed on an "

Order of Selection

" waiting list.

Q10.
After you were determined to be eligible for services, were you placed on an “Order of Selection” waiting list before you could actually receive vocational rehabilitation services? (N=915)

Consumers who had been placed on an “Order of Selection” list were asked to state whether they were properly informed about the practice when it occurred (Q11). Of the 282 consumers who said they had been placed on an order of selection waiting list, 276 provided a response. Most of these consumers (81.5 percent) indicated that they had been given adequate information about the process. Only 18.5 percent felt that they had not been given a proper explanation.

Consumers who had been placed on an “Order of Selection” list were also asked whether they believed such placement had any effect on their rehabilitation plan (Q12). Only about a third (32.5 percent) of these consumers felt that it had affected their plan. More than two-thirds (67.5 percent) felt that it had not affected their plan.

Consumers who said their rehabilitation plan had been affected by placement on an “Order of Selection” waiting list were asked to describe the effect it had on their plan (Q13). Responses are listed in Appendix C-1.

D. Interaction with Department Staff

The questionnaire included items designed to measure consumer satisfaction with the job placement assistance provided by the counseling staff and others associated with the Department.

· Counselor’s Inclusion of Consumer in Plan Development—One question focused on the degree to which consumers felt their counselor had involved and included them in the development of their job placement program. The results are shown in Figure 3 below.

[image: image3.wmf]62.7

23.5

6.8

7.0

0

20

40

60

80

100

VERY

INCLUDED

SOMEWHAT

INCLUDED

SOMEWHAT

EXCLUDED

VERY

EXCLUDED

Percent Responding

Figure 3.

Percent of respondents who felt that the

counselor involved or excluded them.

Q14.
How much did your counselor involve or exclude you in the development of your job placement program? Would you say you were … (N=915)

As shown in the figure, more than four-fifths of the respondents (86.2 percent) felt they had been either “very included” (62.7 percent) or “somewhat included” (23.5 percent) in the process.

· Counselor’s Willingness to Listen—Consumers were asked to evaluate their counselor’s willingness to listen to their ideas about job placement. Respondents gave counselors high marks in this regard. As shown in Figure 4 below, more than nine-tenths of the respondents (91.9 percent) said that the counselor was either “very willing” (72.9 percent) or “somewhat willing” (19.0 percent) to listen to their ideas.

[image: image4.wmf]19.0

5.3

2.8

72.9

0

20

40

60

80

100

VERY WILLING

SOMEWHAT

WILLING

SOMEWHAT

UNWILLING

VERY UNWILLING

Percent Responding

Figure 4.

Percent of respondents who indicated that the

counselor was willing or unwilling to listen to

their ideas about job placement.

Q15.
How willing or unwilling was your counselor to listen to your ideas about job placement? (N=926)

· Counselor’s Communication Skills—The survey asked consumers to evaluate the communication skills of their counselor on matters related to job placement (Q16). Of the 997 consumers who returned a usable questionnaire, 927 responded to this question. More than three-fourths of the respondents (84.0 percent) reported that the counselor was either “very easy” (63.5 percent) or “somewhat easy” (20.5 percent) to communicate with about job placement ideas.

· Helpfulness of the Counselor—The survey asked consumers to rate the quality of assistance they received from counselors in planning for job placement (Q17). Consumers considered counselors helpful in this regard. More than three-fourths (86.1 percent) of the respondents (N=921) reported that their counselor was either “very helpful” (60.0 percent) or “somewhat helpful” (26.1 percent) in planning for job placement.

· Information on Job Openings—As indicated by the aforementioned findings, consumers generally gave high marks to their counselors in a number of areas involving interpersonal communication. By contrast, consumers were less likely to indicate that their counselor gave them information on job openings. As shown in Figure 5, while 57 percent of the respondents said “yes” when asked whether the counselor gave them information on job openings, a relatively large percentage, about 43 percent, said “no.”

[image: image5.wmf]43.0

57.0

0

20

40

60

80

100

YES

NO

Percent Responding

Figure 5.

Percent of respondents who indicated that

their counselor gave them information on

job openings.

Q18.
Did your counselor give you information on job openings? (N=924)

· Utility of Job Information—Consumers who indicated that their counselor had given them information on job openings were asked to indicate how useful they found the information (Q19). Of the 527 consumers who said they had been given information on job openings, 496 rated the information’s utility. Over 90 percent of the respondents indicated that the information was “very useful” (62.5 percent) or “somewhat useful” (29.2 percent). Only 8.2 percent indicated that the information was either “somewhat useless” (5.0 percent) or “very useless” (3.2 percent).

· Staff Other Than the Counselor—Consumers were asked to rate the helpfulness of training or placement assistance they received from persons other than their counselor (Q20). In responding, consumers were asked to consider any assistance they had received from the following types of personnel:

Employer Contact Coordinator
Job Developer

Employment Training Specialist

Job Placement Assistant

Job Coach

Job Search Coordinator

Job Club Coordinator

Job Skills Coordinator

Of the 997 consumers who returned a usable questionnaire, 660 felt this question applied to them and responded. Almost 90 percent said that assistance provided by persons other than the counselor was either “very helpful” (63.6 percent) or “somewhat helpful” (23.8 percent). A minority said such assistance was “somewhat unhelpful” (6.1 percent) or “very unhelpful” (6.5 percent). Consumers were invited to comment on how this training did or did not help them (Q21). The responses are listed in Appendix C-2.

E. Outcome of Services

Employed Consumers

One item asked consumers to state whether or not they were currently employed and receiving a paycheck (Q24). Of the 997 consumers who responded to the survey, 973 consumers (97.6 percent) provided information on their employment status. Of these 973 consumers, a total of 862 (86.5 percent) said they were employed. Several of the survey questions were addressed specifically to employed consumers.

Length of Time to Find a Job. The survey asked employed consumers to state how long it had taken them to find a job once they were ready to look for work (Q9).

About 73.8 percent of the respondents with jobs said they had obtained employment within 6 months of starting their job search. Another 13.1 percent said that it had taken between 6 and 12 months to find a job. About 10 percent reported that it had taken between 1 and 5 years to find a job. A small minority, under 2 percent (1.2 percent), said that it had taken longer than five years to find a job.

Assistance in Finding a Job. Working consumers were asked to identify the person—if there was anyone else—who had helped them find their current job. Consumers could select only one of six response options. The results are shown in Figure 6.

[image: image6.wmf]Figure 6. Who helped you find the job you currently have?

41.0

6.7

3.8

19.1

16.8

12.6

0

20

40

60

80

100

NO ONE/ FOUND

IT MYSELF

JOB DEVELOPER

REHABILITATION

COUNSELOR

FRIEND/FAMILY

MEMBER

SOMEONE ELSE

SCHOOL

PLACEMENT

COUNSELOR

Identity of Person

Percent of Respondents

Q25.
Of the following, who helped you find the job that you currently have? (N=791)

The results shown in Figure 6 include the following:

· No One Helped/I Found It Myself—Consumers selected this statement with the greatest frequency. Just over 40 percent of those who responded to the question gave credit to themselves for finding a job.

· Job Developer—Compared to the frequency with which consumers credited their own efforts in finding a job, consumers were less willing to recognize the assistance of agency personnel. About 20 percent of consumers with jobs said that a “Job Developer” helped them find employment.

· Rehabilitation Counselor—About 17 percent of consumers with jobs indicated that a “Rehabilitation Counselor” was the person who helped them find a job.

· A Friend or Family Member—About 13 percent of the respondents said that “a friend or family member” had helped them find a job.

· Someone Else—About 7 percent said they had received assistance from “someone else.” Consumers were invited to write-in who it was that helped them (Q26). These responses are listed in Appendix C-3.

· School Placement Counselor—Fewer than four percent of the respondents said that a “School Placement Counselor” had helped them find a job.

Satisfaction with the Job

The survey included several questions designed to determine consumers’ satisfaction with the kind of work they were doing. Consumers reported high levels of satisfaction with their jobs in a number of respects.

Use of Major Job Skills—Most employed consumers said that their jobs gave them ample opportunity to use their major job skills (Q27). Of the 862 consumers who said they were working and receiving a paycheck, 842 responded to this question. About 82 percent said that they used their major job skills either “all of the time” (59.5 percent) or “most of the time” (22.4 percent). A small percent of respondents (11.4 percent) said they used these skills “some of the time,” and only 6.7 percent said they “never” used them.

· Type of Work Performed—Most working consumers reported a high level of satisfaction with the type of work they were expected to perform at their job. As shown in Figure 7, of the 844 respondents for this item, more than 90 percent said they were either “very satisfied” (61.7 percent) or “somewhat satisfied” (28.4 percent) with the type of work. Fewer than 10 percent said they were either “somewhat unsatisfied” (7.3 percent) or “very unsatisfied” (2.5 percent) with the type of work they were expected to perform.

[image: image7.wmf]61.7

28.4

7.3

2.5

0

20

40

60

80

100

VERY SATISFIED

SOMEWHAT

SATISFIED

SOMEWHAT

DISSATISFIED

VERY

DISSATISFIED

Percent Responding

Figure 7.

Percent of respondents who indicated they

were satisfied or dissatisfied with the work

they were expected to perform.

 Q28.
How satisfied or dissatisfied are you with the work that you are expected to perform on your job? (N=844)

· Overall Job Satisfaction—Another question asked consumers to offer an overall appraisal of their level of satisfaction with their current job (Q33). Of the 862 consumers who were working and receiving a paycheck, 831 responded to this question. Nearly 90 percent (87.4 percent) said they were either “very satisfied” (54.8 percent) or “somewhat satisfied” (32.6 percent). About 13 percent (12.7 percent) said they were “somewhat unsatisfied” (9.3 percent) or “very unsatisfied” (3.4 percent).

Respondents who stated that they were dissatisfied with their job were asked to comment on what they did not like about it (Q34). The responses are reported in Appendix C-4.

Job-Related Benefits. Employed respondents were presented with a list of four common job-related benefits (Q29-32). They were asked to indicate whether each of the benefits was included as part of their compensation package. The results are shown in Table 4.

Table 4.
Percent of Consumers Who Indicated That Each of These Common Job-Related Benefits Was Provided by Their Employer.

Benefit
Percent With
Total

Benefit
Respondents

Health Insurance
54.9
824

Dental Insurance
47.8
806

Vision Care Plan
41.8
787

Employer Paid Retirement Plan
41.4
787

· Health Insurance—This was the benefit that consumers cited most often as being provided by the employer. But barely half (54.9 percent) of the consumers who had jobs said their employer provided health insurance. Thus, 45.1 percent of respondents got jobs without this critical benefit.

· Dental Insurance—Just under half of the respondents (47.8 percent) said that they received this benefit.

· Vision Plan—About 42 percent of the working respondents reported that a vision plan was included in their benefit package.

· Retirement Plan—About 41 percent of working respondents indicated that their employer offered a paid retirement plan.

Out-of-Work Consumers

Of the 997 consumers who responded to the survey, 973 consumers (97.6 percent) provided information on their employment status. Of these 973 consumers, a total of 111 (11.4 percent) said they were out-of-work (Q24).

A number of the survey questions were addressed specifically to survey participants who were out-of-work. The questions focused on reasons for not working, and on the length of time consumers had been out-of-work.

Reasons for Not Working. Jobless consumers were presented with a list of six possible reasons for their lack of employment. They were asked to indicate whether each reason was (1) a “major reason,” (2) a “minor reason,” or (3) “not a reason” for their being out-of-work. The results are presented in Figure 8. Consumers could respond to any or all of the statements listed. The number of consumers who responded to each item is shown in parentheses.

[image: image8.wmf]Figure 8. Percent of respondents who indicated each item was

 either a major or minor reason for their not working.

0

20

40

60

80

100

No Jobs

(N=110)

Low Pay

(N=110)

Transportation

(N=106)

No Skills

(N=106)

Lose Money

(N=103)

Child Care

(N=104)

Reasons for Not Working

Percent Responding

MINOR REASON

MAJOR REASON

69.1

54.6

44.4

40.6

32.0

18.3

Q36-41.
People often have different reasons for not working. Some of these
are listed below. For each one, please note whether it is a major, minor, or not a reason for your not working.

The major findings concerning reasons for not working are as follows:

· Inability to Find a Job—This was the reason consumers selected most frequently to explain why they were not working. Almost 70 percent of the respondents (N=110) concluded that it was either a “major reason” (45.5 percent) or “minor reason” (23.6 percent) for not working. The other 30 percent indicated that it was “not a reason.”

· Having Only Low Paying Jobs to Choose From—Consumers ranked this statement second in significance as a reason for not working. About 55 percent (N=110) indicated that the availability of only low-paying jobs was either a “major reason” (25.5 percent) or “minor reason” (29.1 percent) for not working. Forty-five percent said it was “not a reason.”

· Problems with Transportation—This ranked third in importance as a reason for not working. Over 40 percent (N=106) agreed that difficulty in getting to and from work was a reason that limited their ability to secure a job. Sixty percent said that it was “not a reason.”

· Lack of Job Skills—Although it was not cited as frequently as the three reasons named above, lack of requisite job skills due to gaps in their rehabilitation training was selected by a sizeable percentage of jobless consumers as a reason for being out-of-work. Forty percent of the consumers (N=106) said that lack of job skills was a reason for not having a job.

· The Risk of Losing Money or Support—Although consumers ranked this reason lower in importance than most others, it was far from insignificant. About a third (32 percent) of the consumers (N=103) said that the risk of losing too much money or support by taking a job was a reason for not working. The remaining 60 percent said it was not a factor in explaining why they were out-of-work.

· Lack of Childcare—This reason was selected least often to account for not having a job. Fewer than 20 percent of the respondents (N=104) indicated that childcare issues prevented them from working. More than 80 percent said that it was “not a reason.”

Length of Time Without a Job. Out-of-work consumers were asked (Q35) to give an estimate of the length of time they had been without work (not earning money). Of the 114 respondents who for this question indicated they were jobless, about three-fourths (77.2 percent) said they had been without work for 6 months or less. Another 7.9 percent said they had been without work between 6 months and 1 year. About 10 percent said that they had been jobless for between 1 and 5 years. A small minority (5.3 percent) said they had been jobless for over 5 years.

When the jobless consumers were asked whether or not they intended to look for work in the next 12 months, 86.8 percent replied “yes,” and 13.2 percent replied “no” (Q42).

F. Overall Assessment of DOR Services

The survey contained two questions designed to assess consumers’ overall satisfaction with the services they received from DOR.

Overall Satisfaction with Placement Services

The first of these questions (Q22) asked consumers to offer an overall assessment of their satisfaction with the job placement services they received from DOR. Of the 997 consumers who returned a usable questionnaire, 906 responded to this question. More than 80 percent (80.6 percent) said that overall they were either “very satisfied” (56.4 percent) or “somewhat satisfied” (24.2 percent) with the job placement services they received. Just under 20 percent (19.4 percent) said they were either “somewhat dissatisfied” (10.8 percent) or “very dissatisfied” (8.6 percent) with the Department’s job placement services.

Would You Recommend DOR to a Friend or Relative?

The second question (Q23) asked respondents to state whether or not they would recommend DOR to a friend or relative? Of the 997 consumers who returned a usable questionnaire, 952 responded to this question. The results are shown in Figure 9. Consumers provided a strong showing of support for the Department. About 90 percent of the respondents said they would recommend DOR to a friend or relative. Only 10.1 percent said they would not.

[image: image9.wmf]89.9

10.1

0

20

40

60

80

100

YES

NO

Percent Responding

Figure 9.

Percent of respondents who indicated they

would recommend DOR to a friend or relative.

Q23.
Would you recommend the Department of Rehabilitation to a friend or

relative? (N=952)
� 	This is the current number as of November 2003. In 2001, when the survey was conducted, there were		17 Districts. Districts were redrawn in a 2003 Departmental reorganization.

� 	The “Rehabilitation Act Amendments of 1998” are amendments to the “Rehabilitation Act of 1973.” The� Amendments are included as Title IV of the “Workforce Investment Act of 1998.” The requirement for	the State agency to assess consumer satisfaction is contained in Section 105(c)(4) of the Amendments.

� 	Specifications for the composition of the State Rehabilitation Council are outlined in the “Rehabilitation	Act Amendments of 1998” Section 105(b)(1).

� 	The Phase I project is an ongoing quarterly survey of DOR consumers. It is designed to measure� 	consumer satisfaction with basic elements of service delivery. Data is collected using a short eight-item� 	questionnaire that is available at local district offices statewide.

� 	The Phase II project, completed in September 2001, is a comprehensive examination of consumer� 	satisfaction with DOR’s overall vocational rehabilitation process. The study used a 70-item	questionnaire mailed to a random sample of the Department’s adult consumers.

� 	This was a finding of the Phase II research.

� 	Two consumers who were 17 years of age were included in the final dataset.

� The Department was comprised of 17 Districts at the time the survey was conducted in 2001. Since	that time, the Department has been reorganized into 15 Districts. The results presented in this report	are for the 17 Districts that existed at the start of the project.

