

SOCIAL POLICY RESEARCH
ASSOCIATES

PY 2013 WIASRD Data Book

Revised March 23, 2015

Prepared for:

Office of Performance and
Technology
Employment and Training
Administration
US Department of Labor
200 Constitution Ave. NW
Washington DC 20210

DOL Contract Number:
DOL-ETA-14-F-00006

Project No. 1252

Prepared by:

Social Policy Research Associates

1333 Broadway, Suite 310
Oakland, CA 94612
Tel: (510) 763-1499
Fax: (510) 763-1599
www.spra.com

CONTENTS

- Guide To The Reader 1**
- Part I: Summary Comparisons Across Programs 6**
- Table I-1: Trends in the Number of Exiters, by Program of Participation 7
- Table I-2: Number of Exiters from April 2013 to March 2014, by State and Program of Participation..... 8
- Table I-3: Number of Exiters from April 2013 to March 2014, by Selected Characteristics 10
- Table I-4 Trends Over Time in the Number of Adult Exiters, by State 11
- Table I-5 Trends Over Time in the Number of Dislocated Worker Exiters from Local and Statewide Programs, by State..... 13
- Table I-6 Trends Over Time in the Number of Exiters from NEG Projects, by State..... 15
- Table I-7 Trends Over Time in the Number of Youth Exiters, by State 17
- Part II: Adult Exiters 19**
- Table II-1: Characteristics of Adult Exiters, Trends Over Time..... 20
- Table II-2: Number of Adult Exiters, by Characteristics, Trends Over Time..... 23
- Table II-3: Characteristics of Adult Exiters from April 2013 to March 2014, by Age..... 25
- Table II-4: Characteristics of Adult Exiters from April 2013 to March 2014, by Ethnicity and Race 27
- Table II-5: Characteristics of Adult Exiters from April 2013 to March 2014, by Employment at Participation, Gender, and Disability 29
- Table II-6: Characteristics of Adult Exiters from April 2013 to March 2014, by Veteran Status..... 31
- Table II-7: Characteristics of Adult Exiters from April 2013 to March 2014, by UI Status..... 33
- Table II-8: Characteristics of Adult Exiters from April 2013 to March 2014 who Received Intensive or Training Services, by Highest Grade Completed..... 35
- Table II-9: Characteristics of Adult Exiters from April 2013 to March 2014 who Received Intensive or Training Services, by Low Income and Receipt of Public Assistance..... 37
- Table II-10 Characteristics of Adult Exiters from April 2013 to March 2014 who Received Intensive or Training Services, by Selected Characteristics 39
- Table II-11: Characteristics of Adult Exiters from April 2013 to March 2014, by Major Service Categories 41

Contents

Table II-12:	Number of Adult Exiters from April 2013 to March 2014, with Specific Characteristics by Major Service Categories	44
Table II-13:	Characteristics of Adult Exiters from April 2013 to March 2014, by Type of Training	47
Table II-14:	Services Received by Adult Exiters, Trends Over Time	50
Table II-15:	Number of Adult Exiters, by Services Received, Trends Over Time	53
Table II-16:	Services Received by Adult Exiters from April 2013 to March 2014, by Age.....	56
Table II-17:	Services Received by Adult Exiters from April 2013 to March 2014, by Ethnicity and Race	59
Table II-18:	Services Received by Adult Exiters from April 2013 to March 2014, by Employment at Participation, Gender and Disability Status.....	62
Table II-19:	Services Received by Adult Exiters from April 2013 to March 2014, by Veteran Status	65
Table II-20:	Services Received by Adult Exiters from April 2013 to March 2014, by UI Status	68
Table II-21:	Services Received by Adult Exiters from April 2013 to March 2014 who Received Intensive or Training Services, by Highest Grade Completed.....	71
Table II-22:	Services Received by Adult Exiters from April 2013 to March 2014 who Received Intensive or Training Services, by Low Income and Receipt of Public Assistance	74
Table II-23:	Services Received by Adult Exiters from April 2013 to March 2014 who Received Intensive or Training Services, by Selected Characteristics	77
Table II-24:	Number of Adult Exiters from April 2013 to March 2014, by Occupation of Training.....	80
Table II-25:	Services Received by Adult Exiters from April 2013 to March 2014, by State	82
Table II-26:	Number of Adult Exiters from April 2013 to March 2014 Who Received Training, by State.....	84
Table II-27:	Outcomes of Adult Exiters, Trends Over Time	86
Table II-28:	Number of Adult Exiters Attaining Outcomes, Trends Over Time	89
Table II-29:	Outcomes of Adult Exiters, by Age	91
Table II-30:	Outcomes of Adult Exiters, by Ethnicity and Race	93
Table II-31:	Outcomes of Adult Exiters, by Employment at Participation, Gender and Disability Status	95
Table II-32:	Outcomes of Adult Exiters, by Veteran Status	96
Table II-33:	Outcomes of Adult Exiters, by UI Status.....	99
Table II-34:	Outcomes of Adult Exiters who Received Intensive or Training Services, by Highest Grade Completed.....	101
Table II-35:	Outcomes of Adult Exiters from who Received Intensive or Training Services, by Low Income and Receipt of Public Assistance.....	103

Table II-36:	Outcomes of Adult Exiters who Received Intensive or Training Services, by Selected Characteristics	105
Table II-37:	Outcomes of Adult Exiters, by Major Service Categories	107
Table II-38:	Outcomes of Adult Exiters, by Type of Training	109
Table II-39:	Performance Outcomes of Adult Exiters, by Characteristics.....	111
Table II-40:	Performance Outcomes of Adult Exiters, by Services Received.....	114
Table II-41:	Performance Outcomes of Adult Exiters, by Occupation of Training.....	117
Table II-42:	Performance Outcomes of Adult Exiters, by State	119
Part III:	Dislocated Worker Exiters.....	121
Table III-1:	Characteristics of Dislocated Worker Exiters, by Characteristics, Trends Over Time	122
Table III-2:	Number of Dislocated Worker Exiters, Trends Over Time	125
Table III-3:	Characteristics of Dislocated Worker Exiters from April 2013 to March 2014, by Funding Source	127
Table III-4:	Characteristics of Dislocated Workers Exiters from April 2013 to March 2014 by Type of NEG Project	130
Table III-5:	Characteristics of Dislocated Worker Exiters from April 2013 to March 2014, by Age.....	132
Table III-6:	Characteristics of Dislocated Worker Exiters from April 2013 to March 2014, by Ethnicity and Race	134
Table III-7:	Characteristics of Dislocated Worker Exiters from April 2013 to March 2014, by Employment at Participation, Gender and Disability	136
Table III-8:	Characteristics of Dislocated Worker Exiters from April 2013 to March 2014, by Veteran Status	138
Table III-9:	Characteristics of Dislocated Worker Exiters from April 2013 to March 2014, by UI Status	140
Table III-10:	Characteristics of Dislocated Worker Exiters from April 2013 to March 2014 who Received Intensive or Training Services, by Highest Grade Completed.....	142
Table III-11:	Characteristics of Dislocated Worker Exiters from April 2013 to March 2014 who Received Intensive or Training Services, by Selected Characteristics	144
Table III-12:	Characteristics of Dislocated Worker Exiters from April 2013 to March 2014, by Major Service Categories.....	146
Table III-13:	Number of Dislocated Worker Exiters from April 2013 to March 2014, with Specific Characteristics, by Major Service Categories.....	148
Table III-14:	Characteristics of Dislocated Worker Exiters from April 2013 to March 2014, by Type of Training	150
Table III-15:	Services Received by Dislocated Worker Exiters, Trends Over Time	152
Table III-16:	Number of Dislocated Worker Exiters, by Services Received, Trends Over Time	155

Contents

Table III-17: Services Received by Dislocated Worker Exiters from April 2013 to March 2014 by Funding Source	158
Table III-18: Services Received by Dislocated Worker Exiters from April 2013 to March 2014, by Type of NEG Project	161
Table III-19: Services Received by Dislocated Worker Exiters from April 2013 to March 2014, by Age.....	164
Table III-20: Services Received by Dislocated Worker Exiters from April 2013 to March 2014, by Ethnicity and Race	167
Table III-21: Services Received by Dislocated Worker Exiters from April 2013 to March 2014, by Employment at Participation, Gender and Disability	170
Table III-22: Services Received by Dislocated Worker Exiters from April 2013 to March 2014, by Veteran Status	173
Table III-23: Services Received by Dislocated Worker Exiters from April 2013 to March 2014, by UI Status.....	176
Table III-24: Services Received by Dislocated Worker Exiters from April 2013 to March 2014 who Received Intensive or Training Services, by Highest Grade Completed.....	179
Table III-25: Services Received by Dislocated Worker Exiters from April 2013 to March 2014 who Received Intensive or Training Services, by Selected Characteristics	182
Table III-26: Number of Dislocated Workers Exiters Who Received Training from April 2013 to March 2014, by Occupation of Training.....	185
Table III-27: Services Received by Dislocated Worker Exiters from April 2013 to March 2014, by State	187
Table III-28: Number of Dislocated Workers Exiters from April 2013 to March 2014 Who Received Training, by State.....	189
Table III-29: Outcomes of Dislocated Worker Exiters, Trends Over time	191
Table III-30: Number of Dislocated Worker Exiters Attaining Outcomes, Trends Over Time	194
Table III-31: Outcomes of Dislocated Worker Exiter, by Funding Source.....	196
Table III-32: Outcomes of Dislocated Worker Exiters, by Type of NEG Project	198
Table III-33: Outcomes of Dislocated Worker Exiters, by Age.....	200
Table III-34: Outcomes of Dislocated Worker Exiters, by Ethnicity and Race	202
Table III-35: Outcomes of Dislocated Worker Exiters, by Gender and Disability	204
Table III-36: Outcomes of Dislocated Worker Exiters, by Veteran Status	206
Table III-37: Outcomes of Dislocated Worker Exiters, by UI Status.....	208
Table III-38: Outcomes of Dislocated Worker Exiters who Received Intensive or Training Services, by Highest Grade Completed	210
Table III-39: Outcomes of Dislocated Worker Exiters who Received Intensive or Training Services, by Selected Characteristics.....	212
Table III-40: Outcomes of Dislocated Worker Exiters, by Major Service Categories.....	214
Table III-41: Outcomes of Dislocated Worker Exiters, by Type of Training	216

Table III-42: Performance Outcomes of Dislocated Worker Exiters, by Characteristics.....	218
Table III-43: Performance Outcomes of Dislocated Worker Exiters, by Services Received.....	221
Table III-44: Performance Outcomes of Dislocated Worker Exiters, by Occupation of Training	224
Table III-45: Performance Outcomes of Dislocated Worker Exiters, by State Excludes Individuals Served Only by NEG Programs	226
Part IV: Youth Exiters	229
Table IV-1: Characteristics of Youth Exiters, Trends Over Time.....	230
Table IV-2: Number of Youth Exiters, by Characteristics, Trends Over Time.....	232
Table IV-3: Characteristics of Youth Exiters from April 2013 to March 2014, by Age	234
Table IV-4: Characteristics of Youth Exiters from April 2013 to March 2014, by Ethnicity and Race	236
Table IV-5: Characteristics of Youth Exiters from April 2013 to March 2014, by Gender and Disability	238
Table IV-6: Characteristics of Youth Exiters from April 2013 to March 2014, by Employment at Participation and Basic Skills Deficiency	240
Table IV-7: Characteristics of Youth Exiters from April 2013 to March 2014, by School Status at Participation	242
Table IV-8: Characteristics of Youth Exiters from April 2013 to March 2014, Out-of-School and In-School Youth at Participation.....	244
Table IV-9: Characteristics of Youth Exiters from April 2013 to March 2014, by Barriers to Employment.....	246
Table IV-10: Characteristics of Youth Exiters from April 2013 to March 2014, by Low Income and Receipt of Public Assistance.....	248
Table IV-11: Characteristics of Youth Exiters from April 2013 to March 2014, by Selected Characteristics	250
Table IV-12: Characteristics of Youth Exiters from April 2013 to March 2014, by Youth Activities.....	252
Table IV-13: Services Received by Youth Exiters, Trends Over Time.....	254
Table IV-14: Number of Youth Exiters, by Services Received, Trends Over Time	256
Table IV-15: Services Received by Youth Exiters from April 2013 to March 2014, by Age.....	258
Table IV-16: Services Received by Youth Exiters from April 2013 to March 2014, by Ethnicity and Race	259
Table IV-17: Services Received by Youth Exiters from April 2013 to March 2014, by Gender and Disability	260
Table IV-18: Services Received by Youth Exiters from April 2013 to March 2014, by Employment at Participation and Basic Skills Deficiency	261
Table IV-19: Services Received by Youth Exiters from April 2013 to March 2014, by School Status at Participation	262

Contents

Table IV-20	Services Received by Youth Exiters from April 2013 to March 2014, Out-of-School and In-School Youth at Participation.....	263
Table IV-21:	Services Received by Youth Exiters from April 2013 to March 2014, by Barriers to Employment.....	264
Table IV-22:	Services Received by Youth Exiters from April 2013 to March 2014, by Low Income and Receipt of Public Assistance.....	265
Table IV-23:	Services Received by Youth Exiters from April 2013 to March 2014, by Selected Characteristics	266
Table IV-24:	Services Received by Youth Exiters from April 2013 to March 2014, by State	267
Table IV-25:	Outcomes of Youth Exiters, Trends Over Time	269
Table IV-26:	Number of Youth Exiters Attaining Outcomes, Trends Over Time	271
Table IV-27:	Outcomes of Youth Exiters, by Age	273
Table IV-28:	Outcomes of Youth Exiters, by Ethnicity and Race	275
Table IV-29:	Outcomes of Youth Exiters, by Gender and Disability.....	277
Table IV-30:	Outcomes of Youth Exiters, by Employment at Participation and Basic Skills Deficiency	279
Table IV-31:	Outcomes of Youth Exiters, by School Status at Participation.....	281
Table IV-32:	Outcomes of Youth Exiters, Out-of-School and In-School Youth at Participation	283
Table IV-33:	Outcomes of Youth Exiters, by Barriers to Employment	285
Table IV-34:	Outcomes of Youth Exiters, by Low Income and Receipt of Public Assistance	287
Table IV-35:	Outcomes of Youth Exiters, by Selected Characteristics.....	289
Table IV-36:	Outcomes of Youth Exiters, by Youth Activities	291
Table IV-37:	Youth Common Measures, by Characteristics.....	293
Table IV-38:	Youth Common Measures, by Services Received	295
Table IV-39:	Youth Common Measures, by State.....	297
Table IV-40:	Performance Outcomes of Younger Youth Exiters, by Characteristics.....	299
Table IV-41:	Performance Outcomes of Younger Youth Exiters, by Services Received	302
Table IV-42:	Performance Outcomes of Younger Youth Exiters, by State.....	303
Table IV-43:	Performance Outcomes of Older Youth Exiters, by Characteristics.....	305
Table IV-44:	Performance Outcomes of Older Youth, by Services Received	307
Table IV-45:	Performance Outcomes of Older Youth Exiters, by State	308
	Appendix A: Notes to Tables	311
	Appendix B: Definitions.....	327
	Definitions of Characteristics.....	329
	Definitions of Services.....	335

Definitions of Outcomes 341

GUIDE TO THE READER

The Data Book provides detailed information on the Workforce Investment Act (WIA) programs, including information about who is served, what services are provided, and the outcomes attained by participants. The Data Book is based on the Workforce Investment Standard Record Data (WIASRD), which is an individual-level data set containing information reported by states to the Employment and Training Administration.¹ This version of the Data Book uses data provided by states in their Program Year (PY) 2013, Quarter 4 submissions, which contain information about individuals who participated in WIA at any time from January 1, 2012 to June 30, 2014. It thus includes individuals who finished participation (“exited”) from January 1, 2012 to March 31, 2014 and individuals who had started participation before July 1, 2014, but had not finished participation by March 31, 2014. All tables in the Data Book have been computed using the final version of the PY 2013, Quarter 4 WIASRD data, which includes a variety of data corrections and adjustments. Tables that show trends over time also use data from previous submissions.

General notes that apply to most or all of the tables in the Data Book appear in this section. More detailed *Notes to Tables* are provided in Appendix A, which follows the last table. These *Notes to Tables* present important information that is critical to the proper interpretation of the data in the tables. Appendix B provides definitions of the data items presented.

Overview of Tables

Most tables in the Data Book provide information on exiters. The most recent one-year period with complete data on exiters is the period from April 2013 to March 2014.

The Data Book contains four primary groups of tables:

- Section I contains tables for WIA Title 1B as a whole, including the programs for adults, dislocated workers, and youth. It also includes National Emergency Grant (NEG) projects. This section also includes tables showing trends over time in the number of exiters by state.

¹ Detailed information about this data set, including the specifications that states were to follow when reporting, can be found in *Training and Employment Guidance Letter 14-00, Change 1*. Employment and Training Administration, November 19, 2002. <http://www.doleta.gov/usworkforce/documents/tegl/#14-00ch1>.

- Section II contains tables for the adult program, which serves individuals aged 18 and higher. All adults are eligible for services under the adult program. However, states are to give priority to low-income adults in the event that funds are limited.
- Section III contains tables for the dislocated worker program and for NEGs. Dislocated workers are generally experienced workers who have been laid off (or received notice of termination) due to a permanent closure or substantial layoff.
- Section IV contains tables for the youth program, which serves individuals aged 14 to 21. With some exceptions, eligibility for youth program services is limited to low-income youth.

Sections II, III and IV all follow a similar structure. First, there are tables that show the characteristics of WIA exiters. These are followed by tables that show the services received by exiters. The final group of tables shows the outcomes received by exiters.

For adults and dislocated workers, two primary groups of characteristics are shown: characteristics available for all exiters and characteristics available only for exiters who received intensive or training services. When interpreting the information in the tables it is important to remember that these latter characteristics were not collected for individuals who received only core services to limit the data collection burden on individuals who received only limited WIA services. Thus, percentages for these characteristics are based only on individuals who received intensive or training services.

The adult and dislocated worker tables do not include individuals who received only self- and informational services. Although reporting for these individuals was added to the WIASRD for PY 2009, they are not included to preserve continuity with earlier data and because these data are not available for all states.

For dislocated workers, the tables combine information on individuals served by the formula-funded Title IB dislocated worker program and by National Emergency Grants to provide a picture of all services provided to dislocated workers by WIA Title 1.

Tables show characteristics, services received, or outcomes for WIA participants for the most recent year for which data on the particular characteristic, service, or outcome is available. The only exception to this is for the outcomes trends over time tables, for which the more recent time periods do not contain data for an entire year's worth of exiters for some outcomes. The exceptions are described in the notes at the bottom of these tables, as well as in Appendix A.

None of the tables includes information on some other WIA Title 1 programs, including the Indian and Native American Program, the National Farmworker Jobs Program, veterans' workforce investment programs, and Job Corps. These other programs are not reported in the WIASRD data used for this Data Book, but in their own separate reporting systems.

Summary of Table Notation

In interpreting the data in the tables, the reader should note that:

- Data that is not available is shown as blank. For example, in Table II-10 the percentages for the characteristics of exiters who received intensive or training services are not shown in the column titled “Core Services Only.”
- “0.0” is used to denote percentages that are less than 0.05%.

Units of Measurement

The numbers appearing in the table are either raw counts (e.g., the number of exiters), percentages (e.g., the percentage who are female), or averages (e.g., average quarterly earnings in the quarter after exit).

- *Raw counts* represent the number of exiters identified by the combination of the row and column headings. Individuals with missing data on a row or column heading are not included in the count.
- *Percentages* generally represent the percentage identified by the row heading among all of those identified by the column heading—that is they are column percentages. Some tables, however, present *row percentages*, the percentage identified by the column heading among those identified by the row heading. These are specified in *Notes to Tables*—one example is Table II-25 that shows the percentage receiving different levels of service by state. Tables that show column percentages always show the number of exiters in the first row so that the reader can see the size of the universe on which the percentage is based. Tables that show row percentages always show the number of exiters in the first column.
- Individuals with missing data on either the row or column heading are excluded when calculating percentages. In addition, all outcome data exclude individuals who were institutionalized (e.g., in a hospital or prison) or deceased at exit or had a medical or health condition that precluded them from continuing WIA services or entering employment. However, these individuals are included in the number of exiters shown in the outcome tables.
- *Averages* are calculated for selected items that are measured on a continuous scale (e.g., quarterly earnings in the quarter after exit) and are computed after excluding missing data.

Quality of the Underlying Data

The WIASRD reporting system was first effective for PY 2000. Thus, the PY 2013 data used for this Data Book represents data from the fourteenth year of reporting. As with any new data system, states varied in how long it took to implement fully the different elements of the reporting system. Thus, the quality and completeness of the data varies among states. For example, the WIA performance measures can be calculated from the WIASRD data and compared to data separately reported by states to ETA. This comparison showed that

calculations of the entered employment rate and retention rate from the WIASRD generally were close to the data reported by most states. Thus, there is substantial consistency in the data on postprogram employment. However, there were larger discrepancies for earnings change, younger youth retention, and younger youth diploma attainment. These discrepancies have been reduced over time. When there are discrepancies, the states generally reported higher outcomes than we calculated from the WIASRD. It is not known whether the WIASRD data or the state's calculations are correct when there are discrepancies.

The data set used to prepare the Data Book underwent an extensive data review. As a result of this data review, some data for a few states were recoded or set to missing when the data were clearly incorrect. Data that was set to missing are excluded from the calculations of percentages and averages in this Data Book, as discussed above. Consequently, state results reported in the Data Book may differ from states' own computations from their data.

Changes Over Time

Some new and revised reporting requirements were introduced with the PY 2005 WIASRD. Thus, this Data Book includes some data reported for the ninth time. These data may be incomplete. New characteristics data items included offender for adults, other eligible person as a category of veteran status, and ever in foster care for youth. In addition, Food Stamps was added to other public assistance. New services data include core self-service and informational activities, workforce information services and prevocational services for adults and dislocated workers, disaster relief for dislocated workers, and enrolled in education for youth. In addition, new categories for the type of training were reported for adults and dislocated workers. These new fields may be underreported, more so in the earlier time periods covered by the data. Please see the notes to tables for more details on some of the changes.

This Data Book incorporates some significant changes from the PY 2008 version. First, in several adult and dislocated worker tables showing performance outcomes, the column for the employment and credential rate has been replaced by a column for the credential attainment rate. The latter shows the percentage of adult or dislocated worker trainees who attain a credential, but is not one of the official WIA performance measures. Second, the PY 2013 Data Book includes some additional tables focusing on detailed occupations of training.

Additional changes were implemented beginning with the PY 2009, Quarter 3, WIASRD. In particular, that was the first time that data for adult and dislocated worker participants who have not finished the program were reported.

Some new and revised reporting requirements were also introduced with the PY 2013 WIASRD. Most new data items were incompletely reported and are, therefore, not shown in this report. Below we describe some new or changed data items that are used for this report.

Reporting for unemployment compensation was expanded to include adults and dislocated workers that received only staff-assisted core services; previously unemployment compensation was reported only for those who received intensive or training services. Thus, this report shows unemployment compensation for all adults and dislocated workers. For comparison to previous years' data books, this report also shows unemployment compensation for those who received intensive or training services. The same expansion was made for several other data items. However, reporting for those who received only staff-assisted core services was very incomplete. Hence, this report continues to show only data for those items for those who received intensive or training services.

For services, the codes for Disaster National Emergency Grant changed in a manner that might lead to over reporting in some states and under reporting in others. These data are less reliable than in previous years. There are also additional categories for the type of training received, including Remedial Training (ABE/ESL – TAA only), Prerequisite Training, Apprenticeship Training, and Other basic skills training (WIA Youth). These new categories are shown in the report but may be under reported. For youth, the categories for youth activities were revised and expanded and, instead of reporting whether a youth received the activity, the most recent date received is reported. In addition, training is now captured by the training fields also used for adults and dislocated workers rather than separately. In tables showing trends over time, the youth activity data are presented both in the new and revised categories. However, the extent of these changes, especially the shift to reporting the most recent date received has led to substantial underreporting.

Part I
Summary Comparisons Across Programs

Table I-1
Trends in the Number of Exiters, by Program of Participation
 (Derived from PY 2013Q4 WIASRD Records)

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Total exiters, all programs	1,730,082	1,809,291	1,734,957	1,694,924	1,555,221
Local programs	1,571,202	1,636,882	1,648,042	1,670,198	1,537,520
Statewide programs	57,893	94,964	62,721	33,339	21,699
NEG programs	23,768	24,987	31,274	27,302	22,281
Total adults	1,187,450	1,252,411	1,218,275	1,200,782	1,076,347
Local programs	1,167,070	1,216,901	1,203,039	1,193,273	1,071,905
Statewide programs	26,754	50,490	28,093	10,927	6,090
Total dislocated workers	581,985	760,853	754,108	705,589	669,117
Local programs	561,923	745,155	732,560	686,766	654,050
Statewide programs	20,462	28,730	28,337	17,541	12,685
NEG programs	23,768	24,987	31,274	27,302	22,281
Disaster Relief	3,020	2,665	3,082	1,363	838
Other	20,748	22,322	28,192	25,939	21,443
Total Youth	133,564	139,323	122,642	109,695	102,971
Local programs	5,785	7,150	65,250	108,074	102,515
Statewide programs	11,142	16,351	6,915	5,047	3,030
Total younger youth	91,878	95,401	81,581	70,207	66,348
Local programs	4,538	5,725	42,518	68,731	65,947
Statewide programs	8,847	13,204	5,077	3,891	2,130
Total older youth	41,686	43,922	41,061	39,488	36,623
Local programs	1,247	1,425	22,732	39,343	36,568
Statewide programs	2,295	3,147	1,838	1,156	900

Table I-2
Number of Exiters from April 2013 to March 2014, by State and Program of Participation
 (Derived from PY 2013Q4 WIASRD Records)

	Total, All Programs	Adult	Dislocated Worker	Younger Youth	Older Youth
Nation	1,555,221	1,076,347	669,117	66,348	36,623
Alabama	5,869	2,517	1,391	1,038	985
Alaska	438	198	101	88	60
Arizona	5,715	2,884	1,427	869	557
Arkansas	1,735	618	407	578	138
California	66,118	29,956	23,287	8,534	5,906
Colorado	4,386	1,957	1,067	767	611
Connecticut	3,025	973	1,576	264	226
Delaware	811	290	304	168	52
District of Columbia	586	362	71	85	86
Florida	27,561	14,566	8,098	3,038	2,287
Georgia	10,634	4,567	3,027	2,165	1,031
Hawaii	627	224	261	125	38
Idaho	1,727	404	719	413	218
Illinois	12,270	3,659	5,411	1,819	1,419
Indiana	41,367	38,733	6,358	2,006	890
Iowa	30,335	29,227	9,932	304	236
Kansas	6,135	4,904	995	407	315
Kentucky	6,970	2,642	2,464	1,323	601
Louisiana	62,175	59,643	3,096	422	438
Maine	1,420	562	503	211	169
Maryland	4,335	1,741	2,156	697	319
Massachusetts	6,255	1,441	3,478	1,016	446
Michigan	15,518	7,524	3,797	3,319	880
Minnesota	5,112	1,042	2,568	1,123	394
Mississippi	11,187	4,929	4,292	1,368	644
Missouri	232,182	230,997	136,738	1,261	821
Montana	966	367	464	157	57
Nebraska	882	382	210	115	188
Nevada	6,553	2,659	1,501	1,844	593
New Hampshire	1,210	346	693	141	30
New Jersey	10,070	3,437	4,639	1,801	510
New Mexico	2,081	1,109	355	456	178
New York	533,596	264,713	276,808	2,684	1,898
North Carolina	23,476	17,760	3,167	1,555	1,059
North Dakota	437	233	54	98	63
Ohio	13,976	7,626	4,149	1,889	814

	Total, All Programs	Adult	Dislocated Worker	Younger Youth	Older Youth
Oklahoma	46,675	44,736	2,152	482	382
Oregon	143,813	142,587	114,935	933	375
Pennsylvania	20,480	8,218	8,017	3,355	1,741
Puerto Rico	14,976	5,644	1,586	5,932	1,944
Rhode Island	1,500	452	625	315	119
South Carolina	9,541	5,566	2,037	1,030	1,020
South Dakota	1,096	607	228	114	153
Tennessee	11,484	4,561	4,045	2,167	1,038
Texas	33,945	23,519	6,473	2,997	2,353
Utah	86,342	85,791	1,042	762	410
Vermont	660	269	112	240	42
Virgin Islands	930	202	629	52	53
Virginia	6,611	2,698	2,420	1,038	514
Washington	9,531	3,332	3,984	1,491	791
West Virginia	1,764	470	909	287	135
Wisconsin	7,476	2,224	4,287	759	324
Wyoming	657	279	72	246	72

Table I-3
Number of Exiters from April 2013 to March 2014, by Selected Characteristics
 (Derived from PY 2013Q4 WIASRD Records)

	Total, All Programs	Adult	Dislocated Worker	Younger Youth	Older Youth
Number of Exiters	1,555,221	1,076,347	669,117	66,348	36,623
Age categories					
14 to 17	43,241	490	139	43,026	
18 to 21	156,701	91,474	19,235	23,322	36,623
22 to 29	322,739	256,449	118,694		
30 to 44	483,087	355,367	224,958		
45 to 54	309,663	214,468	164,533		
55 and over	239,771	158,081	141,552		
Not reported	19	18	6		
Gender					
Female	755,959	517,079	324,022	35,571	19,964
Male	774,806	546,133	334,132	30,383	15,934
Not reported	24,456	13,135	10,963	394	725
Disability status					
Without disabilities	1,391,363	969,640	615,257	54,900	32,714
With disabilities	77,843	51,758	23,148	10,134	3,265
Not reported	86,015	54,949	30,712	1,314	644
Race and ethnicity					
Hispanic	212,051	116,537	85,179	19,309	9,430
Not Hispanic	1,261,417	912,508	542,058	44,694	25,716
American Indian or Alaskan Native	19,539	16,017	4,722	1,052	569
Asian	35,999	19,597	19,100	1,333	483
Black or African American	360,246	250,301	121,364	20,454	12,940
Hawaiian or other Pacific Islander	5,179	4,137	1,747	191	91
White	804,009	595,237	380,226	20,128	10,747
More than one race	36,445	27,219	14,899	1,536	886
Not reported	81,753	47,302	41,880	2,345	1,477
Veteran Status					
Veteran	101,065	77,068	47,964	75	108
Nonveteran	1,451,314	998,929	620,975	63,953	36,514
Not reported	2,842	350	178	2,320	1
Employed at participation					
Employed	221,507	185,033	61,804	3,959	4,536
Not employed or received layoff notice	1,333,714	891,314	607,313	62,389	32,087
Not reported					

Table I-4
Trends Over Time in the Number of Adult Exiters, by State
 (Derived from PY 2013Q4 WIASRD Records)

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Nation	1,187,450	1,252,411	1,218,275	1,200,782	1,076,347
Alabama	3,245	2,759	3,045	2,964	2,517
Alaska	476	343	267	193	198
Arizona	3,198	2,953	3,161	3,436	2,884
Arkansas	1,416	1,124	749	668	618
California	82,706	69,714	45,883	38,421	29,956
Colorado	2,245	2,215	2,034	1,960	1,957
Connecticut	793	1,346	1,122	863	973
Delaware	520	505	271	296	290
District of Columbia	867	1,179	994	680	362
Florida	18,692	19,333	14,230	14,591	14,566
Georgia	3,453	4,409	4,210	4,847	4,567
Hawaii	375	452	264	231	224
Idaho	643	519	566	610	404
Illinois	7,606	5,927	5,776	5,203	3,659
Indiana	132,813	114,618	43,045	34,751	38,733
Iowa	6,300	12,913	23,436	28,496	29,227
Kansas	11,371	7,236	5,399	5,756	4,904
Kentucky	4,114	3,862	2,650	2,901	2,642
Louisiana	121,194	85,551	63,370	61,821	59,643
Maine	399	477	437	622	562
Maryland	1,800	2,018	2,293	1,936	1,741
Massachusetts	2,468	4,001	1,878	1,787	1,441
Michigan	13,790	15,649	8,956	7,683	7,524
Minnesota	1,915	1,855	1,150	1,228	1,042
Mississippi	30,091	16,812	15,470	6,237	4,929
Missouri	4,031	197,029	265,214	258,192	230,997
Montana	378	14,663	23,563	352	367
Nebraska	553	484	442	395	382
Nevada	1,856	3,120	2,040	2,448	2,659
New Hampshire	540	457	269	302	346
New Jersey	3,327	4,427	4,164	4,180	3,437
New Mexico	2,564	1,428	1,832	1,183	1,109
New York	334,721	274,068	259,645	265,851	264,713
North Carolina	5,285	4,576	3,244	3,142	17,760
North Dakota	717	539	255	191	233
Ohio	12,983	10,103	10,636	8,651	7,626
Oklahoma	57,431	54,181	54,306	60,340	44,736

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Oregon	149,275	192,304	204,878	164,101	142,587
Pennsylvania	4,659	7,199	7,258	6,610	8,218
Puerto Rico	7,543	8,609	8,312	5,773	5,644
Rhode Island	891	1,167	644	436	452
South Carolina	12,355	9,207	5,984	5,736	5,566
South Dakota	642	648	665	736	607
Tennessee	8,931	8,811	4,455	4,578	4,561
Texas	21,413	20,535	11,366	25,894	23,519
Utah	94,902	49,777	89,638	144,072	85,791
Vermont	483	315	113	263	269
Virgin Islands	515	501	54	121	202
Virginia	2,106	3,095	2,698	2,882	2,698
Washington	3,155	3,295	2,585	2,792	3,332
West Virginia	1,073	1,135	832	579	470
Wisconsin	2,219	2,561	2,220	2,522	2,224
Wyoming	412	407	307	279	279

Table I-5
Trends Over Time in the Number of Dislocated Worker Exiters from Local and Statewide Programs,
by State
(Derived from PY 2013Q4 WIASRD Records)

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Nation	570,144	752,705	741,623	693,634	658,970
Alabama	1,999	2,070	2,357	1,652	1,338
Alaska	383	226	166	108	101
Arizona	2,697	2,787	2,422	1,960	1,419
Arkansas	582	683	467	265	271
California	42,980	45,940	26,591	25,274	22,545
Colorado	725	1,223	1,050	1,062	1,067
Connecticut	923	2,332	1,914	1,400	1,576
Delaware	535	653	329	305	271
District of Columbia	211	392	339	214	71
Florida	4,517	8,818	8,724	7,884	6,628
Georgia	3,126	5,554	4,099	4,203	2,942
Hawaii	419	358	331	324	260
Idaho	716	823	758	721	583
Illinois	8,349	9,208	10,073	7,356	5,357
Indiana	26,532	24,894	11,556	8,206	6,352
Iowa	1,955	1,411	5,916	9,163	9,920
Kansas	2,052	1,877	1,384	1,402	983
Kentucky	2,532	4,090	3,383	2,382	1,868
Louisiana	7,091	3,570	1,779	2,495	2,614
Maine	707	684	641	572	459
Maryland	1,730	1,875	2,100	2,308	2,156
Massachusetts	4,694	4,911	3,961	3,487	2,855
Michigan	8,482	9,910	7,223	5,046	3,532
Minnesota	4,709	5,120	3,841	2,628	2,539
Mississippi	25,957	18,411	12,688	4,214	3,909
Missouri	4,219	104,854	144,564	143,934	136,625
Montana	543	922	850	537	464
Nebraska	508	491	454	284	206
Nevada	1,465	2,646	1,645	1,371	1,501
New Hampshire	920	856	674	662	689
New Jersey	5,005	6,962	5,679	4,749	3,865
New Mexico	288	421	501	481	349
New York	213,532	219,038	242,030	266,298	276,470
North Carolina	5,749	6,684	4,095	3,060	3,161
North Dakota	238	236	116	92	54

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Ohio	9,962	10,301	8,217	5,272	4,082
Oklahoma	20,335	15,631	4,412	894	645
Oregon	101,626	169,889	167,645	132,089	114,930
Pennsylvania	8,966	11,567	11,155	8,465	7,812
Puerto Rico	4,099	4,165	4,202	2,029	1,540
Rhode Island	1,774	1,650	1,131	753	552
South Carolina	8,034	6,036	3,408	2,585	2,036
South Dakota	533	532	448	385	228
Tennessee	4,215	4,989	3,880	4,250	3,727
Texas	9,820	9,957	7,280	7,126	6,303
Utah	961	889	798	1,413	1,042
Vermont	393	209	65	135	100
Virgin Islands	223	232	72	81	187
Virginia	3,153	4,486	4,412	3,665	2,419
Washington	3,333	3,937	3,492	3,144	3,476
West Virginia	1,615	1,709	1,472	977	888
Wisconsin	3,984	5,507	4,754	4,201	3,931
Wyoming	48	89	80	71	72

Table I-6
Trends Over Time in the Number of Exiters from NEG Projects, by State
 (Derived from PY 2013Q4 WIASRD Records)

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Nation	23,768	24,987	31,274	27,302	22,281
Alabama	2,212	83	382	218	117
Alaska	4	1	51	53	29
Arizona		49	127	79	31
Arkansas	202	126	379	30	136
California	772	1,209	2,166	4,213	2,893
Colorado		2	60	52	61
Connecticut	152	335	169	115	102
Delaware	74	359	138	98	56
District of Columbia	72	46	58	88	27
Florida	444	542	1,088	1,509	1,789
Georgia	148	75	497	212	99
Hawaii	425	135	52	36	9
Idaho	435	603	386	260	184
Illinois	845	890	519	294	134
Indiana	389	298	310	73	123
Iowa	1,424	739	1,206	603	310
Kansas	148	383	381	366	217
Kentucky	176	136	530	337	740
Louisiana	1,623	642	1,061	1,044	769
Maine	615	676	722	197	59
Maryland	1		130	600	674
Massachusetts	783	938	1,309	1,482	1,189
Michigan	1,066	2,677	2,408	1,618	912
Minnesota	385	1,031	804	238	388
Mississippi	2,916	883	1,012	519	427
Missouri	1,108	1,766	2,466	1,538	1,096
Montana	61	73	56	45	52
Nebraska			53	21	4
Nevada					5
New Hampshire	77	70	134	102	92
New Jersey	123	67	783	624	858
New Mexico		7	18	5	8
New York	426	622	570	1,139	929
North Carolina	1,248	317	426	86	14
North Dakota					
Ohio	845	1,485	1,246	539	274

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Oklahoma	6	10	109	357	1,527
Oregon	1,379	1,855	1,380	490	301
Pennsylvania	724	1,015	807	853	522
Puerto Rico		799	935	908	67
Rhode Island	7			68	84
South Carolina	3	8	89	140	42
South Dakota		8	80	70	32
Tennessee	8	714	1,116	1,621	1,378
Texas	1,526	1,340	2,559	1,005	611
Utah	3	26	28		
Vermont		4	46	111	13
Virgin Islands			1	92	456
Virginia	150	371	288	339	92
Washington	118	53	337	1,079	935
West Virginia	50	32	22	127	168
Wisconsin	595	1,487	1,780	1,609	1,246
Wyoming					

Table I-7
Trends Over Time in the Number of Youth Exiters, by State
(Derived from PY 2013Q4 WIASRD Records)

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Nation	133,564	139,323	122,642	109,695	102,971
Alabama	888	1,019	1,109	1,481	2,023
Alaska	639	562	351	220	148
Arizona	1,576	2,090	1,646	1,890	1,426
Arkansas	1,066	1,213	834	760	716
California	14,817	19,240	15,562	16,608	14,440
Colorado	1,423	1,460	1,348	1,404	1,378
Connecticut	583	715	731	451	490
Delaware	148	359	214	277	220
District of Columbia	153	168	252	232	171
Florida	5,715	7,286	5,757	5,851	5,325
Georgia	2,459	3,214	3,327	3,333	3,196
Hawaii	274	202	239	162	163
Idaho	475	494	458	572	631
Illinois	6,163	3,885	4,817	4,678	3,238
Indiana	3,590	4,373	3,011	3,037	2,896
Iowa	565	628	654	501	540
Kansas	694	653	581	661	722
Kentucky	1,690	2,631	2,087	2,215	1,924
Louisiana	1,330	1,065	1,312	1,022	860
Maine	348	416	467	408	380
Maryland	789	844	1,154	1,022	1,016
Massachusetts	2,020	1,966	1,653	1,578	1,462
Michigan	6,792	7,123	5,749	4,495	4,199
Minnesota	1,919	2,040	2,034	1,649	1,517
Mississippi	4,088	3,656	2,709	2,070	2,012
Missouri	1,877	2,300	2,387	2,679	2,082
Montana	200	327	224	166	214
Nebraska	401	439	332	279	303
Nevada	232	610	570	1,264	2,437
New Hampshire	425	334	214	216	171
New Jersey	1,816	2,144	2,794	2,606	2,311
New Mexico	900	885	898	746	634
New York	8,273	9,826	5,249	5,335	4,582
North Carolina	1,828	2,232	2,339	2,163	2,614
North Dakota	420	411	184	217	161
Ohio	6,057	5,507	5,896	3,255	2,703
Oklahoma	743	793	717	826	864

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Oregon	1,636	1,649	1,598	1,198	1,308
Pennsylvania	4,004	4,365	4,905	4,540	5,096
Puerto Rico	15,967	17,707	16,079	8,994	7,876
Rhode Island	718	968	572	340	434
South Carolina	3,358	2,742	2,280	2,006	2,050
South Dakota	166	124	251	242	267
Tennessee	5,805	5,493	3,900	2,991	3,205
Texas	11,006	6,780	6,486	6,321	5,350
Utah	416	406	736	1,126	1,172
Vermont	998	468	251	358	282
Virgin Islands	176	282	123	121	105
Virginia	1,687	1,357	1,542	1,448	1,552
Washington	2,193	1,896	1,841	2,010	2,282
West Virginia	566	449	588	350	422
Wisconsin	1,174	1,050	1,287	1,015	1,083
Wyoming	318	477	343	306	318

Part II
Adult Exiters

Table II-1
Characteristics of Adult Exiters, Trends Over Time
 (Derived from PY 2013Q4 WIASRD Records)

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	1,187,450	1,252,411	1,218,275	1,200,782	1,076,347
Statewide programs	26,754	50,490	28,093	10,927	6,090
Local programs	1,167,070	1,216,901	1,203,039	1,193,273	1,071,905
Characteristics of All Exiters					
Age categories					
18 to 21	10.5	10.6	10.0	9.0	8.5
22 to 29	24.7	24.0	24.3	23.9	23.8
30 to 44	33.5	33.1	33.1	33.4	33.0
45 to 54	19.8	20.0	19.9	19.9	19.9
55 and over	11.5	12.2	12.7	13.8	14.7
Gender					
Female	45.8	46.3	46.9	47.2	48.6
Male	54.2	53.7	53.1	52.8	51.4
Individual with a disability	4.3	4.1	4.2	4.6	5.1
Race and ethnicity					
Hispanic	13.8	12.1	11.1	10.7	11.3
Not Hispanic					
American Indian or Alaskan Native	1.6	1.6	1.8	1.7	1.6
Asian	2.3	1.9	1.8	1.8	1.9
Black or African American	21.8	21.6	21.4	22.4	24.3
Hawaiian or other Pacific Islander	0.4	0.3	0.4	0.5	0.4
White	58.1	60.2	61.0	60.3	57.8
More than one race	1.9	2.3	2.5	2.6	2.6
Veteran Status					
Veteran	7.5	7.1	7.6	8.2	7.2
Disabled veteran	1.0	1.0	1.1	1.2	1.1
Campaign veteran	1.6	1.9	2.2	2.6	2.2
Recently separated veteran	0.9	0.9	1.0	1.1	1.1
Other eligible person	0.2	0.2	0.2	0.2	0.2

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	1,187,450	1,252,411	1,218,275	1,200,782	1,076,347
Employed at participation					
Employed	16.3	16.9	16.5	16.0	16.5
Not employed or received layoff notice	83.7	83.1	83.5	84.0	83.5
Average preprogram quarterly earnings	\$6,571	\$5,866	\$5,939	\$6,176	\$6,234
None	27.2	32.9	29.9	26.7	24.8
\$1 to \$2,499	18.7	19.2	19.1	18.7	18.5
\$2,500 to \$4,999	18.5	18.1	19.4	20.0	20.7
\$5,000 to \$7,499	13.6	12.3	13.2	14.2	14.8
\$7,500 to \$9,999	8.5	7.2	7.7	8.4	8.8
\$10,000 or more	13.5	10.3	10.7	12.1	12.4
UI Claimant (all exiters)¹			40.1	44.0	45.0
UI Claimant referred by WPRS			8.4	10.7	10.2
UI Exhaustee			2.1	1.8	1.7
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	33.8	34.0	37.5	38.1	37.6
UI Claimant referred by WPRS	9.6	8.2	8.3	9.0	8.1
UI Exhaustee	2.5	3.3	2.7	2.7	2.5
Limited English-language (excludes Puerto Rico)	1.8	1.6	1.4	1.5	1.5
Single parent	12.1	12.2	11.5	14.2	14.2
Low income	48.3	52.7	49.7	51.0	48.7
Public assistance recipient	22.3	25.9	26.7	28.1	27.5
TANF recipient	3.4	3.7	3.4	4.0	3.8
Other public assistance, including SNAP and SSI	21.7	25.2	26.2	27.5	26.9
Homeless	1.9	2.3	2.2	2.3	2.2
Offender	7.1	7.9	7.9	8.9	8.6

¹ UI claimant percentages for all exiters in WIA
PY 2011 are based on only 6 months of exiters.

Adults

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	1,187,450	1,252,411	1,218,275	1,200,782	1,076,347
Highest grade completed (avg.)	12.6	12.6	12.8	12.8	12.8
8 th or less	2.5	2.6	2.1	1.6	1.5
Some high school	11.1	11.1	10.8	10.3	9.5
High school graduate	38.9	38.0	35.7	37.4	37.7
High school equivalency	9.0	9.0	8.2	7.7	7.7
Some postsecondary	26.2	26.7	29.0	30.4	30.8
College graduate (4-year)	12.2	12.5	14.2	12.5	12.8

Table II-2
Number of Adult Exiters, by Characteristics, Trends Over Time
 (Derived from PY 2013Q4 WIASRD Records)

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	1,187,450	1,252,411	1,218,275	1,200,782	1,076,347
Statewide programs	26,754	50,490	28,093	10,927	6,090
Local programs	1,167,070	1,216,901	1,203,039	1,193,273	1,071,905
Characteristics of All Exiters					
Age categories					
18 to 21	124,955	132,952	121,801	108,259	91,966
22 to 29	293,668	300,684	296,034	286,506	256,449
30 to 44	397,690	415,037	403,629	401,471	355,367
45 to 54	234,753	250,964	241,914	238,905	214,468
55 and over	136,380	152,771	154,888	165,629	158,081
Gender					
Female	542,435	577,765	565,350	557,288	517,079
Male	642,202	670,719	639,516	622,558	546,133
Individual with a disability	50,062	50,366	49,088	53,821	51,758
Race and ethnicity					
Hispanic	159,172	147,358	129,537	122,795	116,537
Not Hispanic					
American Indian or Alaskan Native	18,541	19,340	20,496	19,457	16,017
Asian	26,164	23,440	21,544	20,702	19,597
Black or African American	251,160	261,540	249,546	256,201	250,301
Hawaiian or other Pacific Islander	4,538	4,132	4,545	5,164	4,137
White	668,392	730,209	712,345	690,255	595,237
More than one race	21,681	27,421	29,286	30,052	27,219
Veteran Status					
Veteran	88,990	89,518	93,057	98,050	77,068
Disabled veteran	11,975	13,126	13,105	14,526	11,588
Campaign veteran	19,551	24,263	27,277	30,645	23,395
Recently separated veteran	10,578	11,014	11,766	13,074	11,785
Other eligible person	2,124	2,178	2,103	2,687	1,834

Adults

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	1,187,450	1,252,411	1,218,275	1,200,782	1,076,347
Employed at participation					
Employed	193,190	212,001	201,492	192,717	177,560
Not employed or received layoff notice	994,255	1,040,408	1,016,781	1,008,065	898,787
Average preprogram quarterly earnings					
None	322,148	411,820	363,589	320,663	249,190
\$1 to \$2,499	221,148	239,983	232,774	224,294	185,572
\$2,500 to \$4,999	219,176	226,883	236,183	240,090	208,196
\$5,000 to \$7,499	161,112	153,367	161,236	169,991	148,838
\$7,500 to \$9,999	100,921	89,807	93,721	100,907	87,985
\$10,000 or more	160,438	129,359	130,180	144,837	124,046
UI Claimant (all exiters)				433,951	388,200
UI Claimant referred by WPRS				105,870	88,410
UI Exhaustee				18,085	14,675
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	170,595	169,612	139,895	112,409	103,493
UI Claimant referred by WPRS	48,608	41,025	30,955	26,608	22,407
UI Exhaustee	12,501	16,614	10,121	7,976	6,926
Limited English-language (excludes Puerto Rico)	8,856	7,940	5,059	4,289	3,958
Single parent	59,404	59,467	42,034	40,420	37,478
Low income	242,098	260,160	183,789	149,454	132,405
Public assistance recipient	111,948	128,529	99,515	83,032	75,754
TANF recipient	17,043	18,235	12,459	11,624	10,490
Other public assistance, including SNAP and SSI	109,084	124,934	97,517	81,183	74,002
Homeless	9,680	11,088	7,964	6,668	6,183
Offender	35,291	38,136	29,309	26,420	23,717
Highest grade completed					
8 th or less	12,363	12,907	7,971	4,675	4,160
Some high school	55,250	55,010	40,259	30,513	25,970
High school graduate	194,052	187,965	132,381	110,331	103,360
High school equivalency	44,881	44,460	30,311	22,854	21,112
Some postsecondary	130,745	132,118	107,696	89,859	84,348
College graduate (4-year)	61,002	61,772	52,632	36,972	34,978

Table II-3
Characteristics of Adult Exiters from April 2013 to March 2014, by Age
 (Derived from PY 2013Q4 WIASRD Records)

	Age at Participation				
	18 to 21	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	91,966	256,449	355,367	214,468	158,081
Statewide programs	748	1,343	2,002	1,315	682
Local programs	91,376	255,500	353,954	213,493	157,566
Characteristics of All Exiters					
Age categories					
18 to 21	100.0	0.0	0.0	0.0	0.0
22 to 29	0.0	100.0	0.0	0.0	0.0
30 to 44	0.0	0.0	100.0	0.0	0.0
45 to 54	0.0	0.0	0.0	100.0	0.0
55 and over	0.0	0.0	0.0	0.0	100.0
Gender					
Female	51.7	49.9	48.2	48.2	46.4
Male	48.3	50.1	51.8	51.8	53.6
Individual with a disability	3.3	3.4	4.7	6.5	7.4
Race and ethnicity					
Hispanic	16.9	13.6	11.3	9.4	7.1
Not Hispanic					
American Indian or Alaskan Native	2.0	1.6	1.7	1.4	1.1
Asian	1.4	1.7	2.0	2.0	2.3
Black or African American	30.2	28.4	25.0	21.9	16.0
Hawaiian or other Pacific Islander	0.5	0.5	0.5	0.3	0.2
White	45.8	51.1	56.9	62.8	71.4
More than one race	3.2	3.1	2.7	2.3	2.0
Veteran Status					
Veteran	1.2	4.7	5.9	9.3	14.5
Disabled veteran	0.0	0.7	1.2	1.3	1.8
Campaign veteran	0.2	1.9	2.2	1.8	4.1
Recently separated veteran	0.6	2.4	1.0	0.5	0.4
Other eligible person	0.1	0.1	0.2	0.2	0.3

Age at Participation

	18 to 21	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	91,966	256,449	355,367	214,468	158,081
Employed at participation					
Employed	19.5	18.7	16.6	15.2	12.8
Not employed or received layoff notice	80.5	81.3	83.4	84.8	87.2
Average preprogram quarterly earnings	\$2,660	\$4,558	\$6,486	\$7,559	\$8,089
None	36.6	24.9	24.5	23.0	21.2
\$1 to \$2,499	35.9	23.6	15.9	13.5	13.0
\$2,500 to \$4,999	20.1	25.1	20.1	18.6	18.6
\$5,000 to \$7,499	5.3	14.6	16.1	16.2	15.7
\$7,500 to \$9,999	1.3	6.4	10.1	10.9	11.0
\$10,000 or more	0.8	5.4	13.3	17.7	20.5
UI Claimant (all exiters)	18.8	37.6	45.9	52.0	59.1
UI Claimant referred by WPRS	3.0	7.6	10.5	12.6	14.6
UI Exhaustee	0.5	1.2	1.8	2.2	2.1
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	16.8	31.7	38.4	45.1	51.7
UI Claimant referred by WPRS	2.5	5.9	8.4	10.9	11.8
UI Exhaustee	0.8	1.8	2.8	3.4	3.0
Limited English-language (excludes Puerto Rico)	1.3	1.3	1.6	1.6	1.4
Single parent	11.5	18.5	18.9	8.7	2.8
Low income	60.4	54.2	51.9	41.7	30.7
Public assistance recipient	27.9	31.5	31.8	22.6	14.3
TANF recipient	4.6	5.5	4.7	1.7	0.7
Other public assistance, including SNAP and SSI	27.1	30.8	31.0	22.2	14.1
Homeless	2.7	1.8	2.2	2.9	1.8
Offender	5.4	8.3	11.0	8.9	4.2
Highest grade completed (avg.)	12.0	12.7	12.9	13.0	13.3
8 th or less	1.2	1.1	1.5	1.7	2.2
Some high school	17.9	10.5	8.8	7.6	5.9
High school graduate	53.7	39.2	34.6	36.4	33.7
High school equivalency	6.5	8.4	9.2	6.9	4.1
Some postsecondary	20.2	31.0	32.7	31.5	31.6
College graduate (4-year)	0.5	9.8	13.0	15.9	22.5

Table II-4
Characteristics of Adult Exiters from April 2013 to March 2014, by Ethnicity and Race
 ((Derived from PY 2013Q4 WIASRD Records))

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	116,537	912,508	250,301	595,237	66,970
Statewide programs	688	4,357	1,431	2,686	240
Local programs	116,080	909,341	249,260	593,281	66,800
Characteristics of All Exiters					
Age categories					
18 to 21	12.8	8.0	10.6	6.8	9.3
22 to 29	28.6	23.3	27.9	21.1	25.4
30 to 44	33.1	33.0	33.9	32.5	34.6
45 to 54	16.5	20.3	17.9	21.6	18.1
55 and over	9.1	15.3	9.6	18.0	12.7
Gender					
Female	51.1	48.3	52.8	46.4	49.2
Male	48.9	51.7	47.2	53.6	50.8
Individual with a disability	4.4	5.1	4.2	5.4	5.5
Race and ethnicity					
Hispanic	100.0	0.0	0.0	0.0	0.0
Not Hispanic					
American Indian or Alaskan Native	0.0	1.8	0.0	0.0	23.9
Asian	0.0	2.1	0.0	0.0	29.3
Black or African American	0.0	27.4	100.0	0.0	0.0
Hawaiian or other Pacific Islander	0.0	0.5	0.0	0.0	6.2
White	0.0	65.2	0.0	100.0	0.0
More than one race	0.0	3.0	0.0	0.0	40.6
Veteran Status					
Veteran	4.6	7.5	5.3	8.6	6.0
Disabled veteran	0.7	1.1	0.7	1.3	0.9
Campaign veteran	1.3	2.3	1.3	2.7	2.0
Recently separated veteran	0.8	1.1	0.7	1.3	1.1
Other eligible person	0.1	0.2	0.1	0.2	0.2

Adults

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	116,537	912,508	250,301	595,237	66,970
Employed at participation					
Employed	15.7	16.6	17.1	16.4	15.7
Not employed or received layoff notice	84.3	83.4	82.9	83.6	84.3
Average preprogram quarterly earnings	\$5,364	\$6,317	\$4,594	\$7,021	\$6,031
None	32.0	23.6	30.7	19.7	28.7
\$1 to \$2,499	20.1	18.3	23.7	15.8	18.8
\$2,500 to \$4,999	19.7	21.0	21.7	20.9	19.9
\$5,000 to \$7,499	13.1	15.2	12.4	16.6	13.8
\$7,500 to \$9,999	6.9	9.1	5.8	10.7	7.7
\$10,000 or more	8.2	12.9	5.7	16.3	11.0
UI Claimant (all exiters)	35.1	46.3	40.0	49.2	41.6
UI Claimant referred by WPRS	6.8	10.8	13.7	9.9	9.5
UI Exhaustee	2.2	1.6	1.6	1.6	1.8
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	30.5	39.4	30.2	44.5	31.9
UI Claimant referred by WPRS	5.7	8.8	7.8	9.6	5.4
UI Exhaustee	2.6	2.4	3.3	1.9	2.5
Limited English-language (excludes Puerto Rico)	4.0	1.1	1.3	0.5	5.2
Single parent	16.0	14.1	22.6	10.3	13.4
Low income	56.2	47.6	59.6	41.2	53.7
Public assistance recipient	29.4	27.4	36.4	22.8	30.7
TANF recipient	5.1	3.5	4.5	2.8	5.6
Other public assistance, including SNAP and SSI	28.6	26.8	35.4	22.4	29.9
Homeless	2.3	2.2	2.8	1.8	2.9
Offender	9.6	8.5	13.1	6.4	7.3
Highest grade completed (avg.)	12.3	12.9	12.7	12.9	12.9
8 th or less	3.6	1.2	1.1	1.0	2.9
Some high school	14.6	8.8	9.8	8.2	9.7
High school graduate	41.6	37.1	40.5	35.8	33.9
High school equivalency	6.9	8.0	7.7	8.3	6.3
Some postsecondary	24.8	31.8	32.1	32.1	28.5
College graduate (4-year)	8.5	13.1	8.8	14.5	18.8

Table II-5
Characteristics of Adult Exiters from April 2013 to March 2014,
by Employment at Participation, Gender, and Disability
 (Derived from PY 2013Q4 WIASRD Records)

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	177,560	898,787	546,133	517,079	51,758
Statewide programs	2,402	3,688	3,484	2,002	474
Local programs	175,535	896,370	543,429	515,701	51,450
Characteristics of All Exiters					
Age categories					
18 to 21	10.1	8.2	8.0	9.0	5.2
22 to 29	27.0	23.2	23.3	24.4	16.0
30 to 44	33.2	33.0	33.3	32.8	31.3
45 to 54	18.3	20.2	20.1	19.7	25.9
55 and over	11.4	15.3	15.3	14.0	21.6
Gender					
Female	52.1	47.9	0.0	100.0	44.5
Male	47.9	52.1	100.0	0.0	55.5
Individual with a disability	3.8	5.3	5.4	4.6	100.0
Race and ethnicity					
Hispanic	10.8	11.4	10.5	11.6	9.5
Not Hispanic					
American Indian or Alaskan Native	1.3	1.6	1.6	1.6	1.7
Asian	2.0	1.9	1.8	2.0	1.2
Black or African American	25.3	24.1	22.4	26.4	20.0
Hawaiian or other Pacific Islander	0.4	0.4	0.4	0.4	0.4
White	57.7	57.9	60.6	55.4	63.5
More than one race	2.6	2.7	2.6	2.7	3.8
Veteran Status					
Veteran	6.5	7.3	12.2	1.8	16.7
Disabled veteran	1.0	1.1	1.8	0.3	9.5
Campaign veteran	2.1	2.2	3.9	0.4	6.5
Recently separated veteran	1.0	1.1	1.9	0.3	2.7
Other eligible person	0.1	0.2	0.1	0.3	0.3

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	177,560	898,787	546,133	517,079	51,758
Employed at participation					
Employed	100.0	0.0	15.4	17.7	12.4
Not employed or received layoff notice	0.0	100.0	84.6	82.3	87.6
Average preprogram quarterly earnings	\$5,608	\$6,373	\$7,068	\$5,383	\$5,356
None	16.6	26.4	24.5	24.6	41.5
\$1 to \$2,499	21.3	17.9	16.0	21.0	19.9
\$2,500 to \$4,999	25.4	19.8	18.7	23.1	15.8
\$5,000 to \$7,499	16.5	14.5	15.0	14.9	9.7
\$7,500 to \$9,999	9.3	8.7	9.9	7.7	5.5
\$10,000 or more	10.9	12.6	16.0	8.7	7.6
UI Claimant (all exiters)	22.7	49.6	45.5	45.1	32.1
UI Claimant referred by WPRS	3.0	11.7	9.7	11.1	6.2
UI Exhaustee	1.0	1.8	1.6	1.7	2.6
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	14.1	43.5	40.8	35.5	29.4
UI Claimant referred by WPRS	3.3	9.4	8.1	8.5	4.6
UI Exhaustee	1.6	2.7	2.3	2.5	2.5
Limited English-language (excludes Puerto Rico)	1.3	1.5	1.3	1.5	1.0
Single parent	18.7	13.1	4.9	22.8	8.7
Low income	43.9	50.0	41.4	54.9	57.5
Public assistance recipient	22.7	28.7	19.8	34.5	35.1
TANF recipient	2.4	4.2	1.3	6.0	3.9
Other public assistance, including SNAP and SSI	22.1	28.1	19.5	33.5	34.5
Homeless	1.3	2.5	2.7	1.6	4.2
Offender	7.1	9.0	12.2	5.0	11.0
Highest grade completed (avg.)	13.0	12.8	12.7	12.9	12.8
8 th or less	0.8	1.7	1.6	1.4	2.1
Some high school	6.0	10.4	10.0	9.0	11.6
High school graduate	40.2	37.1	39.6	35.5	33.4
High school equivalency	6.8	7.9	8.7	6.9	7.2
Some postsecondary	33.6	30.1	27.8	33.9	32.4
College graduate (4-year)	12.6	12.8	12.2	13.3	13.3

Table II-6
Characteristics of Adult Exiters from April 2013 to March 2014,
by Veteran Status
 (Derived from PY 2013Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Veteran</u>	<u>Campaign Veteran</u>	<u>Recently Separated Veteran</u>	<u>Disabled Veteran</u>
Number of exiters	1,076,347	77,068	23,395	11,785	11,588
Statewide programs	6,090	1,077	542	121	175
Local programs	1,071,905	76,400	23,070	11,703	11,478
Characteristics of All Exiters					
Age categories					
18 to 21	8.5	1.4	0.7	5.1	0.4
22 to 29	23.8	15.6	21.2	51.9	15.9
30 to 44	33.0	27.4	33.8	28.9	35.9
45 to 54	19.9	25.9	16.8	8.6	23.5
55 and over	14.7	29.8	27.6	5.5	24.2
Gender					
Female	48.6	12.5	7.9	12.6	12.9
Male	51.4	87.5	92.1	87.4	87.1
Individual with a disability	5.1	11.6	14.7	12.5	45.1
Race and ethnicity					
Hispanic	11.3	7.3	7.0	8.7	7.0
Not Hispanic					
American Indian or Alaskan Native	1.6	1.4	1.6	1.4	1.5
Asian	1.9	0.7	0.8	1.3	0.7
Black or African American	24.3	18.0	14.9	14.4	16.9
Hawaiian or other Pacific Islander	0.4	0.3	0.5	0.5	0.4
White	57.8	69.3	72.1	70.1	70.4
More than one race	2.6	2.9	3.2	3.6	3.2
Veteran Status					
Veteran	7.2	100.0	100.0	100.0	100.0
Disabled veteran	1.1	15.0	22.8	19.6	100.0
Campaign veteran	2.2	30.4	100.0	49.4	46.1
Recently separated veteran	1.1	15.3	24.9	100.0	20.0
Other eligible person	0.2	0.0	0.0	0.0	0.0

Adults

	<u>All Exiters</u>	<u>Veteran</u>	<u>Campaign Veteran</u>	<u>Recently Separated Veteran</u>	<u>Disabled Veteran</u>
Number of exiters	1,076,347	77,068	23,395	11,785	11,588
Employed at participation					
Employed	16.5	14.9	16.0	15.1	15.2
Not employed or received layoff notice	83.5	85.1	84.0	84.9	84.8
Average preprogram quarterly earnings	\$6,234	\$8,139	\$8,844	\$9,081	\$8,594
None	24.8	25.8	25.4	25.2	30.1
\$1 to \$2,499	18.5	12.6	11.1	11.8	11.3
\$2,500 to \$4,999	20.7	15.8	14.3	13.7	13.7
\$5,000 to \$7,499	14.8	14.4	14.1	12.6	12.8
\$7,500 to \$9,999	8.8	10.3	10.3	8.2	9.9
\$10,000 or more	12.4	21.1	24.8	28.6	22.2
UI Claimant (all exiters)	45.0	45.7	45.0	42.7	43.5
UI Claimant referred by WPRS	10.2	9.9	10.5	10.1	10.6
UI Exhaustee	1.7	2.2	2.5	1.6	2.0
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	37.6	42.7	35.3	38.5	40.0
UI Claimant referred by WPRS	8.1	10.1	9.4	10.3	9.2
UI Exhaustee	2.5	3.2	5.0	2.7	2.8
Limited English-language (excludes Puerto Rico)	1.5	0.4	0.4	0.3	0.3
Single parent	14.2	6.2	7.5	7.7	6.1
Low income	48.7	38.6	40.8	34.0	33.3
Public assistance recipient	27.5	18.8	16.1	10.6	12.6
TANF recipient	3.8	2.0	1.0	0.8	0.8
Other public assistance, including SNAP and SSI	26.9	18.5	16.0	10.5	12.3
Homeless	2.2	4.7	6.2	2.9	3.4
Offender	8.6	8.4	7.3	3.4	4.7
Highest grade completed (avg.)	12.8	13.1	13.4	13.0	13.5
8 th or less	1.5	0.5	0.2	0.5	0.4
Some high school	9.5	3.2	1.4	1.8	1.4
High school graduate	37.7	37.0	35.0	45.1	29.5
High school equivalency	7.7	5.4	4.1	6.0	3.4
Some postsecondary	30.8	40.0	43.0	35.7	45.5
College graduate (4-year)	12.8	13.9	16.3	10.8	19.7

Table II-7
Characteristics of Adult Exiters from April 2013 to March 2014, by UI Status
 (Derived from PY 2013Q4 WIASRD Records)

	All Exiters	UI Claimant		UI Exhaustee	
		All	Referred by WPRS		Not Referred by WPRS
Number of exiters	1,076,347	388,200	88,410	299,790	14,675
Statewide programs	6,090	829	180	649	221
Local programs	1,071,905	387,705	88,323	299,382	14,529
Characteristics of All Exiters					
Age categories					
18 to 21	8.5	3.3	2.4	3.6	2.4
22 to 29	23.8	19.3	17.1	20.0	16.3
30 to 44	33.0	34.7	34.7	34.7	36.6
45 to 54	19.9	23.6	25.2	23.1	26.9
55 and over	14.7	19.0	20.6	18.6	17.8
Gender					
Female	48.6	47.4	51.1	46.3	48.9
Male	51.4	52.6	48.9	53.7	51.1
Individual with a disability	5.1	3.4	2.9	3.6	7.2
Race and ethnicity					
Hispanic	11.3	7.3	6.1	7.6	12.4
Not Hispanic					
American Indian or Alaskan Native	1.6	1.6	2.8	1.3	1.9
Asian	1.9	1.4	0.9	1.5	1.8
Black or African American	24.3	20.1	29.9	17.2	21.8
Hawaiian or other Pacific Islander	0.4	0.3	0.1	0.4	0.5
White	57.8	66.7	58.1	69.3	58.7
More than one race	2.6	2.6	2.1	2.7	2.9
Veteran Status					
Veteran	7.2	7.8	7.4	7.9	10.0
Disabled veteran	1.1	1.1	1.2	1.1	1.4
Campaign veteran	2.2	2.6	2.6	2.5	3.8
Recently separated veteran	1.1	1.2	1.2	1.1	1.2
Other eligible person	0.2	0.2	0.2	0.2	0.3

	All Exitters	UI Claimant			UI Exhaustee
		All	Referred by WPRS	Not Referred by WPRS	
Number of exitters	1,076,347	388,200	88,410	299,790	14,675
Employed at participation					
Employed	16.5	8.6	4.9	9.7	10.4
Not employed or received layoff notice	83.5	91.4	95.1	90.3	89.6
Average preprogram quarterly earnings	\$6,234	\$7,272	\$7,466	\$7,213	\$4,219
None	24.8	6.4	5.9	6.5	50.3
\$1 to \$2,499	18.5	13.6	11.3	14.2	21.6
\$2,500 to \$4,999	20.7	26.0	25.0	26.3	13.4
\$5,000 to \$7,499	14.8	21.5	22.7	21.1	6.9
\$7,500 to \$9,999	8.8	13.2	14.5	12.8	3.8
\$10,000 or more	12.4	19.3	20.6	18.9	3.9
UI Claimant (all exitters)	45.0	100.0	100.0	100.0	0.0
UI Claimant referred by WPRS	10.2	22.8	100.0	0.0	0.0
UI Exhaustee	1.7	0.0	0.0	0.0	100.0
Characteristics of Exitters who Received Intensive or Training Services					
UI Claimant	37.6	100.0	100.0	100.0	0.0
UI Claimant referred by WPRS	8.1	21.7	100.0	0.0	0.0
UI Exhaustee	2.5	0.0	0.0	0.0	100.0
Limited English-language (excludes Puerto Rico)	1.5	0.8	0.9	0.8	1.4
Single parent	14.2	9.2	14.4	7.9	21.3
Low income	48.7	31.0	37.0	29.3	71.0
Public assistance recipient	27.5	16.3	19.5	15.4	38.3
TANF recipient	3.8	1.4	1.5	1.3	4.8
Other public assistance, including SNAP and SSI	26.9	15.9	19.1	15.0	36.6
Homeless	2.2	0.7	0.7	0.7	3.5
Offender	8.6	4.4	4.7	4.3	10.3
Highest grade completed (avg.)	12.8	12.9	12.9	12.9	13.0
8 th or less	1.5	1.8	1.1	2.0	0.7
Some high school	9.5	8.7	6.7	9.2	7.4
High school graduate	37.7	34.6	37.6	33.8	36.8
High school equivalency	7.7	5.5	6.8	5.1	8.5
Some postsecondary	30.8	34.1	34.9	33.9	34.0
College graduate (4-year)	12.8	15.3	13.0	15.9	12.7

Table II-8
Characteristics of Adult Exiters from April 2013 to March 2014
who Received Intensive or Training Services, by Highest Grade Completed
 (Derived from PY 2013Q4 WIASRD Records)

	With Intensive or Training Services	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	275,446	30,130	124,472	84,348	34,978
Statewide programs	5,897	535	3,000	1,577	785
Local programs	271,161	29,666	122,262	83,340	34,375
<u>Characteristics of All Exiters</u>					
Age categories					
18 to 21	9.0	15.6	11.9	5.9	0.4
22 to 29	25.6	27.0	26.8	25.7	19.7
30 to 44	34.0	32.1	32.8	36.1	34.7
45 to 54	19.5	16.6	18.6	20.0	24.2
55 and over	11.9	8.7	9.9	12.2	20.9
Gender					
Female	51.0	48.3	47.6	56.0	53.0
Male	49.0	51.7	52.4	44.0	47.0
Individual with a disability	5.6	7.0	5.0	5.9	5.9
Race and ethnicity					
Hispanic	14.3	23.4	15.2	11.6	9.8
Not Hispanic					
American Indian or Alaskan Native	1.0	1.5	1.2	0.9	0.5
Asian	2.2	2.3	1.5	1.6	5.8
Black or African American	25.8	25.2	27.2	26.8	18.2
Hawaiian or other Pacific Islander	0.3	0.4	0.3	0.2	0.3
White	54.2	45.0	52.5	56.4	63.4
More than one race	2.2	2.3	2.0	2.4	2.0
Veteran Status					
Veteran	8.2	2.8	7.7	10.7	8.9
Disabled veteran	1.2	0.2	0.8	1.7	1.8
Campaign veteran	2.1	0.3	1.8	2.9	2.7
Recently separated veteran	1.0	0.2	1.1	1.2	0.8
Other eligible person	0.1	0.0	0.1	0.2	0.1

Adults

	With Intensive or Training Services	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	275,446	30,130	124,472	84,348	34,978
Employed at participation					
Employed	20.1	12.5	20.9	22.1	19.9
Not employed or received layoff notice	79.9	87.5	79.1	77.9	80.1
Average preprogram quarterly earnings	\$5,949	\$4,424	\$5,171	\$5,947	\$9,572
None	30.6	37.1	32.3	27.0	27.3
\$1 to \$2,499	18.8	22.2	20.2	18.4	12.1
\$2,500 to \$4,999	19.0	19.9	19.7	20.2	13.3
\$5,000 to \$7,499	13.0	11.0	12.9	14.4	11.8
\$7,500 to \$9,999	7.8	5.1	7.3	8.7	9.9
\$10,000 or more	10.8	4.7	7.7	11.3	25.5
UI Claimant (all exiters)	37.6	36.0	33.3	41.8	45.2
UI Claimant referred by WPRS	8.1	5.8	7.9	9.2	8.2
UI Exhaustee	2.5	1.9	2.5	2.8	2.5
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	37.6	36.0	33.3	41.8	45.2
UI Claimant referred by WPRS	8.1	5.8	7.9	9.2	8.2
UI Exhaustee	2.5	1.9	2.5	2.8	2.5
Limited English-language (excludes Puerto Rico)	1.5	3.7	1.4	0.7	1.5
Single parent	14.2	13.9	15.8	15.5	6.3
Low income	48.7	59.9	53.3	45.3	30.7
Public assistance recipient	27.5	38.7	30.0	25.5	12.8
TANF recipient	3.8	6.9	4.2	3.1	1.2
Other public assistance, including SNAP and SSI	26.9	37.6	29.3	24.9	12.6
Homeless	2.2	3.7	2.5	1.8	1.0
Offender	8.6	13.0	10.6	6.6	2.7
Highest grade completed (avg.)	12.8	9.9	12.0	13.6	16.2
8 th or less	1.5	13.8	0.0	0.0	0.0
Some high school	9.5	86.2	0.0	0.0	0.0
High school graduate	37.7	0.0	83.0	0.0	0.0
High school equivalency	7.7	0.0	17.0	0.0	0.0
Some postsecondary	30.8	0.0	0.0	100.0	0.0
College graduate (4-year)	12.8	0.0	0.0	0.0	100.0

Table II-9
Characteristics of Adult Exiters from April 2013 to March 2014
who Received Intensive or Training Services, by Low Income and Receipt of Public Assistance
 (Derived from PY 2013Q4 WIASRD Records)

	With Intensive or Training Services	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters	275,446	132,405	75,754	10,490	74,002
Statewide programs	5,897	2,408	991	115	964
Local programs	271,161	130,832	75,145	10,428	73,409
Characteristics of All Exiters					
Age categories					
18 to 21	9.0	11.2	9.1	10.7	9.1
22 to 29	25.6	28.4	29.3	36.7	29.3
30 to 44	34.0	36.2	39.4	41.6	39.2
45 to 54	19.5	16.7	16.0	9.0	16.1
55 and over	11.9	7.5	6.2	2.1	6.2
Gender					
Female	51.0	58.0	64.4	82.8	64.0
Male	49.0	42.0	35.6	17.2	36.0
Individual with a disability	5.6	6.5	7.0	5.6	7.1
Race and ethnicity					
Hispanic	14.3	16.5	15.2	19.6	15.1
Not Hispanic					
American Indian or Alaskan Native	1.0	1.4	1.7	2.8	1.7
Asian	2.2	2.1	1.6	1.5	1.6
Black or African American	25.8	31.8	33.9	31.3	33.7
Hawaiian or other Pacific Islander	0.3	0.4	0.4	0.7	0.4
White	54.2	45.5	44.6	40.7	44.8
More than one race	2.2	2.3	2.6	3.4	2.5
Veteran Status					
Veteran	8.2	6.5	5.6	4.4	5.7
Disabled veteran	1.2	0.8	0.5	0.2	0.5
Campaign veteran	2.1	1.7	1.2	0.6	1.2
Recently separated veteran	1.0	0.7	0.4	0.2	0.4
Other eligible person	0.1	0.1	0.1	0.1	0.1

	With Intensive or Training Services	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters	275,446	132,405	75,754	10,490	74,002
Employed at participation					
Employed	20.1	18.2	16.6	12.5	16.5
Not employed or received layoff notice	79.9	81.8	83.4	87.5	83.5
Average preprogram quarterly earnings	\$5,949	\$3,924	\$3,578	\$3,033	\$3,582
None	30.6	41.7	42.9	50.2	42.9
\$1 to \$2,499	18.8	24.1	25.0	26.3	24.9
\$2,500 to \$4,999	19.0	18.6	18.5	14.7	18.6
\$5,000 to \$7,499	13.0	8.8	8.3	5.4	8.3
\$7,500 to \$9,999	7.8	3.6	3.0	1.9	3.0
\$10,000 or more	10.8	3.2	2.3	1.5	2.3
UI Claimant (all exiters)	37.6	23.9	22.3	13.4	22.3
UI Claimant referred by WPRS	8.1	6.3	5.8	3.1	5.8
UI Exhaustee	2.5	3.7	3.5	3.2	3.4
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	37.6	23.9	22.3	13.4	22.3
UI Claimant referred by WPRS	8.1	6.3	5.8	3.1	5.8
UI Exhaustee	2.5	3.7	3.5	3.2	3.4
Limited English-language (excludes Puerto Rico)	1.5	2.2	2.0	2.2	2.0
Single parent	14.2	23.7	30.2	47.2	29.8
Low income	48.7	100.0	100.0	100.0	100.0
Public assistance recipient	27.5	57.2	100.0	100.0	100.0
TANF recipient	3.8	7.9	13.8	100.0	11.8
Other public assistance, including SNAP and SSI	26.9	55.9	97.7	83.3	100.0
Homeless	2.2	4.5	4.6	3.1	4.6
Offender	8.6	12.8	14.8	14.4	15.0
Highest grade completed (avg.)	12.8	12.5	12.4	12.2	12.4
8 th or less	1.5	1.6	1.8	2.4	1.7
Some high school	9.5	11.9	13.8	17.7	13.7
High school graduate	37.7	39.5	38.6	39.9	38.5
High school equivalency	7.7	10.3	11.3	10.9	11.3
Some postsecondary	30.8	28.7	28.6	25.3	28.7
College graduate (4-year)	12.8	8.0	6.0	3.9	6.0

Table II-10
Characteristics of Adult Exiters from April 2013 to March 2014
who Received Intensive or Training Services, by Selected Characteristics
 (Derived from PY 2013Q4 WIASRD Records)

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹	Offender
Number of exiters	275,446	3,958	37,478	10,559	23,717
Statewide programs	5,897	55	487	191	437
Local programs	271,161	3,921	37,208	10,452	23,432
Characteristics of All Exiters					
Age categories					
18 to 21	9.0	7.8	7.3	11.9	5.6
22 to 29	25.6	21.9	33.2	35.8	24.7
30 to 44	34.0	37.9	45.1	39.4	43.6
45 to 54	19.5	21.3	12.0	10.9	20.2
55 and over	11.9	11.1	2.4	2.0	5.8
Gender					
Female	51.0	54.2	83.1	74.2	30.1
Male	49.0	45.8	16.9	25.8	69.9
Individual with a disability	5.6	3.9	3.4	2.7	7.0
Race and ethnicity					
Hispanic	14.3	36.5	16.0	7.4	15.9
Not Hispanic					
American Indian or Alaskan Native	1.0	0.8	1.6	0.9	1.4
Asian	2.2	18.1	1.2	1.2	0.5
Black or African American	25.8	23.3	39.0	27.6	39.1
Hawaiian or other Pacific Islander	0.3	0.5	0.2	0.2	0.2
White	54.2	19.7	39.7	61.1	40.2
More than one race	2.2	1.1	2.4	1.7	2.7
Veteran Status					
Veteran	8.2	2.0	3.6	4.4	8.0
Disabled veteran	1.2	0.2	0.5	0.6	0.6
Campaign veteran	2.1	0.5	1.1	1.4	1.8
Recently separated veteran	1.0	0.2	0.5	0.4	0.4
Other eligible person	0.1	0.0	0.1	0.2	0.1

¹ Excludes Puerto Rico.

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹	Offender
Number of exiters	275,446	3,958	37,478	10,559	23,717
Employed at participation					
Employed	20.1	17.9	25.5	32.4	16.7
Not employed or received layoff notice	79.9	82.1	74.5	67.6	83.3
Average preprogram quarterly earnings	\$5,949	\$4,680	\$4,241	\$3,833	\$3,811
None	30.6	47.8	35.4	39.8	50.2
\$1 to \$2,499	18.8	16.6	24.1	24.2	22.0
\$2,500 to \$4,999	19.0	17.0	20.3	19.3	14.8
\$5,000 to \$7,499	13.0	10.1	11.2	10.4	7.1
\$7,500 to \$9,999	7.8	4.0	4.8	3.7	3.3
\$10,000 or more	10.8	4.5	4.2	2.6	2.7
UI Claimant (all exiters)	37.6	21.1	24.9	24.4	19.1
UI Claimant referred by WPRS	8.1	5.0	8.2	8.0	4.4
UI Exhaustee	2.5	2.4	3.7	3.6	3.0
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	37.6	21.1	24.9	24.4	19.1
UI Claimant referred by WPRS	8.1	5.0	8.2	8.0	4.4
UI Exhaustee	2.5	2.4	3.7	3.6	3.0
Limited English-language (excludes Puerto Rico)	1.5	100.0	1.6	0.6	0.9
Single parent	14.2	15.1	100.0	34.9	17.9
Low income	48.7	70.9	81.3	73.3	72.5
Public assistance recipient	27.5	37.1	59.5	45.4	47.4
TANF recipient	3.8	5.7	13.0	3.3	6.4
Other public assistance, including SNAP and SSI	26.9	36.4	57.5	45.0	46.7
Homeless	2.2	2.5	2.0	1.0	8.6
Offender	8.6	5.3	10.2	5.7	100.0
Highest grade completed (avg.)	12.8	11.9	12.6	12.9	12.2
8 th or less	1.5	10.2	1.0	0.1	1.3
Some high school	9.5	16.7	9.7	1.6	15.3
High school graduate	37.7	39.6	40.0	37.5	39.7
High school equivalency	7.7	4.6	10.0	10.9	16.3
Some postsecondary	30.8	15.5	33.5	48.0	23.5
College graduate (4-year)	12.8	13.5	5.8	1.8	4.0

Table II-11
Characteristics of Adult Exiters from April 2013 to March 2014, by Major Service Categories
 (Derived from PY 2013Q4 WIASRD Records)

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	1,076,347	800,901	173,948	101,498	65,521
Statewide programs	6,090	193	1,305	4,592	1,566
Local programs	1,071,905	800,744	172,883	98,278	64,689
Characteristics of All Exiters					
Age categories					
18 to 21	8.5	8.4	7.8	11.0	10.3
22 to 29	23.8	23.2	23.5	29.2	30.9
30 to 44	33.0	32.7	33.2	35.4	36.1
45 to 54	19.9	20.1	21.1	16.9	16.1
55 and over	14.7	15.6	14.4	7.6	6.6
Gender					
Female	48.6	47.8	48.8	54.8	58.6
Male	51.4	52.2	51.2	45.2	41.4
Individual with a disability	5.1	4.9	6.9	3.4	3.6
Race and ethnicity					
Hispanic	11.3	10.3	14.2	14.5	14.4
Not Hispanic					
American Indian or Alaskan Native	1.6	1.7	1.0	1.2	1.3
Asian	1.9	1.8	2.1	2.3	2.1
Black or African American	24.3	23.8	24.7	27.6	31.7
Hawaiian or other Pacific Islander	0.4	0.4	0.3	0.3	0.3
White	57.8	59.1	55.3	52.3	48.2
More than one race	2.6	2.8	2.4	1.8	2.0
Veteran Status					
Veteran	7.2	6.8	9.1	6.8	6.3
Disabled veteran	1.1	1.0	1.3	0.9	0.8
Campaign veteran	2.2	2.2	2.0	2.2	1.9
Recently separated veteran	1.1	1.1	1.1	0.8	0.5
Other eligible person	0.2	0.2	0.1	0.1	0.1

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	1,076,347	800,901	173,948	101,498	65,521
Employed at participation					
Employed	16.5	15.2	14.3	30.1	25.6
Not employed or received layoff notice	83.5	84.8	85.7	69.9	74.4
Average preprogram quarterly earnings	\$6,234	\$6,322	\$6,118	\$5,654	\$4,855
None	24.8	22.8	28.0	34.6	36.2
\$1 to \$2,499	18.5	18.4	18.6	19.0	21.0
\$2,500 to \$4,999	20.7	21.3	19.8	17.8	19.5
\$5,000 to \$7,499	14.8	15.4	13.8	11.8	11.4
\$7,500 to \$9,999	8.8	9.1	8.1	7.3	5.8
\$10,000 or more	12.4	12.9	11.7	9.4	6.1
UI Claimant (all exiters)	45.0	48.4	45.1	24.8	27.8
UI Claimant referred by WPRS	10.2	11.2	8.2	8.0	8.5
UI Exhaustee	1.7	1.3	2.0	3.4	3.5
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	37.6		45.1	24.8	27.8
UI Claimant referred by WPRS	8.1		8.2	8.0	8.5
UI Exhaustee	2.5		2.0	3.4	3.5
Limited English-language (excludes Puerto Rico)	1.5		1.5	1.5	1.5
Single parent	14.2		10.9	19.7	22.1
Low income	48.7		42.6	59.1	65.0
Public assistance recipient	27.5		25.2	31.5	36.8
TANF recipient	3.8		3.9	3.7	3.6
Other public assistance, including SNAP and SSI	26.9		24.5	31.0	36.2
Homeless	2.2		2.6	1.6	1.5
Offender	8.6		9.4	7.3	8.1
Highest grade completed (avg.)	12.8		12.8	12.9	12.9
8 th or less	1.5		2.0	0.8	0.6
Some high school	9.5		11.6	5.9	4.7
High school graduate	37.7		36.1	40.5	39.4
High school equivalency	7.7		7.0	8.9	9.4
Some postsecondary	30.8		29.5	32.9	35.7

	<u>All Exiters</u>	<u>Core Services Only</u>	<u>Core and Intensive Services Only</u>	<u>Training</u>	<u>ITA Established (among trainees)</u>
College graduate (4-year)	12.8		13.8	11.0	10.2

Table II-12
Number of Adult Exiters from April 2013 to March 2014 with Specific Characteristics,
by Major Service Categories
 (Derived from PY 2013Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Core Services Only</u>	<u>Core and Intensive Services Only</u>	<u>Training</u>	<u>ITA Established (among trainees)</u>
Number of exiters	1,076,347	800,901	173,948	101,498	65,521
Statewide programs	6,090	193	1,305	4,592	1,566
Local programs	1,071,905	800,744	172,883	98,278	64,689
<u>Characteristics of All Exiters</u>					
Age categories					
18 to 21	91,966	67,183	13,607	11,176	6,755
22 to 29	256,449	185,987	40,834	29,628	20,236
30 to 44	355,367	261,709	57,778	35,880	23,634
45 to 54	214,468	160,705	36,616	17,147	10,557
55 and over	158,081	125,304	25,110	7,667	4,339
Gender					
Female	517,079	380,676	82,651	53,752	37,237
Male	546,133	414,935	86,865	44,333	26,324
Individual with a disability	51,758	36,822	11,544	3,392	2,270
Race and ethnicity					
Hispanic	116,537	79,248	23,429	13,860	8,965
Not Hispanic					
American Indian or Alaskan Native	16,017	13,309	1,606	1,102	817
Asian	19,597	13,944	3,435	2,218	1,335
Black or African American	250,301	183,215	40,684	26,402	19,734
Hawaiian or other Pacific Islander	4,137	3,381	509	247	158
White	595,237	454,232	91,013	49,992	30,045
More than one race	27,219	21,574	3,938	1,707	1,259
Veteran Status					
Veteran	77,068	54,440	15,758	6,870	4,096
Disabled veteran	11,588	8,380	2,329	879	497
Campaign veteran	23,395	17,635	3,495	2,265	1,255
Recently separated veteran	11,785	9,053	1,950	782	349
Other eligible person	1,834	1,509	207	118	85

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	1,076,347	800,901	173,948	101,498	65,521
Employed at participation					
Employed	177,560	122,137	24,880	30,543	16,757
Not employed or received layoff notice	898,787	678,764	149,068	70,955	48,764
Average preprogram quarterly earnings					
None	249,190	170,695	44,045	34,450	23,537
\$1 to \$2,499	185,572	137,337	29,297	18,938	13,681
\$2,500 to \$4,999	208,196	159,394	31,067	17,735	12,683
\$5,000 to \$7,499	148,838	115,393	21,665	11,780	7,420
\$7,500 to \$9,999	87,985	67,937	12,751	7,297	3,799
\$10,000 or more	124,046	96,368	18,307	9,371	3,963
UI Claimant (all exiters)	388,200	284,721	78,434	25,045	18,240
UI Claimant referred by WPRS	88,410	66,004	14,294	8,112	5,583
UI Exhaustee	14,675	7,749	3,458	3,468	2,281
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	103,493		78,434	25,045	18,240
UI Claimant referred by WPRS	22,407		14,294	8,112	5,583
UI Exhaustee	6,926		3,458	3,468	2,281
Limited English-language (excludes Puerto Rico)	3,958		2,525	1,433	962
Single parent	37,478		18,019	19,459	14,025
Low income	132,405		72,512	59,893	42,570
Public assistance recipient	75,754		43,756	31,998	24,109
TANF recipient	10,490		6,781	3,709	2,361
Other public assistance, including SNAP and SSI	74,002		42,585	31,417	23,736
Homeless	6,183		4,517	1,666	1,009
Offender	23,717		16,313	7,404	5,332

Adults

	<u>All Exiters</u>	<u>Core Services Only</u>	<u>Core and Intensive Services Only</u>	<u>Training</u>	<u>ITA Established (among trainees)</u>
Number of exiters	1,076,347	800,901	173,948	101,498	65,521
Highest grade completed					
8 th or less	4,160		3,380	780	400
Some high school	25,970		19,972	5,998	3,103
High school graduate	103,360		62,258	41,102	25,783
High school equivalency	21,112		12,106	9,006	6,122
Some postsecondary	84,348		50,956	33,392	23,355
College graduate (4-year)	34,978		23,858	11,120	6,699

Table II-13
Characteristics of Adult Exiters from April 2013 to March 2014, by Type of Training
 (Derived from PY 2013Q4 WIASRD Records)

	<u>No Training</u>	<u>Any Training</u>	<u>Basic Skills/ Remedial/ Prerequisite Training</u>	<u>On-the-job/ Apprentice Training</u>	<u>Occupational/ Entrep./ Custom Training</u>
Number of exiters	974,849	101,498	2,042	12,875	87,322
Statewide programs	1,498	4,592	65	163	4,464
Local programs	973,627	98,278	1,982	12,778	84,189
<u>Characteristics of All Exiters</u>					
Age categories					
18 to 21	8.3	11.0	10.3	12.5	9.8
22 to 29	23.3	29.2	32.1	33.2	28.9
30 to 44	32.8	35.4	33.1	34.1	35.9
45 to 54	20.2	16.9	16.7	14.5	17.4
55 and over	15.4	7.6	7.8	5.7	7.9
Gender					
Female	48.0	54.8	61.3	38.3	57.0
Male	52.0	45.2	38.7	61.7	43.0
Individual with a disability	5.2	3.4	3.3	2.5	3.5
Race and ethnicity					
Hispanic	11.0	14.5	23.1	18.3	14.0
Not Hispanic					
American Indian or Alaskan Native	1.6	1.2	2.9	0.9	1.2
Asian	1.9	2.3	1.2	2.2	2.4
Black or African American	24.0	27.6	33.2	18.3	28.6
Hawaiian or other Pacific Islander	0.4	0.3	0.3	0.4	0.3
White	58.4	52.3	37.8	58.7	51.7
More than one race	2.7	1.8	1.5	1.3	1.9
Veteran Status					
Veteran	7.2	6.8	2.3	8.4	6.7
Disabled veteran	1.1	0.9	0.4	1.2	0.8
Campaign veteran	2.2	2.2	0.9	2.9	2.2
Recently separated veteran	1.1	0.8	0.0	1.9	0.6
Other eligible person	0.2	0.1	0.0	0.2	0.1

	<u>No Training</u>	<u>Any Training</u>	<u>Basic Skills/ Remedial/ Prerequisite Training</u>	<u>On-the-job/ Apprentice Training</u>	<u>Occupational/ Entrep./ Custom Training</u>
Number of exiters	974,849	101,498	2,042	12,875	87,322
Employed at participation					
Employed	15.1	30.1	12.4	23.1	31.4
Not employed or received layoff notice	84.9	69.9	87.6	76.9	68.6
Average preprogram quarterly earnings	\$6,289	\$5,654	\$4,992	\$5,167	\$5,757
None	23.7	34.6	44.2	35.9	34.1
\$1 to \$2,499	18.4	19.0	18.9	18.4	19.0
\$2,500 to \$4,999	21.1	17.8	14.2	19.4	17.7
\$5,000 to \$7,499	15.2	11.8	11.0	12.6	11.8
\$7,500 to \$9,999	8.9	7.3	5.8	7.1	7.5
\$10,000 or more	12.7	9.4	6.0	6.7	9.9
UI Claimant (all exiters)	47.7	24.8	34.9	18.2	25.8
UI Claimant referred by WPRS	10.5	8.0	13.4	7.2	8.1
UI Exhaustee	1.5	3.4	1.7	2.9	3.6
Characteristics of Exiters who Received Intensive or Training Services	Intensive Services, No Training				
UI Claimant	45.0	24.8	34.9	18.2	25.8
UI Claimant referred by WPRS	8.2	8.0	13.4	7.2	8.1
UI Exhaustee	2.0	3.4	1.7	2.9	3.6
Limited English-language (excludes Puerto Rico)	1.5	1.5	3.6	1.4	1.4
Single parent	10.9	19.7	23.4	14.2	20.5
Low income	42.6	59.1	75.7	52.9	59.4
Public assistance recipient	25.2	31.5	43.5	23.3	32.4
TANF recipient	3.9	3.7	5.3	5.5	3.7
Other public assistance, including SNAP and SSI	24.5	31.0	42.3	23.0	31.9
Homeless	2.6	1.6	3.3	1.7	1.6
Offender	9.4	7.3	14.9	7.5	7.2
Highest grade completed (avg.)	12.8	12.9	11.0	12.9	12.9
8 th or less	2.0	0.8	9.4	0.9	0.6
Some high school	11.6	5.9	54.5	5.6	4.6
High school graduate	36.1	40.5	14.6	44.3	40.5
High school equivalency	7.0	8.9	4.4	9.2	9.0
Some postsecondary	29.5	32.9	12.5	27.6	34.3

	<u>No Training</u>	<u>Any Training</u>	<u>Basic Skills/ Remedial/ Prerequisite Training</u>	<u>On-the-job/ Apprentice Training</u>	<u>Occupational/ Entrep./ Custom Training</u>
College graduate (4-year)	13.8	11.0	4.7	12.5	11.0

Table II-14
Services Received by Adult Exiters, Trends Over Time
 (Derived from PY 2013Q4 WIASRD Records)

	<u>WIA PY 2009</u>	<u>WIA PY 2010</u>	<u>WIA PY 2011</u>	<u>WIA PY 2012</u>	<u>WIA 4/1/13-3/31/14</u>
Number of exiters	1,187,450	1,252,411	1,218,275	1,200,782	1,076,347
Coenrollment					
WIA dislocated worker	14.1	26.8	29.1	26.4	26.9
WIA youth	0.5	0.6	0.4	0.4	0.4
Partner program	87.4	89.7	91.5	90.7	87.8
Wagner-Peyser	86.6	89.1	90.9	90.1	87.2
TAA	0.8	0.8	0.5	0.3	0.3
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	2.5	2.1	1.9	2.9	2.2
Vocational Education	0.1	0.1	0.1	0.0	0.0
Adult Education	0.1	0.1	0.1	0.1	0.1
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	2.2	2.2	2.0	2.0	2.0
Services Received					
Core self-service and informational activities	63.1	71.0	68.9	63.2	61.2
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	42.3	39.6	30.5	24.6	25.6
Prevocational activities	5.6	5.0	4.2	3.6	3.8
Training services	13.2	13.3	10.1	9.6	9.4
Type of Training (among trainees)					
On-the-job training	7.4	8.9	11.2	13.1	12.4
Skill upgrading	14.5	13.1	13.0	11.4	9.9
Entrepreneurial training	0.1	0.3	0.3	0.2	0.2
ABE or ESL in combination with training (non-TAA)	2.9	4.3	3.3	1.8	1.6
Customized training	7.5	6.8	5.9	5.8	6.7
Apprenticeship training				0.2	0.3
Other occupational skills training	70.7	71.0	70.4	69.4	70.6
Remedial training (ABE/ESL TAA only)				0.5	0.5
Prerequisite training				0.0	0.0
Completed any training (among trainees)				70.5	70.0

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	1,187,450	1,252,411	1,218,275	1,200,782	1,076,347
ITA established (among trainees)	64.0	62.1	63.1	63.2	64.6
Pell Grant recipient (among trainees, excludes Puerto Rico)	7.9	8.7	10.3	10.3	10.4
Needs-related payments	0.3	0.6	0.5	0.1	0.1
Other supportive services	7.7	7.5	5.2	5.9	5.9
Service category					
Core services, including staff assisted, only	57.7	60.4	69.5	75.4	74.4
Intensive & core services only	29.1	26.2	20.5	15.0	16.2
Training services	13.2	13.3	10.1	9.6	9.4
Weeks participated (average)	19.3	22.2	24.1	23.7	20.8
4 or fewer weeks	36.9	38.0	38.6	38.2	41.7
5 to 13 weeks	21.1	19.8	18.7	18.1	18.9
14 to 26 weeks	17.6	15.4	14.4	15.3	15.2
27 to 39 weeks	9.3	7.7	7.2	8.6	8.1
40 to 52 weeks	5.7	4.9	5.0	5.7	4.9
53 to 104 weeks	7.4	11.1	11.5	9.8	7.6
More than 104 weeks	2.0	3.1	4.5	4.3	3.6
Weeks of training (average among trainees)	26.8	31.6	37.7	34.2	33.1
4 or fewer weeks	18.6	15.1	13.8	15.4	16.3
5 to 13 weeks	28.7	24.6	24.2	27.3	26.5
14 to 26 weeks	20.0	19.3	17.9	19.4	19.0
27 to 39 weeks	10.6	11.0	9.6	9.7	10.3
40 to 52 weeks	7.3	9.6	8.4	7.3	8.1
53 to 104 weeks	11.0	16.4	18.4	13.7	13.6
More than 104 weeks	3.7	4.0	7.8	7.3	6.2
Occupation of training (among trainees)					
Managerial, prof., technical	37.1	39.3	38.5	36.8	37.4
Healthcare practitioners and technical occupations	18.6	19.2	19.2	18.5	19.8
Service occupations	22.8	22.9	22.6	22.4	22.2
Healthcare support occupations	17.6	17.5	17.4	16.8	16.3
Sales and clerical	11.0	10.6	11.6	10.5	10.4
Farming, fishing, forestry, construction, and extraction	3.9	4.7	3.7	3.8	3.3
Installation, repair, production, transportation, material moving	25.2	22.4	23.5	26.5	26.7

Adults

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	1,187,450	1,252,411	1,218,275	1,200,782	1,076,347
Reason for exit					
Institutionalized	0.1	0.1	0.1	0.1	0.1
Health/medical	0.2	0.2	0.2	0.2	0.2
Deceased	0.0	0.0	0.0	0.0	0.0
Family care	0.1	0.1	0.1	0.1	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.0	0.0	0.0

Table II-15
Number of Adults Exiters, by Services Received, Trends Over Time
 (Derived from PY 2013Q4 WIASRD Records)

	<u>WIA PY 2009</u>	<u>WIA PY 2010</u>	<u>WIA PY 2011</u>	<u>WIA PY 2012</u>	<u>WIA 4/1/13-3/31/14</u>
Number of exiters	1,187,450	1,252,411	1,218,275	1,200,782	1,076,347
Coenrollment					
WIA dislocated worker	167,201	336,093	354,836	316,620	289,028
WIA youth	5,540	7,042	5,089	4,415	4,115
Partner program	1,037,258	1,123,381	1,115,172	1,088,952	945,478
Wagner-Peyser	1,028,068	1,115,444	1,107,810	1,082,273	938,396
TAA	9,982	9,551	6,213	4,005	3,299
National Farmworker Jobs	269	100	49	53	58
Veterans programs	29,360	25,747	23,579	34,305	23,977
Vocational Education	733	1,079	959	483	286
Adult Education	1,574	1,677	1,283	657	542
Title V Older Worker	260	221	97	57	60
Other partner programs	26,454	27,192	24,238	23,882	21,893
Services Received					
Core self-service and informational activities	748,741	889,045	839,312	759,074	658,669
Staff-assisted core services	1,187,450	1,252,411	1,218,275	1,200,782	1,076,347
Intensive Services	502,247	495,637	372,131	295,734	275,446
Prevocational activities	66,392	62,482	50,903	43,660	41,113
Training services	156,824	167,071	122,958	115,477	101,498
Type of Training (among trainees)					
On-the-job training	11,635	14,889	13,773	15,105	12,616
Skill upgrading	22,665	21,968	15,961	13,134	10,043
Entrepreneurial training	202	546	357	184	153
ABE or ESL in combination with training (non-TAA)	4,624	7,115	4,092	2,106	1,598
Customized training	11,702	11,278	7,304	6,713	6,807
Apprenticeship training				258	259
Other occupational skills training	110,938	118,602	86,585	80,109	71,615
Remedial training (ABE/ESL TAA only)				532	503
Prerequisite training				41	43
Completed any training (among trainees)				81,374	71,025
ITA established (among trainees)	100,322	103,751	77,576	72,925	65,521

Adults

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	1,187,450	1,252,411	1,218,275	1,200,782	1,076,347
Pell Grant recipient (among trainees, excludes Puerto Rico)	12,322	14,476	12,654	11,949	10,559
Needs-related payments	3,122	7,511	6,004	1,096	681
Other supportive services	91,061	93,484	63,774	70,614	63,415
Service category					
Core services, including staff assisted, only	685,203	756,774	846,144	905,048	800,901
Intensive & core services only	345,423	328,566	249,173	180,257	173,948
Training services	156,824	167,071	122,958	115,477	101,498
Weeks participated					
4 or fewer weeks	438,130	475,713	469,902	459,094	449,059
5 to 13 weeks	250,935	248,133	228,338	217,407	203,124
14 to 26 weeks	209,018	192,792	176,015	183,125	163,251
27 to 39 weeks	110,494	96,095	87,819	103,436	87,604
40 to 52 weeks	67,203	61,534	61,499	68,347	52,652
53 to 104 weeks	87,441	139,421	139,552	118,096	81,713
More than 104 weeks	24,229	38,723	55,150	51,277	38,944
Weeks of training					
4 or fewer weeks	28,677	24,764	16,535	17,419	16,250
5 to 13 weeks	44,154	40,374	29,091	30,872	26,470
14 to 26 weeks	30,721	31,651	21,500	21,910	18,982
27 to 39 weeks	16,265	18,045	11,485	10,939	10,231
40 to 52 weeks	11,270	15,679	10,048	8,216	8,049
53 to 104 weeks	16,993	26,977	22,078	15,566	13,607
More than 104 weeks	5,744	6,545	9,381	8,287	6,224
Occupation of training					
Managerial, prof., technical	41,522	49,331	39,163	37,599	34,491
Healthcare practitioners and technical occupations	20,775	24,014	19,471	18,962	18,235
Service occupations	25,503	28,658	22,989	22,958	20,466
Healthcare support occupations	19,701	21,920	17,682	17,147	15,066
Sales and clerical	12,268	13,337	11,800	10,760	9,586
Farming, fishing, forestry, construction, and extraction	4,410	5,907	3,800	3,836	3,010
Installation, repair, production, transportation, material moving	28,130	28,146	23,897	27,114	24,618

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	1,187,450	1,252,411	1,218,275	1,200,782	1,076,347
Reason for exit					
Institutionalized	1,380	1,480	1,384	919	728
Health/medical	2,848	3,058	2,435	2,409	2,210
Deceased	354	501	515	386	281
Family care	840	941	745	631	577
Reserve called to active duty	63	76	75	54	47
Retirement	93	141	134	132	111

Table II-16
Services Received by Adult Exiters from April 2013 to March 2014, by Age
 (Derived from PY 2013Q4 WIASRD Records)

	Age at Participation				
	18 to 21	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	91,966	256,449	355,367	214,468	158,081
Coenrollment					
WIA dislocated worker	11.1	20.4	27.4	32.3	37.9
WIA youth	4.5	0.0	0.0	0.0	0.0
Partner program	89.3	87.2	87.3	88.3	88.7
Wagner-Peyser	89.0	86.6	86.6	87.6	87.7
TAA	0.0	0.1	0.3	0.5	0.5
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	0.3	1.5	1.9	2.8	4.5
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.1	0.1	0.1	0.0	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	2.3	2.3	2.6	1.8	0.7
Services Received					
Core self-service and informational activities	53.1	56.9	63.0	63.9	65.2
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	26.9	27.5	26.4	25.1	20.7
Prevocational activities	3.2	3.3	3.7	4.5	4.3
Training services	12.2	11.6	10.1	8.0	4.9
Type of Training (among trainees)					
On-the-job training	14.0	14.1	12.0	10.8	9.5
Skill upgrading	6.9	8.2	10.0	12.4	14.5
Entrepreneurial training	0.0	0.1	0.1	0.3	0.5
ABE or ESL in combination with training (non-TAA)	1.7	1.9	1.5	1.3	1.3
Customized training	2.7	4.7	7.0	9.1	13.6
Apprenticeship training	0.4	0.4	0.2	0.1	0.0
Other occupational skills training	69.2	73.3	71.4	68.2	63.1
Remedial training (ABE/ESL TAA only)	0.3	0.4	0.4	0.8	0.8
Prerequisite training	0.0	0.1	0.0	0.0	0.1
Completed any training (among trainees)	69.4	69.1	70.8	70.0	70.1

	Age at Participation				
	18 to 21	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	91,966	256,449	355,367	214,468	158,081
ITA established (among trainees)	60.4	68.3	65.9	61.6	56.6
Pell Grant recipient (among trainees, excludes Puerto Rico)	11.2	12.7	11.6	6.7	2.8
Needs-related payments	0.2	0.1	0.1	0.0	0.0
Other supportive services	7.9	6.8	6.4	5.2	3.0
Service category					
Core services, including staff assisted, only	73.1	72.5	73.6	74.9	79.3
Intensive & core services only	14.8	15.9	16.3	17.1	15.9
Training services	12.2	11.6	10.1	8.0	4.9
Weeks participated (average)	18.8	19.6	21.7	22.4	20.1
4 or fewer weeks	50.5	44.2	40.4	38.2	40.3
5 to 13 weeks	17.1	18.8	19.2	19.4	18.8
14 to 26 weeks	12.4	14.5	15.5	16.1	15.9
27 to 39 weeks	5.9	7.5	8.3	8.9	9.0
40 to 52 weeks	3.8	4.4	4.9	5.4	5.5
53 to 104 weeks	6.7	7.2	7.7	8.1	7.8
More than 104 weeks	3.8	3.4	4.0	3.9	2.8
Weeks of training (average)	35.8	32.8	35.0	31.5	25.7
4 or fewer weeks	13.5	14.5	15.7	19.3	23.0
5 to 13 weeks	26.8	26.4	25.8	27.6	27.9
14 to 26 weeks	19.1	19.7	18.6	18.5	19.4
27 to 39 weeks	10.7	10.5	10.3	9.7	9.8
40 to 52 weeks	9.0	9.1	8.1	6.5	6.0
53 to 104 weeks	14.1	14.5	14.5	11.8	9.7
More than 104 weeks	6.8	5.4	7.0	6.6	4.3
Occupation of training					
Managerial, prof., technical	31.0	39.6	39.4	34.6	35.2
Healthcare practitioners and technical occupations	19.0	25.6	21.0	12.1	9.1
Service occupations	34.8	26.7	19.1	16.3	13.8
Healthcare support occupations	23.7	19.9	14.5	12.1	9.6
Sales and clerical	8.4	8.1	9.6	14.1	17.8
Farming, fishing, forestry, construction, and extraction	4.6	3.1	3.2	3.1	2.9
Installation, repair, production, transportation, material moving	21.2	22.4	28.7	31.9	30.4

Adults

	Age at Participation				
	18 to 21	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	91,966	256,449	355,367	214,468	158,081
Reason for exit					
Institutionalized	0.1	0.1	0.1	0.0	0.0
Health/medical	0.2	0.1	0.2	0.3	0.3
Deceased	0.0	0.0	0.0	0.0	0.0
Family care	0.1	0.1	0.1	0.1	0.0
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.0	0.0	0.1

Table II-17
Services Received by Adult Exiters from April 2013 to March 2014, by Ethnicity and Race
 (Derived from PY 2013Q4 WIASRD Records)

	<u>Hispanic</u>	<u>Not Hispanic</u>			
		<u>All</u>	<u>Black</u>	<u>White</u>	<u>Other</u>
Number of exiters	116,537	912,508	250,301	595,237	66,970
Coenrollment					
WIA dislocated worker	15.1	28.5	17.5	33.7	24.1
WIA youth	0.6	0.4	0.4	0.3	0.4
Partner program	85.9	88.4	88.3	88.8	84.5
Wagner-Peyser	85.4	87.7	87.6	88.2	83.8
TAA	0.2	0.3	0.1	0.4	0.3
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	1.6	2.3	1.4	2.7	1.9
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.1	0.0	0.1	0.0	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	2.1	2.0	2.1	2.0	2.1
Services Received					
Core self-service and informational activities	51.0	62.9	51.6	67.9	60.1
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	32.0	24.4	26.8	23.7	22.0
Prevocational activities	3.4	3.8	4.0	3.9	3.1
Training services	11.9	8.9	10.5	8.4	7.9
Type of Training (among trainees)					
On-the-job training	15.5	11.8	8.2	13.9	10.2
Skill upgrading	6.5	10.8	10.2	11.2	8.8
Entrepreneurial training	0.1	0.1	0.1	0.1	0.5
ABE or ESL in combination with training (non-TAA)	3.1	1.4	2.0	1.1	1.1
Customized training	7.3	6.1	2.7	7.7	8.1
Apprenticeship training	0.4	0.2	0.1	0.3	0.6
Other occupational skills training	70.1	70.7	77.6	66.8	73.2
Remedial training (ABE/ESL TAA only)	0.2	0.5	0.6	0.4	1.1
Prerequisite training	0.0	0.0	0.0	0.1	0.0
Completed any training (among trainees)	75.4	68.7	67.6	68.8	73.3

Adults

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	116,537	912,508	250,301	595,237	66,970
ITA established (among trainees)	64.7	65.3	74.7	60.1	67.7
Pell Grant recipient (among trainees, excludes Puerto Rico)	5.5	11.7	10.8	12.6	7.8
Needs-related payments	0.1	0.1	0.1	0.1	0.1
Other supportive services	9.0	5.5	8.9	4.0	5.2
Service category					
Core services, including staff assisted, only	68.0	75.6	73.2	76.3	78.0
Intensive & core services only	20.1	15.5	16.3	15.3	14.2
Training services	11.9	8.9	10.5	8.4	7.9
Weeks participated (average)	20.0	21.0	20.0	21.8	18.1
4 or fewer weeks	46.0	40.9	42.0	39.7	47.8
5 to 13 weeks	17.5	19.1	18.6	19.4	18.3
14 to 26 weeks	14.0	15.4	16.2	15.4	12.9
27 to 39 weeks	7.0	8.4	8.5	8.5	6.8
40 to 52 weeks	4.5	5.0	4.7	5.2	4.1
53 to 104 weeks	7.6	7.6	6.8	8.0	6.9
More than 104 weeks	3.5	3.6	3.2	3.9	3.1
Weeks of training (average)	32.1	33.8	32.4	35.0	29.9
4 or fewer weeks	15.5	16.2	15.5	16.4	17.4
5 to 13 weeks	27.8	26.0	28.5	24.8	25.5
14 to 26 weeks	18.9	19.0	19.0	18.7	21.2
27 to 39 weeks	11.0	10.2	10.4	10.0	11.0
40 to 52 weeks	8.5	8.1	7.6	8.3	8.1
53 to 104 weeks	13.1	13.9	12.5	14.8	11.8
More than 104 weeks	5.3	6.6	6.3	6.9	5.0
Occupation of training					
Managerial, prof., technical	32.3	38.4	34.4	40.5	38.9
Healthcare practitioners and technical occupations	15.9	20.7	19.5	21.4	19.3
Service occupations	26.3	21.5	27.9	17.8	24.2
Healthcare support occupations	14.7	16.7	21.1	14.1	18.4
Sales and clerical	12.8	9.9	8.8	10.2	11.3
Farming, fishing, forestry, construction, and extraction	3.3	3.2	2.6	3.4	3.7
Installation, repair, production, transportation, material moving	25.4	27.1	26.2	28.1	21.9

	<u>Hispanic</u>	<u>Not Hispanic</u>			
		<u>All</u>	<u>Black</u>	<u>White</u>	<u>Other</u>
Number of exiters	116,537	912,508	250,301	595,237	66,970
Reason for exit					
Institutionalized	0.1	0.1	0.1	0.1	0.1
Health/medical	0.3	0.2	0.2	0.2	0.2
Deceased	0.0	0.0	0.0	0.0	0.0
Family care	0.1	0.0	0.0	0.0	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.0	0.0	0.0

Table II-18
Services Received by Adult Exiters from April 2013 to March 2014, by
Employment at Participation, Gender, and Disability Status
 (Derived from PY 2013Q4 WIASRD Records)

	<u>Employed at Participation</u>		<u>Gender</u>		<u>With a Disability</u>
	<u>Yes</u>	<u>No</u>	<u>Male</u>	<u>Female</u>	
Number of exiters	177,560	898,787	546,133	517,079	51,758
Coenrollment					
WIA dislocated worker	17.6	28.7	27.5	26.7	19.6
WIA youth	0.3	0.4	0.3	0.5	0.6
Partner program	83.2	88.8	88.7	87.4	90.7
Wagner-Peyser	82.4	88.1	87.8	87.0	89.1
TAA	0.2	0.3	0.3	0.3	0.1
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	1.9	2.3	3.8	0.5	6.5
Vocational Education	0.0	0.0	0.0	0.0	0.1
Adult Education	0.0	0.1	0.0	0.1	0.1
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	1.8	2.1	2.1	2.0	2.9
Services Received					
Core self-service and informational activities	61.4	61.2	60.5	62.0	55.3
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	31.2	24.5	24.0	26.4	28.9
Prevocational activities	3.2	3.9	3.4	4.2	4.5
Training services	17.2	7.9	8.1	10.4	6.6
Type of Training (among trainees)					
On-the-job training	9.0	13.9	16.5	8.7	9.3
Skill upgrading	13.0	8.5	10.6	9.7	10.8
Entrepreneurial training	0.1	0.2	0.2	0.1	0.2
ABE or ESL in combination with training (non-TAA)	0.7	2.0	1.4	1.8	1.5
Customized training	18.6	1.6	7.3	6.2	4.2
Apprenticeship training	0.7	0.1	0.6	0.0	0.1
Other occupational skills training	58.9	75.6	65.3	74.4	75.2
Remedial training (ABE/ESL TAA only)	0.2	0.6	0.5	0.6	0.4
Prerequisite training	0.0	0.1	0.0	0.1	0.1
Completed any training (among trainees)	76.3	67.2	70.5	68.8	63.1

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	177,560	898,787	546,133	517,079	51,758
ITA established (among trainees)	54.9	68.7	59.4	69.3	66.9
Pell Grant recipient (among trainees, excludes Puerto Rico)	11.2	10.1	6.1	14.4	8.2
Needs-related payments	0.1	0.1	0.1	0.1	0.0
Other supportive services	9.2	5.2	4.9	6.6	5.6
Service category					
Core services, including staff assisted, only	68.8	75.5	76.0	73.6	71.1
Intensive & core services only	14.0	16.6	15.9	16.0	22.3
Training services	17.2	7.9	8.1	10.4	6.6
Weeks participated (average)	21.7	20.7	19.4	22.0	21.9
4 or fewer weeks	47.7	40.5	42.7	40.9	42.3
5 to 13 weeks	16.5	19.3	19.6	18.2	18.0
14 to 26 weeks	12.4	15.7	15.3	15.0	14.5
27 to 39 weeks	6.4	8.5	7.9	8.4	7.9
40 to 52 weeks	4.1	5.0	4.6	5.2	5.1
53 to 104 weeks	8.2	7.5	6.7	8.3	8.1
More than 104 weeks	4.8	3.4	3.2	3.9	4.1
Weeks of training (average)	31.2	34.0	27.2	38.6	33.2
4 or fewer weeks	22.7	13.5	20.8	12.5	17.6
5 to 13 weeks	23.4	27.9	30.8	22.7	25.3
14 to 26 weeks	17.4	19.7	18.4	19.4	19.0
27 to 39 weeks	9.6	10.6	8.7	11.5	10.1
40 to 52 weeks	8.2	8.0	6.1	9.7	7.8
53 to 104 weeks	13.3	13.8	10.2	16.7	14.3
More than 104 weeks	5.5	6.5	4.9	7.6	6.0
Occupation of training					
Managerial, prof., technical	46.4	33.4	27.1	46.2	37.7
Healthcare practitioners and technical occup.	27.8	16.2	7.0	30.4	16.9
Service occupations	18.8	23.7	9.4	32.4	19.9
Healthcare support occup.	15.5	16.7	3.2	27.0	12.8
Sales and clerical	7.8	11.6	5.6	13.9	15.4
Farming, fishing, forestry, construction, and extraction	3.5	3.2	6.7	0.4	3.3
Installation, repair, production, transportation, material moving	23.4	28.2	51.2	7.0	23.7

Adults

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	177,560	898,787	546,133	517,079	51,758
Reason for exit					
Institutionalized	0.0	0.1	0.1	0.0	0.1
Health/medical	0.1	0.2	0.1	0.2	0.7
Deceased	0.0	0.0	0.0	0.0	0.1
Family care	0.0	0.1	0.0	0.1	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.0	0.0	0.0

Table II-19
Services Received by Adult Exiters from April 2013 to March 2014, by Veteran Status
 (Derived from PY 2013Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Veteran</u>	<u>Campaign Veteran</u>	<u>Recently Separated Veteran</u>	<u>Disabled Veteran</u>
Number of exiters	1,076,347	77,068	23,395	11,785	11,588
Coenrollment					
WIA dislocated worker	26.9	31.3	36.2	31.9	29.7
WIA youth	0.4	0.1	0.0	0.1	0.0
Partner program	87.8	91.0	88.2	92.2	91.2
Wagner-Peysner	87.2	85.2	81.8	85.3	82.1
TAA	0.3	0.4	0.3	0.1	0.2
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	2.2	30.7	34.3	32.2	38.7
Vocational Education	0.0	0.1	0.1	0.0	0.1
Adult Education	0.1	0.0	0.0	0.0	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	2.0	1.8	1.3	1.0	1.0
Services Received					
Core self-service and informational activities	61.2	65.5	77.3	71.8	65.5
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	25.6	29.4	24.6	23.2	27.7
Prevocational activities	3.8	3.9	3.5	2.3	3.8
Training services	9.4	8.9	9.7	6.6	7.6
Type of Training (among trainees)					
On-the-job training	12.4	15.4	15.9	31.2	17.0
Skill upgrading	9.9	8.1	8.5	5.9	9.8
Entrepreneurial training	0.2	0.1	0.2	0.3	0.1
ABE or ESL in combination with training (non-TAA)	1.6	0.3	0.2	0.0	0.7
Customized training	6.7	4.8	6.4	6.3	4.7
Apprenticeship training	0.3	0.3	0.3	0.9	0.5
Other occupational skills training	70.6	74.6	74.2	59.2	73.2
Remedial training (ABE/ESL TAA only)	0.5	0.3	0.5	0.1	0.2
Prerequisite training	0.0	0.0	0.0	0.0	0.0
Completed any training (among trainees)	70.0	67.8	74.5	76.6	64.4

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters	1,076,347	77,068	23,395	11,785	11,588
ITA established (among trainees)	64.6	59.6	55.4	44.6	56.5
Pell Grant recipient (among trainees, excludes Puerto Rico)	10.4	6.8	6.4	5.8	7.1
Needs-related payments	0.1	0.0	0.0	0.0	0.1
Other supportive services	5.9	6.3	7.4	4.4	5.4
Service category					
Core services, including staff assisted, only	74.4	70.6	75.4	76.8	72.3
Intensive & core services only	16.2	20.4	14.9	16.5	20.1
Training services	9.4	8.9	9.7	6.6	7.6
Weeks participated (average)	20.8	25.1	25.2	17.3	22.9
4 or fewer weeks	41.7	36.4	35.5	46.3	39.0
5 to 13 weeks	18.9	19.1	19.8	20.8	19.1
14 to 26 weeks	15.2	15.7	16.0	12.9	15.0
27 to 39 weeks	8.1	8.7	8.6	6.7	8.3
40 to 52 weeks	4.9	5.4	5.1	3.7	5.2
53 to 104 weeks	7.6	9.7	9.8	6.7	9.2
More than 104 weeks	3.6	5.1	5.2	2.8	4.3
Weeks of training (average)	33.1	30.6	28.3	21.1	32.0
4 or fewer weeks	16.3	19.7	22.6	23.4	19.7
5 to 13 weeks	26.5	27.7	26.9	34.1	23.8
14 to 26 weeks	19.0	17.6	16.8	18.9	19.2
27 to 39 weeks	10.3	9.0	8.9	9.0	8.6
40 to 52 weeks	8.1	7.2	7.3	4.2	8.2
53 to 104 weeks	13.6	13.0	12.8	7.2	14.3
More than 104 weeks	6.2	5.7	4.7	3.1	6.2
Occupation of training					
Managerial, prof., technical	37.4	32.6	35.1	27.7	40.1
Healthcare practitioners and technical occupations	19.8	10.1	11.1	10.7	12.9
Service occupations	22.2	12.2	12.8	13.9	11.9
Healthcare support occup.	16.3	4.6	3.8	4.9	5.0
Sales and clerical	10.4	6.8	5.6	5.0	9.5
Farming, fishing, forestry, construction, and extraction	3.3	4.5	5.1	7.5	4.7
Installation, repair, production, transportation, material moving	26.7	44.0	41.4	45.9	33.8

	<u>All Exiters</u>	<u>Veteran</u>	<u>Campaign Veteran</u>	<u>Recently Separated Veteran</u>	<u>Disabled Veteran</u>
Number of exiters	1,076,347	77,068	23,395	11,785	11,588
Reason for exit					
Institutionalized	0.1	0.0	0.0	0.0	0.0
Health/medical	0.2	0.3	0.2	0.1	0.3
Deceased	0.0	0.0	0.0	0.0	0.0
Family care	0.1	0.0	0.0	0.0	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.0	0.0	0.1

Table II-20
Services Received by Adult Exiters from April 2013 to March 2014, by UI Status
 (Derived from PY 2013Q4 WIASRD Records)

	UI Claimant				UI Exhaustee
	All Exiters	All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	1,076,347	388,200	88,410	299,790	14,675
Coenrollment					
WIA dislocated worker	26.9	56.5	28.9	64.6	44.5
WIA youth	0.4	0.0	0.1	0.0	0.6
Partner program	87.8	86.4	76.0	89.5	76.5
Wagner-Peyser	87.2	85.8	75.4	88.8	75.6
TAA	0.3	0.6	0.9	0.5	0.3
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	2.2	2.5	2.2	2.6	4.0
Vocational Education	0.0	0.0	0.0	0.0	0.1
Adult Education	0.1	0.0	0.0	0.0	0.3
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	2.0	0.9	0.8	1.0	3.5
Services Received					
Core self-service and informational activities	61.2	74.7	80.2	73.1	81.9
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	25.6	26.7	25.3	27.0	47.2
Prevocational activities	3.8	5.0	5.8	4.7	6.9
Training services	9.4	6.5	9.2	5.6	23.6
Type of Training (among trainees)					
On-the-job training	12.4	9.3	11.4	8.2	10.7
Skill upgrading	9.9	8.5	5.4	10.0	8.9
Entrepreneurial training	0.2	0.1	0.1	0.1	0.1
ABE or ESL in combination with training (non-TAA)	1.6	1.9	2.5	1.7	0.8
Customized training	6.7	1.3	1.0	1.5	2.5
Apprenticeship training	0.3	0.1	0.0	0.1	0.1
Other occupational skills training	70.6	80.9	81.4	80.7	79.0
Remedial training (ABE/ESL TAA only)	0.5	1.0	0.9	1.0	0.1
Prerequisite training	0.0	0.1	0.2	0.0	0.0
Completed any training (among trainees)	70.0	59.6	54.7	62.0	73.7

	UI Claimant				UI Exhaustee
	All Exiters	All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	1,076,347	388,200	88,410	299,790	14,675
ITA established (among trainees)	64.6	72.8	68.8	74.7	65.8
Pell Grant recipient (among trainees, excludes Puerto Rico)	10.4	10.2	10.3	10.2	11.0
Needs-related payments	0.1	0.0	0.0	0.0	0.5
Other supportive services	5.9	3.9	4.7	3.7	17.4
Service category					
Core services, including staff assisted, only	74.4	73.3	74.7	73.0	52.8
Intensive & core services only	16.2	20.2	16.2	21.4	23.6
Training services	9.4	6.5	9.2	5.6	23.6
Weeks participated (average)	20.8	22.6	27.0	21.3	37.2
4 or fewer weeks	41.7	34.6	26.0	37.1	24.9
5 to 13 weeks	18.9	19.5	15.6	20.7	17.9
14 to 26 weeks	15.2	17.7	23.3	16.1	16.4
27 to 39 weeks	8.1	10.4	13.8	9.4	10.1
40 to 52 weeks	4.9	6.2	7.8	5.7	6.6
53 to 104 weeks	7.6	8.1	9.7	7.7	15.2
More than 104 weeks	3.6	3.5	3.9	3.4	8.9
Weeks of training (average)	33.1	41.5	42.2	41.2	33.3
4 or fewer weeks	16.3	9.8	9.6	9.8	12.4
5 to 13 weeks	26.5	23.7	21.7	24.7	29.4
14 to 26 weeks	19.0	19.1	18.7	19.3	20.0
27 to 39 weeks	10.3	11.6	11.7	11.5	11.3
40 to 52 weeks	8.1	9.0	9.5	8.8	7.8
53 to 104 weeks	13.6	17.4	19.3	16.5	13.4
More than 104 weeks	6.2	9.4	9.4	9.4	5.8
Occupation of training					
Managerial, prof., technical	37.4	36.6	37.4	36.3	34.0
Healthcare practitioners and technical occupations	19.8	13.2	13.4	13.1	14.2
Service occupations	22.2	20.1	18.7	20.8	21.4
Healthcare support occup.	16.3	14.5	12.8	15.4	16.7
Sales and clerical	10.4	13.1	14.1	12.6	11.9
Farming, fishing, forestry, construction, and extraction	3.3	2.6	2.6	2.6	3.6
Installation, repair, production, transportation, material moving	26.7	27.6	27.2	27.7	29.2

	All Exiters	UI Claimant			UI Exhaustee
		All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	1,076,347	388,200	88,410	299,790	14,675
Reason for exit					
Institutionalized	0.1	0.0	0.0	0.0	0.2
Health/medical	0.2	0.1	0.2	0.1	0.6
Deceased	0.0	0.0	0.0	0.0	0.0
Family care	0.1	0.0	0.0	0.0	0.2
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.1	0.0	0.0

Table II-21
Services Received by Adult Exiters from April 2013 to March 2014 who Received Intensive or Training
Services, by Highest Grade Completed
 (Derived from PY 2013Q4 WIASRD Records)

	<u>With Intensive or Training Services</u>	<u>Less than High School</u>	<u>High School Graduate</u>	<u>Some Post- secondary</u>	<u>College Graduate</u>
Number of exiters	275,446	30,130	124,472	84,348	34,978
Coenrollment					
WIA dislocated worker	11.5	7.9	10.8	12.9	13.6
WIA youth	1.4	5.4	1.5	0.4	0.0
Partner program	77.2	82.3	74.5	78.2	78.9
Wagner-Peyser	75.8	81.4	73.1	76.6	77.8
TAA	1.0	0.6	1.2	1.0	0.9
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	3.6	0.9	3.1	5.1	4.5
Vocational Education	0.1	0.0	0.1	0.1	0.1
Adult Education	0.2	0.2	0.2	0.2	0.1
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	4.6	5.9	5.4	4.2	1.9
Services Received					
Core self-service and informational activities	52.4	48.5	56.1	50.1	47.9
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	100.0	100.0	100.0	100.0	100.0
Prevocational activities	14.9	13.8	14.1	14.5	18.7
Training services	36.8	22.5	40.3	39.6	31.8
Type of Training (among trainees)					
On-the-job training	12.4	12.1	13.4	10.4	14.3
Skill upgrading	9.9	8.6	9.5	9.7	13.0
Entrepreneurial training	0.2	0.2	0.1	0.1	0.3
ABE or ESL in combination with training (non-TAA)	1.6	18.0	0.4	0.4	0.4
Customized training	6.7	2.9	7.1	5.3	11.8
Apprenticeship training	0.3	0.1	0.3	0.2	0.1
Other occupational skills training	70.6	55.8	70.9	75.7	62.7
Remedial training (ABE/ESL TAA only)	0.5	2.2	0.4	0.3	0.5
Prerequisite training	0.0	0.0	0.0	0.1	0.0
Completed any training (among trainees)	70.0	70.0	71.6	67.2	71.1

Adults

	<u>With Intensive or Training Services</u>	<u>Less than High School</u>	<u>High School Graduate</u>	<u>Some Post- secondary</u>	<u>College Graduate</u>
Number of exiters	275,446	30,130	124,472	84,348	34,978
ITA established (among trainees)	64.6	51.7	63.7	69.9	60.2
Pell Grant recipient (among trainees, excludes Puerto Rico)	10.4	2.7	10.2	15.2	1.7
Needs-related payments	0.2	0.5	0.3	0.2	0.1
Other supportive services	21.6	23.0	23.7	21.6	13.6
Service category					
Core services, including staff assisted, only	0.0	0.0	0.0	0.0	0.0
Intensive & core services only	63.2	77.5	59.7	60.4	68.2
Training services	36.8	22.5	40.3	39.6	31.8
Weeks participated (average)	41.2	36.4	41.2	43.9	39.6
4 or fewer weeks	16.4	19.8	16.5	15.1	16.0
5 to 13 weeks	16.9	17.7	17.1	15.7	17.6
14 to 26 weeks	19.2	19.2	19.2	18.6	20.2
27 to 39 weeks	12.3	12.3	12.3	12.2	12.3
40 to 52 weeks	8.8	8.9	8.7	9.2	8.8
53 to 104 weeks	17.0	14.7	16.6	18.7	16.4
More than 104 weeks	9.5	7.5	9.5	10.5	8.8
Weeks of training (average)	33.1	29.3	30.7	38.3	30.7
4 or fewer weeks	16.3	16.6	18.3	13.3	16.0
5 to 13 weeks	26.5	31.8	29.0	22.1	25.4
14 to 26 weeks	19.0	19.6	18.7	18.5	21.9
27 to 39 weeks	10.3	9.5	9.6	11.1	11.2
40 to 52 weeks	8.1	6.6	7.1	9.9	7.6
53 to 104 weeks	13.6	10.3	11.4	17.7	13.3
More than 104 weeks	6.2	5.6	5.9	7.3	4.7
Occupation of training					
Managerial, prof., technical	37.4	18.6	26.4	48.8	62.9
Healthcare practitioners and technical occupations	19.8	7.2	14.8	29.3	19.7
Service occupations	22.2	30.6	26.2	19.0	9.3
Healthcare support occupations	16.3	18.6	19.7	14.1	6.5
Sales and clerical	10.4	8.8	9.9	10.4	13.9
Farming, fishing, forestry, construction, and extraction	3.3	5.8	3.9	2.4	1.5
Installation, repair, production, transportation, material moving	26.7	36.3	33.6	19.4	12.3

	<u>With Intensive or Training Services</u>	<u>Less than High School</u>	<u>High School Graduate</u>	<u>Some Post- secondary</u>	<u>College Graduate</u>
Number of exiters	275,446	30,130	124,472	84,348	34,978
Reason for exit					
Institutionalized	0.2	0.5	0.3	0.1	0.1
Health/medical	0.7	0.8	0.8	0.7	0.6
Deceased	0.1	0.0	0.1	0.1	0.1
Family care	0.2	0.2	0.2	0.2	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.0	0.0	0.0

Table II-22
Services Received by Adult Exiters from April 2013 to March 2014
who Received Intensive or Training Services, by Low Income and Receipt of Public Assistance
 (Derived from PY 2013Q4 WIASRD Records)

	With Intensive or Training Services	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters	275,446	132,405	75,754	10,490	74,002
Coenrollment					
WIA dislocated worker	11.5	8.9	7.2	4.5	7.2
WIA youth	1.4	2.7	2.6	2.5	2.6
Partner program	77.2	71.7	72.3	74.6	72.2
Wagner-Peysner	75.8	70.4	71.3	73.5	71.1
TAA	1.0	0.4	0.2	0.1	0.2
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	3.6	2.0	1.5	0.8	1.6
Vocational Education	0.1	0.1	0.1	0.0	0.1
Adult Education	0.2	0.3	0.1	0.1	0.1
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	4.6	7.2	9.3	8.9	9.3
Services Received					
Core self-service and informational activities	52.4	65.5	64.2	61.3	64.7
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	100.0	100.0	100.0	100.0	100.0
Prevocational activities	14.9	13.5	13.7	12.4	13.7
Training services	36.8	45.2	42.2	35.4	42.5
Type of Training (among trainees)					
On-the-job training	12.4	11.2	9.3	18.9	9.3
Skill upgrading	9.9	9.5	10.4	7.7	10.4
Entrepreneurial training	0.2	0.2	0.1	0.2	0.1
ABE or ESL in combination with training (non-TAA)	1.6	2.1	2.3	2.0	2.3
Customized training	6.7	1.8	1.4	1.7	1.4
Apprenticeship training	0.3	0.2	0.1	0.1	0.1
Other occupational skills training	70.6	76.6	77.8	78.1	77.9
Remedial training (ABE/ESL TAA only)	0.5	0.5	0.5	0.9	0.5
Prerequisite training	0.0	0.0	0.1	0.0	0.1
Completed any training (among trainees)	70.0	73.7	73.0	69.7	73.4

	With Intensive or Training Services	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters	275,446	132,405	75,754	10,490	74,002
ITA established (among trainees)	64.6	71.1	75.3	63.7	75.6
Pell Grant recipient (among trainees, excludes Puerto Rico)	10.4	12.9	15.0	9.4	15.1
Needs-related payments	0.2	0.4	0.3	0.3	0.3
Other supportive services	21.6	27.5	29.6	26.8	29.4
Service category					
Core services, including staff assisted, only	0.0	0.0	0.0	0.0	0.0
Intensive & core services only	63.2	54.8	57.8	64.6	57.5
Training services	36.8	45.2	42.2	35.4	42.5
Weeks participated (average)	41.2	49.0	48.9	44.1	49.2
4 or fewer weeks	16.4	10.8	10.7	12.4	10.4
5 to 13 weeks	16.9	14.3	14.0	16.0	14.0
14 to 26 weeks	19.2	19.0	18.3	19.1	18.3
27 to 39 weeks	12.3	13.4	13.5	13.9	13.5
40 to 52 weeks	8.8	9.8	10.1	9.7	10.2
53 to 104 weeks	17.0	20.6	21.4	18.7	21.5
More than 104 weeks	9.5	12.1	12.0	10.2	12.1
Weeks of training (average)	33.1	34.1	34.0	28.4	34.0
4 or fewer weeks	16.3	13.9	13.6	12.1	13.6
5 to 13 weeks	26.5	27.2	26.5	31.2	26.4
14 to 26 weeks	19.0	19.7	19.8	24.6	19.8
27 to 39 weeks	10.3	10.4	10.7	11.0	10.7
40 to 52 weeks	8.1	8.3	8.8	6.8	8.8
53 to 104 weeks	13.6	14.0	14.5	9.6	14.5
More than 104 weeks	6.2	6.4	6.2	4.7	6.2
Occupation of training					
Managerial, prof., technical	37.4	34.7	33.2	23.4	33.3
Healthcare practitioners and technical occupations	19.8	20.6	20.4	12.3	20.5
Service occupations	22.2	27.0	31.6	43.4	31.4
Healthcare support occupations	16.3	20.8	25.3	33.1	25.2
Sales and clerical	10.4	9.7	10.4	18.7	10.3
Farming, fishing, forestry, construction, and extraction	3.3	2.9	2.2	1.7	2.2
Installation, repair, production, transportation, material moving	26.7	25.7	22.6	12.7	22.8

Adults

	With Intensive or Training Services	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters	275,446	132,405	75,754	10,490	74,002
Reason for exit					
Institutionalized	0.2	0.4	0.4	0.2	0.4
Health/medical	0.7	1.1	1.3	1.1	1.3
Deceased	0.1	0.1	0.1	0.1	0.1
Family care	0.2	0.3	0.3	0.4	0.3
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.0	0.0	0.0

Table II-23
Services Received by Adult Exiters from April 2013 to March 2014
who Received Intensive or Training Services, by Selected Characteristics
 (Derived from PY 2013Q4 WIASRD Records)

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹	Offender
Number of exiters Coenrollment	275,446	3,958	37,478	10,559	23,717
WIA dislocated worker	11.5	6.6	8.5	12.5	6.5
WIA youth	1.4	2.1	1.8	1.9	1.7
Partner program	77.2	67.9	66.1	60.3	72.2
Wagner-Peyser	75.8	66.8	64.5	56.4	69.8
TAA	1.0	1.0	0.6	0.8	0.2
National Farmworker Jobs	0.0	0.2	0.0	0.0	0.0
Veterans programs	3.6	0.8	1.0	0.7	2.4
Vocational Education	0.1	0.3	0.1	0.6	0.1
Adult Education	0.2	0.5	0.2	0.2	0.1
Title V Older Worker	0.0	0.1	0.0	0.0	0.0
Other partner programs	4.6	2.7	5.6	10.6	15.2
Services Received					
Core self-service and informational activities	52.4	59.3	67.1	62.8	65.1
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	100.0	100.0	100.0	100.0	100.0
Prevocational activities	14.9	19.5	13.1	12.7	13.3
Training services	36.8	36.2	51.9	100.0	31.2
Type of Training (among trainees)					
On-the-job training	12.4	11.6	9.0	1.5	12.9
Skill upgrading	9.9	9.2	9.7	9.5	11.8
Entrepreneurial training	0.2	0.2	0.1	0.0	0.1
ABE or ESL in combination with training (non-TAA)	1.6	3.6	2.0	0.4	3.6
Customized training	6.7	5.5	3.1	0.5	2.2
Apprenticeship training	0.3	0.0	0.2	0.0	0.1
Other occupational skills training	70.6	71.9	77.6	88.9	73.7
Remedial training (ABE/ESL TAA only)	0.5	1.0	0.5	0.2	0.8
Prerequisite training	0.0	0.0	0.1	0.2	0.0
Completed any training (among trainees)	70.0	77.2	74.1	70.2	74.7

¹ Excludes Puerto Rico.

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹	Offender
Number of exiters	275,446	3,958	37,478	10,559	23,717
ITA established (among trainees)	64.6	67.1	72.1	83.0	72.0
Pell Grant recipient (among trainees, excludes Puerto Rico)	10.4	4.7	17.9	100.0	8.1
Needs-related payments	0.2	0.1	0.5	0.6	0.4
Other supportive services	21.6	25.3	36.1	45.2	37.6
Service category					
Core services, including staff assisted, only	0.0	0.0	0.0	0.0	0.0
Intensive & core services only	63.2	63.8	48.1	0.0	68.8
Training services	36.8	36.2	51.9	100.0	31.2
Weeks participated (average)	41.2	45.2	50.9	93.0	41.9
4 or fewer weeks	16.4	12.6	11.0	0.4	17.4
5 to 13 weeks	16.9	16.1	12.9	1.9	15.9
14 to 26 weeks	19.2	19.6	17.6	6.3	18.9
27 to 39 weeks	12.3	12.5	13.1	9.5	12.9
40 to 52 weeks	8.8	9.8	10.4	10.5	8.4
53 to 104 weeks	17.0	19.8	22.3	38.3	16.3
More than 104 weeks	9.5	9.6	12.7	33.1	10.3
Weeks of training (average)	33.1	27.8	36.8	63.4	26.4
4 or fewer weeks	16.3	11.8	12.0	2.4	17.9
5 to 13 weeks	26.5	32.6	24.5	7.9	32.4
14 to 26 weeks	19.0	24.9	19.9	12.9	19.8
27 to 39 weeks	10.3	10.2	11.3	14.8	9.1
40 to 52 weeks	8.1	7.0	9.6	15.1	6.3
53 to 104 weeks	13.6	9.9	15.5	31.1	10.1
More than 104 weeks	6.2	3.6	7.1	15.7	4.2
Occupation of training					
Managerial, prof., technical	37.4	22.4	40.9	63.6	18.9
Healthcare practitioners and technical occupations	19.8	10.6	28.4	46.2	7.9
Service occupations	22.2	30.1	33.3	15.6	13.4
Healthcare support occupations	16.3	19.7	28.6	12.5	8.0
Sales and clerical	10.4	11.9	10.7	7.7	8.0
Farming, fishing, forestry, construction, and extraction	3.3	2.6	1.3	1.1	6.1
Installation, repair, production, transportation, material moving	26.7	32.9	13.8	12.0	53.6

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹	Offender
Number of exiters	275,446	3,958	37,478	10,559	23,717
Reason for exit					
Institutionalized	0.2	0.2	0.2	0.4	1.4
Health/medical	0.7	1.7	1.1	1.5	1.0
Deceased	0.1	0.1	0.1	0.1	0.1
Family care	0.2	0.7	0.4	0.5	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.0	0.0	0.0

Table II-24
Number of Adults Exiters from April 2013 to March 2014, by Occupation of Training
 (Derived from PY 2013Q4 WIASRD Records)

<u>Occupation Title</u>	<u>O*Net Code</u>	<u>Any Training</u>	<u>On-the-job/ Apprentice Training</u>	<u>Customized Training</u>	<u>Skill Upgrading and Other Occupational Skills Training</u>
Twenty Most Common Occupations					
Nursing Assistants	31101400	8,648	83	119	8,340
Heavy and Tractor-Trailer Truck Drivers	53303200	8,585	113	31	8,484
Registered Nurses	29114100	6,170	176	256	5,836
Licensed Practical and Licensed Vocational Nurses	29206100	5,384	30	39	5,286
Medical Assistants	31909200	2,968	105	9	2,854
Welders, Cutters, Solderers, and Brazers	51412100	1,637	156	26	1,461
Medical Records and Health Information Technicians	29207100	1,539	29	249	1,265
Production Workers, All Other	51919900	1,334	301	819	209
Computer User Support Specialists	15115100	1,313	81	22	1,197
Customer Service Representatives	43405100	1,131	510	149	485
Heating, Air Conditioning, and Refrigeration Mechanics and Installers	49902100	1,121	105	5	1,017
Bookkeeping, Accounting, and Auditing Clerks	43303100	1,070	101	53	918
Security Guards	33903200	1,063	85	3	989
Medical Secretaries	43601300	992	64	23	910
Office Clerks, General	43906100	979	111	31	830
Network and Computer Systems Administrators	15114200	852	16	40	800
Dental Assistants	31909100	793	35	3	761
Healthcare Support Workers, All Other	31909900	778	16	222	497
Executive Secretaries and Executive Administrative Assistants	43601100	757	155	15	590
Helpers--Production Workers	51919800	743	486	91	158

Occupation Title	O*Net Code	Any Training	On-the-job/ Apprentice Training	Customized Training	Skill Upgrading and Other Occupational Skills Training
Ten Most Common Healthcare Occupations					
Nursing Assistants	31101400	8,648	83	119	8,340
Registered Nurses	29114100	6,170	176	256	5,836
Licensed Practical and Licensed Vocational Nurses	29206100	5,384	30	39	5,286
Medical Assistants	31909200	2,968	105	9	2,854
Medical Records and Health Information Technicians	29207100	1,539	29	249	1,265
Dental Assistants	31909100	793	35	3	761
Healthcare Support Workers, All Other	31909900	778	16	222	497
Pharmacy Technicians	29205200	716	14	3	699
Home Health Aides	31101100	657	24	85	534
Emergency Medical Technicians and Paramedics	29204100	518	20	21	470

Table II-25
Services Received by Adult Exiters from April 2013 to March 2014, by State
 (Derived from PY 2013Q4 WIASRD Records)

	Number of Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Nation	1,076,347	74.4	16.2	9.4	64.6
Alabama	2,517	0.1	10.5	89.4	72.3
Alaska	198	0.5	27.8	71.7	100.0
Arizona	2,884	2.8	30.6	66.6	82.5
Arkansas	618	0.2	4.4	95.5	99.5
California	29,956	22.3	45.0	32.6	52.2
Colorado	1,957	0.1	18.9	81.1	81.9
Connecticut	973	8.7	41.0	50.3	50.9
Delaware	290	0.0	4.8	95.2	99.3
District of Columbia	362	23.8	27.6	48.6	100.0
Florida	14,566	5.0	16.2	78.8	52.0
Georgia	4,567	11.6	21.7	66.7	94.8
Hawaii	224	15.2	44.6	40.2	81.1
Idaho	404	0.0	13.6	86.4	0.0
Illinois	3,659	6.3	27.6	66.1	87.2
Indiana	38,733	48.8	41.9	9.3	0.0
Iowa	29,227	96.0	1.7	2.3	0.3
Kansas	4,904	61.9	12.0	26.0	87.5
Kentucky	2,642	0.7	53.5	45.8	52.6
Louisiana	59,643	94.6	2.7	2.7	73.3
Maine	562	20.3	5.3	74.4	96.4
Maryland	1,741	2.7	27.9	69.4	43.3
Massachusetts	1,441	0.3	26.2	73.6	93.2
Michigan	7,524	3.8	35.7	60.5	57.7
Minnesota	1,042	0.1	40.6	59.3	100.0
Mississippi	4,929	54.2	13.0	32.8	44.4
Missouri	230,997	97.4	0.7	1.9	56.1
Montana	367	9.3	32.4	58.3	100.0
Nebraska	382	0.0	14.7	85.3	95.1
Nevada	2,659	0.9	44.5	54.6	79.5
New Hampshire	346	4.0	43.6	52.3	61.9
New Jersey	3,437	5.4	12.7	81.8	85.5
New Mexico	1,109	1.8	5.2	93.0	29.7
New York	264,713	69.8	26.3	3.9	78.7
North Carolina	17,760	72.2	13.8	14.0	72.5

	Number of Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
North Dakota	233	3.0	29.2	67.8	95.6
Ohio	7,626	27.9	31.6	40.4	63.4
Oklahoma	44,736	95.0	1.7	3.3	83.1
Oregon	142,587	95.7	3.1	1.1	27.7
Pennsylvania	8,218	4.5	70.0	25.5	65.4
Puerto Rico	5,644	47.1	30.4	22.5	24.4
Rhode Island	452	19.2	40.5	40.3	73.1
South Carolina	5,566	0.0	54.4	45.6	64.9
South Dakota	607	4.6	67.9	27.5	0.0
Tennessee	4,561	3.7	15.7	80.6	63.8
Texas	23,519	12.6	69.7	17.8	92.6
Utah	85,791	83.9	15.9	0.2	100.0
Vermont	269	0.0	53.2	46.8	15.9
Virgin Islands	202	5.4	60.4	34.2	100.0
Virginia	2,698	6.8	40.0	53.2	94.7
Washington	3,332	6.8	44.5	48.7	66.3
West Virginia	470	3.2	27.2	69.6	83.8
Wisconsin	2,224	2.0	37.8	60.2	78.0
Wyoming	279	0.0	22.6	77.4	95.8

Table II-26
Number of Adult Exiters from April 2013 to March 2014 Who Received Training, by State
 (Derived from PY 2013Q4 WIASRD Records)

State	Any Training	On-the-job/ Apprentice Training	Entrepre- neurial Training	ABE/ESL/ Remedial/ Prerequisite Training	Customized Training	Skill Upgrading and Other Occupational Skills Training
Nation	101,498	12,875	153	2,042	6,807	80,878
Alabama	2,251	235	0	2	0	2,018
Alaska	142	19	0	0	51	116
Arizona	1,922	312	0	60	15	1,572
Arkansas	590	0	0	14	0	588
California	9,777	1,953	5	45	795	7,763
Colorado	1,587	211	0	0	31	1,357
Connecticut	489	18	0	0	15	456
Delaware	276	2	0	0	0	274
District of Columbia	176	0	0	0	0	176
Florida	11,478	932	29	5	4,104	6,485
Georgia	3,047	155	0	2	1	2,902
Hawaii	90	17	0	0	0	90
Idaho	349	16	0	1	1	332
Illinois	2,418	134	0	0	40	2,227
Indiana	3,594	595	0	5	2	2,907
Iowa	672	10	0	0	0	665
Kansas	1,277	157	1	27	7	1,103
Kentucky	1,209	492	21	3	9	714
Louisiana	1,615	249	45	1	0	1,377
Maine	418	16	0	4	0	398
Maryland	1,209	31	0	284	15	1,159
Massachusetts	1,060	5	0	72	1	982
Michigan	4,553	409	1	36	145	4,006
Minnesota	618	10	0	4	4	604
Mississippi	1,616	808	1	0	29	777
Missouri	4,493	713	3	107	10	2,908
Montana	214	15	0	0	1	197
Nebraska	326	21	0	2	0	314
Nevada	1,451	414	0	6	9	1,138
New Hampshire	181	75	0	0	0	112
New Jersey	2,812	109	0	28	5	2,686
New Mexico	1,031	126	0	39	580	308

New York	10,351	540	7	182	531	9,098
North Carolina	2,494	220	0	42	5	2,291
North Dakota	158	5	0	5	0	153
Ohio	3,084	839	0	9	148	2,096
Oklahoma	1,470	23	0	0	17	1,445
Oregon	1,599	363	5	1	0	1,245
Pennsylvania	2,099	611	0	3	52	1,443
Puerto Rico	1,271	540	14	225	44	471
Rhode Island	182	47	0	1	0	135
South Carolina	2,540	270	0	632	0	1,734
South Dakota	167	30	0	2	0	136
Tennessee	3,675	417	0	1	9	3,248
Texas	4,177	127	0	32	64	4,021
Utah	155	141	0	11	0	16
Vermont	126	20	0	0	0	112
Virgin Islands	69	0	0	0	3	66
Virginia	1,436	58	8	32	0	1,357
Washington	1,622	224	11	94	2	1,399
West Virginia	327	40	0	0	4	283
Wisconsin	1,339	93	2	11	44	1,211
Wyoming	216	8	0	12	14	207

Table II-27
Outcomes of Adult Exiters, Trends Over Time
 (Derived from PY 2013Q4 WIASRD Records)

	WIA Oct. 2009 to Sep. 2010	WIA Oct. 2010 to Sep. 2011	WIA Oct. 2011 to Sep. 2012	WIA Apr. 2012 to Mar. 2013	WIA Oct. 2012 to Sep. 2013
Number of exiters	1,208,517	1,217,445	1,264,945	1,263,065	1,119,787
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry)	55.7	57.7	60.0	60.2	60.5
Retention in 2 nd and 3 rd quarters	81.1	81.6	82.3	82.4	83.1
Average earnings in 2nd & 3rd qtrs. quarters	\$13,717	\$13,432	\$13,466	\$13,542	\$13,567
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit	84.4	84.7	85.3	85.5	86.1
Retained employment 4 th quarter after exit	80.9	77.1	81.1	83.4	
Earnings Change					
2 nd and 3 rd quarters after exit	\$1,649	\$2,422	\$1,955	\$1,797	\$1,803
3 rd and 4 th quarters after exit	\$1,503	\$1,826	\$1,635	\$1,790	
Credential and employment rate	48.5	47.2	49.0	50.1	51.4
Employment in Quarter after exit					
Occupation of employment (very incomplete)					
Managerial, professional, & technical	26.4	27.7	23.8	23.6	24.1
Healthcare practitioners and technical occupations	13.2	12.0	10.0	9.7	10.0
Service occupations	24.3	22.9	23.3	22.9	22.8
Healthcare support occupations	11.3	10.3	9.5	9.2	8.8
Sales and clerical	19.3	19.9	21.0	21.8	21.2
Farming, fishing, forestry, construction and extraction	4.6	5.4	5.6	5.4	5.0
Installation, repair, production, transportation, and material moving	25.4	24.1	26.3	26.2	26.9
Nontraditional employment	2.3	2.1	1.9	2.0	2.0
Males	1.9	2.0	1.9	2.0	1.9
Females	2.6	2.3	2.0	1.9	2.0

	WIA Oct. 2009 to Sep. 2010	WIA Oct. 2010 to Sep. 2011	WIA Oct. 2011 to Sep. 2012	WIA Apr. 2012 to Mar. 2013	WIA Oct. 2012 to Sep. 2013
Number of exiters	1,208,517	1,217,445	1,264,945	1,263,065	1,119,787
Other Outcome Information					
Employment					
Quarter after exit	60.1	62.0	63.9	64.1	64.3
Second quarter after exit	61.1	62.6	64.3	64.6	65.2
Third quarter after exit	61.6	62.5	64.2	64.5	65.1
Fourth quarter after exit	61.2	58.9	62.8	64.5	
Average earnings (among earners)					
Quarter after exit	\$5,660	\$5,540	\$5,718	\$5,733	\$5,579
Second quarter after exit	\$6,016	\$5,959	\$6,017	\$6,050	\$6,040
Third quarter after exit	\$6,233	\$6,116	\$6,145	\$6,177	\$6,183
Fourth quarter after exit	\$6,400	\$6,143	\$6,251	\$6,394	
Earnings quarter after exit					
\$1 to \$2,499	29.0	28.8	27.5	27.5	28.2
\$2,500 to \$4,999	27.8	28.8	28.1	27.9	28.1
\$5,000 to \$7,499	18.8	19.1	19.8	20.0	20.0
\$7,500 to \$9,999	10.4	10.1	10.8	10.8	10.6
\$10,000 or more	14.0	13.1	13.7	13.9	13.1
Earnings 3rd quarter after exit					
\$1 to \$2,499	25.4	25.4	24.9	24.7	24.5
\$2,500 to \$4,999	26.2	26.6	26.6	26.3	26.1
\$5,000 to \$7,499	19.8	20.2	20.6	20.7	20.9
\$7,500 to \$9,999	11.8	11.7	12.0	12.1	12.3
\$10,000 or more	16.8	16.1	16.0	16.2	16.2
Attained Credential (among trainees)					
High school diploma/equivalency	1.0	1.3	1.3	1.2	1.3
AA, AS, BA, BS or other college degree	5.5	6.3	8.3	7.7	7.1
Postgraduate degree			0.1	0.1	0.1
Occupational skills license/credential/certificate	46.7	45.0	44.9	46.0	47.4
Other	5.8	5.3	4.4	4.7	5.2

Adults

Note: Outcome data for exiters from April 2012 to March 2013 are incomplete. Data for outcomes in the fourth quarter after exit are based on 9 months of exiters.

Outcome data for exiters from October 2012 to September 2013 do not include fourth quarter outcomes; second and third quarter outcomes are based on 9 and 6 months of exiters, respectively.

Postgraduate degree for October 2011 to September 2012 is based on only 9 months of exiters.

Table II-28
Number of Adult Exiters Attaining Outcomes, Trends Over Time
 (Derived from PY 2013Q4 WIASRD Records)

	WIA Oct. 2009 to Sep. 2010	WIA Oct. 2010 to Sep. 2011	WIA Oct. 2011 to Sep. 2012	WIA Apr. 2012 to Mar. 2013	WIA Oct. 2012 to Sep. 2013
Number of exiters	1,208,517	1,217,445	1,264,945	1,263,065	1,119,787
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry)	556,156	578,807	628,264	633,575	565,146
Retention in 2 nd and 3 rd quarters	584,090	610,362	660,588	662,406	299,253
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit	607,744	633,354	685,112	687,126	309,987
Retained employment 4 th quarter after exit	582,481	576,731	650,949	516,825	
Credential and employment rate ¹	78,392	73,167	56,530	57,257	56,122
Information about Employment in Quarter after exit					
Occupation of employment					
Managerial, professional, & technical	23,304	28,355	22,126	23,611	23,336
Healthcare practitioners and technical occupations	11,668	12,307	9,289	9,721	9,679
Service occupations	21,467	23,523	21,710	22,958	22,046
Healthcare support occupations	10,012	10,508	8,855	9,222	8,525
Sales and clerical	17,094	20,448	19,582	21,807	20,469
Farming, fishing, forestry, construction and extraction	4,088	5,494	5,213	5,423	4,850
Installation, repair, production, transportation, and material moving	22,477	24,677	24,442	26,245	26,004
Occupation not reported	632,922	646,844	710,755	704,687	618,484
Nontraditional employment	12,729	12,291	7,815	6,861	6,689
Males	5,831	6,153	3,872	3,380	3,152
Females	6,898	6,138	3,749	3,229	3,343

Adults

	WIA Oct. 2009 to Sep. 2010	WIA Oct. 2010 to Sep. 2011	WIA Oct. 2011 to Sep. 2012	WIA Apr. 2012 to Mar. 2013	WIA Oct. 2012 to Sep. 2013
Number of exiters	1,208,517	1,217,445	1,264,945	1,263,065	1,119,787
Other Outcome Information					
Employment					
Quarter after exit	720,351	748,059	802,858	804,004	714,785
Second quarter after exit	732,809	755,926	807,608	810,784	557,064
Third quarter after exit	737,840	754,696	806,690	809,297	371,629
Fourth quarter after exit	733,336	710,563	789,022	629,046	
Earnings quarter after exit					
\$1 to \$2,499	205,072	212,486	217,926	218,318	199,125
\$2,500 to \$4,999	196,797	211,987	223,094	221,614	198,374
\$5,000 to \$7,499	133,141	141,102	157,086	158,463	140,871
\$7,500 to \$9,999	73,483	74,500	85,725	85,466	74,503
\$10,000 or more	99,239	96,816	108,802	110,202	92,567
Earnings 3rd quarter after exit					
\$1 to \$2,499	185,110	189,578	198,372	197,655	90,188
\$2,500 to \$4,999	190,713	198,496	211,928	210,439	96,007
\$5,000 to \$7,499	143,829	150,330	164,321	165,717	76,960
\$7,500 to \$9,999	85,866	87,318	96,064	97,298	45,214
\$10,000 or more	122,393	120,119	127,528	129,936	59,558
Attained Credential (among trainees)			52,750	68,578	66,789
High school diploma/equivalency	1,640	2,010	1,477	1,427	1,405
AA, AS, BA, BS or other college degree	8,878	9,758	9,566	8,886	7,787
Postgraduate degree				96	105
Occupational skills license/credential/certificate	75,618	69,796	51,940	52,802	51,820
Other	9,381	8,254	5,099	5,367	5,672

Note: Outcome data for exiters from April 2012 to March 2013 are incomplete. Data for outcomes in the fourth quarter after exit are based on 9 months of exiters.

Outcome data for exiters from October 2012 to September 2013 do not include fourth quarter outcomes; second and third quarter outcomes are based on 9 and 6 months of exiters, respectively.

Table II-29
Outcomes of Adult Exiters, by Age
 (Derived from PY 2013Q4 WIASRD Records)

	Age at Participation				
	18 to 21	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters¹	99,825	265,332	371,691	224,187	158,740
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	64.7	65.2	62.1	59.2	48.8
Retention in 2 nd and 3 rd quarters ²	78.5	82.0	83.5	83.7	80.8
Average earnings in 2 nd & 3 rd qtrs. ²	\$8,475	\$11,970	\$14,756	\$15,321	\$14,381
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	82.9	85.4	86.4	86.3	83.4
Retained employment 4 th quarter after exit ³	80.0	82.3	83.2	83.1	79.4
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$3,137	\$2,809	\$2,116	\$822	\$-1,057
3 rd and 4 th quarters after exit ³	\$3,150	\$2,806	\$2,054	\$627	\$-1,590
Credential and employment rate ¹	50.0	52.7	52.2	50.7	46.7
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	13.1	25.5	26.0	23.9	26.3
Healthcare practitioners and technical occupations	7.8	14.6	10.8	5.4	4.0
Service occupations	30.8	25.7	20.9	18.8	19.0
Healthcare support occupations	10.5	11.1	8.6	6.2	5.5
Sales and clerical	26.2	20.4	19.8	21.0	23.2
Farming, fishing, forestry, construction and extraction	5.0	4.9	5.2	5.1	4.3
Installation, repair, production, transportation, and material moving	24.9	23.4	28.0	31.1	27.3
Nontraditional employment¹					
Males	2.1	2.0	2.1	2.0	1.5
Females	2.8	2.1	2.0	1.5	1.4
Males	1.7	1.7	2.2	2.5	1.6

	Age at Participation				
	18 to 21	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	99,825	265,332	371,691	224,187	158,740
Other Outcome Information					
Employment					
Quarter after exit ¹	68.5	69.0	65.8	62.7	52.5
Second quarter after exit ⁴	68.2	69.5	66.6	63.3	52.3
Third quarter after exit ²	68.4	69.3	66.6	62.7	50.7
Fourth quarter after exit ³	67.7	68.5	65.9	61.8	49.3
Average earnings (among earners)					
Quarter after exit ¹	\$3,356	\$4,784	\$6,017	\$6,521	\$6,255
Second quarter after exit ⁴	\$3,644	\$5,231	\$6,535	\$6,930	\$6,545
Third quarter after exit ²	\$3,784	\$5,442	\$6,762	\$7,082	\$6,585
Fourth quarter after exit ³	\$3,945	\$5,617	\$6,938	\$7,182	\$6,611
Earnings quarter after exit¹					
\$1 to \$2,499	45.9	31.0	24.8	22.9	26.8
\$2,500 to \$4,999	33.3	30.9	26.5	25.7	26.5
\$5,000 to \$7,499	13.5	20.0	21.3	21.3	19.0
\$7,500 to \$9,999	4.2	9.4	12.1	12.4	10.8
\$10,000 or more	3.1	8.6	15.3	17.7	16.9
Earnings 3rd quarter after exit²					
\$1 to \$2,499	39.9	26.6	21.3	20.1	25.5
\$2,500 to \$4,999	34.2	28.4	24.0	23.9	25.5
\$5,000 to \$7,499	16.1	21.6	21.4	21.5	18.8
\$7,500 to \$9,999	5.6	11.5	13.8	13.7	11.4
\$10,000 or more	4.2	11.8	19.5	20.8	18.7
Attained Credential (among trainees)¹					
High school diploma/equivalency	5.5	1.1	0.7	0.4	0.3
AA, AS, BA, BS or other college degree	6.6	8.3	8.0	5.4	2.7
Postgraduate degree	0.0	0.1	0.1	0.1	0.1
Occupational skills license/credential/certificate	42.0	46.5	47.6	50.0	51.9
Other	5.1	4.4	5.0	6.0	7.1

¹ Based on exiters from October 2012 to September 2013.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from January 2012 to December 2012.

⁴ Based on exiters from July 2012 to June 2013.

Table II-30
Outcomes of Adult Exiters, by Ethnicity and Race
 (Derived from PY 2013Q4 WIASRD Records)

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters¹	117,341	950,033	251,798	627,270	70,965
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	63.3	60.3	60.2	60.7	57.0
Retention in 2 nd and 3 rd quarters ²	82.5	82.4	79.8	83.4	81.3
Average earnings in 2nd and 3rd qtrs. ²	\$12,795	\$13,593	\$10,626	\$14,549	\$13,429
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	85.7	85.4	83.5	86.2	84.5
Retained employment 4 th quarter after exit ³	81.6	82.3	80.3	83.1	81.4
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$2,991	\$1,588	\$2,264	\$1,273	\$2,507
3 rd and 4 th quarters after exit ³	\$2,876	\$1,486	\$2,252	\$1,154	\$2,352
Credential and employment rate ¹	52.9	51.6	48.5	53.4	49.9
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	18.2	25.1	17.8	29.1	24.9
Healthcare practitioners and technical occupations	6.6	11.0	7.2	13.0	10.5
Service occupations	25.7	22.3	27.8	18.9	26.6
Healthcare support occupations	7.0	9.3	11.3	8.1	10.7
Sales and clerical	25.7	19.9	20.9	19.3	19.8
Farming, fishing, forestry, construction and extraction	6.4	4.7	4.4	5.0	3.9
Installation, repair, production, transportation, and material moving	24.0	27.9	29.0	27.6	24.9
Nontraditional employment¹					
Males	2.1	1.9	2.2	1.8	1.9
Females	1.8	2.1	2.7	1.8	1.7

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	117,341	950,033	251,798	627,270	70,965
Other Outcome Information					
Employment					
Quarter after exit ¹	66.5	64.1	63.9	64.6	60.8
Second quarter after exit ⁴	66.9	64.7	63.8	65.3	62.0
Third quarter after exit ²	66.7	64.4	63.2	65.0	62.1
Fourth quarter after exit ³	65.2	63.6	62.4	64.2	61.7
Average earnings (among earners)					
Quarter after exit ¹	\$5,245	\$5,606	\$4,399	\$6,105	\$5,393
Second quarter after exit ⁴	\$5,643	\$6,041	\$4,654	\$6,558	\$5,886
Third quarter after exit ²	\$5,813	\$6,204	\$4,773	\$6,694	\$6,077
Fourth quarter after exit ³	\$5,964	\$6,329	\$4,902	\$6,811	\$6,196
Earnings quarter after exit¹					
\$1 to \$2,499	29.2	28.1	35.0	25.0	30.8
\$2,500 to \$4,999	29.3	28.1	31.1	26.9	28.0
\$5,000 to \$7,499	20.3	19.9	18.6	20.5	19.3
\$7,500 to \$9,999	10.0	10.6	8.1	11.7	9.7
\$10,000 or more	11.2	13.3	7.1	15.8	12.3
Earnings 3rd quarter after exit²					
\$1 to \$2,499	25.2	24.6	31.9	22.1	26.1
\$2,500 to \$4,999	27.9	26.1	30.2	24.8	26.4
\$5,000 to \$7,499	21.5	20.6	19.7	20.9	20.9
\$7,500 to \$9,999	11.8	12.2	9.4	13.2	11.4
\$10,000 or more	13.7	16.4	8.8	19.1	15.2
Attained Credential (among trainees)¹					
High school diploma/equivalency	3.1	1.0	1.1	1.0	0.6
AA, AS, BA, BS or other college degree	3.3	8.1	5.1	9.9	6.1
Postgraduate degree	0.1	0.1	0.0	0.1	0.1
Occupational skills license/credential/certificate	53.0	46.1	50.0	43.9	48.1
Other	4.3	5.5	3.4	6.5	5.7

¹ Based on exiters from October 2012 to September 2013.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from January 2012 to December 2012.

⁴ Based on exiters from July 2012 to June 2013.

Table II-31
Outcomes of Adult Exiters, by Employment at Participation, Gender, and Disability Status
 (Derived from PY 2013Q4 WIASRD Records)

	<u>Employed at Participation</u>		<u>Gender</u>		<u>With a Disability</u>
	<u>Yes</u>	<u>No</u>	<u>Male</u>	<u>Female</u>	
Number of exiters¹	179,065	940,722	573,240	528,471	51,263
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹		60.5	61.2	59.6	42.4
Retention in 2 nd and 3 rd quarters ²	88.5	80.7	81.6	83.3	76.7
Average earnings in 2 nd and 3 rd quarters ²	\$14,352	\$13,302	\$15,453	\$11,366	\$12,171
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	90.5	84.1	84.9	86.1	80.0
Retained employment 4 th quarter after exit ³	87.9	80.7	81.7	82.9	76.2
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$2,581	\$1,585	\$1,876	\$1,559	\$1,993
3 rd and 4 th quarters after exit ³	\$2,442	\$1,485	\$1,774	\$1,437	\$1,804
Credential and employment rate ¹	65.5	45.8	49.9	53.1	42.1
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	34.7	20.2	17.4	30.2	25.6
Healthcare practitioners and technical occupations	17.5	7.2	2.9	16.5	10.8
Service occupations	21.1	23.4	13.7	30.5	24.2
Healthcare support occupations	10.7	8.1	1.7	15.1	5.9
Sales and clerical	15.5	23.3	12.8	27.7	22.8
Farming, fishing, forestry, construction and extraction	4.8	5.1	10.1	0.7	4.1
Installation, repair, production, transportation, and material moving	24.0	28.0	46.0	11.0	23.3
Nontraditional employment¹	2.8	1.8	1.9	2.0	2.1
Males	3.3	1.6	1.9		2.5
Females	2.4	1.9		2.0	1.4

Adults

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	179,065	940,722	573,240	528,471	51,263
Other Outcome Information					
Employment					
Quarter after exit ¹	84.1	60.5	64.5	64.0	45.9
Second quarter after exit ⁴	82.2	61.5	64.9	64.7	46.7
Third quarter after exit ²	80.7	61.4	64.5	64.5	45.8
Fourth quarter after exit ³	79.1	60.7	63.6	63.8	44.9
Average earnings (among earners)					
Quarter after exit ¹	\$6,254	\$5,399	\$6,354	\$4,723	\$4,734
Second quarter after exit ⁴	\$6,724	\$5,823	\$6,851	\$5,053	\$5,187
Third quarter after exit ²	\$6,887	\$5,997	\$7,026	\$5,207	\$5,343
Fourth quarter after exit ³	\$7,065	\$6,121	\$7,188	\$5,296	\$5,487
Earnings quarter after exit¹					
\$1 to \$2,499	20.9	30.2	24.7	32.0	38.3
\$2,500 to \$4,999	27.7	28.2	24.9	31.7	27.4
\$5,000 to \$7,499	22.3	19.4	20.5	19.4	16.1
\$7,500 to \$9,999	13.0	9.9	12.4	8.6	8.3
\$10,000 or more	16.2	12.3	17.4	8.3	10.0
Earnings 3rd quarter after exit²					
\$1 to \$2,499	18.3	26.3	21.7	28.1	34.2
\$2,500 to \$4,999	24.6	26.7	22.7	30.3	26.0
\$5,000 to \$7,499	22.5	20.2	20.6	20.9	16.9
\$7,500 to \$9,999	14.6	11.5	13.8	10.2	10.0
\$10,000 or more	20.1	15.2	21.2	10.5	12.9
Attained Credential (among trainees)¹					
High school diploma/equivalency	0.4	1.6	1.2	1.4	2.5
AA, AS, BA, BS or other college degree	9.2	6.3	4.3	10.0	7.1
Postgraduate degree	0.1	0.1	0.1	0.1	0.1
Occupational skills license/credential/certificate	52.8	45.2	48.0	46.1	44.4
Other	8.0	4.1	6.2	4.5	3.9

¹ Based on exiters from October 2012 to September 2013.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from January 2012 to December 2012.

⁴ Based on exiters from July 2012 to June 2013.

Table II-32
Outcomes of Adult Exiters, by Veteran Status
 (Derived from PY 2013Q4 WIASRD Records)

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters¹	1,119,787	87,789	27,486	11,611	13,035
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	60.5	58.1	58.1	64.1	53.6
Retention in 2 nd and 3 rd quarters ²	82.4	82.0	82.3	81.9	81.3
Average earnings in 2 nd and 3 rd quarters ²	\$13,542	\$17,161	\$18,884	\$16,069	\$18,677
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	85.5	84.8	84.9	84.7	83.8
Retained employment 4 th quarter after exit ³	82.3	81.2	81.1	81.3	80.2
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$1,797	\$1,617	\$1,940	\$873	\$2,175
3 rd and 4 th quarters after exit ³	\$1,692	\$1,316	\$1,481	\$591	\$1,781
Credential and employment rate ¹	51.4	45.0	47.3	41.7	38.6
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	24.1	22.3	26.8	21.0	29.0
Healthcare practitioners and technical occupations	10.0	4.6	5.2	3.0	3.3
Service occupations	22.8	17.1	17.5	19.3	16.6
Healthcare support occupations	8.8	2.6	1.8	2.4	2.6
Sales and clerical	21.2	15.6	14.7	15.0	17.7
Farming, fishing, forestry, construction and extraction	5.0	6.9	6.4	7.6	4.9
Installation, repair, production, transportation, and material moving	26.9	38.2	34.6	37.2	31.8
Nontraditional employment¹					
Males	1.9	1.9	2.6	2.5	1.8
Females	2.0	3.1	4.7	3.6	2.0

Adults

	<u>All Exiters</u>	<u>Veteran</u>	<u>Campaign Veteran</u>	<u>Recently Separated Veteran</u>	<u>Disabled Veteran</u>
Number of exiters	1,119,787	87,789	27,486	11,611	13,035
Other Outcome Information					
Employment					
Quarter after exit ¹	64.3	61.5	62.0	66.9	57.4
Second quarter after exit ⁴	64.8	61.2	61.6	67.3	56.8
Third quarter after exit ²	64.5	60.1	60.3	67.3	55.5
Fourth quarter after exit ³	63.7	59.1	59.0	66.5	54.4
Average earnings (among earners)					
Quarter after exit ¹	\$5,579	\$7,350	\$8,069	\$6,518	\$7,662
Second quarter after exit ⁴	\$6,007	\$7,743	\$8,511	\$7,038	\$8,367
Third quarter after exit ²	\$6,177	\$7,822	\$8,593	\$7,223	\$8,460
Fourth quarter after exit ³	\$6,313	\$7,901	\$8,688	\$7,346	\$8,614
Earnings quarter after exit¹					
\$1 to \$2,499	28.2	21.1	19.1	23.7	20.9
\$2,500 to \$4,999	28.1	22.6	20.8	23.6	20.6
\$5,000 to \$7,499	20.0	20.3	19.4	21.8	19.3
\$7,500 to \$9,999	10.6	13.8	14.6	13.6	14.8
\$10,000 or more	13.1	22.3	26.1	17.4	24.4
Earnings 3rd quarter after exit²					
\$1 to \$2,499	24.7	19.8	17.9	21.0	18.4
\$2,500 to \$4,999	26.3	20.4	17.9	21.2	18.2
\$5,000 to \$7,499	20.7	19.8	18.8	20.7	18.5
\$7,500 to \$9,999	12.1	14.6	15.3	15.3	15.7
\$10,000 or more	16.2	25.4	30.1	21.9	29.2
Attained Credential (among trainees)¹					
High school diploma/equivalency	61.0	57.3	60.2	52.1	52.1
AA, AS, BA, BS or other college degree	1.3	0.1	0.1	0.0	0.0
Postgraduate degree	7.1	5.3	5.1	4.1	5.5
Occupational skills license/credential/certificate	0.1	0.1	0.0	0.0	0.1
Other	47.4	47.0	49.9	43.0	40.9
	5.2	4.8	5.0	4.9	5.6

¹ Based on exiters from October 2012 to September 2013.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from January 2012 to December 2012.

⁴ Based on exiters from July 2012 to June 2013.

Table II-33
Outcomes of Adult Exiters, by UI Status
 (Derived from PY 2013Q4 WIASRD Records)

	UI Claimant				UI Exhaustee
	All Exiters	All	Referred by WPRS	Not Referred by WPRS	
Number of exiters¹	1,119,787	414,000	102,357	311,643	16,245
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	60.5	62.5	60.6	63.1	60.5
Retention in 2 nd and 3 rd quarters ²	82.4	83.9	84.4	83.7	80.7
Average earnings in 2nd and 3rd quarters ²	\$13,542	\$14,108	\$13,549	\$14,265	\$12,732
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	85.5	86.7	87.2	86.6	84.3
Retained employment 4 th quarter after exit ³	82.3	83.5	84.6	83.2	81.6
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$1,797	\$-581	\$-878	\$-499	\$6,104
3 rd and 4 th quarters after exit ³	\$1,692	\$-787	\$-759	\$-795	\$6,172
Credential and employment rate ¹	51.4	43.0	37.1	45.8	47.0
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	24.1	22.1	20.4	22.9	21.2
Healthcare practitioners and technical occupations	10.0	5.5	4.3	6.0	6.5
Service occupations	22.8	19.7	19.7	19.7	21.0
Healthcare support occupations	8.8	7.9	6.2	8.7	7.9
Sales and clerical	21.2	22.9	22.6	23.0	23.1
Farming, fishing, forestry, construction and extraction	5.0	5.6	7.4	4.7	5.2
Installation, repair, production, transportation, and material moving	26.9	29.8	30.0	29.8	29.4
Nontraditional employment¹	2.0	1.9	1.9	1.9	3.6
Males	1.9	1.5	1.4	1.5	3.4
Females	2.0	2.3	2.3	2.3	3.9

	UI Claimant				UI Exhaustee
	All Exiters	All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	1,119,787	414,000	102,357	311,643	16,245
Other Outcome Information					
Employment					
Quarter after exit ¹	64.3	64.4	61.6	65.3	62.6
Second quarter after exit ⁴	64.8	66.2	63.9	66.9	62.8
Third quarter after exit ²	64.5	66.1	64.5	66.6	62.1
Fourth quarter after exit ³	63.7	65.5	64.8	65.7	61.4
Average earnings (among earners)					
Quarter after exit ¹	\$5,579	\$6,014	\$5,938	\$6,038	\$5,206
Second quarter after exit ⁴	\$6,007	\$6,434	\$6,144	\$6,523	\$5,591
Third quarter after exit ²	\$6,177	\$6,510	\$6,217	\$6,596	\$5,841
Fourth quarter after exit ³	\$6,313	\$6,550	\$6,412	\$6,590	\$6,068
Earnings quarter after exit¹					
\$1 to \$2,499	28.2	24.5	24.9	24.4	27.8
\$2,500 to \$4,999	28.1	27.1	26.8	27.2	29.6
\$5,000 to \$7,499	20.0	21.5	21.8	21.4	21.8
\$7,500 to \$9,999	10.6	11.8	11.8	11.9	10.4
\$10,000 or more	13.1	15.0	14.8	15.1	10.4
Earnings 3rd quarter after exit²					
\$1 to \$2,499	24.7	21.7	22.6	21.4	24.8
\$2,500 to \$4,999	26.3	25.6	26.1	25.5	26.5
\$5,000 to \$7,499	20.7	21.9	22.2	21.8	22.5
\$7,500 to \$9,999	12.1	13.1	13.1	13.1	12.6
\$10,000 or more	16.2	17.7	16.0	18.2	13.6
Attained Credential (among trainees)¹					
High school diploma/equivalency	1.3	0.7	0.9	0.6	0.9
AA, AS, BA, BS or other college degree	7.1	7.3	6.7	7.5	5.6
Postgraduate degree	0.1	0.1	0.0	0.1	0.1
Occupational skills license/credential/certificate	47.4	39.6	34.5	42.0	49.6
Other	5.2	3.8	2.9	4.2	3.5

¹ Based on exiters from October 2012 to September 2013.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from January 2012 to December 2012.

⁴ Based on exiters from July 2012 to June 2013.

Table II-34
Outcomes of Adult Exiters who Received Intensive or Training Services, by Highest Grade Completed
 (Derived from PY 2013Q4 WIASRD Records)

	With Intensive or Training Services	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters¹	283,833	32,692	128,119	86,858	35,553
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	68.7	59.5	69.7	70.5	70.4
Retention in 2 nd and 3 rd quarters ²	84.6	77.7	84.3	86.2	87.8
Average earnings in 2 nd and 3 rd quarters ²	\$13,838	\$10,299	\$12,441	\$14,307	\$19,795
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	87.3	81.4	87.0	88.7	89.8
Retained employment 4 th quarter after exit ³	83.6	76.6	83.1	85.5	86.6
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$3,497	\$2,265	\$3,387	\$3,976	\$3,713
3 rd and 4 th quarters after exit ³	\$3,302	\$1,949	\$3,226	\$3,865	\$3,343
Credential and employment rate ¹	51.4	43.1	52.4	52.0	50.9
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	26.2	5.5	17.0	35.5	55.6
Healthcare practitioners and technical occupations	12.4	1.4	7.8	21.7	14.9
Service occupations	22.9	33.9	25.5	20.6	9.9
Healthcare support occupations	10.9	10.1	12.1	11.5	4.5
Sales and clerical	19.5	19.9	18.8	20.0	20.9
Farming, fishing, forestry, construction and extraction	4.3	6.9	5.4	3.0	1.6
Installation, repair, production, transportation, and material moving	27.1	33.8	33.3	20.9	12.0
Nontraditional employment¹					
Males	3.1	3.1	3.2	3.0	3.0
Females	3.3	2.3	2.9	3.8	4.2
	2.9	4.2	3.5	2.3	1.9

Adults

	With Intensive or Training Services	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	283,833	32,692	128,119	86,858	35,553
Other Outcome Information					
Employment					
Quarter after exit ¹	72.2	61.6	73.1	74.3	73.6
Second quarter after exit ⁴	70.9	60.2	71.6	73.4	72.8
Third quarter after exit ²	69.3	58.3	69.9	72.1	71.7
Fourth quarter after exit ³	67.2	56.0	67.5	70.5	70.2
Average earnings (among earners)					
Quarter after exit ¹	\$6,060	\$4,350	\$5,471	\$6,271	\$8,905
Second quarter after exit ⁴	\$6,315	\$4,469	\$5,695	\$6,572	\$9,280
Third quarter after exit ²	\$6,417	\$4,562	\$5,771	\$6,700	\$9,367
Fourth quarter after exit ³	\$6,540	\$4,634	\$5,884	\$6,777	\$9,588
Earnings quarter after exit¹					
\$1 to \$2,499	22.9	34.8	24.1	20.6	15.4
\$2,500 to \$4,999	26.9	32.8	29.0	25.7	18.1
\$5,000 to \$7,499	22.1	18.0	23.3	23.0	19.2
\$7,500 to \$9,999	12.7	7.7	12.3	13.7	15.2
\$10,000 or more	15.4	6.6	11.4	17.0	32.2
Earnings 3rd quarter after exit²					
\$1 to \$2,499	21.7	32.9	22.7	19.1	15.2
\$2,500 to \$4,999	24.7	32.1	26.8	23.0	15.7
\$5,000 to \$7,499	22.1	19.3	23.6	22.7	17.8
\$7,500 to \$9,999	13.8	8.0	13.7	15.2	15.5
\$10,000 or more	17.8	7.6	13.3	20.0	35.8
Attained Credential (among trainees)¹					
High school diploma/equivalency	1.3	17.0	0.1	0.0	0.0
AA, AS, BA, BS or other college degree	7.1	1.2	5.1	12.1	5.4
Postgraduate degree	0.1	0.0	0.0	0.0	0.5
Occupational skills license/credential/certificate	47.4	37.6	51.0	43.8	47.9
Other	5.2	3.1	5.7	4.6	5.7

¹ Based on exiters from October 2012 to September 2013.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from January 2012 to December 2012.

⁴ Based on exiters from July 2012 to June 2013.

Table II-35
Outcomes of Adult Exiters who Received Intensive or Training Services,
by Low Income and Receipt of Public Assistance
 (Derived from PY 2013Q4 WIASRD Records)

	With Intensive or Training Services	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters¹	283,833	141,939	78,987	11,102	77,143
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	68.7	68.0	65.8	63.9	65.8
Retention in 2 nd and 3 rd quarters ²	84.6	82.9	81.3	79.3	81.3
Average earnings in 2nd and 3rd qtrs. ²	\$13,838	\$11,880	\$10,863	\$9,755	\$10,882
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	87.3	85.8	84.6	82.9	84.7
Retained employment 4 th quarter after exit ³	83.6	81.4	80.6	78.7	80.7
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$3,497	\$5,176	\$4,715	\$4,783	\$4,738
3 rd and 4 th quarters after exit ³	\$3,302	\$5,044	\$4,566	\$4,649	\$4,585
Credential and employment rate ¹	51.4	51.4	50.5	43.7	50.6
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	26.2	21.9	20.3	13.4	20.4
Healthcare practitioners and technical occupations	12.4	11.6	11.2	5.4	11.3
Service occupations	22.9	27.6	31.5	39.0	31.4
Healthcare support occupations	10.9	13.5	17.0	19.9	16.9
Sales and clerical	19.5	21.0	22.4	31.7	22.2
Farming, fishing, forestry, construction and extraction	4.3	3.9	2.9	1.7	3.0
Installation, repair, production, transportation, and material moving	27.1	25.6	22.9	14.3	23.1
Nontraditional employment¹					
Males	3.1	4.4	4.3	3.7	4.4
Females	3.3	5.4	5.4	4.0	5.5
	2.9	3.7	3.8	3.6	3.9

Adults

	With Intensive or Training Services	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters	283,833	141,939	78,987	11,102	77,143
Other Outcome Information					
Employment					
Quarter after exit ¹	72.2	71.1	68.7	65.5	68.7
Second quarter after exit ⁴	70.9	69.1	66.6	63.7	66.6
Third quarter after exit ²	69.3	67.3	64.8	62.3	64.8
Fourth quarter after exit ³	67.2	64.5	62.3	59.9	62.3
Average earnings (among earners)					
Quarter after exit ¹	\$6,060	\$5,083	\$4,687	\$4,048	\$4,705
Second quarter after exit ⁴	\$6,315	\$5,307	\$4,850	\$4,212	\$4,864
Third quarter after exit ²	\$6,417	\$5,469	\$4,949	\$4,402	\$4,958
Fourth quarter after exit ³	\$6,540	\$5,586	\$5,045	\$4,510	\$5,055
Earnings quarter after exit¹					
\$1 to \$2,499	22.9	27.3	29.6	34.3	29.5
\$2,500 to \$4,999	26.9	30.8	32.8	36.1	32.7
\$5,000 to \$7,499	22.1	21.8	21.0	18.9	21.1
\$7,500 to \$9,999	12.7	10.4	8.9	6.2	9.0
\$10,000 or more	15.4	9.8	7.6	4.5	7.7
Earnings 3rd quarter after exit²					
\$1 to \$2,499	21.7	25.8	28.7	32.1	28.6
\$2,500 to \$4,999	24.7	28.2	30.6	34.1	30.5
\$5,000 to \$7,499	22.1	22.2	21.6	19.6	21.6
\$7,500 to \$9,999	13.8	11.8	10.2	8.1	10.2
\$10,000 or more	17.8	12.1	9.0	6.1	9.1
Attained credential (among trainees)¹					
High school diploma/equivalency	1.3	1.9	1.9	2.2	1.8
AA, AS, BA, BS or other college degree	7.1	7.2	6.7	4.4	6.7
Postgraduate degree	0.1	0.1	0.0	0.0	0.0
Occupational skills license/credential/certificate	47.4	49.6	50.3	46.5	50.4
Other	5.2	3.9	3.4	3.0	3.5

¹ Based on exiters from October 2012 to September 2013.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from January 2012 to December 2012.

⁴ Based on exiters from July 2012 to June 2013.

Table II-36
Outcomes of Adult Exiters who Received Intensive or Training Services,
by Selected Characteristics
 (Derived from PY 2013Q4 WIASRD Records)

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹	Offender
Number of exiters¹	283,833	4,086	39,545	11,682	24,980
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	68.7	70.3	72.8	76.4	62.9
Retention in 2 nd and 3 rd quarters ²	84.6	85.7	85.7	90.4	76.0
Average earnings in 2nd and 3rd quarters ²	\$13,838	\$12,407	\$12,096	\$14,439	\$11,442
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	87.3	87.9	88.4	92.1	80.2
Retained employment 4 th quarter after exit ³	83.6	82.9	85.2	89.0	75.5
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$3,497	\$5,251	\$4,951	\$8,466	\$5,002
3 rd and 4 th quarters after exit ³	\$3,302	\$5,108	\$4,935	\$8,566	\$4,739
Credential and employment rate ¹	51.4	53.3	53.1	56.2	46.3
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	26.2	10.9	26.9	53.6	10.5
Healthcare practitioners and technical occupations	12.4	3.3	16.8	43.3	3.8
Service occupations	22.9	37.3	32.6	19.9	20.0
Healthcare support occupations	10.9	12.5	20.1	12.7	5.2
Sales and clerical	19.5	15.3	22.9	12.6	17.1
Farming, fishing, forestry, construction and extraction	4.3	3.9	1.9	1.8	10.4
Installation, repair, production, transportation, and material moving	27.1	32.6	15.8	12.1	41.9
Nontraditional employment¹					
Males	3.1	4.2	3.8	4.4	3.8
Females	3.3	5.2	4.3	11.1	3.0
	2.9	3.8	3.7	2.3	5.7

¹ Excludes Puerto Rico.

Adults

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹	Offender
Number of exiters	283,833	4,086	39,545	11,682	24,980
Other Outcome Information					
Employment					
Quarter after exit ¹	72.2	72.8	76.7	80.7	64.9
Second quarter after exit ⁴	70.9	72.8	75.4	80.4	61.2
Third quarter after exit ²	69.3	70.9	74.5	80.4	58.4
Fourth quarter after exit ³	67.2	67.1	73.0	78.8	55.6
Average earnings (among earners)					
Quarter after exit ¹	\$6,060	\$5,478	\$5,243	\$6,410	\$4,842
Second quarter after exit ⁴	\$6,315	\$5,722	\$5,502	\$6,702	\$4,987
Third quarter after exit ²	\$6,417	\$5,829	\$5,663	\$6,913	\$5,062
Fourth quarter after exit ³	\$6,540	\$5,964	\$5,819	\$7,091	\$5,162
Earnings quarter after exit¹					
\$1 to \$2,499	22.9	21.7	24.8	16.9	31.0
\$2,500 to \$4,999	26.9	31.3	30.9	24.5	29.4
\$5,000 to \$7,499	22.1	25.9	23.0	24.4	21.1
\$7,500 to \$9,999	12.7	10.6	11.2	16.3	9.6
\$10,000 or more	15.4	10.5	10.2	17.9	8.9
Earnings 3rd quarter after exit²					
\$1 to \$2,499	21.7	21.4	22.9	15.5	30.9
\$2,500 to \$4,999	24.7	27.7	28.2	21.6	27.4
\$5,000 to \$7,499	22.1	26.0	23.4	23.6	20.7
\$7,500 to \$9,999	13.8	12.3	12.6	17.2	10.6
\$10,000 or more	17.8	12.6	12.9	22.1	10.3
Attained credential (among trainees)¹					
High school diploma/equivalency	1.3	1.3	1.2	0.3	1.6
AA, AS, BA, BS or other college degree	7.1	2.2	9.0	24.8	3.4
Postgraduate degree	0.1	0.0	0.1	0.0	0.0
Occupational skills license/credential/certificate	47.4	56.4	48.9	36.0	51.2
Other	5.2	6.0	3.5	3.8	4.3

¹ Based on exiters from October 2012 to September 2013.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from January 2012 to December 2012.

⁴ Based on exiters from July 2012 to June 2013.

Table II-37
Outcomes of Adult Exiters, by Major Service Categories
 (Derived from PY 2013Q4 WIASRD Records)

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters¹	1,119,787	835,954	172,169	111,664	71,095
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	60.5	57.9	64.7	76.1	75.8
Retention in 2 nd and 3 rd quarters ²	82.4	81.6	82.3	87.9	87.4
Average earnings in 2 nd & 3 rd qtrs. ²	\$13,542	\$13,434	\$12,880	\$15,106	\$14,220
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	85.5	84.8	85.3	90.0	89.7
Retained employment 4 th quarter after exit ³	82.3	81.7	82.1	85.9	85.6
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$1,797	\$1,195	\$1,713	\$6,024	\$6,448
3 rd and 4 th quarters after exit ³	\$1,692	\$1,097	\$1,590	\$5,977	\$6,409
Credential and employment rate ¹	51.4			51.4	56.3
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	24.1	15.4	17.2	31.0	32.7
Healthcare practitioners and technical occupations	10.0	0.0	4.7	16.5	21.2
Service occupations	22.8	22.4	24.3	22.1	26.4
Healthcare support occupations	8.8	0.0	6.0	13.5	17.9
Sales and clerical	21.2	28.1	27.7	15.1	14.0
Farming, fishing, forestry, construction and extraction	5.0	7.9	5.4	3.8	2.8
Installation, repair, production, transportation, and material moving	26.9	26.1	25.3	28.0	24.1
Nontraditional employment¹					
Males	1.9	0.9	1.9	5.0	5.6
Females	2.0	1.2	2.4	3.4	2.6

Adults

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	1,119,787	835,954	172,169	111,664	71,095
Other Outcome Information					
Employment					
Quarter after exit ¹	64.3	61.6	67.0	80.3	79.2
Second quarter after exit ⁴	64.8	62.8	65.9	78.9	78.1
Third quarter after exit ²	64.5	62.9	64.4	77.5	77.2
Fourth quarter after exit ³	63.7	62.5	63.2	74.7	74.5
Average earnings (among earners)					
Quarter after exit ¹	\$5,579	\$5,395	\$5,551	\$6,736	\$6,215
Second quarter after exit ⁴	\$6,007	\$5,898	\$5,764	\$7,054	\$6,550
Third quarter after exit ²	\$6,177	\$6,094	\$5,892	\$7,162	\$6,748
Fourth quarter after exit ³	\$6,313	\$6,230	\$6,023	\$7,363	\$6,912
Earnings quarter after exit¹					
\$1 to \$2,499	28.2	30.3	26.8	17.7	19.4
\$2,500 to \$4,999	28.1	28.6	29.0	24.0	26.7
\$5,000 to \$7,499	20.0	19.1	21.0	23.6	23.4
\$7,500 to \$9,999	10.6	9.8	10.7	15.3	14.3
\$10,000 or more	13.1	12.3	12.4	19.3	16.2
Earnings 3rd quarter after exit²					
\$1 to \$2,499	24.7	25.7	25.4	16.4	17.2
\$2,500 to \$4,999	26.3	26.8	26.8	21.6	23.2
\$5,000 to \$7,499	20.7	20.2	21.1	23.4	23.7
\$7,500 to \$9,999	12.1	11.6	12.1	16.2	15.9
\$10,000 or more	16.2	15.7	14.6	22.4	20.0
Attained credential (among trainees)¹					
High school diploma/equivalency	1.3			1.3	0.4
AA, AS, BA, BS or other college degree	7.1			7.1	8.8
Postgraduate degree	0.1			0.1	0.1
Occupational skills license/credential/certificate	47.4			47.4	55.1
Other	5.2			5.2	3.1

¹ Based on exiters from October 2012 to September 2013.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from January 2012 to December 2012.

⁴ Based on exiters from July 2012 to June 2013.

Table II-38
Outcomes of Adult Exiters, by Type of Training
 (Derived from PY 2013Q4 WIASRD Records)

	No Training	Any Training	Basic Skills/ Remedial/ Prerequisite Training	On-the-job/ Apprentice Training	Occupational/ Entrep./ Custom Training
Number of exiters¹	1,008,123	111,664	2,526	14,733	95,202
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	59.1	76.1	63.3	86.5	75.0
Retention in 2 nd and 3 rd quarters ²	81.7	87.9	85.0	88.8	87.9
Average earnings in 2 nd & 3 rd qtrs. ²	\$13,338	\$15,106	\$11,214	\$15,069	\$15,255
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	84.9	90.0	87.3	90.7	90.1
Retained employment 4 th quarter after exit ³	81.8	85.9	78.8	85.6	86.1
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$1,284	\$6,024	\$4,043	\$6,985	\$5,952
3 rd and 4 th quarters after exit ³	\$1,188	\$5,977	\$4,041	\$6,767	\$5,909
Credential and employment rate ¹		51.4	30.1	22.8	56.4
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	16.5	31.0	9.5	17.4	34.1
Healthcare practitioners and technical occupations	2.8	16.5	2.3	2.6	19.5
Service occupations	23.6	22.1	35.8	10.2	24.1
Healthcare support occupations	3.6	13.5	11.0	2.2	15.7
Sales and clerical	27.9	15.1	24.4	22.3	13.6
Farming, fishing, forestry, construction and extraction	6.4	3.8	5.4	6.2	3.3
Installation, repair, production, transportation, and material moving	25.6	28.0	24.9	43.8	25.0
Nontraditional employment¹					
Males	1.4	4.1	6.9	3.8	4.1
Females	1.2	5.0	4.8	2.9	5.4
Females	1.6	3.4	8.3	5.1	3.1

Adults

	<u>No Training</u>	<u>Any Training</u>	<u>Basic Skills/ Remedial/ Prerequisite Training</u>	<u>On-the-job/ Apprentice Training</u>	<u>Occupational/ Entrep./ Custom Training</u>
Number of exiters	1,008,123	111,664	2,526	14,733	95,202
Other Outcome Information					
Employment					
Quarter after exit ¹	62.5	80.3	65.6	88.2	79.5
Second quarter after exit ⁴	63.3	78.9	66.1	85.3	78.3
Third quarter after exit ²	63.2	77.5	58.8	83.8	77.0
Fourth quarter after exit ³	62.6	74.7	53.0	79.2	74.5
Average earnings (among earners)					
Quarter after exit ¹	\$5,423	\$6,736	\$5,001	\$6,921	\$6,772
Second quarter after exit ⁴	\$5,875	\$7,054	\$5,058	\$7,053	\$7,125
Third quarter after exit ²	\$6,060	\$7,162	\$5,077	\$7,262	\$7,225
Fourth quarter after exit ³	\$6,192	\$7,363	\$5,245	\$7,317	\$7,435
Earnings quarter after exit¹					
\$1 to \$2,499	29.6	17.7	30.1	12.6	18.1
\$2,500 to \$4,999	28.7	24.0	33.4	21.1	24.3
\$5,000 to \$7,499	19.5	23.6	17.9	29.8	22.7
\$7,500 to \$9,999	9.9	15.3	8.4	18.9	14.9
\$10,000 or more	12.3	19.3	10.2	17.7	19.9
Earnings 3rd quarter after exit²					
\$1 to \$2,499	25.7	16.4	30.6	13.3	16.4
\$2,500 to \$4,999	26.8	21.6	31.6	19.4	21.7
\$5,000 to \$7,499	20.4	23.4	19.8	27.3	22.8
\$7,500 to \$9,999	11.7	16.2	7.7	19.2	16.0
\$10,000 or more	15.5	22.4	10.3	20.9	23.1
Attained credential (among trainees)¹					
High school diploma/equivalency		1.3	26.7	0.2	0.5
AA, AS, BA, BS or other college degree		7.1	2.2	0.5	8.3
Postgraduate degree		0.1	0.0	0.1	0.1
Occupational skills license/credential/certificate		47.4	14.6	12.3	53.8
Other		5.2	1.7	11.4	4.3

¹ Based on exiters from October 2012 to September 2013.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from January 2012 to December 2012.

⁴ Based on exiters from July 2012 to June 2013.

Table II-39
Performance Outcomes of Adult Exiters, by Characteristics
 (Derived from PY 2013Q4 WIASRD Records)

	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
	Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
All Exiters	1,119,787	60.5	61.0	1,263,065	82.4	13,542
Statewide programs	9,273	64.9	63.6	13,964	85.9	17,264
Local programs	1,113,265	60.5	61.0	1,253,527	82.4	13,509
Characteristics of All Exiters						
Age categories						
18 to 21	99,825	64.7	59.2	115,500	78.5	8,475
22 to 29	265,332	65.2	60.5	303,488	82.0	11,970
30 to 44	371,691	62.1	61.4	424,069	83.5	14,756
45 to 54	224,187	59.2	61.8	250,049	83.7	15,321
55 and over	158,740	48.8	62.1	169,951	80.8	14,381
Gender						
Female	528,471	59.6	62.2	582,763	83.3	11,366
Male	573,240	61.2	59.8	657,347	81.6	15,453
Individual with a disability	51,263	42.4	57.9	56,633	76.7	12,171
Race and ethnicity						
Hispanic	117,341	63.3	64.0	128,742	82.5	12,795
Not Hispanic						
American Indian or Alaskan Native	18,077	53.3	61.5	20,222	78.6	12,422
Asian	19,930	57.6	61.7	21,319	85.8	16,292
Black or African American	251,798	60.2	59.6	255,560	79.8	10,626
Hawaiian or other Pacific Islander	4,392	64.4	62.6	5,843	84.3	13,859
White	627,270	60.7	61.5	740,486	83.4	14,549
More than one race	28,566	58.0	58.1	31,061	79.3	11,812
Veteran Status						
Veteran	87,789	58.1	57.3	103,019	82.0	17,161
Disabled veteran	13,035	53.6	52.1	14,894	81.3	18,677
Campaign veteran	27,486	58.1	60.2	31,737	82.3	18,884
Recently separated veteran	11,611	64.1	52.1	13,490	81.9	16,069
Other eligible person	2,079	53.8	52.4	2,745	82.4	13,516

Adults

	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
	Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
All exiters	1,119,787	60.5	61	1,263,065	82.4	13,542
Employed at participation						
Employed	179,065		70.5	204,257	88.5	14,352
Not employed or received layoff notice	940,722	60.5	57.3	1,058,808	80.7	13,302
Preprogram quarterly earnings						
None	291,023	46.7	61.1	347,722	74.4	11,086
\$1 to \$2,499	208,913	63.0	60.2	236,154	77.3	8,484
\$2,500 to \$4,999	227,318	66.3	59.5	250,106	84.1	10,066
\$5,000 to \$7,499	161,474	66.8	59.7	175,772	87.1	12,922
\$7,500 to \$9,999	94,978	66.7	62.8	104,460	88.8	16,451
\$10,000 or more	136,081	67.0	65.9	148,851	88.8	26,855
UI Claimant (all exiters)	414,000	62.5	51.5	443,858	83.9	14,108
UI Claimant referred by WPRS	102,357	60.6	45.0	103,567	84.4	13,549
UI Exhaustee	16,245	60.5	59.6	19,929	80.7	12,732
Characteristics of Exiters who Received Intensive or Training Services						
UI Claimant	105,992	70.7	51.5	119,664	85.1	14,195
UI Claimant referred by WPRS	25,156	70.2	45.0	27,780	85.6	13,443
UI Exhaustee	7,508	69.6	59.6	8,800	82.8	13,068
Limited English-language (excludes Puerto Rico)	4,086	70.3	65.9	4,361	85.7	12,407
Single parent	39,545	72.8	62.7	40,043	85.7	12,096
Low income	141,939	68.0	62.7	159,038	82.9	11,880
Public assistance recipient	78,987	65.8	62.4	88,011	81.3	10,863
TANF recipient	11,102	63.9	56.2	12,129	79.3	9,755
Other public assistance, including SNAP and SSI	77,143	65.8	62.5	86,209	81.3	10,882
Homeless	6,267	60.0	59.2	7,471	73.7	10,492
Offender	24,980	62.9	60.5	28,106	76.0	11,442

	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
	Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
All exiters	1,119,787	60.5	61	1,263,065	82.4	13,542
Highest grade completed						
8 th or less	4,296	59.3	53.4	5,435	79.4	11,163
Some high school	28,396	59.5	59.7	33,079	77.4	10,156
High school graduate	106,298	70.3	62.4	114,422	85.0	12,621
High school equivalency	21,821	67.1	60.0	24,376	80.7	11,486
Some postsecondary	86,858	70.5	60.6	93,376	86.2	14,307
College graduate (4-year)	35,553	70.4	59.4	39,535	87.8	19,795

Table II-40
Performance Outcomes of Adult Exiters, by Services Received
 (Derived from PY 2013Q4 WIASRD Records)

	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
Number of exiters	1,119,787	60.5	61.0	1,263,065	82.4	13,542
Coenrollment						
WIA dislocated worker	307,220	59.8	48.6	332,226	82.7	13,543
WIA youth	4,392	68.1	64.2	4,282	78.8	8,401
Partner program	1,004,056	60.0	58.8	1,150,362	82.1	13,503
Wagner-Peyser	997,190	60.0	58.8	1,143,534	82.1	13,493
TAA	3,744	71.3	53.8	4,299	90.2	16,996
National Farmworker Jobs	63	79.6	57.1	53	83.8	11,266
Veterans programs	31,454	60.8	52.1	34,083	83.8	19,963
Vocational Education	439	66.4	49.8	606	90.8	18,335
Adult Education	603	76.1	47.2	780	87.2	13,311
Title V Older Worker	50	47.4	46.7	55	70.4	9,275
Other partner programs	22,204	56.2	60.4	24,991	78.8	11,089
Services Received						
Core self-service and informational activities	691,538	62.3	66.4	809,476	83.4	13,677
Staff-assisted core services	1,119,787	60.5	61.0	1,263,065	82.4	13,542
Intensive Services	283,833	68.7	61.0	310,907	84.6	13,838
Prevocational activities	42,218	66.5	52.5	44,647	84.3	13,251
Training services	111,664	76.1	61.0	117,024	87.9	15,106
Type of Training (among trainees)						
On-the-job training	14,460	86.6	23.6	15,378	88.7	15,015
Skill upgrading	12,178	73.7	68.0	14,012	88.3	16,294
Entrepreneurial training	184	39.2	35.2	197	85.9	10,465
ABE or ESL in combination with training (non-TAA)	2,043	60.0	42.9	2,716	84.2	10,629
Customized training	6,701	73.9	78.7	7,144	93.3	21,641
Apprenticeship training	273	82.6	73.8	174	90.2	19,417
Other occupational skills training	77,616	75.3	66.1	80,781	87.2	14,373
Remedial training (ABE/ESL TAA only)	526	73.1	50.7	532	86.9	12,984
Prerequisite training	44	78.0	58.1	36	89.3	13,122
Completed any training (among trainees)	78,507	80.0	74.5	82,647	88.7	15,586

	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
Number of exiters	1,119,787	60.5	61	1,263,065	82.4	13,542
ITA established (among trainees)	71,095	75.8	67.5	71,682	87.4	14,220
Pell Grant recipient (among trainees, excludes Puerto Rico)	11,633	76.4	64.9	12,241	90.3	14,459
Needs-related payments	947	75.2	59.9	1,242	86.1	13,070
Other supportive services	69,495	73.7	69.1	68,988	84.1	13,301
Service category						
Core services, including staff assisted, only	835,954	57.9		952,158	81.6	13,434
Intensive & core services only	172,169	64.7		193,883	82.3	12,880
Training services	111,664	76.1	61.0	117,024	87.9	15,106
Weeks participated						
4 or fewer weeks	447,054	55.5	77.7	471,743	80.4	13,097
5 to 13 weeks	207,093	63.7	60.5	230,510	82.1	13,588
14 to 26 weeks	166,327	66.3	57.3	195,722	82.7	13,750
27 to 39 weeks	92,812	63.9	60.2	105,775	84.2	14,068
40 to 52 weeks	60,917	60.1	62.8	70,786	84.5	13,754
53 to 104 weeks	101,037	60.2	61.5	133,171	84.5	13,598
More than 104 weeks	44,547	66.1	60.2	55,358	86.9	14,443
Weeks of training (average)						
4 or fewer weeks	16,962	76.4	70.6	16,399	87.2	16,718
5 to 13 weeks	29,749	78.5	63.2	30,808	86.7	14,517
14 to 26 weeks	21,401	77.0	54.1	21,936	87.6	14,775
27 to 39 weeks	10,956	75.4	58.2	10,735	87.5	14,850
40 to 52 weeks	8,387	75.7	62.8	8,298	89.0	14,984
53 to 104 weeks	14,625	73.5	59.0	17,046	89.5	15,547
More than 104 weeks	7,502	73.6	56.9	9,223	90.5	15,548
Occupation of training						
Managerial, prof., technical	36,692	76.1	63.9	37,335	91.1	17,743
Healthcare practitioners and technical occupations	19,023	79.7	71.1	19,017	93.0	17,636
Service occupations	22,323	76.4	67.3	23,459	86.4	10,254
Healthcare support occup.	16,506	77.5	70.1	17,795	87.1	10,062
Sales and clerical	10,447	73.7	49.0	11,319	87.7	12,759
Farming, fishing, forestry, construction, and extraction	3,591	71.8	59.9	3,649	84.8	15,592
Installation, repair, production, transportation	26,470	79.8	63.7	26,026	85.8	15,726

Adults

	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
Reason for exit						
Institutionalized	890			1,035		
Health/medical	2,407			2,365		
Deceased	355			417		
Family care	622			635		
Reserve called to active duty	59			64		
Retirement	136	7.5	68.0	138	87.5	5,051

Table II-41
Performance Outcomes of Adult Exiters, by Occupation of Training
 (Derived from PY 2013Q4 WIASRD Records)

Occupation Title	O*Net Code	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
		Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd & 3 rd Quarters (%)	Average Earnings (\$)
Twenty Most Common Occupations							
Nursing Assistants	31101400	9,349	79.2	74.2	9,818	86.6	9,250
Heavy and Tractor-Trailer Truck Drivers	53303200	9,224	80.5	78.5	9,367	83.0	14,956
Registered Nurses	29114100	6,180	84.5	73.9	6,163	95.7	23,404
Licensed Practical and Licensed Vocational Nurses	29206100	5,701	81.8	72.5	5,859	93.6	15,157
Medical Assistants	31909200	3,384	75.4	62.3	3,682	87.5	10,319
Welders, Cutters, Solderers, and Brazers	51412100	1,784	78.6	64.0	1,641	85.1	15,100
Medical Records and Health Information Technicians	29207100	1,794	70.4	68.9	1,578	88.5	11,839
Production Workers, All Other	51919900	1,260	84.3	74.1	934	89.4	16,731
Computer User Support Specialists	15115100	1,511	74.6	57.3	1,508	86.7	15,601
Customer Service Representatives	43405100	1,306	81.2	43.6	1,624	90.5	14,787
Heating, Air Conditioning, and Refrigeration Mechanics and Installers	49902100	1,309	71.7	59.3	1,400	84.4	14,924
Bookkeeping, Accounting, and Auditing Clerks	43303100	1,134	73.7	52.3	1,150	85.9	12,978
Security Guards	33903200	1,119	80.9	86.3	868	84.1	11,154
Medical Secretaries	43601300	1,053	75.2	60.8	1,034	87.0	10,695
Office Clerks, General	43906100	992	68.9	56.9	1,046	84.2	11,201
Network and Computer Systems Administrators	15114200	845	70.7	65.4	830	89.3	18,796
Dental Assistants	31909100	849	75.4	69.6	818	86.7	10,157
Healthcare Support Workers, All Other	31909900	846	72.6	65.5	1,223	87.9	13,195

Occupation Title	O*Net Code	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
		Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd & 3 rd Quarters (%)	Average Earnings (\$)
Executive Secretaries and Executive Administrative Assistants	43601100	819	74.5	51.9	870	87.8	11,837
Helpers--Production Workers	51919800	743	84.2	39.4	554	87.2	14,946
Ten Most Common Healthcare Occupations							
Nursing Assistants	31101400	9,349	79.2	74.2	9,818	86.6	9,250
Registered Nurses	29114100	6,180	84.5	73.9	6,163	95.7	23,404
Licensed Practical and Licensed Vocational Nurses	29206100	5,701	81.8	72.5	5,859	93.6	15,157
Medical Assistants	31909200	3,384	75.4	62.3	3,682	87.5	10,319
Medical Records and Health Information Technicians	29207100	1,794	70.4	68.9	1,578	88.5	11,839
Dental Assistants	31909100	849	75.4	69.6	818	86.7	10,157
Healthcare Support Workers, All Other	31909900	846	72.6	65.5	1,223	87.9	13,195
Pharmacy Technicians	29205200	818	79.0	64.2	863	90.4	10,072
Home Health Aides	31101100	756	79.3	64.0	801	86.0	10,382
Emergency Medical Technicians and Paramedics	29204100	517	77.4	54.0	573	90.9	14,102

Note: Most common occupations of training based on trainees who exited from April 2013 to March 2014.

Table II-42
Performance Outcomes of Adult Exiters, by State
 (Derived from PY 2013Q4 WIASRD Records)

	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
	Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
Nation	1,119,787	60.5	61.0	1,263,065	82.4	13,542
Alabama	2,859	67.4	57.3	3,191	84.9	12,179
Alaska	205	82.1	77.2	190	85.0	21,857
Arizona	3,288	75.2	76.5	3,429	84.1	13,185
Arkansas	655	87.9	82.8	687	94.2	13,896
California	35,054	64.7	58.5	42,334	82.5	14,610
Colorado	1,943	78.9	33.9	2,020	87.6	16,952
Connecticut	923	72.5	78.1	912	83.4	11,054
Delaware	300	72.1	63.8	298	88.4	10,847
District of Columbia	596	56.9	81.7	738	76.2	14,031
Florida	15,067	79.9	86.9	14,217	90.7	17,484
Georgia	4,776	74.4	67.9	4,540	84.3	12,339
Hawaii	233	67.5	61.1	241	81.3	10,826
Idaho	560	86.8	68.6	671	87.9	13,857
Illinois	4,939	73.2	65.5	5,897	84.1	14,024
Indiana	33,630	70.0	44.1	36,134	84.9	12,756
Iowa	26,410	58.7	70.1	31,131	81.7	11,153
Kansas	5,467	78.4	74.1	5,606	88.9	14,537
Kentucky	3,064	85.4	46.7	2,710	84.7	12,456
Louisiana	61,388	63.4	59.4	59,913	81.8	13,332
Maine	603	74.5	74.2	529	87.5	11,147
Maryland	1,919	80.5	60.7	2,030	88.4	16,326
Massachusetts	1,723	82.8	80.3	1,807	88.9	11,558
Michigan	7,569	86.0	89.5	7,160	93.5	16,793
Minnesota	1,152	86.3	85.3	1,189	88.3	13,550
Mississippi	5,559	74.2	31.6	8,084	87.1	11,690
Missouri	248,749	54.8	49.5	263,755	77.6	11,139
Montana	363	65.9	0.0	354	83.7	14,634
Nebraska	393	80.1	62.8	414	85.4	11,144
Nevada	2,458	76.3	53.8	2,322	82.2	15,756
New Hampshire	304	76.6	57.0	272	80.8	11,378
New Jersey	3,973	82.9	57.0	3,974	84.8	13,029
New Mexico	1,138	63.8	60.8	1,334	88.4	20,328
New York	260,512	59.1	34.9	264,754	80.1	12,889

Adults

	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
	Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
North Carolina	3,109	67.9	52.7	3,109	86.2	11,719
North Dakota	187	81.4	69.8	208	81.2	11,861
Ohio	8,433	82.2	54.7	9,049	89.3	15,597
Oklahoma	56,501	54.5	64.9	60,659	82.1	12,619
Oregon	157,014	57.1	48.8	182,025	83.3	13,954
Pennsylvania	7,256	71.8	42.8	6,389	84.8	13,410
Puerto Rico	5,873	64.1	69.9	6,153	85.1	6,421
Rhode Island	408	84.1	62.9	496	88.7	12,409
South Carolina	5,774	72.5	52.3	5,584	85.8	11,062
South Dakota	734	74.0	53.8	741	85.7	10,949
Tennessee	4,793	83.0	76.5	4,236	92.0	14,788
Texas	26,044	69.2	71.8	23,223	79.7	12,348
Utah	96,459	64.0	1.8	179,152	86.7	16,995
Vermont	278	63.7	60.7	225	83.8	10,859
Virgin Islands	161	30.3	64.9	91	65.4	7,655
Virginia	2,764	71.1	74.1	2,813	84.2	10,652
Washington	3,016	76.5	61.5	2,730	85.4	14,650
West Virginia	503	76.2	83.2	657	86.3	13,621
Wisconsin	2,435	77.6	62.7	2,423	85.2	11,846
Wyoming	273	76.4	70.1	265	88.4	15,995

Part III
Dislocated Worker Exiters

Table III-1
Characteristics of Dislocated Worker Exiters, by Characteristics, Trends Over Time
 (Derived from PY 2013Q4 WIASRD Records)

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	581,985	760,853	754,108	705,589	669,117
Statewide programs	20,462	28,730	28,337	17,541	12,685
Local programs	561,923	745,155	732,560	686,766	654,050
National Emergency Grants	23,768	24,987	31,274	27,302	22,281
Disaster Relief	3,020	2,665	4,358	4,054	3,022
Other	20,748	22,322	26,916	23,248	19,259
Characteristics of All Exiters					
Age categories					
Under 22	3.9	4.1	3.6	3.1	2.9
22 to 29	17.7	18.4	18.4	18.0	17.7
30 to 44	35.7	35.0	34.6	34.1	33.6
45 to 54	26.2	25.6	25.1	24.9	24.6
55 and over	16.6	16.9	18.2	19.9	21.2
Gender					
Female	44.7	45.8	47.6	48.6	49.2
Male	55.3	54.2	52.4	51.4	50.8
Individual with a disability	2.8	2.9	2.9	3.2	3.6
Race and ethnicity					
Hispanic	15.4	13.4	13.0	13.4	13.6
Not Hispanic					
American Indian or Alaskan Native	1.1	1.0	0.8	0.8	0.8
Asian	3.8	2.9	2.9	3.0	3.0
Black or African American	18.0	16.1	17.1	18.5	19.3
Hawaiian or other Pacific Islander	0.3	0.3	0.3	0.3	0.3
White	59.6	64.2	63.6	61.7	60.6
More than one race	1.9	2.2	2.3	2.3	2.4
Veteran Status					
Veteran	7.8	7.5	7.9	7.5	7.2
Disabled veteran	0.9	1.0	0.9	0.9	1.0
Campaign veteran	1.8	2.2	2.3	2.1	2.1
Recently separated veteran	1.0	1.0	0.9	0.8	0.9
Other eligible person	0.2	0.2	0.1	0.1	0.1

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	581,985	760,853	754,108	705,589	669,117
Employed at participation					
Employed	5.0	6.8	7.4	6.6	6.8
Not employed or received layoff notice	95.0	93.2	92.6	93.4	93.2
Average preprogram quarterly earnings	\$9,291	\$8,209	\$8,266	\$8,706	\$9,056
None	16.7	20.0	15.7	13.7	10.9
\$1 to \$2,499	11.8	13.5	13.6	13.2	12.6
\$2,500 to \$4,999	16.8	18.6	20.3	20.4	20.8
\$5,000 to \$7,499	16.3	15.9	17.1	17.4	18.1
\$7,500 to \$9,999	12.7	11.3	11.9	12.1	12.6
\$10,000 or more	25.7	20.7	21.4	23.2	25.0
Displaced homemaker	4.7	6.4	3.3	1.8	1.9
Time of participation					
Before layoff	7.9	21.1	30.4	28.4	12.4
Within 8 weeks of layoff	37.8	32.5	31.4	35.4	48.4
Over 8 weeks after layoff	54.3	46.4	38.1	36.1	39.1
UI Claimant (all exiters)¹			76.8	79.3	79.3
UI Claimant referred by WPRS			22.3	19.6	20.3
UI Exhaustee			4.4	3.6	3.6
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	68.0	70.3	74.4	77.3	78.3
UI Claimant referred by WPRS	24.3	23.0	30.3	35.5	38.7
UI Exhaustee	6.2	5.4	5.5	5.4	5.4
Limited English-language (excludes Puerto Rico)	2.3	1.7	1.6	1.7	1.6
Single parent	8.0	8.3	7.9	8.8	8.8
Low income				30.9	30.0

¹ UI claimant percentages for all exiters in WIA
PY 2011 are based on only 6 months of exiters.

Dislocated Workers

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	581,985	760,853	754,108	705,589	669,117
Highest grade completed (avg.)	12.8	12.9	13.0	13.2	13.2
8 th or less	2.7	2.7	2.1	1.5	1.5
Some high school	8.4	7.5	6.9	5.8	5.5
High school graduate	38.8	37.6	35.6	35.7	34.5
High school equivalency	6.9	7.4	6.5	5.6	5.2
Some postsecondary	26.4	27.5	29.8	31.3	32.1
College graduate (4-year)	16.7	17.3	19.0	20.0	21.3

Table III-2
Number of Dislocated Worker Exiters, Trends Over Time
 (Derived from PY 2013Q4 WIASRD Records)

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	581,985	760,853	754,108	705,589	669,117
Statewide programs	20,462	28,730	28,337	17,541	12,685
Local programs	561,923	745,155	732,560	686,766	654,050
National Emergency Grants	23,768	24,987	31,274	27,302	22,281
Disaster Relief	3,020	2,665	4,358	4,054	3,022
Other	20,748	22,322	26,916	23,248	19,259
Characteristics of All Exiters					
Age categories					
Under 22	22,589	30,961	27,461	21,850	19,374
22 to 29	102,785	140,141	138,743	126,721	118,694
30 to 44	207,624	266,645	261,249	240,912	224,958
45 to 54	152,449	194,743	189,617	175,528	164,533
55 and over	96,536	128,362	137,034	140,576	141,552
Gender					
Female	259,891	348,365	354,834	335,245	324,022
Male	321,656	411,451	390,607	354,176	334,132
Individual with a disability	16,004	21,474	21,424	21,668	23,148
Race and ethnicity					
Hispanic	86,200	98,030	93,445	88,649	85,179
Not Hispanic					
American Indian or Alaskan Native	5,954	7,266	5,659	5,055	4,722
Asian	21,426	21,570	20,987	19,869	19,100
Black or African American	100,421	117,852	122,540	122,413	121,364
Hawaiian or other Pacific Islander	1,631	2,134	2,031	1,918	1,747
White	333,028	470,875	456,697	408,551	380,226
More than one race	10,546	15,982	16,223	15,388	14,899
Veteran Status					
Veteran	45,280	57,345	59,268	52,585	47,964
Disabled veteran	4,964	7,232	7,045	6,682	6,559
Campaign veteran	10,425	16,452	17,232	15,144	13,950
Recently separated veteran	5,808	7,668	7,151	5,296	5,837
Other eligible person	1,040	1,149	834	685	683

Dislocated Workers

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	581,985	760,853	754,108	705,589	669,117
Employed at participation					
Employed	29,162	51,454	55,468	46,385	45,427
Not employed or received layoff notice	552,821	709,397	698,640	659,204	623,690
Average preprogram quarterly earnings					
None	97,108	151,749	118,407	96,825	72,516
\$1 to \$2,499	68,488	102,837	102,534	93,127	83,908
\$2,500 to \$4,999	97,672	141,188	153,224	144,222	138,169
\$5,000 to \$7,499	94,876	121,049	128,986	122,425	120,017
\$7,500 to \$9,999	73,686	86,236	89,448	85,138	84,008
\$10,000 or more	149,144	157,449	161,368	163,852	165,945
Displaced homemaker	27,255	48,394	24,748	12,894	12,624
Time of participation					
Before layoff	29,026	111,394	153,052	126,613	51,542
Within 8 weeks of layoff	139,394	171,926	158,202	157,840	200,693
Over 8 weeks after layoff	200,327	244,873	191,898	160,803	162,233
UI Claimant (all exiters)				390,553	355,493
UI Claimant referred by WPRS				96,392	90,997
UI Exhaustee				17,898	15,994
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	213,261	260,679	224,006	167,335	148,864
UI Claimant referred by WPRS	76,322	85,305	91,371	76,889	73,558
UI Exhaustee	19,573	19,900	16,576	11,779	10,225
Limited English-language (excludes Puerto Rico)	7,014	6,047	4,701	3,617	3,014
Single parent	24,812	30,188	23,333	18,815	16,468
Low income				48,902	38,927
Highest grade completed (avg.)					
8 th or less	8,461	9,960	6,444	3,350	2,917
Some high school	26,066	27,878	20,790	12,644	10,366
High school graduate	120,486	138,812	107,219	77,611	65,579
High school equivalency	21,543	27,396	19,658	12,262	9,828
Some postsecondary	81,819	101,579	89,604	68,028	60,931
College graduate (4-year)	51,863	63,984	57,307	43,347	40,457

Table III-3
Characteristics of Dislocated Worker Exiters from April 2013 to March 2014, by Funding Source
 (Derived from PY 2013Q4 WIASRD Records)

	All Exiters	Formula Funds			NEG
		All	Local	Statewide	
Number of exiters	669,117	658,970	654,050	12,685	22,281
Statewide programs	12,685	12,685	7,765	12,685	4,022
Local programs	654,050	654,050	654,050	7,765	10,191
National Emergency Grants	22,281	12,134	10,191	4,022	22,281
Disaster Relief	3,022	724	679	84	3,022
Other	19,259	11,410	9,512	3,938	19,259
Characteristics of All Exiters					
Age categories					
Under 22	2.9	2.9	2.9	1.7	2.6
22 to 29	17.7	17.8	17.8	12.4	13.7
30 to 44	33.6	33.6	33.6	34.7	34.2
45 to 54	24.6	24.5	24.5	32.1	30.7
55 and over	21.2	21.2	21.2	19.1	18.8
Gender					
Female	49.2	49.5	49.5	44.3	37.0
Male	50.8	50.5	50.5	55.7	63.0
Individual with a disability	3.6	3.6	3.6	3.9	3.2
Race and ethnicity					
Hispanic	13.6	13.6	13.6	11.1	11.4
Not Hispanic					
American Indian or Alaskan Native	0.8	0.7	0.7	1.8	2.0
Asian	3.0	3.0	3.0	3.8	3.7
Black or African American	19.3	19.3	19.3	14.1	18.2
Hawaiian or other Pacific Islander	0.3	0.3	0.3	0.3	0.3
White	60.6	60.6	60.6	68.0	63.0
More than one race	2.4	2.4	2.4	0.9	1.5
Veteran Status					
Veteran	7.2	7.1	7.1	11.1	10.5
Disabled veteran	1.0	1.0	1.0	1.7	1.7
Campaign veteran	2.1	2.0	2.0	4.8	4.5
Recently separated veteran	0.9	0.9	0.8	2.1	1.2
Other eligible person	0.1	0.1	0.1	0.1	0.1

Dislocated Workers

	Formula Funds				
	All Exiters	All	Local	Statewide	NEG
Number of exiters	669,117	658,970	654,050	12,685	22,281
Employed at participation					
Employed	6.8	6.6	6.7	3.9	10.0
Not employed or received layoff notice	93.2	93.4	93.3	96.1	90.0
Average preprogram quarterly earnings	\$9,056	\$9,015	\$8,994	\$11,769	\$12,284
None	10.9	10.6	10.5	15.3	23.7
\$1 to \$2,499	12.6	12.7	12.7	5.8	8.3
\$2,500 to \$4,999	20.8	21.0	21.1	10.2	8.8
\$5,000 to \$7,499	18.1	18.2	18.3	14.4	10.2
\$7,500 to \$9,999	12.6	12.7	12.7	14.2	10.0
\$10,000 or more	25.0	24.8	24.7	40.1	39.1
Displaced homemaker	1.9	1.9	1.9	2.2	1.3
Time of participation					
Before layoff	12.4	12.3	12.3	21.5	20.5
Within 8 weeks of layoff	48.4	49.0	49.2	28.0	23.2
Over 8 weeks after layoff	39.1	38.7	38.5	50.5	56.2
UI Claimant (all exiters)	79.3	80.1	80.5	62.1	53.9
UI Claimant referred by WPRS	20.3	20.6	20.7	12.7	11.8
UI Exhaustee	3.6	3.5	3.5	2.9	5.2
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	78.3	80.1	81.0	62.2	54.0
UI Claimant referred by WPRS	38.7	40.3	41.1	12.7	11.3
UI Exhaustee	5.4	5.4	5.5	2.9	5.2
Limited English-language (excludes Puerto Rico)	1.6	1.6	1.5	3.2	2.3
Single parent	8.8	8.8	8.9	9.8	8.3
Low income	30.0	30.4	31.2	12.9	24.7

	All Exiters	Formula Funds			NEG
		All	Local	Statewide	
Number of exiters	669,117	658,970	654,050	12,685	22,281
Highest grade completed (avg.)	13.2	13.2	13.3	13.0	13.1
8 th or less	1.5	1.5	1.5	1.6	1.7
Some high school	5.5	5.4	5.4	4.0	5.5
High school graduate	34.5	34.4	34.1	43.4	39.9
High school equivalency	5.2	5.1	5.1	5.6	5.6
Some postsecondary	32.1	32.5	32.6	30.7	27.7
College graduate (4-year)	21.3	21.2	21.3	14.7	19.6

Table III-4
Characteristics of Dislocated Worker Exiters from April 2013 to March 2014, by Type of NEG Project
 (Derived from PY 2013Q4 WIASRD Records)

	All Exiters	Formula Funds	NEG		
			All	Disaster Relief	Other
Number of exiters	669,117	658,970	22,281	3,022	19,259
Statewide programs	12,685	12,685	4,022	84	3,938
Local programs	654,050	654,050	10,191	679	9,512
National Emergency Grants	22,281	12,134	22,281	3,022	19,259
Disaster Relief	3,022	724	3,022	3,022	0
Other	19,259	11,410	19,259	0	19,259
Characteristics of All Exiters					
Age categories					
Under 22	2.9	2.9	2.6	7.6	1.8
22 to 29	17.7	17.8	13.7	21.0	12.6
30 to 44	33.6	33.6	34.2	32.4	34.5
45 to 54	24.6	24.5	30.7	23.9	31.8
55 and over	21.2	21.2	18.8	15.2	19.3
Gender					
Female	49.2	49.5	37.0	27.0	38.6
Male	50.8	50.5	63.0	73.0	61.4
Individual with a disability	3.6	3.6	3.2	2.1	3.3
Race and ethnicity					
Hispanic	13.6	13.6	11.4	6.4	12.3
Not Hispanic					
American Indian or Alaskan Native	0.8	0.7	2.0	0.6	2.2
Asian	3.0	3.0	3.7	2.5	3.9
Black or African American	19.3	19.3	18.2	36.2	15.2
Hawaiian or other Pacific Islander	0.3	0.3	0.3	0.0	0.3
White	60.6	60.6	63.0	52.6	64.7
More than one race	2.4	2.4	1.5	1.7	1.4
Veteran Status					
Veteran	7.2	7.1	10.5	7.5	11.0
Disabled veteran	1.0	1.0	1.7	1.0	1.8
Campaign veteran	2.1	2.0	4.5	2.6	4.8
Recently separated veteran	0.9	0.9	1.2	1.0	1.3
Other eligible person	0.1	0.1	0.1	0.1	0.2

	All Exitters	Formula Funds	NEG		
			All	Disaster Relief	Other
Number of exitters	669,117	658,970	22,281	3,022	19,259
Employed at participation					
Employed	6.8	6.6	10.0	3.1	11.1
Not employed or received layoff notice	93.2	93.4	90.0	96.9	88.9
Average preprogram quarterly earnings	\$9,056	\$9,015	\$12,284	\$4,795	\$12,993
None	10.9	10.6	23.7	52.7	19.0
\$1 to \$2,499	12.6	12.7	8.3	18.6	6.6
\$2,500 to \$4,999	20.8	21.0	8.8	11.9	8.3
\$5,000 to \$7,499	18.1	18.2	10.2	7.2	10.6
\$7,500 to \$9,999	12.6	12.7	10.0	4.7	10.9
\$10,000 or more	25.0	24.8	39.1	5.0	44.6
Displaced homemaker					
Time of participation	1.9	1.9	1.3	0.4	1.4
Before layoff	12.4	12.3	20.5	9.4	21.8
Within 8 weeks of layoff	48.4	49.0	23.2	19.2	23.7
Over 8 weeks after layoff	39.1	38.7	56.2	71.4	54.5
UI Claimant (all exitters)	79.3	80.1	53.9	30.4	57.7
UI Claimant referred by WPRS	20.3	20.6	11.8	8.2	12.4
UI Exhaustee	3.6	3.5	5.2	9.2	4.6
Characteristics of Exitters who Received Intensive or Training Services					
UI Claimant	78.3	80.1	54.0	30.6	57.8
UI Claimant referred by WPRS	38.7	40.3	11.3	8.4	11.8
UI Exhaustee	5.4	5.4	5.2	8.8	4.6
Limited English-language (excludes Puerto Rico)	1.6	1.6	2.3	0.4	2.6
Single parent	8.8	8.8	8.3	8.2	8.3
Low income	30.0	30.4	24.7	43.4	21.9
Highest grade completed (avg.)	13.2	13.2	13.1	12.3	13.2
8 th or less	1.5	1.5	1.7	4.6	1.3
Some high school	5.5	5.4	5.5	14.2	4.1
High school graduate	34.5	34.4	39.9	38.8	40.1
High school equivalency	5.2	5.1	5.6	10.1	4.9
Some postsecondary	32.1	32.5	27.7	23.5	28.3
College graduate (4-year)	21.3	21.2	19.6	8.8	21.3

Table III-5
Characteristics of Dislocated Worker Exiters from April 2013 to March 2014, by Age
 (Derived from PY 2013Q4 WIASRD Records)

	Age at Participation				
	Under 22	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	19,374	118,694	224,958	164,533	141,552
Statewide programs	217	1,568	4,404	4,078	2,418
Local programs	18,853	116,452	219,952	160,032	138,755
National Emergency Grants	585	3,062	7,618	6,838	4,178
Disaster Relief	230	634	979	721	458
Other	355	2,428	6,639	6,117	3,720
Characteristics of All Exiters					
Age categories					
Under 22	100.0	0.0	0.0	0.0	0.0
22 to 29	0.0	100.0	0.0	0.0	0.0
30 to 44	0.0	0.0	100.0	0.0	0.0
45 to 54	0.0	0.0	0.0	100.0	0.0
55 and over	0.0	0.0	0.0	0.0	100.0
Gender					
Female	49.8	47.9	49.4	50.3	48.7
Male	50.2	52.1	50.6	49.7	51.3
Individual with a disability	2.1	2.6	3.2	4.1	4.8
Race and ethnicity					
Hispanic	19.1	17.4	15.2	12.0	8.8
Not Hispanic					
American Indian or Alaskan Native	1.0	0.7	0.8	0.8	0.6
Asian	1.1	2.1	3.2	3.3	3.5
Black or African American	27.4	24.8	21.2	17.9	12.4
Hawaiian or other Pacific Islander	0.3	0.3	0.4	0.3	0.2
White	47.7	51.7	56.6	63.8	72.7
More than one race	3.3	3.0	2.6	2.1	1.8
Veteran Status					
Veteran	2.5	5.9	5.1	7.4	11.9
Disabled veteran	0.2	0.8	1.0	0.9	1.3
Campaign veteran	0.5	2.4	1.9	1.5	3.1
Recently separated veteran	1.2	2.6	0.7	0.3	0.3
Other eligible person	0.2	0.1	0.1	0.1	0.2

	Age at Participation				
	Under 22	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	19,374	118,694	224,958	164,533	141,552
Employed at participation					
Employed	7.3	7.1	6.9	6.9	6.1
Not employed or received layoff notice	92.7	92.9	93.1	93.1	93.9
Average preprogram quarterly earnings	\$3,538	\$5,775	\$8,933	\$10,618	\$10,913
None	13.3	11.1	11.0	11.3	9.9
\$1 to \$2,499	33.2	17.7	11.4	10.0	10.6
\$2,500 to \$4,999	36.1	28.5	20.0	17.6	17.3
\$5,000 to \$7,499	12.2	20.7	18.9	17.2	16.4
\$7,500 to \$9,999	3.1	11.0	13.7	13.4	12.8
\$10,000 or more	2.0	11.1	25.1	30.7	33.0
Displaced homemaker	8.8	2.4	1.8	1.5	1.0
Time of participation					
Before layoff	10.9	11.0	12.4	13.3	12.7
Within 8 weeks of layoff	54.3	51.4	47.8	46.3	48.9
Over 8 weeks after layoff	34.8	37.6	39.8	40.4	38.4
UI Claimant (all exiters)	69.6	78.4	79.3	79.3	81.4
UI Claimant referred by WPRS	13.2	18.6	19.0	20.7	24.4
UI Exhaustee	1.3	2.6	3.8	4.1	3.6
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	66.0	77.0	77.9	78.0	81.3
UI Claimant referred by WPRS	36.6	41.9	36.3	35.4	45.0
UI Exhaustee	2.5	4.6	5.9	5.7	4.9
Limited English-language (excludes Puerto Rico)	0.5	0.9	1.6	2.0	1.7
Single parent	7.5	10.8	13.6	7.0	2.3
Low income	45.4	38.3	33.1	26.3	23.0
Highest grade completed (avg.)	12.2	13.0	13.2	13.3	13.5
8 th or less	0.8	0.9	1.3	1.7	2.2
Some high school	9.4	6.7	5.8	5.1	4.2
High school graduate	53.3	37.6	33.5	34.9	31.7
High school equivalency	5.7	5.8	6.3	5.2	2.9
Some postsecondary	30.2	34.3	33.0	30.7	31.0
College graduate (4-year)	0.6	14.7	20.1	22.4	28.1

Table III-6
Characteristics of Dislocated Worker Exiters from April 2013 to March 2014, by Ethnicity and Race
 (Derived from PY 2013Q4 WIASRD Records)

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	85,179	542,058	121,364	380,226	40,468
Statewide programs	1,283	10,318	1,631	7,893	794
Local programs	83,631	529,458	118,591	371,418	39,449
National Emergency Grants	2,342	18,124	3,716	12,888	1,520
Disaster Relief	185	2,716	1,049	1,527	140
Other	2,157	15,408	2,667	11,361	1,380
Characteristics of All Exiters					
Age categories					
Under 22	4.1	2.8	4.2	2.3	2.6
22 to 29	22.8	17.0	22.8	15.2	16.9
30 to 44	37.7	32.9	36.8	31.3	36.3
45 to 54	21.7	25.0	22.7	25.9	24.3
55 and over	13.6	22.3	13.5	25.3	19.8
Gender					
Female	49.9	49.1	55.0	47.3	48.6
Male	50.1	50.9	45.0	52.7	51.4
Individual with a disability	3.1	3.7	3.4	3.7	4.0
Race and ethnicity					
Hispanic	100.0	0.0	0.0	0.0	0.0
Not Hispanic					
American Indian or Alaskan Native	0.0	0.9	0.0	0.0	11.7
Asian	0.0	3.5	0.0	0.0	47.2
Black or African American	0.0	22.4	100.0	0.0	0.0
Hawaiian or other Pacific Islander	0.0	0.3	0.0	0.0	4.3
White	0.0	70.1	0.0	100.0	0.0
More than one race	0.0	2.7	0.0	0.0	36.8
Veteran Status					
Veteran	4.5	7.7	5.5	8.6	5.4
Disabled veteran	0.6	1.0	0.7	1.2	0.9
Campaign veteran	1.2	2.3	1.2	2.6	1.7
Recently separated veteran	0.6	0.9	0.6	1.1	0.9
Other eligible person	0.1	0.1	0.1	0.1	0.1

	<u>Hispanic</u>	<u>Not Hispanic</u>			
		<u>All</u>	<u>Black</u>	<u>White</u>	<u>Other</u>
Number of exiters	85,179	542,058	121,364	380,226	40,468
Employed at participation					
Employed	4.6	7.3	6.8	7.6	6.7
Not employed or received layoff notice	95.4	92.7	93.2	92.4	93.3
Average preprogram quarterly earnings	\$7,284	\$9,143	\$6,503	\$9,893	\$9,776
None	13.1	10.4	12.8	9.4	12.5
\$1 to \$2,499	14.7	12.5	18.2	10.6	12.9
\$2,500 to \$4,999	23.7	20.6	25.5	19.1	20.1
\$5,000 to \$7,499	18.8	18.1	18.4	18.2	16.8
\$7,500 to \$9,999	11.8	12.8	10.7	13.7	11.1
\$10,000 or more	17.9	25.5	14.5	28.9	26.6
Displaced homemaker	1.9	1.9	1.5	2.0	2.5
Time of participation					
Before layoff	8.0	13.1	14.3	12.9	11.1
Within 8 weeks of layoff	42.6	49.2	39.8	51.7	48.0
Over 8 weeks after layoff	49.3	37.7	45.9	35.4	40.9
UI Claimant (all exiters)	76.6	79.7	80.6	79.8	75.7
UI Claimant referred by WPRS	24.0	19.9	22.2	19.7	15.5
UI Exhaustee	5.5	3.3	4.2	3.0	3.8
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	79.0	77.9	74.4	79.2	76.0
UI Claimant referred by WPRS	36.7	39.5	37.0	40.8	33.1
UI Exhaustee	6.9	5.1	8.2	4.2	5.1
Limited English-language (excludes Puerto Rico)	6.1	0.9	0.8	0.4	5.9
Single parent	10.9	8.4	14.3	6.6	8.3
Low income	42.4	27.5	37.9	24.0	28.9
Highest grade completed (avg.)	12.5	13.3	13.2	13.4	13.5
8 th or less	4.9	1.0	1.1	0.8	3.2
Some high school	10.7	4.7	6.2	4.1	5.9
High school graduate	37.2	34.2	34.6	34.7	27.6
High school equivalency	5.5	5.3	5.0	5.5	3.9
Some postsecondary	28.0	32.9	35.7	32.4	28.6
College graduate (4-year)	13.7	21.9	17.4	22.4	30.7

Table III-7
Characteristics of Dislocated Worker Exiters from April 2013 to March 2014,
by Employment at Participation, Gender, and Disability
 (Derived from PY 2013Q4 WIASRD Records)

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	45,427	623,690	334,132	324,022	23,148
Statewide programs	499	12,186	6,419	5,113	476
Local programs	43,560	610,490	324,949	318,861	22,703
National Emergency Grants	2,234	20,047	13,014	7,628	675
Disaster Relief	95	2,927	2,196	814	59
Other	2,139	17,120	10,818	6,814	616
Characteristics of All Exiters					
Age categories					
Under 22	3.1	2.9	2.9	2.9	1.7
22 to 29	18.5	17.7	18.3	17.4	12.7
30 to 44	34.3	33.6	33.5	33.7	29.8
45 to 54	24.9	24.6	24.0	25.0	28.1
55 and over	19.2	21.3	21.3	20.9	27.7
Gender					
Female	48.8	49.3	0.0	100.0	44.5
Male	51.2	50.7	100.0	0.0	55.5
Individual with a disability	3.9	3.6	3.9	3.3	100.0
Race and ethnicity					
Hispanic	9.1	13.9	13.0	13.4	11.6
Not Hispanic					
American Indian or Alaskan Native	1.0	0.7	0.8	0.8	1.1
Asian	1.7	3.1	3.1	3.0	1.7
Black or African American	18.8	19.4	17.2	21.7	17.9
Hawaiian or other Pacific Islander	0.3	0.3	0.3	0.3	0.2
White	65.9	60.2	63.2	58.5	63.4
More than one race	3.2	2.3	2.4	2.4	4.1
Veteran Status					
Veteran	8.5	7.1	12.7	1.5	18.1
Disabled veteran	1.4	1.0	1.7	0.2	10.7
Campaign veteran	3.0	2.0	3.8	0.3	7.1
Recently separated veteran	1.1	0.9	1.5	0.2	2.6
Other eligible person	0.1	0.1	0.1	0.1	0.3

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	45,427	623,690	334,132	324,022	23,148
Employed at participation					
Employed	100.0	0.0	6.9	6.8	7.3
Not employed or received layoff notice	0.0	100.0	93.1	93.2	92.7
Average preprogram quarterly earnings	\$6,665	\$9,238	\$10,057	\$7,981	\$7,124
None	7.3	11.2	11.1	10.3	17.8
\$1 to \$2,499	16.6	12.3	10.8	14.6	18.4
\$2,500 to \$4,999	26.4	20.4	18.8	23.2	21.3
\$5,000 to \$7,499	20.1	17.9	17.6	18.7	15.3
\$7,500 to \$9,999	12.6	12.6	13.0	12.3	10.3
\$10,000 or more	17.0	25.6	28.7	20.9	17.0
Displaced homemaker	3.2	1.8	1.5	2.3	4.0
Time of participation					
Before layoff	24.6	11.3	11.9	12.7	8.7
Within 8 weeks of layoff	52.8	48.0	49.3	48.7	42.8
Over 8 weeks after layoff	22.6	40.6	38.8	38.6	48.5
UI Claimant (all exiters)	69.2	80.2	78.6	80.1	70.3
UI Claimant referred by WPRS	9.1	21.3	19.4	21.8	18.5
UI Exhaustee	2.6	3.7	3.4	3.4	6.9
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	52.6	79.6	77.2	79.5	75.1
UI Claimant referred by WPRS	27.5	39.3	38.8	41.4	37.8
UI Exhaustee	5.8	5.4	5.2	5.2	7.4
Limited English-language (excludes Puerto Rico)	1.3	1.6	1.3	1.5	1.4
Single parent	10.2	8.7	4.3	12.9	7.3
Low income	26.7	30.2	27.0	31.4	37.7
Highest grade completed (avg.)	13.4	13.2	13.2	13.3	13.2
8 th or less	1.0	1.6	1.5	1.5	2.0
Some high school	3.6	5.5	6.3	4.5	6.1
High school graduate	34.2	34.5	35.9	32.2	32.0
High school equivalency	4.9	5.2	5.8	4.7	5.0
Some postsecondary	35.1	31.9	30.2	34.7	35.0
College graduate (4-year)	21.1	21.3	20.3	22.4	19.9

Table III-8
Characteristics of Dislocated Worker Exiters from April 2013 to March 2014, by Veteran Status
 (Derived from PY 2013Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Veteran</u>	<u>Campaign Veteran</u>	<u>Recently Separated Veteran</u>	<u>Disabled Veteran</u>
Number of exiters	669,117	47,964	13,950	5,837	6,559
Statewide programs	12,685	1,404	606	272	213
Local programs	654,050	46,172	13,106	5,457	6,233
National Emergency Grants	22,281	2,347	995	275	372
Disaster Relief	3,022	228	80	29	29
Other	19,259	2,119	915	246	343
Characteristics of All Exiters					
Age categories					
Under 22	2.9	1.0	0.7	3.9	0.5
22 to 29	17.7	14.7	20.6	52.5	14.9
30 to 44	33.6	23.8	30.2	28.8	32.9
45 to 54	24.6	25.4	17.1	8.7	23.7
55 and over	21.2	35.1	31.5	6.2	27.9
Gender					
Female	49.2	10.0	7.1	11.9	11.7
Male	50.8	90.0	92.9	88.1	88.3
Individual with a disability	3.6	9.1	12.1	10.8	41.5
Race and ethnicity					
Hispanic	13.6	8.5	7.5	9.5	8.1
Not Hispanic					
American Indian or Alaskan Native	0.8	0.9	1.1	0.9	1.1
Asian	3.0	1.0	1.0	1.9	1.0
Black or African American	19.3	14.7	11.1	12.2	13.0
Hawaiian or other Pacific Islander	0.3	0.3	0.4	0.5	0.4
White	60.6	72.0	76.1	71.7	73.3
More than one race	2.4	2.6	2.8	3.2	3.1
Veteran Status					
Veteran	7.2	100.0	100.0	100.0	100.0
Disabled veteran	1.0	13.7	19.5	17.9	100.0
Campaign veteran	2.1	29.1	100.0	51.7	41.5
Recently separated veteran	0.9	12.2	21.6	100.0	15.9
Other eligible person	0.1	0.0	0.0	0.0	0.0

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters	669,117	47,964	13,950	5,837	6,559
Employed at participation					
Employed	6.8	8.1	9.8	8.7	9.6
Not employed or received layoff notice	93.2	91.9	90.2	91.3	90.4
Average preprogram quarterly earnings	\$9,056	\$10,242	\$10,614	\$11,744	\$10,792
None	10.9	18.7	19.4	17.7	20.2
\$1 to \$2,499	12.6	9.1	8.0	7.0	8.0
\$2,500 to \$4,999	20.8	14.3	13.1	10.6	12.9
\$5,000 to \$7,499	18.1	14.5	13.1	9.9	12.4
\$7,500 to \$9,999	12.6	11.9	11.4	8.6	11.4
\$10,000 or more	25.0	31.4	34.9	46.3	35.2
Displaced homemaker	1.9	1.6	1.9	2.6	2.0
Time of participation					
Before layoff	12.4	14.4	14.7	13.0	15.1
Within 8 weeks of layoff	48.4	45.9	44.6	41.5	45.9
Over 8 weeks after layoff	39.1	39.7	40.7	45.6	39.0
UI Claimant (all exiters)	79.3	75.6	71.0	65.3	72.2
UI Claimant referred by WPRS	20.3	24.7	15.2	15.3	23.2
UI Exhaustee	3.6	4.2	4.7	3.6	4.6
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	78.3	76.6	68.3	64.6	73.3
UI Claimant referred by WPRS	38.7	44.4	29.6	33.8	43.8
UI Exhaustee	5.4	5.6	7.2	6.4	5.9
Limited English-language (excludes Puerto Rico)	1.6	0.4	0.3	0.6	0.3
Single parent	8.8	4.1	4.7	5.0	4.4
Low income	30.0	25.8	26.0	25.0	23.5
Highest grade completed (avg.)	13.2	13.4	13.5	13.2	13.7
8 th or less	1.5	0.5	0.2	0.5	0.5
Some high school	5.5	2.0	1.0	1.2	1.2
High school graduate	34.5	35.1	33.8	41.3	28.4
High school equivalency	5.2	3.7	3.3	4.4	2.3
Some postsecondary	32.1	39.8	40.7	36.7	43.5
College graduate (4-year)	21.3	18.9	20.9	15.8	24.1

Table III-9
Characteristics of Dislocated Worker Exiters from April 2013 to March 2014, by UI Status
 (Derived from PY 2013Q4 WIASRD Records)

	All Exiters	UI Claimant			UI Exhaustee
		All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	669,117	355,493	90,997	264,496	15,994
Statewide programs	12,685	7,737	1,585	6,152	362
Local programs	654,050	348,854	89,803	259,051	15,343
National Emergency Grants	22,281	11,914	2,603	9,311	1,150
Disaster Relief	3,022	916	246	670	277
Other	19,259	10,998	2,357	8,641	873
Characteristics of All Exiters					
Age categories					
Under 22	2.9	2.5	1.9	2.8	1.1
22 to 29	17.7	16.5	15.3	17.0	12.2
30 to 44	33.6	33.8	31.7	34.6	36.1
45 to 54	24.6	25.9	26.4	25.8	30.1
55 and over	21.2	21.2	24.8	19.9	20.6
Gender					
Female	49.2	48.4	50.8	47.6	48.1
Male	50.8	51.6	49.2	52.4	51.9
Individual with a disability	3.6	3.2	3.4	3.1	6.8
Race and ethnicity					
Hispanic	13.6	9.3	11.5	8.6	15.3
Not Hispanic					
American Indian or Alaskan Native	0.8	0.8	0.5	1.0	1.2
Asian	3.0	2.2	2.2	2.2	2.3
Black or African American	19.3	17.6	19.0	17.2	21.0
Hawaiian or other Pacific Islander	0.3	0.3	0.1	0.3	0.3
White	60.6	67.5	65.1	68.3	57.3
More than one race	2.4	2.3	1.7	2.5	2.6
Veteran Status					
Veteran	7.2	8.4	10.7	7.6	10.3
Disabled veteran	1.0	1.1	1.4	1.0	1.6
Campaign veteran	2.1	2.6	2.2	2.7	3.8
Recently separated veteran	0.9	1.0	0.9	1.0	1.2
Other eligible person	0.1	0.1	0.0	0.1	0.2

	UI Claimant				UI Exhaustee
	All Exiters	All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	669,117	355,493	90,997	264,496	15,994
Employed at participation					
Employed	6.8	7.4	3.8	8.6	6.2
Not employed or received layoff notice	93.2	92.6	96.2	91.4	93.8
Average preprogram quarterly earnings	\$9,056	\$8,467	\$10,145	\$7,885	\$5,362
None	10.9	7.9	6.9	8.3	53.1
\$1 to \$2,499	12.6	11.6	8.2	12.8	17.1
\$2,500 to \$4,999	20.8	22.2	18.1	23.6	11.6
\$5,000 to \$7,499	18.1	20.2	19.9	20.3	7.3
\$7,500 to \$9,999	12.6	13.8	15.6	13.2	4.8
\$10,000 or more	25.0	24.3	31.4	21.9	6.2
Displaced homemaker	1.9	0.2	0.2	0.2	0.7
Time of participation					
Before layoff	12.4	11.9	15.8	11.1	3.7
Within 8 weeks of layoff	48.4	50.3	47.6	50.8	12.2
Over 8 weeks after layoff	39.1	37.9	36.6	38.1	84.1
UI Claimant (all exiters)	79.3	100.0	100.0	100.0	0.0
UI Claimant referred by WPRS	20.3	25.6	100.0	0.0	0.0
UI Exhaustee	3.6	0.0	0.0	0.0	100.0
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	78.3	100.0	100.0	100.0	0.0
UI Claimant referred by WPRS	38.7	49.4	100.0	0.0	0.0
UI Exhaustee	5.4	0.0	0.0	0.0	100.0
Limited English-language (excludes Puerto Rico)	1.6	1.6	0.9	2.4	1.9
Single parent	8.8	8.2	5.2	11.2	12.4
Low income	30.0	28.3	25.5	29.4	47.7
Highest grade completed (avg.)	13.2	13.3	13.3	13.2	13.2
8 th or less	1.5	1.6	1.9	1.3	1.3
Some high school	5.5	5.4	5.8	5.1	5.1
High school graduate	34.5	34.1	30.3	37.7	33.9
High school equivalency	5.2	4.7	3.3	6.1	7.1
Some postsecondary	32.1	32.1	34.3	30.1	34.3
College graduate (4-year)	21.3	22.1	24.5	19.7	18.3

Table III-10
Characteristics of Dislocated Worker Exiters from April 2013 to March 2014
who Received Intensive or Training Services, by Highest Grade Completed
 (Derived from PY 2013Q4 WIASRD Records)

	With Intensive or Training Services	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	190,824	13,283	75,407	60,931	40,457
Statewide programs	11,877	660	5,805	3,636	1,743
Local programs	176,704	12,091	69,059	57,332	37,549
National Emergency Grants	21,244	1,530	9,631	5,854	4,148
Disaster Relief	2,876	537	1,400	673	251
Other	18,368	993	8,231	5,181	3,897
Characteristics of All Exiters					
Age categories					
Under 22	2.0	3.0	3.0	1.9	0.1
22 to 29	14.5	15.8	15.8	15.5	10.0
30 to 44	33.6	34.2	33.6	34.6	31.7
45 to 54	28.7	27.8	29.1	27.5	30.2
55 and over	21.2	19.3	18.5	20.5	27.9
Gender					
Female	48.3	41.7	45.3	51.8	50.9
Male	51.7	58.3	54.7	48.2	49.1
Individual with a disability	3.8	4.4	3.5	4.2	3.6
Race and ethnicity					
Hispanic	14.3	31.4	15.2	12.4	9.4
Not Hispanic					
American Indian or Alaskan Native	0.8	1.5	0.9	0.8	0.4
Asian	3.0	3.6	1.8	2.2	6.3
Black or African American	18.6	19.1	18.4	20.6	15.6
Hawaiian or other Pacific Islander	0.2	0.2	0.3	0.2	0.3
White	61.5	42.2	62.0	62.0	66.6
More than one race	1.6	1.9	1.5	1.8	1.4
Veteran Status					
Veteran	10.2	3.6	10.0	12.6	9.0
Disabled veteran	1.4	0.3	1.1	1.9	1.6
Campaign veteran	2.8	0.5	2.7	3.6	2.8
Recently separated veteran	1.1	0.3	1.2	1.2	0.8
Other eligible person	0.1	0.0	0.1	0.1	0.1

	With Intensive or Training Services	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	190,824	13,283	75,407	60,931	40,457
Employed at participation					
Employed	4.9	3.3	4.8	5.4	4.8
Not employed or received layoff notice	95.1	96.7	95.2	94.6	95.2
Average preprogram quarterly earnings	\$9,906	\$6,492	\$7,901	\$8,996	\$15,812
None	17.0	17.6	18.8	17.0	13.8
\$1 to \$2,499	9.5	13.8	10.6	9.8	5.9
\$2,500 to \$4,999	15.0	23.8	16.8	15.1	8.4
\$5,000 to \$7,499	16.3	19.4	18.3	17.0	10.6
\$7,500 to \$9,999	13.5	11.7	14.3	14.2	11.3
\$10,000 or more	28.7	13.7	21.2	27.0	49.9
Displaced homemaker	1.1	1.5	1.2	1.2	0.8
Time of participation					
Before layoff	10.7	9.2	11.0	10.6	10.9
Within 8 weeks of layoff	31.8	33.9	30.5	32.2	32.7
Over 8 weeks after layoff	57.5	56.8	58.5	57.2	56.4
UI Claimant (all exiters)	78.3	78.2	76.6	78.6	81.1
UI Claimant referred by WPRS	38.7	42.3	32.7	41.3	44.3
UI Exhaustee	5.4	5.0	5.6	5.8	4.6
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	78.3	78.2	76.6	78.6	81.1
UI Claimant referred by WPRS	38.7	42.3	32.7	41.3	44.3
UI Exhaustee	5.4	5.0	5.6	5.8	4.6
Limited English-language (excludes Puerto Rico)	1.6	9.3	1.6	0.6	0.6
Single parent	8.8	9.0	10.4	9.4	4.7
Low income	30.0	43.2	32.6	29.1	21.5
Highest grade completed (avg.)	13.2	9.4	12.0	13.6	16.3
8 th or less	1.5	22.0	0.0	0.0	0.0
Some high school	5.5	78.0	0.0	0.0	0.0
High school graduate	34.5	0.0	87.0	0.0	0.0
High school equivalency	5.2	0.0	13.0	0.0	0.0
Some postsecondary	32.1	0.0	0.0	100.0	0.0
College graduate (4-year)	21.3	0.0	0.0	0.0	100.0

Table III-11
Characteristics of Dislocated Worker Exiters from April 2013 to March 2014
who Received Intensive or Training Services, by Selected Characteristics
 (Derived from PY 2013Q4 WIASRD Records)

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹
Number of exiters	190,824	3,014	16,468	5,697
Statewide programs	11,877	368	1,131	469
Local programs	176,704	2,617	15,506	5,522
National Emergency Grants	21,244	483	1,738	371
Disaster Relief	2,876	11	232	49
Other	18,368	472	1,506	322
Characteristics of All Exiters				
Age categories				
Under 22	2.0	0.7	1.7	2.3
22 to 29	14.5	8.2	17.8	20.7
30 to 44	33.6	33.4	51.9	48.6
45 to 54	28.7	35.5	23.1	22.7
55 and over	21.2	22.3	5.5	5.7
Gender				
Female	48.3	51.8	73.9	61.4
Male	51.7	48.2	26.1	38.6
Individual with a disability	3.8	3.3	3.1	2.6
Race and ethnicity				
Hispanic	14.3	53.5	17.9	8.1
Not Hispanic				
American Indian or Alaskan Native	0.8	3.9	1.4	0.6
Asian	3.0	16.0	1.8	1.1
Black or African American	18.6	9.5	30.3	21.3
Hawaiian or other Pacific Islander	0.2	0.5	0.3	0.1
White	61.5	15.8	46.4	67.8
More than one race	1.6	0.8	1.9	1.0
Veteran Status				
Veteran	10.2	2.3	4.8	6.9
Disabled veteran	1.4	0.3	0.7	1.0
Campaign veteran	2.8	0.6	1.5	2.4
Recently separated veteran	1.1	0.4	0.6	0.8
Other eligible person	0.1	0.1	0.1	0.1

¹ Excludes Puerto Rico.

	With Intensive or Training Services	Limited English- Language ¹	Single Parent	Pell Grant Recipient (among trainees) ¹
Number of exiters	190,824	3,014	16,468	5,697
Employed at participation				
Employed	4.9	3.9	5.7	4.9
Not employed or received layoff notice	95.1	96.1	94.3	95.1
Average preprogram quarterly earnings	\$9,906	\$7,120	\$7,230	\$6,227
None	17.0	18.8	21.4	32.5
\$1 to \$2,499	9.5	9.2	13.2	12.3
\$2,500 to \$4,999	15.0	19.7	19.2	17.5
\$5,000 to \$7,499	16.3	22.7	17.4	17.5
\$7,500 to \$9,999	13.5	14.7	12.0	10.6
\$10,000 or more	28.7	14.9	16.8	9.7
Displaced homemaker	1.1	0.9	2.5	2.3
Time of participation				
Before layoff	10.7	8.2	9.9	9.6
Within 8 weeks of layoff	31.8	28.2	26.9	19.7
Over 8 weeks after layoff	57.5	63.6	63.3	70.7
UI Claimant (all exiters)	78.3	80.2	73.8	73.7
UI Claimant referred by WPRS	38.7	21.1	22.9	20.9
UI Exhaustee	5.4	6.3	7.7	10.4
Characteristics of Exiters who Received Intensive or Training Services				
UI Claimant	78.3	80.2	73.8	73.7
UI Claimant referred by WPRS	38.7	21.1	22.9	20.9
UI Exhaustee	5.4	6.3	7.7	10.4
Limited English-language (excludes Puerto Rico)	1.6	100.0	2.5	0.8
Single parent	8.8	13.6	100.0	25.6
Low income	30.0	38.5	49.5	37.0
Highest grade completed (avg.)	13.2	10.8	12.9	12.8
8 th or less	1.5	21.3	1.0	0.2
Some high school	5.5	19.1	6.2	1.5
High school graduate	34.5	34.9	39.0	42.6
High school equivalency	5.2	4.0	7.9	11.5
Some postsecondary	32.1	12.6	34.5	41.7
College graduate (4-year)	21.3	8.1	11.5	2.4

Table III-12

Characteristics of Dislocated Worker Exiters from April 2013 to March 2014, by Major Service Categories
(Derived from PY 2013Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Core Services Only</u>	<u>Core and Intensive Services Only</u>	<u>Training</u>	<u>ITA Established (among trainees)</u>
Number of exiters	669,117	478,293	110,235	80,589	55,970
Statewide programs	12,685	808	4,072	7,805	3,966
Local programs	654,050	477,346	103,666	73,038	52,894
National Emergency Grants	22,281	1,037	7,977	13,267	5,640
Disaster Relief	3,022	146	2,060	816	402
Other	19,259	891	5,917	12,451	5,238
Characteristics of All Exiters					
Age categories					
Under 22	2.9	3.2	1.9	2.2	2.0
22 to 29	17.7	19.0	14.1	15.0	15.0
30 to 44	33.6	33.6	30.4	37.8	38.6
45 to 54	24.6	22.9	28.0	29.8	29.6
55 and over	21.2	21.1	25.6	15.2	14.8
Gender					
Female	49.2	49.6	48.6	47.9	49.8
Male	50.8	50.4	51.4	52.1	50.2
Individual with a disability	3.6	3.6	4.4	3.0	2.8
Race and ethnicity					
Hispanic	13.6	13.3	14.3	14.3	14.9
Not Hispanic					
American Indian or Alaskan Native	0.8	0.7	0.7	1.0	1.0
Asian	3.0	3.1	3.0	3.0	2.9
Black or African American	19.3	19.7	17.8	19.7	21.2
Hawaiian or other Pacific Islander	0.3	0.3	0.2	0.3	0.3
White	60.6	60.3	62.4	60.4	58.3
More than one race	2.4	2.7	1.7	1.4	1.5
Veteran Status					
Veteran	7.2	6.0	10.9	9.2	8.5
Disabled veteran	1.0	0.8	1.5	1.3	1.0
Campaign veteran	2.1	1.8	2.5	3.3	2.8
Recently separated veteran	0.9	0.8	1.1	1.0	0.6
Other eligible person	0.1	0.1	0.1	0.1	0.1

	<u>All Exiters</u>	<u>Core Services Only</u>	<u>Core and Intensive Services Only</u>	<u>Training</u>	<u>ITA Established (among trainees)</u>
Number of exiters	669,117	478,293	110,235	80,589	55,970
Employed at participation					
Employed	6.8	7.6	4.0	6.1	4.3
Not employed or received layoff notice	93.2	92.4	96.0	93.9	95.7
Average preprogram quarterly earnings	\$9,056	\$8,754	\$10,372	\$9,197	\$9,083
None	10.9	8.5	13.1	22.4	22.4
\$1 to \$2,499	12.6	13.8	9.6	9.5	9.7
\$2,500 to \$4,999	20.8	23.1	16.1	13.4	13.9
\$5,000 to \$7,499	18.1	18.7	16.6	15.9	16.2
\$7,500 to \$9,999	12.6	12.3	13.6	13.3	13.2
\$10,000 or more	25.0	23.5	31.0	25.5	24.5
Displaced homemaker	1.9	2.2	1.1	1.2	1.1
Time of participation					
Before layoff	12.4	13.2	10.8	10.7	8.2
Within 8 weeks of layoff	48.4	56.1	38.4	25.4	24.8
Over 8 weeks after layoff	39.1	30.7	50.8	63.9	67.0
UI Claimant (all exiters)	79.3	80.1	82.2	72.9	76.4
UI Claimant referred by WPRS	20.3	6.8	51.7	20.9	21.8
UI Exhaustee	3.6	2.2	4.1	7.1	7.3
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	78.3		82.2	72.9	76.4
UI Claimant referred by WPRS	38.7		51.7	20.9	21.8
UI Exhaustee	5.4		4.1	7.1	7.3
Limited English-language (excludes Puerto Rico)	1.6		1.5	1.8	1.6
Single parent	8.8		6.6	11.8	8.8
Low income	30.0		30.6	29.6	30.0
Highest grade completed (avg.)	13.2		13.3	13.2	13.3
8 th or less	1.5		2.0	0.9	0.7
Some high school	5.5		6.6	3.9	3.2
High school graduate	34.5		32.0	37.9	36.6
High school equivalency	5.2		4.0	6.7	6.9
Some postsecondary	32.1		31.5	32.8	34.0
College graduate (4-year)	21.3		23.9	17.8	18.6

Table III-13
Number of Dislocated Worker Exiters from April 2013 to March 2014 with Specific Characteristics,
by Major Service Categories
 (Derived from PY 2013Q4 WIASRD Records)

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	669,117	478,293	110,235	80,589	55,970
Statewide programs	12,685	808	4,072	7,805	3,966
Local programs	654,050	477,346	103,666	73,038	52,894
National Emergency Grants	22,281	1,037	7,977	13,267	5,640
Disaster Relief	3,022	146	2,060	816	402
Other	19,259	891	5,917	12,451	5,238
Characteristics of All Exiters					
Age categories					
Under 22	19,374	15,512	2,108	1,754	1,133
22 to 29	118,694	91,108	15,501	12,085	8,408
30 to 44	224,958	160,921	33,537	30,500	21,595
45 to 54	164,533	109,674	30,882	23,977	16,541
55 and over	141,552	101,073	28,207	12,272	8,292
Gender					
Female	324,022	235,683	51,816	36,523	26,587
Male	334,132	239,704	54,715	39,713	26,772
Individual with a disability	23,148	16,195	4,581	2,372	1,514
Race and ethnicity					
Hispanic	85,179	59,885	14,575	10,719	7,801
Not Hispanic					
American Indian or Alaskan Native	4,722	3,272	671	779	528
Asian	19,100	13,820	3,062	2,218	1,501
Black or African American	121,364	88,410	18,176	14,778	11,141
Hawaiian or other Pacific Islander	1,747	1,312	224	211	150
White	380,226	271,112	63,789	45,325	30,625
More than one race	14,899	12,075	1,783	1,041	771
Veteran Status					
Veteran	47,964	28,568	11,965	7,431	4,739
Disabled veteran	6,559	3,938	1,610	1,011	581
Campaign veteran	13,950	8,536	2,746	2,668	1,576
Recently separated veteran	5,837	3,818	1,178	841	360
Other eligible person	683	489	94	100	73

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	669,117	478,293	110,235	80,589	55,970
Employed at participation					
Employed	45,427	36,120	4,371	4,936	2,380
Not employed or received layoff notice	623,690	442,173	105,864	75,653	53,590
Average preprogram quarterly earnings					
None	72,516	40,692	14,058	17,766	12,397
\$1 to \$2,499	83,908	66,081	10,326	7,501	5,380
\$2,500 to \$4,999	138,169	110,237	17,344	10,588	7,678
\$5,000 to \$7,499	120,017	89,520	17,896	12,601	8,952
\$7,500 to \$9,999	84,008	58,862	14,625	10,521	7,328
\$10,000 or more	165,945	112,402	33,340	20,203	13,579
Displaced homemaker	12,624	10,434	1,219	971	610
Time of participation					
Before layoff	51,542	37,553	6,861	7,128	3,675
Within 8 weeks of layoff	200,693	159,266	24,419	17,008	11,102
Over 8 weeks after layoff	162,233	87,260	32,260	42,713	29,961
UI Claimant (all exiters)	355,493	206,637	90,474	58,382	42,747
UI Claimant referred by WPRS	90,997	17,441	56,842	16,714	12,182
UI Exhaustee	15,994	5,771	4,544	5,679	4,105
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	148,864		90,474	58,382	42,747
UI Claimant referred by WPRS	73,558		56,842	16,714	12,182
UI Exhaustee	10,225		4,544	5,679	4,105
Limited English-language (excludes Puerto Rico)	3,014		1,595	1,419	901
Single parent	16,468		7,256	9,212	6,583
Low income	38,927		17,083	21,844	14,937
Highest grade completed (avg.)					
8 th or less	2,917		2,159	758	404
Some high school	10,366		7,229	3,137	1,775
High school graduate	65,579		35,101	30,478	20,456
High school equivalency	9,828		4,424	5,404	3,847
Some postsecondary	60,931		34,555	26,376	19,001
College graduate (4-year)	40,457		26,153	14,304	10,423

Table III-14
Characteristics of Dislocated Worker Exiters from April 2013 to March 2014, by Type of Training
 (Derived from PY 2013Q4 WIASRD Records)

	<u>No Training</u>	<u>Any Training</u>	<u>Basic Skills/ Remedial/ Prerequisite Training</u>	<u>On-the-job/ Apprentice Training</u>	<u>Occupational / Entrep./ Custom Training</u>
Number of exiters	588,528	80,589	2,141	9,482	70,954
Statewide programs	4,880	7,805	262	1,317	6,501
Local programs	581,012	73,038	1,973	8,228	64,741
National Emergency Grants	9,014	13,267	458	2,903	10,428
Disaster Relief	2,206	816	3	104	722
Other	6,808	12,451	455	2,799	9,706
Characteristics of All Exiters					
Age categories					
Under 22	3.0	2.2	0.9	2.5	2.0
22 to 29	18.1	15.0	9.8	18.6	14.5
30 to 44	33.0	37.8	35.5	36.1	38.2
45 to 54	23.9	29.8	35.0	29.3	29.9
55 and over	22.0	15.2	18.8	13.5	15.4
Gender					
Female	49.4	47.9	59.0	38.4	48.9
Male	50.6	52.1	41.0	61.6	51.1
Individual with a disability					
	3.7	3.0	2.5	3.5	3.0
Race and ethnicity					
Hispanic	13.5	14.3	20.9	14.2	14.3
Not Hispanic					
American Indian or Alaskan Native	0.7	1.0	5.9	0.6	0.9
Asian	3.1	3.0	5.1	1.4	3.1
Black or African American	19.3	19.7	17.6	17.1	20.0
Hawaiian or other Pacific Islander	0.3	0.3	0.4	0.2	0.3
White	60.7	60.4	49.1	65.4	60.0
More than one race	2.5	1.4	0.9	1.0	1.4
Veteran Status					
Veteran	6.9	9.2	4.5	11.3	9.0
Disabled veteran	0.9	1.3	0.8	1.4	1.2
Campaign veteran	1.9	3.3	1.7	4.6	3.2
Recently separated veteran	0.8	1.0	0.2	2.7	0.8
Other eligible person	0.1	0.1	0.0	0.1	0.1

	No Training	Any Training	Basic Skills/ Remedial/ Prerequisite Training	On-the-job/ Apprentice Training	Occupational / Entrep./ Custom Training
Number of exiters	588,528	80,589	2,141	9,482	70,954
Employed at participation					
Employed	6.9	6.1	4.5	5.6	6.2
Not employed or received layoff notice	93.1	93.9	95.5	94.4	93.8
Average preprogram quarterly earnings	\$9,039	\$9,197	\$8,605	\$7,777	\$9,410
None	9.4	22.4	16.1	25.5	22.1
\$1 to \$2,499	13.1	9.5	7.3	11.4	9.1
\$2,500 to \$4,999	21.8	13.4	13.9	15.5	13.0
\$5,000 to \$7,499	18.3	15.9	21.5	16.3	15.8
\$7,500 to \$9,999	12.6	13.3	17.4	12.3	13.4
\$10,000 or more	24.9	25.5	23.8	19.1	26.5
Displaced homemaker	2.0	1.2	0.7	1.1	1.2
Time of participation					
Before layoff	12.8	10.7	14.0	9.4	10.7
Within 8 weeks of layoff	52.8	25.4	35.9	23.3	25.6
Over 8 weeks after layoff	34.4	63.9	50.1	67.3	63.7
UI Claimant (all exiters)	80.7	72.9	78.4	61.8	74.4
UI Claimant referred by WPRS	20.2	20.9	24.5	18.4	21.1
UI Exhaustee	2.8	7.1	3.4	11.1	6.6
Characteristics of Exiters who Received Intensive or Training Services	Intensive Services, No Training				
UI Claimant	82.2	72.9	78.4	61.8	74.4
UI Claimant referred by WPRS	51.6	20.9	24.5	18.4	21.1
UI Exhaustee	4.1	7.1	3.4	11.1	6.6
Limited English-language (excludes Puerto Rico)	1.5	1.8	13.6	1.3	1.7
Single parent	6.6	11.8	12.3	11.1	11.9
Low income	30.6	29.6	28.0	32.8	29.0
Highest grade completed (avg.)	13.3	13.2	11.8	13.0	13.2
8 th or less	2.0	0.9	8.6	0.8	0.8
Some high school	6.6	3.9	23.8	3.8	3.4
High school graduate	32.0	37.9	32.9	42.8	37.4
High school equivalency	4.0	6.7	5.0	7.3	6.7
Some postsecondary	31.5	32.8	19.5	30.9	33.3
College graduate (4-year)	23.9	17.8	10.1	14.4	18.4

Table III-15
Services Received by Dislocated Worker Exiters, Trends Over Time
 (Derived from PY 2013Q4 WIASRD Records)

	<u>WIA PY 2009</u>	<u>WIA PY 2010</u>	<u>WIA PY 2011</u>	<u>WIA PY 2012</u>	<u>WIA 4/1/13-3/31/14</u>
Number of exiters	581,985	760,853	754,108	705,589	669,117
Coenrollment					
WIA adult	28.7	44.2	47.1	44.9	43.2
WIA youth	0.1	0.1	0.1	0.0	0.0
Partner program	85.7	89.9	92.4	93.6	90.8
Wagner-Peyser	84.1	88.7	91.4	92.9	89.9
TAA	4.8	4.2	3.4	2.4	2.0
National Farmworker Jobs	0.0	0.0	0.0	0.1	0.1
Veterans programs	3.0	2.5	2.4	2.5	2.7
Vocational Education	0.0	0.1	0.1	0.0	0.0
Adult Education	0.2	0.1	0.1	0.1	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	1.1	1.2	1.3	1.0	0.8
Services Received					
Rapid response	3.5	4.2	4.7	4.6	4.4
Disaster Relief	0.5	0.4	0.6	0.6	0.5
Core self-service and informational activities	56.1	65.8	63.8	55.5	50.5
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	53.9	48.7	40.0	30.8	28.5
Prevocational activities	7.9	6.5	6.3	5.8	5.5
Training services	19.2	18.2	15.6	13.8	12.0
Type of Training (among trainees)					
On-the-job training	5.9	6.8	10.2	11.8	11.7
Skill upgrading	16.3	14.6	14.8	12.7	12.9
Entrepreneurial training	0.3	0.3	0.4	0.3	0.4
ABE or ESL in combination with training (non-TAA)	2.3	1.8	1.5	1.0	1.0
Customized training	1.4	1.3	1.3	1.2	1.4
Apprenticeship training				0.0	0.1
Other occupational skills training	76.4	78.2	75.0	75.3	74.7
Remedial training (ABE/ESL TAA only)				1.6	1.6
Prerequisite training				0.2	0.3
Completed any training (among trainees)				72.5	70.8

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	581,985	760,853	754,108	705,589	669,117
ITA established (among trainees)	76.9	78.4	72.8	69.8	69.5
Pell Grant recipient (among trainees, excludes Puerto Rico)	5.1	6.2	7.7	7.7	7.1
Needs-related payments	0.2	0.3	0.4	0.1	0.1
Other supportive services	9.9	9.2	7.2	6.5	5.9
Service category					
Core services, including staff assisted, only	46.1	51.3	60.0	69.2	71.5
Intensive & core services only	34.7	30.6	24.4	17.0	16.5
Training services	19.2	18.2	15.6	13.8	12.0
Weeks participated (average)	23.8	29.6	35.6	30.8	26.0
4 or fewer weeks	34.7	29.2	26.8	33.9	34.8
5 to 13 weeks	20.2	20.4	18.6	17.6	19.2
14 to 26 weeks	14.8	14.6	13.3	12.8	15.6
27 to 39 weeks	9.5	8.4	8.2	8.3	9.5
40 to 52 weeks	7.1	6.0	6.7	6.5	6.0
53 to 104 weeks	10.2	16.1	17.8	13.7	9.6
More than 104 weeks	3.6	5.2	8.6	7.3	5.3
Weeks of training (average)	30.0	38.0	47.1	46.3	42.8
4 or fewer weeks	14.4	9.7	8.6	10.0	11.8
5 to 13 weeks	27.9	21.1	19.4	22.3	23.4
14 to 26 weeks	20.6	18.4	17.1	17.8	18.0
27 to 39 weeks	11.5	12.2	10.2	10.1	10.5
40 to 52 weeks	8.6	11.2	8.9	7.8	8.1
53 to 104 weeks	12.3	22.6	25.0	19.7	17.5
More than 104 weeks	4.6	4.8	10.8	12.3	10.7
Occupation of training					
Managerial, prof., technical	34.8	40.0	42.4	40.8	41.7
Healthcare practitioners and technical occupations	10.0	11.9	12.9	12.1	12.6
Service occupations	15.8	16.5	14.9	14.7	13.9
Healthcare support occupations	12.3	12.8	11.1	10.8	10.0
Sales and clerical	12.0	11.8	13.4	13.9	14.2
Farming, fishing, forestry, construction, and extraction	3.5	3.6	3.4	3.0	2.7
Installation, repair, production, transportation, material moving	33.9	28.1	26.0	27.6	27.6

Dislocated Workers

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	581,985	760,853	754,108	705,589	669,117
Reason for exit					
Institutionalized	0.0	0.0	0.0	0.0	0.0
Health/medical	0.4	0.4	0.3	0.3	0.3
Deceased	0.1	0.1	0.1	0.0	0.0
Family care	0.1	0.1	0.1	0.1	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.1	0.1	0.1	0.1	0.1

Table III-16
Number of Dislocated Worker Exiters, by Services Received, Trends Over Time
 (Derived from PY 2013Q4 WIASRD Records)

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	581,985	760,853	754,108	705,589	669,117
Coenrollment					
WIA adult	167,201	336,093	354,836	316,620	289,028
WIA youth	323	516	450	331	256
Partner program	499,005	683,975	696,523	660,703	607,703
Wagner-Peyser	489,184	674,723	689,321	655,655	601,709
TAA	28,066	32,162	25,345	17,253	13,356
National Farmworker Jobs	163	82	230	369	450
Veterans programs	17,255	18,924	18,172	17,927	18,305
Vocational Education	279	487	473	285	133
Adult Education	895	868	803	372	242
Title V Older Worker	48	45	39	25	21
Other partner programs	6,259	8,784	9,911	6,897	5,419
Services Received					
Rapid response	20,473	31,838	35,452	32,807	29,512
Disaster Relief	3,020	2,665	4,358	4,054	3,022
Core self-service and informational activities	326,683	500,452	481,111	391,433	337,930
Staff-assisted core services	581,985	760,853	754,108	705,589	669,117
Intensive Services	313,457	370,610	301,656	217,431	190,824
Prevocational activities	45,873	49,744	47,427	40,577	36,690
Training services	111,485	138,141	117,442	97,257	80,589
Type of Training (among trainees)					
On-the-job training	6,597	9,373	11,959	11,469	9,440
Skill upgrading	18,146	20,210	17,437	12,322	10,374
Entrepreneurial training	336	365	414	336	322
ABE or ESL in combination with training (non-TAA)	2,530	2,483	1,751	931	768
Customized training	1,608	1,832	1,505	1,206	1,143
Apprenticeship training				18	42
Other occupational skills training	85,170	108,006	88,063	73,202	60,194
Remedial training (ABE/ESL TAA only)				1,597	1,297
Prerequisite training				157	204
Completed any training (among trainees)				70,480	57,018

Dislocated Workers

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	581,985	760,853	754,108	705,589	669,117
ITA established (among trainees)	85,705	108,371	85,547	67,893	55,970
Pell Grant recipient (among trainees, excludes Puerto Rico)	5,707	8,531	9,038	7,536	5,697
Needs-related payments	1,445	2,452	3,063	627	345
Other supportive services	57,820	69,623	54,373	45,849	39,149
Service category					
Core services, including staff assisted, only	268,528	390,243	452,452	488,158	478,293
Intensive & core services only	201,972	232,469	184,214	120,174	110,235
Training services	111,485	138,141	117,442	97,257	80,589
Weeks participated					
4 or fewer weeks	201,898	222,034	201,770	239,075	232,736
5 to 13 weeks	117,304	155,509	140,402	124,299	128,157
14 to 26 weeks	85,894	111,385	100,361	89,994	104,261
27 to 39 weeks	55,242	63,975	61,788	58,294	63,711
40 to 52 weeks	41,283	45,494	50,200	45,865	40,336
53 to 104 weeks	59,236	122,681	134,588	96,476	64,518
More than 104 weeks	21,128	39,775	64,999	51,586	35,398
Weeks of training					
4 or fewer weeks	15,860	13,323	10,029	9,648	9,454
5 to 13 weeks	30,697	28,858	22,567	21,507	18,732
14 to 26 weeks	22,679	25,175	19,844	17,145	14,396
27 to 39 weeks	12,682	16,751	11,906	9,706	8,359
40 to 52 weeks	9,430	15,307	10,313	7,543	6,442
53 to 104 weeks	13,586	30,900	29,045	18,999	13,955
More than 104 weeks	5,078	6,584	12,578	11,897	8,549
Occupation of training					
Managerial, prof., technical	27,342	43,553	42,824	35,433	30,321
Healthcare practitioners and technical occupations	7,847	12,994	13,021	10,560	9,131
Service occupations	12,418	17,932	15,019	12,795	10,098
Healthcare support occupations	9,703	13,929	11,177	9,387	7,265
Sales and clerical	9,425	12,888	13,515	12,051	10,323
Farming, fishing, forestry, construction, and extraction	2,730	3,897	3,395	2,649	1,947
Installation, repair, production, transportation, material moving	26,669	30,590	26,282	23,993	20,047

Dislocated Workers

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	581,985	760,853	754,108	705,589	669,117
Reason for exit					
Institutionalized	263	302	297	261	185
Health/medical	2,366	2,970	2,538	2,294	1,918
Deceased	411	508	457	347	229
Family care	542	721	694	850	524
Reserve called to active duty	67	58	61	37	33
Retirement	330	453	458	463	359

Table III-17
Services Received by Dislocated Worker Exiters from April 2013 to March 2014, by Funding Source
 (Derived from PY 2013Q4 WIASRD Records)

	All Exiters	Formula Funds			NEG
		All	Local	Statewide	
Number of exiters	669,117	658,970	654,050	12,685	22,281
Coenrollment					
WIA adult	43.2	43.7	43.9	11.4	16.6
WIA youth	0.0	0.0	0.0	0.0	0.2
Partner program	90.8	91.2	91.4	78.0	75.5
Wagner-Peyser	89.9	90.3	90.6	68.9	69.9
TAA	2.0	1.9	1.7	32.6	17.8
National Farmworker Jobs	0.1	0.1	0.0	2.8	0.6
Veterans programs	2.7	2.8	2.7	4.0	2.2
Vocational Education	0.0	0.0	0.0	0.1	0.2
Adult Education	0.0	0.0	0.0	0.2	0.0
Title V Older Worker	0.0	0.0	0.0	0.1	0.0
Other partner programs	0.8	0.8	0.7	4.3	3.4
Services Received					
Rapid response	4.4	4.4	4.1	63.2	18.5
Disaster relief	0.5	0.1	0.1	0.7	13.6
Core self-service and informational activities	50.5	50.3	50.2	72.2	70.0
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	28.5	27.5	27.0	93.6	95.3
Prevocational activities	5.5	5.4	5.3	18.4	15.0
Training services	12.0	11.5	11.2	61.5	59.5
Type of Training (among trainees)					
On-the-job training	11.7	11.5	11.2	16.7	21.7
Skill upgrading	12.9	11.4	11.4	7.7	19.8
Entrepreneurial training	0.4	0.1	0.1	0.2	1.8
ABE or ESL in combination with training (non-TAA)	1.0	1.0	1.0	0.4	0.4
Customized training	1.4	1.4	1.4	2.6	1.9
Apprenticeship training	0.1	0.1	0.0	0.2	0.2
Other occupational skills training	74.7	76.6	77.0	74.9	58.7
Remedial training (ABE/ESL TAA only)	1.6	1.6	1.6	2.3	2.8
Prerequisite training	0.3	0.3	0.3	0.6	0.3
Completed any training (among trainees)	70.8	70.2	70.8	68.5	75.6

	Formula Funds				NEG
	All Exiters	All	Local	Statewide	
Number of exiters	669,117	658,970	654,050	12,685	22,281
ITA established (among trainees)	69.5	71.3	72.4	50.8	42.5
Pell Grant recipient (among trainees, excludes Puerto Rico)	7.1	7.4	7.6	6.0	2.8
Needs-related payments	0.1	0.0	0.0	0.5	0.5
Other supportive services	5.9	5.5	5.4	29.4	29.4
Service category					
Core services, including staff assisted, only	71.5	72.5	73.0	6.4	4.7
Intensive & core services only	16.5	16.0	15.8	32.1	35.8
Training services	12.0	11.5	11.2	61.5	59.5
Weeks participated (average)	26.0	25.5	25.1	93.6	75.9
4 or fewer weeks	34.8	35.1	35.4	2.1	6.2
5 to 13 weeks	19.2	19.3	19.4	7.1	7.4
14 to 26 weeks	15.6	15.6	15.6	11.7	12.3
27 to 39 weeks	9.5	9.5	9.5	9.1	11.6
40 to 52 weeks	6.0	6.0	6.0	6.1	8.6
53 to 104 weeks	9.6	9.4	9.3	19.0	24.0
More than 104 weeks	5.3	5.2	4.9	45.0	30.0
Weeks of training (average)	42.8	44.1	43.9	60.6	42.3
4 or fewer weeks	11.8	10.2	10.2	7.2	20.6
5 to 13 weeks	23.4	23.5	23.4	20.7	20.0
14 to 26 weeks	18.0	18.3	18.5	11.7	15.8
27 to 39 weeks	10.5	10.7	10.9	7.7	7.9
40 to 52 weeks	8.1	8.3	8.3	7.2	5.8
53 to 104 weeks	17.5	17.9	17.5	26.3	18.8
More than 104 weeks	10.7	11.2	11.1	19.2	11.1
Occupation of training					
Managerial, prof., technical	41.7	41.2	41.4	40.1	43.9
Healthcare practitioners and technical occupations	12.6	12.5	12.5	12.9	11.2
Service occupations	13.9	14.3	14.4	10.1	8.7
Healthcare support occupations	10.0	10.3	10.4	6.9	5.5
Sales and clerical	14.2	14.5	14.5	13.9	13.0
Farming, fishing, forestry, construction, and extraction	2.7	2.5	2.5	3.2	4.0
Installation, repair, production, transportation, material moving	27.6	27.5	27.2	32.7	30.4

Dislocated Workers

	All Exiters	Formula Funds			NEG
		All	Local	Statewide	
Number of exiters	669,117	658,970	654,050	12,685	22,281
Reason for exit					
Institutionalized	0.0	0.0	0.0	0.1	0.1
Health/medical	0.3	0.3	0.3	1.5	1.2
Deceased	0.0	0.0	0.0	0.1	0.1
Family care	0.1	0.1	0.1	0.4	0.6
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.1	0.0	0.0	0.5	0.6

Table III-18
Services Received by Dislocated Worker Exiters from April 2013 to March 2014,
by Type of NEG Project
 (Derived from PY 2013Q4 WIASRD Records)

	<u>All</u>	<u>Formula Funds</u>	<u>NEG</u>		
			<u>All</u>	<u>Disaster Relief</u>	<u>Other</u>
Number of exiters	669,117	658,970	22,281	3,022	19,259
Coenrollment					
WIA adult	43.2	43.7	16.6	17.7	16.4
WIA youth	0.0	0.0	0.2	0.7	0.1
Partner program	90.8	91.2	75.5	78.7	75.0
Wagner-Peyser	89.9	90.3	69.9	77.6	68.6
TAA	2.0	1.9	17.8	1.4	20.3
National Farmworker Jobs	0.1	0.1	0.6	0.1	0.7
Veterans programs	2.7	2.8	2.2	2.3	2.2
Vocational Education	0.0	0.0	0.2	0.8	0.1
Adult Education	0.0	0.0	0.0	0.0	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	0.8	0.8	3.4	0.3	3.9
Services Received					
Rapid response	4.4	4.4	18.5	2.1	21.1
Disaster relief	0.5	0.1	13.6	100.0	0.0
Core self-service and informational activities	50.5	50.3	70.0	55.4	72.3
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	28.5	27.5	95.3	95.2	95.4
Prevocational activities	5.5	5.4	15.0	17.2	14.6
Training services	12.0	11.5	59.5	27.0	64.7
Type of Training (among trainees)					
On-the-job training	11.7	11.5	21.7	12.7	22.3
Skill upgrading	12.9	11.4	19.8	10.5	20.4
Entrepreneurial training	0.4	0.1	1.8	12.7	1.1
ABE or ESL in combination with training (non-TAA)	1.0	1.0	0.4	0.4	0.4
Customized training	1.4	1.4	1.9	0.2	2.0
Apprenticeship training	0.1	0.1	0.2	0.0	0.2
Other occupational skills training	74.7	76.6	58.7	65.4	58.3
Remedial training (ABE/ESL TAA only)	1.6	1.6	2.8	0.0	2.9
Prerequisite training	0.3	0.3	0.3	0.0	0.4
Completed any training (among trainees)	70.8	70.2	75.6	78.4	75.4

Dislocated Workers

	All	Formula Funds	NEG		
			All	Disaster Relief	Other
Number of exiters	669,117	658,970	22,281	3,022	19,259
ITA established (among trainees)	69.5	71.3	42.5	49.3	42.1
Pell Grant recipient (among trainees, excludes Puerto Rico)	7.1	7.4	2.8	6.0	2.6
Needs-related payments	0.1	0.0	0.5	1.8	0.3
Other supportive services	5.9	5.5	29.4	38.0	28.0
Service category					
Core services, including staff assisted, only	71.5	72.5	4.7	4.8	4.6
Intensive & core services only	16.5	16.0	35.8	68.2	30.7
Training services	12.0	11.5	59.5	27.0	64.7
Weeks participated (average)	26.0	25.5	75.9	49.5	80.1
4 or fewer weeks	34.8	35.1	6.2	1.7	6.9
5 to 13 weeks	19.2	19.3	7.4	7.7	7.3
14 to 26 weeks	15.6	15.6	12.3	22.9	10.6
27 to 39 weeks	9.5	9.5	11.6	26.7	9.3
40 to 52 weeks	6.0	6.0	8.6	12.0	8.1
53 to 104 weeks	9.6	9.4	24.0	18.4	24.9
More than 104 weeks	5.3	5.2	30.0	10.7	33.0
Weeks of training (average)	42.8	44.1	42.3	48.1	42.0
4 or fewer weeks	11.8	10.2	20.6	5.2	21.7
5 to 13 weeks	23.4	23.5	20.0	30.1	19.4
14 to 26 weeks	18.0	18.3	15.8	17.2	15.7
27 to 39 weeks	10.5	10.7	7.9	14.8	7.4
40 to 52 weeks	8.1	8.3	5.8	5.4	5.8
53 to 104 weeks	17.5	17.9	18.8	14.0	19.1
More than 104 weeks	10.7	11.2	11.1	13.3	11.0
Occupation of training					
Managerial, prof., technical	41.7	41.2	43.9	43.8	43.9
Healthcare practitioners and technical occupations	12.6	12.5	11.2	11.5	11.2
Service occupations	13.9	14.3	8.7	10.5	8.6
Healthcare support occupations	10.0	10.3	5.5	6.2	5.4
Sales and clerical	14.2	14.5	13.0	8.0	13.3
Farming, fishing, forestry, construction, and extraction	2.7	2.5	4.0	6.0	3.9
Installation, repair, production, transportation, material moving	27.6	27.5	30.4	31.7	30.3

	All	Formula Funds	NEG		
			All	Disaster Relief	Other
Number of exiters	669,117	658,970	22,281	3,022	19,259
Reason for exit					
Institutionalized	0.0	0.0	0.1	0.3	0.1
Health/medical	0.3	0.3	1.2	0.5	1.3
Deceased	0.0	0.0	0.1	0.1	0.1
Family care	0.1	0.1	0.6	0.2	0.7
Reserve called to active duty	0.0	0.0	0.0	0.1	0.0
Retirement	0.1	0.0	0.6	0.1	0.7

Table III-19
Services Received by Dislocated Worker Exiters from April 2013 to March 2014, by Age
 (Derived from PY 2013Q4 WIASRD Records)

	Age at Participation				
	Under 22	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	19,374	118,694	224,958	164,533	141,552
Coenrollment					
WIA adult	52.5	44.2	43.2	42.1	42.3
WIA youth	1.3	0.0	0.0	0.0	0.0
Partner program	93.5	91.7	90.3	89.9	91.5
Wagner-Peyser	93.1	90.9	89.5	89.0	90.4
TAA	0.4	0.8	1.9	2.9	2.3
National Farmworker Jobs	0.2	0.1	0.1	0.1	0.0
Veterans programs	1.2	2.8	1.9	2.5	4.6
Vocational Education	0.1	0.0	0.0	0.0	0.0
Adult Education	0.0	0.0	0.0	0.0	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	0.6	0.7	0.9	1.0	0.6
Services Received					
Rapid response	2.2	2.9	4.2	5.5	5.2
Disaster relief	1.2	0.5	0.4	0.4	0.3
Core self-service and informational activities	51.4	46.5	50.9	53.4	49.7
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	19.9	23.2	28.5	33.3	28.6
Prevocational activities	2.3	3.1	4.9	7.2	6.9
Training services	9.1	10.2	13.6	14.6	8.7
Type of Training (among trainees)					
On-the-job training	13.2	14.4	11.2	11.6	10.4
Skill upgrading	9.0	10.1	12.9	13.9	14.2
Entrepreneurial training	0.0	0.1	0.3	0.5	0.9
ABE or ESL in combination with training (non-TAA)	0.9	0.9	0.9	0.9	1.0
Customized training	0.8	1.2	1.4	1.4	1.8
Apprenticeship training	0.4	0.2	0.0	0.0	0.0
Other occupational skills training	72.4	74.7	75.6	74.1	73.8
Remedial training (ABE/ESL TAA only)	0.2	0.6	1.4	2.1	2.2
Prerequisite training	0.1	0.2	0.3	0.3	0.1
Completed any training (among trainees)	59.4	65.5	71.3	72.6	72.6

	Age at Participation				
	Under 22	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	19,374	118,694	224,958	164,533	141,552
ITA established (among trainees)	64.6	69.6	70.8	69.0	67.6
Pell Grant recipient (among trainees, excludes Puerto Rico)	7.6	9.7	9.1	5.4	2.6
Needs-related payments	0.1	0.0	0.1	0.1	0.0
Other supportive services	4.3	4.6	6.6	7.1	4.5
Service category					
Core services, including staff assisted, only	80.1	76.8	71.5	66.7	71.4
Intensive & core services only	10.9	13.1	14.9	18.8	19.9
Training services	9.1	10.2	13.6	14.6	8.7
Weeks participated (average)	17.1	19.6	26.1	30.8	26.7
4 or fewer weeks	47.9	41.6	35.9	29.8	31.4
5 to 13 weeks	19.7	20.6	19.5	18.5	18.0
14 to 26 weeks	13.4	15.0	15.2	16.2	16.3
27 to 39 weeks	7.0	8.1	9.0	10.4	10.8
40 to 52 weeks	4.0	4.7	5.6	6.7	7.3
53 to 104 weeks	5.3	6.6	9.1	11.3	11.7
More than 104 weeks	2.8	3.3	5.7	7.1	4.5
Weeks of training (average)	44.4	42.4	46.9	42.0	34.4
4 or fewer weeks	11.2	11.6	11.1	11.8	13.9
5 to 13 weeks	25.5	24.1	22.0	23.9	25.2
14 to 26 weeks	15.3	17.3	16.7	18.8	20.9
27 to 39 weeks	11.2	10.1	10.4	10.6	10.7
40 to 52 weeks	8.1	8.6	8.3	7.7	7.8
53 to 104 weeks	18.0	18.4	18.9	16.6	14.7
More than 104 weeks	10.6	9.9	12.7	10.7	6.7
Occupation of training					
Managerial, prof., technical	28.8	37.2	43.9	42.3	41.4
Healthcare practitioners and technical occupations	12.0	15.8	14.9	10.4	7.6
Service occupations	26.9	20.1	13.9	11.6	10.0
Healthcare support occupations	17.7	13.0	10.3	8.9	7.1
Sales and clerical	10.5	9.6	11.8	16.1	21.8
Farming, fishing, forestry, construction, and extraction	4.8	3.3	2.6	2.4	2.5
Installation, repair, production, transportation, material moving	29.1	29.9	27.8	27.5	24.3

Dislocated Workers

	Age at Participation				
	Under 22	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	19,374	118,694	224,958	164,533	141,552
Reason for exit					
Institutionalized	0.0	0.0	0.0	0.0	0.0
Health/medical	0.1	0.1	0.2	0.4	0.5
Deceased	0.0	0.0	0.0	0.0	0.1
Family care	0.0	0.1	0.1	0.1	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.0	0.0	0.2

Table III-20
Services Received by Dislocated Worker Exiters from April 2013 to March 2014, by Ethnicity and Race
 (Derived from PY 2013Q4 WIASRD Records)

	<u>Hispanic</u>	<u>Not Hispanic</u>			
		<u>All</u>	<u>Black</u>	<u>White</u>	<u>Other</u>
Number of exiters	85,179	542,058	121,364	380,226	40,468
Coenrollment					
WIA adult	20.7	48.0	36.0	52.7	39.9
WIA youth	0.0	0.0	0.1	0.0	0.0
Partner program	90.8	90.9	92.3	90.5	91.0
Wagner-Peyser	89.9	90.1	91.5	89.6	90.1
TAA	1.6	2.0	1.0	2.3	2.0
National Farmworker Jobs	0.2	0.1	0.0	0.1	0.1
Veterans programs	2.2	2.8	1.9	3.2	2.2
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.1	0.0	0.0	0.0	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	0.4	0.9	1.0	0.9	0.8
Services Received					
Rapid response	3.2	4.6	3.8	4.9	4.3
Disaster relief	0.2	0.5	0.9	0.4	0.3
Core self-service and informational activities	34.8	53.5	41.3	58.1	46.9
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	29.7	28.1	27.2	28.7	24.7
Prevocational activities	3.8	5.8	4.7	6.3	4.1
Training services	12.6	11.9	12.2	11.9	10.5
Type of Training (among trainees)					
On-the-job training	11.8	11.9	10.3	12.8	6.8
Skill upgrading	8.4	14.1	11.5	15.0	13.8
Entrepreneurial training	0.2	0.5	0.2	0.3	3.1
ABE or ESL in combination with training (non-TAA)	2.3	0.7	0.8	0.7	1.2
Customized training	2.4	1.1	1.1	1.1	1.4
Apprenticeship training	0.0	0.1	0.0	0.1	0.1
Other occupational skills training	78.5	73.3	77.7	72.0	72.7
Remedial training (ABE/ESL TAA only)	1.7	1.6	1.7	1.4	4.5
Prerequisite training	0.2	0.3	0.1	0.3	0.3
Completed any training (among trainees)	74.9	69.5	66.6	70.0	73.6

Dislocated Workers

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	85,179	542,058	121,364	380,226	40,468
ITA established (among trainees)	72.8	69.5	75.4	67.6	69.4
Pell Grant recipient (among trainees, excludes Puerto Rico)	4.2	7.9	8.0	8.3	3.7
Needs-related payments	0.0	0.1	0.1	0.0	0.1
Other supportive services	7.7	5.5	6.1	5.4	4.9
Service category					
Core services, including staff assisted, only	70.3	71.9	72.8	71.3	75.3
Intensive & core services only	17.1	16.2	15.0	16.8	14.2
Training services	12.6	11.9	12.2	11.9	10.5
Weeks participated (average)	22.8	26.4	25.1	27.3	22.2
4 or fewer weeks	40.5	33.7	35.6	32.4	40.7
5 to 13 weeks	19.9	19.0	19.4	18.9	19.9
14 to 26 weeks	14.3	15.9	15.3	16.3	13.7
27 to 39 weeks	7.8	9.9	9.9	10.1	8.0
40 to 52 weeks	4.8	6.3	5.8	6.6	4.8
53 to 104 weeks	8.3	9.9	9.1	10.3	8.6
More than 104 weeks	4.5	5.3	4.9	5.6	4.4
Weeks of training (average)	41.2	43.7	39.8	45.4	38.8
4 or fewer weeks	11.5	11.9	11.7	11.8	13.7
5 to 13 weeks	24.6	23.2	26.2	22.5	21.1
14 to 26 weeks	17.8	17.9	18.5	17.3	21.7
27 to 39 weeks	12.0	10.1	10.5	10.0	9.6
40 to 52 weeks	8.2	7.9	7.8	7.9	8.8
53 to 104 weeks	17.0	17.5	15.8	18.2	16.4
More than 104 weeks	8.9	11.4	9.5	12.3	8.7
Occupation of training					
Managerial, prof., technical	34.3	42.7	40.5	43.0	47.6
Healthcare practitioners and technical occupations	9.6	13.1	12.3	13.6	10.7
Service occupations	17.3	13.3	17.1	12.0	14.0
Healthcare support occupations	10.7	9.9	12.6	9.0	9.7
Sales and clerical	15.3	14.0	13.3	14.1	14.3
Farming, fishing, forestry, construction, and extraction	3.1	2.6	2.4	2.6	2.9
Installation, repair, production, transportation, material moving	30.0	27.5	26.7	28.2	21.2

	<u>Hispanic</u>	<u>Not Hispanic</u>			
		<u>All</u>	<u>Black</u>	<u>White</u>	<u>Other</u>
Number of exiters	85,179	542,058	121,364	380,226	40,468
Reason for exit					
Institutionalized	0.0	0.0	0.0	0.0	0.0
Health/medical	0.3	0.3	0.2	0.3	0.2
Deceased	0.0	0.0	0.0	0.0	0.0
Family care	0.1	0.1	0.1	0.1	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.1	0.0	0.1	0.0

Table III-21
Services Received by Dislocated Worker Exiters from April 2013 to March 2014,
by Employment at Participation, Gender, and Disability
 (Derived from PY 2013Q4 WIASRD Records)

	<u>Employed at Participation</u>		<u>Gender</u>		<u>With a Disability</u>
	<u>Yes</u>	<u>No</u>	<u>Male</u>	<u>Female</u>	
Number of exiters	45,427	623,690	334,132	324,022	23,148
Coenrollment					
WIA adult	68.8	41.3	44.9	42.7	43.8
WIA youth	0.1	0.0	0.0	0.0	0.0
Partner program	86.1	91.2	90.4	91.5	91.2
Wagner-Peyser	85.4	90.3	89.1	91.1	89.5
TAA	1.7	2.0	2.1	1.5	1.9
National Farmworker Jobs	0.0	0.1	0.1	0.0	0.2
Veterans programs	2.7	2.7	4.9	0.6	8.1
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.0	0.0	0.0	0.0	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	0.8	0.8	0.8	0.8	0.8
Services Received					
Rapid response	3.7	4.5	4.1	4.0	3.7
Disaster relief	0.2	0.5	0.7	0.3	0.3
Core self-service and informational activities	65.3	49.4	50.8	49.4	50.1
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	20.5	29.1	28.3	27.3	30.0
Prevocational activities	3.5	5.6	5.0	5.9	5.5
Training services	10.9	12.1	11.9	11.3	10.2
Type of Training (among trainees)					
On-the-job training	10.7	11.8	13.9	9.5	13.7
Skill upgrading	35.0	11.4	13.8	12.8	13.3
Entrepreneurial training	0.5	0.4	0.6	0.2	0.3
ABE or ESL in combination with training (non-TAA)	0.5	1.0	0.8	1.1	0.6
Customized training	1.7	1.4	1.4	1.1	1.9
Apprenticeship training	0.0	0.1	0.1	0.0	0.0
Other occupational skills training	53.1	76.1	71.3	76.9	73.1
Remedial training (ABE/ESL TAA only)	1.3	1.6	1.3	2.1	1.5
Prerequisite training	0.3	0.3	0.2	0.3	0.2
Completed any training (among trainees)	75.0	70.5	71.5	68.3	67.7

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	45,427	623,690	334,132	324,022	23,148
ITA established (among trainees)	48.2	70.8	67.4	72.8	63.8
Pell Grant recipient (among trainees, excludes Puerto Rico)	5.6	7.2	5.4	9.4	6.2
Needs-related payments	0.0	0.1	0.1	0.1	0.1
Other supportive services	3.7	6.0	5.6	5.5	6.8
Service category					
Core services, including staff assisted, only	79.5	70.9	71.7	72.7	70.0
Intensive & core services only	9.6	17.0	16.4	16.0	19.8
Training services	10.9	12.1	11.9	11.3	10.2
Weeks participated (average)	21.8	26.3	24.3	26.4	26.3
4 or fewer weeks	46.0	34.0	36.0	34.3	35.5
5 to 13 weeks	17.4	19.3	19.7	19.0	18.6
14 to 26 weeks	12.1	15.8	15.7	15.5	15.6
27 to 39 weeks	7.3	9.7	9.3	9.7	9.1
40 to 52 weeks	4.4	6.1	5.8	6.2	5.8
53 to 104 weeks	8.1	9.8	8.7	10.1	9.7
More than 104 weeks	4.7	5.3	4.7	5.3	5.6
Weeks of training (average)	32.5	43.5	37.1	50.0	40.8
4 or fewer weeks	34.1	10.4	15.5	7.9	11.5
5 to 13 weeks	16.3	23.9	27.6	18.9	23.2
14 to 26 weeks	13.5	18.3	17.4	18.6	17.3
27 to 39 weeks	9.0	10.6	9.2	11.4	11.4
40 to 52 weeks	6.5	8.2	6.6	9.5	9.1
53 to 104 weeks	12.4	17.8	14.6	20.4	18.3
More than 104 weeks	8.3	10.9	9.1	13.3	9.1
Occupation of training					
Managerial, prof., technical	49.2	41.2	36.3	48.0	44.9
Healthcare practitioners and technical occupations	19.8	12.1	5.8	20.2	10.8
Service occupations	11.8	14.0	6.0	22.3	13.1
Healthcare support occupations	8.7	10.1	2.3	18.3	7.9
Sales and clerical	11.9	14.3	5.8	22.9	17.8
Farming, fishing, forestry, construction, and extraction	2.7	2.7	4.6	0.5	2.3
Installation, repair, production, transportation, material moving	24.4	27.8	47.4	6.3	21.9

Dislocated Workers

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	45,427	623,690	334,132	324,022	23,148
Reason for exit					
Institutionalized	0.0	0.0	0.0	0.0	0.0
Health/medical	0.1	0.3	0.2	0.3	0.8
Deceased	0.0	0.0	0.0	0.0	0.1
Family care	0.0	0.1	0.0	0.1	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.1	0.1	0.0	0.1

Table III-22
Services Received by Dislocated Worker Exiters from April 2013 to March 2014,
by Veteran Status
 (Derived from PY 2013Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Veteran</u>	<u>Campaign Veteran</u>	<u>Recently Separated Veteran</u>	<u>Disabled Veteran</u>
Number of exiters	669,117	47,964	13,950	5,837	6,559
Coenrollment					
WIA adult	43.2	50.2	60.7	64.4	52.5
WIA youth	0.0	0.0	0.0	0.0	0.0
Partner program	90.8	90.8	86.5	91.7	90.5
Wagner-Peyser	89.9	84.0	80.6	83.3	82.5
TAA	2.0	2.4	2.5	0.4	2.1
National Farmworker Jobs	0.1	0.0	0.0	0.0	0.0
Veterans programs	2.7	38.0	34.5	31.8	42.4
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.0	0.0	0.0	0.0	0.1
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	0.8	1.1	1.2	0.9	0.9
Services Received					
Rapid response	4.4	4.8	5.7	4.6	4.6
Disaster relief	0.5	0.5	0.6	0.5	0.4
Core self-service and informational activities	50.5	58.5	73.9	72.1	59.4
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	28.5	40.4	38.8	34.6	40.0
Prevocational activities	5.5	5.8	4.7	2.8	5.3
Training services	12.0	15.5	19.1	14.4	15.4
Type of Training (among trainees)					
On-the-job training	11.7	14.1	15.5	28.4	13.5
Skill upgrading	12.9	13.9	17.2	19.0	20.9
Entrepreneurial training	0.4	0.2	0.2	0.0	0.3
ABE or ESL in combination with training (non-TAA)	1.0	0.3	0.4	0.0	0.4
Customized training	1.4	1.9	2.1	1.8	2.0
Apprenticeship training	0.1	0.3	0.7	2.4	0.0
Other occupational skills training	74.7	71.5	66.6	50.2	65.6
Remedial training (ABE/ESL TAA only)	1.6	0.9	0.8	0.4	1.1
Prerequisite training	0.3	0.1	0.1	0.2	0.2
Completed any training (among trainees)	70.8	70.1	75.8	78.0	67.8

Dislocated Workers

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters	669,117	47,964	13,950	5,837	6,559
ITA established (among trainees)	69.5	63.8	59.1	42.8	57.5
Pell Grant recipient (among trainees, excludes Puerto Rico)	7.1	5.3	5.0	5.5	5.6
Needs-related payments	0.1	0.1	0.1	0.0	0.0
Other supportive services	5.9	8.9	10.0	7.0	7.8
Service category					
Core services, including staff assisted, only	71.5	59.6	61.2	65.4	60.0
Intensive & core services only	16.5	24.9	19.7	20.2	24.5
Training services	12.0	15.5	19.1	14.4	15.4
Weeks participated (average)	26.0	31.3	32.5	18.5	29.7
4 or fewer weeks	34.8	28.8	28.5	41.9	30.3
5 to 13 weeks	19.2	17.9	17.8	22.1	17.6
14 to 26 weeks	15.6	16.8	16.5	13.9	16.6
27 to 39 weeks	9.5	10.3	10.5	8.3	10.1
40 to 52 weeks	6.0	7.2	7.2	4.7	7.1
53 to 104 weeks	9.6	12.0	11.6	6.5	11.5
More than 104 weeks	5.3	7.1	7.9	2.8	6.8
Weeks of training (average)	42.8	37.7	34.6	23.1	36.3
4 or fewer weeks	11.8	18.3	23.6	27.0	24.0
5 to 13 weeks	23.4	23.7	22.6	31.0	19.7
14 to 26 weeks	18.0	16.2	14.9	17.2	15.1
27 to 39 weeks	10.5	9.9	9.8	6.6	8.7
40 to 52 weeks	8.1	7.0	6.0	4.8	7.9
53 to 104 weeks	17.5	16.0	15.3	10.0	15.4
More than 104 weeks	10.7	9.0	7.8	3.5	9.1
Occupation of training					
Managerial, prof., technical	41.7	41.8	44.8	33.2	52.2
Healthcare practitioners and technical occupations	12.6	8.2	7.8	8.9	10.1
Service occupations	13.9	8.0	7.3	9.6	7.5
Healthcare support occupations	10.0	3.1	2.2	3.7	3.0
Sales and clerical	14.2	7.3	6.7	5.5	6.8
Farming, fishing, forestry, construction, and extraction	2.7	3.5	4.0	4.8	2.6
Installation, repair, production, transportation, material moving	27.6	39.5	37.2	46.8	30.8

	<u>All Exiters</u>	<u>Veteran</u>	<u>Campaign Veteran</u>	<u>Recently Separated Veteran</u>	<u>Disabled Veteran</u>
Number of exiters	669,117	47,964	13,950	5,837	6,559
Reason for exit					
Institutionalized	0.0	0.0	0.1	0.1	0.0
Health/medical	0.3	0.4	0.5	0.1	0.6
Deceased	0.0	0.1	0.0	0.0	0.0
Family care	0.1	0.1	0.1	0.1	0.0
Reserve called to active duty	0.0	0.0	0.1	0.2	0.0
Retirement	0.1	0.2	0.2	0.0	0.1

Table III-23
Services Received by Dislocated Worker Exiters from April 2013 to March 2014, by UI Status
 (Derived from PY 2013Q4 WIASRD Records)

	UI Claimant				UI Exhaustee
	All Exiters	All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	669,117	355,493	90,997	264,496	15,994
Coenrollment					
WIA adult	43.2	61.7	28.1	73.2	40.8
WIA youth	0.0	0.0	0.0	0.0	0.0
Partner program	90.8	87.9	94.8	85.5	69.6
Wagner-Peyser	89.9	86.9	93.3	84.6	68.4
TAA	2.0	2.7	2.9	2.7	1.2
National Farmworker Jobs	0.1	0.1	0.0	0.1	0.1
Veterans programs	2.7	3.0	7.1	1.6	4.0
Vocational Education	0.0	0.0	0.0	0.0	0.1
Adult Education	0.0	0.1	0.1	0.0	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	0.8	1.0	1.0	0.9	1.9
Services Received					
Rapid response	4.4	4.8	4.8	4.8	3.3
Disaster relief	0.5	0.3	0.3	0.3	1.7
Core self-service and informational activities	50.5	71.9	38.1	83.5	74.6
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	28.5	41.9	80.8	28.5	63.9
Prevocational activities	5.5	8.6	18.4	5.3	8.9
Training services	12.0	16.4	18.4	15.8	35.5
Type of Training (among trainees)					
On-the-job training	11.7	10.0	10.4	9.8	18.4
Skill upgrading	12.9	11.8	8.0	13.3	7.3
Entrepreneurial training	0.4	0.1	0.1	0.1	0.1
ABE or ESL in combination with training (non-TAA)	1.0	1.0	1.5	0.8	0.6
Customized training	1.4	1.4	1.4	1.4	1.9
Apprenticeship training	0.1	0.0	0.0	0.0	0.0
Other occupational skills training	74.7	78.0	80.5	77.0	73.5
Remedial training (ABE/ESL TAA only)	1.6	1.8	1.6	1.8	0.5
Prerequisite training	0.3	0.3	0.3	0.3	0.2
Completed any training (among trainees)	70.8	71.5	57.8	77.0	73.0

	UI Claimant				UI Exhaustee
	All Exiters	All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	669,117	355,493	90,997	264,496	15,994
ITA established (among trainees)	69.5	73.2	72.9	73.4	72.3
Pell Grant recipient (among trainees, excludes Puerto Rico)	7.1	7.1	7.1	7.2	10.4
Needs-related payments	0.1	0.1	0.1	0.1	0.1
Other supportive services	5.9	7.9	9.2	7.4	18.9
Service category					
Core services, including staff assisted, only	71.5	58.1	19.2	71.5	36.1
Intensive & core services only	16.5	25.5	62.5	12.7	28.4
Training services	12.0	16.4	18.4	15.8	35.5
Weeks participated (average)	26.0	31.6	38.5	29.2	41.8
4 or fewer weeks	34.8	29.7	11.6	36.0	21.5
5 to 13 weeks	19.2	17.3	15.2	18.0	15.7
14 to 26 weeks	15.6	15.9	21.6	14.0	16.1
27 to 39 weeks	9.5	10.9	16.0	9.1	10.8
40 to 52 weeks	6.0	7.2	11.4	5.7	7.6
53 to 104 weeks	9.6	11.8	17.5	9.8	18.0
More than 104 weeks	5.3	7.2	6.7	7.4	10.3
Weeks of training (average)	42.8	44.6	44.6	44.6	33.6
4 or fewer weeks	11.8	9.9	8.7	10.3	11.2
5 to 13 weeks	23.4	23.2	20.7	24.2	29.4
14 to 26 weeks	18.0	18.3	18.5	18.2	20.3
27 to 39 weeks	10.5	10.7	11.8	10.3	12.1
40 to 52 weeks	8.1	8.5	9.7	8.1	7.3
53 to 104 weeks	17.5	18.0	20.2	17.2	13.3
More than 104 weeks	10.7	11.4	10.4	11.8	6.3
Occupation of training					
Managerial, prof., technical	41.7	42.1	40.3	42.8	38.5
Healthcare practitioners and technical occupations	12.6	11.9	12.4	11.7	13.0
Service occupations	13.9	13.9	14.7	13.6	14.6
Healthcare support occupations	10.0	10.1	10.1	10.1	10.5
Sales and clerical	14.2	14.7	16.0	14.1	14.6
Farming, fishing, forestry, construction, and extraction	2.7	2.4	2.3	2.4	2.5
Installation, repair, production, transportation, material moving	27.6	26.9	26.8	27.0	29.7

Dislocated Workers

	All Exiters	UI Claimant			UI Exhaustee
		All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	669,117	355,493	90,997	264,496	15,994
Reason for exit					
Institutionalized	0.0	0.0	0.0	0.0	0.1
Health/medical	0.3	0.4	0.3	0.4	0.9
Deceased	0.0	0.1	0.0	0.1	0.1
Family care	0.1	0.1	0.1	0.1	0.3
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.1	0.1	0.1	0.1	0.1

Table III-24
Services Received by Dislocated Worker Exiters from April 2013 to March 2014
who Received Intensive or Training Services, by Highest Grade Completed
 (Derived from PY 2013Q4 WIASRD Records)

	With Intensive or Training Services	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	190,824	13,283	75,407	60,931	40,457
Coenrollment					
WIA adult	16.5	17.9	17.9	17.8	11.8
WIA youth	0.1	0.5	0.2	0.0	0.0
Partner program	82.9	87.0	81.1	83.7	83.5
Wagner-Peyser	80.8	85.0	78.5	81.4	82.3
TAA	6.7	7.0	9.2	6.1	3.1
National Farmworker Jobs	0.2	0.2	0.2	0.2	0.1
Veterans programs	5.3	2.1	4.8	7.0	4.7
Vocational Education	0.1	0.1	0.1	0.0	0.0
Adult Education	0.1	0.3	0.2	0.1	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	2.0	2.0	2.6	2.1	0.8
Services Received					
Rapid response	9.0	7.6	10.2	8.6	7.9
Disaster relief	1.5	4.0	1.9	1.1	0.6
Core self-service and informational activities	50.1	43.5	56.9	47.4	42.8
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	100.0	100.0	100.0	100.0	100.0
Prevocational activities	19.2	19.5	18.6	18.3	20.7
Training services	42.2	29.3	47.6	43.3	35.4
Type of Training (among trainees)					
On-the-job training	11.7	11.2	13.1	11.0	9.5
Skill upgrading	12.9	9.1	11.3	12.2	19.1
Entrepreneurial training	0.4	3.0	0.3	0.1	0.3
ABE or ESL in combination with training (non-TAA)	1.0	9.8	0.6	0.5	0.4
Customized training	1.4	1.4	1.4	1.3	1.6
Apprenticeship training	0.1	0.0	0.1	0.0	0.0
Other occupational skills training	74.7	65.9	75.1	77.0	72.0
Remedial training (ABE/ESL TAA only)	1.6	9.4	1.5	0.9	1.0
Prerequisite training	0.3	0.2	0.3	0.2	0.1
Completed any training (among trainees)	70.8	72.9	72.3	66.9	73.4

Dislocated Workers

	With Intensive or Training Services	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	190,824	13,283	75,407	60,931	40,457
ITA established (among trainees)	69.5	55.9	67.7	72.0	72.9
Pell Grant recipient (among trainees, excludes Puerto Rico)	7.1	2.5	8.6	9.0	1.0
Needs-related payments	0.2	0.2	0.2	0.2	0.1
Other supportive services	20.1	23.3	22.8	19.9	14.5
Service category					
Core services, including staff assisted, only	0.0	0.0	0.0	0.0	0.0
Intensive & core services only	57.8	70.7	52.4	56.7	64.6
Training services	42.2	29.3	47.6	43.3	35.4
Weeks participated (average)	57.1	48.8	62.0	58.7	48.9
4 or fewer weeks	7.4	10.6	6.2	7.3	8.8
5 to 13 weeks	11.4	13.1	10.6	11.0	12.6
14 to 26 weeks	17.7	19.8	17.1	17.0	18.6
27 to 39 weeks	14.0	14.3	13.6	13.8	15.0
40 to 52 weeks	10.7	10.7	10.4	10.6	11.4
53 to 104 weeks	22.2	18.6	22.6	23.1	21.7
More than 104 weeks	16.7	12.9	19.5	17.3	11.9
Weeks of training (average)	42.8	39.7	43.9	46.5	34.3
4 or fewer weeks	11.8	14.0	12.0	9.9	14.6
5 to 13 weeks	23.4	30.3	25.1	20.4	22.8
14 to 26 weeks	18.0	16.6	16.8	17.9	21.6
27 to 39 weeks	10.5	9.3	9.7	11.2	11.3
40 to 52 weeks	8.1	6.3	7.6	8.8	8.2
53 to 104 weeks	17.5	12.9	16.8	20.1	15.5
More than 104 weeks	10.7	10.5	12.0	11.6	6.0
Occupation of training					
Managerial, prof., technical	41.7	16.8	28.9	47.2	69.7
Healthcare practitioners and technical occupations	12.6	3.8	11.4	16.4	10.2
Service occupations	13.9	18.1	16.7	14.1	5.6
Healthcare support occupations	10.0	10.8	12.3	10.1	3.7
Sales and clerical	14.2	10.5	14.1	15.0	14.0
Farming, fishing, forestry, construction, and extraction	2.7	4.4	3.5	2.2	1.2
Installation, repair, production, transportation, material moving	27.6	50.2	36.9	21.6	9.5

	With Intensive or Training Services	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	190,824	13,283	75,407	60,931	40,457
Reason for exit					
Institutionalized	0.1	0.1	0.1	0.1	0.0
Health/medical	1.0	0.9	1.2	0.9	0.7
Deceased	0.1	0.1	0.1	0.1	0.1
Family care	0.3	0.2	0.3	0.2	0.2
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.2	0.2	0.2	0.2	0.1

Table III-25
Services Received by Dislocated Worker Exiters from April 2013 to March 2014
who Received Intensive or Training Services, by Selected Characteristics
 (Derived from PY 2013Q4 WIASRD Records)

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹
Number of exiters	190,824	3,014	16,468	5,697
Coenrollment				
WIA adult	16.5	8.7	19.3	23.2
WIA youth	0.1	0.0	0.2	0.3
Partner program	82.9	79.9	76.2	66.9
Wagner-Peyser	80.8	75.6	74.4	64.8
TAA	6.7	18.7	7.0	5.9
National Farmworker Jobs	0.2	0.8	0.2	0.3
Veterans programs	5.3	1.1	1.7	1.3
Vocational Education	0.1	0.2	0.2	0.2
Adult Education	0.1	0.6	0.2	0.3
Title V Older Worker	0.0	0.0	0.0	0.0
Other partner programs	2.0	2.7	3.1	7.7
Services Received				
Rapid response	9.0	18.5	9.6	9.3
Disaster relief	1.5	0.4	1.4	0.9
Core self-service and informational activities	50.1	60.5	67.4	70.4
Staff-assisted core services	100.0	100.0	100.0	100.0
Intensive Services	100.0	100.0	100.0	100.0
Prevocational activities	19.2	21.7	15.7	14.5
Training services	42.2	47.1	55.9	100.0
Type of Training (among trainees)				
On-the-job training	11.7	8.2	11.0	2.2
Skill upgrading	12.9	8.1	11.8	10.6
Entrepreneurial training	0.4	0.9	0.1	0.1
ABE or ESL in combination with training (non-TAA)	1.0	4.7	0.9	0.6
Customized training	1.4	2.1	1.2	0.4
Apprenticeship training	0.1	0.0	0.0	0.0
Other occupational skills training	74.7	74.2	76.7	88.5

¹ Excludes Puerto Rico.

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹
Number of exiters	190,824	3,014	16,468	5,697
Remedial training (ABE/ESL TAA only)	1.6	15.4	1.8	0.7
Prerequisite training	0.3	0.2	0.3	0.3
Completed any training (among trainees)	70.8	80.4	74.6	72.0
ITA established (among trainees)	69.5	63.5	71.5	84.6
Pell Grant recipient (among trainees, excludes Puerto Rico)	7.1	3.1	15.1	100.0
Needs-related payments	0.2	0.3	0.4	0.5
Other supportive services	20.1	33.7	31.4	44.1
Service category				
Core services, including staff assisted, only	0.0	0.0	0.0	0.0
Intensive & core services only	57.8	52.9	44.1	0.0
Training services	42.2	47.1	55.9	100.0
Weeks participated (average)	57.1	71.6	66.9	110.8
4 or fewer weeks	7.4	6.5	5.3	0.2
5 to 13 weeks	11.4	8.1	9.4	1.3
14 to 26 weeks	17.7	14.4	15.4	4.0
27 to 39 weeks	14.0	10.9	12.5	5.3
40 to 52 weeks	10.7	10.2	10.3	7.3
53 to 104 weeks	22.2	24.4	25.4	34.2
More than 104 weeks	16.7	25.4	21.7	47.6
Weeks of training (average)	42.8	48.8	46.5	74.4
4 or fewer weeks	11.8	8.6	9.5	1.8
5 to 13 weeks	23.4	26.2	21.7	6.0
14 to 26 weeks	18.0	16.1	18.5	10.0
27 to 39 weeks	10.5	9.5	11.2	12.6
40 to 52 weeks	8.1	7.4	8.8	12.3
53 to 104 weeks	17.5	18.5	18.2	34.0
More than 104 weeks	10.7	13.6	12.2	23.4

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹
Number of exiters	190,824	3,014	16,468	5,697
Occupation of training				
Managerial, prof., technical	41.7	18.8	42.6	54.0
Healthcare practitioners and technical occupations	12.6	5.0	19.6	27.7
Service occupations	13.9	23.8	21.4	15.1
Healthcare support occupations	10.0	13.2	17.6	11.5
Sales and clerical	14.2	15.8	16.0	12.3
Farming, fishing, forestry, construction, and extraction	2.7	3.1	1.8	1.8
Installation, repair, production, transportation, material moving	27.6	38.5	18.2	16.9
Reason for exit				
Institutionalized	0.1	0.1	0.1	0.2
Health/medical	1.0	1.8	1.0	1.6
Deceased	0.1	0.0	0.0	0.2
Family care	0.3	0.8	0.4	0.4
Reserve called to active duty	0.0	0.0	0.0	0.0
Retirement	0.2	0.8	0.0	0.1

Table III-26
Number of Dislocated Workers Exiters Who Received Training from April 2013 to March 2014,
by Occupation of Training
All Dislocated Workers
 (Derived from PY 2013Q4 WIASRD Records)

<u>Occupation Title</u>	<u>O*Net Code</u>	<u>Any Training</u>	<u>On-the-job/ Apprentice Training</u>	<u>Customized Training</u>	<u>Skill Upgrading and Other Occupational Skills Training</u>
Twenty Most Common Occupations					
Heavy and Tractor-Trailer Truck Drivers	53303200	7,704	89	14	7,628
Nursing Assistants	31101400	2,836	31	16	2,758
Medical Assistants	31909200	2,413	59	12	2,357
Registered Nurses	29114100	2,184	73	11	2,149
Computer User Support Specialists	15115100	1,841	100	5	1,737
Medical Records and Health Information Technicians	29207100	1,793	53	47	1,707
Licensed Practical and Licensed Vocational Nurses	29206100	1,773	24	8	1,741
Bookkeeping, Accounting, and Auditing Clerks	43303100	1,615	128	13	1,484
Network and Computer Systems Administrators	15114200	1,398	29	11	1,359
Heating, Air Conditioning, and Refrigeration Mechanics and Installers	49902100	1,348	110	9	1,250
Welders, Cutters, Solderers, and Brazers	51412100	1,186	133	14	1,050
Medical Secretaries	43601300	1,135	49	12	1,085
Executive Secretaries and Executive Administrative Assistants	43601100	1,133	130	5	987
Office Clerks, General	43906100	1,118	100	17	1,016
General and Operations Managers	11102100	1,032	57	8	970
Accountants and Auditors	13201100	815	49	12	756
Computer and Information Systems Managers	11302100	809	12	4	791
Customer Service Representatives	43405100	791	493	13	280
Computer Occupations, All Other	15119900	776	39	16	736

Dislocated Workers

Occupation Title	O*Net Code	Any Training	On-the-job/ Apprentice Training	Customized Training	Skill Upgrading and Other Occupational Skills Training
Business Operations Specialists, All Other	13119900	749	37	1	714
Ten Most Common Healthcare Occupations					
Nursing Assistants	31101400	2,836	31	16	2,758
Medical Assistants	31909200	2,413	59	12	2,357
Registered Nurses	29114100	2,184	73	11	2,149
Medical Records and Health Information Technicians	29207100	1,793	53	47	1,707
Licensed Practical and Licensed Vocational Nurses	29206100	1,773	24	8	1,741
Pharmacy Technicians	29205200	538	5	6	530
Dental Assistants	31909100	422	16	2	407
Occupational Health and Safety Specialists	29901100	420	2	2	419
Healthcare Support Workers, All Other	31909900	350	9	10	332
Medical and Clinical Laboratory Technicians	29201200	309	8	0	304

Table III-27
Services Received by Dislocated Worker Exiters from April 2013 to March 2014 , by State
 (Derived from PY 2013Q4 WIASRD Records)

Nation	Number of Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Nation	669,117	71.5	16.5	12.0	69.5
Alabama	1,391	0.0	8.0	92.0	60.6
Alaska	101	0.0	31.7	68.3	100.0
Arizona	1,427	2.0	35.1	62.9	93.6
Arkansas	407	0.5	39.1	60.4	100.0
California	23,287	19.4	43.2	37.3	60.4
Colorado	1,067	0.4	22.3	77.3	82.2
Connecticut	1,576	7.5	37.3	55.2	54.4
Delaware	304	0.3	4.6	95.1	84.1
District of Columbia	71	4.2	14.1	81.7	98.3
Florida	8,098	5.7	23.3	70.9	76.4
Georgia	3,027	3.2	17.5	79.3	95.0
Hawaii	261	0.8	65.9	33.3	96.6
Idaho	719	0.0	27.4	72.6	0.0
Illinois	5,411	2.4	40.7	56.9	87.0
Indiana	6,358	16.1	64.7	19.2	0.0
Iowa	9,932	91.1	2.5	6.4	3.0
Kansas	995	20.5	28.6	50.9	92.1
Kentucky	2,464	0.7	34.7	64.6	83.2
Louisiana	3,096	61.5	16.1	22.5	61.9
Maine	503	3.0	12.5	84.5	94.8
Maryland	2,156	1.2	26.9	71.9	32.8
Massachusetts	3,478	0.4	37.1	62.5	72.2
Michigan	3,797	5.5	26.8	67.7	80.2
Minnesota	2,568	1.0	62.7	36.3	100.0
Mississippi	4,292	55.8	26.5	17.7	38.5
Missouri	136,738	97.3	0.6	2.0	62.3
Montana	464	2.2	22.8	75.0	98.6
Nebraska	210	0.0	28.1	71.9	84.8
Nevada	1,501	1.5	48.4	50.1	87.0
New Hampshire	693	4.2	35.4	60.5	71.1
New Jersey	4,639	5.5	17.2	77.2	95.5
New Mexico	355	0.8	8.2	91.0	64.1
New York	276,808	76.3	20.8	2.9	82.1
North Carolina	3,167	8.5	18.1	73.4	68.4

Dislocated Workers

	Number of Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
North Dakota	54	0.0	20.4	79.6	83.7
Ohio	4,149	23.5	25.2	51.3	65.0
Oklahoma	2,152	5.4	12.1	82.5	21.6
Oregon	114,935	96.1	2.9	1.0	24.4
Pennsylvania	8,017	1.7	60.3	38.0	53.0
Puerto Rico	1,586	26.9	43.5	29.6	18.1
Rhode Island	625	10.1	46.1	43.8	54.0
South Carolina	2,037	0.0	53.4	46.6	56.3
South Dakota	228	4.8	62.3	32.9	0.0
Tennessee	4,045	0.3	28.0	71.7	53.6
Texas	6,473	7.5	34.2	58.3	86.1
Utah	1,042	26.0	70.3	3.6	100.0
Vermont	112	0.0	37.5	62.5	11.4
Virgin Islands	629	12.4	26.6	61.0	100.0
Virginia	2,420	2.6	45.9	51.4	93.7
Washington	3,984	1.5	38.1	60.4	80.2
West Virginia	909	2.1	27.1	70.8	70.8
Wisconsin	4,287	0.2	47.6	52.2	69.4
Wyoming	72	0.0	13.9	86.1	100.0

Table III-28
Number of Dislocated Workers Exiters from April 2013 to March 2014 Who Received Training, by State
All Dislocated Workers
 (Derived from PY 2013Q4 WIASRD Records)

State	Any Training	On-the-job/ Apprentice Training	Entrepre- neurial Training	ABE/ESL/ Remedial/ Prerequisite Training	Customized Training	Skill Upgrading and Other Occupational Skills Training
Nation	80,589	9,482	322	2,141	1,143	70,119
Alabama	1,280	136	0	1	0	1,148
Alaska	69	5	0	0	25	55
Arizona	897	40	0	31	2	836
Arkansas	246	0	0	5	0	244
California	8,697	1,023	2	101	394	7,694
Colorado	825	91	0	18	0	744
Connecticut	870	22	0	0	2	854
Delaware	289	46	0	0	0	243
District of Columbia	58	0	0	0	0	58
Florida	5,743	1,179	16	12	31	4,598
Georgia	2,400	113	0	0	4	2,288
Hawaii	87	2	0	0	1	87
Idaho	522	53	0	2	0	479
Illinois	3,079	224	0	0	88	2,784
Indiana	1,221	215	0	1	1	1,015
Iowa	637	9	0	0	0	630
Kansas	506	46	0	3	22	444
Kentucky	1,591	187	0	27	5	1,403
Louisiana	696	60	130	0	0	639
Maine	425	20	0	23	1	382
Maryland	1,550	36	0	400	8	1,509
Massachusetts	2,174	33	0	231	0	1,910
Michigan	2,572	462	0	1	18	2,123
Minnesota	933	11	2	3	16	909
Mississippi	759	267	105	0	2	494
Missouri	2,778	539	3	100	9	2,122
Montana	348	61	0	0	2	290
Nebraska	151	20	0	5	0	138
Nevada	752	141	0	7	1	656
New Hampshire	419	131	0	0	0	298
New Jersey	3,582	108	0	43	5	3,448
New Mexico	323	89	0	60	2	208
New York	8,111	627	3	166	66	7,252

Dislocated Workers

North Carolina	2,324	379	0	53	6	1,973
North Dakota	43	2	0	2	0	42
Ohio	2,128	438	0	7	93	1,615
Oklahoma	1,776	10	0	0	14	1,767
Oregon	1,154	216	2	1	0	946
Pennsylvania	3,047	532	0	114	10	2,517
Puerto Rico	470	221	11	77	27	146
Rhode Island	274	48	0	30	0	229
South Carolina	949	136	0	195	2	723
South Dakota	75	14	0	0	0	62
Tennessee	2,899	654	0	1	5	2,239
Texas	3,775	346	0	194	89	3,363
Utah	38	38	0	0	0	6
Vermont	70	8	0	0	0	63
Virgin Islands	384	0	3	0	6	378
Virginia	1,245	48	20	15	0	1,205
Washington	2,405	225	17	65	0	2,245
West Virginia	644	37	0	0	147	460
Wisconsin	2,237	134	8	147	39	2,096
Wyoming	62	0	0	0	0	62

Table III-29
Outcomes of Dislocated Worker Exiters, Trends Over Time
 (Derived from PY 2013Q4 WIASRD Records)

	WIA Oct. 2009 to Sep. 2010	WIA Oct. 2010 to Sep. 2011	WIA Oct. 2011 to Sep. 2012	WIA Apr. 2012 to Mar. 2013	WIA Oct. 2012 to Sep. 2013
Number of exiters	631,209	771,507	749,900	718,305	678,895
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry)	57.9	61.5	60.4	59.9	60.0
Retention in 2 nd and 3 rd quarters	83.8	84.6	84.1	83.9	84.8
Average earnings in 2 nd & 3 rd qtrs.	\$16,977	\$16,199	\$15,966	\$16,040	\$16,200
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit	86.6	87.1	86.8	86.6	87.6
Retained employment 4 th quarter after exit	83.2	79.6	82.5	84.5	
Earnings replacement rate	97.0	104.7	97.1	95.4	96.0
Earnings Change					
2 nd and 3 rd quarters after exit	-\$455	\$627	-\$417	-\$670	-\$587
3 rd and 4 th quarters after exit	-\$561	-\$36	-\$835	-\$898	
Credential and employment rate	49.7	52.3	50.9	51.0	50.7
Information about Employment in Quarter after exit					
Occupation of employment					
Managerial, professional, & technical	24.8	27.6	28.8	29.3	29.3
Healthcare practitioners and technical occupations	4.8	5.9	6.1	6.0	5.8
Service occupations	14.4	14.7	14.3	14.4	14.1
Healthcare support occupations	6.9	7.0	6.5	6.4	6.2
Sales and clerical	19.5	21.2	22.2	22.5	23.0
Farming, fishing, forestry, construction and extraction	5.1	4.4	4.1	4.1	4.2
Installation, repair, production, transportation, and material moving	36.2	32.2	30.5	29.8	29.4
Nontraditional employment	2.5	2.1	1.7	1.8	1.8
Males	2.1	2.0	1.7	1.8	1.7
Females	2.9	2.3	1.8	1.9	1.8

Dislocated Workers

	WIA Oct. 2009 to Sep. 2010	WIA Oct. 2010 to Sep. 2011	WIA Oct. 2011 to Sep. 2012	WIA Apr. 2012 to Mar. 2013	WIA Oct. 2012 to Sep. 2013
Number of exiters	631,209	771,507	749,900	718,305	678,895
Other Outcome Information					
Employment					
Quarter after exit	58.8	62.8	61.9	61.3	61.5
Second quarter after exit	60.6	64.0	63.3	62.9	63.4
Third quarter after exit	61.7	64.1	63.8	63.5	64.4
Fourth quarter after exit	61.8	60.7	62.8	63.9	
Average earnings (among earners)					
Quarter after exit	\$7,205	\$6,856	\$6,850	\$6,862	\$6,986
Second quarter after exit	\$7,597	\$7,367	\$7,256	\$7,267	\$7,391
Third quarter after exit	\$7,893	\$7,533	\$7,419	\$7,438	\$7,478
Fourth quarter after exit	\$8,087	\$7,608	\$7,514	\$7,532	
Earnings quarter after exit					
\$1 to \$2,499	22.4	21.9	22.6	22.9	23.0
\$2,500 to \$4,999	23.5	25.1	25.3	25.1	24.6
\$5,000 to \$7,499	20.1	21.0	20.9	20.9	20.5
\$7,500 to \$9,999	13.0	12.8	12.6	12.5	12.5
\$10,000 or more	21.0	19.3	18.6	18.6	19.4
Earnings 3rd quarter after exit					
\$1 to \$2,499	19.0	19.2	20.1	20.2	20.1
\$2,500 to \$4,999	21.4	22.5	23.1	23.0	22.4
\$5,000 to \$7,499	20.4	20.8	20.9	20.8	20.8
\$7,500 to \$9,999	14.3	14.2	13.8	13.8	14.0
\$10,000 or more	24.9	23.2	22.0	22.2	22.7
Attained credential (among trainees)					
High school diploma/equivalency	0.6	0.6	0.5	0.4	0.5
AA, AS, BA, BS or other college degree	5.5	9.0	12.3	11.9	10.1
Postgraduate degree			0.1	0.2	0.2
Occupational skills license/credential/certificate	51.5	48.3	43.0	43.3	44.9
Other	4.2	4.6	4.3	4.3	4.4

Note: Outcome data for exiters from April 2012 to March 2013 are incomplete. Data for outcomes in the fourth quarter after exit are based on 9 months of exiters.

Outcome data for exiters from October 2012 to September 2013 do not include fourth quarter outcomes; Second and third quarter outcomes are based on 9 and 6 months of exiters, respectively.

Postgraduate degree for October 2011 to September 2012 is based on only 9 months of exiters.

Table III-30
Number of Dislocated Worker Exiters Attaining Outcomes by Trends Over Time
 (Derived from PY 2013Q4 WIASRD Records)

	WIA Oct. 2009 to Sep. 2010	WIA Oct. 2010 to Sep. 2011	WIA Oct. 2011 to Sep. 2012	WIA Apr. 2012 to Mar. 2013	WIA Oct. 2012 to Sep. 2013
Number of exiters	631,209	771,507	749,900	718,305	678,895
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry)	342,538	437,096	416,660	397,784	377,072
Retention in 2 nd and 3 rd quarters	308,271	405,792	386,877	365,928	170,973
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit	318,779	417,907	399,044	378,129	176,652
Retained employment 4 th quarter after exit	306,154	381,839	379,252	278,789	
Credential and employment rate	61,242	69,798	55,094	50,651	45,139
Information about Employment in Quarter after exit					
Occupation of employment					
Managerial, professional, & technical	18,850	25,289	22,355	22,254	20,103
Healthcare practitioners and technical occupations	3,614	5,382	4,756	4,578	3,981
Service occupations	10,939	13,433	11,100	10,924	9,709
Healthcare support occupations	5,272	6,385	5,023	4,846	4,232
Sales and clerical	14,827	19,445	17,244	17,136	15,832
Farming, fishing, forestry, construction and extraction	3,888	3,992	3,202	3,091	2,875
Installation, repair, production, transportation, and material moving	27,580	29,498	23,702	22,627	20,177
Occupation not reported	292,493	388,865	382,877	360,710	345,546
Nontraditional employment	7,245	7,893	4,938	4,346	4,077
Males	3,429	4,013	2,394	2,040	1,904
Females	3,816	3,880	2,376	2,100	1,987

	WIA Oct. 2009 to Sep. 2010	WIA Oct. 2010 to Sep. 2011	WIA Oct. 2011 to Sep. 2012	WIA Apr. 2012 to Mar. 2013	WIA Oct. 2012 to Sep. 2013
Number of exiters	631,209	771,507	749,900	718,305	678,895
Other Outcome Information					
Employment					
Quarter after exit	368,070	479,758	459,951	436,394	413,968
Second quarter after exit	379,159	488,873	470,611	448,233	326,019
Third quarter after exit	386,108	490,306	474,042	452,502	214,880
Fourth quarter after exit	386,531	464,377	467,281	347,500	
Earnings quarter after exit					
\$1 to \$2,499	80,412	103,140	102,426	98,646	93,848
\$2,500 to \$4,999	84,613	118,209	114,887	107,961	100,598
\$5,000 to \$7,499	72,407	99,180	94,648	89,973	83,896
\$7,500 to \$9,999	46,554	60,146	57,151	53,909	51,036
\$10,000 or more	75,453	90,833	84,382	80,140	79,236
Earnings 3rd quarter after exit					
\$1 to \$2,499	72,222	93,019	94,490	90,625	42,762
\$2,500 to \$4,999	81,437	108,868	108,330	103,037	47,767
\$5,000 to \$7,499	77,391	100,845	98,022	93,043	44,175
\$7,500 to \$9,999	54,285	68,645	64,885	61,985	29,830
\$10,000 or more	94,454	112,452	103,331	99,272	48,316
Attained credential (among trainees)					
High school diploma/equivalency	688	749	513	438	418
AA, AS, BA, BS or other college degree	6,804	12,029	13,296	11,882	8,991
Postgraduate degree				222	220
Occupational skills license/credential/certificate	63,560	64,538	46,696	43,082	40,106
Other	5,128	6,088	4,682	4,320	3,898

Note: Outcome data for exiters from April 2012 to March 2013 are incomplete. Data for outcomes in the fourth quarter after exit are based on 9 months of exiters.

Outcome data for exiters from October 2012 to September 2013 do not include fourth quarter outcomes; Second and third quarter outcomes are based on 9 and 6 months of exiters, respectively.

Table III-31
Outcomes of Dislocated Worker Exiters, by Funding Source
 (Derived from PY 2013Q4 WIASRD Records)

	Formula				NEG
	All Exiters	All	Local	Statewide	
Number of exiters¹	678,895	667,422	661,345	15,360	25,188
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	60.0	59.9	59.8	79.5	73.6
Retention in 2 nd and 3 rd quarters ²	83.9	83.8	83.7	91.1	88.0
Average earnings in 2 nd & 3 rd qtrs. ²	\$16,040	\$15,991	\$15,979	\$17,508	\$18,292
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	86.6	86.6	86.6	92.7	90.2
Retained employment 4 th quarter after exit ³	83.5	83.4	83.4	88.4	86.6
Earnings replacement rate ²	95.4	95.0	95.0	100.4	108.2
Earnings Change					
2 nd and 3 rd quarters after exit ²	-\$670	-\$727	-\$733	\$59	\$1,241
3 rd and 4 th quarters after exit ³	-\$884	-\$942	-\$955	\$537	\$1,168
Credential and employment rate ¹	50.7	51.7	52.0	48.0	41.2
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	29.3	29.2	29.3	27.9	30.6
Healthcare practitioners and technical occupations	5.8	6.0	6.1	6.1	3.7
Service occupations	14.1	14.3	14.5	10.3	10.2
Healthcare support occupations	6.2	6.3	6.4	4.1	3.6
Sales and clerical	23.0	23.5	23.7	19.8	18.8
Farming, fishing, forestry, construction and extraction	4.2	3.8	3.7	4.7	6.7
Installation, repair, production, transportation, and material moving	29.4	29.2	28.9	37.3	33.7
Nontraditional employment¹	1.8	1.7	1.7	3.1	4.5
Males	1.7	1.6	1.6	2.4	3.7
Females	1.8	1.7	1.7	3.9	6.2

	All Exiters	Formula			NEG
		All	Local	Statewide	
Number of exiters	678,895	667,422	661,345	15,360	25,188
Other Outcome Information					
Employment					
Quarter after exit ¹	61.5	61.4	61.2	79.8	74.4
Second quarter after exit ⁴	62.8	62.7	62.6	78.5	73.6
Third quarter after exit ²	63.5	63.5	63.4	78.3	73.9
Fourth quarter after exit ³	63.4	63.4	63.3	73.8	70.8
Average earnings (among earners)					
Quarter after exit ¹	\$6,986	\$6,940	\$6,917	\$8,645	\$9,178
Second quarter after exit ⁴	\$7,352	\$7,322	\$7,306	\$8,635	\$9,029
Third quarter after exit ²	\$7,438	\$7,418	\$7,410	\$8,443	\$8,639
Fourth quarter after exit ³	\$7,517	\$7,503	\$7,493	\$8,547	\$8,625
Earnings quarter after exit¹					
\$1 to \$2,499	23.0	23.1	23.2	11.2	14.0
\$2,500 to \$4,999	24.6	24.7	24.8	17.3	17.1
\$5,000 to \$7,499	20.5	20.6	20.6	22.1	19.7
\$7,500 to \$9,999	12.5	12.5	12.5	19.2	15.3
\$10,000 or more	19.4	19.1	18.9	30.2	33.9
Earnings 3rd quarter after exit²					
\$1 to \$2,499	20.2	20.3	20.4	10.5	12.9
\$2,500 to \$4,999	23.0	23.1	23.1	17.3	17.4
\$5,000 to \$7,499	20.8	20.8	20.7	22.8	22.8
\$7,500 to \$9,999	13.8	13.8	13.8	20.4	17.1
\$10,000 or more	22.2	22.1	22.0	29.0	29.8
Attained credential (among trainees)¹					
High school diploma/equivalency	0.5	0.5	0.5	0.4	0.4
AA, AS, BA, BS or other college degree	10.1	10.5	10.5	15.1	10.4
Postgraduate degree	0.2	0.2	0.1	0.6	0.4
Occupational skills license/credential/certificate	44.9	45.6	46.0	33.7	32.5
Other	4.4	4.2	4.2	5.5	5.5

¹ Based on exiters from October 2012 to September 2013.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from January 2012 to December 2012.

⁴ Based on exiters from July 2012 to June 2013.

Table III-32
Outcomes of Dislocated Worker Exiters, by Type of NEG Project
 (Derived from PY 2013Q4 WIASRD Records)

	All Exiters	Formula Funds	NEG		
			All	Disaster	Other
Number of exiters¹	678,895	667,422	25,188	3,885	21,303
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	60.0	59.9	73.6	56.5	76.9
Retention in 2 nd and 3 rd quarters ²	83.9	83.8	88.0	76.0	89.6
Average earnings in 2nd & 3rd qtrs. ²	\$16,040	\$15,991	\$18,292	\$14,067	\$18,761
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	86.6	86.6	90.2	80.5	91.5
Retained employment 4 th quarter after exit ³	83.5	83.4	86.6	78.9	87.6
Earnings replacement rate ²	95.4	95.0	108.2	172.5	104.9
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$-670	\$-727	\$1,241	\$4,597	\$796
3 rd and 4 th quarters after exit ³	\$-884	\$-942	\$1,168	\$4,264	\$770
Credential and employment rate ¹	50.7	51.7	41.2	31.5	42.0
Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	29.3	29.2	30.6	20.4	31.6
Healthcare practitioners and technical occupations	5.8	6.0	3.7	5.6	3.6
Service occupations	14.1	14.3	10.2	15.5	9.7
Healthcare support occupations	6.2	6.3	3.6	3.2	3.6
Sales and clerical	23.0	23.5	18.8	19.1	18.8
Farming, fishing, forestry, construction and extraction	4.2	3.8	6.7	16.0	5.8
Installation, repair, production, transportation, and material moving	29.4	29.2	33.7	29.0	34.2
Nontraditional employment¹	1.8	1.7	4.5	2.8	4.7
Males	1.7	1.6	3.7	1.7	4.1
Females	1.8	1.7	6.2	5.5	6.3

	All Exiters	Formula Funds	NEG		
			All	Disaster	Other
Number of exiters	678,895	667,422	25,188	3,885	21,303
Other Outcome Information					
Employment					
Quarter after exit ¹	61.5	61.4	74.4	57.2	77.6
Second quarter after exit ⁴	62.8	62.7	73.6	55.8	76.8
Third quarter after exit ²	63.5	63.5	73.9	60.3	76.1
Fourth quarter after exit ³	63.4	63.4	70.8	60.6	72.4
Average earnings (among earners)					
Quarter after exit ¹	\$6,986	\$6,940	\$9,178	\$5,011	\$9,726
Second quarter after exit ⁴	\$7,352	\$7,322	\$9,029	\$5,786	\$9,425
Third quarter after exit ²	\$7,438	\$7,418	\$8,639	\$6,191	\$8,957
Fourth quarter after exit ³	\$7,517	\$7,503	\$8,625	\$6,516	\$8,899
Earnings quarter after exit¹					
\$1 to \$2,499	23.0	23.1	14.0	30.5	11.9
\$2,500 to \$4,999	24.6	24.7	17.1	28.1	15.6
\$5,000 to \$7,499	20.5	20.6	19.7	20.2	19.6
\$7,500 to \$9,999	12.5	12.5	15.3	11.6	15.8
\$10,000 or more	19.4	19.1	33.9	9.7	37.1
Earnings 3rd quarter after exit²					
\$1 to \$2,499	20.2	20.3	12.9	22.9	11.5
\$2,500 to \$4,999	23.0	23.1	17.4	23.6	16.6
\$5,000 to \$7,499	20.8	20.8	22.8	22.5	22.9
\$7,500 to \$9,999	13.8	13.8	17.1	14.1	17.5
\$10,000 or more	22.2	22.1	29.8	16.9	31.5
Attained credential (among trainees)¹					
High school diploma/equivalency	0.5	0.5	0.4	1.8	0.3
AA, AS, BA, BS or other college degree	10.1	10.5	10.4	11.4	10.3
Postgraduate degree	0.2	0.2	0.4	0.3	0.4
Occupational skills license/credential/certificate	44.9	45.6	32.5	20.6	33.4
Other	4.4	4.2	5.5	5.2	5.5

¹ Based on exiters from October 2012 to September 2013.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from January 2012 to December 2012.

⁴ Based on exiters from July 2012 to June 2013.

Table III-33
Outcomes of Dislocated Worker Exiters, by Age
 (Derived from PY 2013Q4 WIASRD Records)

	Age at Participation				
	Under 22	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters¹	20,735	121,430	231,128	168,563	137,035
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	67.2	63.3	62.7	62.6	48.5
Retention in 2 nd and 3 rd quarters ²	80.4	83.3	85.1	85.2	80.2
Average earnings in 2 nd & 3 rd qtrs. ²	\$8,847	\$12,869	\$16,849	\$17,972	\$16,294
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	84.4	86.4	87.8	87.8	82.8
Retained employment 4 th quarter after exit ³	81.4	83.4	84.9	84.8	78.6
Earnings replacement rate ²	123.8	113.1	100.7	91.5	77.6
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$1,416	\$1,272	\$106	\$-1,466	\$-3,931
3 rd and 4 th quarters after exit ³	\$1,341	\$1,143	\$-9	\$-1,711	\$-4,543
Credential and employment rate ¹	42.5	49.9	53.4	51.5	43.8
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	10.8	23.5	30.8	29.9	31.5
Healthcare practitioners and technical occupations	4.2	8.4	7.2	4.4	3.2
Service occupations	25.5	18.9	13.9	12.5	12.5
Healthcare support occupations	10.2	8.5	6.7	5.3	4.2
Sales and clerical	20.9	21.0	21.8	23.7	26.8
Farming, fishing, forestry, construction and extraction	8.6	5.3	4.4	3.6	3.2
Installation, repair, production, transportation, and material moving	34.2	31.3	29.1	30.3	26.0
Nontraditional employment¹					
Males	1.4	1.3	1.9	2.1	1.5
Females	1.6	1.4	2.0	1.7	1.5
	1.2	1.1	1.8	2.5	1.6

	Age at Participation				
	Under 22	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	20,735	121,430	231,128	168,563	137,035
Other Outcome Information					
Employment					
Quarter after exit ¹	68.4	64.6	64.1	63.9	50.2
Second quarter after exit ⁴	69.9	66.9	66.0	65.0	49.8
Third quarter after exit ²	70.8	68.4	67.3	65.5	48.7
Fourth quarter after exit ³	69.9	68.8	67.6	65.1	47.7
Average earnings (among earners)					
Quarter after exit ¹	\$3,541	\$5,233	\$7,194	\$8,097	\$7,525
Second quarter after exit ⁴	\$3,897	\$5,703	\$7,719	\$8,391	\$7,594
Third quarter after exit ²	\$4,000	\$5,886	\$7,883	\$8,431	\$7,501
Fourth quarter after exit ³	\$4,132	\$6,027	\$8,040	\$8,462	\$7,408
Earnings quarter after exit¹					
\$1 to \$2,499	41.9	28.2	20.9	18.8	24.1
\$2,500 to \$4,999	34.6	28.9	23.3	22.5	23.9
\$5,000 to \$7,499	15.8	21.1	21.3	21.0	18.5
\$7,500 to \$9,999	4.6	10.9	13.7	13.6	11.6
\$10,000 or more	3.1	11.0	20.8	24.3	21.9
Earnings 3rd quarter after exit²					
\$1 to \$2,499	35.4	23.5	17.8	16.9	23.8
\$2,500 to \$4,999	35.1	26.9	21.1	20.9	23.1
\$5,000 to \$7,499	18.6	22.1	21.3	20.7	18.3
\$7,500 to \$9,999	6.7	13.1	15.1	14.8	11.9
\$10,000 or more	4.3	14.3	24.7	26.6	23.0
Attained credential (among trainees)¹					
High school diploma/equivalency	2.3	0.6	0.4	0.4	0.3
AA, AS, BA, BS or other college degree	7.3	10.2	12.6	9.2	5.2
Postgraduate degree	0.0	0.2	0.2	0.2	0.2
Occupational skills license/credential/certificate	34.7	41.4	43.5	47.0	49.3
Other	4.5	4.4	4.3	4.3	4.5

¹ Based on exiters from October 2012 to September 2013.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from January 2012 to December 2012.

⁴ Based on exiters from July 2012 to June 2013.

Table III-34
Outcomes of Dislocated Worker Exiters, by Ethnicity and Race
 (Derived from PY 2013Q4 WIASRD Records)

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters¹	85,539	551,319	119,437	391,082	40,800
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	57.2	60.6	59.6	61.7	54.1
Retention in 2 nd and 3 rd quarters ²	82.8	83.9	82.3	84.5	82.4
Average earnings in 2nd & 3rd qtrs. ²	\$14,481	\$16,026	\$12,790	\$16,724	\$17,831
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	86.0	86.7	85.6	87.1	85.3
Retained employment 4 th quarter after exit ³	82.4	83.5	82.6	83.9	82.1
Earnings replacement rate ²	106.6	93.8	104.3	91.8	95.9
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$766	-\$908	\$443	-\$1,297	-\$644
3 rd and 4 th quarters after exit ³	\$569	-\$1,135	\$402	-\$1,569	-\$841
Credential and employment rate ¹	53.8	50.5	46.7	52.0	46.5
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	23.2	30.1	25.5	31.1	34.0
Healthcare practitioners and technical occupations	3.8	6.3	4.6	7.0	4.5
Service occupations	16.8	13.6	17.9	12.2	15.9
Healthcare support occupations	5.8	6.3	7.9	5.8	6.6
Sales and clerical	26.2	22.2	22.4	22.3	19.9
Farming, fishing, forestry, construction and extraction	5.5	3.9	3.2	4.1	4.0
Installation, repair, production, transportation, and material moving	28.2	30.3	31.0	30.4	26.2
Nontraditional employment¹					
Males	1.6	1.8	1.8	1.8	1.4
Females	1.0	2.0	2.2	1.9	1.8

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	85,539	551,319	119,437	391,082	40,800
Other Outcome Information					
Employment					
Quarter after exit ¹	58.1	62.2	60.6	63.3	55.7
Second quarter after exit ⁴	60.3	63.3	61.9	64.3	57.6
Third quarter after exit ²	62.5	63.7	63.3	64.3	58.6
Fourth quarter after exit ³	62.8	63.5	63.6	63.9	59.4
Average earnings (among earners)					
Quarter after exit ¹	\$6,113	\$7,004	\$5,409	\$7,417	\$7,590
Second quarter after exit ⁴	\$6,411	\$7,378	\$5,672	\$7,806	\$8,075
Third quarter after exit ²	\$6,573	\$7,448	\$5,839	\$7,829	\$8,188
Fourth quarter after exit ³	\$6,681	\$7,523	\$6,012	\$7,868	\$8,341
Earnings quarter after exit¹					
\$1 to \$2,499	24.9	22.8	29.1	20.8	24.3
\$2,500 to \$4,999	26.2	24.7	28.6	23.6	23.6
\$5,000 to \$7,499	21.3	20.5	20.2	20.8	19.0
\$7,500 to \$9,999	12.0	12.5	10.4	13.3	11.1
\$10,000 or more	15.6	19.4	11.7	21.5	22.0
Earnings 3rd quarter after exit²					
\$1 to \$2,499	21.7	20.2	25.5	18.7	20.8
\$2,500 to \$4,999	25.0	22.9	27.0	21.9	22.3
\$5,000 to \$7,499	21.4	20.8	21.3	20.8	19.4
\$7,500 to \$9,999	13.5	13.9	12.0	14.5	12.7
\$10,000 or more	18.4	22.2	14.2	24.2	24.8
Attained credential (among trainees)¹					
High school diploma/equivalency	1.2	0.4	0.3	0.4	0.6
AA, AS, BA, BS or other college degree	4.5	11.5	6.0	13.8	6.0
Postgraduate degree	0.1	0.2	0.2	0.2	0.3
Occupational skills license/credential/certificate	54.1	42.5	46.2	41.1	45.1
Other	3.2	4.7	3.7	5.1	4.5

¹ Based on exiters from October 2012 to September 2013.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from January 2012 to December 2012.

⁴ Based on exiters from July 2012 to June 2013.

Table III-35
Outcomes of Dislocated Worker Exiters, by Gender and Disability
 (Derived from PY 2013Q4 WIASRD Records)

	Employment at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters¹	45,711	633,184	340,223	324,210	21,566
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹		60.0	60.7	58.7	47.7
Retention in 2 nd and 3 rd quarters ²	86.9	83.6	83.0	84.6	78.0
Average earnings in 2nd & 3rd qtrs. ²	\$13,169	\$16,333	\$17,878	\$13,877	\$13,332
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	89.1	86.4	86.0	87.2	81.3
Retained employment 4 th quarter after exit ³	86.2	83.2	82.6	84.2	77.3
Earnings replacement rate ²	101.5	94.9	95.7	93.5	97.2
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$177	-\$753	-\$694	-\$844	-\$308
3 rd and 4 th quarters after exit ³	-\$250	-\$949	-\$967	-\$1,019	-\$667
Credential and employment rate ¹	42.1	51.2	51.0	50.3	44.6
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	25.6	29.4	25.5	33.4	31.9
Healthcare practitioners and technical occupations	8.5	5.7	2.5	9.7	5.4
Service occupations	17.0	14.0	8.3	20.2	14.7
Healthcare support occupations	8.3	6.1	1.5	11.3	5.1
Sales and clerical	21.3	23.1	11.6	34.5	24.8
Farming, fishing, forestry, construction and extraction	3.4	4.2	7.4	0.6	4.6
Installation, repair, production, transportation, and material moving	32.8	29.2	47.2	11.3	24.1
Nontraditional employment¹					
Males	1.7	1.8	1.7	1.8	1.9
Females	1.7	1.7			2.4
	1.8	1.8		1.8	1.2

	Employment at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	45,711	633,184	340,223	324,210	21,566
Other Outcome Information					
Employment					
Quarter after exit ¹	81.3	60.0	62.1	60.2	49.6
Second quarter after exit ⁴	79.6	61.6	63.4	61.7	49.3
Third quarter after exit ²	77.7	62.5	63.8	62.8	48.7
Fourth quarter after exit ³	76.0	62.5	63.4	63.1	47.9
Average earnings (among earners)					
Quarter after exit ¹	\$5,982	\$7,085	\$7,819	\$5,980	\$5,665
Second quarter after exit ⁴	\$6,319	\$7,447	\$8,207	\$6,336	\$5,838
Third quarter after exit ²	\$6,245	\$7,545	\$8,257	\$6,464	\$5,954
Fourth quarter after exit ³	\$6,170	\$7,640	\$8,336	\$6,538	\$6,015
Earnings quarter after exit¹					
\$1 to \$2,499	23.1	23.0	20.1	26.5	30.9
\$2,500 to \$4,999	28.2	24.3	21.8	28.0	26.7
\$5,000 to \$7,499	21.6	20.4	20.5	20.5	18.2
\$7,500 to \$9,999	12.1	12.5	13.9	10.8	10.1
\$10,000 or more	15.0	19.8	23.6	14.2	14.0
Earnings 3rd quarter after exit²					
\$1 to \$2,499	21.1	20.2	18.1	22.9	29.7
\$2,500 to \$4,999	26.5	22.7	20.1	26.5	24.7
\$5,000 to \$7,499	22.5	20.6	20.2	21.4	18.3
\$7,500 to \$9,999	13.5	13.9	15.0	12.4	11.9
\$10,000 or more	16.4	22.7	26.6	16.8	15.5
Attained credential (among trainees)¹					
High school diploma/equivalency	0.5	0.5	0.4	0.6	0.4
AA, AS, BA, BS or other college degree	9.6	10.1	8.7	12.8	8.3
Postgraduate degree	0.2	0.2	0.2	0.2	0.2
Occupational skills license/credential/certificate	29.8	45.7	45.8	41.5	42.9
Other	8.0	4.2	4.7	4.4	4.7

¹ Based on exiters from October 2012 to September 2013.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from January 2012 to December 2012.

⁴ Based on exiters from July 2012 to June 2013.

Table III-36
Outcomes of Dislocated Worker Exiters, by Veteran Status
 (Derived from PY 2013Q4 WIASRD Records)

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters¹	678,895	49,643	14,395	5,113	6,389
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	60.0	57.3	58.2	56.9	53.5
Retention in 2 nd and 3 rd quarters ²	83.9	81.6	81.1	78.7	80.4
Average earnings in 2nd & 3rd qtrs. ²	\$16,040	\$17,164	\$17,425	\$15,422	\$17,605
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	86.6	84.5	83.9	81.7	83.4
Retained employment 4 th quarter after exit ³	83.5	80.5	79.3	77.7	78.4
Earnings replacement rate ²	95.4	95.0	94.9	73.2	94.9
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$-670	\$-761	\$-790	\$-4,617	\$-791
3 rd and 4 th quarters after exit ³	\$-884	\$-1,153	\$-1,378	\$-5,109	\$-1,134
Credential and employment rate ¹	50.7	45.3	43.0	39.0	39.9
Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	29.3	29.1	31.5	23.9	35.5
Healthcare practitioners and technical occupations	5.8	3.8	3.2	4.1	4.1
Service occupations	14.1	10.5	10.5	15.0	10.9
Healthcare support occupations	6.2	2.3	1.6	1.8	1.7
Sales and clerical	23.0	13.7	14.6	12.2	13.6
Farming, fishing, forestry, construction and extraction	4.2	6.3	5.6	8.3	6.2
Installation, repair, production, transportation, and material moving	29.4	40.4	37.7	40.6	33.9
Nontraditional employment¹					
Males	1.8	2.5	4.0	4.7	3.1
Females	1.7	2.3	3.6	4.5	2.5
Females	1.8	3.7	8.4	6.0	7.2

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters	678,895	49,643	14,395	5,113	6,389
Other Outcome Information					
Employment					
Quarter after exit ¹	61.5	58.9	60.2	58.5	55.9
Second quarter after exit ⁴	62.8	58.5	59.4	58.8	54.2
Third quarter after exit ²	63.5	58.3	58.4	59.8	53.3
Fourth quarter after exit ³	63.4	57.6	57.2	59.3	52.2
Average earnings (among earners)					
Quarter after exit ¹	\$6,986	\$7,587	\$7,650	\$6,408	\$7,970
Second quarter after exit ⁴	\$7,352	\$7,839	\$8,011	\$6,789	\$8,112
Third quarter after exit ²	\$7,438	\$7,871	\$7,923	\$6,912	\$7,973
Fourth quarter after exit ³	\$7,517	\$7,949	\$7,920	\$7,031	\$8,109
Earnings quarter after exit¹					
\$1 to \$2,499	23.0	19.4	18.8	23.1	19.5
\$2,500 to \$4,999	24.6	21.1	20.1	22.7	19.4
\$5,000 to \$7,499	20.5	20.5	20.6	23.5	20.2
\$7,500 to \$9,999	12.5	14.7	15.3	12.8	14.7
\$10,000 or more	19.4	24.2	25.2	18.0	26.2
Earnings 3rd quarter after exit²					
\$1 to \$2,499	20.2	19.2	19.2	21.8	19.9
\$2,500 to \$4,999	23.0	19.0	18.0	21.3	18.5
\$5,000 to \$7,499	20.8	19.9	19.4	20.8	19.1
\$7,500 to \$9,999	13.8	15.3	15.5	15.0	14.8
\$10,000 or more	22.2	26.6	27.9	21.1	27.7
Attained credential (among trainees)¹					
High school diploma/equivalency	0.5	0.1	0.1	0.0	0.2
AA, AS, BA, BS or other college degree	10.1	8.6	7.3	6.3	8.6
Postgraduate degree	0.2	0.2	0.1	0.0	0.2
Occupational skills license/credential/certificate	44.9	43.2	43.2	38.2	38.0
Other	4.4	4.2	4.1	3.4	4.3

¹ Based on exiters from October 2012 to September 2013.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from January 2012 to December 2012.

⁴ Based on exiters from July 2012 to June 2013.

Table III-37
Outcomes of Dislocated Worker Exiters, by UI Status
 (Derived from PY 2013Q4 WIASRD Records)

	UI Claimant				
	All Exiters	All	Referred by WPRS	Not Referred by WPRS	UI Exhaustee
Number of exiters¹	678,895	375,301	91,994	283,307	17,184
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	60.0	64.7	63.3	65.1	63.5
Retention in 2 nd and 3 rd quarters ²	83.9	85.0	85.3	84.9	82.6
Average earnings in 2 nd & 3 rd qtrs. ²	\$16,040	\$15,371	\$16,746	\$14,952	\$13,660
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	86.6	87.6	87.8	87.5	85.5
Retained employment 4 th quarter after exit ³	83.5	84.1	85.2	83.8	81.7
Earnings replacement rate ²	95.4	95.3	86.3	98.8	259.5
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$-670	\$-658	\$-2,326	\$-152	\$7,129
3 rd and 4 th quarters after exit ³	\$-884	\$-875	\$-2,390	\$-402	\$7,039
Credential and employment rate ¹	50.7	52.6	43.6	56.1	49.2
Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	29.3	29.7	27.5	30.4	26.5
Healthcare practitioners and technical occupations	5.8	5.5	5.6	5.5	6.9
Service occupations	14.1	14.0	14.1	13.9	15.7
Healthcare support occupations	6.2	6.2	5.8	6.4	6.5
Sales and clerical	23.0	23.8	24.1	23.8	24.9
Farming, fishing, forestry, construction and extraction	4.2	3.9	4.4	3.7	3.8
Installation, repair, production, transportation, and material moving	29.4	28.6	29.9	28.2	29.2
Nontraditional employment¹					
Males	1.8	3.1	1.8	4.0	4.1
Females	1.7	2.9	1.7	3.8	4.4
Females	1.8	3.3	1.7	4.5	4.0

	UI Claimant				
	All Exiters	All	Referred by WPRS	Not Referred by WPRS	UI Exhaustee
Number of exiters	678,895	375,301	91,994	283,307	17,184
Other Outcome Information					
Employment					
Quarter after exit ¹	61.5	66.2	63.8	66.9	64.3
Second quarter after exit ⁴	62.8	67.2	64.0	68.2	64.4
Third quarter after exit ²	63.5	66.9	63.9	67.9	64.0
Fourth quarter after exit ³	63.4	65.9	63.9	66.6	62.2
Average earnings (among earners)					
Quarter after exit ¹	\$6,986	\$6,719	\$7,504	\$6,475	\$5,835
Second quarter after exit ⁴	\$7,352	\$7,117	\$7,789	\$6,910	\$6,124
Third quarter after exit ²	\$7,438	\$7,156	\$7,814	\$6,954	\$6,267
Fourth quarter after exit ³	\$7,517	\$7,207	\$7,964	\$6,959	\$6,424
Earnings quarter after exit¹					
\$1 to \$2,499	23.0	21.5	18.9	22.4	24.1
\$2,500 to \$4,999	24.6	24.9	23.2	25.5	27.1
\$5,000 to \$7,499	20.5	22.0	22.6	21.8	22.5
\$7,500 to \$9,999	12.5	13.2	14.2	12.9	12.5
\$10,000 or more	19.4	18.4	21.2	17.6	13.8
Earnings 3rd quarter after exit²					
\$1 to \$2,499	20.2	19.1	17.9	19.5	21.7
\$2,500 to \$4,999	23.0	23.3	21.4	23.9	24.6
\$5,000 to \$7,499	20.8	22.0	21.8	22.1	23.6
\$7,500 to \$9,999	13.8	14.4	15.1	14.2	14.1
\$10,000 or more	22.2	21.1	23.8	20.3	16.0
Attained credential (among trainees)¹					
High school diploma/equivalency	0.5	0.4	0.4	0.3	0.3
AA, AS, BA, BS or other college degree	10.1	10.5	9.6	10.9	7.0
Postgraduate degree	0.2	0.2	0.1	0.2	0.1
Occupational skills license/credential/certificate	44.9	46.6	39.1	49.6	48.9
Other	4.4	3.9	3.0	4.2	4.9

¹ Based on exiters from October 2012 to September 2013.² Based on exiters from April 2012 to March 2013.³ Based on exiters from January 2012 to December 2012.⁴ Based on exiters from July 2012 to June 2013.

Table III-38
Outcomes of Dislocated Worker Exiters who Received Intensive or Training Services,
by Highest Grade Completed
 (Derived from PY 2013Q4 WIASRD Records)

	With Intensive or Training Services	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters¹	203,218	14,674	83,229	63,967	41,157
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	72.1	61.3	73.8	72.5	71.9
Retention in 2 nd and 3 rd quarters ²	87.4	82.2	87.4	88.0	88.2
Average earnings in 2 nd & 3 rd qtrs. ²	\$16,983	\$12,247	\$14,521	\$16,245	\$25,044
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	89.6	85.2	89.7	90.2	90.2
Retained employment 4 th quarter after exit ³	86.6	81.4	86.7	87.3	87.4
Earnings replacement rate ²	106.3	105.2	113.1	109.5	96.3
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$902	\$510	\$1,504	\$1,266	-\$857
3 rd and 4 th quarters after exit ³	\$902	\$627	\$1,589	\$1,296	-\$1,119
Credential and employment rate ¹	50.7	44.8	53.0	49.3	49.0
Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	29.5	6.4	16.8	32.3	61.8
Healthcare practitioners and technical occupations	6.3	1.0	5.1	9.5	5.7
Service occupations	14.1	22.5	16.6	13.7	6.4
Healthcare support occupations	6.7	5.5	8.1	7.4	2.7
Sales and clerical	22.7	13.8	22.5	24.9	21.9
Farming, fishing, forestry, construction and extraction	4.1	9.6	5.1	3.6	1.1
Installation, repair, production, transportation, and material moving	29.6	47.7	38.9	25.5	8.8
Nontraditional employment¹					
Males	2.9	1.2	2.9	3.1	3.1
Females	3.1	4.4	3.7	2.5	2.6

	With Intensive or Training Services	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	203,218	14,674	83,229	63,967	41,157
Other Outcome Information					
Employment					
Quarter after exit ¹	72.5	61.7	74.1	73.0	72.4
Second quarter after exit ⁴	71.8	62.0	73.3	72.5	71.3
Third quarter after exit ²	71.0	60.7	72.4	72.0	70.6
Fourth quarter after exit ³	69.5	59.6	70.5	70.8	69.7
Average earnings (among earners)					
Quarter after exit ¹	\$7,853	\$5,524	\$6,664	\$7,343	\$11,790
Second quarter after exit ⁴	\$8,028	\$5,629	\$6,834	\$7,589	\$12,031
Third quarter after exit ²	\$8,021	\$5,593	\$6,862	\$7,666	\$11,929
Fourth quarter after exit ³	\$8,108	\$5,717	\$6,981	\$7,791	\$11,941
Earnings quarter after exit¹					
\$1 to \$2,499	15.9	24.8	16.5	15.7	12.1
\$2,500 to \$4,999	21.1	29.1	23.8	21.0	13.3
\$5,000 to \$7,499	23.0	22.9	26.1	23.7	15.5
\$7,500 to \$9,999	15.9	11.3	16.3	17.0	14.7
\$10,000 or more	24.2	11.8	17.3	22.6	44.5
Earnings 3rd quarter after exit²					
\$1 to \$2,499	15.3	23.4	15.7	15.2	11.7
\$2,500 to \$4,999	19.6	28.6	22.0	18.7	12.3
\$5,000 to \$7,499	22.3	23.7	25.7	22.8	14.1
\$7,500 to \$9,999	16.8	12.3	17.7	17.8	15.1
\$10,000 or more	26.0	11.9	18.9	25.5	46.8
Attained credential (among trainees)¹					
High school diploma/equivalency	0.5	8.1	0.1	0.0	0.0
AA, AS, BA, BS or other college degree	10.1	2.9	10.2	13.7	4.8
Postgraduate degree	0.2	0.0	0.1	0.1	0.8
Occupational skills license/credential/certificate	44.9	42.2	46.6	40.5	49.4
Other	4.4	2.8	4.9	3.9	4.2

¹ Based on exiters from October 2012 to September 2013.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from January 2012 to December 2012.

⁴ Based on exiters from July 2012 to June 2013.

Table III-39
Outcomes of Dislocated Worker Exiters who Received Intensive or Training Services,
by Selected Characteristics
 (Derived from PY 2013Q4 WIASRD Records)

	With Intensive or Training Services	Limited English- Language (excludes Puerto Rico)	Single Parent	Pell Grant Recipient (among trainees, excludes Puerto Rico)
Number of exiters¹	203,218	3,277	17,849	6,969
Common Measures				
Entered employment (quarter after exit) (excludes employed at entry) ¹	72.1	70.5	79.2	81.9
Retention in 2 nd and 3 rd quarters ²	87.4	87.3	88.7	92.2
Average earnings in 2 nd & 3 rd qtrs. ²	\$16,983	\$13,352	\$14,594	\$14,821
Other WIA Performance and 12-Month Outcomes				
Retained employment 3 rd quarter after exit ²	89.6	89.8	90.9	93.6
Retained employment 4 th quarter after exit ³	86.6	86.9	87.9	90.9
Earnings replacement rate ²	106.3	113.9	130.6	171.8
Earnings Change				
2 nd and 3 rd quarters after exit ²	\$902	\$1,466	\$3,093	\$5,800
3 rd and 4 th quarters after exit ³	\$902	\$1,838	\$3,046	\$5,826
Credential and employment rate ¹	50.7	46.6	52.6	56.4
Employment in Quarter after exit				
Occupation of employment¹				
Managerial, professional, & technical	29.5	11.0	27.9	37.6
Healthcare practitioners and technical occupations	6.3	2.0	9.4	21.3
Service occupations	14.1	26.6	20.9	16.3
Healthcare support occupations	6.7	7.4	12.5	10.3
Sales and clerical	22.7	13.7	28.1	22.0
Farming, fishing, forestry, construction and extraction	4.1	5.3	2.5	2.1
Installation, repair, production, transportation, and material moving	29.6	43.4	20.6	22.0
Nontraditional employment¹	3.0	3.4	4.2	4.9
Males	2.9	1.8	3.5	7.7
Females	3.1	4.9	4.4	3.3

	With Intensive or Training Services	Limited English- Language (excludes Puerto Rico)	Single Parent	Pell Grant Recipient (among trainees, excludes Puerto Rico)
Number of exiters	203,218	3,277	17,849	6,969
Other Outcome Information				
Employment				
Quarter after exit ¹	72.5	70.5	79.5	82.1
Second quarter after exit ⁴	71.8	71.0	78.7	82.3
Third quarter after exit ²	71.0	70.9	78.7	82.4
Fourth quarter after exit ³	69.5	69.4	77.2	81.2
Average earnings (among earners)				
Quarter after exit ¹	\$7,853	\$6,175	\$6,633	\$6,675
Second quarter after exit ⁴	\$8,028	\$6,310	\$6,821	\$6,962
Third quarter after exit ²	\$8,021	\$6,307	\$6,943	\$7,197
Fourth quarter after exit ³	\$8,108	\$6,498	\$7,096	\$7,356
Earnings quarter after exit¹				
\$1 to \$2,499	15.9	17.5	16.7	13.2
\$2,500 to \$4,999	21.1	28.7	24.5	23.0
\$5,000 to \$7,499	23.0	27.1	26.4	29.2
\$7,500 to \$9,999	15.9	12.5	15.3	17.6
\$10,000 or more	24.2	14.2	17.2	17.0
Earnings 3rd quarter after exit²				
\$1 to \$2,499	15.3	17.2	15.3	11.7
\$2,500 to \$4,999	19.6	27.7	23.0	20.0
\$5,000 to \$7,499	22.3	27.2	25.4	27.2
\$7,500 to \$9,999	16.8	13.4	16.8	19.6
\$10,000 or more	26.0	14.5	19.6	21.5
Attained credential (among trainees)¹				
High school diploma/equivalency	0.5	2.6	0.6	0.2
AA, AS, BA, BS or other college degree	10.1	3.0	11.5	28.1
Postgraduate degree	0.2	0.1	0.1	0.0
Occupational skills license/credential/certificate	44.9	51.6	45.5	32.6
Other	4.4	2.8	3.2	3.9

¹ Based on exiters from October 2012 to September 2013.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from January 2012 to December 2012.

⁴ Based on exiters from July 2012 to June 2013.

Table III-40
Outcomes of Dislocated Worker Exiters, by Major Service Categories
 (Derived from PY 2013Q4 WIASRD Records)

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters¹	678,895	475,677	111,800	91,418	63,797
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	60.0	54.8	65.0	81.0	80.9
Retention in 2 nd and 3 rd quarters ²	83.9	81.7	85.0	89.9	90.0
Average earnings in 2nd & 3rd qtrs. ²	\$16,040	\$15,452	\$16,894	\$17,073	\$17,276
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	86.6	84.9	87.5	91.7	91.8
Retained employment 4 th quarter after exit ³	83.5	81.4	84.9	88.5	88.5
Earnings replacement rate ²	95.4	89.2	92.7	124.5	125.0
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$-670	\$-1,585	\$-1,154	\$3,080	\$3,171
3 rd and 4 th quarters after exit ³	\$-884	\$-2,010	\$-1,116	\$3,194	\$3,191
Credential and employment rate ¹	50.7			50.7	57.5
Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	29.3	26.4	27.3	30.6	33.4
Healthcare practitioners and technical occupations	5.8	0.0	3.0	7.9	9.3
Service occupations	14.1	14.5	13.5	14.4	15.6
Healthcare support occupations	6.2	0.0	3.7	8.2	9.4
Sales and clerical	23.0	27.1	27.6	20.3	19.3
Farming, fishing, forestry, construction and extraction	4.2	4.8	4.9	3.7	3.3
Installation, repair, production, transportation, and material moving	29.4	27.2	26.7	30.9	28.4
Nontraditional employment¹					
Males	1.8	0.5	1.7	4.2	3.8
Females	1.7	0.4	1.3	4.3	4.2
	1.8	0.6	2.0	4.0	3.5

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	678,895	475,677	111,800	91,418	63,797
Other Outcome Information					
Employment					
Quarter after exit ¹	61.5	56.8	65.4	81.3	81.1
Second quarter after exit ⁴	62.8	58.8	64.9	80.5	80.5
Third quarter after exit ²	63.5	60.0	64.3	79.9	80.0
Fourth quarter after exit ³	63.4	60.2	63.7	77.9	77.9
Average earnings (among earners)					
Quarter after exit ¹	\$6,986	\$6,534	\$7,837	\$7,868	\$7,783
Second quarter after exit ⁴	\$7,352	\$7,000	\$7,950	\$8,107	\$8,112
Third quarter after exit ²	\$7,438	\$7,114	\$7,829	\$8,228	\$8,337
Fourth quarter after exit ³	\$7,517	\$7,157	\$7,883	\$8,375	\$8,439
Earnings quarter after exit¹					
\$1 to \$2,499	23.0	26.7	18.7	12.9	13.5
\$2,500 to \$4,999	24.6	26.5	22.3	19.9	20.5
\$5,000 to \$7,499	20.5	19.2	21.5	24.6	24.2
\$7,500 to \$9,999	12.5	10.7	14.0	17.7	17.1
\$10,000 or more	19.4	16.9	23.5	24.9	24.6
Earnings 3rd quarter after exit²					
\$1 to \$2,499	20.2	23.0	18.6	11.7	11.6
\$2,500 to \$4,999	23.0	24.9	21.3	17.6	17.6
\$5,000 to \$7,499	20.8	19.9	21.1	23.7	23.2
\$7,500 to \$9,999	13.8	12.2	14.8	19.1	18.7
\$10,000 or more	22.2	20.0	24.2	27.9	28.9
Attained credential (among trainees)¹					
High school diploma/equivalency	0.5			0.5	0.2
AA, AS, BA, BS or other college degree	10.1			10.1	10.8
Postgraduate degree	0.2			0.2	0.2
Occupational skills license/credential/certificate	44.9			44.9	53.5
Other	4.4			4.4	3.2

¹ Based on exiters from October 2012 to September 2013.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from January 2012 to December 2012.

⁴ Based on exiters from July 2012 to June 2013.

Table III-41
Outcomes of Dislocated Worker Exiters, by Type of Training
 (Derived from PY 2013Q4 WIASRD Records)

	No Training	Any Training	Basic Skills/ Remedial/ Prerequisite Training	On-the-job/ Apprentice Training	Occupational/ Entrep./ Custom Training
Number of exiters¹	587,477	91,418	2,418	10,636	80,648
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	56.8	81.0	73.8	90.5	80.0
Retention in 2 nd and 3 rd quarters ²	82.5	89.9	89.5	89.8	89.9
Average earnings in 2 nd & 3 rd qtrs. ²	\$15,795	\$17,073	\$13,849	\$16,740	\$17,165
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	85.5	91.7	91.4	91.6	91.8
Retained employment 4 th quarter after exit ³	82.3	88.5	86.7	88.0	88.6
Earnings replacement rate ²	90.1	124.5	91.0	155.7	121.3
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$-1,486	\$3,080	\$-1,248	\$5,469	\$2,770
3 rd and 4 th quarters after exit ³	\$-1,785	\$3,194	\$-854	\$5,778	\$2,849
Credential and employment rate ¹		50.7	39.9	21.9	55.0
Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	27.1	30.6	24.2	19.2	32.8
Healthcare practitioners and technical occupations	2.3	7.9	7.9	1.5	9.1
Service occupations	13.7	14.4	19.9	6.6	15.6
Healthcare support occupations	2.8	8.2	7.2	1.8	9.3
Sales and clerical	27.5	20.3	20.8	24.5	19.6
Farming, fishing, forestry, construction and extraction	4.9	3.7	3.1	4.6	3.6
Installation, repair, production, transportation, and material moving	26.8	30.9	32.0	45.2	28.3
Nontraditional employment¹					
Males	0.9	4.2	6.3	6.0	3.9
Females	0.7	4.3	5.1	5.6	4.1
	1.1	4.0	7.4	7.0	3.7

	<u>No Training</u>	<u>Any Training</u>	<u>Basic Skills/ Remedial/ Prerequisite Training</u>	<u>On-the-job/ Apprentice Training</u>	<u>Occupational/ Entrep./ Custom Training</u>
Number of exiters	587,477	91,418	2,418	10,636	80,648
Other Outcome Information					
Employment					
Quarter after exit ¹	58.4	81.3	73.7	90.5	80.4
Second quarter after exit ⁴	60.0	80.5	73.1	88.1	79.7
Third quarter after exit ²	60.9	79.9	72.3	86.3	79.3
Fourth quarter after exit ³	61.0	77.9	70.9	83.1	77.4
Average earnings (among earners)					
Quarter after exit ¹	\$6,806	\$7,868	\$6,746	\$8,187	\$7,852
Second quarter after exit ⁴	\$7,198	\$8,107	\$6,657	\$8,222	\$8,121
Third quarter after exit ²	\$7,274	\$8,228	\$6,644	\$8,090	\$8,271
Fourth quarter after exit ³	\$7,337	\$8,375	\$6,856	\$8,322	\$8,401
Earnings quarter after exit¹					
\$1 to \$2,499	25.0	12.9	16.7	7.8	13.5
\$2,500 to \$4,999	25.6	19.9	25.6	15.7	20.3
\$5,000 to \$7,499	19.7	24.6	25.3	29.3	24.0
\$7,500 to \$9,999	11.4	17.7	15.0	23.6	17.0
\$10,000 or more	18.3	24.9	17.4	23.7	25.2
Earnings 3rd quarter after exit²					
\$1 to \$2,499	22.0	11.7	13.7	9.6	11.9
\$2,500 to \$4,999	24.1	17.6	26.0	15.5	17.7
\$5,000 to \$7,499	20.2	23.7	28.2	26.5	23.4
\$7,500 to \$9,999	12.8	19.1	15.8	23.6	18.6
\$10,000 or more	21.0	27.9	16.3	24.8	28.5
Attained credential (among trainees)¹					
High school diploma/equivalency		0.5	10.3	0.2	0.3
AA, AS, BA, BS or other college degree		10.1	10.9	1.0	11.3
Postgraduate degree		0.2	0.0	0.0	0.2
Occupational skills license/credential/certificate		44.9	28.0	10.8	49.8
Other		4.4	2.4	11.2	3.5

¹ Based on exiters from October 2012 to September 2013.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from January 2012 to December 2012.

⁴ Based on exiters from July 2012 to June 2013.

Table III-42
Performance Outcomes of Dislocated Worker Exiters, by Characteristics
 (Derived from PY 2013Q4 WIASRD Records)

	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
Number of exiters	678,895	60.0	60.0	718,305	83.9	16,040
Statewide programs	15,360	79.5	55.8	18,269	91.1	17,508
Local programs	661,345	59.8	61.4	699,407	83.7	15,979
National Emergency Grants	25,188	73.6	49.0	26,648	88.0	18,292
Disaster Relief	3,885	56.5	39.3	3,735	76.0	14,067
Other	21,303	76.9	49.8	22,913	89.6	18,761
Characteristics of All Exiters						
Age categories						
Under 22	20,735	67.2	48.9	23,042	80.4	8,847
22 to 29	121,430	63.3	56.9	129,545	83.3	12,869
30 to 44	231,128	62.7	61.1	245,625	85.1	16,849
45 to 54	168,563	62.6	61.1	179,120	85.2	17,972
55 and over	137,035	48.5	59.8	140,971	80.2	16,294
Gender						
Female	324,210	58.7	59.6	340,537	84.6	13,877
Male	340,223	60.7	59.8	361,888	83.0	17,878
Individual with a disability	21,566	47.7	56.5	21,818	78.0	13,332
Race and ethnicity						
Hispanic	85,539	57.2	63.1	87,604	82.8	14,481
Not Hispanic						
American Indian or Alaskan Native	4,860	60.7	55.8	5,250	81.4	14,078
Asian	19,093	49.8	57.2	19,683	84.6	23,563
Black or African American	119,437	59.6	56.4	120,265	82.3	12,790
Hawaiian or other Pacific Islander	1,834	60.6	58.4	1,950	84.4	15,097
White	391,082	61.7	60.7	424,987	84.5	16,724
More than one race	15,013	56.9	55.7	15,464	80.0	12,983
Veteran Status						
Veteran	49,643	57.3	56.2	55,023	81.6	17,164
Disabled veteran	6,389	53.5	51.3	6,780	80.4	17,605
Campaign veteran	14,395	58.2	54.9	15,855	81.1	17,425
Recently separated veteran	5,113	56.9	48.0	5,569	78.7	15,422
Other eligible person	664	55.3	52.3	700	82.8	13,622

	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
Number of exiters	678,895	60	60	718,305	83.9	16,040
Employed at participation						
Employed	45,711		48.1	47,999	86.9	13,169
Not employed or received layoff notice	633,184	60.0	60.6	670,306	83.6	16,333
Average preprogram quarterly earnings						
None	86,403	50.4	59.7	103,263	81.2	13,996
\$1 to \$2,499	89,303	58.7	56.7	95,527	78.5	9,142
\$2,500 to \$4,999	140,361	60.2	59.1	146,209	82.3	10,124
\$5,000 to \$7,499	119,473	61.9	61.1	124,294	85.5	12,701
\$7,500 to \$9,999	82,683	62.9	62.7	86,539	87.0	15,710
\$10,000 or more	160,672	62.9	59.9	162,473	86.7	28,194
Displaced homemaker	12,853	56.8	60.7	14,929	79.7	11,147
Time of participation						
Before layoff	100,944	62.0	50.2	145,243	82.0	13,154
Within 8 weeks of layoff	172,244	67.8	60.8	152,085	86.9	16,067
Over 8 weeks after layoff	159,537	64.6	63.6	165,244	85.4	15,658
UI Claimant (all exiters)	375,301	64.7	61.6	408,032	85.0	15,371
UI Claimant referred by WPRS	91,994	63.3	52.2	100,290	85.3	16,746
UI Exhaustee	17,184	63.5	61.2	18,897	82.6	13,660
Characteristics of Exiters who Received Intensive or Training Services						
UI Claimant	156,442	72.1	61.6	180,322	87.8	17,255
UI Claimant referred by WPRS	72,507	64.3	52.2	80,744	85.6	17,613
UI Exhaustee	11,102	70.1	61.2	12,700	84.5	14,341
Limited English-language (excludes Puerto Rico)	3,277	70.5	60.1	3,834	87.3	13,352
Single parent	17,849	79.2	60.9	19,395	88.7	14,594
Low income	44,695	74.3	62.7	55,645	86.3	13,943

Dislocated Workers

	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
Number of exiters	678,895	60	60	718,305	83.9	16,040
Highest grade completed						
8 th or less	2,999	56.5	49.3	4,103	82.4	12,118
Some high school	11,675	62.5	57.6	14,169	82.1	12,282
High school graduate	71,977	73.7	62.2	83,649	87.7	14,679
High school equivalency	11,252	74.5	60.8	14,026	85.5	13,550
Some postsecondary	63,967	72.5	58.3	72,745	88.0	16,245
College graduate (4-year)	41,157	71.9	59.2	46,079	88.2	25,044

Table III-43
Performance Outcomes of Dislocated Worker Exiters, by Services Received
 (Derived from PY 2013Q4 WIASRD Records)

	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
All exiters	678,895	60.0	60.0	718,305	83.9	16,040
Coenrollment						
WIA adult	307,220	59.8	48.6	332,226	82.7	13,543
WIA youth	306	69.4	60.6	370	74.5	8,824
Partner program	630,493	58.8	59.3	670,742	83.4	15,960
Wagner-Peyser	625,367	58.7	59.2	665,877	83.3	15,941
TAA	15,611	76.0	60.3	17,792	91.4	17,335
National Farmworker Jobs	416	91.3	73.4	397	86.1	13,579
Veterans programs	17,113	56.0	53.2	18,388	81.2	17,619
Vocational Education	218	61.8	49.7	317	84.1	14,858
Adult Education	296	78.9	68.0	476	91.1	12,942
Title V Older Worker	25	41.7	77.8	26	90.9	21,282
Other partner programs	6,365	71.0	52.7	7,828	87.8	13,687
Services Received						
Rapid response	32,060	75.2	60.7	33,241	87.7	18,285
Disaster relief	3,885	56.5	39.3	3,735	76.0	14,067
Core self-service and informational activities	374,419	64.6	64.0	409,116	84.7	14,528
Staff-assisted core services	678,895	60.0	60.0	718,305	83.9	16,040
Intensive Services	203,218	72.1	60.0	235,047	87.4	16,983
Prevocational activities	38,515	70.4	53.9	42,896	87.7	16,799
Training services	91,418	81.0	60.0	101,773	89.9	17,073
Type of Training (among trainees)						
On-the-job training	10,620	90.5	23.2	12,074	89.8	16,746
Skill upgrading	11,655	82.8	61.2	13,854	89.6	18,354
Entrepreneurial training	358	46.9	19.2	284	82.1	17,004
ABE or ESL in combination with training (non-TAA)	897	70.0	46.0	985	87.6	13,176
Customized training	1,208	77.7	67.5	1,300	89.9	18,247
Apprenticeship training	17	93.8	68.8	20	83.3	12,900
Other occupational skills training	68,633	79.8	66.3	75,893	90.0	16,918

	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
All exiters	678,895	60	60	718,305	83.9	16,040
Remedial training (ABE/ESL TAA only)	1,450	75.0	54.2	1,708	91.0	13,949
Prerequisite training	202	81.7	57.4	121	88.0	15,227
Completed any training (among trainees)	65,941	83.7	72.1	74,732	90.4	17,390
ITA established (among trainees)	63,797	80.9	68.0	71,430	90.0	17,276
Pell Grant recipient (among trainees, excludes Puerto Rico)	6,969	81.9	64.8	8,322	92.2	14,821
Needs-related payments	530	74.9	50.1	793	88.7	14,602
Other supportive services	43,669	80.0	70.1	47,089	89.3	16,332
Service category						
Core services, including staff assisted, only	475,677	54.8		483,258	81.7	15,452
Intensive & core services only	111,800	65.0		133,274	85.0	16,894
Training services	91,418	81.0	60.0	101,773	89.9	17,073
Weeks participated						
4 or fewer weeks	235,430	52.6	34.4	228,640	82.0	16,831
5 to 13 weeks	121,468	62.5	55.7	124,013	83.1	16,621
14 to 26 weeks	90,375	68.7	55.3	90,260	82.8	16,213
27 to 39 weeks	58,687	65.1	58.7	57,733	84.2	15,973
40 to 52 weeks	43,327	59.8	61.1	47,577	85.1	15,138
53 to 104 weeks	84,875	57.4	60.6	112,475	85.2	14,499
More than 104 weeks	44,733	72.8	63.7	57,607	89.4	15,391
Weeks of training						
4 or fewer weeks	9,810	80.4	58.4	9,238	88.5	19,072
5 to 13 weeks	20,781	84.1	62.8	21,478	88.3	17,727
14 to 26 weeks	16,337	82.1	54.8	18,024	89.2	17,596
27 to 39 weeks	9,287	80.2	58.1	9,964	88.9	16,766
40 to 52 weeks	7,207	79.5	61.4	7,845	90.7	15,959
53 to 104 weeks	16,683	77.9	60.5	21,175	91.3	16,355
More than 104 weeks	10,537	80.6	63.7	13,112	92.4	16,324

	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
Occupation of training						
Managerial, prof., technical	33,544	81.2	60.1	37,722	91.3	19,394
Healthcare practitioners and technical occupations	10,116	83.1	64.9	11,434	93.2	16,369
Service occupations	11,861	80.7	66.9	13,633	89.5	12,192
Healthcare support occup.	8,638	81.7	70.0	10,133	90.0	12,062
Sales and clerical	11,363	78.8	54.0	12,699	89.2	13,826
Farming, fishing, forestry, construction, and extraction	2,419	75.9	58.2	2,854	87.3	17,492
Installation, repair, production, transportation, material moving	22,834	84.9	63.7	24,582	88.9	17,525
Reason for exit						
Institutionalized	243			279		
Health/medical	2,220			2,328		
Deceased	330			379		
Family care	722			831		
Reserve called to active duty	41			47		
Retirement	443	15.6	57.8	495	67.6	7,463

Table III-44
Performance Outcomes of Dislocated Worker Exiters, by Occupation of Training
All Dislocated Workers
 (Derived from PY 2013Q4 WIASRD Records)

Occupation Title	O*Net Code	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
		Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd & 3 rd Quarters (%)	Average Earnings (\$)
Twenty Most Common Occupations							
Heavy and Tractor-Trailer Truck Drivers	53303200	8,457	85.7	82.2	8,558	86.5	17,314
Nursing Assistants	31101400	3,304	82.5	76.1	3,661	89.2	10,776
Medical Assistants	31909200	2,995	81.7	66.5	3,729	91.0	12,742
Registered Nurses	29114100	2,350	84.4	64.1	2,576	95.5	21,144
Computer User Support Specialists	15115100	2,037	80.1	62.9	2,233	89.3	17,987
Medical Records and Health Information Technicians	29207100	2,028	82.3	66.7	2,338	91.5	12,866
Licensed Practical and Licensed Vocational Nurses	29206100	2,067	84.2	65.6	2,417	93.9	16,085
Bookkeeping, Accounting, and Auditing Clerks	43303100	1,780	79.1	60.8	1,976	89.5	15,056
Network and Computer Systems Administrators	15114200	1,554	81.4	68.2	1,674	91.1	21,996
Heating, Air Conditioning, and Refrigeration Mechanics and Installers	49902100	1,664	80.2	65.2	2,051	89.9	17,316
Welders, Cutters, Solderers, and Brazers	51412100	1,263	83.4	66.5	1,294	88.7	16,906
Medical Secretaries	43601300	1,302	79.4	66.5	1,452	91.3	12,351
Executive Secretaries and Executive Administrative Assistants	43601100	1,266	78.3	61.1	1,444	90.3	13,406
Office Clerks, General	43906100	1,060	76.8	59.2	1,270	88.7	13,536
General and Operations Managers	11102100	953	82.5	50.7	993	90.0	23,468
Accountants and Auditors	13201100	924	81.3	57.7	1,079	92.3	16,844

Occupation Title	O*Net Code	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
		Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd & 3 rd Quarters (%)	Average Earnings (\$)
Computer and Information Systems Managers	11302100	801	82.6	68.4	838	89.5	27,107
Customer Service Representatives	43405100	858	86.6	33.0	885	88.8	12,683
Computer Occupations, All Other	15119900	781	82.2	65.6	876	91.6	24,258
Business Operations Specialists, All Other	13119900	867	83.2	52.5	905	93.2	20,235
Ten Most Common Healthcare Occupations							
Nursing Assistants	31101400	3,304	82.5	76.1	3,661	89.2	10,776
Medical Assistants	31909200	2,995	81.7	66.5	3,729	91.0	12,742
Registered Nurses	29114100	2,350	84.4	64.1	2,576	95.5	21,144
Medical Records and Health Information Technicians	29207100	2,028	82.3	66.7	2,338	91.5	12,866
Licensed Practical and Licensed Vocational Nurses	29206100	2,067	84.2	65.6	2,417	93.9	16,085
Pharmacy Technicians	29205200	658	81.7	68.5	770	91.7	11,833
Dental Assistants	31909100	446	80.8	69.3	472	88.1	11,922
Occupational Health and Safety Specialists	29901100	218	74.4	71.4	87	82.3	20,134
Healthcare Support Workers, All Other	31909900	457	80.6	61.2	542	89.0	11,909
Medical and Clinical Laboratory Technicians	29201200	370	79.2	66.9	440	91.2	14,233

Note: Most common occupations of training based on trainees who exited from April 2013 to March 2014.

Table III-45
Performance Outcomes of Dislocated Worker Exiters, by State
Excludes Individuals Served Only by NEG Programs
 (Derived from PY 2013Q4 WIASRD Records)

	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
Nation	667,422	59.9	61.0	706,410	83.8	15,991
Alabama	1,557	73.9	46.5	2,111	90.6	14,377
Alaska	112	91.3	78.5	109	95.2	25,502
Arizona	1,795	81.0	78.0	2,187	88.4	15,650
Arkansas	267	91.6	76.9	295	96.9	14,869
California	24,181	72.0	63.5	24,155	86.1	18,842
Colorado	1,051	81.9	33.2	1,053	89.1	20,230
Connecticut	1,496	79.8	83.8	1,583	89.1	16,348
Delaware	301	81.0	48.3	295	88.3	15,741
District of Columbia	172	53.0	71.2	220	76.9	19,260
Florida	7,892	84.0	73.5	8,157	91.0	15,779
Georgia	3,781	77.4	67.7	4,305	90.0	16,185
Hawaii	299	73.0	56.4	353	89.6	15,231
Idaho	739	88.5	74.7	745	90.4	17,464
Illinois	6,687	80.6	66.8	8,748	87.5	18,638
Indiana	7,570	72.9	44.0	8,707	87.6	14,658
Iowa	8,447	63.2	79.2	9,908	83.9	12,886
Kansas	1,286	82.2	77.7	1,401	91.1	19,116
Kentucky	2,251	84.6	57.4	2,644	92.0	15,846
Louisiana	2,661	67.4	61.1	2,278	86.4	13,951
Maine	511	89.6	76.6	588	88.6	14,634
Maryland	2,337	85.1	56.6	2,332	91.4	20,121
Massachusetts	3,192	84.1	61.9	3,602	90.3	17,479
Michigan	4,436	93.1	87.7	5,448	95.6	17,021
Minnesota	2,665	89.0	81.1	2,953	93.2	18,987
Mississippi	3,892	67.5	36.8	5,965	84.9	11,840
Missouri	142,227	59.6	48.5	143,631	81.1	12,370
Montana	513	64.9	0.0	647	86.2	16,866
Nebraska	240	88.9	62.8	337	95.6	14,785
Nevada	1,430	80.5	62.2	1,359	83.3	14,897
New Hampshire	663	83.5	64.7	635	91.4	15,525

	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
New Jersey	4,374	82.7	66.8	4,975	86.5	18,234
New Mexico	433	74.9	45.6	506	80.8	17,129
New York	256,013	51.3	33.5	256,193	81.0	19,097
North Carolina	2,630	80.3	52.3	3,274	90.1	15,136
North Dakota	66	89.5	76.9	97	94.3	17,395
Ohio	4,977	85.7	61.9	6,036	93.0	19,100
Oklahoma	771	73.4	63.5	1,053	87.1	14,435
Oregon	126,297	57.5	45.2	147,550	83.5	14,310
Pennsylvania	8,215	78.3	52.2	9,192	89.2	16,091
Puerto Rico	1,867	64.4	68.3	2,213	87.6	6,664
Rhode Island	701	82.8	69.8	836	92.5	15,565
South Carolina	2,391	79.5	52.0	2,744	92.4	14,449
South Dakota	323	86.5	60.6	411	92.1	15,332
Tennessee	4,211	88.8	74.5	3,559	93.3	16,489
Texas	6,976	77.9	70.6	6,904	89.5	18,446
Utah	1,231	75.9	4.0	1,338	90.7	17,001
Vermont	128	75.2	45.8	129	85.7	16,482
Virgin Islands	119	33.6	54.2	62	73.7	13,224
Virginia	2,820	81.7	71.6	3,977	92.7	16,220
Washington	3,178	81.7	68.3	3,227	89.1	19,517
West Virginia	904	86.7	82.7	1,118	92.5	16,776
Wisconsin	4,074	84.3	65.4	4,187	91.7	15,938
Wyoming	72	86.6	77.0	78	92.5	17,144

Part IV
Youth Exiters

Table IV-1
Characteristics of Youth Exiters, Trends Over Time
 (Derived from PY 2013Q4 WIASRD Records)

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	133,564	139,323	122,642	109,695	102,971
Statewide programs	11,142	16,351	6,953	5,111	3,088
Local programs	128,207	130,122	119,843	108,074	102,515
Age categories					
14 to 15	10.2	8.5	7.5	5.6	5.2
16 to 17	38.0	39.1	37.4	36.0	36.6
18	20.6	20.8	21.7	22.3	22.6
19 to 21	31.2	31.5	33.5	36.0	35.6
Gender					
Female	54.6	54.4	54.3	54.6	54.5
Male	45.4	45.6	45.7	45.4	45.5
Individual with a disability	12.8	12.1	12.8	13.1	13.3
Race and ethnicity					
Hispanic	31.2	33.0	33.2	30.0	29.0
Not Hispanic					
American Indian or Alaskan Native	1.1	1.2	1.4	1.7	1.6
Asian	1.7	1.7	1.6	1.8	1.8
Black or African American	33.7	32.7	33.0	32.7	33.7
Hawaiian or other Pacific Islander	0.3	0.3	0.2	0.3	0.3
White	30.2	29.5	28.7	31.3	31.1
More than one race	1.7	1.7	1.9	2.2	2.4
Veteran (among age 19 to 21)	0.1	0.1	0.2	0.2	0.2
Employed at participation					
Employed	8.8	7.4	7.4	7.7	8.1
Not employed or received layoff notice	91.2	92.6	92.6	92.3	91.9
Homeless or runaway youth	4.0	4.5	3.8	4.4	4.5
Offender	9.4	10.8	9.0	8.5	8.3
Pregnant or parenting youth	14.9	18.5	18.2	14.2	13.5
Basic literacy skills deficient	55.5	59.5	60.4	58.7	58.4
Ever in foster care	4.5	5.8	3.9	3.4	3.4

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	133,564	139,323	122,642	109,695	102,971
Youth who needs additional assistance	59.0	59.9	61.1	61.4	62.2
Average preprogram quarterly earnings (among age 19 to 21)	\$1,864	\$1,794	\$1,799	\$1,845	\$1,870
None	49.2	57.8	60.0	58.6	58.5
\$1 to \$1,499	26.0	22.2	21.2	21.4	21.4
\$1,500 to \$2,999	15.3	12.9	12.0	12.4	12.6
\$3,000 to \$4,999	7.3	5.6	5.3	5.9	5.8
\$5,000 or more	2.3	1.5	1.6	1.7	1.7
Limited English-language (excludes Puerto Rico)	2.1	2.0	2.1	2.0	2.2
Single parent	10.9	14.6	14.0	9.7	9.2
UI Claimant	2.6	2.3	1.7	1.6	1.4
UI Claimant referred by WPRS	0.5	0.4	0.4	0.4	0.4
UI Exhaustee	0.2	0.3	0.2	0.2	0.3
Low income	95.4	96.3	97.2	96.1	94.8
Public assistance recipient	35.8	42.8	43.2	42.6	42.1
TANF recipient	7.6	7.8	6.4	6.5	5.7
Other public assistance, including SNAP and SSI	34.0	40.6	41.5	41.0	40.6
Highest grade completed (avg.)	10.5	10.6	10.6	10.7	10.8
8 th or less	9.4	8.0	7.5	6.2	5.8
Some high school	65.9	67.3	66.3	64.8	65.8
High school graduate	18.4	18.5	19.9	22.2	22.0
High school equivalency	2.6	2.5	2.5	2.6	2.5
Some postsecondary	3.6	3.7	3.9	4.2	3.9
College graduate (4-year)	0.1	0.1	0.0	0.0	0.0
Attending school at participation	53.8	54.6	52.4	49.7	49.6
High school or below	47.2	47.5	45.3	42.2	42.4
Alternative school	2.5	3.2	3.0	3.2	3.2
Postsecondary	4.1	3.9	4.1	4.4	4.1
Not attending school at participation	46.2	45.4	47.6	50.3	50.4
High school dropout	25.6	24.6	25.5	25.7	26.2
High school graduate/equiv.	20.6	20.8	22.1	24.6	24.3

Table IV-2
Number of Youth Exiters, by Characteristics, Trends Over Time
 (Derived from PY 2013Q4 WIASRD Records)

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	133,564	139,323	122,642	109,695	102,971
Statewide programs	11,142	16,351	6,953	5,111	3,088
Local programs	128,207	130,122	119,843	108,074	102,515
Age categories					
14 to 15	13,634	11,911	9,156	6,184	5,313
16 to 17	50,781	54,496	45,809	39,519	37,713
18	27,463	28,994	26,616	24,504	23,322
19 to 21	41,686	43,922	41,061	39,488	36,623
Gender					
Female	72,893	75,633	65,842	58,918	55,535
Male	60,513	63,451	55,331	49,063	46,317
Individual with a disability	16,727	16,521	15,397	14,095	13,399
Race and ethnicity					
Hispanic	40,876	44,943	39,309	31,574	28,739
Not Hispanic					
American Indian or Alaskan Native	1,472	1,567	1,684	1,779	1,621
Asian	2,281	2,335	1,898	1,849	1,816
Black or African American	44,233	44,543	39,065	34,347	33,394
Hawaiian or other Pacific Islander	374	346	294	285	282
White	39,558	40,127	34,012	32,938	30,875
More than one race	2,270	2,361	2,294	2,319	2,422
Veteran (among age 19 to 21)	129	112	187	215	183
Employed at participation					
Employed	11,708	10,335	9,127	8,463	8,318
Not employed or received layoff notice	121,856	128,988	113,515	101,232	94,653
Homeless or runaway youth	5,385	5,750	4,363	4,865	4,628
Offender	12,217	13,722	10,411	9,308	8,524
Pregnant or parenting youth	19,945	25,766	22,323	15,559	13,902
Basic literacy skills deficient	74,018	82,874	73,768	63,849	59,570
Ever in foster care	6,017	7,656	4,541	3,718	3,501

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	133,564	139,323	122,642	109,695	102,971
Youth who needs additional assistance	78,814	83,488	74,906	67,237	63,915
Average preprogram quarterly earnings (among age 19 to 21)					
None	20,245	25,178	24,511	23,147	20,967
\$1 to \$1,499	10,713	9,683	8,673	8,437	7,670
\$1,500 to \$2,999	6,280	5,613	4,899	4,893	4,514
\$3,000 to \$4,999	2,987	2,425	2,156	2,341	2,060
\$5,000 or more	930	659	640	670	611
Limited English-language (excludes Puerto Rico)	2,408	2,399	2,229	1,960	2,066
Single parent	14,458	20,005	16,841	10,445	9,364
UI Claimant	3,480	3,164	2,104	1,793	1,447
UI Claimant referred by WPRS	658	609	520	464	369
UI Exhaustee	308	375	292	263	260
Low income	126,777	133,354	118,382	105,086	97,475
Public assistance recipient	47,861	59,648	53,007	46,708	43,364
TANF recipient	10,139	10,434	7,874	7,108	5,879
Other public assistance, including SNAP and SSI	45,369	56,516	50,931	44,931	41,839
Highest grade completed (avg.)					
8 th or less	12,489	11,098	9,165	6,763	6,002
Some high school	88,018	93,644	81,262	71,041	67,635
High school graduate	24,600	25,773	24,379	24,321	22,572
High school equivalency	3,506	3,445	3,006	2,857	2,564
Some postsecondary	4,866	5,169	4,724	4,614	4,012
College graduate (4-year)	74	99	43	18	20
Attending school at participation	71,858	76,000	64,254	54,502	51,059
High school or below	63,063	66,140	55,509	46,249	43,615
Alternative school		4,407	3,708	3,465	3,264
Postsecondary	5,444	5,453	5,037	4,788	4,180
Not attending school at participation	61,629	63,176	58,375	55,155	51,893
High school dropout	34,107	34,249	31,277	28,189	26,923
High school graduate/equiv.	27,522	28,927	27,098	26,966	24,970

Table IV-3
Characteristics of Youth Exiters from April 2013 to March 2014, by Age
 (Derived from PY 2013Q4 WIASRD Records)

	Age at Participation				
	All	14 to 15	16 to 17	18	19 to 21
Number of exiters	102,971	5,313	37,713	23,322	36,623
Statewide programs	3,088	201	1,383	581	923
Local programs	102,515	5,291	37,492	23,164	36,568
Age categories					
14 to 15	5.2	100.0	0.0	0.0	0.0
16 to 17	36.6	0.0	100.0	0.0	0.0
18	22.6	0.0	0.0	100.0	0.0
19 to 21	35.6	0.0	0.0	0.0	100.0
Gender					
Female	54.5	51.7	55.4	52.1	55.6
Male	45.5	48.3	44.6	47.9	44.4
Individual with a disability	13.3	17.0	16.1	14.5	9.1
Race and ethnicity					
Hispanic	29.0	35.1	30.2	29.0	26.8
Not Hispanic					
American Indian or Alaskan Native	1.6	2.3	1.7	1.5	1.6
Asian	1.8	2.5	2.2	1.8	1.4
Black or African American	33.7	34.6	31.8	31.6	36.8
Hawaiian or other Pacific Islander	0.3	0.1	0.3	0.3	0.3
White	31.1	23.3	31.5	33.3	30.6
More than one race	2.4	2.1	2.3	2.6	2.5
Veteran (among age 19 to 21)	0.2	0.1	0.1	0.1	0.3
Employed at participation					
Employed	8.1	2.0	4.5	8.8	12.2
Not employed or received layoff notice	91.9	98.0	95.5	91.2	87.8
Homeless or runaway youth	4.5	1.0	2.3	5.4	6.7
Offender	8.3	4.1	7.7	7.4	10.1
Pregnant or parenting youth	13.5	1.2	5.6	11.2	24.9
Basic literacy skills deficient	58.4	56.0	54.2	58.3	63.1
Ever in foster care	3.4	4.3	4.6	3.3	2.1

	Age at Participation				
	All	14 to 15	16 to 17	18	19 to 21
Number of exiters	102,971	5,313	37,713	23,322	36,623
Youth who needs additional assistance	62.2	63.6	65.5	63.0	58.2
Average preprogram quarterly earnings (among age 19 to 21)	\$1,870				\$1,870
None	58.5				58.5
\$1 to \$1,499	21.4				21.4
\$1,500 to \$2,999	12.6				12.6
\$3,000 to \$4,999	5.8				5.8
\$5,000 or more	1.7				1.7
Limited English-language (excludes Puerto Rico)	2.2	2.1	2.2	2.4	2.2
Single parent	9.2	3.0	3.5	7.2	17.5
UI Claimant	1.4	0.4	0.3	0.7	3.2
UI Claimant referred by WPRS	0.4	0.2	0.1	0.1	0.8
UI Exhaustee	0.3	0.2	0.1	0.2	0.5
Low income	94.8	95.8	95.6	92.7	95.2
Public assistance recipient	42.1	41.7	42.3	39.1	43.9
TANF recipient	5.7	6.2	6.0	4.6	6.1
Other public assistance, including SNAP and SSI	40.6	40.4	40.8	37.9	42.2
Highest grade completed (avg.)	10.8	8.6	10.3	11.0	11.4
8 th or less	5.8	48.5	5.0	2.6	2.5
Some high school	65.8	51.0	90.8	68.2	40.6
High school graduate	22.0	0.4	3.0	25.0	42.7
High school equivalency	2.5	0.0	0.8	2.1	4.8
Some postsecondary	3.9	0.1	0.3	2.2	9.3
College graduate (4-year)	0.0	0.0	0.0	0.0	0.1
Attending school at participation	49.6	98.1	77.5	45.2	16.6
High school or below	42.4	96.5	72.8	37.8	6.1
Alternative school	3.2	1.4	4.2	3.7	1.9
Postsecondary	4.1	0.1	0.5	3.6	8.6
Not attending school at participation	50.4	1.9	22.5	54.8	83.4
High school dropout	26.2	1.6	18.8	29.3	35.3
High school graduate/equiv.	24.3	0.4	3.7	25.6	48.1

Table IV-4
Characteristics of Youth Exiters from April 2013 to March 2014, by Ethnicity and Race
 (Derived from PY 2013Q4 WIASRD Records)

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	28,739	70,410	33,394	30,875	6,141
Statewide programs	855	2,026	1,125	680	221
Local programs	28,671	70,027	33,280	30,614	6,133
Age categories					
14 to 15	6.3	4.7	5.3	3.9	5.8
16 to 17	38.2	36.0	34.6	37.0	38.6
18	22.7	22.7	21.3	24.3	22.5
19 to 21	32.8	36.5	38.7	34.8	33.0
Gender					
Female	54.7	54.5	56.9	51.6	56.2
Male	45.3	45.5	43.1	48.4	43.8
Individual with a disability	7.2	15.7	8.8	24.0	11.7
Race and ethnicity					
Hispanic	100.0	0.0	0.0	0.0	0.0
Not Hispanic					
American Indian or Alaskan Native	0.0	2.3	0.0	0.0	26.4
Asian	0.0	2.6	0.0	0.0	29.6
Black or African American	0.0	47.4	100.0	0.0	0.0
Hawaiian or other Pacific Islander	0.0	0.4	0.0	0.0	4.6
White	0.0	43.9	0.0	100.0	0.0
More than one race	0.0	3.4	0.0	0.0	39.4
Veteran (among age 19 to 21)	0.1	0.2	0.1	0.3	0.3
Employed at participation					
Employed	5.4	9.2	6.4	12.6	7.1
Not employed or received layoff notice	94.6	90.8	93.6	87.4	92.9
Homeless or runaway youth	3.3	4.9	4.2	5.3	6.6
Offender	6.7	8.9	7.9	10.0	8.9
Pregnant or parenting youth	13.1	13.7	14.0	13.6	12.2
Basic literacy skills deficient	57.7	58.7	66.8	50.0	59.0
Ever in foster care	2.9	3.6	3.1	3.9	4.8

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	28,739	70,410	33,394	30,875	6,141
Youth who needs additional assistance	61.6	61.9	56.8	67.6	61.3
Average preprogram quarterly earnings (among age 19 to 21)	\$2,109	\$1,786	\$1,685	\$1,891	\$1,801
None	62.3	57.4	60.0	53.4	60.8
\$1 to \$1,500	18.6	22.4	22.2	22.8	21.8
\$1,500 to \$2,999	11.3	13.1	11.7	15.2	11.1
\$3,000 to \$4,999	5.9	5.6	4.8	6.8	4.4
\$5,000 or more	1.9	1.6	1.3	1.9	2.0
Limited English-language (excludes Puerto Rico)	4.6	1.5	1.1	0.7	7.8
Single parent	7.4	10.0	10.9	9.3	8.6
UI Claimant	1.1	1.6	1.7	1.5	1.3
UI Claimant referred by WPRS	0.2	0.4	0.4	0.4	0.3
UI Exhaustee	0.3	0.2	0.2	0.3	0.2
Low income	93.6	95.3	95.6	95.2	94.0
Public assistance recipient	33.5	45.7	50.7	40.2	45.6
TANF recipient	5.6	5.6	6.2	4.2	9.1
Other public assistance, including SNAP and SSI	32.2	44.1	48.8	39.2	43.7
Highest grade completed (avg.)	10.8	10.7	10.8	10.7	10.7
8 th or less	6.1	5.8	5.5	6.0	6.0
Some high school	63.4	66.8	66.8	66.5	68.6
High school graduate	23.9	21.0	22.2	20.1	19.7
High school equivalency	1.5	2.9	2.0	3.9	2.8
Some postsecondary	5.1	3.5	3.5	3.5	2.9
College graduate (4-year)	0.0	0.0	0.0	0.0	0.0
Attending school at participation	52.4	48.8	49.7	46.9	53.6
High school or below	44.1	42.0	44.2	38.8	46.0
Alternative school	3.4	3.0	2.4	3.6	3.9
Postsecondary	4.9	3.8	3.1	4.5	3.7
Not attending school at participation	47.6	51.2	50.3	53.1	46.4
High school dropout	22.0	27.7	25.8	30.3	24.7
High school graduate/equiv.	25.6	23.5	24.5	22.8	21.6

Table IV-5
Characteristics of Youth Exiters from April 2013 to March 2014, by Gender and Disability
 (Derived from PY 2013Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Gender</u>		<u>With a Disability</u>	<u>Ever in Foster Care</u>
		<u>Male</u>	<u>Female</u>		
Number of exiters	102,971	46,317	55,535	13,399	3,501
Statewide programs	3,088	1,405	1,666	344	111
Local programs	102,515	46,081	55,315	13,310	3,478
Age categories					
14 to 15	5.2	5.5	4.9	6.6	6.6
16 to 17	36.6	36.2	37.4	44.4	49.9
18	22.6	23.9	21.7	24.7	22.0
19 to 21	35.6	34.4	35.9	24.4	21.5
Gender					
Female	54.5	0.0	100.0	40.7	53.6
Male	45.5	100.0	0.0	59.3	46.4
Individual with a disability	13.3	17.4	9.9	100.0	14.3
Race and ethnicity					
Hispanic	29.0	28.8	28.9	15.8	24.6
Not Hispanic					
American Indian or Alaskan Native	1.6	1.6	1.7	1.7	2.4
Asian	1.8	1.8	1.9	1.0	1.1
Black or African American	33.7	32.0	35.2	22.4	30.7
Hawaiian or other Pacific Islander	0.3	0.3	0.3	0.2	0.5
White	31.1	33.2	29.5	56.2	35.9
More than one race	2.4	2.2	2.6	2.6	4.7
Veteran (among age 19 to 21)	0.2	0.2	0.1	0.1	0.4
Employed at participation					
Employed	8.1	6.3	9.6	7.8	7.3
Not employed or received layoff notice	91.9	93.7	90.4	92.2	92.7
Homeless or runaway youth	4.5	4.8	4.1	2.7	10.9
Offender	8.3	12.9	4.4	8.6	18.2
Pregnant or parenting youth	13.5	4.2	21.2	4.4	8.9
Basic literacy skills deficient	58.4	58.5	58.0	59.6	57.9
Ever in foster care	3.4	3.5	3.3	3.7	100.0

	All Exiters	Gender		With a Disability	Ever in Foster Care
		Male	Female		
Number of exiters	102,971	46,317	55,535	13,399	3,501
Youth who needs additional assistance	62.2	63.4	61.2	70.8	56.2
Average preprogram quarterly earnings (among age 19 to 21)	\$1,870	\$1,861	\$1,870	\$1,560	\$1,440
None	58.5	61.7	56.2	68.9	59.4
\$1 to \$1,499	21.4	20.5	22.1	19.3	26.5
\$1,500 to \$2,999	12.6	10.8	14.1	7.7	9.1
\$3,000 to \$4,999	5.8	5.2	6.1	2.8	3.5
\$5,000 or more	1.7	2.0	1.5	1.3	1.5
Limited English-language (excludes Puerto Rico)	2.2	2.1	2.3	1.5	1.4
Single parent	9.2	2.3	14.9	3.9	6.6
UI Claimant	1.4	1.2	1.6	0.7	0.7
UI Claimant referred by WPRS	0.4	0.3	0.4	0.2	0.1
UI Exhaustee	0.3	0.2	0.3	0.2	0.1
Low income	94.8	94.1	95.4	95.6	97.3
Public assistance recipient	42.1	36.3	46.8	25.7	20.7
TANF recipient	5.7	3.5	7.4	2.6	2.6
Other public assistance, including SNAP and SSI	40.6	35.5	44.7	25.1	19.5
Highest grade completed (avg.)	10.8	10.7	10.8	10.6	10.5
8 th or less	5.8	6.9	5.0	6.4	8.5
Some high school	65.8	67.0	65.1	75.0	68.4
High school graduate	22.0	20.3	23.0	15.9	18.4
High school equivalency	2.5	2.8	2.2	1.0	2.7
Some postsecondary	3.9	3.0	4.5	1.7	2.0
College graduate (4-year)	0.0	0.0	0.0	0.0	0.0
Attending school at participation	49.6	48.8	50.8	68.6	59.3
High school or below	42.4	42.2	43.0	62.1	48.2
Alternative school	3.2	3.5	2.9	3.9	7.2
Postsecondary	4.1	3.2	4.8	2.5	3.9
Not attending school at participation	50.4	51.2	49.2	31.4	40.7
High school dropout	26.2	28.3	24.3	15.4	21.5
High school graduate/equiv.	24.3	22.9	24.9	16.0	19.2

Table IV-6
Characteristics of Youth Exiters from April 2013 to March 2014,
by Employment at Participation and Basic Skills Deficiency
 (Derived from PY 2013Q4 WIASRD Records)

	All Exiters	Employed at participation		Basic Skills Deficient	
		Yes	No	Yes	No
Number of exiters	102,971	8,318	94,653	59,570	42,396
Statewide programs	3,088	207	2,881	1,817	1,085
Local programs	102,515	8,254	94,261	59,336	42,174
Age categories					
14 to 15	5.2	1.3	5.5	4.9	5.4
16 to 17	36.6	20.6	38.0	33.8	40.1
18	22.6	24.5	22.5	22.6	22.8
19 to 21	35.6	53.6	34.0	38.7	31.8
Gender					
Female	54.5	64.5	53.6	54.3	54.8
Male	45.5	35.5	46.4	45.7	45.2
Individual with a disability	13.3	12.8	13.3	13.4	12.9
Race and ethnicity					
Hispanic	29.0	19.4	29.8	28.7	29.6
Not Hispanic					
American Indian or Alaskan Native	1.6	1.5	1.6	1.7	1.5
Asian	1.8	1.1	1.9	2.0	1.6
Black or African American	33.7	26.7	34.3	38.4	26.9
Hawaiian or other Pacific Islander	0.3	0.2	0.3	0.3	0.3
White	31.1	48.5	29.6	26.7	37.5
More than one race	2.4	2.7	2.4	2.3	2.7
Veteran (among age 19 to 21)	0.2	0.4	0.2	0.2	0.2
Employed at participation					
Employed	8.1	100.0	0.0	7.0	9.7
Not employed or received layoff notice	91.9	0.0	100.0	93.0	90.3
Homeless or runaway youth	4.5	3.8	4.6	4.6	4.3
Offender	8.3	6.9	8.4	8.9	7.5
Pregnant or parenting youth	13.5	21.3	12.8	14.1	12.9
Basic literacy skills deficient	58.4	50.2	59.2	100.0	0.0
Ever in foster care	3.4	3.1	3.4	3.4	3.5

	All Exiters	Employed at participation		Basic Skills Deficient	
		Yes	No	Yes	No
Number of exiters	102,971	8,318	94,653	59,570	42,396
Youth who needs additional assistance	62.2	62.0	62.3	51.3	76.7
Average preprogram quarterly earnings (among age 19 to 21)	\$1,870	\$2,220	\$1,771	\$1,810	\$1,962
None	58.5	23.6	63.3	60.7	54.8
\$1 to \$1,499	21.4	26.3	20.7	21.3	21.5
\$1,500 to \$2,999	12.6	30.9	10.1	11.4	14.8
\$3,000 to \$4,999	5.8	15.8	4.4	5.1	6.9
\$5,000 or more	1.7	3.4	1.5	1.5	2.1
Limited English-language (excludes Puerto Rico)	2.2	1.5	2.3	2.6	1.6
Single parent	9.2	15.7	8.7	9.9	8.6
UI Claimant	1.4	1.9	1.4	1.4	1.4
UI Claimant referred by WPRS	0.4	0.6	0.3	0.4	0.4
UI Exhaustee	0.3	0.4	0.2	0.3	0.2
Low income	94.8	94.5	94.8	95.3	94.0
Public assistance recipient	42.1	35.8	42.7	45.6	37.5
TANF recipient	5.7	2.8	6.0	6.6	4.5
Other public assistance, including SNAP and SSI	40.6	35.2	41.1	44.0	36.3
Highest grade completed (avg.)	10.8	11.3	10.7	10.7	10.9
8 th or less	5.8	2.5	6.1	6.7	4.5
Some high school	65.8	49.5	67.2	66.0	64.9
High school graduate	22.0	35.9	20.7	22.1	22.3
High school equivalency	2.5	3.9	2.4	2.1	3.1
Some postsecondary	3.9	8.1	3.5	3.1	5.1
College graduate (4-year)	0.0	0.0	0.0	0.0	0.0
Attending school at participation	49.6	38.6	50.6	41.2	60.1
High school or below	42.4	25.2	43.9	35.8	50.3
Alternative school	3.2	2.4	3.2	3.0	3.4
Postsecondary	4.1	11.0	3.4	2.4	6.5
Not attending school at participation	50.4	61.4	49.4	58.8	39.9
High school dropout	26.2	24.6	26.3	33.9	15.8
High school graduate/equiv.	24.3	36.7	23.2	24.8	24.0

Table IV-7
Characteristics of Youth Exiters from April 2013 to March 2014, by School Status at Participation
 (Derived from PY 2013Q4 WIASRD Records)

	All Exiters	Attending School		Not Attending School	
		High School or Below	Post-secondary	High School Dropout	High School Graduate
Number of exiters	102,971	46,879	4,180	26,923	24,970
Statewide programs	3,088	1,735	57	622	672
Local programs	102,515	46,522	4,143	26,913	24,919
Age categories					
14 to 15	5.2	11.1	0.2	0.3	0.1
16 to 17	36.6	62.0	4.2	26.4	5.5
18	22.6	20.6	20.4	25.4	23.9
19 to 21	35.6	6.3	75.3	48.0	70.5
Gender					
Female	54.5	54.7	64.5	50.8	56.6
Male	45.5	45.3	35.5	49.2	43.4
Individual with a disability	13.3	19.3	8.1	7.9	8.7
Race and ethnicity					
Hispanic	29.0	30.1	34.6	24.5	30.7
Not Hispanic					
American Indian or Alaskan Native	1.6	1.7	1.2	1.9	1.3
Asian	1.8	2.6	1.7	0.8	1.4
Black or African American	33.7	34.3	25.6	33.4	34.2
Hawaiian or other Pacific Islander	0.3	0.3	0.1	0.3	0.3
White	31.1	28.8	34.2	36.2	29.5
More than one race	2.4	2.1	2.5	2.8	2.6
Veteran (among age 19 to 21)	0.2	0.1	0.3	0.1	0.4
Employed at participation					
Employed	8.1	4.9	21.9	7.6	12.2
Not employed or received layoff notice	91.9	95.1	78.1	92.4	87.8
Homeless or runaway youth	4.5	2.6	2.7	6.9	5.9
Offender	8.3	5.4	3.9	13.7	8.6
Pregnant or parenting youth	13.5	4.9	16.0	21.6	20.4
Basic literacy skills deficient	58.4	50.4	34.2	75.1	59.2
Ever in foster care	3.4	4.1	3.3	2.8	2.7

	All Exiters	Attending School		Not Attending School	
		High School or Below	Post-secondary	High School Dropout	High School Graduate
Number of exiters	102,971	46,879	4,180	26,923	24,970
Youth who needs additional assistance	62.2	67.0	71.7	55.2	59.4
Average preprogram quarterly earnings (among age 19 to 21)	\$1,870	\$1,509	\$1,869	\$1,701	\$2,001
None	58.5	74.1	52.6	63.2	53.6
\$1 to \$1,499	21.4	17.3	22.2	20.5	22.6
\$1,500 to \$2,999	12.6	6.2	17.2	10.5	14.4
\$3,000 to \$4,999	5.8	1.7	6.4	4.4	7.3
\$5,000 or more	1.7	0.8	1.7	1.3	2.1
Limited English-language (excludes Puerto Rico)	2.2	2.7	2.3	1.5	2.2
Single parent	9.2	3.6	12.5	14.0	14.2
UI Claimant	1.4	0.3	2.8	1.6	3.0
UI Claimant referred by WPRS	0.4	0.1	0.4	0.5	0.8
UI Exhaustee	0.3	0.1	0.6	0.2	0.5
Low income	94.8	94.7	94.6	95.5	94.3
Public assistance recipient	42.1	40.9	29.9	49.0	39.1
TANF recipient	5.7	5.8	2.9	6.6	5.0
Other public assistance, including SNAP and SSI	40.6	39.4	28.9	47.1	37.8
Highest grade completed (avg.)	10.8	10.3	12.6	10.0	12.1
8 th or less	5.8	7.1	0.0	10.0	0.0
Some high school	65.8	92.9	0.0	89.8	0.0
High school graduate	22.0	0.0	59.7	0.2	80.3
High school equivalency	2.5	0.0	3.8	0.0	9.7
Some postsecondary	3.9	0.0	36.4	0.0	10.0
College graduate (4-year)	0.0	0.0	0.2	0.0	0.0
Attending school at participation	49.6	100.0	100.0	0.0	0.0
High school or below	42.4	93.0	0.0	0.0	0.0
Alternative school	3.2	7.0	0.0	0.0	0.0
Postsecondary	4.1	0.0	100.0	0.0	0.0
Not attending school at participation	50.4	0.0	0.0	100.0	100.0
High school dropout	26.2	0.0	0.0	100.0	0.0
High school graduate/equiv.	24.3	0.0	0.0	0.0	100.0

Table IV-8
Characteristics of Youth Exiters from April 2013 to March 2014,
Out-of-School and In-School Youth at Participation
 (Derived from PY 2013Q4 WIASRD Records)

	Out of School				In School	
	All	High School Dropout	High School Graduate	Attending Postsecondary but Basic Skills Deficient	Attending High School or Alternative School	Attending Postsecondary but Not Basic Skills Deficient
Number of exiters	53,324	26,923	24,970	1,431	46,879	2,749
Statewide programs	1,306	622	672	12	1,735	45
Local programs	53,259	26,913	24,919	1,427	46,522	2,716
Age categories						
14 to 15	0.2	0.3	0.1	0.3	11.1	0.1
16 to 17	16.0	26.4	5.5	4.4	62.0	4.0
18	24.5	25.4	23.9	20.9	20.6	20.1
19 to 21	59.2	48.0	70.5	74.4	6.3	75.8
Gender						
Female	53.9	50.8	56.6	66.7	54.7	63.3
Male	46.1	49.2	43.4	33.3	45.3	36.7
Individual with a disability	8.3	7.9	8.7	9.5	19.3	7.4
Race and ethnicity						
Hispanic	27.5	24.5	30.7	29.2	30.1	37.3
Not Hispanic						
American Indian or Alaskan Native	1.6	1.9	1.3	2.0	1.7	0.8
Asian	1.1	0.8	1.4	2.4	2.6	1.3
Black or African American	33.9	33.4	34.2	37.0	34.3	19.9
Hawaiian or other Pacific Islander	0.3	0.3	0.3	0.4	0.3	0.0
White	32.8	36.2	29.5	26.3	28.8	38.2
More than one race	2.7	2.8	2.6	2.8	2.1	2.4
Veteran (among age 19 to 21)	0.3	0.1	0.4	0.4	0.1	0.2
Employed at participation						
Employed	10.1	7.6	12.2	19.4	4.9	23.2
Not employed or received layoff notice	89.9	92.4	87.8	80.6	95.1	76.8
Homeless or runaway youth	6.3	6.9	5.9	3.8	2.6	2.1
Offender	11.1	13.7	8.6	4.1	5.4	3.8
Pregnant or parenting youth	20.9	21.6	20.4	15.4	4.9	16.4
Basic literacy skills deficient	68.3	75.1	59.2	100.0	50.4	0.0
Ever in foster care	2.8	2.8	2.7	4.5	4.1	2.7

	Out of School				In School	
	All	High School Dropout	High School Graduate	Attending Postsecondary but Basic Skills Deficient	Attending High School or Alternative School	Attending Postsecondary but Not Basic Skills Deficient
Number of exiters	53,324	26,923	24,970	1,431	46,879	2,749
Youth who needs additional assistance	57.1	55.2	59.4	52.1	67.0	81.9
Average preprogram quarterly earnings (among age 19 to 21)	\$1,889	\$1,701	\$2,001	\$1,823	\$1,509	\$1,893
None	57.5	63.2	53.6	52.8	74.1	52.5
\$1 to \$1,499	21.8	20.5	22.6	22.7	17.3	21.9
\$1,500 to \$2,999	12.9	10.5	14.4	16.8	6.2	17.4
\$3,000 to \$4,999	6.1	4.4	7.3	6.3	1.7	6.4
\$5,000 or more	1.8	1.3	2.1	1.5	0.8	1.8
Limited English-language (excludes Puerto Rico)	1.9	1.5	2.2	2.2	3.6	2.7
Single parent	14.1	14.0	14.2	13.1	3.6	12.2
UI Claimant	2.3	1.6	3.0	2.7	0.3	2.9
UI Claimant referred by WPRS	0.6	0.5	0.8	0.5	0.1	0.4
UI Exhaustee	0.4	0.2	0.5	0.7	0.1	0.6
Low income	94.9	95.5	94.3	94.0	94.7	95.0
Public assistance recipient	44.1	49.0	39.1	38.2	40.9	25.6
TANF recipient	5.8	6.6	5.0	4.3	5.8	2.2
Other public assistance, including SNAP and SSI	42.5	47.1	37.8	37.0	39.4	24.8
Highest grade completed (avg.)	11.1	10.0	12.1	12.4	10.3	12.7
8 th or less	5.0	10.0	0.0	0.0	7.1	0.0
Some high school	45.3	89.8	0.0	0.0	92.9	0.0
High school graduate	39.6	0.2	80.3	69.4	0.0	54.6
High school equivalency	4.6	0.0	9.7	4.6	0.0	3.3
Some postsecondary	5.4	0.0	10.0	25.8	0.0	41.9
College graduate (4-year)	0.0	0.0	0.0	0.1	0.0	0.2
Attending school at participation	2.7	0.0	0.0	100.0	100.0	100.0
High school or below	0.0	0.0	0.0	0.0	93.0	0.0
Alternative school	0.0	0.0	0.0	0.0	7.0	0.0
Postsecondary	2.7	0.0	0.0	100.0	0.0	100.0
Not attending school at participation	97.3	100.0	100.0	0.0	0.0	0.0
High school dropout	50.5	100.0	0.0	0.0	0.0	0.0
High school graduate/equiv.	46.8	0.0	100.0	0.0	0.0	0.0

Table IV-9
Characteristics of Youth Exiters from April 2013 to March 2014, by Barriers to Employment
 (Derived from PY 2013Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Homeless or Runaway</u>	<u>Offender</u>	<u>Pregnant or Parenting</u>	<u>Needs Additional Assistance</u>
Number of exiters	102,971	4,628	8,524	13,902	63,915
Statewide programs	3,088	46	105	191	1,586
Local programs	102,515	4,628	8,516	13,891	63,830
Age categories					
14 to 15	5.2	1.1	2.5	0.4	5.3
16 to 17	36.6	18.9	33.9	15.1	38.6
18	22.6	27.4	20.2	18.8	22.9
19 to 21	35.6	52.7	43.4	65.6	33.2
Gender					
Female	54.5	51.0	28.9	85.9	53.6
Male	45.5	49.0	71.1	14.1	46.4
Individual with a disability	13.3	8.2	13.8	4.3	15.1
Race and ethnicity					
Hispanic	29.0	21.4	23.6	28.0	28.9
Not Hispanic					
American Indian or Alaskan Native	1.6	3.5	1.5	1.9	1.3
Asian	1.8	0.7	0.8	0.4	2.0
Black or African American	33.7	32.2	32.2	35.0	31.0
Hawaiian or other Pacific Islander	0.3	0.6	0.5	0.2	0.3
White	31.1	37.1	37.5	31.3	33.9
More than one race	2.4	4.5	3.8	3.0	2.6
Veteran (among age 19 to 21)	0.2	0.3	0.6	0.3	0.2
Employed at participation					
Employed	8.1	6.8	6.7	12.7	8.0
Not employed or received layoff notice	91.9	93.2	93.3	87.3	92.0
Homeless or runaway youth	4.5	100.0	8.8	4.7	4.3
Offender	8.3	16.3	100.0	8.2	7.8
Pregnant or parenting youth	13.5	14.0	13.4	100.0	11.1
Basic literacy skills deficient	58.4	59.9	62.7	60.4	48.4
Ever in foster care	3.4	8.2	7.5	2.3	3.1

	<u>All Exiters</u>	<u>Homeless or Runaway</u>	<u>Offender</u>	<u>Pregnant or Parenting</u>	<u>Needs Additional Assistance</u>
Number of exiters	102,971	4,628	8,524	13,902	63,915
Youth who needs additional assistance	62.2	59.6	58.7	51.3	100.0
Average preprogram quarterly earnings (among age 19 to 21)	\$1,870	\$1,674	\$1,641	\$1,938	\$1,832
None	58.5	60.6	61.2	52.0	58.8
\$1 to \$1,499	21.4	23.5	22.0	23.4	21.2
\$1,500 to \$2,999	12.6	10.0	11.1	15.1	12.8
\$3,000 to \$4,999	5.8	4.3	4.5	7.4	5.5
\$5,000 or more	1.7	1.7	1.3	2.1	1.7
Limited English-language (excludes Puerto Rico)	2.2	1.5	1.0	1.4	2.1
Single parent	9.2	8.9	8.2	58.9	7.8
UI Claimant	1.4	1.3	1.7	3.4	1.5
UI Claimant referred by WPRS	0.4	0.3	0.4	0.9	0.4
UI Exhaustee	0.3	0.2	0.5	0.6	0.2
Low income	94.8	99.7	93.0	96.9	94.6
Public assistance recipient	42.1	39.5	44.7	63.6	40.3
TANF recipient	5.7	4.3	4.6	16.3	5.0
Other public assistance, including SNAP and SSI	40.6	38.3	43.7	59.1	39.0
Highest grade completed (avg.)	10.8	10.9	10.6	11.0	10.8
8 th or less	5.8	4.5	8.0	4.6	5.6
Some high school	65.8	61.4	64.8	53.8	66.6
High school graduate	22.0	26.6	19.0	31.1	21.9
High school equivalency	2.5	4.9	6.6	5.3	2.4
Some postsecondary	3.9	2.6	1.7	5.2	3.5
College graduate (4-year)	0.0	0.0	0.0	0.0	0.0
Attending school at participation	49.6	28.5	31.4	21.4	53.7
High school or below	42.4	20.6	21.6	12.7	45.7
Alternative school	3.2	5.4	7.8	3.9	3.3
Postsecondary	4.1	2.4	1.9	4.8	4.7
Not attending school at participation	50.4	71.5	68.6	78.6	46.3
High school dropout	26.2	39.9	43.4	41.9	23.2
High school graduate/equiv.	24.3	31.6	25.2	36.7	23.1

Table IV-10
Characteristics of Youth Exiters from April 2013 to March 2014,
by Low Income and Public Assistance
 (Derived from PY 2013Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Low Income</u>	<u>Public Assistance</u>		
			<u>Any</u>	<u>TANF</u>	<u>Other</u>
Number of exiters	102,971	97,475	43,364	5,879	41,839
Statewide programs	3,088	2,973	378	80	338
Local programs	102,515	97,054	43,311	5,857	41,804
Age categories					
14 to 15	5.2	5.2	5.1	5.6	5.1
16 to 17	36.6	36.9	36.8	38.5	36.8
18	22.6	22.2	21.1	18.3	21.1
19 to 21	35.6	35.7	37.0	37.7	36.9
Gender					
Female	54.5	54.9	60.7	71.8	60.2
Male	45.5	45.1	39.3	28.2	39.8
Individual with a disability	13.3	13.3	8.1	5.9	8.1
Race and ethnicity					
Hispanic	29.0	28.7	23.1	29.1	23.0
Not Hispanic					
American Indian or Alaskan Native	1.6	1.7	1.9	3.1	1.9
Asian	1.8	1.8	1.7	3.6	1.7
Black or African American	33.7	33.9	40.5	37.4	40.4
Hawaiian or other Pacific Islander	0.3	0.3	0.2	0.3	0.3
White	31.1	31.3	29.7	23.5	30.0
More than one race	2.4	2.4	2.8	3.1	2.8
Veteran (among age 19 to 21)	0.2	0.2	0.2	0.2	0.2
Employed at participation					
Employed	8.1	8.1	6.9	3.9	7.0
Not employed or received layoff notice	91.9	91.9	93.1	96.1	93.0
Homeless or runaway youth	4.5	4.7	4.2	3.4	4.2
Offender	8.3	8.1	8.8	6.7	8.9
Pregnant or parenting youth	13.5	13.8	20.4	38.5	19.6
Basic literacy skills deficient	58.4	58.8	63.1	67.1	63.0
Ever in foster care	3.4	3.5	1.7	1.6	1.6

	All Exiters	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters	102,971	97,475	43,364	5,879	41,839
Youth who needs additional assistance	62.2	62.1	59.4	54.9	59.6
Average preprogram quarterly earnings (among age 19 to 21)	\$1,870	\$1,852	\$1,816	\$1,648	\$1,824
None	58.5	58.6	59.7	66.9	59.5
\$1 to \$1,499	21.4	21.5	21.6	20.4	21.6
\$1,500 to \$2,999	12.6	12.6	11.9	8.3	12.0
\$3,000 to \$4,999	5.8	5.7	5.3	3.1	5.3
\$5,000 or more	1.7	1.6	1.6	1.2	1.6
Limited English-language (excludes Puerto Rico)	2.2	2.1	2.1	3.9	2.1
Single parent	9.2	9.5	14.6	30.3	13.9
UI Claimant	1.4	1.4	1.6	1.1	1.6
UI Claimant referred by WPRS	0.4	0.4	0.4	0.4	0.4
UI Exhaustee	0.3	0.3	0.2	0.5	0.2
Low income	94.8	100.0	100.0	100.0	100.0
Public assistance recipient	42.1	44.4	100.0	100.0	100.0
TANF recipient	5.7	6.0	13.6	100.0	10.4
Other public assistance, including SNAP and SSI	40.6	42.9	96.5	74.1	100.0
Highest grade completed (avg.)	10.8	10.8	10.6	10.6	10.6
8 th or less	5.8	5.9	6.4	6.0	6.4
Some high school	65.8	65.9	68.1	70.6	68.1
High school graduate	22.0	21.8	20.1	18.2	20.1
High school equivalency	2.5	2.5	2.8	2.5	2.8
Some postsecondary	3.9	3.9	2.5	2.6	2.5
College graduate (4-year)	0.0	0.0	0.0	0.0	0.0
Attending school at participation	49.6	49.5	47.1	48.3	47.1
High school or below	42.4	42.3	40.5	41.6	40.5
Alternative school	3.2	3.2	3.6	4.6	3.7
Postsecondary	4.1	4.1	2.9	2.1	2.9
Not attending school at participation	50.4	50.5	52.9	51.7	52.9
High school dropout	26.2	26.4	30.4	30.4	30.3
High school graduate/equiv.	24.3	24.1	22.5	21.2	22.6

Table IV-11
Characteristics of Youth Exiters from April 2013 to March 2014, by Selected Characteristics
 (Derived from PY 2013Q4 WIASRD Records)

	All Exiters	Limited English- Language¹	Single Parent	Pell Grant Recipient¹ (a mong trainees)	Basic Skills Deficient
Number of exiters	102,971	2,066	9,364	821	59,570
Statewide programs	3,088	92	141	10	1,817
Local programs	102,515	2,062	9,352	815	59,336
Age categories					
14 to 15	5.2	4.3	1.7	0.0	4.9
16 to 17	36.6	34.9	13.7	0.0	33.8
18	22.6	25.4	17.6	0.0	22.6
19 to 21	35.6	35.3	67.0	100.0	38.7
Gender					
Female	54.5	56.6	88.5	68.4	54.3
Male	45.5	43.4	11.5	31.6	45.7
Individual with a disability	13.3	9.9	5.5	7.8	13.4
Race and ethnicity					
Hispanic	29.0	48.0	23.4	11.3	28.7
Not Hispanic					
American Indian or Alaskan Native	1.6	1.4	1.9	1.1	1.7
Asian	1.8	20.9	0.6	1.2	2.0
Black or African American	33.7	17.1	39.9	28.0	38.4
Hawaiian or other Pacific Islander	0.3	0.5	0.2	0.5	0.3
White	31.1	11.1	31.0	54.4	26.7
More than one race	2.4	1.0	3.1	3.5	2.3
Veteran (among age 19 to 21)	0.2	0.1	0.2	0.4	0.2
Employed at participation					
Employed	8.1	5.7	13.5	35.2	7.0
Not employed or received layoff notice	91.9	94.3	86.5	64.8	93.0
Homeless or runaway youth	4.5	3.3	4.3	1.7	4.6
Offender	8.3	3.9	7.4	5.4	8.9
Pregnant or parenting youth	13.5	8.8	86.9	26.1	14.1
Basic literacy skills deficient	58.4	72.1	62.1	30.8	100.0
Ever in foster care	3.4	2.2	2.4	2.1	3.4

¹ Excludes Puerto Rico.

	All Exiters	Limited English- Language¹	Single Parent	Pell Grant Recipient¹ (a mong trainees)	Basic Skills Deficient
Number of exiters	102,971	2,066	9,364	821	59,570
Youth who needs additional assistance	62.2	58.4	52.4	72.7	51.3
Average preprogram quarterly earnings (among age 19 to 21)	\$1,870	\$2,120	\$1,915	\$2,011	\$1,810
None	58.5	67.8	51.0	40.1	60.7
\$1 to \$1,499	21.4	15.7	23.9	24.9	21.3
\$1,500 to \$2,999	12.6	8.8	15.2	22.7	11.4
\$3,000 to \$4,999	5.8	5.6	8.0	10.2	5.1
\$5,000 or more	1.7	2.2	1.9	2.1	1.5
Limited English-language (excludes Puerto Rico)	2.2	100.0	1.7	2.0	2.6
Single parent	9.2	7.5	100.0	22.9	9.9
UI Claimant	1.4	0.7	3.7	4.8	1.4
UI Claimant referred by WPRS	0.4	0.1	1.1	1.7	0.4
UI Exhaustee	0.3	0.3	0.7	0.6	0.3
Low income	94.8	90.6	97.3	95.5	95.3
Public assistance recipient	42.1	44.1	66.8	34.1	45.6
TANF recipient	5.7	10.8	18.9	3.2	6.6
Other public assistance, including SNAP and SSI	40.6	42.4	61.5	33.7	44.0
Highest grade completed (avg.)	10.8	10.9	11.0	12.4	10.7
8 th or less	5.8	3.9	5.1	0.1	6.7
Some high school	65.8	68.7	52.1	5.1	66.0
High school graduate	22.0	19.1	31.7	58.2	22.1
High school equivalency	2.5	0.6	5.5	7.4	2.1
Some postsecondary	3.9	7.6	5.5	29.1	3.1
College graduate (4-year)	0.0	0.1	0.0	0.0	0.0
Attending school at participation	49.6	57.4	23.3	53.0	41.2
High school or below	42.4	50.4	14.4	2.1	35.8
Alternative school	3.2	3.4	3.6	0.5	3.0
Postsecondary	4.1	3.6	5.3	50.4	2.4
Not attending school at participation	50.4	42.6	76.7	47.0	58.8
High school dropout	26.2	18.7	39.3	2.8	33.9
High school graduate/equiv.	24.3	23.9	37.4	44.2	24.8

Table IV-12
Characteristics of Youth Exiters from April 2013 to March 2014, by Youth Activities
 (Derived from PY 2013Q4 WIASRD Records)

	Educational Achievement Services	Work Experience/ Summer Employment	Adult Mentoring/ Career Guidance/ Counseling	Leadership Development Opportunities	Occupational Skills Training
Number of exiters	52,155	39,635	33,348	25,061	18,110
Statewide programs	465	462	316	652	1,077
Local programs	52,103	39,515	33,338	24,744	17,980
Age categories					
14 to 15	4.7	8.8	4.8	6.3	2.4
16 to 17	41.1	41.0	37.3	41.0	23.2
18	22.6	20.8	22.1	21.7	20.8
19 to 21	31.6	29.3	35.7	31.0	53.7
Gender					
Female	54.5	53.7	54.4	55.3	58.4
Male	45.5	46.3	45.6	44.7	41.6
Individual with a disability	13.6	16.1	15.2	14.6	13.8
Race and ethnicity					
Hispanic	28.8	29.8	22.5	22.6	19.0
Not Hispanic					
American Indian or Alaskan Native	1.3	1.6	1.2	1.4	2.5
Asian	2.2	1.2	1.7	1.9	1.8
Black or African American	33.5	35.4	34.8	36.3	31.1
Hawaiian or other Pacific Islander	0.3	0.2	0.3	0.2	0.2
White	31.2	29.8	36.9	34.9	42.6
More than one race	2.6	2.1	2.6	2.6	2.9
Veteran (among age 19 to 21)	0.2	0.1	0.4	0.1	0.3
Employed at participation					
Employed	7.2	5.7	8.3	7.6	15.6
Not employed or received layoff notice	92.8	94.3	91.7	92.4	84.4
Homeless or runaway youth	4.5	3.2	4.8	4.2	4.5
Offender	9.4	6.5	10.2	8.0	9.3
Pregnant or parenting youth	12.6	10.8	14.3	12.7	19.7
Basic literacy skills deficient	66.8	53.4	57.7	57.6	54.8
Ever in foster care	3.8	3.2	3.8	4.1	2.8

	Educational Achievement Services	Work Experience/ Summer Employment	Adult Mentoring/ Career Guidance/ Counseling	Leadership Development Opportunities	Occupational Skills Training
Number of exiters	52,155	39,635	33,348	25,061	18,110
Youth who needs additional assistance	57.7	64.0	67.0	61.8	58.2
Average preprogram quarterly earnings (among age 19 to 21)	\$1,864	\$1,710	\$1,833	\$1,940	\$1,994
None	61.8	62.1	58.8	59.9	49.2
\$1 to \$1,499	20.3	20.9	21.2	20.9	23.2
\$1,500 to \$2,999	11.4	11.2	12.6	12.2	16.8
\$3,000 to \$4,999	5.0	4.3	5.7	5.2	8.5
\$5,000 or more	1.5	1.4	1.7	1.8	2.3
Limited English-language (excludes Puerto Rico)	2.6	1.5	1.7	1.7	1.9
Single parent	8.5	7.5	9.7	8.6	14.7
UI Claimant	1.0	1.1	1.4	1.3	2.6
UI Claimant referred by WPRS	0.3	0.3	0.5	0.3	0.6
UI Exhaustee	0.1	0.1	0.1	0.2	0.7
Low income	96.1	96.0	96.5	94.8	95.1
Public assistance recipient	47.4	44.5	48.0	48.1	42.7
TANF recipient	6.7	4.2	5.8	6.4	5.4
Other public assistance, including SNAP and SSI	46.1	43.5	46.9	46.8	41.2
Highest grade completed (avg.)	10.6	10.6	10.7	10.6	11.2
8 th or less	6.4	7.6	6.0	7.1	3.3
Some high school	74.3	65.1	67.4	70.3	47.4
High school graduate	15.0	21.3	21.0	18.6	37.3
High school equivalency	1.6	2.2	2.9	2.0	5.5
Some postsecondary	2.7	3.8	2.7	2.1	6.5
College graduate (4-year)	0.0	0.0	0.0	0.0	0.0
Attending school at participation	51.1	60.4	49.0	54.4	37.7
High school or below	44.5	52.8	41.9	48.5	26.2
Alternative school	4.5	2.8	3.7	3.2	3.0
Postsecondary	2.1	4.7	3.3	2.7	8.5
Not attending school at participation	48.9	39.6	51.0	45.6	62.3
High school dropout	31.8	17.1	27.7	25.7	21.5
High school graduate/equiv.	17.1	22.5	23.3	19.9	40.8

Table IV-13
Services Received by Youth Exiters, Trends Over Time
 (Derived from PY 2013Q4 WIASRD Records)

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	133,564	139,323	122,642	109,695	102,971
Coenrollment					
WIA adult	4.1	5.1	4.1	4.0	4.0
WIA dislocated worker	0.2	0.4	0.4	0.3	0.2
Partner program	44.0	45.8	43.0	45.4	46.1
Wagner-Peyser	39.1	41.4	39.7	41.9	42.5
TAA	0.0	0.0	0.0	0.0	0.0
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	0.2	0.1	0.0	0.0	0.0
Vocational Education	0.4	0.2	0.1	0.1	0.1
Adult Education	0.5	0.4	0.5	0.4	0.5
Other partner programs	6.9	5.9	4.8	5.4	5.8
Weeks participated (average)	58.0	58.9	60.4	59.4	57.6
26 or fewer weeks	35.9	33.4	31.7	30.7	30.4
26 to 52 weeks	26.5	26.5	25.8	28.8	30.0
52 to 78 weeks	13.5	14.6	15.2	15.4	15.8
More than 78 weeks	24.1	25.5	27.3	25.1	23.8
Supportive services	37.1	38.2	43.8	46.2	46.0
Youth Activities (among with activities)¹					
Educational achievement services				50.2	51.8
Alternative school				5.9	5.9
Summer employment				18.7	17.2
Work experience				33.8	33.6
Leadership development				27.6	28.4
Adult mentoring				8.5	9.5
Career guidance/counseling				32.9	33.7
Basic skills training				12.1	11.6
Occupational skills training				22.0	20.5

¹ Some states reported that many youth did not receive any youth activities.

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Youth pre-PY2013 Activities (among with activities)					
Educational achievement services	52.3	59.7	60.7	57.6	59.0
Employment services	56.9	64.9	56.9	48.6	47.9
Summer youth employment	31.1	32.5	28.6	18.7	17.2
Leadership development	28.1	37.3	36.4	27.6	28.4
Additional support for youth services	52.1	53.6	45.6	36.6	37.8
Enrolled in Education	79.2	79.9	80.5	80.6	80.3
Pell Grant recipient (among trainees, excludes Puerto Rico)	9.0	8.0	7.2	6.9	6.5

Table IV-14
Number of Youth Exiters, by Services Received, Trends Over Time
 (Derived from PY 2013Q4 WIASRD Records)

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Number of exiters	133,564	139,323	122,642	109,695	102,971
Coenrollment					
WIA adult	5,540	7,042	5,089	4,415	4,115
WIA dislocated worker	323	516	450	331	256
Partner program	58,710	63,845	52,777	49,773	47,458
Wagner-Peyser	52,193	57,647	48,713	46,011	43,771
TAA	6	10	8	2	5
National Farmworker Jobs	9	20	51	21	26
Veterans programs	201	195	61	11	6
Vocational Education	474	292	156	116	95
Adult Education	650	526	615	481	513
Other partner programs	9,214	8,285	5,913	5,876	6,005
Weeks participated					
26 or fewer weeks	47,991	46,591	38,880	33,724	31,307
26 to 52 weeks	35,390	36,852	31,619	31,599	30,915
52 to 78 weeks	17,989	20,395	18,668	16,888	16,226
More than 78 weeks	32,194	35,485	33,475	27,484	24,523
Supportive services	49,507	53,252	53,701	50,665	47,400
Youth Activities (among with activities)¹					
Educational achievement services				47,303	45,741
Alternative school				5,552	5,192
Summer employment				17,585	15,174
Work experience				31,858	29,667
Leadership development				26,017	25,061
Adult mentoring				8,015	8,399
Career guidance/counseling				31,003	29,731
Basic skills training				11,408	10,231
Occupational skills training				20,775	18,110

¹ Some states reported that many youth did not receive any youth activities.

	WIA PY 2009	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA 4/1/13-3/31/14
Youth pre-PY2013 Activities (among with activities)					
Educational achievement services	63,868	77,500	67,762	54,345	52,155
Employment services	69,461	84,211	63,515	45,862	42,327
Summer youth employment	38,025	42,174	31,919	17,585	15,174
Leadership development	34,332	48,424	40,696	26,017	25,061
Additional support for youth services	63,616	69,547	50,934	34,537	33,348
Enrolled in Education	105,722	111,277	98,776	88,371	82,709
Pell Grant recipient (among trainees, excludes Puerto Rico)	1,171	1,104	1,027	983	821

Table IV-15
Services Received by Youth Exiters from April 2013 to March 2014, by Age
 (Derived from PY 2013Q4 WIASRD Records)

	All Exiters	Age at Participation			
		14 to 15	16 to 17	18	19 to 21
Number of exiters	102,971	5,313	37,713	23,322	36,623
Coenrollment					
WIA adult	4.0	0.4	0.8	4.5	7.5
WIA dislocated worker	0.2	0.1	0.0	0.2	0.5
Partner program	46.1	34.6	41.0	47.4	52.1
Wagner-Peyser	42.5	31.0	37.2	44.7	48.2
TAA	0.0	0.0	0.0	0.0	0.0
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	0.0	0.0	0.0	0.0	0.0
Vocational Education	0.1	0.0	0.1	0.1	0.1
Adult Education	0.5	0.0	0.4	0.6	0.6
Other partner programs	5.8	4.6	5.3	4.8	7.2
Weeks participated (average)	57.6	105.5	62.2	50.2	50.6
26 or fewer weeks	30.4	31.3	23.8	33.6	35.1
26 to 52 weeks	30.0	8.7	29.4	34.1	31.2
52 to 78 weeks	15.8	6.2	17.7	15.2	15.5
More than 78 weeks	23.8	53.8	29.1	17.1	18.3
Supportive services	46.0	48.8	45.2	44.0	47.8
Youth Activities (among with activities)¹					
Educational achievement services	51.8	47.0	57.5	52.9	45.8
Alternative school	5.9	5.3	6.4	6.4	5.1
Summer employment	17.2	44.4	20.6	14.5	11.1
Work experience	33.6	40.5	36.8	33.1	29.5
Leadership development	28.4	33.0	31.4	27.8	24.8
Adult mentoring	9.5	11.9	11.1	9.1	7.7
Career guidance/counseling	33.7	27.2	33.3	33.7	35.0
Basic skills training	11.6	10.1	14.1	11.6	9.2
Occupational skills training	20.5	9.0	12.8	19.2	31.1
Enrolled in Education	80.3	99.0	92.0	78.3	66.9
Pell Grant recipient (among trainees, excludes Puerto Rico)	6.5	0.0	0.0	0.0	6.9

¹ Some states reported that many youth did not receive any youth activities.

Table IV-16
Services Received by Youth Exitors from April 2013 to March 2014, by Ethnicity and Race
 (Derived from PY 2013Q4 WIASRD Records)

	<u>Hispanic</u>	<u>Not Hispanic</u>			
		<u>All</u>	<u>Black</u>	<u>White</u>	<u>Other</u>
Number of exiters	28,739	70,410	33,394	30,875	6,141
Coenrollment					
WIA adult	2.6	4.5	3.3	5.9	4.4
WIA dislocated worker	0.1	0.3	0.2	0.4	0.3
Partner program	41.0	48.1	45.7	50.8	47.9
Wagner-Peyser	37.8	44.5	40.6	49.0	43.6
TAA	0.0	0.0	0.0	0.0	0.0
National Farmworker Jobs	0.0	0.0	0.0	0.1	0.0
Veterans programs	0.0	0.0	0.0	0.0	0.0
Vocational Education	0.1	0.1	0.1	0.1	0.1
Adult Education	0.3	0.6	0.5	0.7	0.4
Other partner programs	3.8	6.6	8.2	4.8	6.7
Weeks participated (average)	43.3	63.3	62.2	64.8	61.5
26 or fewer weeks	43.1	25.6	26.4	24.9	24.9
26 to 52 weeks	29.8	30.0	29.8	29.9	31.2
52 to 78 weeks	12.7	16.9	16.8	16.7	18.0
More than 78 weeks	14.4	27.6	27.0	28.5	26.0
Supportive services	59.3	41.0	39.4	43.1	38.7
Youth Activities (among with activities)¹					
Educational achievement services	54.1	50.9	52.7	47.8	57.4
Alternative school	4.5	6.3	4.3	8.6	5.7
Summer employment	18.7	16.8	19.3	14.7	13.9
Work experience	30.3	34.8	36.4	34.3	29.0
Leadership development	21.4	31.1	31.3	31.2	29.3
Adult mentoring	6.4	10.7	11.2	10.8	7.1
Career guidance/counseling	24.5	37.2	34.9	40.2	33.9
Basic skills training	3.7	15.2	15.2	15.7	12.1
Occupational skills training	13.0	23.6	19.4	27.6	25.4
Enrolled in Education	77.6	81.5	80.6	82.2	83.1
Pell Grant recipient (among trainees, excludes Puerto Rico)	4.2	7.1	5.1	9.1	6.5

¹ Some states reported that many youth did not receive any youth activities.

Table IV-17
Services Received by Youth Exiters from April 2013 to March 2014, by Gender and Disability
 (Derived from PY 2013Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Gender</u>		<u>With a Disability</u>	<u>Ever in Foster Care</u>
		<u>Male</u>	<u>Female</u>		
Number of exiters	102,971	46,317	55,535	13,399	3,501
Coenrollment					
WIA adult	4.0	3.6	4.2	2.4	3.7
WIA dislocated worker	0.2	0.2	0.3	0.1	0.2
Partner program	46.1	45.7	46.6	42.6	44.8
Wagner-Peyser	42.5	42.1	43.0	40.8	42.2
TAA	0.0	0.0	0.0	0.0	0.0
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	0.0	0.0	0.0	0.0	0.0
Vocational Education	0.1	0.1	0.1	0.2	0.0
Adult Education	0.5	0.5	0.5	0.2	0.3
Other partner programs	5.8	5.7	6.0	3.1	6.6
Weeks participated (average)	57.6	56.6	58.5	71.7	60.1
26 or fewer weeks	30.4	31.9	29.3	20.6	30.4
26 to 52 weeks	30.0	29.6	30.3	28.8	28.1
52 to 78 weeks	15.8	15.4	16.1	17.6	16.9
More than 78 weeks	23.8	23.2	24.4	32.9	24.6
Supportive services	46.0	45.5	46.3	43.1	44.1
Youth Activities (among with activities)¹					
Educational achievement services	51.8	51.9	51.3	52.7	54.2
Alternative school	5.9	6.1	5.8	6.4	10.6
Summer employment	17.2	18.3	16.4	22.0	16.3
Work experience	33.6	33.9	33.8	41.0	31.2
Leadership development	28.4	27.8	28.7	30.5	33.7
Adult mentoring	9.5	9.1	9.8	9.9	10.6
Career guidance/counseling	33.7	33.8	33.5	38.4	37.6
Basic skills training	11.6	11.2	12.0	13.2	9.5
Occupational skills training	20.5	18.8	22.0	20.8	16.8
Enrolled in Education	80.3	79.1	81.6	86.9	85.3
Pell Grant recipient (among trainees, excludes Puerto Rico)	6.5	5.2	7.5	5.8	7.5

¹ Some states reported that many youth did not receive any youth activities.

Table IV-18
Services Received by Youth Exiters from April 2013 to March 2014,
by Employment at Participation and Basic Skills Deficiency
 (Derived from PY 2013Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Employed at participation</u>		<u>Basic Skills Deficient</u>	
		<u>Yes</u>	<u>No</u>	<u>Yes</u>	<u>No</u>
Number of exiters	102,971	8,318	94,653	59,570	42,396
Coenrollment					
WIA adult	4.0	7.3	3.7	3.6	4.6
WIA dislocated worker	0.2	0.4	0.2	0.2	0.3
Partner program	46.1	51.1	45.6	44.4	48.9
Wagner-Peyser	42.5	49.5	41.9	40.6	46.1
TAA	0.0	0.0	0.0	0.0	0.0
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	0.0	0.0	0.0	0.0	0.0
Vocational Education	0.1	0.2	0.1	0.1	0.1
Adult Education	0.5	0.5	0.5	0.7	0.2
Other partner programs	5.8	6.4	5.8	5.9	5.4
Weeks participated (average)	57.6	58.3	57.5	59.5	54.6
26 or fewer weeks	30.4	28.4	30.6	28.2	33.7
26 to 52 weeks	30.0	31.4	29.9	30.8	28.8
52 to 78 weeks	15.8	16.9	15.7	16.3	15.0
More than 78 weeks	23.8	23.3	23.9	24.6	22.5
Supportive services	46.0	44.7	46.2	44.4	49.4
Youth Activities (among with activities)¹					
Educational achievement services	51.8	43.6	52.5	61.4	38.1
Alternative school	5.9	7.9	5.7	6.4	5.2
Summer employment	17.2	8.7	17.9	15.5	19.6
Work experience	33.6	26.4	34.2	30.8	37.6
Leadership development	28.4	26.7	28.5	27.8	29.2
Adult mentoring	9.5	9.0	9.5	8.6	10.7
Career guidance/counseling	33.7	34.8	33.6	33.5	33.9
Basic skills training	11.6	14.4	11.3	10.2	13.6
Occupational skills training	20.5	39.6	18.8	19.1	22.5
Enrolled in Education	80.3	83.5	80.0	78.8	81.9
Pell Grant recipient (among trainees, excludes Puerto Rico)	6.5	13.0	5.1	3.6	10.1

¹ Some states reported that many youth did not receive any youth activities.

Table IV-19
Services Received by Youth Exiters from April 2013 to March 2014, by School Status at Participation
 (Derived from PY 2013Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Attending School</u>		<u>Not Attending School</u>	
		<u>High School or Below</u>	<u>Post-secondary</u>	<u>High School Dropout</u>	<u>High School Graduate</u>
Number of exiters	102,971	46,879	4,180	26,923	24,970
Coenrollment					
WIA adult	4.0	1.6	8.3	3.9	7.9
WIA dislocated worker	0.2	0.1	0.5	0.3	0.6
Partner program	46.1	39.1	62.6	50.6	51.6
Wagner-Peyser	42.5	35.9	59.6	45.8	48.5
TAA	0.0	0.0	0.1	0.0	0.0
National Farmworker Jobs	0.0	0.0	0.1	0.0	0.0
Veterans programs	0.0	0.0	0.0	0.0	0.0
Vocational Education	0.1	0.1	0.1	0.0	0.2
Adult Education	0.5	0.2	0.1	1.4	0.1
Other partner programs	5.8	4.1	9.7	7.8	6.4
Weeks participated (average)	57.6	65.4	57.8	53.6	47.2
26 or fewer weeks	30.4	24.7	36.6	31.9	38.6
26 to 52 weeks	30.0	28.7	22.6	32.5	31.1
52 to 78 weeks	15.8	16.3	15.3	16.0	14.5
More than 78 weeks	23.8	30.4	25.5	19.6	15.8
Supportive services	46.0	43.0	52.2	48.2	48.4
Youth Activities (among with activities)¹					
Educational achievement services	51.8	54.8	24.2	66.1	35.7
Alternative school	5.9	4.9	1.3	12.4	1.8
Summer employment	17.2	24.1	27.3	7.0	12.8
Work experience	33.6	38.2	31.0	26.5	32.6
Leadership development	28.4	31.6	18.7	28.9	23.3
Adult mentoring	9.5	10.6	5.5	11.3	6.3
Career guidance/counseling	33.7	32.0	28.1	37.8	33.4
Basic skills training	11.6	13.9	9.1	12.8	6.3
Occupational skills training	20.5	12.9	43.2	17.5	34.4
Enrolled in Education	80.3	97.7	95.3	73.2	52.9
Pell Grant recipient (among trainees, excludes Puerto Rico)	6.5	1.8	28.6	0.7	5.5

¹ Some states reported that many youth did not receive any youth activities.

Table IV-20
Services Received by Youth Exiters from April 2013 to March 2014,
Out-of-School and In-School Youth at Participation
 (Derived from PY 2013Q4 WIASRD Records)

	Out of School				In School	
	All	High School Dropout	High School Graduate	Attending Postsecondary but Basic Skills Deficient	Attending High School or Alternative School	Attending Postsecondary but Not Basic Skills Deficient
Number of exiters	53,324	26,923	24,970	1,431	46,879	2,749
Coenrollment						
WIA adult	5.9	3.9	7.9	8.5	1.6	8.3
WIA dislocated worker	0.4	0.3	0.6	0.3	0.1	0.5
Partner program	51.1	50.6	51.6	53.9	39.1	67.1
Wagner-Peyser	47.2	45.8	48.5	52.1	35.9	63.4
TAA	0.0	0.0	0.0	0.1	0.0	0.1
National Farmworker Jobs	0.0	0.0	0.0	0.1	0.0	0.1
Veterans programs	0.0	0.0	0.0	0.0	0.0	0.0
Vocational Education	0.1	0.0	0.2	0.1	0.1	0.0
Adult Education	0.8	1.4	0.1	0.3	0.2	0.0
Other partner programs	7.1	7.8	6.4	6.7	4.1	11.2
Weeks participated (average)	50.9	53.6	47.2	64.0	65.4	54.6
26 or fewer weeks	34.8	31.9	38.6	25.6	24.7	42.3
26 to 52 weeks	31.8	32.5	31.1	27.8	28.7	19.8
52 to 78 weeks	15.4	16.0	14.5	19.5	16.3	13.2
More than 78 weeks	18.0	19.6	15.8	27.0	30.4	24.7
Supportive services	48.3	48.2	48.4	49.5	43.0	53.5
Youth Activities (among with activities)¹						
Educational achievement serv.	51.0	66.1	35.7	42.0	54.8	15.3
Alternative school	7.1	12.4	1.8	2.6	4.9	0.6
Summer employment	10.0	7.0	12.8	15.8	24.1	33.1
Work experience	29.6	26.5	32.6	33.6	38.2	29.7
Leadership development	26.1	28.9	23.3	26.1	31.6	15.0
Adult mentoring	8.8	11.3	6.3	7.3	10.6	4.6
Career guidance/counseling	35.5	37.8	33.4	30.1	32.0	27.0
Basic skills training	9.6	12.8	6.3	8.0	13.9	9.7
Occupational skills training	26.2	17.5	34.4	41.3	12.9	44.2
Enrolled in Education	64.3	73.2	52.9	97.3	97.7	94.2
Pell Grant recipient (among trainees, excludes Puerto Rico)	4.7	0.7	5.5	22.7	1.8	31.3

¹ Some states reported that many youth did not receive any youth activities.

Table IV-21
Services Received by Youth Exiters from April 2013 to March 2014, by Barriers to Employment
 (Derived from PY 2013Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Homeless or Runaway</u>	<u>Offender</u>	<u>Pregnant or Parenting</u>	<u>Needs Additional Assistance</u>
Number of exiters	102,971	4,628	8,524	13,902	63,915
Coenrollment					
WIA adult	4.0	5.9	5.2	7.1	4.2
WIA dislocated worker	0.2	0.5	0.3	0.4	0.3
Partner program	46.1	45.1	48.4	53.1	45.4
Wagner-Peyser	42.5	42.9	46.4	50.5	42.1
TAA	0.0	0.0	0.0	0.0	0.0
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	0.0	0.1	0.0	0.0	0.0
Vocational Education	0.1	0.0	0.0	0.1	0.1
Adult Education	0.5	0.4	0.5	0.7	0.5
Other partner programs	5.8	4.3	6.4	6.7	5.6
Weeks participated (average)	57.6	49.0	57.6	55.9	57.6
26 or fewer weeks	30.4	35.2	28.3	29.5	29.9
26 to 52 weeks	30.0	32.6	30.8	32.2	30.1
52 to 78 weeks	15.8	15.6	17.8	16.8	16.3
More than 78 weeks	23.8	16.5	23.1	21.5	23.7
Supportive services	46.0	49.7	51.8	49.6	46.4
Youth Activities (among with activities)¹					
Educational achievement services	51.8	53.8	58.0	47.9	47.0
Alternative school	5.9	8.4	12.5	8.1	6.2
Summer employment	17.2	7.3	9.7	10.1	17.7
Work experience	33.6	30.0	29.5	30.2	35.6
Leadership development	28.4	28.1	27.7	27.3	28.8
Adult mentoring	9.5	10.2	10.2	10.7	10.9
Career guidance/counseling	33.7	40.3	44.1	36.4	36.7
Basic skills training	11.6	15.9	9.5	11.3	11.9
Occupational skills training	20.5	21.7	23.4	30.5	19.3
Enrolled in Education	80.3	68.0	73.8	71.6	81.5
Pell Grant recipient (among trainees, excludes Puerto Rico)	6.5	1.9	4.1	6.3	8.4

¹ Some states reported that many youth did not receive any youth activities.

Table IV-22
Services Received by Youth Exiters from April 2013 to March 2014,
by Low Income and Receipt of Public Assistance
 (Derived from PY 2013Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Low Income</u>	<u>Public Assistance</u>		
			<u>Any</u>	<u>TANF</u>	<u>Other</u>
Number of exiters	102,971	97,475	43,364	5,879	41,839
Coenrollment					
WIA adult	4.0	4.0	4.9	4.8	4.9
WIA dislocated worker	0.2	0.3	0.3	0.4	0.3
Partner program	46.1	46.7	47.4	40.1	47.6
Wagner-Peyser	42.5	43.1	45.9	38.0	46.1
TAA	0.0	0.0	0.0	0.0	0.0
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	0.0	0.0	0.0	0.0	0.0
Vocational Education	0.1	0.1	0.1	0.1	0.1
Adult Education	0.5	0.5	0.4	0.4	0.4
Other partner programs	5.8	6.0	3.2	4.3	3.2
Weeks participated (average)	57.6	57.6	62.3	63.4	62.5
26 or fewer weeks	30.4	30.6	24.6	23.2	24.4
26 to 52 weeks	30.0	29.7	30.2	33.2	30.1
52 to 78 weeks	15.8	15.7	18.2	16.3	18.4
More than 78 weeks	23.8	24.0	26.9	27.3	27.1
Supportive services	46.0	46.7	48.5	43.3	49.0
Youth Activities (among with activities)¹					
Educational achievement services	51.8	52.1	56.8	61.9	57.0
Alternative school	5.9	5.9	7.1	7.1	7.2
Summer employment	17.2	17.4	17.6	13.3	17.8
Work experience	33.6	33.5	35.6	24.0	35.9
Leadership development	28.4	28.1	31.5	31.9	31.6
Adult mentoring	9.5	9.6	11.2	9.8	11.2
Career guidance/counseling	33.7	34.1	36.7	35.4	37.0
Basic skills training	11.6	11.8	12.7	12.6	12.7
Occupational skills training	20.5	20.4	20.2	19.4	20.1
Enrolled in Education	80.3	80.4	80.6	82.0	80.6
Pell Grant recipient (among trainees, excludes Puerto Rico)	6.5	6.5	4.9	3.4	5.0

¹ Some states reported that many youth did not receive any youth activities.

Table IV-23
Services Received by Youth Exiters from April 2013 to March 2014, by Selected Characteristics
 (Derived from PY 2013Q4 WIASRD Records)

	All Exiters	Limited English- Language¹	Single Parent	Pell Grant Recipient¹ (among trainees)	Basic Skills Deficient
Number of exiters	102,971	2,066	9,364	821	59,570
Coenrollment					
WIA adult	4.0	4.2	7.4	18.6	3.6
WIA dislocated worker	0.2	0.0	0.4	2.1	0.2
Partner program	46.1	33.2	54.2	66.7	44.4
Wagner-Peyser	42.5	27.9	51.2	64.6	40.6
TAA	0.0	0.0	0.0	0.1	0.0
National Farmworker Jobs	0.0	0.1	0.0	0.0	0.0
Veterans programs	0.0	0.0	0.0	0.0	0.0
Vocational Education	0.1	0.0	0.1	1.7	0.1
Adult Education	0.5	0.8	0.7	0.2	0.7
Other partner programs	5.8	5.5	8.3	18.3	5.9
Weeks participated (average)	57.6	56.7	58.0	84.3	59.5
26 or fewer weeks	30.4	26.4	29.6	11.3	28.2
26 to 52 weeks	30.0	37.8	30.6	24.2	30.8
52 to 78 weeks	15.8	15.7	17.1	20.0	16.3
More than 78 weeks	23.8	20.1	22.7	44.5	24.6
Supportive services	46.0	37.1	48.0	47.3	44.4
Youth Activities (among with activities)²					
Educational achievement services	51.8	69.1	47.1	19.0	61.4
Alternative school	5.9	3.9	7.6	1.0	6.4
Summer employment	17.2	13.0	11.1	9.0	15.5
Work experience	33.6	19.0	30.0	21.4	30.8
Leadership development	28.4	23.2	26.7	16.1	27.8
Adult mentoring	9.5	6.7	10.4	6.1	8.6
Career guidance/counseling	33.7	29.0	36.0	39.7	33.5
Basic skills training	11.6	7.4	10.7	19.4	10.2
Occupational skills training	20.5	19.5	32.7	86.0	19.1
Enrolled in Education	80.3	87.2	73.8	94.8	78.8
Pell Grant recipient (among trainees, excludes Puerto Rico)	6.5	7.1	7.0	100.0	3.6

¹ Excludes Puerto Rico.

² Some states reported that many youth did not receive any youth activities.

Table IV-24
Services Received by Youth Exiters from April 2013 to March 2014, by State
 (Derived from PY 2013Q4 WIASRD Records)

Nation	Number of Exiters	Educational Achievement	Work Experience/ Summer Employment	Adult Mentoring/ Career Guidance/ Counseling	Leadership Development Opportunities	Occupational Skills Training
Nation	102,971	59.0	44.9	37.8	28.4	20.5
Alabama	2,023	2.9	0.0	2.9	0.0	99.2
Alaska	148	17.4	48.8	3.3	0.0	73.6
Arizona	1,426	73.4	71.4	69.2	47.5	25.7
Arkansas	716	44.5	96.6	0.0	45.6	14.0
California	14,440	82.5	6.6	22.0	28.0	7.0
Colorado	1,378	43.5	59.9	30.8	46.9	46.8
Connecticut	490	56.6	43.6	92.3	9.5	0.0
Delaware	220	85.0	92.3	0.0	0.0	0.0
District of Columbia	171	95.2	9.6	4.8	0.6	34.1
Florida	5,325	97.4	45.2	99.9	6.5	36.2
Georgia	3,196	8.1	56.0	29.3	41.4	16.8
Hawaii	163	94.7	17.0	6.4	19.1	14.9
Idaho	631	91.4	49.4	2.0	0.0	24.0
Illinois	3,238	48.5	87.7	15.2	16.0	0.1
Indiana	2,896	78.9	14.5	98.1	0.0	6.1
Iowa	540	0.0	0.0	0.0	0.0	100.0
Kansas	722	48.7	93.1	23.3	44.4	36.6
Kentucky	1,924	33.7	56.7	6.3	47.1	17.6
Louisiana	860	40.6	54.2	19.6	11.4	45.0
Maine	380	61.1	51.5	6.3	11.0	53.4
Maryland	1,016	25.7	100.0	10.0	34.8	0.8
Massachusetts	1,462	22.4	0.0	0.0	0.0	77.6
Michigan	4,199	57.4	65.4	13.7	40.1	30.3
Minnesota	1,517	68.2	47.3	89.2	0.0	18.7
Mississippi	2,012	75.2	45.9	66.5	26.8	1.7
Missouri	2,082	80.1	65.0	99.7	43.2	1.0
Montana	214	0.0	97.9	0.0	12.8	2.1
Nebraska	303	45.6	30.2	35.9	59.1	61.9
Nevada	2,437	26.9	56.0	30.1	31.1	15.9
New Hampshire	171	98.8	98.8	98.2	95.3	100.0
New Jersey	2,311	23.0	45.9	52.8	22.6	11.1
New Mexico	634	78.9	100.0	13.6	0.3	23.7
New York	4,582	0.6	0.0	0.0	0.0	99.4

Youth

	Number of Exiters	Educational Achievement	Work Experience/ Summer Employment	Adult Mentoring/ Career Guidance/ Counseling	Leadership Development Opportunities	Occupational Skills Training
North Carolina	2,614	65.2	27.3	7.7	53.9	0.8
North Dakota	161	48.0	46.1	12.5	9.9	52.6
Ohio	2,703	67.7	38.0	43.3	41.9	21.3
Oklahoma	864	56.1	74.3	0.4	97.4	30.2
Oregon	1,308	77.3	47.8	92.9	68.6	11.1
Pennsylvania	5,096	64.5	37.6	73.4	30.2	10.2
Puerto Rico	7,876	29.2	73.9	12.2	6.6	0.2
Rhode Island	434	84.3	38.1	10.9	75.8	5.3
South Carolina	2,050	82.0	21.2	5.2	56.2	24.7
South Dakota	267	0.0	68.9	0.0	0.0	37.0
Tennessee	3,205	22.6	34.1	0.0	58.0	41.5
Texas	5,350	38.2	51.7	26.6	24.0	30.8
Utah	1,172	99.4	0.3	99.8	2.1	18.2
Vermont	282	46.3	84.1	22.8	32.9	4.1
Virgin Islands	105	7.7	56.7	100.0	6.7	0.0
Virginia	1,552	84.5	51.5	15.1	88.4	27.1
Washington	2,282	84.9	39.0	64.3	24.6	24.9
West Virginia	422	38.8	48.0	92.0	74.2	51.6
Wisconsin	1,083	58.7	85.2	0.0	0.0	94.0
Wyoming	318	93.1	46.2	62.3	34.9	48.1

Table IV-25
Outcomes of Youth Exiters, Trends Over Time
 (Derived from PY 2013Q4 WIASRD Records)

	Oct. 2010 to Sep. 2011	Oct. 2011 to Sep. 2012	Apr. 2012 to Mar. 2013	Oct. 2012 to Sep. 2013	Apr. 2013 to Mar. 2014
Number of exiters	134,254	114,824	116,175	108,389	102,971
Youth Common Measures					
Placement in Employment or Education	60.5	65.2	64.9	65.4	66.4
Employment	45.7	50.5	50.6	52.9	51.8
Education	14.8	14.7	14.3	12.4	14.6
Attainment of Degree or Certificate	57.6	64.0	64.5	66.3	67.5
Secondary school diploma	34.9	36.5	36.1	36.4	41.9
GED or equivalency	10.0	10.9	10.6	11.7	10.5
Certificate or postsecondary degree	12.8	16.6	17.9	18.2	15.1
	PY 2009	PY 2010	PY 2011	PY 2012	PY 2013
Literacy and Numeracy Gains (not based on exiters)	43.2	44.7	49.0	53.7	53.3
	Oct. 2010 to Sep. 2011	Oct. 2011 to Sep. 2012	Apr. 2012 to Mar. 2013	Oct. 2012 to Sep. 2013	Apr. 2013 to Mar. 2014
Outcomes for All Youth					
Attending secondary school at exit	20.5	16.6	17.1	16.1	15.4
Placement (quarter after exit)	31.0	36.9	35.8	38.0	41.0
Retention (3rd quarter after exit)	32.6	39.5	39.4	44.4	
Not attending secondary school at exit	79.5	83.4	82.9	83.9	84.6
Placement (quarter after exit)	72.4	74.5	74.4	74.2	75.2
Postsecondary education	16.1	15.2	15.0	12.8	14.9
Advanced training	1.3	1.0	0.9	0.8	0.9
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.2	0.2	0.2	0.2
Employment	54.8	58.1	58.2	60.3	59.1
Retention (3rd quarter after exit)	67.3	67.3	67.3	67.7	
Postsecondary education	11.8	9.8	9.7	5.1	
Advanced training	1.0	0.8	0.7	0.5	
Apprenticeships	0.0	0.0	0.0	0.0	
Military service	0.2	0.2	0.2	0.1	
Employment	54.3	56.5	56.7	62.0	

Youth

	<u>Oct. 2010 to Sep. 2011</u>	<u>Oct. 2011 to Sep. 2012</u>	<u>Apr. 2012 to Mar. 2013</u>	<u>Oct. 2012 to Sep. 2013</u>	<u>Apr. 2013 to Mar. 2014</u>
Outcomes for All Youth					
Nontraditional employment (quarter after exit)	7.3	4.6	3.9	4.0	4.0
Males	9.5	7.2	6.2	6.0	6.0
Females	5.6	2.8	2.2	2.5	2.6
Earnings of employed in quarter after exit (average)	\$2,611	\$2,707	\$2,703	\$2,703	\$2,663
\$1 - \$2,499	57.0	55.3	55.4	55.2	56.3
\$2,500 - \$4,999	31.4	32.2	32.0	32.1	31.3
\$5,000 - \$7,499	8.2	8.8	8.8	9.1	8.9
\$7,500 or more	3.4	3.7	3.8	3.6	3.5
Earnings of employed in 3rd quarter after exit (average)	\$2,901	\$2,996	\$2,993	\$3,138	
\$1 - \$2,499	51.8	50.3	50.5	47.3	
\$2,500 - \$4,999	33.6	34.0	33.5	34.4	
\$5,000 - \$7,499	10.2	10.8	11.0	12.8	
\$7,500 or more	4.5	4.9	4.9	5.5	
Older Youth Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry)	63.9	67.6	67.6	68.2	67.8
Retained employment 3 rd quarter after exit	81.4	82.3	82.6	83.6	
Retained employment 4 th quarter after exit	74.7	77.0	77.4	78.1	
Earnings change					
2 nd and 3 rd quarters after exit	\$4,274	\$4,434	\$4,485	\$4,620	
3 rd and 4 th quarters after exit	\$4,193	\$4,434	\$4,499	\$4,573	
Credential rate	38.3	40.4	39.9	39.3	39.6
Younger Youth Performance Outcomes					
Youth retention	65.1	65.1	64.9	64.3	
Diploma attainment rate	70.6	74.1	74.3	74.9	73.6
Skill attainment rate	82.7	85.0	84.8	82.9	82.0

Note: Outcome data for exiters from October 2012 to September 2013 are incomplete. Retention outcomes are based on 6 months of exiters.

Outcome data for exiters from April 2013 to March 2014 do not include retention outcomes. Placement outcomes are based on 6 months of exiters.

Table IV-26
Number of Youth Exiters Attaining Outcomes Trends Over Time
 (Derived from PY 2013Q4 WIASRD Records)

	<u>Oct. 2010 to Sep. 2011</u>	<u>Oct. 2011 to Sep. 2012</u>	<u>Apr. 2012 to Mar. 2013</u>	<u>Oct. 2012 to Sep. 2013</u>	<u>Apr. 2013 to Mar. 2014</u>
Number of exiters	134,254	114,824	116,175	108,389	102,971
<u>Youth Common Measures</u>					
Placement in Employment or Education	69,710	63,813	64,523	60,576	40,173
Employment	52,679	49,404	50,319	49,050	31,343
Education	17,031	14,409	14,204	11,526	8,830
Attainment of Degree or Certificate	59,213	57,426	58,373	55,784	37,722
Secondary school diploma	35,817	32,725	32,619	30,606	23,428
GED or equivalency	10,238	9,827	9,599	9,873	5,850
Certificate or postsecondary degree	13,158	14,874	16,155	15,305	8,444
	<u>PY 2009</u>	<u>PY 2010</u>	<u>PY 2011</u>	<u>PY 2012</u>	<u>PY 2013</u>
Literacy and Numeracy Gains (not based on exiters)	12,395	18,900	19,582	20,760	20,552
	<u>Oct. 2010 to Sep. 2011</u>	<u>Oct. 2011 to Sep. 2012</u>	<u>Apr. 2012 to Mar. 2013</u>	<u>Oct. 2012 to Sep. 2013</u>	<u>Apr. 2013 to Mar. 2014</u>
<u>Outcomes for All Youth</u>					
Attending secondary school at exit	23,327	16,290	16,959	14,680	13,225
Placement (quarter after exit)	7,228	6,010	6,070	5,572	3,960
Retention (3rd quarter after exit)	7,611	6,440	6,686	2,234	
Not attending secondary school at exit	90,210	81,558	81,983	76,711	72,481
Placement (quarter after exit)	65,297	60,790	60,984	56,917	37,776
Postsecondary education	14,489	12,410	12,324	9,849	7,502
Advanced training	1,185	840	767	639	459
Apprenticeships	39	30	28	23	18
Military service	180	165	156	159	121
Employment	49,404	47,345	47,709	46,247	29,676
Retention (3rd quarter after exit)	60,707	54,857	55,150	17,913	
Postsecondary education	10,665	7,966	7,957	1,350	
Advanced training	924	612	580	133	
Apprenticeships	39	14	18	5	
Military service	137	148	134	26	
Employment	48,942	46,117	46,461	16,399	

Youth

Outcomes for All Youth	Oct. 2010 to Sep. 2011	Oct. 2011 to Sep. 2012	Apr. 2012 to Mar. 2013	Oct. 2012 to Sep. 2013	Apr. 2013 to Mar. 2014
Nontraditional employment (quarter after exit)	1,834	986	821	811	470
Males	1,046	632	539	513	293
Females	788	333	261	284	168
Earnings of employed in quarter after exit (average)					
\$1 - \$2,499	31,493	28,847	29,521	28,914	18,743
\$2,500 - \$4,999	17,386	16,785	17,059	16,816	10,437
\$5,000 - \$7,499	4,507	4,578	4,666	4,780	2,972
\$7,500 or more	1,898	1,910	2,002	1,887	1,164
Earnings of employed in 3rd quarter after exit (average)					
\$1 - \$2,499	29,665	26,506	27,237	9,437	
\$2,500 - \$4,999	19,221	17,934	18,051	6,868	
\$5,000 - \$7,499	5,835	5,681	5,931	2,544	
\$7,500 or more	2,567	2,592	2,663	1,101	
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry)	21,123	20,791	21,247	20,504	11,905
Retained employment 3 rd quarter after exit	20,181	20,140	20,511	8,468	
Retained employment 4 th quarter after exit	18,519	18,848	15,373	4,016	
Credential rate	15,936	15,563	15,485	14,524	8,627
Younger Youth WIA Performance Outcomes					
Youth retention	40,298	34,752	34,863	9,889	
Diploma attainment rate	37,121	33,870	33,852	31,883	30,563

Note: Outcome data for exiters from October 2012 to September 2013 are incomplete. Retention outcomes are based on 6 months of exiters.

Outcome data for exiters from April 2013 to March 2014 do not include retention outcomes. Placement outcomes are based on 6 months of exiters.

Table IV-27
Outcomes of Youth Exiters, by Age
 (Derived from PY 2013Q4 WIASRD Records)

	Age at Participation				
	All	14 to 15	16 to 17	18	19 to 21
Number of exiters¹	102,971	5,313	37,713	23,322	36,623
Youth Common Measures					
Placement in Employment or Education³	65.4	42.9	63.7	68.0	69.7
Employment	52.9	31.4	46.0	55.7	63.3
Education	12.4	11.5	17.7	12.3	6.4
Attainment of Degree or Certificate³	66.3	45.4	71.3	69.3	61.7
Secondary school diploma	36.4	35.3	54.1	39.7	9.1
GED or equivalency	11.7	2.7	10.6	12.9	14.5
Certificate or postsecondary degree	18.2	7.4	6.6	16.6	38.1
Literacy and Numeracy Gains (not based on exiters)⁵	53.3	45.6	55.5	54.3	52.3
Outcomes for All Youth					
Attending secondary school at exit¹	15.4	58.4	25.2	9.0	2.6
Placement (quarter after exit) ³	38.0	20.9	39.7	49.6	55.4
Retention (3rd quarter after exit) ²	39.4	22.4	42.4	52.3	54.8
Not attending secondary school at exit¹	84.6	41.6	74.8	91.0	97.4
Placement (quarter after exit)³	74.2	78.1	74.7	73.3	74.1
Postsecondary education	12.8	19.7	19.9	12.4	6.8
Advanced training	0.8	1.0	1.0	0.9	0.7
Apprenticeships	0.0	0.1	0.0	0.1	0.0
Military service	0.2	0.6	0.3	0.3	0.1
Employment	60.3	56.8	53.5	59.7	66.4
Retention (3rd quarter after exit)²	67.3	68.6	67.3	66.4	67.6
Postsecondary education	9.7	14.5	15.8	9.4	4.4
Advanced training	0.7	0.8	1.0	0.8	0.4
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.5	0.3	0.2	0.0
Employment	56.7	52.8	50.3	55.9	62.8

Other Outcomes	Age at Participation				
	All	14 to 15	16 to 17	18	19 to 21
Nontraditional employment (quarter after exit)³	4.0	0.0	9.7	6.5	3.9
Males	6.0	0.0	12.3	9.5	5.9
Females	2.5	0.0	7.6	4.5	2.4
Earnings of employed in quarter after exit (average)³	\$2,703	\$2,339	\$2,256	\$2,621	\$3,108
\$1 - \$2,499	55.2	65.0	64.5	56.4	46.9
\$2,500 - \$4,999	32.1	26.4	27.7	32.0	35.8
\$5,000 - \$7,499	9.1	6.2	5.7	8.6	12.2
\$7,500 or more	3.6	2.5	2.1	3.0	5.1
Earnings of employed in 3rd quarter after exit (average)²	\$2,993	\$2,427	\$2,542	\$2,890	\$3,445
\$1 - \$2,499	50.5	62.7	58.9	50.8	43.0
\$2,500 - \$4,999	33.5	27.1	30.7	35.4	35.1
\$5,000 - \$7,499	11.0	6.7	7.6	9.8	14.7
\$7,500 or more	4.9	3.6	2.9	3.9	7.2
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	68.2				68.2
Retained employment 3 rd quarter after exit ²	82.6				82.6
Retained employment 4 th quarter after exit ⁴	77.4				77.4
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,485				\$4,485
3 rd and 4 th quarters after exit ⁴	\$4,499				\$4,499
Credential rate ³	39.3				39.3
Younger Youth WIA Performance Outcomes					
Youth retention²	64.9	60.2	65.3	65.0	
Diploma attainment rate¹	73.6	73.2	77.0	67.3	
Skill attainment rate¹	82.0	85.4	82.8	78.9	

¹ Based on exiters from April 2013 to March 2014.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from October 2012 to September 2013.

⁴ Based on exiters from January 2012 to December 2012.

⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2013 to June 2014.

Table IV-28
Outcomes of Youth Exiters, by Ethnicity and Race
 (Derived from PY 2013Q4 WIASRD Records)

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters¹	28,739	70,410	33,394	30,875	6,141
Youth Common Measures					
Placement in Employment or Education³	61.5	66.8	64.6	69.1	68.4
Employment	44.5	56.3	53.1	60.5	53.6
Education	17.0	10.6	11.5	8.6	14.8
Attainment of Degree or Certificate³	60.1	68.7	65.0	72.6	68.8
Secondary school diploma	33.2	37.7	36.8	38.0	40.9
GED or equivalency	7.9	13.1	8.4	18.3	12.7
Certificate or postsecondary degree	19.0	17.8	19.7	16.3	15.2
Literacy and Numeracy Gains (not based on exiters)⁵	59.4	51.0	49.3	53.8	49.7
Outcomes for All Youth					
Attending secondary school at exit¹	23.8	12.2	15.5	8.6	13.3
Placement (quarter after exit) ³	32.3	41.0	38.6	45.7	41.8
Retention (3rd quarter after exit) ²	33.1	45.0	43.5	48.2	44.0
Not attending secondary school at exit¹	76.2	87.8	84.5	91.4	86.7
Placement (quarter after exit)³	75.1	73.9	72.2	75.4	74.6
Postsecondary education	20.1	10.5	12.1	8.1	15.2
Advanced training	1.1	0.7	0.8	0.7	0.6
Apprenticeships	0.1	0.0	0.0	0.0	0.0
Military service	0.1	0.2	0.3	0.2	0.2
Employment	53.6	62.4	59.1	66.5	58.6
Retention (3rd quarter after exit)²	69.8	66.6	64.3	68.6	69.0
Postsecondary education	19.0	6.5	7.2	4.6	12.4
Advanced training	0.9	0.6	0.5	0.6	1.6
Apprenticeships	0.1	0.0	0.0	0.0	0.0
Military service	0.1	0.2	0.2	0.2	0.0
Employment	49.8	59.3	56.3	63.2	55.0

Youth

Other Outcomes	Hispanic	Not Hispanic			
		All	Black	White	Other
Nontraditional employment (quarter after exit)³	3.7	4.1	4.6	3.6	4.6
Males	6.2	6.1	7.1	4.9	7.0
Females	1.7	2.8	2.9	2.6	2.8
Earnings of employed in quarter after exit (average)³	\$2,803	\$2,675	\$2,394	\$2,954	\$2,615
\$1 - \$2,499	53.6	55.6	60.9	50.1	58.0
\$2,500 - \$4,999	32.8	31.9	29.5	34.6	29.7
\$5,000 - \$7,499	9.8	9.0	7.3	10.6	8.9
\$7,500 or more	3.8	3.5	2.3	4.7	3.3
Earnings of employed in 3rd quarter after exit (average)²	\$3,089	\$2,964	\$2,611	\$3,323	\$2,894
\$1 - \$2,499	50.4	50.6	56.0	45.0	52.7
\$2,500 - \$4,999	32.8	33.7	32.4	35.2	31.8
\$5,000 - \$7,499	11.8	10.8	8.5	12.9	11.2
\$7,500 or more	4.9	5.0	3.2	6.8	4.3
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	68.1	68.1	66.2	70.7	68.3
Retained employment 3 rd quarter after exit ²	84.1	82.3	80.8	83.8	82.7
Retained employment 4 th quarter after exit ⁴	75.2	78.4	77.8	79.2	76.8
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,456	\$4,512	\$3,985	\$5,090	\$4,482
3 rd and 4 th quarters after exit ⁴	\$4,538	\$4,515	\$3,974	\$5,148	\$4,346
Credential rate ³	40.5	39.1	34.0	44.9	40.7
Younger Youth WIA Performance Outcomes					
Youth retention ²	68.1	64.5	61.7	66.4	66.8
Diploma attainment rate ¹	74.0	73.8	70.4	76.6	75.5
Skill attainment rate ¹	86.4	80.8	79.6	81.2	84.4

¹ Based on exiters from April 2013 to March 2014.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from October 2012 to September 2013.

⁴ Based on exiters from January 2012 to December 2012.

⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2013 to June 2014.

Table IV-29
Outcomes of Youth Exiters, by Gender and Disability
 (Derived from PY 2013Q4 WIASRD Records)

	Gender		With a Disability	Ever in Foster Care	
	All Exiters	Male			Female
Number of exiters¹	102,971	46,317	55,535	13,399	3,501
Youth Common Measures					
Placement in Employment or Education³	65.4	63.9	66.6	63.8	56.5
Employment	52.9	52.8	52.8	53.0	46.7
Education	12.4	11.1	13.7	10.8	9.8
Attainment of Degree or Certificate³	66.3	64.9	67.5	73.9	57.4
Secondary school diploma	36.4	35.7	37.3	54.9	31.9
GED or equivalency	11.7	13.0	10.9	7.8	10.9
Certificate or postsecondary degree	18.2	16.3	19.3	11.2	14.6
Literacy and Numeracy Gains (not based on exiters)⁵	53.3	53.1	53.1	53.4	49.5
Outcomes for All Youth					
Attending secondary school at exit¹	15.4	16.2	14.9	13.9	22.0
Placement (quarter after exit) ³	38.0	36.0	39.5	37.8	33.1
Retention (3rd quarter after exit) ²	39.4	37.4	40.9	40.0	36.4
Not attending secondary school at exit¹	84.6	83.8	85.1	86.1	78.0
Placement (quarter after exit)³	74.2	72.6	75.6	71.2	65.3
Postsecondary education	12.8	11.5	14.1	10.5	10.2
Advanced training	0.8	0.8	0.8	1.3	1.2
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.3	0.1	0.2	0.2
Employment	60.3	59.9	60.5	59.3	53.7
Retention (3rd quarter after exit)²	67.3	66.3	67.9	62.1	59.5
Postsecondary education	9.7	8.8	10.6	5.9	7.0
Advanced training	0.7	0.7	0.7	1.0	1.0
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.3	0.1	0.2	0.3
Employment	56.7	56.6	56.5	54.9	51.2

Other Outcomes	Gender		With a Disability	Ever in Foster Care	
	All Exiters	Male			Female
Nontraditional employment (quarter after exit)³	4.0	6.0	2.5	4.3	5.0
Males	6.0	6.0		5.1	6.6
Females	2.5		2.5	2.7	4.1
Earnings of employed in quarter after exit (average)³	\$2,703	\$2,833	\$2,594	\$2,520	\$2,316
\$1 - \$2,499	55.2	53.3	56.9	59.2	64.2
\$2,500 - \$4,999	32.1	31.6	32.3	29.8	25.4
\$5,000 - \$7,499	9.1	10.6	7.9	8.0	7.5
\$7,500 or more	3.6	4.5	2.9	3.0	3.0
Earnings of employed in 3rd quarter after exit (average)²	\$2,993	\$3,146	\$2,867	\$2,870	\$2,460
\$1 - \$2,499	50.5	48.9	51.9	52.1	60.2
\$2,500 - \$4,999	33.5	32.7	34.1	33.2	28.1
\$5,000 - \$7,499	11.0	12.3	10.0	10.2	9.1
\$7,500 or more	4.9	6.1	4.0	4.5	2.7
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	68.2	68.1	68.3	62.1	63.3
Retained employment 3 rd quarter after exit ²	82.6	81.8	83.2	81.3	77.6
Retained employment 4 th quarter after exit ⁴	77.4	76.2	78.3	76.4	70.7
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,485	\$4,625	\$4,379	\$4,341	\$3,904
3 rd and 4 th quarters after exit ⁴	\$4,499	\$4,725	\$4,322	\$4,347	\$3,619
Credential rate ³	39.3	37.5	41.2	38.3	32.7
Younger Youth WIA Performance Outcomes					
Youth retention ²	64.9	63.7	65.8	60.3	57.0
Diploma attainment rate ¹	73.6	71.2	75.8	80.3	65.3
Skill attainment rate ¹	82.0	81.6	82.3	83.6	77.5

¹ Based on exiters from April 2013 to March 2014.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from October 2012 to September 2013.

⁴ Based on exiters from January 2012 to December 2012.

⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2013 to June 2014.

Table IV-30
Outcomes of Youth Exiters, by Employment at Participation and Basic Skills Deficiency
 (Derived from PY 2013Q4 WIASRD Records)

	All Exiters	Employed at Participation		Basic Skills Deficient	
		Yes	No	Yes	No
Number of exiters¹	102,971	8,318	94,653	59,570	42,396
Youth Common Measures					
Placement in Employment or Education³	65.4		65.4	63.4	68.1
Employment	52.9		52.9	52.9	52.9
Education	12.4		12.4	10.5	15.2
Attainment of Degree or Certificate³	66.3	72.9	65.7	63.9	69.2
Secondary school diploma	36.4	26.9	37.2	32.3	40.9
GED or equivalency	11.7	13.6	11.6	12.4	11.1
Certificate or postsecondary degree	18.2	32.4	16.9	19.2	17.3
Literacy and Numeracy Gains (not based on exiters)⁵	53.3	55.8	53.0	53.3	
Outcomes for All Youth					
Attending secondary school at exit¹	15.4	4.8	16.4	14.4	16.6
Placement (quarter after exit) ³	38.0	65.0	37.3	37.0	38.5
Retention (3rd quarter after exit) ²	39.4	62.7	38.9	39.0	40.0
Not attending secondary school at exit¹	84.6	95.2	83.6	85.6	83.4
Placement (quarter after exit)³	74.2	88.4	72.9	70.7	79.2
Postsecondary education	12.8	3.4	13.7	10.6	16.0
Advanced training	0.8	0.4	0.9	0.9	0.7
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.1	0.2	0.2	0.3
Employment	60.3	84.5	58.0	59.1	62.2
Retention (3rd quarter after exit)²	67.3	83.6	65.8	65.1	70.7
Postsecondary education	9.7	2.5	10.3	8.6	11.5
Advanced training	0.7	0.3	0.7	0.7	0.7
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.1	0.2	0.2	0.2
Employment	56.7	80.7	54.5	55.6	58.3

Youth

Other Outcomes	All Exiters	Employed at Participation		Basic Skills Deficient	
		Yes	No	Yes	No
Nontraditional employment (quarter after exit)³	4.0	3.8	4.0	3.8	4.3
Males	6.0	7.5	5.9	5.7	6.6
Females	2.5	2.1	2.6	2.5	2.6
Earnings of employed in quarter after exit (average)³	\$2,703	\$3,556	\$2,584	\$2,598	\$2,867
\$1 - \$2,499	55.2	38.7	57.5	56.7	52.7
\$2,500 - \$4,999	32.1	39.1	31.1	31.9	32.6
\$5,000 - \$7,499	9.1	15.0	8.3	8.6	10.0
\$7,500 or more	3.6	7.1	3.1	2.9	4.7
Earnings of employed in 3rd quarter after exit (average)²	\$2,993	\$4,050	\$2,857	\$2,851	\$3,212
\$1 - \$2,499	50.5	32.6	52.9	52.3	47.7
\$2,500 - \$4,999	33.5	38.3	32.9	33.6	33.5
\$5,000 - \$7,499	11.0	18.6	10.0	10.1	12.4
\$7,500 or more	4.9	10.5	4.2	4.0	6.4
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	68.2		68.2	65.8	72.5
Retained employment 3 rd quarter after exit ²	82.6	90.1	81.2	80.8	85.0
Retained employment 4 th quarter after exit ⁴	77.4	87.7	75.6	76.6	78.7
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,485	\$5,035	\$4,376	\$4,041	\$5,135
3 rd and 4 th quarters after exit ⁴	\$4,499	\$5,184	\$4,363	\$4,015	\$5,211
Credential rate ³	39.3	57.0	36.9	34.9	46.4
Younger Youth WIA Performance Outcomes					
Youth retention²	64.9	80.3	63.9	64.4	65.6
Diploma attainment rate¹	73.6	78.9	73.3	69.7	78.7
Skill attainment rate¹	82.0	80.1	82.1	82.4	81.2

¹ Based on exiters from April 2013 to March 2014.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from October 2012 to September 2013.

⁴ Based on exiters from January 2012 to December 2012.

⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2013 to June 2014.

Table IV-31
Outcomes of Youth Exiters, by School Status at Participation
 (Derived from PY 2013Q4 WIASRD Records)

	All Exiters	Attending School		Not Attending School	
		High School or Below	Post-secondary	High School Dropout	High School Graduate
Number of exiters¹	102,971	46,879	4,180	26,923	24,970
Youth Common Measures					
Placement in Employment or Education³	65.4	63.4		60.1	75.0
Employment	52.9	45.6		54.4	66.0
Education	12.4	17.7		5.7	9.0
Attainment of Degree or Certificate³	66.3	70.9	41.8	65.1	59.7
Secondary school diploma	36.4	61.1	0.0	10.0	0.0
GED or equivalency	11.7	4.0	0.0	41.6	0.0
Certificate or postsecondary degree	18.2	5.8	41.8	13.5	59.7
Literacy and Numeracy Gains (not based on exiters)⁵	53.3		45.2	53.7	53.6
Outcomes for All Youth					
Attending secondary school at exit¹	15.4	31.0		3.5	
Placement (quarter after exit) ³	38.0	37.3		46.5	
Retention (3rd quarter after exit) ²	39.4	39.0		44.6	
Not attending secondary school at exit¹	84.6	69.0	99.9	96.5	100.0
Placement (quarter after exit)³	74.2	77.8	85.2	63.0	78.8
Postsecondary education	12.8	21.1	21.4	5.0	8.2
Advanced training	0.8	0.8	0.7	0.9	0.8
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.4	0.0	0.1	0.1
Employment	60.3	55.5	63.1	57.0	69.8
Retention (3rd quarter after exit)²	67.3	69.9	81.0	55.8	72.7
Postsecondary education	9.7	16.5	17.5	3.2	5.3
Advanced training	0.7	0.8	0.8	0.7	0.6
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.3	0.0	0.1	0.1
Employment	56.7	52.3	62.7	51.9	66.7

Other Outcomes	All Exiters	Attending School		Not Attending School	
		High School or Below	Post-secondary	High School Dropout	High School Graduate
Nontraditional employment (quarter after exit)³	4.0	5.3	4.6	3.4	4.0
Males	6.0	6.3	9.3	4.4	6.6
Females	2.5	4.2	2.2	2.6	2.3
Earnings of employed in quarter after exit (average)³	\$2,703	\$2,352	\$3,807	\$2,432	\$3,184
\$1 - \$2,499	55.2	62.5	40.2	58.9	45.4
\$2,500 - \$4,999	32.1	28.8	33.9	31.3	36.6
\$5,000 - \$7,499	9.1	6.5	15.3	7.3	13.0
\$7,500 or more	3.6	2.2	10.6	2.5	5.1
Earnings of employed in 3rd quarter after exit (average)²	\$2,993	\$2,591	\$4,219	\$2,744	\$3,501
\$1 - \$2,499	50.5	57.8	38.4	53.4	41.0
\$2,500 - \$4,999	33.5	31.5	31.5	33.4	36.6
\$5,000 - \$7,499	11.0	7.7	15.4	10.0	15.3
\$7,500 or more	4.9	3.0	14.7	3.2	7.1
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	68.2	61.2	77.6	60.2	74.1
Retained employment 3 rd quarter after exit ²	82.6	80.5	91.7	76.1	84.9
Retained employment 4 th quarter after exit ⁴	77.4	74.2	86.4	71.6	79.6
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,485	\$4,225	\$6,645	\$3,431	\$4,718
3 rd and 4 th quarters after exit ⁴	\$4,499	\$3,960	\$6,897	\$3,427	\$4,731
Credential rate ³	39.3	51.9	49.2	37.7	36.6
Younger Youth WIA Performance Outcomes					
Youth retention²	64.9	67.6	79.9	53.4	70.5
Diploma attainment rate¹	73.6	82.7		51.7	
Skill attainment rate¹	82.0	82.9	80.9	78.8	81.0

¹ Based on exiters from April 2013 to March 2014.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from October 2012 to September 2013.

⁴ Based on exiters from January 2012 to December 2012.

⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2013 to June 2014.

Table IV-32
Outcomes of Youth Exiters for Out-Of-School and In-School Youth
 (Derived from PY 2013Q4 WIASRD Records)

	Out of School			In School		
	All	High School Dropout	High School Graduate	Attending Postsecondary but Basic Skills Deficient	Attending High School or Alternative School	Attending Postsecondary but Not Basic Skills Deficient
Number of exiters¹	53,324	26,923	24,970	1,431	46,879	2,749
Youth Common Measures						
Placement in Employment or Education³	67.3	60.1	75.0		63.4	
Employment	60.0	54.4	66.0		45.6	
Education	7.3	5.7	9.0		17.7	
Attainment of Degree or Certificate³	62.0	65.1	59.7	42.2	70.9	41.5
Secondary school diploma	5.6	10.0	0.0	0.0	61.1	0.0
GED or equivalency	23.2	41.6	0.0	0.0	4.0	0.0
Certificate or postsecondary degree	33.2	13.5	59.7	42.2	5.8	41.5
Literacy and Numeracy Gains (not based on exiters)⁵	53.3	53.7	53.6	45.2		
Outcomes for All Youth						
Attending secondary school at exit¹	1.8	3.5	0.0	0.1	31.0	0.0
Placement (quarter after exit) ³	47.3	46.5	93.8	100.0	37.3	100.0
Retention (3rd quarter after exit) ²	45.2	44.6	73.9	66.7	39.0	60.0
Not attending secondary school at exit¹	98.2	96.5	100.0	99.9	69.0	100.0
Placement (quarter after exit)³	71.1	63.0	78.8	80.5	77.8	87.7
Postsecondary education	6.7	5.0	8.2	12.0	21.1	26.4
Advanced training	0.8	0.9	0.8	0.6	0.8	0.8
Apprenticeships	0.0	0.0	0.0	0.0	0.0	0.0
Military service	0.1	0.1	0.1	0.0	0.4	0.0
Employment	63.5	57.0	69.8	68.0	55.5	60.5
Retention (3rd quarter after exit)²	64.7	55.8	72.7	81.5	69.9	80.7
Postsecondary education	4.6	3.2	5.3	16.9	16.5	17.8
Advanced training	0.7	0.7	0.6	1.1	0.8	0.6
Apprenticeships	0.0	0.0	0.0	0.0	0.0	0.0
Military service	0.1	0.1	0.1	0.0	0.3	0.0
Employment	59.4	51.9	66.7	63.5	52.3	62.3

	Out of School			In School		
	All	High School Dropout	High School Graduate	Attending Postsecondary but Basic Skills Deficient	Attending High School or Alternative School	Attending Postsecondary but Not Basic Skills Deficient
Other Outcomes						
Nontraditional employment (quarter after exit)³	3.8	3.4	4.0	4.1	5.3	4.9
Males	5.8	4.4	6.6	7.9	6.3	10.2
Females	2.4	2.6	2.3	1.8	4.2	2.4
Earnings of employed in quarter after exit (average)³	\$2,861	\$2,432	\$3,184	\$3,239	\$2,352	\$4,144
\$1 - \$2,499	51.2	58.9	45.4	45.2	62.5	37.3
\$2,500 - \$4,999	34.3	31.3	36.6	35.1	28.8	33.2
\$5,000 - \$7,499	10.5	7.3	13.0	14.0	6.5	16.0
\$7,500 or more	4.0	2.5	5.1	5.8	2.2	13.5
Earnings of employed in 3rd quarter after exit (average)²	\$3,184	\$2,744	\$3,501	\$3,606	\$2,591	\$4,578
\$1 - \$2,499	46.2	53.4	41.0	39.8	57.8	37.6
\$2,500 - \$4,999	35.3	33.4	36.6	37.3	31.5	28.0
\$5,000 - \$7,499	13.1	10.0	15.3	15.1	7.7	15.7
\$7,500 or more	5.5	3.2	7.1	7.8	3.0	18.7
Older Youth WIA Performance and 12-Month Outcomes						
Entered employment (quarter after exit, excludes employed at entry) ³	68.3	60.2	74.1	75.0	61.2	79.3
Retained employment 3 rd quarter after exit ²	82.1	76.1	84.9	91.5	80.5	91.7
Retained employment 4 th quarter after exit ⁴	77.1	71.6	79.6	88.3	74.2	85.4
Earnings change						
2 nd and 3 rd quarters after exit ²	\$4,305	\$3,431	\$4,718	\$5,522	\$4,225	\$7,273
3 rd and 4 th quarters after exit ⁴	\$4,317	\$3,427	\$4,731	\$5,674	\$3,960	\$7,571
Credential rate ³	37.2	37.7	36.6	40.0	51.9	53.9
Younger Youth WIA Performance Outcomes						
Youth retention²	60.0	53.4	70.5	78.9	67.6	80.6
Diploma attainment rate¹	51.7	51.7			82.7	
Skill attainment rate¹	79.5	78.8	81.0	78.0	82.9	82.9

¹ Based on exiters from April 2013 to March 2014.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from October 2012 to September 2013.

⁴ Based on exiters from January 2012 to December 2012.

⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2013 to June 2014.

Table IV-33
Outcomes of Youth Exiters, by Barriers to Employment
 (Derived from PY 2013Q4 WIASRD Records)

	All Exiters	Homeless or Runaway	Offender	Pregnant or Parenting	Needs Additional Assistance
Number of exiters¹	102,971	4,628	8,524	13,902	63,915
Youth Common Measures					
Placement in Employment or Education³	65.4	64.0	58.4	67.4	65.3
Employment	52.9	57.4	54.2	61.8	52.1
Education	12.4	6.5	4.2	5.6	13.2
Attainment of Degree or Certificate³	66.3	62.5	58.4	63.8	67.7
Secondary school diploma	36.4	23.7	16.8	14.7	37.8
GED or equivalency	11.7	18.6	21.0	18.6	11.7
Certificate or postsecondary degree	18.2	20.2	20.6	30.4	18.2
Literacy and Numeracy Gains (not based on exiters)⁵	53.3	46.9	49.4	51.0	55.1
Outcomes for All Youth					
Attending secondary school at exit¹	15.4	8.7	11.9	5.4	16.0
Placement (quarter after exit) ³	38.0	40.1	39.1	50.4	38.3
Retention (3rd quarter after exit) ²	39.4	46.2	39.5	46.7	40.2
Not attending secondary school at exit¹	84.6	91.3	88.1	94.6	84.0
Placement (quarter after exit)³	74.2	68.2	64.0	72.3	74.8
Postsecondary education	12.8	6.4	3.8	5.3	13.8
Advanced training	0.8	0.6	0.6	0.5	0.9
Apprenticeships	0.0	0.1	0.0	0.0	0.0
Military service	0.2	0.3	0.0	0.0	0.2
Employment	60.3	60.8	59.6	66.5	59.9
Retention (3rd quarter after exit)²	67.3	62.2	57.8	65.0	66.8
Postsecondary education	9.7	3.7	2.1	3.4	9.5
Advanced training	0.7	1.1	0.4	0.4	0.6
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.0	0.0	0.0	0.2
Employment	56.7	57.3	55.2	61.1	56.4

Youth

Other Outcomes	All Exiters	Homeless or Runaway	Offender	Pregnant or Parenting	Needs Additional Assistance
Nontraditional employment (quarter after exit)³	4.0	4.5	3.9	2.8	3.8
Males	6.0	5.4	4.1	6.0	5.5
Females	2.5	3.6	3.2	2.4	2.6
Earnings of employed in quarter after exit (average)³	\$2,703	\$2,566	\$2,729	\$2,941	\$2,689
\$1 - \$2,499	55.2	56.5	54.5	48.6	55.3
\$2,500 - \$4,999	32.1	32.6	31.5	36.1	32.0
\$5,000 - \$7,499	9.1	7.9	9.8	11.5	9.1
\$7,500 or more	3.6	3.1	4.2	3.8	3.6
Earnings of employed in 3rd quarter after exit (average)²	\$2,993	\$2,797	\$2,895	\$3,209	\$3,007
\$1 - \$2,499	50.5	52.5	51.9	45.1	50.6
\$2,500 - \$4,999	33.5	32.9	31.7	36.0	33.2
\$5,000 - \$7,499	11.0	10.6	11.8	13.7	11.0
\$7,500 or more	4.9	4.0	4.6	5.3	5.2
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	68.2	63.7	63.4	68.3	68.0
Retained employment 3 rd quarter after exit ²	82.6	78.6	78.8	81.9	83.1
Retained employment 4 th quarter after exit ⁴	77.4	74.7	75.0	78.3	78.0
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,485	\$3,832	\$4,015	\$4,100	\$4,628
3 rd and 4 th quarters after exit ⁴	\$4,499	\$3,725	\$4,051	\$4,057	\$4,664
Credential rate ³	39.3	31.6	32.8	39.8	39.8
Younger Youth WIA Performance Outcomes					
Youth retention²	64.9	59.6	53.8	61.2	63.4
Diploma attainment rate¹	73.6	60.9	55.0	59.5	74.2
Skill attainment rate¹	82.0	78.0	76.3	76.7	80.8

¹ Based on exiters from April 2013 to March 2014.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from October 2012 to September 2013.

⁴ Based on exiters from January 2012 to December 2012.

⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2013 to June 2014.

Table IV-34
Outcomes of Youth Exiters, by Low Income and Receipt of Public Assistance
 (Derived from PY 2013Q4 WIASRD Records)

	All Exiters	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters¹	102,971	97,475	43,364	5,879	41,839
Youth Common Measures					
Placement in Employment or Education³	65.4	65.2	65.5	63.7	65.6
Employment	52.9	52.7	55.4	52.5	55.5
Education	12.4	12.5	10.1	11.2	10.1
Attainment of Degree or Certificate³	66.3	66.1	66.9	63.7	67.1
Secondary school diploma	36.4	36.1	35.3	35.8	35.4
GED or equivalency	11.7	11.7	13.4	10.8	13.5
Certificate or postsecondary degree	18.2	18.3	18.3	17.1	18.3
Literacy and Numeracy Gains (not based on exiters)⁵	53.3	53.3	51.2	50.5	51.1
Outcomes for All Youth					
Attending secondary school at exit¹	15.4	15.7	14.0	15.6	13.9
Placement (quarter after exit) ³	38.0	37.6	39.1	40.9	39.0
Retention (3rd quarter after exit) ²	39.4	39.2	41.8	38.0	41.9
Not attending secondary school at exit¹	84.6	84.3	86.0	84.4	86.1
Placement (quarter after exit)³	74.2	74.1	72.2	69.7	72.3
Postsecondary education	12.8	12.9	10.4	11.4	10.4
Advanced training	0.8	0.8	0.6	0.8	0.6
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.2	0.2	0.1	0.2
Employment	60.3	60.2	61.0	57.3	61.0
Retention (3rd quarter after exit)²	67.3	67.3	64.9	62.3	65.0
Postsecondary education	9.7	9.8	5.8	7.7	5.7
Advanced training	0.7	0.7	0.5	0.8	0.5
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.2	0.1	0.1	0.1
Employment	56.7	56.6	58.5	53.8	58.8

Youth

Other Outcomes	Public Assistance				
	All Exiters	Low Income	Any	TANF	Other
Nontraditional employment (quarter after exit)³	4.0	4.0	4.4	2.3	4.5
Males	6.0	6.1	7.5	5.1	7.4
Females	2.5	2.5	2.9	1.8	3.0
Earnings of employed in quarter after exit (average)³	\$2,703	\$2,696	\$2,618	\$2,518	\$2,625
\$1 - \$2,499	55.2	55.4	55.7	58.3	55.5
\$2,500 - \$4,999	32.1	32.0	33.0	30.9	33.1
\$5,000 - \$7,499	9.1	9.1	8.5	8.5	8.5
\$7,500 or more	3.6	3.6	2.8	2.3	2.9
Earnings of employed in 3rd quarter after exit (average)²	\$2,993	\$2,983	\$2,884	\$2,905	\$2,891
\$1 - \$2,499	50.5	50.7	51.3	53.1	51.2
\$2,500 - \$4,999	33.5	33.5	34.5	34.1	34.6
\$5,000 - \$7,499	11.0	10.9	10.2	9.5	10.2
\$7,500 or more	4.9	4.9	4.0	3.2	4.0
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	68.2	68.1	66.9	65.6	66.9
Retained employment 3 rd quarter after exit ²	82.6	82.5	81.0	79.5	81.0
Retained employment 4 th quarter after exit ⁴	77.4	77.3	77.0	75.4	77.0
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,485	\$4,494	\$4,153	\$4,200	\$4,148
3 rd and 4 th quarters after exit ⁴	\$4,499	\$4,502	\$4,064	\$4,165	\$4,052
Credential rate ³	39.3	39.4	36.7	34.9	36.9
Younger Youth WIA Performance Outcomes					
Youth retention ²	64.9	65.2	64.4	62.8	64.6
Diploma attainment rate ¹	73.6	73.9	72.6	72.8	72.6
Skill attainment rate ¹	82.0	82.9	81.2	86.8	81.0

¹ Based on exiters from April 2013 to March 2014.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from October 2012 to September 2013.

⁴ Based on exiters from January 2012 to December 2012.

⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2013 to June 2014.

Table IV-35
Outcomes of Youth Exiters, by Selected Characteristics
 (Derived from PY 2013Q4 WIASRD Records)

	All Exiters	Limited English-Language (excludes Puerto Rico)	Single Parent	Pell Grant Recipient (among trainees, excludes Puerto Rico)	Basic Skills Deficient
Number of exiters¹	102,971	2,066	9,364	821	59,570
Youth Common Measures					
Placement in Employment or Education³	65.4	69.7	68.0	84.7	63.4
Employment	52.9	52.9	62.9	79.7	52.9
Education	12.4	16.8	5.1	5.0	10.5
Attainment of Degree or Certificate³	66.3	66.1	63.0	67.7	63.9
Secondary school diploma	36.4	42.5	14.0	1.3	32.3
GED or equivalency	11.7	6.1	17.0	2.3	12.4
Certificate or postsecondary degree	18.2	17.5	32.1	64.1	19.2
Literacy and Numeracy Gains (not based on exiters)⁵	53.3	55.3	51.2	54.8	53.3
Outcomes for All Youth					
Attending secondary school at exit¹	15.4	13.9	6.8	0.0	14.4
Placement (quarter after exit) ³	38.0	49.6	42.9		37.0
Retention (3rd quarter after exit) ²	39.4	45.5	49.9	50.0	39.0
Not attending secondary school at exit¹	84.6	86.1	93.2	100.0	85.6
Placement (quarter after exit)³	74.2	74.7	73.3	90.2	70.7
Postsecondary education	12.8	18.6	4.7	3.2	10.6
Advanced training	0.8	0.4	0.4	0.3	0.9
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.0	0.1	0.0	0.2
Employment	60.3	55.8	68.1	86.7	59.1
Retention (3rd quarter after exit)²	67.3	70.5	66.0	86.3	65.1
Postsecondary education	9.7	15.3	3.0	2.4	8.6
Advanced training	0.7	0.6	0.5	0.6	0.7
Apprenticeships	0.0	0.0	0.0	0.1	0.0
Military service	0.2	0.1	0.0	0.1	0.2
Employment	56.7	54.5	62.5	83.0	55.6

Youth

Other Outcomes	All Exiters	Limited English-Language (excludes Puerto Rico)	Single Parent	Pell Grant Recipient (among trainees, excludes Puerto Rico)	Basic Skills Deficient
Nontraditional employment (quarter after exit)³	4.0	5.1	2.9	5.6	3.8
Males	6.0	5.3	6.7	10.1	5.7
Females	2.5	4.7	2.6	3.4	2.5
Earnings of employed in quarter after exit (average)³	\$2,703	\$2,650	\$2,977	\$4,641	\$2,598
\$1 - \$2,499	55.2	57.2	48.1	27.6	56.7
\$2,500 - \$4,999	32.1	30.5	36.3	37.3	31.9
\$5,000 - \$7,499	9.1	9.3	11.7	17.5	8.6
\$7,500 or more	3.6	3.1	3.9	17.5	2.9
Earnings of employed in 3rd quarter after exit (average)²	\$2,993	\$3,126	\$3,205	\$5,301	\$2,851
\$1 - \$2,499	50.5	47.4	44.6	25.6	52.3
\$2,500 - \$4,999	33.5	35.2	36.6	28.8	33.6
\$5,000 - \$7,499	11.0	12.5	13.7	21.4	10.1
\$7,500 or more	4.9	4.9	5.2	24.3	4.0
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	68.2	68.4	69.3	84.6	65.8
Retained employment 3 rd quarter after exit ²	82.6	82.6	82.1	92.1	80.8
Retained employment 4 th quarter after exit ⁴	77.4	80.3	79.2	88.0	76.6
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,485	\$5,009	\$4,104	\$7,608	\$4,041
3 rd and 4 th quarters after exit ⁴	\$4,499	\$5,150	\$4,128	\$7,627	\$4,015
Credential rate ³	39.3	40.7	39.8	63.7	34.9
Younger Youth WIA Performance Outcomes					
Youth retention²	64.9	71.0	62.9		64.4
Diploma attainment rate¹	73.6	76.2	58.6		69.7
Skill attainment rate¹	82.0	81.7	77.8		82.4

¹ Based on exiters from April 2013 to March 2014.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from October 2012 to September 2013.

⁴ Based on exiters from January 2012 to December 2012.

⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2013 to June 2014.

Table IV-36
Outcomes of Youth Exiters, by Youth Activities
 (Derived from PY 2013Q4 WIASRD Records)

	Educational Achievement Services	Work Experience/ Summer Employment	Adult Mentoring/ Career Guidance/ Counseling	Leadership Development Opportunities	Occupational Skills Training
Number of exiters¹	52,155	39,635	33,348	25,061	18,110
Youth Common Measures					
Placement in Employment or Education³	65.8	64.9	67.1	69.7	71.3
Employment	53.5	50.6	56.3	54.8	64.0
Education	12.2	14.4	10.8	14.9	7.3
Attainment of Degree or Certificate³	70.7	66.7	71.6	72.9	76.3
Secondary school diploma	39.1	42.7	36.6	45.4	21.3
GED or equivalency	14.1	9.0	14.7	13.7	9.9
Certificate or postsecondary degree	17.5	15.1	20.3	13.8	45.2
Literacy and Numeracy Gains (not based on exiters)⁵	61.4	61.9	60.6	63.2	58.8
Outcomes for All Youth					
Attending secondary school at exit¹	13.9	19.3	11.5	12.2	6.0
Placement (quarter after exit) ³	40.8	31.2	39.9	44.1	33.6
Retention (3rd quarter after exit) ²	45.2	34.6	44.4	45.3	41.6
Not attending secondary school at exit¹	86.1	80.7	88.5	87.8	94.0
Placement (quarter after exit)³	72.9	77.4	74.8	76.1	79.6
Postsecondary education	12.2	16.7	11.0	15.2	6.8
Advanced training	0.7	1.0	0.7	0.8	0.7
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.3	0.3	0.2	0.1
Employment	59.7	59.4	62.8	59.9	72.0
Retention (3rd quarter after exit)²	67.7	69.9	67.5	68.7	75.0
Postsecondary education	6.4	8.4	3.9	7.7	3.6
Advanced training	0.5	0.5	0.3	0.5	0.6
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.1	0.2	0.1	0.2	0.1
Employment	60.7	60.8	63.2	60.4	70.7

	Educational Achievement Services	Work Experience/ Summer Employment	Adult Mentoring/ Career Guidance/ Counseling	Leadership Development Opportunities	Occupational Skills Training
Other Outcomes					
Nontraditional employment (quarter after exit)³	5.8	5.2	6.2	4.6	3.8
Males	8.4	7.5	9.1	6.3	6.5
Females	3.9	3.5	4.1	3.3	2.2
Earnings of employed in quarter after exit (average)³	\$2,638	\$2,632	\$2,735	\$2,607	\$3,303
\$1 - \$2,499	56.2	55.8	53.9	56.0	44.8
\$2,500 - \$4,999	32.2	32.3	33.2	32.7	35.1
\$5,000 - \$7,499	8.4	8.8	9.5	8.5	13.5
\$7,500 or more	3.2	3.0	3.4	2.8	6.5
Earnings of employed in 3rd quarter after exit (average)²	\$2,969	\$2,881	\$3,066	\$2,995	\$3,697
\$1 - \$2,499	49.3	51.0	47.6	48.5	40.3
\$2,500 - \$4,999	35.1	34.1	35.3	35.4	34.4
\$5,000 - \$7,499	11.1	10.7	12.1	11.8	15.9
\$7,500 or more	4.4	4.1	4.9	4.3	9.3
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	66.4	69.8	69.1	69.6	75.4
Retained employment 3 rd quarter after exit ²	82.0	84.1	83.9	83.1	86.3
Retained employment 4 th quarter after exit ⁴	77.5	77.2	79.1	77.7	81.1
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,260	\$4,570	\$4,498	\$4,422	\$5,517
3 rd and 4 th quarters after exit ⁴	\$4,309	\$4,528	\$4,570	\$4,422	\$5,516
Credential rate ³	41.9	39.7	40.8	42.7	60.4
Younger Youth WIA Performance Outcomes					
Youth retention²	67.4	67.3	64.9	67.1	74.7
Diploma attainment rate¹	75.8	78.5	74.1	78.4	79.2
Skill attainment rate¹	84.8	84.0	82.5	83.8	84.6

¹ Based on exiters from April 2013 to March 2014.

² Based on exiters from April 2012 to March 2013.

³ Based on exiters from October 2012 to September 2013.

⁴ Based on exiters from January 2012 to December 2012.

⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2013 to June 2014.

Table IV-37
Youth Common Measures, by Characteristics
 (Derived from PY 2013Q4 WIASRD Records)

	Exiters from October 2012 to September 2013			Basic Literacy Skills Deficient Out-of-School Youth with Participation Years Ending July 2013 to June 2014
	Number of Exiters	Placed in Employment or Education	Attained Degree or Certificate	Literacy and Numeracy Gains (%)
Number of exiters	108,389	65.4	66.3	53.3
Statewide programs	4,102	63.7	69.2	51.4
Local programs	107,259	65.7	66.4	53.4
Age categories				
14 to 15	5,788	42.9	45.4	45.6
16 to 17	39,415	63.7	71.3	55.5
18	24,568	68.0	69.3	54.3
19 to 21	38,618	69.7	61.7	52.3
Gender				
Female	58,324	66.6	67.5	53.1
Male	48,635	63.9	64.9	53.1
Individual with a disability	13,692	63.8	73.9	53.4
Race and ethnicity				
Hispanic	30,930	61.5	60.1	59.4
Not Hispanic				
American Indian or Alaskan Native	1,732	64.2	60.9	41.1
Asian	1,780	73.0	77.4	58.4
Black or African American	34,745	64.6	65.0	49.3
Hawaiian or other Pacific Islander	305	64.6	68.9	50.3
White	32,129	69.1	72.6	53.8
More than one race	2,377	68.3	67.2	50.4
Veteran (among age 19 to 21)	201	70.3	55.8	34.1
Employed at participation				
Employed	8,400		72.9	55.8
Not employed or received layoff notice	99,989	65.4	65.7	53.0
Homeless or runaway youth	4,814	64.0	62.5	46.9
Offender	9,000	58.4	58.4	49.4
Pregnant or parenting youth	14,968	67.4	63.8	51.0
Basic literacy skills deficient	62,605	63.4	63.9	53.3
Ever in foster care	3,638	56.5	57.4	49.5

	Exiters from October 2012 to September 2013			Basic Literacy Skills Deficient Out-of-School Youth with Participation Years Ending July 2013 to June 2014
	Number of Exiters	Placed in Employment or Education	Attained Degree or Certificate	Literacy and Numeracy Gains (%)
Number of exiters	108,389	65.4	66.3	53.3
Youth who needs additional assistance	67,279	65.3	67.7	55.1
Average preprogram quarterly earnings (among age 19 to 21)				
None	22,452	64.6	59.3	58.2
\$1 to \$1,499	8,314	74.4	62.1	55.7
\$1,500 to \$2,999	4,902	80.6	67.3	57.2
\$3,000 to \$4,499	2,280	84.5	69.3	58.4
\$5,000 or more	670	89.7	63.1	58.2
Limited English-language (excludes Puerto Rico)	1,998	69.7	66.1	55.3
Single parent	10,027	68.0	63.0	51.2
UI Claimant	1,654	79.3	67.4	55.3
UI Claimant referred by WPRS	435	80.5	73.2	56.9
UI Exhaustee	266	72.2	63.3	56.0
Low income	102,995	65.2	66.1	53.3
Public assistance recipient	45,729	65.5	66.9	51.2
TANF recipient	6,519	63.7	63.7	50.5
Other public assistance, including SNAP and SSI	44,078	65.6	67.1	51.1
Highest grade completed				
8 th or less	6,474	44.6	50.8	54.1
Some high school	70,638	63.9	70.8	53.6
High school graduate	23,977	74.9	57.1	52.8
High school equivalency	2,799	70.9	56.3	46.6
Some postsecondary	4,404	78.7	49.1	56.2
College graduate (4-year)	15	85.7	66.7	33.3
Attending school at participation	53,905	63.4	68.5	45.2
High school or below	46,145	63.4	71.2	
Alternative school	3,308	63.1	65.9	
Postsecondary	4,452		41.8	45.2
Not Attending school at participation	54,456	67.3	62.8	53.6
High school dropout	27,777	60.1	65.1	53.7
High school graduate/equiv.	26,679	75.0	59.7	53.6

Table IV-38
Youth Common Measures, by Services Received
 (Derived from PY 2013Q4 WIASRD Records)

	Exiters from October 2012 to September 2013			Basic Literacy Skills Deficient Out-of-School Youth with Participation Years Ending July 2013 to June 2014
	Number of Exiters	Placed in Employment or Education	Attained Degree or Certificate	Literacy and Numeracy Gains (%)
Number of exiters	108,389	65.4	66.3	53.3
Coenrollment				
WIA adult	4,392	73.9	64.1	50.3
WIA dislocated worker	306	75.1	64.2	49.2
Partner program	49,323	67.1	65.9	50.1
Wagner-Peyser	45,711	67.3	66.4	49.4
TAA	1		100.0	0.0
National Farmworker Jobs	25	83.3	81.3	20.0
Veterans programs	8	100.0	66.7	33.3
Vocational Education	104	71.4	64.6	85.7
Adult Education	488	69.4	71.9	67.6
Other partner programs	5,844	64.1	57.9	53.6
Weeks participated				
26 or fewer weeks	33,454	57.1	54.6	54.5
26 to 52 weeks	32,252	68.1	72.8	62.1
52 to 78 weeks	16,482	68.7	69.1	57.8
More than 78 weeks	26,201	70.5	69.6	38.7
Supportive services	50,681	64.6	68.0	63.5
Youth Activities (among with activities)¹				
Educational achievement	47,212	65.2	70.8	61.8
Alternative school	5,464	65.3	62.8	54.9
Summer employment	16,382	63.1	59.8	59.9
Work experience	32,552	67.2	71.9	62.8
Leadership development	25,572	69.7	72.9	63.2
Adult mentoring	8,300	69.5	74.7	66.9
Career guidance/ counseling	31,266	67.1	71.6	60.1
Basic skills training	11,092	70.5	69.9	60.1
Occupational skills training	20,339	71.3	76.3	58.8

¹ Some states reported that many youth did not receive any youth activities.

Youth

	Exiters from October 2012 to September 2013			Basic Literacy Skills Deficient Out-of-School Youth with Participation Years Ending July 2013 to June 2014
	Number of Exiters	Placed in Employment or Education	Attained Degree or Certificate	Literacy and Numeracy Gains (%)
Enrolled in Education	86,855	65.6	66.3	59.1
Pell Grant recipient (among trainees, excludes Puerto Rico)	908	84.7	67.7	54.8

Table IV-39
Youth Common Measures, by State
 (Derived from PY 2013Q4 WIASRD Records)

	Exiters from			Basic Literacy Skills Deficient
	October 2012 to September 2013			Out-of-School Youth with
	Number	Placed in	Attained	Participation Years Ending
	of	Employment	Degree or	July 2013 to June 2014
	Exiters	or Education	Certificate	Literacy and Numeracy
		(%)	(%)	Gains (%)
Nation	108,389	65.4	66.3	53.3
Alabama	1,853	50.6	40.4	51.5
Alaska	198	58.2	72.8	48.8
Arizona	1,754	67.7	63.5	57.0
Arkansas	732	81.6	85.1	71.2
California	15,242	66.3	67.7	61.6
Colorado	1,359	66.5	72.4	52.0
Connecticut	470	78.0	87.6	59.6
Delaware	258	65.4	85.9	72.0
District of Columbia	179	35.4	24.6	47.7
Florida	6,318	61.2	81.8	56.2
Georgia	3,354	66.7	66.6	48.8
Hawaii	183	60.3	67.8	46.3
Idaho	587	81.8	73.5	33.9
Illinois	4,065	69.5	68.3	65.5
Indiana	3,019	69.5	66.5	44.9
Iowa	517	72.5	65.1	39.6
Kansas	671	74.9	75.9	55.3
Kentucky	2,086	73.0	67.0	50.6
Louisiana	902	67.9	69.8	57.3
Maine	405	66.2	71.0	31.3
Maryland	1,102	77.2	80.1	78.6
Massachusetts	1,562	77.4	70.7	43.2
Michigan	4,382	65.8	50.2	5.5
Minnesota	1,553	67.0	51.6	18.5
Mississippi	1,998	76.7	96.1	84.5
Missouri	2,592	68.4	71.3	58.6
Montana	197	48.8	60.1	28.6
Nebraska	286	83.0	78.0	64.1
Nevada	2,281	62.5	67.5	41.1
New Hampshire	204	62.8	70.5	69.2
New Jersey	2,407	66.6	73.5	64.7

	Exiters from October 2012 to September 2013			Basic Literacy Skills Deficient Out-of-School Youth with Participation Years Ending July 2013 to June 2014
	Number of Exiters	Placed in Employment or Education (%)	Attained Degree or Certificate (%)	Literacy and Numeracy Gains (%)
New Mexico	742	56.0	46.3	27.8
New York	5,092	69.9	67.6	58.4
North Carolina	1,869	56.8	55.9	32.9
North Dakota	189	74.0	63.0	44.3
Ohio	2,963	70.3	64.9	51.6
Oklahoma	820	63.0	51.0	36.4
Oregon	1,248	70.5	71.4	40.8
Pennsylvania	4,785	63.0	84.1	64.8
Puerto Rico	9,066	44.1	31.6	
Rhode Island	402	44.9	43.9	56.6
South Carolina	2,009	69.6	72.2	59.8
South Dakota	260	69.7	48.9	36.1
Tennessee	3,186	80.9	76.5	62.8
Texas	5,976	71.3	65.4	62.1
Utah	1,156	64.7	43.3	31.2
Vermont	351	26.4	22.5	
Virgin Islands	117	28.7	53.3	25.0
Virginia	1,514	64.2	75.9	60.9
Washington	2,141	67.3	75.7	52.6
West Virginia	376	67.4	71.6	71.8
Wisconsin	1,087	76.5	83.0	37.7
Wyoming	324	75.6	77.6	44.4

Table IV-40
Performance Outcomes of Younger Youth Exiters, by Characteristics
 (Derived from PY 2013Q4 WIASRD Records)

	Exiters from April 2012 to March 2013		Exiters from April 2013 to March 2014		
	Number of Exiters	Retention Rate	Number of Exiters	Diploma Attainment	Skill Attainment
All exiters	75,496	64.9	66,348	73.6	82.0
Statewide programs	4,197	65.3	2,165	69.7	89.9
Local programs	73,916	65.1	65,947	73.7	81.9
Age categories					
14 to 15	7,669	60.2	5,313	73.2	85.4
16 to 17	42,350	65.3	37,713	77.0	82.8
18	25,477	65.0	23,322	67.3	78.9
Gender					
Female	40,064	65.8	35,571	75.8	82.3
Male	34,583	63.7	30,383	71.2	81.6
Individual with a disability	11,404	60.3	10,134	80.3	83.6
Race and ethnicity					
Hispanic	24,446	68.1	19,309	74.0	86.4
Not Hispanic					
American Indian or Alaskan Native	1,209	64.4	1,052	64.6	79.2
Asian	1,345	72.7	1,333	85.7	89.7
Black or African American	22,391	61.7	20,454	70.4	79.6
Hawaiian or other Pacific Islander	206	58.6	191	77.3	84.1
White	21,406	66.4	20,128	76.6	81.2
More than one race	1,402	64.1	1,536	73.6	82.3
Employed at participation					
Employed	3,882	80.3	3,859	78.9	80.1
Not employed or received layoff notice	71,614	63.9	62,489	73.3	82.1
Homeless or runaway youth	2,301	59.6	2,190	60.9	78.0
Offender	5,290	53.8	4,826	55.0	76.3
Pregnant or parenting youth	5,687	61.2	4,785	59.5	76.7
Basic literacy skills deficient	42,569	64.4	36,496	69.7	82.4
Ever in foster care	2,991	57.0	2,749	65.3	77.5

	Exiters from April 2012 to March 2013		Exiters from April 2013 to March 2014		
	Number of Exiters	Retention Rate	Number of Exiters	Diploma Attainment	Skill Attainment
All exiters	75,496	64.9	66,348	73.6	82
Youth who needs additional assistance	47,222	63.4	42,672	74.2	80.8
Limited English-language (excludes Puerto Rico)	1,400	71.0	1,336	76.2	81.7
Single parent	3,530	62.9	3,091	58.6	77.8
UI Claimant	378	67.8	274	59.4	67.1
UI Claimant referred by WPRS	88	65.7	65	61.4	64.4
UI Exhaustee	109	68.6	91	72.3	76.7
Low income	72,471	65.2	62,651	73.9	82.9
Public assistance recipient	30,063	64.4	27,301	72.6	81.2
TANF recipient	4,680	62.8	3,664	72.8	86.8
Other public assistance, including SNAP and SSI	28,895	64.6	26,394	72.6	81.0
Highest grade completed					
8 th or less	6,862	53.3	5,072	59.8	82.4
Some high school	59,257	64.5	52,794	74.7	82.1
High school graduate	7,867	72.3	6,976		80.6
High school equivalency	858	65.1	804		72.1
Some postsecondary	586	75.0	613		90.5
College graduate (4-year)	3	0.0	1		100.0
Attending school at participation	52,471	68.0	44,970	82.7	82.8
High school or below	48,413	68.0	41,387	83.3	83.0
Alternative school	2,783	60.3	2,551	72.3	80.0
Postsecondary	1,275	79.9	1,032		80.9
Not Attending school at participation	23,006	59.5	21,369	51.7	79.5
High school dropout	14,974	53.4	14,009	51.7	78.8
High school graduate/equiv.	8,032	70.5	7,360		81.0

Table IV-41
Performance Outcomes of Younger Youth Exiters, by Services Received
 (Derived from PY 2013Q4 WIASRD Records)

	Exiters from April 2012 to March 2013		Exiters from April 2013 to March 2014		
	Number of Exiters	Retention Rate	Number of Exiters	Diploma Attainment	Skill Attainment
Number of exiters	75,496	64.9	66,348	73.6	82.0
Coenrollment					
WIA adult	1,480	66.5	1,369	71.7	82.6
WIA dislocated worker	100	60.0	62	73.8	92.0
Partner program	30,612	67.7	28,363	72.2	82.4
Wagner-Peyser	28,187	67.6	26,107	72.9	82.3
TAA	3	66.7	3	100.0	40.0
National Farmworker Jobs	13	81.8	9	100.0	90.0
Veterans programs	2	50.0	0		
Vocational Education	73	65.7	55	88.2	69.2
Adult Education	284	75.8	304	59.3	63.2
Other partner programs	3,304	65.4	3,351	55.4	83.9
Weeks participated					
Under 26 weeks	22,723	62.8	18,466	64.5	80.5
26 to 52 weeks	20,465	66.4	19,494	76.4	82.4
52 to 78 weeks	11,147	64.6	10,554	74.2	78.2
More than 78 weeks	21,161	65.2	17,834	76.3	83.8
Supportive services	35,439	66.5	29,895	74.6	86.8
Youth Activities (among with activities)¹					
Educational achievement services	19,434	67.9	31,393	76.6	85.2
Alternative school	2,619	59.7	3,596	63.9	85.0
Summer employment	10,337	68.9	11,706	80.5	86.2
Work experience	14,107	66.7	20,436	78.5	82.4
Leadership development	11,158	67.1	17,292	78.4	83.8
Adult mentoring	3,399	64.9	5,975	74.5	80.3
Career guidance/counseling	12,495	65.3	18,773	73.8	83.0
Basic skills training	4,691	69.4	7,357	76.2	80.9
Occupational skills training	7,045	74.7	8,386	79.2	84.6
Enrolled in Education	66,222	66.1	58,197	77.4	82.5

¹ Some states reported that many youth did not receive any youth activities.

Table IV-42
Performance Outcomes of Younger Youth Exiters, by State
 (Derived from PY 2013Q4 WIASRD Records)

Nation	Exiters from April 2012 to March 2013		Exiters from April 2013 to March 2014		
	Number of Exiters	Retention Rate	Number of Exiters	Diploma Attainment	Skill Attainment
Nation	75,496	64.9	66,348	73.6	82.0
Alabama	597	53.4	1,038	44.9	65.4
Alaska	164	54.5	88	27.9	77.7
Arizona	1,132	65.5	869	68.9	85.0
Arkansas	601	84.5	578	90.8	86.7
California	10,500	68.9	8,534	77.6	97.9
Colorado	789	57.1	767	73.7	
Connecticut	289	76.5	264	74.3	
Delaware	195	66.3	168	66.1	75.6
District of Columbia	112	27.5	85	9.8	0.0
Florida	3,883	69.9	3,038	75.1	84.5
Georgia	2,206	65.9	2,165	77.7	75.2
Hawaii	142	57.0	125	94.3	94.7
Idaho	363	84.0	413	72.6	
Illinois	3,084	53.9	1,819	75.3	
Indiana	1,940	74.1	2,006	81.0	65.1
Iowa	324	73.9	304	71.2	59.4
Kansas	367	70.6	407	68.8	61.4
Kentucky	1,406	55.5	1,323	77.4	24.6
Louisiana	562	67.4	422	55.4	63.2
Maine	251	68.1	211	66.9	83.0
Maryland	706	63.6	697	79.0	78.8
Massachusetts	1,081	72.7	1,016	68.1	
Michigan	3,590	88.6	3,319	91.5	95.4
Minnesota	1,399	91.5	1,123	88.4	90.4
Mississippi	1,575	73.8	1,368	75.7	91.4
Missouri	1,555	58.7	1,261	61.9	
Montana	129	52.9	157	80.4	
Nebraska	96	85.4	115	90.2	70.2
Nevada	769	9.2	1,844	58.3	33.5
New Hampshire	156	73.0	141	86.7	82.6
New Jersey	2,039	17.0	1,801	75.5	88.6
New Mexico	639	60.4	456	53.9	75.9
New York	3,111	64.4	2,684	63.5	77.2
North Carolina	1,396	63.7	1,555	58.3	56.2

Younger Youth

	Exiters from April 2012 to March 2013		Exiters from April 2013 to March 2014		
	Number of Exiters	Retention Rate	Number of Exiters	Diploma Attainment	Skill Attainment
North Dakota	152	73.3	98	82.1	100.0
Ohio	2,569	65.6	1,889	75.2	82.3
Oklahoma	416	67.2	482	50.2	11.7
Oregon	980	51.5	933	70.7	
Pennsylvania	3,111	53.6	3,355	66.1	
Puerto Rico	9,450	73.1	5,932	79.8	87.9
Rhode Island	244	65.6	315	70.4	95.3
South Carolina	1,003	65.2	1,030	72.4	73.2
South Dakota	98	74.2	114	52.1	
Tennessee	2,233	78.0	2,167	85.9	89.9
Texas	3,495		2,997		88.3
Utah	688	66.0	762	51.3	
Vermont	289	48.5	240	42.9	73.8
Virgin Islands	66	47.6	52	24.0	23.4
Virginia	979	63.8	1,038	90.3	65.1
Washington	1,279	60.4	1,491	70.7	76.3
West Virginia	339	49.7	287	71.6	71.1
Wisconsin	750	73.5	759	84.6	79.8
Wyoming	207	72.5	246	84.5	78.2

Table IV-43
Performance Outcomes of Older Youth Exiters, by Characteristics
 ((Derived from PY 2013Q4 WIASRD Records))

	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
	Number of Exiters	Entered Employment Rate (%)	Credential Rate (%)	Number of Exiters	Employment Retention Rate (%)	Earnings Change (\$)
Number of exiters	38,618	68.2	39.3	40,679	82.6	4,485
Statewide programs	1,066	67.2	51.3	1,304	82.4	4,834
Local programs	38,536	68.2	39.3	40,509	82.6	4,480
Age categories						
19 to 21	38,618	68.2	39.3	40,679	82.6	4,485
Gender						
Female	20,955	68.3	41.2	22,102	83.2	4,379
Male	16,732	68.1	37.5	17,416	81.8	4,625
Individual with a disability	3,289	62.1	38.3	3,472	81.3	4,341
Race and ethnicity						
Hispanic	10,073	68.1	40.5	10,853	84.1	4,456
Not Hispanic						
American Indian or Alaskan Native	603	68.0	39.6	665	83.9	4,503
Asian	500	66.2	43.9	510	85.6	5,230
Black or African American	13,385	66.2	34.0	13,912	80.8	3,985
Hawaiian or other Pacific Islander	98	65.4	43.3	104	80.6	5,527
White	11,330	70.7	44.9	11,855	83.8	5,090
More than one race	890	70.0	39.3	873	80.6	3,978
Veteran (among age 19 to 21)	114	79.5	46.4	145	87.7	4,251
Employed at participation						
Employed	4,518		57.0	4,637	90.1	5,035
Not employed or received layoff notice	34,100	68.2	36.9	36,042	81.2	4,376
Homeless or runaway youth	2,512	63.7	31.6	2,445	78.6	3,832
Offender	3,959	63.4	32.8	4,192	78.8	4,015
Pregnant or parenting youth	9,838	68.3	39.8	10,576	81.9	4,100
Basic literacy skills deficient	23,889	65.8	34.9	24,664	80.8	4,041
Ever in foster care	741	63.3	32.7	770	77.6	3,904

	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
	Number of Exiters	Entered Employment Rate (%)	Credential Rate (%)	Number of Exiters	Employment Retention Rate (%)	Earnings Change (\$)
Number of exiters	38,618	68.2	39.3	40,679	82.6	4,485
Youth who needs additional assistance	22,479	68.0	39.8	23,515	83.1	4,628
Average preprogram quarterly earnings (among age 19 to 21)						
None	22,452	62.2	35.6	24,360	79.3	5,534
\$1 to \$1,499	8,314	73.6	39.8	8,520	82.8	4,557
\$1,500 to \$2,999	4,902	80.4	48.4	4,897	87.8	3,406
\$3,000 to \$4,499	2,280	84.6	51.7	2,259	91.0	1,738
\$5,000 or more	670	89.0	47.2	643	90.0	-893
Limited English-language (excludes Puerto Rico)	700	68.4	40.7	701	82.6	5,009
Single parent	6,808	69.3	39.8	7,310	82.1	4,104
UI Claimant	1,328	81.0	44.9	1,420	86.1	3,300
UI Claimant referred by WPRS	346	80.9	41.0	373	85.0	2,818
UI Exhaustee	167	76.6	44.8	180	92.1	5,633
Low income	36,898	68.1	39.4	39,224	82.5	4,494
Public assistance recipient	17,053	66.9	36.7	17,841	81.0	4,153
TANF recipient	2,521	65.6	34.9	2,821	79.5	4,200
Other public assistance, including SNAP and SSI	16,398	66.9	36.9	17,152	81.0	4,148
Highest grade completed						
8 th or less	957	52.0	32.6	1,098	73.2	3,411
Some high school	15,462	60.9	40.9	16,231	77.1	3,585
High school graduate	16,441	73.7	37.1	17,073	86.2	4,786
High school equivalency	1,972	71.9	34.3	2,119	79.3	4,435
Some postsecondary	3,745	79.8	46.6	4,104	87.9	6,185
College graduate (4-year)	14	77.8	57.1	16	90.0	11,597
Attending school at participation	6,405	68.6	50.5	7,025	87.0	5,665
High school or below	2,321	60.1	52.7	2,465	81.2	4,309
Alternative school	743	64.5	49.3	791	78.2	3,975
Postsecondary	3,341	77.6	49.2	3,769	91.7	6,645
Not Attending school at participation	32,197	68.1	37.1	33,642	81.7	4,254
High school dropout	13,415	60.2	37.7	14,125	76.1	3,431
High school graduate/equiv.	18,782	74.1	36.6	19,517	84.9	4,718

Table IV-44
Performance Outcomes of Older Youth, by Services Received
 (Derived from PY 2013Q4 WIASRD Records)

	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Rate (%)	Number of Exiters	Employment Retention Rate (%)	Earnings Change (\$)
Number of exiters	38,618	68.2	39.3	40,679	82.6	4,485
Coenrollment						
WIA adult	2,882	73.3	42.2	2,802	84.0	4,958
WIA dislocated worker	225	74.9	34.6	270	79.6	2,779
Partner program	19,919	69.4	41.5	21,506	83.5	4,419
Wagner-Peyser	18,543	70.0	41.3	20,066	83.6	4,430
TAA	1	100.0	100.0	3	100.0	3,501
National Farmworker Jobs	15	91.7	64.3	13	83.3	9,480
Veterans programs	6	100.0	20.0	7	80.0	2,257
Vocational Education	38	77.8	40.5	49	88.9	5,540
Adult Education	211	62.0	46.3	254	75.4	3,300
Other partner programs	2,610	64.7	39.0	2,635	83.5	4,660
Weeks participated (average)						
26 or fewer weeks	13,660	68.4	38.2	14,607	83.1	3,725
26 to 52 weeks	11,786	68.2	40.3	11,657	80.9	4,202
52 to 78 weeks	5,922	68.0	38.6	6,187	81.0	4,518
More than 78 weeks	7,250	68.0	40.4	8,228	85.1	5,991
Supportive services	18,641	69.1	43.8	20,016	82.4	4,515
Youth Activities (among with activities)¹						
Educational achievement	14,609	65.9	41.1	9,265	81.3	4,210
Alternative school	1,736	64.8	49.2	1,245	83.1	3,796
Summer employment	3,775	65.9	38.9	2,945	84.5	4,462
Work experience	10,252	71.3	39.9	7,717	83.6	4,557
Leadership development	7,935	69.6	42.7	5,614	83.1	4,422
Adult mentoring	2,389	68.4	41.5	1,626	82.7	4,514
Career guidance/ counseling	11,384	69.0	40.5	7,766	83.9	4,458
Basic skills training	3,331	69.6	44.6	2,458	83.1	4,765
Occupational skills training	10,475	75.4	60.4	7,707	86.3	5,517
Enrolled in Education	25,765	68.8	50.9	27,187	82.7	4,711
Pell Grant recipient (among trainees, excludes Puerto Rico)	908	84.6	63.7	1,050	92.1	7,608

¹ Some states reported that many youth did not receive any youth activities.

Table IV-45
Performance Outcomes of Older Youth Exiters, by State
 (Derived from PY 2013Q4 WIASRD Records)

	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
	Number of Exiters	Entered Employment Rate (%)	Credential Rate (%)	Number of Exiters	Employment Retention Rate (%)	Earnings Change (\$)
Nation	38,618	68.2	39.3	40,679	82.6	4,485
Alabama	926	57.2	32.4	764	87.5	5,842
Alaska	86	68.2	32.9	122	83.1	6,096
Arizona	646	72.3	44.2	665	84.7	5,110
Arkansas	148	82.4	56.4	138	88.8	5,475
California	6,294	66.3	31.7	6,312	80.6	4,604
Colorado	609	68.7	43.0	561	79.0	4,201
Connecticut	209	72.3	62.6	215	88.9	3,511
Delaware	51	53.7	49.0	45	73.3	3,226
District of Columbia	91	38.2	10.0	151	60.0	2,981
Florida	2,303	72.2	47.6	2,325	83.9	4,589
Georgia	1,113	62.6	36.8	986	84.1	4,914
Hawaii	34	76.9	61.8	34	88.0	4,645
Idaho	206	82.3	55.3	228	93.5	6,081
Illinois	1,741	69.0	35.2	2,126	80.8	4,043
Indiana	987	66.7	30.8	941	84.7	3,853
Iowa	246	73.2	52.0	257	87.0	5,313
Kansas	284	77.3	51.1	262	81.8	4,003
Kentucky	682	73.0	30.5	746	82.0	4,611
Louisiana	460	69.3	41.9	597	86.8	5,064
Maine	184	79.1	48.6	154	82.7	4,553
Maryland	365	78.9	57.1	331	80.1	4,301
Massachusetts	475	76.0	51.5	499	86.2	4,634
Michigan	1,002	87.7	80.8	1,193	93.5	5,369
Minnesota	414	83.0	58.3	453	91.2	5,786
Mississippi	669	74.5	27.3	915	86.2	4,038
Missouri	1,067	68.3	36.0	1,079	77.1	4,002
Montana	55	50.0	16.7	45	81.8	4,586
Nebraska	178	82.0	51.2	170	88.1	5,123
Nevada	531	57.1	20.3	253	79.6	3,975
New Hampshire	39	60.0	47.1	53	82.8	4,505
New Jersey	547	69.6	37.4	671	74.8	3,890
New Mexico	205	62.1	20.1	233	76.9	3,099

	Exiters from October 2012 to September 2013			Exiters from April 2012 to March 2013		
	Number of Exiters	Entered Employment Rate (%)	Credential Rate (%)	Number of Exiters	Employment Retention Rate (%)	Earnings Change (\$)
New York	2,154	67.1	42.9	2,255	77.0	3,707
North Carolina	751	62.0	24.0	957	79.8	4,779
North Dakota	75	75.0	38.0	73	89.8	4,273
Ohio	962	71.5	42.0	1,262	79.7	8,322
Oklahoma	370	67.5	30.9	356	81.5	3,871
Oregon	371	68.2	36.2	395	70.9	3,304
Pennsylvania	1,681	56.8	40.0	1,565	77.4	3,429
Puerto Rico	2,165	53.5	43.1	2,852	92.2	3,455
Rhode Island	116	75.0	48.2	133	85.5	4,174
South Carolina	980	67.4	40.5	1,048	81.8	3,770
South Dakota	143	73.6	32.2	135	90.4	4,931
Tennessee	960	82.6	54.4	850	87.9	7,113
Texas	2,732	73.0	32.7	2,931	81.6	4,315
Utah	412	71.6	50.1	411	86.8	3,475
Vermont	59	42.3	33.3	91	82.8	3,125
Virgin Islands	60	32.7	1.8	50	72.7	2,156
Virginia	491	67.8	40.5	530	81.7	3,764
Washington	765	67.6	45.8	727	80.6	4,512
West Virginia	124	63.8	34.8	173	70.5	4,039
Wisconsin	326	73.3	35.1	295	90.8	4,659
Wyoming	74	71.2	36.9	66	84.8	4,155

Appendix A
Notes to Tables

Part I: Summary Comparisons Across Programs	
Table I-1	This table shows trends in the number of exiters by program of participation. Subcategories do not sum to totals because individuals may be included in more than one subcategory. For example, a person may be coenrolled in both a local program and a statewide program.
Table I-2	This table shows the number of exiters by state and program of participation. Both statewide and local programs are included. NEG programs are included in the dislocated worker and total columns.
Table I-3	This table shows the number of exiters with selected characteristics by program of participation. Both statewide and local programs are included. NEG programs are included in the dislocated worker and total columns.
Table I-4 to Table I-7	<p>These tables show trends over time in the number of exiters by state. Table I-4 shows trends in the number of exiters for adults. Table I-5 shows dislocated workers who participated in state and local (formula-funded) programs. Table I-6 shows dislocated workers who participated in National Emergency Grant (NEG) projects. Table I-7 shows youth.</p> <p>A significant portion of the increase in the number of adult exiters over time is due to changes in coenrollment practices between WIA and Wagner-Peyser. For example, the number of adult exiters in Missouri increased from 4,031 in PY 2009 to 197,029 in PY 2010, probably because of increased coenrollment with Wagner-Peyser.</p>
Part II: Adult Exiters	
	Tables in Part II include all exiters from adult programs, including both local and statewide programs.
Table II-1 to Table II-13	<p>These tables show the characteristics of adult exiters. Most numbers shown are the percentages within the column heading. Exceptions include the number of exiters shown in the first three rows, which are counts, and preprogram earnings and average highest grade completed, for which both averages and percentages within categories are shown.</p> <p>In calculating percentages, individuals with missing data on either the row or column heading are excluded. Values of zero are excluded when calculating average preprogram earnings</p> <p>Some characteristics, those shown under “Characteristics of Exiters who Received Intensive or Training Services,” are available only for individuals who received intensive or training services. Percentages for these characteristics are calculated within this smaller universe, again excluding missing data.</p>
Table II-1 to Table II-2	<p>These tables show trends over time in the characteristics of exiters.</p> <p>Table II-2 shows counts of exiters with particular characteristics. These counts exclude missing data and cannot be used to compute the percentages in Table II-1. Also, the counts for the characteristics under the heading “Characteristics of Exiters who Received Training or Intensive Services” do not include individuals who received only core services and, thus, are an underestimate of the total number of persons with the characteristic who were served by WIA.</p> <p>See the notes to Tables I-4 to I-7 for discussion of some of the significant changes in the number of exiters.</p>
Table II-8 to Table II-10	These tables are based only on individuals who received intensive or training services because this is the universe for which the column headings are available. Some of these tables include a column labeled “With Intensive or Training Services,” which represents all individuals for whom data on the column headings is collected and is the appropriate comparison for the other columns (rather than the data in other tables for all exiters).
Table II-11	This table shows the characteristics of individuals by major service categories. The column headings “Core Services Only,” “Core and Intensive Services Only,” and “Training” are mutually exclusive and exhaustive. An individual is included in one and only one of these columns.

Appendix A: Notes to Tables

<p>Table II-12</p>	<p>This table shows the number of individuals with specified characteristics by major service categories. Missing data are excluded from these counts. Therefore, they cannot be used to calculate the percentages shown in Table II-11, which exclude missing data from the denominator of percentages.</p> <p>The number of exiters shown for characteristics that are available only for individuals who received intensive or training services is a substantial undercount of the total number with these characteristics because individuals who receive only core services are not counted.</p> <p>The column headings “Core Services Only,” “Core and Intensive Services Only,” and “Training” are mutually exclusive and exhaustive. An individual is included in one and only one of these columns.</p>
<p>Table II-14 to Table II-23</p>	<p>These tables show the services received by exiters. Most numbers shown are the percentages within the column heading. Exceptions include the number of exiters shown in the first row, which is a count, and weeks participated, for which both the average and percentages within categories are shown.</p> <p>In calculating percentages, individuals with missing data on either the row or column heading are excluded.</p> <p>The row headings “Core services, including staff-assisted, only,” “Intensive & core services only,” and “Training services” are mutually exclusive and exhaustive. An individual is included in one and only one of these rows.</p> <p>The percentages shown for the types of training are calculated among those who received training. There is no clear distinction between skill upgrading and other occupational skills training.</p>
<p>Table II-14 to Table II-15</p>	<p>These table show trends over time in the services received by exiters.</p> <p>For exiters before January 1, 2012 (PY09, PY10, and the first six-months of PY11), apprenticeship, remedial, and prerequisite training are included in “Other occupational skills training.”</p>

Table II-21 to Table II-23	<p>These tables are based only on individuals who received intensive or training services because this is the universe for which the column headings are available. Some of these tables include a column labeled “With Intensive or Training Services,” which represents all individuals for whom data on the column headings is collected and is the appropriate comparison for the other columns (rather than the data in other tables for all exiters).</p> <p>Because these tables show services for a universe that is limited to individuals who receive intensive or training services, they should be interpreted with caution. For example, Table II-22 indicates the percentage of low-income individuals who receive training. However, because low-income individuals who receive only core services are excluded, the true percentage receiving training may be considerably less.</p>
Table II-24	<p>This table shows the number of adult exiters who received training by the type of training and the occupation of training. Both the 20 most common occupations and the ten most common healthcare occupations are shown. Data is not shown for individuals who received entrepreneurial training or ABE or ESL in combination with training, although they are included in the “Any Training” column. The occupation of training is frequently missing so the actual number receiving training in these occupations is likely larger.</p>
Table II-25	<p>This table shows services provided by state. The column for number of exiters shows the count of exiters in the state. The remaining columns show the percentage within the state that received the service identified by the column heading. These values can be compared with the national values in the first row. Thus, unlike most other tables, this table presents row percentages, not column percentages.</p> <p>The distribution among the service categories within a state may be strongly affected by policies and practices regarding payment for services by WIA and Wagner-Peyser and coenrollment between the two programs. For example, Delaware shows that a high percentage of exiters received training, possibly because Wagner-Peyser funds were used for core and intensive services. Conversely, New York shows that a high percentage of exiters received only core services, possibly because of extensive coenrollment with Wagner-Peyser.</p>
Table II-26	<p>This table shows the number of adult exiters who received training by the type of training and state.</p>
Table II-27 to Table II-38	<p>These tables calculate each outcome for the most recent year’s worth of exiters for whom the outcome data is available, with the exception of Tables II-27 and II-28, which show time trends. Individuals who were reported as institutionalized or deceased at exit, those who had medical conditions that precluded continued participation in WIA or entry into employment or continued participation in the program, those providing care to a family member with a health/medical condition that precludes entry into employment or continued participation in the program, returning Reservists who choose not to continue WIA services, and individuals who did not provide a valid Social Security number are excluded from the calculations. However, they are included in the number of exiters shown.</p> <p>All outcomes are calculated within the group defined by the column heading:</p> <ul style="list-style-type: none"> • The first group of outcomes shown contains the Common Measures, including entered employment rate, retention in the 2nd and 3rd quarters after exit, and average earnings in the 2nd and 3rd quarters after exit. • The second group of outcomes contains the other WIA performance measures and comparable 12-month outcomes. These have been calculated following the official definitions. See Appendix B for summary definitions. • The third group of outcomes includes information about the job held in the quarter after exit. This information is reported for all individuals employed in the quarter after exit, whether or not they were employed at participation. • Other outcome information includes detail on some of the data used in the computation of the common and WIA performance measures.

Appendix A: Notes to Tables

	<p>Most numbers shown are the percentages within the column heading. Exceptions include the number of exiters, earnings change, and average earnings.</p> <p>The distributions of earnings in the quarter after exit and earnings in the 3rd quarter after exit include only individuals with earnings in the quarter. Thus, the percentages shown sum to 100%.</p> <p>In calculating percentages and averages, individuals with missing data on either the row or column heading are excluded.</p>
Table II-27 to II-28	<p>These tables show trends over time in the outcomes of WIA exiters.</p> <p>Data for exiters from April 2012 to March 2013 are complete except for the data on outcomes in the 4th quarter after exit. Data on outcomes in the 4th quarter after exit are for exiters from April 2012 to December 2012.</p> <p>Data for exiters from October 2012 to September 2013 do not include data on outcomes for the 4th quarter after exit. Data on outcomes in the 2nd quarter after exit are for exiters from October 2012 to June 2013. Data on outcomes in the 3rd quarter after exit are for exiters from October 2012 to March 2013.</p> <p>Data for earlier periods are complete, except for a few states.</p> <p>See the notes to Tables II-25 to II-36 for additional information.</p> <p>Table II-27 shows the calculated outcomes, while Table II-28 shows the number of exiters attaining positive outcomes. The calculated outcomes in Table II-27 generally cannot be computed from the data in Table II-28 due to exclusions from outcome measurement.</p>
Table II-39	<p>This table shows the WIA performance measures calculated within detailed groups based on the characteristics of exiters from two different cohorts of exiters. The entered employment rate and employment and credential rate performance measures are given for exiters from October 2012 to September 2013, whereas the employment retention and average earnings performance measures are given for exiters from April 2012 to March 2013. Using two cohorts ensures that each performance measure is calculated for the most recent year's worth of exiters available.</p> <p>The column titled "Number of Exiters" contains the number of exiters in the group defined by the row heading. The remaining columns show the four performance measures calculated within the group of exiters defined by the row heading. All of the performance measures, except average earnings, are percentages.</p> <p>Outcomes for characteristics listed under "Characteristics of Exiters who Received Intensive or Training Services" include only individuals who received intensive or training services because information on the row heading is not collected for individuals who receive only core services.</p> <p>See Appendix B for summary definitions of the performance measures.</p>
Table II-40	<p>This table shows the WIA performance measures calculated within detailed groups based on the services received by exiters from two different cohorts of exiters. The entered employment rate and employment and credential rate performance measures are given for exiters from October 2012 to September 2013, whereas the employment retention and average earnings performance measures are given for exiters from April 2012 to March 2013. Using two cohorts ensures that each performance measure is calculated for the most recent year's worth of exiters available.</p> <p>The column titled "Number of Exiters" contains the number of exiters in the group defined by the row heading. The remaining columns show the four performance measures calculated within the group of exiters defined by the row heading. All of the performance measures, except average earnings, are percentages.</p> <p>See the Appendix B for summary definitions of the performance measures.</p>
Table II-41	<p>This table shows the WIA performance measures calculated within detailed groups based on the occupation of training for exiters. Both the 20 most common occupations and the 10 most common healthcare occupations are shown. The occupations listed are based on the most common occupations among adults who started training between July 2013 and June 2014.</p> <p>Data are shown for two different cohorts of exiters: one cohort for the entered employment rate and employment and credential rate performance measures and another cohort for the</p>

	<p>employment retention and average earnings performance measures. Using two cohorts ensures that each performance measure is calculated for the most recent year's worth of exiters available. The column titled "Number of Exiters" contains the number of exiters in the group defined by the row heading. The remaining columns show the four performance measures calculated within the group of exiters defined by the row heading. All of the performance measures, except average earnings, are percentages.</p>
Table II-42	<p>This table shows the WIA performance measures calculated within each state for exiters from two different cohorts of exiters. The entered employment rate and employment and credential rate performance measures are given for exiters from October 2012 to September 2013, whereas the employment retention and average earnings performance measures are given for exiters from April 2012 to March 2013. Using two cohorts ensures that each performance measure is calculated for the most recent year's worth of exiters available.</p> <p>The columns titled "Number of Exiters" contain the number of exiters in the state identified by the row heading. The remaining columns show the four performance measures calculated within the state. All of the performance measures, except average earnings, are percentages. These performance measures are calculated using WIASRD data and may differ, sometimes substantially, from the performance reported by the state in its PY 2013 Annual Report. See Appendix B for the summary definitions of the performance measures.</p>
Part III: Dislocated Worker Exiters	
	<p>Tables in Part III contain information on all dislocated worker exiters, including exiters from local and statewide programs and National Emergency Grant (NEG) projects, except that Table III-45 excludes exiters served only by NEG projects.</p> <p>Individuals served only by rapid response are excluded from WIASRD reporting and are not included in the tables. However, individuals served by rapid response—additional assistance funds are included.</p>
Table III-1 to Table III-14	<p>These tables show the characteristics of exiters. Most numbers shown are the percentages within the column heading. Exceptions include the number of exiters shown in the first three rows, which are counts, and preprogram earnings and average highest grade completed, for which both averages and percentages within categories are shown.</p> <p>In calculating percentages, individuals with missing data on either the row or column heading are excluded. Values of zero are excluded when calculating average preprogram quarterly earnings.</p> <p>The characteristics shown under "Characteristics of Exiters who Received Intensive or Training Services" are available only for individuals who received intensive or training services. Percentages for these characteristics are calculated within this smaller universe, again excluding missing data.</p> <p>See the notes for Tables I-4 to I-7 for a discussion of trends over time in the number of exiters.</p>
Table III-1 to Table III-2	<p>These tables show trends over time in the characteristics of exiters.</p> <p>Table III-2 shows counts of exiters with particular characteristics. These counts exclude missing data and cannot be used to compute the percentages in Table III-1. Also, the counts for the "Characteristics of Exiters who Received Training or Intensive Services" do not include individuals who received only core services and, thus, are an underestimate of the total number of persons with the characteristic who were served by WIA.</p>
Table III-10 to Table III-11	<p>These tables are based only on individuals who received intensive or training services because this is the universe for which the column headings are available. Some of these tables include a column labeled "With Intensive or Training Services," which represents all individuals for whom data on the column headings is collected and is the appropriate comparison for the other columns (rather than the data in other tables for all exiters).</p>
Table III-12	<p>This table shows the characteristics of individuals by major service categories. The column headings "Core Services Only," "Core and Intensive Services Only," and "Training" are mutually exclusive and exhaustive. An individual is included in one and only one of these</p>

Appendix A: Notes to Tables

	columns.
Table III-13	<p>This table shows the number of individuals with specified characteristics by major service categories. Missing data are excluded from these counts. Therefore, they cannot be used to calculate the percentages shown in Table III-12, which exclude missing data from the denominator of percentages.</p> <p>The number of exiters shown for characteristics that are available only for individuals who received intensive or training services is a substantial undercount of the total number with these characteristics because individuals who receive only core services are not counted.</p> <p>The columns “Core Services Only,” “Core and Intensive Services Only,” and “Training” are mutually exclusive and exhaustive—a person is included in one and only one of these columns.</p>
Table III-15 to Table III-28	<p>These tables show the services received by exiters. Most numbers shown are the percentages within the column heading. Exceptions include the number of exiters, which is a count, and weeks participated, for which both the average and percentages within categories are shown.</p> <p>In calculating percentages, individuals with missing data on either the row or column heading are excluded.</p> <p>The row headings “Core services only,” “Intensive & core services only,” and “Training services” are mutually exclusive and exhaustive. An individual is included in one and only one of these rows.</p> <p>The percentages shown for the types of training—on-the-job, skill upgrading, entrepreneurial training, ABE or ESL in combination with training, customized training, apprenticeship training, other occupational skills training, remedial training, and prerequisite training—are calculated among those who received training. There is no clear distinction between skill upgrading and other occupational skills training.</p>
Table III-15 to Table III-16	<p>These tables show trends over time in the services received by exiters.</p>
Table III-24 to Table III-25	<p>These tables are based only on individuals who received intensive or training services because this is the universe for which the column headings are available. These tables include a column labeled “With Intensive or Training Services,” which represents all individuals for whom data on the column headings is collected and is the appropriate comparison for the other columns (rather than the data in other tables for all exiters).</p> <p>Because these tables show services for a universe that is limited to individuals who receive intensive or training services, they should be interpreted with caution. For example, Table III-24 indicates the percentage of high school graduates who receive training. However, because high school graduates who receive only core services are excluded, the true percentage receiving training may be considerably less.</p>
Table III-26	<p>This table shows the number of dislocated worker exiters who received training by the type of training and the occupation of training. Both the 20 most common occupations and the ten most common healthcare occupations are shown. Data is not shown for individuals who received ABE or ESL in combination with training, remedial training, and prerequisite training, although they are included in the “Any Training” column. The occupation of training is frequently missing so the actual number receiving training in these occupations is larger.</p>

Table III-27	<p>This table shows services provided by state. The column for number of exiters shows the count of exiters in the state. The remaining columns show the percentage within the state that received the service identified by the column heading. These values can be compared with the national values in the first row. Thus, unlike most other tables, this table presents row percentages, not column percentages.</p> <p>The distribution among the service categories within a state may be strongly affected by policies and practices regarding payment for services by WIA and Wagner-Peyser and coenrollment between the two programs. For example, Nebraska shows a high percentage of exiters received training, possibly because Wagner-Peyser funds were used for core and intensive services. Conversely, a high percentage of exiters in New York received only core services, possibly because of extensive coenrollment with Wagner-Peyser.</p>
Table III-28	<p>This table shows the number of dislocated worker exiters who received training by the type of training and state.</p>
Table III-29 to Table III-41	<p>These tables calculate each outcome for the most recent year's worth of exiters for whom the outcome data is available, with the exception of Table III-29 and Table III-30, which show trends over time.</p> <p>Individuals who were reported as institutionalized or deceased at exit, those who had medical conditions that precluded continued participation in WIA or entry into employment or continued participation in the program, those providing care to a family member with a health/medical condition that precludes entry into employment or continued participation in the program, returning reservists who choose not to continue WIA services, and individuals who did not provide a valid Social Security number are excluded from the calculations. However, they are included in the number of exiters shown.</p> <p>All outcomes are calculated within the group defined by the column heading:</p> <ul style="list-style-type: none"> • The first group of outcomes shown contains the Common Measures, including entered employment rate, retention in the 2nd and 3rd quarters after exit, and average earnings in the 2nd and 3rd quarters after exit. • The second group of outcomes contains the other WIA performance measures and comparable 12-month outcomes. These have been calculated following the official definitions. See Appendix B for summary definitions. • The third group of outcomes includes information about the job held in the quarter after exit. This information is reported for all individuals employed in the quarter after exit, whether or not they were employed at participation. • Other outcome information includes detail on some of the data used in the computation of the common and WIA performance measures. <p>Most numbers shown are the percentages within the column heading. Exceptions include the number of exiters, earnings change, and average earnings.</p> <p>The distributions of earnings in the quarter after exit and earnings in the 3rd quarter after exit include only individuals with earnings in the quarter. Thus, the percentages shown sum to 100%.</p> <p>In calculating percentages and averages, individuals with missing data on either the row or column heading are excluded.</p>
Table III-29 to Table III-30	<p>These tables show trends over time in the outcomes of WIA exiters.</p> <p>Data for exiters from April 2012 to March 2013 are complete except for the data on outcomes in the 4th quarter after exit. Data on outcomes in the 4th quarter after exit are for exiters from April 2012 to December 2012.</p> <p>Data for exiters from October 2012 to September 2013 do not include data on outcomes for the 4th quarter after exit. Data on outcomes in the 2nd quarter after exit are for exiters from October 2012 to June 2013. Data on outcomes in the 3rd quarter after exit are for exiters from October 2012 to March 2013.</p>

	<p>Data for earlier periods are complete, except for a few states.</p> <p>See the notes to Tables III-29 to III-41 for additional information.</p> <p>See the notes to Tables I-4 to I-7 for a discussion of trends over time in the number of exiters. These trends can have impacts on the trends in outcomes.</p> <p>Table III-29 shows the calculated outcomes, while Table III-30 shows the number of exiters attaining positive outcomes. The calculated outcomes in Table II-29 generally cannot be computed from the data in Table II-30 due to exclusions from outcome measurement.</p>
Table III-42	<p>This table shows the WIA performance measures calculated within detailed groups based on the characteristics of exiters from two different cohorts of exiters. The entered employment rate and employment and credential rate performance measures are given for exiters from October 2012 to September 2013, whereas the employment retention and average earnings performance measures are given for exiters from April 2012 to March 2013. Using two cohorts ensures that each performance measure is calculated for the most recent year's worth of exiters available.</p> <p>The column titled "Number of Exiters" contains the number of exiters in the group defined by the row heading. The remaining columns show the four performance measures calculated within the group of exiters defined by the row heading. All of the performance measures, except average earnings, are percentages.</p> <p>Outcomes for "Characteristics of Exiters who Received Intensive or Training Services" include only individuals who received intensive or training services because information on the row heading is not collected for individuals who receive only core services.</p> <p>See Appendix B for summary definitions of the performance measures.</p>
Table III-43	<p>This table shows the WIA performance measures calculated within detailed groups based on services received by exiters from two different cohorts of exiters. The entered employment rate and employment and credential rate performance measures are given for exiters from October 2012 to September 2013, whereas the employment retention and average earnings performance measures are given for exiters from April 2012 to March 2013. Using two cohorts ensures that each performance measure is calculated for the most recent year's worth of exiters available.</p> <p>The column titled "Number of Exiters" contains the number of exiters in the group defined by the row heading. The remaining columns show the four performance measures calculated within the group of exiters defined by the row heading. All of the performance measures, except average earnings, are percentages.</p> <p>See the Appendix B for the calculations of the performance measures.</p>
Table III-44	<p>This table shows the WIA performance measures calculated within detailed groups based on the occupation of training for exiters. Both the 20 most common occupations and the 10 most common healthcare occupations are shown. The occupations listed are based on the most common occupations among dislocated workers who started training between July 2013 and June 2014.</p> <p>Data are shown for two different cohorts of exiters: one cohort for the entered employment rate and employment and credential rate performance measures and another cohort for the employment retention and average earnings performance measures. Using two cohorts ensures that each performance measure is calculated for the most recent year's worth of exiters available.</p> <p>The column titled "Number of Exiters" contains the number of exiters in the group defined by the row heading. The remaining columns show the four performance measures calculated within the group of exiters defined by the row heading. All of the performance measures, except average earnings, are percentages.</p>

Table III-45	<p>This table shows the WIA performance measures calculated within each state for exiters from two different cohorts of exiters. The entered employment rate and employment and credential rate performance measures are given for exiters from October 2012 to September 2013, whereas the employment retention and average earnings performance measures are given for exiters from April 2012 to March 2013. Using two cohorts ensures that each performance measure is calculated for the most recent year's worth of exiters available.</p> <p>Unlike the other outcome tables, exiters who received services only from NEG projects are excluded from the calculations of the performance measures and the exiter counts in this table because they are excluded from the states' official performance calculations.</p> <p>The columns titled "Number of Exiters" contain the number of exiters in the state identified by the row heading. The remaining columns show the four performance measures calculated within the state. All of the performance measures are percentage. These performance measures are calculated using WIASRD data and may differ, sometimes substantially, from the performance reported by the state in its PY 2013 Annual Report.</p> <p>See Appendix B for the calculations of the performance measures.</p>
Part IV: Youth Exiters	
	Tables in Part IV include all exiters from youth programs, including both local and statewide programs.
Table IV-1 to Table IV-12	<p>These tables show the characteristics of exiters for both older and younger youth. Most numbers shown are the percentages within the column heading. Exceptions include the number of exiters shown in the first three rows, which are counts, and preprogram earnings and average highest grade completed, for which both averages and percentages within categories are shown.</p> <p>In calculating percentages, individuals with missing data on either the row or column heading are excluded. Values of zero are excluded when calculating average preprogram earnings.</p> <p>Veteran and preprogram quarterly earnings are available only for older youth, those at least age 19 at participation.</p>
Table IV-1 to Table IV-2	<p>These tables show trends over time in the characteristics of exiters.</p> <p>Table IV-2 shows counts of exiters with particular characteristics. These counts exclude missing data and cannot be used to compute the percentages in Table II-1.</p>
Table IV-12	This table shows the characteristics of youth who received specific youth activities. Youth who are not reported as receiving any of the youth activities are excluded from the table. Some states reported that many youth did not receive any youth activities.
Table IV-13 to Table IV-23	<p>These tables show the services received by exiters. Most numbers shown are the percentages within the column heading. Exceptions include the number of exiters shown in the first row, which is a count, and weeks participated, for which both the average and percentages within categories are shown.</p> <p>The percentages for the youth activities are based on youth reported as receiving at least one of the activities. Some states reported that many youth did not receive any youth activities.</p> <p>In calculating percentages, individuals with missing data on either the row or column heading are excluded.</p>
Table IV-13 to Table IV-14	<p>These tables show trends over time in the services received by exiters.</p> <p>New activity types were added in the PY 2013 WIASRD—alternative school, work experience, adult mentoring, career guidance/counseling and basic skills training and occupational skills training—and are not available for exiters before January 2012. The pre-PY2013 youth activities are also shown for comparison. For youth reported in the PY2013 WIASRD (those who exited after December 2011), the new activity types are combined to approximate the previous activity types.</p> <ul style="list-style-type: none"> • Educational achievement services include educational achievement services, alternative school, and basic skills training.

Appendix A: Notes to Tables

	<ul style="list-style-type: none"> • Employment services include work experience and occupational skills training. • Additional support for youth services include adult mentoring and career guidance/counseling.
Table IV-24	<p>This table shows youth activities provided by state. The column for number of exiters shows the count of exiters in the state. The remaining columns show the percentage within the state that received the youth activity identified by the column heading. These percentages are based on youth reported as receiving at least one of the youth activities. Some states reported that many youth did not receive any youth activities. These values can be compared with the national values in the first row. Thus, unlike most other tables, this table presents row percentages, not column percentages.</p>
Table IV-25 to Table IV-36	<p>These tables show outcomes attained by youth exiters. Except in Tables IV-25 and 26, data for youth retention are for exiters from April 2012 to March 2013, data for diploma attainment and skill attainment are for exiters from April 2013 to March 2014, data for placement are for exiters from October 2012 to September 2013, data for attending secondary school at exit are for exiters from April 2013 to March 2014, and data for literacy and numeracy gains are based on participation years that ended between July 2013 and June 2014.</p> <p>Individuals who were reported as institutionalized or deceased at exit, those who had medical conditions that precluded continued participation in WIA or entry into employment or continued participation in the program, those providing care to a family member with a health/medical condition that precludes entry into employment or continued participation in the program, returning Reservists who choose not to continue WIA services, and individuals who did not provide a valid Social Security number are excluded from the calculations. However, they are included in the number of exiters shown.</p> <p>All outcomes are calculated within the group defined by the column heading.</p> <ul style="list-style-type: none"> • The first group of outcomes shown contains the youth common measures. • The second group contains additional outcomes for all youth. These include detail on some of the data used in the computation of the common measures and additional outcomes. • The third group includes the older youth WIA performance measures. • The fourth group contains the younger youth WIA performance measures. The skill attainment rate differs substantially from the official definition because it is based only on exiters and includes all goals set for the youth during the youth’s period of participation. It is calculated as the total number of goals attained by the youth divided by the total number of goals set for the youth, excluding goals pending at exit for youth reported as institutionalized or deceased at exit and those who had medical conditions that precluded continued participation in WIA or entry into employment. <p>See Appendix B for summary definitions of the outcomes.</p> <p>Most numbers shown are the percentages within the column heading. Exceptions include the number of exiters. The skill attainment rate is based on all goals set for youth identified by the column head.</p>
Table IV-25 to Table IV-26	<p>These tables show trends over time in the outcomes of WIA exiters.</p> <p>Data for exiters from October 2012 to September 2013 are complete except for data on retention. Data on retention are for exiters from October 2012 to March 2013.</p> <p>Data for exiters from April 2013 to March 2014 do not include data on retention. Data on placement is for exiters from April 2013 to September 2013.</p> <p>Data for literacy and numeracy gains below the heading “PY 2013” are based on participation years that ended between July 2012 and June 2013; those below the heading “PY 2012” are based on participation years that ended between July 2011 and June 2012.</p>

	<p>Table IV-25 shows the calculated outcomes, while Table IV-26 shows the number of exiters attaining positive outcomes. The calculated outcomes in Table II-25 generally cannot be computed from the data in Table IV-26 due to exclusions from outcome measurement.</p>
<p>Tables IV-37 to IV-39</p>	<p>These tables show outcomes on the youth common measures: placement in employment or education, attainment of a degree or certificate, and literacy and numeracy gains.</p> <p>Placement in employment or education is based on exiters from October 2012 to September 2013 who were not in post-secondary education or employment at the date of participation.</p> <p>Attainment of a degree or certificate is based on exiters from October 2012 to September 2013 who were enrolled in education at the date of participation or at any point during the program.</p> <p>Literacy and numeracy gains is based on the definition for the third and subsequent years of implementation and includes basic skills deficient out-of-school youth who began participation between July 2010 and June 2013.</p>
<p>Table IV-37</p>	<p>This table shows the youth common measures calculated within detailed groups based on the characteristics of two different cohorts of youth. Placement in employment or education and attainment of a degree or certificate are given for exiters from October 2012 to September 2013, whereas literacy and numeracy gains is based on basic skills deficient out-of-school youth who began participation between July 2010 and June 2013 with participation years ending in PY 2014.</p> <p>The column titled “Number of Exiters” contains the number of youth in the group defined by the row heading. The remaining columns show the three common measures calculated within the group of youth defined by the row heading. All of the common measures are percentages.</p> <p>See Appendix B for summary definitions of the common measures.</p>
<p>Table IV-38</p>	<p>This table shows the youth common measures calculated within detailed groups based on the services received by two different cohorts of youth. Placement in employment or education and attainment of a degree or certificate are given for exiters from October 2012 to September 2013, whereas literacy and numeracy gains is based on basic skills deficient out-of-school youth who began participation between July 2010 and June 2013 with participation years ending in PY 2014.</p> <p>The column titled “Number of Exiters” contains the number of youth in the group defined by the row heading. The remaining columns show the three common measures calculated within the group of youth defined by the row heading. All of the common measures are percentages.</p> <p>See Appendix B for summary definitions of the common measures.</p>
<p>Table IV-39</p>	<p>This table shows the youth common measures calculated within each state. Placement in employment or education and attainment of a degree or certificate are given for exiters from October 2012 to September 2013, whereas literacy and numeracy gains is based on basic skills deficient out-of-school youth who began participation between July 2010 and June 2013 with participation years ending in PY 2014.</p> <p>The column titled “Number of Exiters” contains the number of youth in the group defined by the row heading. The remaining columns show the three common measures calculated within the group of youth defined by the row heading. All of the common measures are percentages.</p> <p>These common measures are calculated using WIASRD data and may differ, sometimes substantially, from the outcomes reported by the state in its PY 2013 Annual Report. In particular, some states were in the second year of implementation for literacy and numeracy gains and reported that measure based on a different calculation in the PY 2013 Annual Report.</p> <p>See Appendix B for summary definitions of the common measures.</p>

Appendix A: Notes to Tables

Table IV-40	<p>This table shows the WIA younger youth performance measures calculated within detailed groups based on the characteristics of exiters. The retention rate is based on exiters from April 2012 to March 2013; diploma attainment and skill attainment are based on exiters from April 2013 to March 2014.</p> <p>The columns titled “Number of Exiters” contain the number of exiters in the group defined by the row heading, within the relevant time period shown by the column heading. The remaining columns show the three performance measures calculated within the group of exiters defined by the row heading, again for the time period shown by the column heading. All of the performance measures are percentages. However, the skill attainment rate is a percentage of all goals set for exiters, rather than of exiters. This skill attainment rate is different from the official performance measure.</p> <p>See Appendix B for summary definitions of the performance measures and the notes to Tables IV-25 to IV-36 for more detail.</p>
Table IV-41	<p>This table shows the younger youth WIA performance measures calculated within detailed groups based on the services received by exiters. See the notes to Table IV-40 for more detail on the calculations and Appendix B for summary definitions of the performance measures.</p>
Table IV-42	<p>This table shows the younger youth WIA performance measures for younger youth calculated within states. See the notes to Table IV-40 for more detail on the calculations and Appendix B for summary definitions of the performance measures. The skill attainment rate differs from the official performance measure.</p> <p>Because these performance measures are calculated from WIASRD data, the numbers shown may differ, sometimes substantially, from the performance reported by the states in their PY 2013 Annual Reports.</p>
Table IV-43	<p>This table shows the older youth WIA performance measures calculated within detailed groups based on the characteristics of exiters from two different cohorts of exiters. The entered employment rate and employment and credential rate performance measures are given for exiters from October 2012 to September 2013, whereas the employment retention and earnings change performance measures are given for exiters from April 2012 to March 2013. Using two cohorts ensures that each performance measure is calculated for the most recent year’s worth of exiters available.</p> <p>The columns titled “Number of Exiters” contain the number of exiters in the group defined by the row heading. The remaining columns show the four performance measures calculated within the group of exiters defined by the row heading. All of the performance measures, except earnings change, are percentages.</p> <p>See Appendix B for summary definitions of the performance measures.</p>
Table IV-44	<p>This table shows the older youth WIA performance measures calculated within detailed groups based on the services received by exiters from two different cohorts of exiters. The entered employment rate and employment and credential rate performance measures are given for exiters from October 2012 to September 2013, whereas the employment retention and earnings change performance measures are given for exiters from April 2012 to March 2013. Using two cohorts ensures that each performance measure is calculated for the most recent year’s worth of exiters available.</p> <p>The columns titled “Number of Exiters” contain the number of exiters in the group defined by the row heading. The remaining columns show the four performance measures calculated within the group of exiters defined by the row heading. All of the performance measures, except earnings change, are percentages.</p> <p>See the Appendix B for summary definitions of the performance measures</p>

<p>Table IV-45</p>	<p>This table shows the WIA older youth performance measures calculated within each state for exiters from two different cohorts of exiters. The entered employment rate and employment and credential rate performance measures are given for exiters from October 2012 to September 2013, whereas the employment retention and earnings change performance measures are given for exiters from April 2012 to March 2013. Using two cohorts ensures that each performance measure is calculated for the most recent year's worth of exiters available.</p> <p>The columns titled "Number of Exiters" contain the number of exiters in the state identified by the row heading. The remaining columns show the four performance measures calculated within the state. All of the performance measures, except earnings change, are percentages. These performance measures are calculated using WIASRD data and may differ, sometimes substantially, from the performance reported by the state in its PY 2013 Annual Report.</p> <p>See Appendix B for the calculations of the performance measures.</p>
--------------------	---

Appendix B

Definitions

Definitions of Characteristics

Age categories	Age is calculated as the difference in days between the birth date and the participation date, divided by 365.25.
Individual with a disability	An individual who indicates that he/she has any "disability," as defined in Section 3(2)(a) of the Americans with Disabilities Act of 1990 (42 U.S.C. 12102). Under that definition, a "disability" is a physical or mental impairment that substantially limits one or more of the person's major life activities. (For definitions and examples of "physical or mental impairment" and "major life activities," see paragraphs (1) and (2) of the definition of the term "disability" in 29 CFR 37.4, the definition section of the WIA non-discrimination regulations.)
Race and ethnicity	
Hispanic	A person of Cuban, Mexican, Puerto Rican, South or Central American, or other Spanish culture in origin, regardless of race
Not Hispanic	
American Indian or Alaskan Native	A person having origins <u>only</u> in any of the original peoples of North America and South America (including Central America), and who maintains cultural identification through tribal affiliation or community recognition.
Asian	A person having origins <u>only</u> in any of the original people of the Far East, Southeast Asia, or the Indian Subcontinent (e.g., India, Pakistan, Bangladesh, Sri Lanka, Nepal, Sikkim, and Bhutan). This area includes, for example, Cambodia, China, Japan, Korea, Malaysia, the Philippine Islands, Thailand, and Vietnam.
Black or African American	A person having origins <u>only</u> in any of the black racial groups of Africa.
Hawaiian or other Pacific Islander	A person having origins <u>only</u> in any of the original people of Hawaii, Guam, Samoa, or other Pacific Islands.
White	A person having origins <u>only</u> in any of the original peoples of Europe, the Middle East, or North Africa.
More than one race	A person was reported as being in more than one of the above non-Hispanic race categories.
Veteran	A person who served in the active U.S. military, naval, or air service and who was discharged or released from such service under conditions other than dishonorable.
Disabled veteran	A veteran who served in the active U.S. armed forces and who is entitled to compensation regardless of rating (including those rated at 0%); or who but for the receipt of military retirement pay would be entitled to compensation, under laws administered by the Department of Veterans Affairs (DVA); or was discharged or released from activity duty because of a service-connected disability.

Appendix B: Definitions

Campaign veteran	An eligible veteran who served on active duty in the U.S. armed forces during a war or in a campaign or expedition for which a campaign badge or expeditionary medal has been authorized as identified and listed by the Office of Personnel Management (OPM).
Recently separated veteran	A veteran who applied for participation under Title I of WIA within 48 months after discharge or release from active U.S. military, naval, or air service.
Other eligible person	A person who is <ul style="list-style-type: none"> (a) the spouse of any person who died on active duty or of a service-connected disability, (b) the spouse of any member of the Armed Forces serving on active duty who at the time of application for assistance under this part, is listed, pursuant to 38 U.S.C 101 and the regulations issued thereunder, by the Secretary concerned, in one or more of the following categories and has been so listed for more than 90 days: <ul style="list-style-type: none"> (i) missing in action; (ii) captured in the line of duty by a hostile force; or (iii) forcibly detained or interned in the line of duty by a foreign government or power; or (c) the spouse of any person who has a total disability permanent in nature resulting from a service-connected disability or the spouse of a veteran who died while a disability so evaluated was in existence.
Employed at participation	
Employed	A person who either (a) did any work at all as a paid employee, (b) did any work at all in his or her own business, profession, or farm, (c) worked as an unpaid worker in an enterprise operated by a member of the family, or (d) is one who was not working, but has a job or business from which he or she was temporarily absent because of illness, bad weather, vacation, labor-management dispute, or personal reasons, whether or not paid by the employer for time-off, and whether or not seeking another job. Excludes persons who, although employed, either (a) have received a notice of termination of employment or the employer has issued a Worker Adjustment and Retraining Notification (WARN) or other notice that the facility or enterprise will close, or (b) are transitioning service members.
Not employed or received layoff notice	An individual who does not meet the definition of employed above.
Average preprogram quarterly earnings	Quarterly earnings are derived by the state from UI wage records. If earnings in both the 2 nd and 3 rd quarters before participation are greater than zero, then the average of those two values. If only one is greater than zero, then that value.
UI status	For adults and dislocated workers, this is presented two ways: for all exiters (as it is now reported) and for exiters who

	received intensive or training services (as it was reported in prior program years).
UI Claimant	Eligible Unemployment Compensation (U.C.) claimant who has not exhausted their U.C. benefits.
UI Claimant referred by WPRS	Eligible U.C. claimant referred by the Worker Profiling and Reemployment Services (WPRS) system.
UI Exhaustee	Eligible U.C. claimant who has exhausted their U.C. benefits.
Characteristics of Exiters who Received intensive or training Services	The following data is collected for youth and for adults and dislocated workers who received intensive or training services.
Limited English-language	<p>A person who has limited ability in speaking, reading, writing or understanding the English language and (a) whose native language is a language other than English, or (b) who lives in a family or community environment where a language other than English is the dominant language.</p> <p>Puerto Rico is excluded.</p>
Single parent	A single, separated, divorced, or widowed individual who has primary responsibility for one or more dependent children under age 18.
Low income	<p>An individual in one or more of the following categories:</p> <p>(A) receives, or is a member of a family which receives, cash payments under a Federal, state or income based public assistance program;</p> <p>(B) received an income, or is a member of a family that received a total family income, for the six month period prior to participation for the program involved (exclusive of unemployment compensation, child support payments, payments described in subparagraph (A) and old age and survivors insurance benefits received under section 202 of the Social Security Act (42 U.S.C. 402)) that, in relation to family size does not exceed the higher of:</p> <p>(i) the poverty line, for an equivalent period; or</p> <p>(ii) 70 percent of the lower living standard income level, for an equivalent period;</p> <p>(C) a member of a household that receives (or has been determined within the 6 month period prior to participation for the program involved to be eligible to receive) Food Stamps pursuant to the Food Stamp Act of 1977 (7 U.S.C. 2011 et seq.);</p> <p>(D) qualifies as a homeless individual, as defined in subsections (a) and (c) of section 103 of the Stewart B. McKinney Homeless Assistance Act (42 U.S.C. 11302);</p> <p>(E) is a foster child on behalf of whom state or local government payments are made;</p> <p>(F) is a person with a disability whose own income meets the income criteria established in WIA section 101(25)(A) or (B), but is a member of a family whose income does not meet the established criteria.</p>
Public assistance recipient	A person who qualifies as a TANF recipient or other public

	assistance recipient, as defined below.
TANF recipient	A person who is listed on the welfare grant or has received cash assistance or other support services from the TANF agency in the last six months prior to participation in the program.
Other public assistance, including SNAP and SSI	A person who is receiving or has received cash assistance or other support services from one of the following sources in the last six months prior to participation in the program: General Assistance (GA) (State/local government), Refugee Cash Assistance (RCA), Food Stamp Assistance (SNAP), or Supplemental Security Income (SSI-SSA Title XVI). Does not include foster child payments. Before PY 2005, this field did not include Food Stamps. Some states implemented the change to record receipt of Food Stamps and others did not. Therefore, the count of Food Stamps recipients is quite incomplete.
Offender	An individual (adult or youth) who either (a) is or has been subject to any stage of the criminal justice process for committing a status offense or delinquent act, or (b) requires assistance in overcoming barriers to employment resulting from a record of arrest or conviction for committing delinquent acts, such as crimes against persons, crimes against property, status offenses, or other crimes.
Homeless or runaway youth	An individual (adult or youth) who lacks a fixed, regular, adequate night time residence. This definition includes any individual who has a primary night time residence that is a publicly or privately operated shelter for temporary accommodation; an institution providing temporary residence for individuals intended to be institutionalized; or a public or private place not designated for or ordinarily used as a regular sleeping accommodation for human beings; or a person under 18 years of age who absents himself or herself from home or place of legal residence without the permission of his or her family (i.e., runaway youth). This definition does not include an individual imprisoned or detained under an Act of Congress or State law. An individual who may be sleeping in a temporary accommodation while away from home should not, as a result of that alone, be recorded as homeless.
Highest school grade completed	
8 th or less	Highest grade completed of 8 or less.
Some high school	Highest grade completed between 9 and 11 or highest grade completed is 12 but the individual did not receive a high school diploma or GED.
High school graduate	Completed the 12th grade and attained a high school diploma. Also includes individuals with a disability who receive a certificate of attendance/completion. Note: When used as column heading high school graduate also includes high school equivalency
High school equivalency	GED or other high school equivalency.
Some postsecondary	Includes college or full-time technical or vocational school.
College graduate 4-year	Bachelor's degree or equivalent or beyond.

Characteristics Available for Dislocated Workers	The following characteristics are available only for dislocated workers.
Displaced homemaker	An person who has been providing unpaid services to family members in the home and has been dependent on the income of another family member but is no longer supported by that income and is unemployed or underemployed and is experiencing difficulty in obtaining or upgrading employment.
Time of participation	Based on the length of time between the dislocation date (the last day of employment at the dislocation job) and the participation date. Individuals whose dislocation date is not reported are excluded from the calculation.
Characteristics Available for Youth	The following characteristics are available only for youth.
Pregnant or parenting youth	An individual who is under 22 years of age and who is pregnant, or a youth (male or female) who is providing custodial care for one or more dependents under age 18.
Basic literacy skills deficient	A person who computes or solves problems, reads, writes, or speaks English at or below the 8th grade level or is unable to compute or solve problems, read, write, or speak English at a level necessary to function on the job, in the individual's family, or in society. In addition, states and grantees have the option of establishing their own definition, which must include the above language. In cases where states or grantees establish such a definition, that definition will be used for basic literacy skills determination.
Ever in foster care	A person who is in foster care or has been in the foster care system.
Youth who needs additional assistance	A youth aged 14-21 who requires additional assistance to complete an educational program, or to secure and hold employment as defined by state or local policy. If the State Board defines a policy, the policy must be included in the State Plan.
Attending school at participation	School status has been adjusted to be consistent with highest grade completed.
High school or below	The individual has not received a secondary school diploma or its recognized equivalent and is attending any secondary school (including elementary, intermediate, junior high school, whether full or part-time), or is between school terms and intends to return to school. Includes attending alternative school when used as a column heading.
Alternative school	The individual has not received a secondary school diploma or its recognized equivalent and is attending an alternative high school or an alternative course of study approved by the local educational agency whether full or part-time.
Postsecondary	The individual has received a secondary school diploma or its recognized equivalent and is attending a post-secondary school or program (whether full or part-time), or is between school

	terms and intends to return to school.
Not attending school at participation	
High school dropout	The individual is no longer attending any school and has not received a secondary school diploma or its recognized equivalent.
High school graduate/equivalent	The individual is not attending any school and has either graduated from high school or holds a GED.

Definitions of Services	
Services for Adults, Dislocated Workers, and Youth	
Coenrollment	
WIA adult	WIA Title 1B local or statewide adult programs.
WIA dislocated worker	WIA Title 1B local or statewide dislocated worker programs or National Emergency Grants.
WIA youth	WIA Title 1B local or statewide youth programs
Partner program	Any partner program. Note: reporting of some partner programs is optional and may be seriously under counted.
Wagner-Peyser	The participant received services financially assisted under the Wagner-Peyser Act (29 USC 49 et seq.) WIA section 121(b)(1)(B)(ii).
TAA	The participant received services financially assisted under the Trade Adjustment Act (WIA section 121(b)(1)(B)(viii)).
National Farmworker Jobs Program	The participant received services financially assisted under WIA Title I-D, Section 167
Veterans programs	The participant received services financially assisted by DVOP/LVER funds (WIA section 121(b)(1)(B)(ix)) or training services financially assisted under WIA section 168.
Vocational Education	The participant received services financially assisted under the Carl D. Perkins Vocational and Applied Technology Education Act (20 USC 2471) (WIA section 121(b)(1)(B)(vii))
Adult Education	The participant received services financially assisted under WIA Title II.
Title V Older Worker	The participant received services financially assisted under the Older Americans Act of 1998 (WIA section 121(b)(1)(B)(vi))
Other partner programs	The participant received services financially assisted by Job Corps, Indian and Native American Programs, Vocational Rehabilitation, YouthBuild, and other WIA and non-WIA partner programs.
Pell Grant recipient (among trainees)	An individual who is or has been notified s/he will be receiving a Pell Grant at any time during participation in the program. This information may be updated at any time during participation in the program. Based only on trainees for adults and dislocated workers but based on all participants for youth. Excludes Puerto Rico and younger youth.
Weeks participated	Weeks between participation and the last service (exit).
Services for Adults and Dislocated Workers	
Services Received	
Core self-service and informational activities	The individual received self-service and informational activities. Self-service and informational activities are those core services accessible to the general public electronically or through a physical location that are designed to inform and educate individuals about the labor market and their employment strengths, weaknesses, and the range of services appropriate to their situation, and that do not require significant staff involvement with the individual.

<p>Staff-assisted core services</p>	<p>Staff-assisted core services, excluding self-service and informational activities. Core services include (but are not limited to):</p> <ul style="list-style-type: none"> • Staff-assisted job search and placement assistance, including career counseling; • Follow-up services, including counseling regarding the workplace; • Staff-assisted job referrals (such as testing and background checks); • Staff-assisted job development (working with employer and jobseeker); and • Staff-assisted workshops and job clubs. • Intensive services (as described below). • Training services (as described below).
<p>Intensive Services</p>	<p>Intensive services may include:</p> <ul style="list-style-type: none"> • Comprehensive and specialized assessments of skill levels and service needs including: <ul style="list-style-type: none"> ⌘ diagnostic testing and use of other assessment tools; and ⌘ in-depth interviewing and evaluation to identify employment barriers and appropriate employment goals; • Development of an individual employment plan, to identify the employment goals, appropriate achievement objectives, and appropriate combination of services for the participant to achieve the employment goals; • Group counseling; • Individual counseling and career planning; • Case management for participants seeking training services; • Short-term prevocational services, including development of learning skills, communication skills, interviewing skills, punctuality, personal maintenance skills, and professional conduct, to prepare individuals for unsubsidized employment or training; • Out-of-area job search assistance; <ul style="list-style-type: none"> ⌘ Relocation assistance; ⌘ Internships; and ⌘ Work experience. <p>Intensive services beyond those listed in the Act may also be provided.</p>
<p>Prevocational activities</p>	<p>The individual received short-term prevocational services, including development of learning skills, communication skills, interviewing skills, punctuality, personal maintenance skills, and professional conduct, to prepare individuals for unsubsidized employment or training (i.e., intensive services for adults and dislocated workers).</p>
<p>Training Services</p>	<p>The individual received any of the following types of training services:</p>
<p>Type of Training (among trainees)</p>	
<p>On-the-job training</p>	<p>Training by an employer that is provided to a paid participant while engaged in productive work in a job that:</p> <p>(A) provides knowledge or skills essential to the full and adequate</p>

	<p>performance of the job;</p> <p>(B) provides reimbursement to the employer of up to 50 percent of the wage rate of the participant, for the extraordinary costs of providing the training and additional supervision related to the training; and</p> <p>(C) is limited to the period of time required for a participant to become proficient in the occupation for which the training is being provided. In determining the appropriate length of the contract, consideration should be given to the skill requirements of the occupation, the academic and occupational skill level of the participant, prior work experience, and the participant's individual employment plan.</p>
Skill upgrading	
Entrepreneurial training	
ABE or ESL in combination with training (non-TAA)	
Customized training	
Apprenticeship training	
Other occupational skills training	<p>Includes the receipt of the following types of services:</p> <ul style="list-style-type: none"> • Occupational skills training, including training for nontraditional employment; • Programs that combine workplace training with related instruction, which may include cooperative education programs; • Training programs operated by the private sector;
Remedial training (ABE/ESL TAA only)	
Prerequisite training	
Completed any training (among trainees)	Individual completed any approved training.
ITA established (among trainees)	Any of the individual's services were purchased utilizing an Individual Training Account established for adults or dislocated workers and funded by WIA title I.
Needs-related payments	The individual received needs related payments WIA title IB funded for the purpose of enabling the individual to participate in approved training funded under WIA Title IB.
Other supportive services	The individual received supportive services (WIA section 134(e)(2)) which include, but are not limited to, assistance with transportation, child care, dependent care, and housing that are necessary to enable the individual to participate in activities authorized under WIA title IB.
Service category	
Core services, including staff-assisted, only	Individuals that received core services other than information or self-service (and, thus were registered for WIA), but not intensive or training services.
Intensive & core services only	Individual who received core and intensive services, but not training.
Training services	Individual who received any of the training services described

	above.
Weeks of training	Weeks between date started training and date completed or withdrew from training.
Occupation of training	The 8 digit O*Net 4.0 (or later versions) code that best describes the training occupation for which the participant received training services.
Managerial, prof., technical	O*Net codes in the range from 11000000 to 29999999.
Healthcare practitioners and technical occupations	O*Net codes in the range from 29000000 to 29999999.
Service Occupations	O*Net codes in the range from 31000000 to 39999999.
Healthcare support occupations	O*Net codes in the range from 31000000 to 31999999.
Sales and Clerical	O*Net codes in the range from 41000000 to 43999999.
Farming, fishing, forestry, construction, and extraction	O*Net codes in the range from 45000000 to 47999999.
Installation, repair, production, transportation, material moving	O*Net codes in the range from 49000000 to 55999999.
Reason for exit	
Institutionalized	Participant is residing in an institution or facility providing 24-hour support such as a prison or hospital and is expected to remain in that institution for at least 90 days.
Health/medical	Participant is receiving medical treatment that precludes entry into unsubsidized employment or continued participation in the program. Does not include temporary conditions expected to last for less than 90 days.
Deceased	Participant was found to be deceased or no longer living.
Family care	Participant is providing care for a family member with a health/medical condition that precludes entry into unsubsidized employment or continued participation in the program. Does not include temporary conditions expected to last for less than 90 days.
Reserve called to active duty	Participant is a member of the National Guard or other reserve military unit of the armed forces and is called to active duty for at least 90 days.
Retirement	Participant has retired.
Services for Dislocated Workers	
Rapid response	The individual participated in rapid response activities authorized at WIA section 134(a)(2)(A)(i) at any time prior to or subsequent to participation in the program. Does not include rapid response, additional assistance (WIA section 134(a)(2)(A)(ii)). Individuals who receive only rapid response are not included in the file.
Disaster relief	The individual received any of the following: <ul style="list-style-type: none"> • A temporary job working in clean-up and recovery of the affected area and received workforce services through a Disaster National Emergency Grant (Disaster NEG), including core, intensive, and training services as defined in the WIA.

- A temporary job through a Disaster NEG working in clean-up and recovery of the affected area, but received no other workforce services through the Disaster NEG.
- Workforce services through a Disaster NEG, including core, intensive, and training services as defined in the WIA, but did not receive a temporary job through the Disaster NEG.

Services for Youth

Supportive services	The youth received supportive services (WIA section 101(46)) including (a) linkages to community services; (b) assistance with transportation; (c) assistance with child care and dependent care; (d) assistance with housing; (e) referrals to medical services; and (f) assistance with uniforms or other appropriate work attire and work-related tools, including such items as eye glasses and protective eye gear.
Youth Activities	Among youth with any of the following activities:
Educational achievement services	Educational achievement services include, but are not limited to, tutoring, study skills training, and instruction leading to secondary school completion, including dropout prevention strategies.
Alternative school	Attending an alternative secondary school.
Summer employment	Summer employment opportunities directly linked to academic and occupational learning.
Work experience	Work experience, whether paid or unpaid, including internships and job shadowing.
Leadership development	Leadership development opportunities include, but are not limited to, opportunities that encourage responsibility, employability, and other positive social behaviors such as (a) exposure to post-secondary educational opportunities; (b) community and service learning projects; (c) peer-centered activities, including peer mentoring and tutoring; (d) organizational and team work training, including team leadership training; (e) training in decision making, including determining priorities; and (f) citizenship training, including life skills training such as parenting, work behavior training, and budgeting of resources.
Adult mentoring	Adult mentoring services that may last for a duration of at least twelve (12) months and may occur both during and after program participation.
Career guidance/counseling	Career guidance or counseling services.
Basic skills training	Basic skills training include skill upgrading, remedial training (TAA only), or other basic skills training.
Occupational skills training	Occupational skills training includes on-the-job training, entrepreneurial training, ABE or ESL in conjunction with training (non-TAA funded), customized training, other occupation skills training, prerequisite training, or apprenticeship training.
Enrolled in Education	The individual is enrolled in secondary school, post-secondary school, adult education programs, or any other organized program of study. States may use this coding value if the youth

was either already enrolled in education at the time of participation in the program or became enrolled in education at any point while participating in the program.

Definitions of Outcomes

All outcomes exclude individuals who were reported at exit as any of the following:

- Residing in an institution or facility providing 24-hour support such as a prison or hospital and expected to remain in that institution for at least 90 days.
- Receiving medical treatment that precludes entry into unsubsidized employment or continued participation in the program that is expected to last for more than 90 days.
- Found to be deceased or no longer living.
- Providing care for a family member with a health/medical condition that precludes entry into unsubsidized employment or continued participation in the program that is expected to last for more than 90 days.
- A member of the National Guard or other reserve military unit of the armed forces and is called to active duty for at least 90 days.

Youth outcomes also exclude individuals who were reported at exit as relocated to mandated residential program or who meet criteria for exclusion from WIA youth performance measures.

Outcomes for Adults, Dislocated Workers and Older Youth	
Common Measures	Official definitions of the common measures are in TEGL 17-05
Entered employment (quarter after exit)	Employed in the quarter after exit. Excludes individuals who were employed at participation at participation unless they received a notice of layoff or plant closing.
Retention in 2 nd and 3 rd quarters after exit (adults and dislocated workers)	Employed in both the 2 nd and 3 rd quarters after exit among those employed in the quarter after exit.
Average earnings in 2 nd and 3 rd quarters after exit (adults and dislocated workers)	Average of earnings in the 2 nd and 3 rd quarters after exit among those with earnings in the 1 st , 2 nd , and 3 rd quarters after exit. This measure became a common measure beginning with PY 2006. The corresponding common measure for PY 2005 was earnings change in the 2 nd and 3 rd quarters after exit (see below).
Other WIA Performance and 12-Month Outcomes	
Retained employment 3 rd quarter after exit	Employed in the 3 rd quarter after exit among those who were employed in the quarter after exit. For older youth, excludes those who were not employed in the 3 rd quarter after exit, but were in postsecondary education or advanced training in the 3 rd quarter after exit.
Retained employment 4 th quarter after exit	Employed in the 4 th quarter after exit among those who were employed in the quarter after exit. For older youth, excludes those who were not employed in the 4 th quarter after exit, but were in postsecondary education or advanced training in the 3 rd quarter after exit.
Earnings change	
2 nd and 3 rd quarters after exit	Earnings in the 2 nd and 3 rd quarters after exit minus earnings in

	the 2 nd and 3 rd quarters before participation among those who were employed in the quarter after exit. Excludes those whose employment in the 1 st , 2 nd or quarter after exit or the 3 rd quarter after exit was determined through supplemental data and no earnings were found in wage records. For older youth, excludes those who were not employed in the 3 rd quarter after exit, but were in postsecondary education or advanced training in the 3 rd quarter after exit.
3 rd and 4 th quarters after exit	Earnings in the 4 th and 5 th quarters after exit minus earnings in the 2 nd and 3 rd quarters before participation among those who were employed in the quarter after exit. Excludes those whose employment in the quarter after exit or the 3 rd or 4 th quarters after exit was determined through supplemental data and no earnings were found in wage records. For older youth, excludes those who were not employed in the 4 th quarter after exit, but were in postsecondary education or advanced training in the 3 rd quarter after exit.
Earnings replacement rate (dislocated workers)	Earnings in the 2 nd and 3 rd quarters after exit divided by earnings in the 2 nd and 3 rd quarters before participation among those who were employed in the quarter after exit. Earnings are aggregated over all included exiters before the division. Excludes those whose employment in the 1 st , 2 nd , or 3 rd quarters after exit was determined through supplemental data and no earnings were found in wage records
Credential and employment rate (adults and dislocated workers)	Employed in the quarter after exit and received credential among adults and dislocated workers who received training. See attained credential below for the types of credentials included.
Employment in Quarter after exit	The following outcomes are determined for persons who are employed in the quarter after exit.
Occupation of employment	Occupation of employment is determined in the same way as occupation of training (see above). This information is often missing.
Nontraditional employment	Employment is in an occupation or field of work for which individuals of the participant's gender comprise less than 25% of the individuals employed in such occupation or field of work. Non-traditional employment can be based on either local or national data, and both males and females can be in non-traditional employment. This information can be based on any job held after exit and only applies to adults, dislocated workers, and older youth.
Other Outcome Information	Employment and earnings outcome measures exclude individuals who did not provide a SSN at participation.
Employment Quarter after exit Third quarter after exit Fifth quarter after exit	The individual is considered employed in a quarter after the exit quarter if wage records for that quarter show earnings greater than zero. When supplemental data sources are used, individuals are be counted as employed if, in the calendar quarter of measurement after the exit quarter, they did any work at all as paid employees (i.e., received at least some earnings), worked in their own business, profession, or worked on their own farm.
Average earnings (among earners)	The total earnings in the quarter as determined from wage records. Wage record information can be obtained from the

Quarter after exit	state, other states, other entities maintaining wage record systems, or from WRIS. Earnings from all employers of the individual should be summed.
Second quarter after exit	
Third quarter after exit	
Fourth quarter after exit	
Earnings quarter after exit	What if the individual appears in several different wage record systems (e.g., systems in two different states)? Earnings from these different sources of wage records should be summed for each quarter. Individuals with no earnings in a quarter are excluded when computing average earnings for that quarter and are excluded from the distribution of earnings as well.
\$1 to \$2,499	
\$2,500 to \$4,999	
\$5,000 to \$7,499	
\$7,500 to \$9,999	
\$10,000 or more	
Earnings 3rd quarter after exit	
\$1 to \$2,499	
\$2,500 to \$4,999	
\$5,000 to \$7,499	
\$7,500 to \$9,999	
\$10,000 or more	
Attained credential	A nationally recognized degree or certificate or state or locally recognized credential. Credentials include, but are not limited to, a high school diploma, GED, or other recognized equivalents, post-secondary degrees/certificates, recognized skill standards, and licensure or industry-recognized certificates. States should include all state education agency recognized credentials. In addition, states should work with local workforce investment boards to encourage certificates to recognize successful completion of the training services listed above that are designed to equip individuals to enter or re-enter employment, retain employment, or advance into better employment. Credential must be obtained either during participation or by the end of the third quarter after exit from services.
High school diploma/equivalency	
AA, AS, BA, BS or other college degree	
Postgraduate degree	
Occupational skills license/credential/certificate	
Other	
Youth Common Measures	
Placement in Employment or Education	Participants in employment (including the military) or enrolled in secondary education and/or advanced training/occupational skills training in the first quarter after the exit quarter, calculated among youth who were not in post-secondary education or employment at the date of participation.
Attainment of Degree or Certificate	Participants who attain a diploma, GED, or certificate by the end of the third quarter after the exit quarter, calculated among those enrolled in education at the date of participation or at any point during the program.
Literacy and Numeracy Gains	Participants who increase one or more educational functioning levels, as a percentage of youth who have completed a first, second, or third year of participation in the program or exit before completing a first year, calculated among out-of-school youth who are basic skills deficient. Out-of-school youth are youth who were not attending school at the date of participation and youth attending postsecondary school who are basic skills deficient.

Outcomes for All Youth	
Attending secondary school at exit	The youth exited WIA services but was still attending secondary school at exit.
Placement (quarter after exit)	Primary activity in 1 st quarter following the exit quarter is employment or entry to postsecondary education, advanced training, military service, or a qualified apprenticeship.
Retention (3 rd quarter after exit)	Primary activity in 3 rd quarter following the exit quarter is employment or entry to postsecondary education, advanced training, military service, or a qualified apprenticeship.
Not attending secondary school at exit	The youth exited WIA services and was not attending secondary school at exit.
Placement (quarter after exit)	The percentage of youth entering any of the following activities in 1st quarter after exit:
Postsecondary education	A program at an accredited degree-granting institution that leads to an academic degree (e.g., A.A., A.S., B.A., B.S.). Programs offered by degree-granting institutions that do not lead to an academic degree (e.g., certificate programs) do not count as a placement in post-secondary education, but may count as a placement in “advanced training/occupational skills training.”
Advanced training	Advanced training is an occupational skills employment/training program, not funded under Title I of the WIA, which does not duplicate training received under Title I. It includes only training outside of the One-Stop, WIA, and partner system (i.e., training following exit). Training that leads to an academic degree (e.g., AA, AS, BA, BS) should be categorized as post-secondary education and not reported as advanced training.
Apprenticeships	A program approved and recorded by the ETA Bureau of Apprenticeship and Training or by a recognized state apprenticeship agency or council. Approval is by certified registration or other appropriate written credential.
Military service	On active duty any time during the 3 rd quarter after exit.
Employment	The individual is considered employed in a quarter after the exit quarter if wage records for that quarter show earnings greater than zero. When supplemental data sources are used, individuals should be counted as employed if, in the calendar quarter of measurement after the exit quarter, they did any work at all as paid employees (i.e., received at least some earnings), worked in their own business, profession, or worked on their own farm.
Retention (3rd quarter after exit)	Youth in any of the above activities at any time during the third quarter after exit.
Credential rate (older youth)	Youth employed or in postsecondary education or advanced training in the quarter after exit and received credential. See attained credential above for the types of credentials included.
Younger Youth Performance Outcomes	

Youth retention	Youth in any of the following activities at any time during the third quarter after exit: postsecondary education, advanced training, apprenticeship, military service, or employment. Excludes youth who were attending secondary school at exit.
Diploma attainment rate	Youth attained a secondary (high school) diploma or equivalent during enrollment or by the end of the first quarter after exit. The term diploma means any credential that the state education agency accepts as equivalent to a high school diploma. Youth still in secondary school at exit are excluded.
Skill attainment rate	The skill attainment rate differs substantially from the official definition (except in Table IV-42) because it is based only on exiters and includes all goals set for the youth during the youth's period of participation. It is calculated as the total number of goals attained by the youth divided by the total number of goals set for the youth, excluding goals pending at exit for youth reported as institutionalized or deceased at exit and those who had medical conditions that precluded continued participation in WIA or entry into employment.
