

SOCIAL POLICY RESEARCH
ASSOCIATES

PY 2014 WIASRD Data Book

Revised January 19, 2016

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 2014 to March 2015, by State and Program of Participation.....	8
Table I-3: Number of Exiters from April 2014 to March 2015, 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 2014 to March 2015, by Age.....	25
Table II-4: Characteristics of Adult Exiters from April 2014 to March 2015, by Ethnicity and Race	27
Table II-5: Characteristics of Adult Exiters from April 2014 to March 2015, by Employment at Participation, Gender, and Disability	29
Table II-6: Characteristics of Adult Exiters from April 2014 to March 2015, by Veteran Status.....	31
Table II-7: Characteristics of Adult Exiters from April 2014 to March 2015, by UI Status.....	33
Table II-8: Characteristics of Adult Exiters from April 2014 to March 2015 who Received Intensive or Training Services, by Highest Grade Completed.....	35
Table II-9: Characteristics of Adult Exiters from April 2014 to March 2015 who Received Intensive or Training Services, by Low Income and Receipt of Public Assistance.....	37
Table II-10: Characteristics of Adult Exiters from April 2014 to March 2015 who Received Intensive or Training Services, by Selected Characteristics	39
Table II-11: Characteristics of Adult Exiters from April 2014 to March 2015, by Major Service Categories	41

Table II-12:	Number of Adult Exiters from April 2014 to March 2015, with Specific Characteristics by Major Service Categories	43
Table II-13:	Characteristics of Adult Exiters from April 2014 to March 2015, by Type of Training	46
Table II-14:	Services Received by Adult Exiters, Trends Over Time	49
Table II-15:	Number of Adult Exiters, by Services Received, Trends Over Time	52
Table II-16:	Services Received by Adult Exiters from April 2014 to March 2015, by Age.....	55
Table II-17:	Services Received by Adult Exiters from April 2014 to March 2015, by Ethnicity and Race	58
Table II-18:	Services Received by Adult Exiters from April 2014 to March 2015, by Employment at Participation, Gender and Disability Status.....	61
Table II-19:	Services Received by Adult Exiters from April 2014 to March 2015, by Veteran Status	64
Table II-20:	Services Received by Adult Exiters from April 2014 to March 2015, by UI Status	67
Table II-21:	Services Received by Adult Exiters from April 2014 to March 2015 who Received Intensive or Training Services, by Highest Grade Completed.....	70
Table II-22:	Services Received by Adult Exiters from April 2014 to March 2015 who Received Intensive or Training Services, by Low Income and Receipt of Public Assistance	73
Table II-23:	Services Received by Adult Exiters from April 2014 to March 2015 who Received Intensive or Training Services, by Selected Characteristics	76
Table II-24:	Number of Adult Exiters from April 2014 to March 2015, by Occupation of Training.....	79
Table II-25:	Services Received by Adult Exiters from April 2014 to March 2015, by State	81
Table II-26:	Number of Adult Exiters from April 2014 to March 2015 Who Received Training, by State.....	83
Table II-27:	Outcomes of Adult Exiters, Trends Over Time	85
Table II-28:	Number of Adult Exiters Attaining Outcomes, Trends Over Time	88
Table II-29:	Outcomes of Adult Exiters, by Age	90
Table II-30:	Outcomes of Adult Exiters, by Ethnicity and Race	92
Table II-31:	Outcomes of Adult Exiters, by Employment at Participation, Gender and Disability Status	94
Table II-32:	Outcomes of Adult Exiters, by Veteran Status	96
Table II-33:	Outcomes of Adult Exiters, by UI Status.....	98
Table II-34:	Outcomes of Adult Exiters who Received Intensive or Training Services, by Highest Grade Completed.....	100
Table II-35:	Outcomes of Adult Exiters from who Received Intensive or Training Services, by Low Income and Receipt of Public Assistance.....	102

Table II-36:	Outcomes of Adult Exiters who Received Intensive or Training Services, by Selected Characteristics	104
Table II-37:	Outcomes of Adult Exiters, by Major Service Categories	106
Table II-38:	Outcomes of Adult Exiters, by Type of Training	108
Table II-39:	Performance Outcomes of Adult Exiters, by Characteristics.....	110
Table II-40:	Performance Outcomes of Adult Exiters, by Services Received	113
Table II-41:	Performance Outcomes of Adult Exiters, by Occupation of Training	116
Table II-42:	Performance Outcomes of Adult Exiters, by State	118
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 2014 to March 2015, by Funding Source	127
Table III-4:	Characteristics of Dislocated Workers Exiters from April 2014 to March 2015 by Type of NEG Project	130
Table III-5:	Characteristics of Dislocated Worker Exiters from April 2014 to March 2015, by Age.....	132
Table III-6:	Characteristics of Dislocated Worker Exiters from April 2014 to March 2015, by Ethnicity and Race	134
Table III-7:	Characteristics of Dislocated Worker Exiters from April 2014 to March 2015, by Employment at Participation, Gender and Disability	136
Table III-8:	Characteristics of Dislocated Worker Exiters from April 2014 to March 2015, by Veteran Status	138
Table III-9:	Characteristics of Dislocated Worker Exiters from April 2014 to March 2015, by UI Status	140
Table III-10:	Characteristics of Dislocated Worker Exiters from April 2014 to March 2015 who Received Intensive or Training Services, by Highest Grade Completed.....	142
Table III-11:	Characteristics of Dislocated Worker Exiters from April 2014 to March 2015 who Received Intensive or Training Services, by Selected Characteristics	144
Table III-12:	Characteristics of Dislocated Worker Exiters from April 2014 to March 2015, by Major Service Categories.....	146
Table III-13:	Number of Dislocated Worker Exiters from April 2014 to March 2015, with Specific Characteristics, by Major Service Categories.....	148
Table III-14:	Characteristics of Dislocated Worker Exiters from April 2014 to March 2015, 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 2014 to March 2015 by Funding Source	158
Table III-18:	Services Received by Dislocated Worker Exiters from April 2014 to March 2015, by Type of NEG Project	161
Table III-19:	Services Received by Dislocated Worker Exiters from April 2014 to March 2015, by Age.....	164
Table III-20:	Services Received by Dislocated Worker Exiters from April 2014 to March 2015, by Ethnicity and Race	167
Table III-21:	Services Received by Dislocated Worker Exiters from April 2014 to March 2015, by Employment at Participation, Gender and Disability	170
Table III-22:	Services Received by Dislocated Worker Exiters from April 2014 to March 2015, by Veteran Status	173
Table III-23:	Services Received by Dislocated Worker Exiters from April 2014 to March 2015, by UI Status.....	176
Table III-24:	Services Received by Dislocated Worker Exiters from April 2014 to March 2015 who Received Intensive or Training Services, by Highest Grade Completed	179
Table III-25:	Services Received by Dislocated Worker Exiters from April 2014 to March 2015 who Received Intensive or Training Services, by Selected Characteristics	182
Table III-26:	Number of Dislocated Workers Exiters Who Received Training from April 2014 to March 2015, by Occupation of Training.....	185
Table III-27:	Services Received by Dislocated Worker Exiters from April 2014 to March 2015, by State	187
Table III-28:	Number of Dislocated Workers Exiters from April 2014 to March 2015 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 2014 to March 2015, by Age	234
Table IV-4: Characteristics of Youth Exiters from April 2014 to March 2015, by Ethnicity and Race	236
Table IV-5: Characteristics of Youth Exiters from April 2014 to March 2015, by Gender and Disability	238
Table IV-6: Characteristics of Youth Exiters from April 2014 to March 2015, by Employment at Participation and Basic Skills Deficiency	240
Table IV-7: Characteristics of Youth Exiters from April 2014 to March 2015, by School Status at Participation	242
Table IV-8: Characteristics of Youth Exiters from April 2014 to March 2015, Out-of-School and In-School Youth at Participation.....	244
Table IV-9: Characteristics of Youth Exiters from April 2014 to March 2015, by Barriers to Employment	246
Table IV-10: Characteristics of Youth Exiters from April 2014 to March 2015, by Low Income and Receipt of Public Assistance.....	248
Table IV-11: Characteristics of Youth Exiters from April 2014 to March 2015, by Selected Characteristics	250
Table IV-12: Characteristics of Youth Exiters from April 2014 to March 2015, 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 2014 to March 2015, by Age.....	258
Table IV-16: Services Received by Youth Exiters from April 2014 to March 2015, by Ethnicity and Race	259
Table IV-17: Services Received by Youth Exiters from April 2014 to March 2015, by Gender and Disability	260
Table IV-18: Services Received by Youth Exiters from April 2014 to March 2015, by Employment at Participation and Basic Skills Deficiency	261
Table IV-19: Services Received by Youth Exiters from April 2014 to March 2015, by School Status at Participation	262

Contents

Table IV-20	Services Received by Youth Exiters from April 2014 to March 2015, Out-of-School and In-School Youth at Participation.....	263
Table IV-21:	Services Received by Youth Exiters from April 2014 to March 2015, by Barriers to Employment.....	264
Table IV-22:	Services Received by Youth Exiters from April 2014 to March 2015, by Low Income and Receipt of Public Assistance.....	265
Table IV-23:	Services Received by Youth Exiters from April 2014 to March 2015, by Selected Characteristics	266
Table IV-24:	Services Received by Youth Exiters from April 2014 to March 2015, 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 c 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

Contents

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) 2014, Quarter 4 submissions, which contain information about individuals who participated in WIA at any time from January 1, 2013 to June 30, 2015. It thus includes individuals who finished participation (“exited”) from January 1, 2013 to March 31, 2015 and individuals who had started participation before July 1, 2015, but had not finished participation by March 31, 2015. All tables in the Data Book have been computed using the final version of the PY 2014, 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 2014 to March 2015.

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 2014 data used for this Data Book represents data from the fifteenth 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 tenth 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 except for highest grade completed, which is now based on all participants.

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 under reporting.

Part I

Summary Comparisons Across Programs

Table I-1
Trends in the Number of Exiters, by Program of Participation
(Derived from PY 2014Q4 WIASRD Records)

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Total exiters, all programs	1,809,291	1,734,592	1,701,609	1,536,022	1,353,575
Local programs	1,636,882	1,647,504	1,675,058	1,521,341	1,343,942
Statewide programs	94,964	62,792	31,852	16,072	12,073
NEG programs	24,987	31,140	27,455	19,814	17,194
Total adults	1,252,411	1,218,137	1,205,269	1,074,998	970,816
Local programs	1,216,901	1,202,910	1,195,317	1,070,993	968,922
Statewide programs	50,490	28,035	13,006	5,304	2,650
Total dislocated workers	760,853	753,996	705,800	628,462	500,311
Local programs	745,155	732,271	687,654	615,700	490,797
Statewide programs	28,730	28,452	16,426	9,945	8,925
NEG programs	24,987	31,140	27,455	19,814	17,194
Disaster Relief	2,665	3,078	811	498	339
Other	22,322	28,062	26,644	19,316	16,855
Total Youth	139,323	122,513	110,543	103,409	100,628
Local programs	7,150	65,120	109,122	103,073	100,419
Statewide programs	16,351	6,927	2,565	863	550
Total younger youth	95,401	81,502	70,621	66,786	65,955
Local programs	5,725	42,438	69,321	66,526	65,799
Statewide programs	13,204	5,081	2,257	669	447
Total older youth	43,922	41,011	39,922	36,623	34,673
Local programs	1,425	22,682	39,801	36,547	34,620
Statewide programs	3,147	1,846	308	194	103

Table I-2
Number of Exiters from April 2014 to March 2015, by State and Program of Participation
 (Derived from PY 2014Q4 WIASRD Records)

	Total, All Programs	Adult	Dislocated Worker	Younger Youth	Older Youth
Nation	1,353,575	970,816	500,311	65,955	34,673
Alabama	5,100	2,816	1,040	625	653
Alaska	801	298	184	204	120
Arizona	5,075	2,653	1,184	849	427
Arkansas	1,815	630	536	496	163
California	70,307	34,174	20,409	10,333	6,851
Colorado	4,790	2,277	1,102	864	596
Connecticut	3,197	1,262	1,411	302	247
Delaware	1,073	368	481	180	44
District of Columbia	446	321	26	65	49
Florida	26,672	14,882	6,904	3,029	2,171
Georgia	9,239	3,732	2,005	2,753	842
Hawaii	741	288	290	142	30
Idaho	1,598	529	651	284	159
Illinois	12,709	4,419	5,345	1,703	1,284
Indiana	46,403	43,644	4,699	2,100	846
Iowa	46,684	45,920	13,830	261	128
Kansas	4,820	3,740	721	431	240
Kentucky	7,478	3,154	2,640	1,184	602
Louisiana	46,739	43,491	3,741	355	363
Maine	1,501	497	487	313	223
Maryland	5,185	2,167	2,534	749	307
Massachusetts	5,550	1,454	3,023	810	394
Michigan	12,393	5,615	2,865	3,196	717
Minnesota	4,827	1,107	2,136	1,221	387
Mississippi	8,995	3,926	3,398	1,124	565
Missouri	168,998	167,693	82,495	1,358	673
Montana	845	370	379	129	48
Nebraska	790	392	196	92	120
Nevada	6,089	2,854	1,342	1,478	442
New Hampshire	1,197	396	617	141	45
New Jersey	8,575	2,743	3,984	1,556	544
New Mexico	2,326	1,486	336	364	162
New York	376,035	194,245	186,045	2,769	1,783
North Carolina	107,864	95,005	10,961	1,469	1,067
North Dakota	475	275	35	107	64
Ohio	12,855	7,231	2,935	2,033	946

All Programs

	Total, All Programs	Adult	Dislocated Worker	Younger Youth	Older Youth
Oklahoma	18,386	17,597	826	409	270
Oregon	125,156	123,966	96,592	948	394
Pennsylvania	19,732	7,860	7,720	3,004	1,658
Puerto Rico	12,429	4,182	1,392	5,491	1,430
Rhode Island	1,453	489	584	260	153
South Carolina	8,470	4,912	1,730	933	947
South Dakota	870	434	173	126	145
Tennessee	8,879	5,171	2,267	1,651	603
Texas	42,763	31,585	6,449	3,579	2,605
Utah	69,770	69,250	777	731	383
Vermont	739	300	171	224	44
Virgin Islands	434	112	232	43	49
Virginia	6,530	2,967	2,222	926	447
Washington	8,086	2,699	3,394	1,285	771
West Virginia	2,217	702	1,141	282	119
Wisconsin	6,832	2,221	3,611	769	304
Wyoming	642	315	63	225	49

Table I-3
Number of Exiters from April 2014 to March 2015, by Selected Characteristics
 (Derived from PY 2014Q4 WIASRD Records)

	Total, All Programs	Adult	Dislocated Worker	Younger Youth	Older Youth
Number of Exiters	1,353,575	970,816	500,311	65,955	34,673
Age categories					
14 to 17	43,379	434	101	43,169	
18 to 21	138,687	77,601	14,275	22,786	34,673
22 to 29	286,940	235,369	89,637		
30 to 44	421,367	324,135	168,744		
45 to 54	260,494	189,530	121,543		
55 and over	202,691	143,730	106,006		
Not reported	17	17	5		
Gender					
Female	675,931	482,759	247,080	35,205	18,872
Male	667,280	481,714	249,335	30,570	15,549
Not reported	10,364	6,343	3,896	180	252
Disability status					
Without disabilities	1,080,201	747,957	364,561	51,916	30,030
With disabilities	69,457	45,351	17,182	11,046	3,451
Not reported	203,917	177,508	118,568	2,993	1,192
Race and ethnicity					
Hispanic	187,494	108,042	65,375	20,383	9,758
Not Hispanic	1,093,980	817,272	402,953	43,399	23,643
American Indian or Alaskan Native	13,502	11,249	3,364	667	374
Asian	31,346	18,088	14,844	1,386	554
Black or African American	343,079	248,215	93,976	20,368	11,883
Hawaiian or other Pacific Islander	4,558	3,690	1,362	203	109
White	671,208	512,845	278,399	19,103	9,819
More than one race	30,287	23,185	11,008	1,672	904
Not reported	72,101	45,502	31,983	2,173	1,272
Veteran Status					
Veteran	86,425	68,023	35,551	7	49
Nonveteran	1,264,909	902,427	464,691	64,140	34,624
Not reported	2,241	366	69	1,808	
Employed at participation					
Employed	216,721	188,502	43,761	4,083	4,675
Not employed or received layoff notice	1,136,854	782,314	456,550	61,872	29,998
Not reported					

Table I-4
Trends Over Time in the Number of Adult Exiters, by State
(Derived from PY 2014Q4 WIASRD Records)

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Nation	1,252,411	1,218,137	1,205,269	1,074,998	970,816
Alabama	2,759	3,048	3,005	2,519	2,816
Alaska	343	270	238	336	298
Arizona	2,953	3,161	3,446	2,737	2,653
Arkansas	1,124	749	669	602	630
California	69,714	45,881	38,422	30,922	34,174
Colorado	2,215	2,034	1,955	2,003	2,277
Connecticut	1,346	1,122	865	1,086	1,262
Delaware	505	271	296	271	368
District of Columbia	1,179	994	678	343	321
Florida	19,333	14,258	14,591	14,403	14,882
Georgia	4,409	4,211	4,917	3,981	3,732
Hawaii	452	264	236	265	288
Idaho	519	565	620	465	529
Illinois	5,927	5,776	5,207	3,653	4,419
Indiana	114,618	43,019	34,695	40,029	43,644
Iowa	12,913	23,436	28,495	33,018	45,920
Kansas	7,236	5,399	5,769	4,346	3,740
Kentucky	3,862	2,651	2,953	2,714	3,154
Louisiana	85,551	63,424	62,062	62,865	43,491
Maine	477	437	560	488	497
Maryland	2,018	2,296	1,961	1,820	2,167
Massachusetts	4,001	1,877	1,804	1,340	1,454
Michigan	15,649	8,820	8,683	6,983	5,615
Minnesota	1,855	1,085	1,004	989	1,107
Mississippi	16,812	15,472	6,290	4,597	3,926
Missouri	197,029	265,206	258,041	211,909	167,693
Montana	14,663	23,563	353	363	370
Nebraska	484	442	395	393	392
Nevada	3,120	2,041	2,470	2,951	2,854
New Hampshire	457	269	302	365	396
New Jersey	4,427	4,166	3,993	2,968	2,743
New Mexico	1,428	1,832	1,183	1,254	1,486
New York	274,068	259,654	265,956	257,497	194,245
North Carolina	4,576	3,244	3,142	38,266	95,005
North Dakota	539	255	191	250	275
Ohio	10,103	10,659	9,100	8,525	7,231
Oklahoma	54,181	54,288	60,359	35,435	17,597

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Oregon	192,304	204,876	163,943	136,810	123,966
Pennsylvania	7,199	7,258	6,587	8,132	7,860
Puerto Rico	8,609	8,312	5,769	5,559	4,182
Rhode Island	1,167	644	436	511	489
South Carolina	9,207	5,983	5,731	5,265	4,912
South Dakota	648	665	736	528	434
Tennessee	8,811	4,449	7,777	5,789	5,171
Texas	20,535	11,366	25,882	23,524	31,585
Utah	49,777	89,638	144,065	96,390	69,250
Vermont	315	112	270	299	300
Virgin Islands	501	54	121	178	112
Virginia	3,095	2,698	2,889	2,758	2,967
Washington	3,295	2,585	2,771	3,388	2,699
West Virginia	1,135	832	614	549	702
Wisconsin	2,561	2,219	2,492	2,105	2,221
Wyoming	407	307	280	262	315

Table I-5
Trends Over Time in the Number of Dislocated Worker Exiters from Local and Statewide Programs,
by State
(Derived from PY 2014Q4 WIASRD Records)

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Nation	752,705	741,446	694,181	619,483	494,167
Alabama	2,070	2,359	1,637	1,293	1,001
Alaska	226	168	134	177	184
Arizona	2,787	2,422	1,964	1,361	1,182
Arkansas	683	467	265	268	277
California	45,940	26,593	25,297	21,428	20,090
Colorado	1,223	1,050	1,062	1,051	1,102
Connecticut	2,332	1,914	1,402	1,616	1,411
Delaware	653	329	306	294	455
District of Columbia	392	339	214	38	26
Florida	8,818	8,727	7,888	6,589	6,019
Georgia	5,554	4,099	4,245	2,570	1,993
Hawaii	358	331	334	292	269
Idaho	823	756	751	573	544
Illinois	9,208	10,073	7,357	5,288	5,317
Indiana	24,894	11,546	8,099	5,171	4,689
Iowa	1,411	5,916	9,163	10,872	13,826
Kansas	1,877	1,383	1,412	816	718
Kentucky	4,090	3,383	2,393	1,813	1,530
Louisiana	3,570	1,783	2,720	2,825	3,642
Maine	684	641	572	453	407
Maryland	1,875	2,104	2,379	2,466	2,530
Massachusetts	4,911	3,961	3,469	2,649	2,751
Michigan	9,910	7,089	5,836	3,925	2,774
Minnesota	5,120	3,758	2,113	2,112	1,911
Mississippi	18,411	12,690	4,253	4,204	3,047
Missouri	104,854	144,563	143,129	119,967	82,463
Montana	922	852	536	430	379
Nebraska	491	454	284	208	196
Nevada	2,646	1,649	1,380	1,543	1,313
New Hampshire	856	674	662	677	617
New Jersey	6,962	5,680	4,701	4,037	3,853
New Mexico	421	501	481	333	324
New York	219,038	242,040	266,445	261,179	185,558
North Carolina	6,684	4,096	3,066	3,739	10,945
North Dakota	236	116	92	48	35

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Ohio	10,301	8,221	5,582	4,181	2,903
Oklahoma	15,631	4,412	897	593	439
Oregon	169,889	167,644	131,942	109,986	96,591
Pennsylvania	11,567	11,156	8,465	7,422	7,683
Puerto Rico	4,165	4,201	2,035	1,609	1,389
Rhode Island	1,650	1,131	753	597	576
South Carolina	6,036	3,408	2,585	1,885	1,730
South Dakota	532	448	385	199	173
Tennessee	4,989	3,899	4,857	2,927	2,265
Texas	9,957	7,280	7,124	5,818	6,219
Utah	889	798	1,232	800	777
Vermont	209	65	137	139	171
Virgin Islands	232	73	81	179	104
Virginia	4,486	4,412	3,667	2,529	2,221
Washington	3,937	3,494	3,130	3,609	2,951
West Virginia	1,709	1,471	1,021	1,098	1,124
Wisconsin	5,507	4,747	4,176	3,539	3,410
Wyoming	89	80	71	68	63

Table I-6
Trends Over Time in the Number of Exiters from NEG Projects, by State
(Derived from PY 2014Q4 WIASRD Records)

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Nation	24,987	31,140	27,455	19,814	17,194
Alabama	83	383	213	124	145
Alaska	1	52	57	63	86
Arizona	49	127	79	25	9
Arkansas	126	379	30	211	262
California	1,209	2,166	4,402	1,539	1,295
Colorado	2	60	52	70	53
Connecticut	335	169	115	81	64
Delaware	359	138	98	85	163
District of Columbia	46	58	88	6	1
Florida	542	1,087	1,644	1,681	1,156
Georgia	75	497	212	89	26
Hawaii	135	52	36	14	62
Idaho	603	386	281	180	187
Illinois	890	519	294	175	290
Indiana	298	310	72	233	274
Iowa	739	1,206	603	213	164
Kansas	383	381	375	186	188
Kentucky	136	534	358	1,003	1,299
Louisiana	642	1,061	1,045	457	355
Maine	676	722	197	74	94
Maryland		131	660	858	817
Massachusetts	938	1,309	1,481	1,073	789
Michigan	2,677	2,360	1,882	1,010	670
Minnesota	1,031	738	292	357	282
Mississippi	883	1,012	533	316	405
Missouri	1,766	2,466	1,525	970	840
Montana	73	56	44	93	190
Nebraska		53	21	3	
Nevada				22	108
New Hampshire	70	134	102	81	83
New Jersey	67	762	248	334	193
New Mexico	7	18	5	16	15
New York	622	570	1,211	1,763	1,069
North Carolina	317	426	86	8	74
North Dakota					
Ohio	1,485	1,250	563	362	295

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Oklahoma	10	109	357	1,408	398
Oregon	1,855	1,379	491	363	663
Pennsylvania	1,015	807	854	481	525
Puerto Rico	799	935	908	40	4
Rhode Island			68	88	111
South Carolina	8	89	140	43	69
South Dakota	8	80	70	36	39
Tennessee	714	1,116	1,329	308	53
Texas	1,340	2,559	1,004	517	736
Utah	26	28			
Vermont	4	46	111	9	
Virgin Islands		1	92	536	158
Virginia	371	288	339	97	84
Washington	53	335	1,071	798	1,150
West Virginia	32	22	115	211	277
Wisconsin	1,487	1,774	1,602	1,104	924
Wyoming					

Table I-7
Trends Over Time in the Number of Youth Exiters, by State
(Derived from PY 2014Q4 WIASRD Records)

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Nation	139,323	122,513	110,543	103,409	100,628
Alabama	1,019	1,103	1,511	1,967	1,278
Alaska	562	351	259	289	324
Arizona	2,090	1,646	1,899	1,290	1,276
Arkansas	1,213	834	760	620	659
California	19,240	15,559	16,607	14,394	17,184
Colorado	1,460	1,348	1,404	1,387	1,460
Connecticut	715	730	451	484	549
Delaware	359	214	277	195	224
District of Columbia	168	252	239	193	114
Florida	7,286	5,760	5,851	5,226	5,200
Georgia	3,214	3,327	3,335	3,463	3,595
Hawaii	202	240	205	215	172
Idaho	494	458	573	601	443
Illinois	3,885	4,817	4,678	2,899	2,987
Indiana	4,373	3,010	3,042	2,819	2,946
Iowa	628	654	502	546	389
Kansas	653	581	689	862	671
Kentucky	2,631	2,089	2,219	1,769	1,786
Louisiana	1,065	1,312	1,023	834	718
Maine	416	467	417	409	536
Maryland	844	1,153	1,032	1,049	1,056
Massachusetts	1,966	1,653	1,576	1,338	1,204
Michigan	7,123	5,715	4,973	4,606	3,913
Minnesota	2,040	1,925	1,498	1,490	1,608
Mississippi	3,656	2,710	2,117	1,872	1,689
Missouri	2,300	2,386	2,668	2,029	2,031
Montana	327	224	166	216	177
Nebraska	439	332	279	269	212
Nevada	610	571	1,266	2,473	1,920
New Hampshire	334	214	216	178	186
New Jersey	2,144	2,801	2,687	2,254	2,100
New Mexico	885	898	746	592	526
New York	9,826	5,265	5,455	4,903	4,552
North Carolina	2,232	2,339	2,162	2,798	2,536
North Dakota	411	184	217	171	171
Ohio	5,507	5,897	3,530	3,256	2,979
Oklahoma	793	717	826	842	679

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Oregon	1,649	1,598	1,193	1,366	1,342
Pennsylvania	4,365	4,903	4,534	4,753	4,662
Puerto Rico	17,707	16,079	9,091	8,644	6,921
Rhode Island	968	572	336	424	413
South Carolina	2,742	2,280	2,006	1,927	1,880
South Dakota	124	251	242	280	271
Tennessee	5,493	3,898	2,716	2,752	2,254
Texas	6,780	6,486	6,320	5,125	6,184
Utah	406	737	1,127	1,251	1,114
Vermont	468	251	360	304	268
Virgin Islands	282	123	121	101	92
Virginia	1,357	1,542	1,448	1,525	1,373
Washington	1,896	1,840	2,011	2,336	2,056
West Virginia	449	587	371	497	401
Wisconsin	1,050	1,287	1,006	1,035	1,073
Wyoming	477	343	306	291	274

Part II

Adult Exiters

Table II-1
Characteristics of Adult Exiters, Trends Over Time
 (Derived from PY 2014Q4 WIASRD Records)

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	1,252,411	1,218,137	1,205,269	1,074,998	970,816
Statewide programs	50,490	28,035	13,006	5,304	2,650
Local programs	1,216,901	1,202,910	1,195,317	1,070,993	968,922
Characteristics of All Exiters					
Age categories					
18 to 21	10.6	10.0	9.0	8.4	8.0
22 to 29	24.0	24.3	23.8	24.1	24.2
30 to 44	33.1	33.1	33.5	33.1	33.4
45 to 54	20.0	19.9	19.9	19.7	19.5
55 and over	12.2	12.7	13.8	14.6	14.8
Gender					
Female	46.3	46.9	47.2	49.0	50.1
Male	53.7	53.1	52.8	51.0	49.9
Individual with a disability	4.1	4.1	4.8	5.7	5.7
Race and ethnicity					
Hispanic	12.1	11.1	10.8	11.7	11.7
Not Hispanic					
American Indian or Alaskan Native	1.6	1.8	1.7	1.4	1.2
Asian	1.9	1.8	1.8	1.9	2.0
Black or African American	21.6	21.4	22.4	25.0	26.8
Hawaiian or other Pacific Islander	0.3	0.4	0.4	0.4	0.4
White	60.2	61.0	60.3	57.0	55.4
More than one race	2.3	2.5	2.6	2.6	2.5
Veteran Status					
Veteran	7.1	7.6	8.1	6.8	7.0
Disabled veteran	1.0	1.1	1.2	1.1	1.2
Campaign veteran	1.9	2.2	2.5	2.1	2.3
Recently separated veteran	0.9	1.0	1.4	1.2	1.3
Other eligible person	0.2	0.2	0.2	0.2	0.2

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	1,252,411	1,218,137	1,205,269	1,074,998	970,816
Employed at participation					
Employed	16.9	16.5	16.2	17.1	18.9
Not employed or received layoff notice	83.1	83.5	83.8	82.9	81.1
Average preprogram quarterly earnings	\$5,866	\$5,937	\$6,156	\$6,255	\$6,324
None	32.9	29.9	27.4	24.5	24.2
\$1 to \$2,499	19.2	19.1	18.5	18.5	18.5
\$2,500 to \$4,999	18.1	19.4	19.8	20.7	20.4
\$5,000 to \$7,499	12.3	13.2	14.0	14.9	14.9
\$7,500 to \$9,999	7.2	7.7	8.3	8.9	9.1
\$10,000 or more	10.3	10.7	11.9	12.5	12.8
Highest grade completed (avg.)¹		12.6	12.7	12.7	12.8
8 th or less		2.9	2.7	2.1	1.9
Some high school		14.4	13.7	9.9	9.8
High school graduate		36.4	36.9	39.4	37.4
High school equivalency		8.3	7.5	8.5	9.1
Some postsecondary		24.8	25.8	26.5	28.2
College graduate (4-year)		13.1	13.4	13.6	13.6
UI Claimant (all exiters)¹		40.1	43.8	41.5	35.6
UI Claimant referred by WPRS		8.4	9.3	7.9	6.6
UI Exhaustee		2.1	1.5	1.4	1.5
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	34.0	37.5	37.6	37.1	35.1
UI Claimant referred by WPRS	8.2	8.3	8.8	7.9	8.9
UI Exhaustee	3.3	2.7	2.6	2.4	2.2
Limited English-language (excludes Puerto Rico)	1.6	1.4	1.4	1.3	1.2
Single parent	12.2	11.5	13.8	13.1	12.0
Low income	52.7	49.7	50.5	47.9	48.5
Public assistance recipient	25.9	26.7	28.1	27.6	27.1
TANF recipient	3.7	3.3	3.9	3.7	3.5
Other public assistance,	25.2	26.2	27.6	27.0	26.6

¹ Highest grade completed and UI claimant (all exiters) percentages in WIA PY 2011 are based on only 6 months of exiters.

Adults

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
including SNAP and SSI					
Homeless	2.3	2.2	2.2	2.3	2.2
Offender	7.9	7.9	8.8	8.5	8.4

Table II-2
Number of Adult Exiters, by Characteristics, Trends Over Time
 (Derived from PY 2014Q4 WIASRD Records)

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	1,252,411	1,218,137	1,205,269	1,074,998	970,816
Statewide programs	50,490	28,035	13,006	5,304	2,650
Local programs	1,216,901	1,202,910	1,195,317	1,070,993	968,922
Characteristics of All Exiters					
Age categories					
18 to 21	132,952	121,791	108,484	90,627	78,036
22 to 29	300,684	296,002	287,299	259,445	235,369
30 to 44	415,037	403,563	403,181	356,089	324,135
45 to 54	250,964	241,899	240,076	211,965	189,530
55 and over	152,771	154,873	166,216	156,855	143,730
Gender					
Female	577,765	565,286	559,340	521,750	482,759
Male	670,719	639,512	626,036	542,536	481,714
Individual with a disability	50,366	48,983	52,420	50,236	45,351
Race and ethnicity					
Hispanic	147,358	129,531	123,724	119,953	108,042
Not Hispanic					
American Indian or Alaskan Native	19,340	20,497	19,035	14,370	11,249
Asian	23,440	21,547	20,785	19,409	18,088
Black or African American	261,540	249,608	257,703	257,158	248,215
Hawaiian or other Pacific Islander	4,132	4,546	5,145	4,398	3,690
White	730,209	712,222	693,679	587,095	512,845
More than one race	27,421	29,292	30,327	26,827	23,185
Veteran Status					
Veteran	89,518	93,057	97,302	73,078	68,023
Disabled veteran	13,126	13,115	14,665	11,511	11,483
Campaign veteran	24,263	27,278	30,699	22,834	22,703
Recently separated veteran	11,014	11,817	16,569	13,058	12,696
Other eligible person	2,178	2,105	2,744	1,922	1,846

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	1,252,411	1,218,137	1,205,269	1,074,998	970,816
Employed at participation					
Employed	212,001	201,495	195,611	183,573	183,872
Not employed or received layoff notice	1,040,408	1,016,640	1,009,658	891,425	786,944
Average preprogram quarterly earnings					
None	411,820	363,591	329,904	263,043	229,483
\$1 to \$2,499	239,983	232,747	222,895	199,162	175,903
\$2,500 to \$4,999	226,883	236,192	238,842	221,957	193,772
\$5,000 to \$7,499	153,367	161,216	169,103	160,361	141,562
\$7,500 to \$9,999	89,807	93,712	100,353	95,701	85,842
\$10,000 or more	129,359	130,087	143,573	134,211	121,812
Highest grade completed					
8 th or less			31,273	21,960	17,883
Some high school			160,523	103,996	94,527
High school graduate			431,887	414,865	359,399
High school equivalency			87,922	89,858	87,173
Some postsecondary			302,083	279,156	271,186
College graduate (4-year)			156,792	143,390	130,361
UI Claimant (all exiters)			515,659	432,458	329,504
UI Claimant referred by WPRS			109,272	82,191	61,009
UI Exhaustee			18,166	14,795	14,316
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	169,612	140,169	114,990	110,613	117,171
UI Claimant referred by WPRS	41,025	31,029	27,021	23,519	29,646
UI Exhaustee	16,614	10,115	8,016	7,015	7,334
Limited English-language (excludes Puerto Rico)	7,940	4,994	4,147	3,854	3,960
Single parent	59,467	42,002	40,790	37,508	37,952
Low income	260,160	183,951	152,984	139,796	157,030
Public assistance recipient	128,529	99,480	86,006	82,154	90,377
TANF recipient	18,235	12,439	11,779	11,110	11,655
Other public assistance, including SNAP and SSI	124,934	97,486	84,282	80,497	88,510
Homeless	11,088	7,953	6,666	6,736	7,453
Offender	38,136	29,330	26,831	25,230	27,963

Table II-3
Characteristics of Adult Exiters from April 2014 to March 2015, by Age
 (Derived from PY 2014Q4 WIASRD Records)

	Age at Participation				
	18 to 21	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	78,036	235,369	324,135	189,530	143,730
Statewide programs	303	611	882	534	320
Local programs	77,811	234,987	323,500	189,133	143,475
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	52.8	51.8	50.1	50.0	45.8
Male	47.2	48.2	49.9	50.0	54.2
Individual with a disability	3.7	3.5	5.4	7.5	8.8
Race and ethnicity					
Hispanic	18.3	14.0	11.6	9.5	7.4
Not Hispanic					
American Indian or Alaskan Native	1.3	1.2	1.3	1.2	0.9
Asian	1.4	1.8	2.1	2.0	2.2
Black or African American	30.9	31.7	27.9	23.9	18.0
Hawaiian or other Pacific Islander	0.4	0.5	0.5	0.3	0.2
White	44.5	47.8	54.0	61.0	69.6
More than one race	3.2	3.0	2.6	2.1	1.8
Veteran Status					
Veteran	0.9	4.3	5.9	9.4	14.1
Disabled veteran	0.1	0.7	1.3	1.5	1.8
Campaign veteran	0.1	1.9	2.5	2.3	3.9
Recently separated veteran	0.9	3.0	1.2	0.4	0.1
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	78,036	235,369	324,135	189,530	143,730
Employed at participation					
Employed	23.6	22.1	19.1	16.8	13.8
Not employed or received layoff notice	76.4	77.9	80.9	83.2	86.2
Average preprogram quarterly earnings	\$2,653	\$4,559	\$6,571	\$7,768	\$8,360
None	34.2	24.0	24.1	22.8	21.1
\$1 to \$2,499	37.5	24.3	16.0	13.0	12.0
\$2,500 to \$4,999	20.5	24.8	19.7	18.2	17.9
\$5,000 to \$7,499	5.5	14.8	16.2	16.1	15.8
\$7,500 to \$9,999	1.4	6.6	10.3	11.2	11.6
\$10,000 or more	0.8	5.5	13.8	18.6	21.6
Highest grade completed (avg.)	12.1	12.7	12.9	12.9	13.0
8 th or less	1.1	1.2	1.7	2.4	3.0
Some high school	16.0	10.2	9.7	9.0	7.5
High school graduate	54.0	40.4	33.1	36.0	35.2
High school equivalency	7.2	9.8	10.8	8.3	5.9
Some postsecondary	20.9	28.2	29.9	28.3	28.3
College graduate (4-year)	0.8	10.3	14.8	16.0	20.0
UI Claimant (all exiters)	12.7	28.3	36.9	42.4	48.6
UI Claimant referred by WPRS	1.5	4.5	6.8	8.4	10.0
UI Exhaustee	0.4	1.0	1.7	2.1	2.1
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	13.0	27.8	35.8	42.8	50.0
UI Claimant referred by WPRS	2.0	6.1	9.1	11.6	13.9
UI Exhaustee	0.6	1.5	2.5	3.0	2.6
Limited English-language (excludes Puerto Rico)	1.0	1.0	1.4	1.3	1.2
Single parent	10.1	16.1	15.8	7.2	2.3
Low income	59.3	53.7	51.1	42.4	33.5
Public assistance recipient	26.2	31.1	31.2	22.9	14.9
TANF recipient	3.9	5.0	4.3	1.8	0.6
Other public assistance, including SNAP and SSI	25.5	30.6	30.5	22.5	14.7
Homeless	2.6	1.8	2.2	2.9	1.9
Offender	5.0	7.9	10.9	8.8	4.1

Table II-4
Characteristics of Adult Exiters from April 2014 to March 2015, by Ethnicity and Race
 ((Derived from PY 2014Q4 WIASRD Records))

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	108,042	817,272	248,215	512,845	56,212
Statewide programs	427	2,070	556	1,395	119
Local programs	107,812	815,681	247,827	511,710	56,144
Characteristics of All Exiters					
Age categories					
18 to 21	12.5	7.4	9.2	6.4	8.3
22 to 29	29.1	23.6	28.7	20.9	26.0
30 to 44	33.2	33.5	34.8	32.6	35.4
45 to 54	15.9	20.0	17.4	21.5	17.9
55 and over	9.3	15.5	9.9	18.5	12.3
Gender					
Female	52.4	49.8	53.7	47.6	51.8
Male	47.6	50.2	46.3	52.4	48.2
Individual with a disability	4.6	5.7	4.3	6.4	6.7
Race and ethnicity					
Hispanic	100.0	0.0	0.0	0.0	0.0
Not Hispanic					
American Indian or Alaskan Native	0.0	1.4	0.0	0.0	20.0
Asian	0.0	2.2	0.0	0.0	32.2
Black or African American	0.0	30.4	100.0	0.0	0.0
Hawaiian or other Pacific Islander	0.0	0.5	0.0	0.0	6.6
White	0.0	62.8	0.0	100.0	0.0
More than one race	0.0	2.8	0.0	0.0	41.2
Veteran Status					
Veteran	4.3	7.4	5.5	8.5	5.8
Disabled veteran	0.7	1.2	0.9	1.4	1.0
Campaign veteran	1.5	2.5	1.6	2.9	2.1
Recently separated veteran	1.2	1.3	0.8	1.5	1.5
Other eligible person	0.1	0.2	0.1	0.2	0.2

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	108,042	817,272	248,215	512,845	56,212
Employed at participation					
Employed	18.0	19.1	21.1	18.2	18.8
Not employed or received layoff notice	82.0	80.9	78.9	81.8	81.2
Average preprogram quarterly earnings	\$5,454	\$6,409	\$4,650	\$7,202	\$6,240
None	29.6	23.1	28.3	20.0	28.2
\$1 to \$2,499	20.3	18.4	24.3	15.4	18.9
\$2,500 to \$4,999	20.0	20.7	22.3	20.0	19.5
\$5,000 to \$7,499	13.7	15.2	13.0	16.5	13.6
\$7,500 to \$9,999	7.7	9.3	6.2	11.0	7.9
\$10,000 or more	8.8	13.4	6.0	17.1	12.0
Highest grade completed (avg.)	12.1	12.9	12.6	12.9	12.9
8 th or less	6.3	1.2	1.3	1.0	2.4
Some high school	14.4	9.3	11.4	8.2	9.6
High school graduate	37.0	37.7	39.0	37.4	34.2
High school equivalency	8.1	9.3	8.8	9.6	7.9
Some postsecondary	25.0	28.7	30.3	28.1	27.3
College graduate (4-year)	9.3	13.9	9.3	15.6	18.7
UI Claimant (all exiters)	27.7	37.0	27.3	42.3	32.7
UI Claimant referred by WPRS	3.8	7.1	6.9	7.5	4.9
UI Exhaustee	1.7	1.5	1.4	1.5	1.7
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	25.8	37.1	29.6	42.5	28.4
UI Claimant referred by WPRS	4.7	9.8	8.6	11.0	5.1
UI Exhaustee	2.4	2.1	2.8	1.8	2.3
Limited English-language (excludes Puerto Rico)	4.0	0.8	0.9	0.4	4.4
Single parent	15.4	11.7	18.0	8.3	11.2
Low income	58.3	47.5	55.5	41.8	53.8
Public assistance recipient	31.9	26.7	33.8	22.2	29.4
TANF recipient	5.3	3.2	3.9	2.7	4.6
Other public assistance, including SNAP and SSI	31.0	26.2	33.0	21.9	28.7
Homeless	2.5	2.2	2.5	1.9	3.0
Offender	9.8	8.3	11.6	6.4	7.6

Table II-5
Characteristics of Adult Exiters from April 2014 to March 2015,
by Employment at Participation, Gender, and Disability
 (Derived from PY 2014Q4 WIASRD Records)

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	183,872	786,944	481,714	482,759	45,351
Statewide programs	1,228	1,422	1,639	900	212
Local programs	182,743	786,179	480,482	482,149	45,237
Characteristics of All Exiters					
Age categories					
18 to 21	10.0	7.6	7.5	8.4	5.0
22 to 29	28.2	23.3	23.4	25.1	15.2
30 to 44	33.6	33.3	33.4	33.5	31.8
45 to 54	17.3	20.0	19.6	19.5	25.7
55 and over	10.8	15.7	16.1	13.5	22.4
Gender					
Female	52.8	49.4	0.0	100.0	45.1
Male	47.2	50.6	100.0	0.0	54.9
Individual with a disability	3.8	6.2	6.3	5.1	100.0
Race and ethnicity					
Hispanic	11.1	11.8	11.0	12.1	9.0
Not Hispanic					
American Indian or Alaskan Native	1.0	1.3	1.2	1.2	1.3
Asian	2.0	1.9	1.8	2.1	1.1
Black or African American	29.8	26.1	24.8	28.8	22.7
Hawaiian or other Pacific Islander	0.4	0.4	0.4	0.4	0.3
White	53.1	56.0	58.2	52.8	61.8
More than one race	2.6	2.5	2.4	2.6	3.8
Veteran Status					
Veteran	6.2	7.2	12.3	1.7	17.3
Disabled veteran	1.0	1.2	2.0	0.3	10.6
Campaign veteran	2.2	2.4	4.3	0.4	7.6
Recently separated veteran	1.2	1.3	2.2	0.4	3.2
Other eligible person	0.2	0.2	0.1	0.3	0.4

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	183,872	786,944	481,714	482,759	45,351
Employed at participation					
Employed	100.0	0.0	17.9	20.0	13.0
Not employed or received layoff notice	0.0	100.0	82.1	80.0	87.0
Average preprogram quarterly earnings	\$5,513	\$6,537	\$7,224	\$5,447	\$5,313
None	16.2	26.0	24.1	24.0	44.1
\$1 to \$2,499	21.2	17.9	15.9	21.1	19.4
\$2,500 to \$4,999	25.6	19.2	18.1	22.8	14.8
\$5,000 to \$7,499	17.1	14.4	14.9	15.0	9.0
\$7,500 to \$9,999	9.6	8.9	10.1	8.1	5.4
\$10,000 or more	10.3	13.4	16.8	9.0	7.3
Highest grade completed (avg.)	12.9	12.7	12.7	12.9	12.8
8 th or less	1.3	2.0	1.9	1.8	2.3
Some high school	7.2	10.5	10.4	9.2	11.1
High school graduate	39.4	36.9	39.3	35.5	34.1
High school equivalency	8.2	9.3	10.2	8.0	9.2
Some postsecondary	31.0	27.6	25.3	31.2	30.4
College graduate (4-year)	12.9	13.7	12.8	14.3	13.0
UI Claimant (all exiters)	14.9	40.4	36.1	35.3	24.7
UI Claimant referred by WPRS	1.8	7.7	6.2	7.1	3.7
UI Exhaustee	0.8	1.7	1.5	1.6	1.9
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	11.4	41.0	37.0	33.8	23.2
UI Claimant referred by WPRS	2.3	10.5	8.6	9.3	4.0
UI Exhaustee	1.4	2.4	2.1	2.2	2.2
Limited English-language (excludes Puerto Rico)	1.2	1.2	1.2	1.2	0.9
Single parent	17.8	10.7	3.9	19.5	8.4
Low income	44.8	49.4	42.2	54.2	62.9
Public assistance recipient	24.2	27.8	19.6	34.1	38.4
TANF recipient	2.4	3.8	1.2	5.6	4.0
Other public assistance, including SNAP and SSI	23.6	27.3	19.4	33.2	37.9
Homeless	1.4	2.4	2.9	1.6	5.3
Offender	7.7	8.6	12.0	4.9	11.5

Table II-6
Characteristics of Adult Exiters from April 2014 to March 2015,
by Veteran Status
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters	970,816	68,023	22,703	12,696	11,483
Statewide programs	2,650	541	280	151	92
Local programs	968,922	67,721	22,539	12,607	11,427
Characteristics of All Exiters					
Age categories					
18 to 21	8.0	1.0	0.5	5.3	0.4
22 to 29	24.2	14.9	19.5	56.2	14.6
30 to 44	33.4	28.0	35.8	30.6	37.7
45 to 54	19.5	26.3	19.2	6.3	24.2
55 and over	14.8	29.8	25.0	1.6	23.0
Gender					
Female	50.1	12.1	8.9	15.4	14.3
Male	49.9	87.9	91.1	84.6	85.7
Individual with a disability	5.7	14.0	18.2	13.9	50.6
Race and ethnicity					
Hispanic	11.7	7.1	7.3	10.7	7.1
Not Hispanic					
American Indian or Alaskan Native	1.2	1.1	1.1	1.0	1.0
Asian	2.0	0.8	0.8	1.9	0.9
Black or African American	26.8	21.0	18.0	17.2	20.4
Hawaiian or other Pacific Islander	0.4	0.3	0.4	0.6	0.3
White	55.4	66.8	69.4	65.2	67.2
More than one race	2.5	2.8	3.0	3.3	3.1
Veteran Status					
Veteran	7.0	100.0	100.0	100.0	100.0
Disabled veteran	1.2	16.9	25.2	20.9	100.0
Campaign veteran	2.3	33.4	100.0	50.5	49.9
Recently separated veteran	1.3	18.7	28.3	100.0	23.1
Other eligible person	0.2	0.0	0.0	0.0	0.0

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters	970,816	68,023	22,703	12,696	11,483
Employed at participation					
Employed	18.9	16.6	17.4	16.8	16.8
Not employed or received layoff notice	81.1	83.4	82.6	83.2	83.2
Average preprogram quarterly earnings	\$6,324	\$8,243	\$9,039	\$8,643	\$8,868
None	24.2	25.4	24.8	27.2	30.0
\$1 to \$2,499	18.5	12.5	11.3	13.0	11.3
\$2,500 to \$4,999	20.4	15.5	14.2	13.8	12.6
\$5,000 to \$7,499	14.9	14.4	13.6	13.6	12.9
\$7,500 to \$9,999	9.1	10.5	10.5	6.8	10.1
\$10,000 or more	12.8	21.7	25.7	25.6	23.1
Highest grade completed (avg.)	12.8	13.2	13.4	13.0	13.6
8 th or less	1.9	0.4	0.3	0.4	0.3
Some high school	9.8	2.4	1.6	1.2	1.4
High school graduate	37.4	37.6	35.2	43.7	29.5
High school equivalency	9.1	6.5	5.5	5.1	4.6
Some postsecondary	28.2	37.7	39.3	37.7	42.5
College graduate (4-year)	13.6	15.5	18.1	11.9	21.6
UI Claimant (all exiters)	35.6	36.6	35.6	33.6	33.3
UI Claimant referred by WPRS	6.6	6.7	7.6	8.1	6.8
UI Exhaustee	1.5	2.2	2.5	1.5	2.2
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	35.1	38.1	32.9	36.6	32.4
UI Claimant referred by WPRS	8.9	9.8	10.9	12.8	9.2
UI Exhaustee	2.2	2.8	3.2	2.0	2.4
Limited English-language (excludes Puerto Rico)	1.2	0.3	0.3	0.3	0.2
Single parent	12.0	4.9	4.8	4.0	4.9
Low income	48.5	38.5	38.9	30.9	35.2
Public assistance recipient	27.1	17.3	14.6	9.3	12.5
TANF recipient	3.5	1.0	0.9	0.5	0.7
Other public assistance, including SNAP and SSI	26.6	17.2	14.5	9.2	12.4
Homeless	2.2	4.8	5.2	2.5	4.0
Offender	8.4	7.5	6.0	2.2	4.7

Table II-7
Characteristics of Adult Exiters from April 2014 to March 2015, by UI Status
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	UI Claimant			UI Exhaustee
		All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	970,816	329,504	61,009	268,495	14,316
Statewide programs	2,650	265	66	199	105
Local programs	968,922	329,369	60,975	268,394	14,251
Characteristics of All Exiters					
Age categories					
18 to 21	8.0	2.9	1.9	3.1	1.8
22 to 29	24.2	19.4	16.7	20.1	15.6
30 to 44	33.4	34.9	34.7	35.0	37.1
45 to 54	19.5	23.4	25.2	23.0	26.7
55 and over	14.8	19.3	21.5	18.8	18.8
Gender					
Female	50.1	48.0	52.1	47.1	49.8
Male	49.9	52.0	47.9	52.9	50.2
Individual with a disability	5.7	4.1	2.6	4.5	9.0
Race and ethnicity					
Hispanic	11.7	9.1	6.7	9.6	12.9
Not Hispanic					
American Indian or Alaskan Native	1.2	1.2	1.6	1.1	1.4
Asian	2.0	1.6	1.0	1.7	1.8
Black or African American	26.8	20.9	28.2	19.2	25.4
Hawaiian or other Pacific Islander	0.4	0.3	0.1	0.3	0.5
White	55.4	64.5	60.7	65.3	54.7
More than one race	2.5	2.5	1.6	2.7	3.2
Veteran Status					
Veteran	7.0	7.3	7.2	7.3	10.0
Disabled veteran	1.2	1.1	1.2	1.1	1.7
Campaign veteran	2.3	2.4	2.8	2.3	3.8
Recently separated veteran	1.3	1.3	1.7	1.2	1.4
Other eligible person	0.2	0.2	0.1	0.2	0.3

	All Exitters	UI Claimant			UI Exhaustee
		All	Referred by WPRS	Not Referred by WPRS	
Number of exitters	970,816	329,504	61,009	268,495	14,316
Employed at participation					
Employed	18.9	7.9	5.0	8.6	10.3
Not employed or received layoff notice	81.1	92.1	95.0	91.4	89.7
Average preprogram quarterly earnings	\$6,324	\$7,863	\$8,234	\$7,782	\$4,718
None	24.2	4.4	4.4	4.3	43.2
\$1 to \$2,499	18.5	11.7	9.7	12.2	21.0
\$2,500 to \$4,999	20.4	25.0	22.9	25.5	15.9
\$5,000 to \$7,499	14.9	21.9	22.5	21.7	9.2
\$7,500 to \$9,999	9.1	14.4	15.7	14.1	5.2
\$10,000 or more	12.8	22.6	24.8	22.1	5.5
Highest grade completed (avg.)	12.8	12.9	13.0	12.9	13.0
8 th or less	1.9	2.2	1.3	2.4	1.1
Some high school	9.8	8.9	8.0	9.1	7.4
High school graduate	37.4	35.8	35.0	36.0	35.3
High school equivalency	9.1	6.7	6.6	6.7	10.0
Some postsecondary	28.2	28.8	32.4	28.0	32.5
College graduate (4-year)	13.6	17.6	16.6	17.8	13.8
UI Claimant (all exitters)	35.6	100.0	100.0	100.0	0.0
UI Claimant referred by WPRS	6.6	18.5	100.0	0.0	0.0
UI Exhaustee	1.5	0.0	0.0	0.0	100.0
Characteristics of Exitters who Received Intensive or Training Services					
UI Claimant	35.1	100.0	100.0	100.0	0.0
UI Claimant referred by WPRS	8.9	25.3	100.0	0.0	0.0
UI Exhaustee	2.2	0.0	0.0	0.0	100.0
Limited English-language (excludes Puerto Rico)	1.2	0.7	0.5	0.8	1.2
Single parent	12.0	6.5	7.2	6.3	19.8
Low income	48.5	31.1	34.2	29.9	69.4
Public assistance recipient	27.1	14.9	13.7	15.3	39.4
TANF recipient	3.5	1.2	0.9	1.3	4.7
Other public assistance, including SNAP and SSI	26.6	14.6	13.5	15.0	38.1
Homeless	2.2	0.6	0.5	0.7	3.4
Offender	8.4	4.0	3.3	4.2	10.6

Table II-8
Characteristics of Adult Exiters from April 2014 to March 2015, by Highest Grade Completed
(Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	970,816	112,410	446,572	271,186	130,361
Statewide programs	2,650	322	1,363	614	351
Local programs	968,922	112,243	445,525	270,763	130,104
<u>Characteristics of All Exiters</u>					
Age categories					
18 to 21	8.0	11.6	10.5	5.9	0.5
22 to 29	24.2	23.5	26.2	24.2	18.3
30 to 44	33.4	32.6	31.6	35.4	36.3
45 to 54	19.5	18.9	18.7	19.6	23.0
55 and over	14.8	13.4	13.1	14.9	21.9
Gender					
Female	50.1	47.3	46.8	55.3	53.0
Male	49.9	52.7	53.2	44.7	47.0
Individual with a disability	5.7	6.6	5.2	6.1	5.8
Race and ethnicity					
Hispanic	11.7	20.7	11.3	10.3	8.1
Not Hispanic					
American Indian or Alaskan Native	1.2	1.6	1.3	1.2	0.6
Asian	2.0	1.9	1.2	1.6	5.4
Black or African American	26.8	29.2	27.5	28.8	18.7
Hawaiian or other Pacific Islander	0.4	0.4	0.5	0.3	0.3
White	55.4	43.9	55.8	55.1	64.7
More than one race	2.5	2.4	2.5	2.8	2.2
Veteran Status					
Veteran	7.0	1.7	6.6	9.3	8.0
Disabled veteran	1.2	0.2	0.9	1.8	1.9
Campaign veteran	2.3	0.4	2.0	3.3	3.1
Recently separated veteran	1.3	0.2	1.4	1.7	1.1
Other eligible person	0.2	0.1	0.2	0.2	0.2

	All Exiters	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	970,816	112,410	446,572	271,186	130,361
Employed at participation					
Employed	18.9	13.7	19.5	20.9	18.1
Not employed or received layoff notice	81.1	86.3	80.5	79.1	81.9
Average preprogram quarterly earnings	\$6,324	\$4,678	\$5,454	\$6,240	\$10,478
None	24.2	31.4	24.6	22.2	19.8
\$1 to \$2,499	18.5	22.1	20.2	18.1	10.9
\$2,500 to \$4,999	20.4	21.9	22.1	20.8	13.1
\$5,000 to \$7,499	14.9	12.8	15.4	15.9	13.4
\$7,500 to \$9,999	9.1	6.2	8.5	9.9	12.0
\$10,000 or more	12.8	5.7	9.3	13.0	30.8
Highest grade completed (avg.)	12.8	9.8	12.0	13.6	16.2
8 th or less	1.9	15.9	0.0	0.0	0.0
Some high school	9.8	84.1	0.0	0.0	0.0
High school graduate	37.4	0.0	80.5	0.0	0.0
High school equivalency	9.1	0.0	19.5	0.0	0.0
Some postsecondary	28.2	0.0	0.0	100.0	0.0
College graduate (4-year)	13.6	0.0	0.0	0.0	100.0
UI Claimant (all exiters)	35.6	34.4	32.8	36.2	45.5
UI Claimant referred by WPRS	6.6	5.3	5.9	7.5	7.9
UI Exhaustee	1.5	1.1	1.5	1.8	1.6
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	35.1	33.7	30.1	38.8	45.5
UI Claimant referred by WPRS	8.9	6.5	7.3	10.3	11.6
UI Exhaustee	2.2	1.5	2.2	2.6	2.1
Limited English-language (excludes Puerto Rico)	1.2	3.1	1.2	0.7	1.1
Single parent	12.0	12.0	13.5	13.2	5.1
Low income	48.5	55.9	53.0	46.5	32.7
Public assistance recipient	27.1	35.1	30.0	25.8	13.3
TANF recipient	3.5	6.4	3.9	2.9	1.1
Other public assistance, including SNAP and SSI	26.6	34.0	29.4	25.4	13.1
Homeless	2.2	3.5	2.6	1.8	1.0
Offender	8.4	12.4	10.3	6.8	2.5

Table II-9
Characteristics of Adult Exiters from April 2014 to March 2015
who Received Intensive or Training Services, by Low Income and Receipt of Public Assistance
(Derived from PY 2014Q4 WIASRD Records)

	With Intensive or Training Services	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters	333,276	157,030	90,377	11,655	88,510
Statewide programs	2,598	1,198	545	178	541
Local programs	331,419	156,353	90,151	11,614	88,287
Characteristics of All Exiters					
Age categories					
18 to 21	7.7	9.5	7.5	8.6	7.4
22 to 29	25.5	28.3	29.2	36.4	29.3
30 to 44	34.7	36.6	40.0	43.0	39.8
45 to 54	19.3	16.9	16.3	9.7	16.3
55 and over	12.7	8.8	7.0	2.2	7.1
Gender					
Female	51.4	57.8	64.8	82.6	64.4
Male	48.6	42.2	35.2	17.4	35.6
Individual with a disability	5.3	6.6	7.4	6.0	7.4
Race and ethnicity					
Hispanic	14.1	16.9	16.4	21.3	16.3
Not Hispanic					
American Indian or Alaskan Native	1.0	1.2	1.3	1.5	1.3
Asian	2.1	2.1	1.4	1.6	1.5
Black or African American	30.0	34.8	36.9	33.3	36.8
Hawaiian or other Pacific Islander	0.4	0.4	0.5	0.7	0.5
White	50.4	42.3	40.8	38.1	41.0
More than one race	2.1	2.3	2.6	3.4	2.6
Veteran Status					
Veteran	7.6	5.9	4.9	2.1	4.9
Disabled veteran	1.4	1.0	0.6	0.3	0.6
Campaign veteran	2.6	2.0	1.4	0.6	1.4
Recently separated veteran	1.6	0.9	0.5	0.2	0.5
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	333,276	157,030	90,377	11,655	88,510
Employed at participation					
Employed	19.9	18.7	17.8	13.7	17.7
Not employed or received layoff notice	80.1	81.3	82.2	86.3	82.3
Average preprogram quarterly earnings	\$6,216	\$4,321	\$3,644	\$3,020	\$3,648
None	26.7	37.2	39.4	45.7	39.4
\$1 to \$2,499	18.5	24.1	26.1	29.2	26.1
\$2,500 to \$4,999	19.9	19.5	19.6	15.2	19.6
\$5,000 to \$7,499	14.3	10.2	9.1	6.2	9.1
\$7,500 to \$9,999	8.6	4.5	3.3	2.2	3.3
\$10,000 or more	12.1	4.5	2.4	1.5	2.4
Highest grade completed (avg.)	12.9	12.6	12.5	12.3	12.5
8 th or less	1.3	1.3	1.3	1.8	1.3
Some high school	8.8	10.4	11.9	16.9	11.7
High school graduate	36.9	38.9	38.8	39.2	38.8
High school equivalency	8.2	10.5	11.4	11.3	11.5
Some postsecondary	30.9	29.7	29.7	26.3	29.8
College graduate (4-year)	13.9	9.2	6.8	4.5	6.9
UI Claimant (all exiters)	35.2	22.1	19.4	12.0	19.3
UI Claimant referred by WPRS	8.9	6.4	4.5	2.4	4.5
UI Exhaustee	2.2	3.2	3.2	3.0	3.2
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	35.2	22.1	19.4	12.0	19.3
UI Claimant referred by WPRS	8.9	6.4	4.5	2.4	4.5
UI Exhaustee	2.2	3.2	3.2	3.0	3.2
Limited English-language (excludes Puerto Rico)	1.2	1.8	1.5	1.8	1.5
Single parent	12.0	20.4	26.6	44.3	26.2
Low income	48.5	100.0	100.0	100.0	100.0
Public assistance recipient	27.1	57.5	100.0	100.0	100.0
TANF recipient	3.5	7.4	12.9	100.0	11.1
Other public assistance, including SNAP and SSI	26.6	56.4	97.9	84.0	100.0
Homeless	2.2	4.5	4.6	2.8	4.7
Offender	8.4	12.2	14.2	13.2	14.2

Table II-10
Characteristics of Adult Exiters from April 2014 to March 2015
who Received Intensive or Training Services, by Selected Characteristics
(Derived from PY 2014Q4 WIASRD Records)

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹	Offender
Number of exiters	333,276	3,960	37,952	9,563	27,963
Statewide programs	2,598	29	264	51	202
Local programs	331,419	3,948	37,826	9,543	27,858
Characteristics of All Exiters					
Age categories					
18 to 21	7.7	6.2	6.3	12.3	4.6
22 to 29	25.5	20.6	33.9	36.9	24.0
30 to 44	34.7	38.9	45.6	38.3	45.0
45 to 54	19.3	21.2	11.7	10.2	20.1
55 and over	12.7	13.0	2.5	2.5	6.2
Gender					
Female	51.4	52.0	84.4	74.2	30.3
Male	48.6	48.0	15.6	25.8	69.7
Individual with a disability	5.3	3.9	3.7	2.8	7.3
Race and ethnicity					
Hispanic	14.1	43.2	17.5	8.7	16.2
Not Hispanic					
American Indian or Alaskan Native	1.0	0.3	1.0	1.2	1.3
Asian	2.1	18.0	1.2	1.4	0.5
Black or African American	30.0	21.4	42.0	26.7	40.9
Hawaiian or other Pacific Islander	0.4	0.4	0.2	0.5	0.3
White	50.4	15.4	35.3	60.0	38.0
More than one race	2.1	1.2	2.7	1.6	2.8
Veteran Status					
Veteran	7.6	1.6	3.1	4.5	6.8
Disabled veteran	1.4	0.2	0.6	0.7	0.8
Campaign veteran	2.6	0.6	1.0	1.6	1.9
Recently separated veteran	1.6	0.4	0.5	0.6	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- Language ¹	Single Parent	Pell Grant Recipient (among trainees) ¹	Offender
Number of exiters	333,276	3,960	37,952	9,563	27,963
Employed at participation					
Employed	19.9	18.8	27.8	35.4	18.3
Not employed or received layoff notice	80.1	81.2	72.2	64.6	81.7
Average preprogram quarterly earnings	\$6,216	\$5,068	\$4,160	\$3,846	\$3,880
None	26.7	44.8	31.9	35.4	45.9
\$1 to \$2,499	18.5	16.1	25.8	25.2	23.0
\$2,500 to \$4,999	19.9	17.8	21.4	22.3	16.1
\$5,000 to \$7,499	14.3	10.6	11.8	10.7	8.3
\$7,500 to \$9,999	8.6	5.1	5.1	4.0	3.7
\$10,000 or more	12.1	5.7	4.0	2.5	2.9
Highest grade completed (avg.)	12.9	11.9	12.6	12.9	12.3
8 th or less	1.3	10.1	0.9	0.2	1.4
Some high school	8.8	15.3	9.0	1.1	13.6
High school graduate	36.9	40.4	39.8	36.3	39.2
High school equivalency	8.2	4.5	9.9	9.7	16.4
Some postsecondary	30.9	16.6	34.3	50.8	25.2
College graduate (4-year)	13.9	13.1	6.1	1.9	4.2
UI Claimant (all exiters)	35.2	21.6	19.8	19.8	16.6
UI Claimant referred by WPRS	8.9	3.6	5.5	5.2	3.5
UI Exhaustee	2.2	2.1	3.5	3.5	2.8
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	35.2	21.6	19.8	19.8	16.6
UI Claimant referred by WPRS	8.9	3.6	5.5	5.2	3.5
UI Exhaustee	2.2	2.1	3.5	3.5	2.8
Limited English-language (excludes Puerto Rico)	1.2	100.0	1.5	0.6	0.5
Single parent	12.0	14.5	100.0	33.3	16.7
Low income	48.5	67.3	81.9	76.8	69.7
Public assistance recipient	27.1	33.3	61.6	48.9	45.8
TANF recipient	3.5	5.3	13.2	3.5	5.5
Other public assistance, including SNAP and SSI	26.6	32.8	59.7	48.8	45.1
Homeless	2.2	2.2	2.1	1.0	8.6
Offender	8.4	3.3	10.8	6.8	100.0

Table II-11
Characteristics of Adult Exiters from April 2014 to March 2015, by Major Service Categories
(Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	970,816	637,540	227,388	105,888	70,592
Statewide programs	2,650	52	426	2,172	521
Local programs	968,922	637,503	227,097	104,322	70,383
Characteristics of All Exiters					
Age categories					
18 to 21	8.0	8.2	6.0	11.6	11.0
22 to 29	24.2	23.6	23.2	30.4	31.3
30 to 44	33.4	32.7	34.4	35.5	36.4
45 to 54	19.5	19.6	21.0	15.6	15.1
55 and over	14.8	15.9	15.4	7.0	6.2
Gender					
Female	50.1	49.4	50.5	53.4	57.4
Male	49.9	50.6	49.5	46.6	42.6
Individual with a disability	5.7	6.0	6.1	3.6	3.8
Race and ethnicity					
Hispanic	11.7	10.4	13.4	15.6	15.4
Not Hispanic					
American Indian or Alaskan Native	1.2	1.3	1.0	1.1	1.1
Asian	2.0	1.9	2.0	2.3	2.2
Black or African American	26.8	25.2	30.6	28.5	32.3
Hawaiian or other Pacific Islander	0.4	0.4	0.3	0.4	0.4
White	55.4	58.0	50.5	50.2	46.3
More than one race	2.5	2.7	2.1	2.0	2.2
Veteran Status					
Veteran	7.0	6.7	8.2	6.4	6.4
Disabled veteran	1.2	1.1	1.5	1.0	1.0
Campaign veteran	2.3	2.2	2.7	2.2	2.0
Recently separated veteran	1.3	1.2	1.6	1.4	1.3
Other eligible person	0.2	0.2	0.2	0.1	0.1

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	970,816	637,540	227,388	105,888	70,592
Employed at participation					
Employed	18.9	18.4	14.8	31.0	27.6
Not employed or received layoff notice	81.1	81.6	85.2	69.0	72.4
Average preprogram quarterly earnings	\$6,324	\$6,378	\$6,531	\$5,460	\$4,769
None	24.2	22.9	23.9	32.6	33.9
\$1 to \$2,499	18.5	18.6	17.8	20.0	22.2
\$2,500 to \$4,999	20.4	20.7	20.3	18.8	20.0
\$5,000 to \$7,499	14.9	15.3	15.1	12.5	12.0
\$7,500 to \$9,999	9.1	9.3	9.2	7.2	6.0
\$10,000 or more	12.8	13.2	13.6	8.9	5.8
Highest grade completed (avg.)	12.8	12.7	12.9	12.9	12.9
8 th or less	1.9	2.1	1.6	0.7	0.6
Some high school	9.8	10.4	10.1	5.9	5.0
High school graduate	37.4	37.7	35.0	40.8	39.7
High school equivalency	9.1	9.5	7.7	9.3	9.6
Some postsecondary	28.2	26.8	30.4	32.1	34.9
College graduate (4-year)	13.6	13.4	15.1	11.1	10.2
UI Claimant (all exiters)	35.6	35.8	42.6	19.2	21.9
UI Claimant referred by WPRS	6.6	5.3	10.4	5.6	6.2
UI Exhaustee	1.5	1.2	1.8	3.0	3.0
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	35.1		42.6	19.2	21.9
UI Claimant referred by WPRS	8.9		10.4	5.6	6.2
UI Exhaustee	2.2		1.8	3.0	3.0
Limited English-language (excludes Puerto Rico)	1.2		1.2	1.3	1.3
Single parent	12.0		8.8	18.6	21.3
Low income	48.5		41.7	62.7	69.0
Public assistance recipient	27.1		23.7	34.4	39.9
TANF recipient	3.5		3.3	3.9	3.9
Other public assistance, including SNAP and SSI	26.6		23.1	34.0	39.5
Homeless	2.2		2.5	1.8	1.8
Offender	8.4		8.5	8.1	9.2

Table II-12
Number of Adult Exiters from April 2014 to March 2015 with Specific Characteristics,
by Major Service Categories
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	970,816	637,540	227,388	105,888	70,592
Statewide programs	2,650	52	426	2,172	521
Local programs	968,922	637,503	227,097	104,322	70,383
<u>Characteristics of All Exiters</u>					
Age categories					
18 to 21	78,036	52,229	13,574	12,233	7,780
22 to 29	235,369	150,486	52,721	32,162	22,125
30 to 44	324,135	208,353	78,191	37,591	25,662
45 to 54	189,530	125,201	47,849	16,480	10,659
55 and over	143,730	101,256	35,052	7,422	4,366
Gender					
Female	482,759	313,151	113,870	55,738	39,933
Male	481,714	321,341	111,673	48,700	29,668
Individual with a disability	45,351	28,691	13,044	3,616	2,577
Race and ethnicity					
Hispanic	108,042	63,485	28,932	15,625	10,350
Not Hispanic					
American Indian or Alaskan Native	11,249	8,099	2,089	1,061	768
Asian	18,088	11,455	4,345	2,288	1,500
Black or African American	248,215	153,594	66,036	28,585	21,744
Hawaiian or other Pacific Islander	3,690	2,582	710	398	275
White	512,845	353,572	109,011	50,262	31,177
More than one race	23,185	16,631	4,553	2,001	1,469
Veteran Status					
Veteran	68,023	42,640	18,567	6,816	4,488
Disabled veteran	11,483	6,909	3,495	1,079	689
Campaign veteran	22,703	14,071	6,250	2,382	1,442
Recently separated veteran	12,696	7,530	3,648	1,518	923
Other eligible person	1,846	1,361	362	123	93

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	970,816	637,540	227,388	105,888	70,592
Employed at participation					
Employed	183,872	117,450	33,594	32,828	19,495
Not employed or received layoff notice	786,944	520,090	193,794	73,060	51,097
Average preprogram quarterly earnings					
None	229,483	142,778	52,923	33,782	23,413
\$1 to \$2,499	175,903	115,712	39,416	20,775	15,308
\$2,500 to \$4,999	193,772	129,269	45,011	19,492	13,789
\$5,000 to \$7,499	141,562	95,131	33,414	13,017	8,289
\$7,500 to \$9,999	85,842	57,970	20,426	7,446	4,168
\$10,000 or more	121,812	82,586	30,009	9,217	4,030
Highest grade completed					
8 th or less	17,883	13,486	3,653	744	412
Some high school	94,527	65,621	22,661	6,245	3,488
High school graduate	359,399	238,219	78,355	42,825	27,811
High school equivalency	87,173	60,193	17,210	9,770	6,717
Some postsecondary	271,186	169,464	68,004	33,718	24,395
College graduate (4-year)	130,361	84,808	33,850	11,703	7,157
UI Claimant (all exiters)	329,504	212,347	96,804	20,353	15,425
UI Claimant referred by WPRS	61,009	31,371	23,740	5,898	4,366
UI Exhaustee	14,316	6,985	4,184	3,147	2,111
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	117,171		96,804	20,353	15,425
UI Claimant referred by WPRS	29,646		23,740	5,898	4,366
UI Exhaustee	7,334		4,184	3,147	2,111
Limited English-language (excludes Puerto Rico)	3,960		2,635	1,325	875
Single parent	37,952		18,753	19,199	14,541
Low income	157,030		91,410	65,620	47,997
Public assistance recipient	90,377		53,918	36,459	28,181
TANF recipient	11,655		7,570	4,085	2,704
Other public assistance, including SNAP and SSI	88,510		52,519	35,991	27,859

Adults

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	970,816	637,540	227,388	105,888	70,592
Homeless	7,453		5,595	1,858	1,238
Offender	27,963		19,365	8,598	6,477

Table II-13
Characteristics of Adult Exiters from April 2014 to March 2015, by Type of Training
 (Derived from PY 2014Q4 WIASRD Records)

	No Training	Any Training	Basic Skills/ Remedial/ Prerequisite Training	On-the-job/ Apprentice Training	Occupational/ Entrep./ Custom Training
Number of exiters	864,928	105,888	2,958	15,950	87,846
Statewide programs	478	2,172	160	103	1,994
Local programs	864,600	104,322	2,920	15,893	86,319
Characteristics of All Exiters					
Age categories					
18 to 21	7.6	11.6	26.4	13.9	10.2
22 to 29	23.5	30.4	29.5	33.0	30.1
30 to 44	33.1	35.5	27.4	32.9	36.4
45 to 54	20.0	15.6	11.6	14.4	16.0
55 and over	15.8	7.0	5.1	5.8	7.3
Gender					
Female	49.7	53.4	65.7	38.6	55.6
Male	50.3	46.6	34.3	61.4	44.4
Individual with a disability	6.0	3.6	6.8	2.6	3.6
Race and ethnicity					
Hispanic	11.2	15.6	27.1	18.5	14.9
Not Hispanic					
American Indian or Alaskan Native	1.2	1.1	1.8	0.8	1.1
Asian	1.9	2.3	5.1	2.5	2.2
Black or African American	26.6	28.5	21.0	20.2	30.1
Hawaiian or other Pacific Islander	0.4	0.4	1.1	0.4	0.4
White	56.1	50.2	41.4	56.0	49.3
More than one race	2.6	2.0	2.5	1.6	2.0
Veteran Status					
Veteran	7.1	6.4	1.5	7.9	6.4
Disabled veteran	1.2	1.0	0.4	1.2	1.0
Campaign veteran	2.3	2.2	0.3	3.3	2.1
Recently separated veteran	1.3	1.4	0.2	2.7	1.3
Other eligible person	0.2	0.1	0.1	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	864,928	105,888	2,958	15,950	87,846
Employed at participation					
Employed	17.5	31.0	13.0	21.5	33.2
Not employed or received layoff notice	82.5	69.0	87.0	78.5	66.8
Average preprogram quarterly earnings	\$6,417	\$5,460	\$4,095	\$5,271	\$5,545
None	23.2	32.6	50.5	33.0	31.8
\$1 to \$2,499	18.4	20.0	22.7	18.5	20.2
\$2,500 to \$4,999	20.6	18.8	12.3	20.2	18.7
\$5,000 to \$7,499	15.2	12.5	7.0	14.0	12.5
\$7,500 to \$9,999	9.3	7.2	3.6	6.8	7.4
\$10,000 or more	13.3	8.9	4.0	7.5	9.4
Highest grade completed (avg.)	12.8	12.9	11.0	12.8	12.9
8 th or less	2.0	0.7	7.7	0.9	0.5
Some high school	10.3	5.9	55.3	5.7	4.4
High school graduate	37.0	40.8	19.7	45.1	40.6
High school equivalency	9.0	9.3	5.1	9.2	9.5
Some postsecondary	27.8	32.1	8.8	27.8	33.7
College graduate (4-year)	13.9	11.1	3.4	11.3	11.4
UI Claimant (all exiters)	37.7	19.2	14.7	13.6	20.6
UI Claimant referred by WPRS	6.7	5.6	4.4	3.8	6.0
UI Exhaustee	1.4	3.0	1.1	3.1	3.0
Characteristics of Exiters who Received Intensive or Training Services	Intensive Services, No Training				
UI Claimant	42.5	19.2	14.7	13.6	20.6
UI Claimant referred by WPRS	10.4	5.6	4.4	3.8	6.0
UI Exhaustee	1.8	3.0	1.1	3.1	3.0
Limited English-language (excludes Puerto Rico)	1.2	1.3	3.8	1.4	1.2
Single parent	8.8	18.6	15.9	13.0	19.8
Low income	41.7	62.7	84.9	55.5	63.1
Public assistance recipient	23.7	34.4	58.8	23.1	35.7
TANF recipient	3.3	3.9	17.4	4.8	3.3
Other public assistance, including SNAP and SSI	23.1	34.0	56.8	22.8	35.2

	No Training	Any Training	Basic Skills/ Remedial/ Prerequisite Training	On-the-job/ Apprentice Training	Occupational/ Entrep./ Custom Training
Number of exiters	864,928	105,888	2,958	15,950	87,846
Homeless	2.5	1.8	3.5	1.8	1.7
Offender	8.5	8.1	14.4	6.9	8.3

Table II-14
Services Received by Adult Exiters, Trends Over Time
 (Derived from PY 2014Q4 WIASRD Records)

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	1,252,411	1,218,137	1,205,269	1,074,998	970,816
Coenrollment					
WIA dislocated worker	26.8	29.1	26.2	24.8	22.1
WIA youth	0.6	0.4	0.4	0.4	0.4
Partner program	89.7	91.8	92.0	93.0	93.2
Wagner-Peyser	89.1	91.2	91.6	92.7	92.9
TAA	0.8	0.5	0.4	0.4	0.4
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	2.1	1.9	2.9	2.1	2.0
Vocational Education	0.1	0.1	0.0	0.0	0.0
Adult Education	0.1	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	2.2	2.0	1.2	1.2	1.6
Services Received					
Core self-service and informational activities	71.0	68.9	70.4	69.1	71.2
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	39.6	30.6	25.4	27.7	34.3
Prevocational activities	5.0	4.2	3.6	4.5	7.3
Training services	13.3	10.1	10.1	9.9	10.9
Type of Training (among trainees)					
On-the-job training	8.9	11.2	13.1	12.3	14.9
Skill upgrading	13.1	12.9	15.6	14.2	12.1
Entrepreneurial training	0.3	0.3	0.2	0.2	0.3
ABE or ESL in combination with training (non-TAA)	4.3	3.3	2.3	2.9	2.5
Customized training	6.8	6.0	5.5	5.7	5.3
Apprenticeship training			0.2	0.2	0.1
Other occupational skills training	71.0	70.4	67.3	68.4	67.9
Remedial training (ABE/ESL TAA only)			0.3	0.3	0.3
Prerequisite training			0.1	0.0	0.0
Completed any training (among trainees)			79.7	79.5	79.3

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	1,252,411	1,218,137	1,205,269	1,074,998	970,816
ITA established (among trainees)	62.1	63.1	64.5	67.9	66.7
Pell Grant recipient (among trainees, excludes Puerto Rico)	8.6	10.2	10.1	10.1	9.0
Needs-related payments	0.6	0.5	0.2	0.1	0.1
Other supportive services	7.5	5.2	5.9	5.8	7.2
Service category					
Core services, including staff assisted, only	60.4	69.4	74.6	72.3	65.7
Intensive & core services only	26.2	20.5	15.3	17.9	23.4
Training services	13.3	10.1	10.1	9.9	10.9
Weeks participated (average)	22.2	24.1	23.7	20.3	18.2
4 or fewer weeks	38.0	38.6	38.2	42.0	44.8
5 to 13 weeks	19.8	18.7	18.1	19.5	21.5
14 to 26 weeks	15.4	14.4	15.3	15.6	15.1
27 to 39 weeks	7.7	7.2	8.6	7.8	6.3
40 to 52 weeks	4.9	5.0	5.7	4.5	3.3
53 to 104 weeks	11.1	11.5	9.8	7.0	5.7
More than 104 weeks	3.1	4.5	4.3	3.5	3.4
Weeks of training (average among trainees)	31.6	37.7	34.7	33.8	30.1
4 or fewer weeks	15.1	13.8	15.5	15.9	16.0
5 to 13 weeks	24.6	24.2	27.7	26.8	30.6
14 to 26 weeks	19.3	17.9	19.2	19.0	19.8
27 to 39 weeks	11.0	9.6	9.6	9.7	9.4
40 to 52 weeks	9.6	8.4	6.9	7.7	6.4
53 to 104 weeks	16.4	18.4	13.4	14.5	12.8
More than 104 weeks	4.0	7.8	7.7	6.3	5.1
Occupation of training (among trainees)					
Managerial, prof., technical	39.3	38.5	36.5	36.2	34.6
Healthcare practitioners and technical occupations	19.2	19.2	18.1	19.2	18.0
Service occupations	22.9	22.6	22.5	22.4	21.5
Healthcare support occupations	17.5	17.4	16.8	16.2	15.9
Sales and clerical	10.6	11.6	10.7	11.2	10.3
Farming, fishing, forestry, construction, and extraction	4.7	3.7	3.8	3.1	3.3
Installation, repair, production, transportation, material moving	22.4	23.5	26.4	27.1	30.3

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	1,252,411	1,218,137	1,205,269	1,074,998	970,816
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 2014Q4 WIASRD Records)

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	1,252,411	1,218,137	1,205,269	1,074,998	970,816
Coenrollment					
WIA dislocated worker	336,093	354,829	315,573	266,825	214,304
WIA youth	7,042	5,082	4,320	3,946	3,818
Partner program	1,123,381	1,118,763	1,108,790	999,751	905,274
Wagner-Peyser	1,115,444	1,111,458	1,104,571	996,285	901,494
TAA	9,551	6,282	4,982	4,173	3,603
National Farmworker Jobs	100	43	36	23	29
Veterans programs	25,747	23,622	35,083	23,112	19,238
Vocational Education	1,079	958	348	180	136
Adult Education	1,677	1,282	658	539	450
Title V Older Worker	221	97	57	57	34
Other partner programs	27,192	24,232	14,467	13,406	15,548
Services Received					
Core self-service and informational activities	889,045	839,719	848,882	742,425	691,165
Staff-assisted core services	1,252,411	1,218,137	1,205,269	1,074,998	970,816
Intensive Services	495,637	372,762	305,913	298,149	333,276
Prevocational activities	62,482	50,773	43,746	48,110	70,757
Training services	167,071	122,830	122,021	105,962	105,888
Type of Training (among trainees)					
On-the-job training	14,889	13,774	16,018	13,038	15,817
Skill upgrading	21,968	15,856	19,010	15,026	12,819
Entrepreneurial training	546	360	223	184	346
ABE or ESL in combination with training (non-TAA)	7,115	4,092	2,782	3,096	2,640
Customized training	11,278	7,327	6,720	6,071	5,567
Apprenticeship training			272	209	137
Other occupational skills training	118,602	86,481	82,090	72,496	71,910
Remedial training (ABE/ESL TAA only)			419	305	295
Prerequisite training			62	48	29
Completed any training (among trainees)			97,193	84,189	83,994
ITA established (among trainees)	103,751	77,448	78,646	71,940	70,592

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	1,252,411	1,218,137	1,205,269	1,074,998	970,816
Pell Grant recipient (among trainees, excludes Puerto Rico)	14,440	12,555	12,280	10,673	9,563
Needs-related payments	7,511	6,004	1,932	1,135	1,026
Other supportive services	93,484	63,898	70,948	62,745	69,728
Service category					
Core services, including staff assisted, only	756,774	845,375	899,356	776,849	637,540
Intensive & core services only	328,566	249,932	183,892	192,187	227,388
Training services	167,071	122,830	122,021	105,962	105,888
Weeks participated					
4 or fewer weeks	475,713	469,931	460,111	451,823	434,839
5 to 13 weeks	248,133	228,342	218,522	209,896	208,331
14 to 26 weeks	192,792	176,003	184,051	167,253	146,702
27 to 39 weeks	96,095	87,811	104,141	83,870	61,131
40 to 52 weeks	61,534	61,472	68,463	48,572	31,690
53 to 104 weeks	139,421	139,521	118,321	75,453	54,996
More than 104 weeks	38,723	55,057	51,660	38,131	33,127
Weeks of training					
4 or fewer weeks	24,764	16,519	18,547	16,620	16,631
5 to 13 weeks	40,374	29,081	33,197	27,916	31,896
14 to 26 weeks	31,651	21,509	22,969	19,782	20,603
27 to 39 weeks	18,045	11,477	11,533	10,147	9,763
40 to 52 weeks	15,679	10,053	8,266	8,036	6,638
53 to 104 weeks	26,977	22,035	16,075	15,128	13,380
More than 104 weeks	6,545	9,323	9,177	6,618	5,322
Occupation of training					
Managerial, prof., technical	49,331	39,086	38,934	34,841	33,862
Healthcare practitioners and technical occupations	24,014	19,454	19,300	18,486	17,585
Service occupations	28,658	22,962	23,980	21,588	21,072
Healthcare support occupations	21,920	17,663	17,864	15,630	15,564
Sales and clerical	13,337	11,792	11,439	10,738	10,059
Farming, fishing, forestry, construction, and extraction	5,907	3,805	4,063	3,031	3,254
Installation, repair, production, transportation, material moving	28,146	23,883	28,178	26,031	29,667

Adults

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	1,252,411	1,218,137	1,205,269	1,074,998	970,816
Reason for exit					
Institutionalized	1,480	1,383	936	729	592
Health/medical	3,058	2,428	2,438	2,228	1,882
Deceased	501	515	382	262	206
Family care	941	743	657	626	608
Reserve called to active duty	76	75	54	50	36
Retirement	141	136	136	119	94

Table II-16
Services Received by Adult Exiters from April 2014 to March 2015, by Age
 (Derived from PY 2014Q4 WIASRD Records)

	Age at Participation				
	18 to 21	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	78,036	235,369	324,135	189,530	143,730
Coenrollment					
WIA dislocated worker	9.1	16.2	22.1	26.7	32.7
WIA youth	4.9	0.0	0.0	0.0	0.0
Partner program	90.9	92.2	93.2	94.3	95.1
Wagner-Peyser	90.5	91.7	92.8	93.9	94.8
TAA	0.0	0.1	0.3	0.7	0.8
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	0.2	1.2	1.7	2.9	3.7
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	1.4	1.8	1.9	1.6	0.9
Services Received					
Core self-service and informational activities	61.7	66.9	72.6	74.4	76.0
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	33.1	36.1	35.7	33.9	29.6
Prevocational activities	3.8	5.9	7.5	8.7	9.1
Training services	15.7	13.7	11.6	8.7	5.2
Type of Training (among trainees)					
On-the-job training	17.8	16.2	13.9	13.9	12.4
Skill upgrading	10.9	11.8	12.4	12.5	12.7
Entrepreneurial training	0.0	0.1	0.3	0.6	1.2
ABE or ESL in combination with training (non-TAA)	6.1	2.5	1.9	1.7	1.5
Customized training	1.8	3.8	5.5	7.3	11.5
Apprenticeship training	0.3	0.2	0.1	0.0	0.1
Other occupational skills training	63.8	69.1	69.3	67.4	63.9
Remedial training (ABE/ESL TAA only)	0.2	0.2	0.3	0.4	0.6
Prerequisite training	0.0	0.0	0.0	0.1	0.0
Completed any training (among trainees)	77.3	79.7	79.1	79.7	81.4

	Age at Participation				
	18 to 21	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	78,036	235,369	324,135	189,530	143,730
ITA established (among trainees)	63.6	68.8	68.3	64.7	58.8
Pell Grant recipient (among trainees, excludes Puerto Rico)	9.6	11.0	9.7	5.9	3.2
Needs-related payments	0.3	0.1	0.1	0.1	0.0
Other supportive services	9.8	8.4	7.9	6.1	3.6
Service category					
Core services, including staff assisted, only	66.9	63.9	64.3	66.1	70.4
Intensive & core services only	17.4	22.4	24.1	25.2	24.4
Training services	15.7	13.7	11.6	8.7	5.2
Weeks participated (average)	18.1	16.9	19.0	19.6	16.7
4 or fewer weeks	52.3	47.7	43.5	41.1	43.6
5 to 13 weeks	18.0	20.7	21.9	22.5	22.4
14 to 26 weeks	11.3	14.1	15.2	16.5	16.8
27 to 39 weeks	5.2	5.8	6.4	7.0	6.6
40 to 52 weeks	3.2	3.1	3.4	3.4	3.1
53 to 104 weeks	6.1	5.5	5.9	5.8	4.9
More than 104 weeks	3.9	3.1	3.7	3.8	2.6
Weeks of training (average)	33.8	29.6	31.2	29.1	23.8
4 or fewer weeks	13.0	14.6	15.6	18.4	23.0
5 to 13 weeks	29.0	30.7	30.4	31.4	32.1
14 to 26 weeks	20.1	20.1	19.6	19.4	19.4
27 to 39 weeks	10.3	9.7	9.2	8.7	8.6
40 to 52 weeks	7.0	7.1	6.2	5.6	4.8
53 to 104 weeks	14.9	13.6	13.4	10.7	7.8
More than 104 weeks	5.7	4.2	5.6	5.7	4.2
Occupation of training					
Managerial, prof., technical	27.8	36.3	36.5	32.6	32.8
Healthcare practitioners and technical occupations	17.1	23.3	18.8	10.8	7.5
Service occupations	32.2	25.6	18.5	15.8	14.0
Healthcare support occupations	21.9	19.2	14.2	11.4	10.1
Sales and clerical	9.8	8.2	9.6	13.2	17.1
Farming, fishing, forestry, construction, and extraction	4.7	3.5	3.2	2.8	2.3
Installation, repair, production, transportation, material moving	25.6	26.3	32.3	35.6	33.8

	Age at Participation				
	18 to 21	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	78,036	235,369	324,135	189,530	143,730
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	0.1
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-17
Services Received by Adult Exiters from April 2014 to March 2015, by Ethnicity and Race
(Derived from PY 2014Q4 WIASRD Records)

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	108,042	817,272	248,215	512,845	56,212
Coenrollment					
WIA dislocated worker	14.1	23.3	12.2	28.7	22.6
WIA youth	0.8	0.4	0.4	0.3	0.4
Partner program	89.9	93.7	92.9	94.6	90.1
Wagner-Peyser	89.4	93.4	92.3	94.3	89.4
TAA	0.2	0.4	0.2	0.5	0.3
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	1.4	2.0	1.4	2.4	1.7
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.0	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	1.9	1.6	2.7	1.0	1.7
Services Received					
Core self-service and informational activities	65.2	72.5	61.8	77.8	70.9
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	41.2	33.2	38.1	31.1	31.0
Prevocational activities	5.0	7.7	9.6	7.0	5.1
Training services	14.5	10.4	11.5	9.8	10.2
Type of Training (among trainees)					
On-the-job training	17.7	14.4	10.6	16.7	13.6
Skill upgrading	6.8	13.6	11.7	15.0	10.9
Entrepreneurial training	0.2	0.3	0.6	0.2	0.3
ABE or ESL in combination with training (non-TAA)	4.3	2.2	1.9	2.1	4.9
Customized training	5.8	4.5	2.0	5.9	4.8
Apprenticeship training	0.2	0.1	0.1	0.1	0.3
Other occupational skills training	67.3	68.2	76.8	63.3	68.4
Remedial training (ABE/ESL TAA only)	0.6	0.2	0.2	0.2	0.2
Prerequisite training	0.0	0.0	0.0	0.0	0.1
Completed any training (among trainees)	80.1	79.1	76.1	81.0	77.5

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	108,042	817,272	248,215	512,845	56,212
ITA established (among trainees)	66.2	67.3	76.1	62.0	69.8
Pell Grant recipient (among trainees, excludes Puerto Rico)	5.2	10.1	8.7	11.1	7.5
Needs-related payments	0.1	0.1	0.1	0.1	0.1
Other supportive services	11.2	6.7	11.2	4.6	6.8
Service category					
Core services, including staff assisted, only	58.8	66.8	61.9	68.9	69.0
Intensive & core services only	26.8	22.8	26.6	21.3	20.8
Training services	14.5	10.4	11.5	9.8	10.2
Weeks participated (average)	18.9	18.2	16.9	18.9	18.1
4 or fewer weeks	45.1	44.3	46.6	43.0	46.6
5 to 13 weeks	19.3	21.9	22.0	22.0	20.3
14 to 26 weeks	14.9	15.3	14.1	16.0	13.9
27 to 39 weeks	6.9	6.3	6.0	6.4	6.3
40 to 52 weeks	3.9	3.2	3.0	3.3	3.3
53 to 104 weeks	6.6	5.6	5.3	5.6	6.1
More than 104 weeks	3.3	3.4	3.0	3.7	3.4
Weeks of training (average)	27.0	31.0	28.7	32.5	29.3
4 or fewer weeks	15.8	15.7	15.5	15.9	14.9
5 to 13 weeks	30.9	30.5	33.8	28.8	29.5
14 to 26 weeks	20.6	19.7	19.5	19.5	21.8
27 to 39 weeks	10.8	9.1	9.0	9.1	10.3
40 to 52 weeks	7.3	6.2	5.7	6.4	7.1
53 to 104 weeks	11.0	13.3	11.6	14.4	11.7
More than 104 weeks	3.5	5.5	5.0	5.9	4.7
Occupation of training					
Managerial, prof., technical	29.7	35.5	31.7	37.5	35.7
Healthcare practitioners and technical occupations	14.3	18.9	17.1	20.0	17.6
Service occupations	25.5	20.7	25.9	17.4	23.6
Healthcare support occupations	15.2	16.0	19.7	13.8	16.7
Sales and clerical	13.2	9.6	7.6	10.5	11.5
Farming, fishing, forestry, construction, and extraction	3.6	3.2	2.8	3.3	3.8
Installation, repair, production, transportation, material moving	27.9	31.1	31.9	31.2	25.3

Adults

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	108,042	817,272	248,215	512,845	56,212
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	0.1	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-18
Services Received by Adult Exiters from April 2014 to March 2015, by
Employment at Participation, Gender, and Disability Status
 (Derived from PY 2014Q4 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	183,872	786,944	481,714	482,759	45,351
Coenrollment					
WIA dislocated worker	12.1	24.4	22.5	21.9	15.9
WIA youth	0.4	0.4	0.4	0.4	0.8
Partner program	88.8	94.3	93.8	92.9	94.8
Wagner-Peyser	88.2	94.0	93.4	92.6	94.3
TAA	0.3	0.4	0.4	0.3	0.2
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	1.6	2.1	3.5	0.5	6.7
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.0	0.0	0.0	0.1	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	1.8	1.6	1.6	1.6	1.8
Services Received					
Core self-service and informational activities	67.5	72.1	70.5	72.1	68.1
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	36.1	33.9	33.3	35.1	36.7
Prevocational activities	4.4	8.0	6.7	8.0	5.1
Training services	17.9	9.3	10.1	11.5	8.0
Type of Training (among trainees)					
On-the-job training	10.3	17.0	19.6	10.9	10.5
Skill upgrading	16.1	10.3	12.3	12.2	10.0
Entrepreneurial training	0.3	0.3	0.3	0.4	1.2
ABE or ESL in combination with training (non-TAA)	1.0	3.2	1.9	3.0	5.1
Customized training	15.1	0.8	6.5	4.2	2.4
Apprenticeship training	0.1	0.1	0.3	0.0	0.1
Other occupational skills training	60.6	71.2	62.3	72.6	73.1
Remedial training (ABE/ESL TAA only)	0.2	0.3	0.2	0.4	0.2
Prerequisite training	0.0	0.0	0.0	0.0	0.0
Completed any training (among trainees)	84.4	77.1	80.2	78.7	74.5

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	183,872	786,944	481,714	482,759	45,351
ITA established (among trainees)	59.4	69.9	60.9	71.6	71.3
Pell Grant recipient (among trainees, excludes Puerto Rico)	10.3	8.5	5.0	12.7	7.1
Needs-related payments	0.2	0.1	0.1	0.1	0.1
Other supportive services	11.3	6.2	6.4	7.9	6.4
Service category					
Core services, including staff assisted, only	63.9	66.1	66.7	64.9	63.3
Intensive & core services only	18.3	24.6	23.2	23.6	28.8
Training services	17.9	9.3	10.1	11.5	8.0
Weeks participated (average)	18.4	18.1	17.2	18.9	20.6
4 or fewer weeks	50.3	43.5	45.2	44.5	43.3
5 to 13 weeks	18.0	22.3	22.2	20.8	19.7
14 to 26 weeks	12.3	15.8	15.4	14.9	15.3
27 to 39 weeks	5.9	6.4	6.1	6.4	6.9
40 to 52 weeks	3.5	3.2	3.0	3.5	3.8
53 to 104 weeks	6.2	5.5	4.9	6.3	6.9
More than 104 weeks	3.9	3.3	3.1	3.6	4.0
Weeks of training (average)	29.1	30.6	23.8	35.7	31.2
4 or fewer weeks	20.0	14.1	19.7	12.8	18.7
5 to 13 weeks	27.2	32.2	35.8	26.1	26.9
14 to 26 weeks	19.7	19.8	19.8	19.7	18.4
27 to 39 weeks	9.2	9.5	7.8	10.7	9.9
40 to 52 weeks	6.7	6.2	4.5	7.9	6.9
53 to 104 weeks	12.8	12.9	8.7	16.5	13.7
More than 104 weeks	4.5	5.4	3.7	6.4	5.5
Occupation of training					
Managerial, prof., technical	42.4	31.1	23.7	44.1	35.0
Healthcare practitioners and technical occup.	25.6	14.5	5.3	28.9	12.9
Service occupations	19.5	22.4	8.6	32.5	23.1
Healthcare support occup.	16.3	15.7	2.8	27.1	13.5
Sales and clerical	7.7	11.4	5.2	14.5	13.7
Farming, fishing, forestry, construction, and extraction	3.5	3.2	6.5	0.5	3.3
Installation, repair, production, transportation, material moving	26.9	31.9	55.9	8.4	24.8

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	183,872	786,944	481,714	482,759	45,351
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 2014 to March 2015, by Veteran Status
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters	970,816	68,023	22,703	12,696	11,483
Coenrollment					
WIA dislocated worker	22.1	25.3	26.0	22.6	23.8
WIA youth	0.4	0.0	0.0	0.0	0.0
Partner program	93.2	95.7	94.8	95.1	95.7
Wagner-Peyser	92.9	94.8	93.7	94.1	94.2
TAA	0.4	0.5	0.3	0.0	0.4
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	2.0	28.0	31.0	30.7	36.8
Vocational Education	0.0	0.0	0.1	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	1.6	1.6	1.5	1.0	1.4
Services Received					
Core self-service and informational activities	71.2	76.2	83.1	75.6	78.1
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	34.3	37.3	38.0	40.7	39.8
Prevocational activities	7.3	7.9	9.6	7.7	8.9
Training services	10.9	10.0	10.5	12.0	9.4
Type of Training (among trainees)					
On-the-job training	14.9	18.3	22.3	28.1	18.4
Skill upgrading	12.1	10.4	9.9	9.9	8.4
Entrepreneurial training	0.3	1.2	1.8	0.9	3.2
ABE or ESL in combination with training (non-TAA)	2.5	0.5	0.3	0.4	0.7
Customized training	5.3	3.3	4.4	3.4	3.0
Apprenticeship training	0.1	0.1	0.0	0.1	0.0
Other occupational skills training	67.9	69.9	65.4	61.3	69.9
Remedial training (ABE/ESL TAA only)	0.3	0.1	0.2	0.0	0.3
Prerequisite training	0.0	0.0	0.0	0.0	0.0
Completed any training (among trainees)	79.3	77.0	77.0	72.2	74.7

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters	970,816	68,023	22,703	12,696	11,483
ITA established (among trainees)	66.7	65.8	60.5	60.8	63.9
Pell Grant recipient (among trainees, excludes Puerto Rico)	9.0	6.3	6.4	4.0	6.6
Needs-related payments	0.1	0.1	0.1	0.1	0.1
Other supportive services	7.2	7.1	7.9	6.2	6.3
Service category					
Core services, including staff assisted, only	65.7	62.7	62.0	59.3	60.2
Intensive & core services only	23.4	27.3	27.5	28.7	30.4
Training services	10.9	10.0	10.5	12.0	9.4
Weeks participated (average)	18.2	24.4	26.2	21.7	21.5
4 or fewer weeks	44.8	37.7	35.9	40.8	37.6
5 to 13 weeks	21.5	21.3	21.7	20.8	22.7
14 to 26 weeks	15.1	16.4	16.0	16.1	16.6
27 to 39 weeks	6.3	7.7	8.1	7.1	8.2
40 to 52 weeks	3.3	4.0	4.2	3.6	4.0
53 to 104 weeks	5.7	7.2	7.7	6.8	6.8
More than 104 weeks	3.4	5.6	6.4	4.7	4.1
Weeks of training (average)	30.1	28.3	25.6	27.7	28.3
4 or fewer weeks	16.0	19.3	20.3	18.5	19.7
5 to 13 weeks	30.6	30.7	31.5	29.0	28.1
14 to 26 weeks	19.8	18.4	20.0	20.7	18.2
27 to 39 weeks	9.4	8.4	7.9	8.7	10.9
40 to 52 weeks	6.4	5.3	5.2	4.8	5.8
53 to 104 weeks	12.8	13.6	12.1	15.8	13.8
More than 104 weeks	5.1	4.2	3.0	2.6	3.5
Occupation of training					
Managerial, prof., technical	34.6	33.1	35.5	30.5	40.9
Healthcare practitioners and technical occupations	18.0	8.6	8.1	7.6	9.2
Service occupations	21.5	12.2	11.6	20.3	11.2
Healthcare support occup.	15.9	4.7	3.2	4.7	3.8
Sales and clerical	10.3	6.1	5.3	6.3	5.8
Farming, fishing, forestry, construction, and extraction	3.3	4.8	4.7	5.6	4.8
Installation, repair, production, transportation, material moving	30.3	43.8	42.9	37.3	37.3

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters	970,816	68,023	22,703	12,696	11,483
Reason for exit					
Institutionalized	0.1	0.0	0.0	0.0	0.0
Health/medical	0.2	0.2	0.3	0.1	0.4
Deceased	0.0	0.0	0.0	0.0	0.0
Family care	0.1	0.0	0.0	0.0	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	0.0

Table II-20
Services Received by Adult Exiters from April 2014 to March 2015, by UI Status
(Derived from PY 2014Q4 WIASRD Records)

		UI Claimant			
	All Exiters	All	Referred by WPRS	Not Referred by WPRS	UI Exhaustee
Number of exiters	970,816	329,504	61,009	268,495	14,316
Coenrollment					
WIA dislocated worker	22.1	45.3	27.4	49.4	46.3
WIA youth	0.4	0.0	0.1	0.0	0.3
Partner program	93.2	95.4	86.9	97.4	88.6
Wagner-Peyser	92.9	95.2	86.6	97.2	88.1
TAA	0.4	0.7	1.0	0.6	0.6
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	2.0	2.2	1.9	2.3	4.2
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	1.6	0.9	1.0	0.8	3.8
Services Received					
Core self-service and informational activities	71.2	73.8	83.4	71.6	84.7
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	34.3	35.6	48.6	32.6	51.2
Prevocational activities	7.3	10.9	22.7	8.2	8.2
Training services	10.9	6.2	9.7	5.4	22.0
Type of Training (among trainees)					
On-the-job training	14.9	10.5	10.2	10.5	15.6
Skill upgrading	12.1	10.9	5.5	13.1	9.5
Entrepreneurial training	0.3	0.2	0.2	0.2	0.3
ABE or ESL in combination with training (non-TAA)	2.5	1.5	1.5	1.6	0.8
Customized training	5.3	0.8	0.5	0.9	1.6
Apprenticeship training	0.1	0.2	0.0	0.2	0.1
Other occupational skills training	67.9	78.3	84.8	75.6	75.3
Remedial training (ABE/ESL TAA only)	0.3	0.6	0.6	0.5	0.2
Prerequisite training	0.0	0.1	0.2	0.0	0.0
Completed any training (among trainees)	79.3	75.6	73.3	76.5	78.2

	All Exiters	UI Claimant			UI Exhaustee
		All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	970,816	329,504	61,009	268,495	14,316
ITA established (among trainees)	66.7	75.8	74.0	76.5	67.1
Pell Grant recipient (among trainees, excludes Puerto Rico)	9.0	9.3	8.4	9.7	10.6
Needs-related payments	0.1	0.0	0.0	0.0	0.3
Other supportive services	7.2	3.9	4.4	3.8	19.6
Service category					
Core services, including staff assisted, only	65.7	64.4	51.4	67.4	48.8
Intensive & core services only	23.4	29.4	38.9	27.2	29.2
Training services	10.9	6.2	9.7	5.4	22.0
Weeks participated (average)	18.2	17.9	23.0	16.7	32.2
4 or fewer weeks	44.8	38.9	31.2	40.6	27.2
5 to 13 weeks	21.5	24.6	23.2	24.9	20.0
14 to 26 weeks	15.1	19.4	21.0	19.0	17.1
27 to 39 weeks	6.3	6.3	8.8	5.8	10.9
40 to 52 weeks	3.3	2.8	3.8	2.6	6.3
53 to 104 weeks	5.7	5.1	7.8	4.4	11.2
More than 104 weeks	3.4	3.0	4.2	2.7	7.3
Weeks of training (average)	30.1	40.7	44.6	39.2	29.6
4 or fewer weeks	16.0	11.3	10.6	11.6	12.7
5 to 13 weeks	30.6	25.9	23.1	27.0	33.1
14 to 26 weeks	19.8	18.0	15.8	18.9	20.8
27 to 39 weeks	9.4	9.9	9.5	10.1	10.3
40 to 52 weeks	6.4	7.2	7.4	7.1	5.8
53 to 104 weeks	12.8	19.1	24.1	17.1	11.9
More than 104 weeks	5.1	8.5	9.5	8.1	5.3
Occupation of training					
Managerial, prof., technical	34.6	36.9	40.0	35.6	34.0
Healthcare practitioners and technical occupations	18.0	12.9	13.6	12.6	14.5
Service occupations	21.5	18.8	17.9	19.2	18.8
Healthcare support occup.	15.9	13.9	12.3	14.6	14.2
Sales and clerical	10.3	13.1	13.6	13.0	13.0
Farming, fishing, forestry, construction, and extraction	3.3	2.4	2.2	2.5	3.3
Installation, repair, production, transportation, material moving	30.3	28.8	26.4	29.8	30.9

		UI Claimant			UI Exhaustee	
		All Exiters	All	Referred by WPRS		Not Referred by WPRS
Number of exiters		970,816	329,504	61,009	268,495	14,316
Reason for exit						
Institutionalized		0.1	0.0	0.0	0.0	0.1
Health/medical		0.2	0.1	0.2	0.1	0.7
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 2014 to March 2015, by Highest Grade Completed
(Derived from PY 2014Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Less than High School</u>	<u>High School Graduate</u>	<u>Some Post- secondary</u>	<u>College Graduate</u>
Number of exiters	970,816	112,410	446,572	271,186	130,361
Coenrollment					
WIA dislocated worker	22.1	20.8	22.6	19.5	27.5
WIA youth	0.4	1.4	0.4	0.1	0.0
Partner program	93.2	94.2	92.6	93.3	94.2
Wagner-Peyser	92.9	93.9	92.2	92.9	93.9
TAA	0.4	0.2	0.4	0.4	0.3
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	2.0	0.5	1.7	2.9	2.5
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.0	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	1.6	1.4	1.8	1.6	0.9
Services Received					
Core self-service and informational activities	71.2	67.1	72.5	70.2	73.2
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	34.3	29.6	33.2	37.5	34.9
Prevocational activities	7.3	6.4	6.1	8.1	9.1
Training services	10.9	6.2	11.8	12.4	9.0
Type of Training (among trainees)					
On-the-job training	14.9	14.6	16.1	12.9	15.2
Skill upgrading	12.1	8.2	12.5	11.9	13.4
Entrepreneurial training	0.3	0.2	0.1	0.4	1.2
ABE or ESL in combination with training (non-TAA)	2.5	23.6	1.0	0.6	0.7
Customized training	5.3	2.0	5.3	3.8	11.5
Apprenticeship training	0.1	0.1	0.2	0.1	0.1
Other occupational skills training	67.9	51.9	68.1	73.9	61.0
Remedial training (ABE/ESL TAA only)	0.3	1.2	0.3	0.1	0.1
Prerequisite training	0.0	0.0	0.0	0.0	0.0
Completed any training (among trainees)	79.3	70.0	79.8	79.1	83.5

	All Exiters	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	970,816	112,410	446,572	271,186	130,361
ITA established (among trainees)	66.7	55.8	65.6	72.4	61.2
Pell Grant recipient (among trainees, excludes Puerto Rico)	9.0	1.8	8.3	14.4	1.6
Needs-related payments	0.1	0.1	0.1	0.1	0.0
Other supportive services	7.2	7.0	7.9	7.8	4.0
Service category					
Core services, including staff assisted, only	65.7	70.4	66.8	62.5	65.1
Intensive & core services only	23.4	23.4	21.4	25.1	26.0
Training services	10.9	6.2	11.8	12.4	9.0
Weeks participated (average)	18.2	13.3	18.1	20.1	19.1
4 or fewer weeks	44.8	53.9	45.1	42.8	41.0
5 to 13 weeks	21.5	21.0	21.5	21.1	22.5
14 to 26 weeks	15.1	12.5	14.8	15.5	16.9
27 to 39 weeks	6.3	4.4	6.3	6.6	7.1
40 to 52 weeks	3.3	2.2	3.3	3.5	3.5
53 to 104 weeks	5.7	3.8	5.7	6.5	5.6
More than 104 weeks	3.4	2.2	3.4	4.1	3.5
Weeks of training (average)	30.1	26.1	27.3	36.5	27.9
4 or fewer weeks	16.0	15.7	17.6	13.3	16.8
5 to 13 weeks	30.6	33.6	33.5	25.8	28.8
14 to 26 weeks	19.8	21.8	19.5	18.8	22.0
27 to 39 weeks	9.4	10.1	8.6	10.2	10.1
40 to 52 weeks	6.4	5.4	5.8	7.5	6.3
53 to 104 weeks	12.8	9.4	10.3	18.0	11.8
More than 104 weeks	5.1	3.9	4.7	6.5	4.2
Occupation of training					
Managerial, prof., technical	34.6	15.1	23.2	46.9	62.2
Healthcare practitioners and technical occupations	18.0	5.4	13.1	28.4	17.3
Service occupations	21.5	28.2	25.5	18.3	9.5
Healthcare support occupations	15.9	16.8	19.2	14.0	6.5
Sales and clerical	10.3	11.8	9.5	10.2	13.2
Farming, fishing, forestry, construction, and extraction	3.3	5.3	4.1	2.3	1.6
Installation, repair, production, transportation, material moving	30.3	39.6	37.6	22.3	13.5

	All Exiters	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	970,816	112,410	446,572	271,186	130,361
Reason for exit					
Institutionalized	0.1	0.1	0.1	0.0	0.0
Health/medical	0.2	0.2	0.2	0.2	0.1
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-22
Services Received by Adult Exiters from April 2014 to March 2015
who Received Intensive or Training Services, by Low Income and Receipt of Public Assistance
(Derived from PY 2014Q4 WIASRD Records)

	With Intensive or Training Services	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters	333,276	157,030	90,377	11,655	88,510
Coenrollment					
WIA dislocated worker	7.7	6.1	5.0	3.8	5.0
WIA youth	1.1	2.0	1.9	1.7	1.9
Partner program	86.3	83.9	83.9	80.8	84.0
Wagner-Peyser	85.3	82.6	82.9	79.4	83.0
TAA	0.9	0.3	0.2	0.1	0.2
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	3.2	2.1	1.9	0.9	1.9
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.1	0.2	0.1	0.1	0.1
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	3.7	5.7	6.1	8.3	6.0
Services Received					
Core self-service and informational activities	68.0	71.9	69.8	66.0	70.1
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	21.2	17.9	15.7	11.4	15.9
Training services	31.8	41.8	40.3	35.0	40.7
Type of Training (among trainees)					
On-the-job training	14.9	13.3	10.0	18.4	10.0
Skill upgrading	12.1	11.7	13.1	10.0	13.1
Entrepreneurial training	0.3	0.4	0.3	0.3	0.3
ABE or ESL in combination with training (non-TAA)	2.5	3.3	4.5	12.0	4.4
Customized training	5.3	1.0	0.8	0.8	0.8
Apprenticeship training	0.1	0.1	0.1	0.1	0.1
Other occupational skills training	67.9	72.8	74.1	62.9	74.1
Remedial training (ABE/ESL TAA only)	0.3	0.3	0.3	0.6	0.3
Prerequisite training	0.0	0.0	0.0	0.0	0.0
Completed any training (among trainees)	79.3	77.4	75.3	70.3	75.3

	With Intensive or Training Services	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters	333,276	157,030	90,377	11,655	88,510
ITA established (among trainees)	66.7	73.1	77.3	66.2	77.4
Pell Grant recipient (among trainees, excludes Puerto Rico)	9.0	11.1	12.8	8.1	13.0
Needs-related payments	0.3	0.4	0.4	0.4	0.4
Other supportive services	20.2	25.4	27.1	26.4	26.8
Service category					
Core services, including staff assisted, only	0.0	0.0	0.0	0.0	0.0
Intensive & core services only	68.2	58.2	59.7	65.0	59.3
Training services	31.8	41.8	40.3	35.0	40.7
Weeks participated (average)	30.5	39.0	41.0	36.4	41.2
4 or fewer weeks	26.5	17.2	16.7	18.8	16.5
5 to 13 weeks	20.2	18.5	17.3	17.5	17.3
14 to 26 weeks	20.3	20.6	19.9	20.7	19.9
27 to 39 weeks	9.8	12.1	12.1	12.5	12.2
40 to 52 weeks	5.6	7.5	7.8	7.7	7.8
53 to 104 weeks	10.9	15.0	16.2	15.2	16.3
More than 104 weeks	6.6	9.1	10.0	7.6	10.0
Weeks of training (average)	30.1	30.6	31.4	25.3	31.4
4 or fewer weeks	16.0	14.0	13.8	13.3	13.8
5 to 13 weeks	30.6	31.0	30.3	35.0	30.3
14 to 26 weeks	19.8	20.3	19.5	23.0	19.5
27 to 39 weeks	9.4	9.8	10.1	10.4	10.1
40 to 52 weeks	6.4	6.8	7.2	5.7	7.1
53 to 104 weeks	12.8	12.9	13.9	9.4	13.9
More than 104 weeks	5.1	5.2	5.3	3.2	5.3
Occupation of training					
Managerial, prof., technical	34.6	32.1	31.4	21.8	31.4
Healthcare practitioners and technical occupations	18.0	18.6	19.3	12.4	19.4
Service occupations	21.5	25.7	30.2	41.2	30.0
Healthcare support occupations	15.9	19.7	24.1	29.7	24.0
Sales and clerical	10.3	9.7	10.2	20.1	10.1
Farming, fishing, forestry, construction, and extraction	3.3	3.0	2.4	2.1	2.4
Installation, repair, production, transportation, material moving	30.3	29.4	25.9	14.8	26.1

	With Intensive or Training Services	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters	333,276	157,030	90,377	11,655	88,510
Reason for exit					
Institutionalized	0.2	0.3	0.3	0.1	0.3
Health/medical	0.5	0.8	1.0	0.8	1.0
Deceased	0.1	0.1	0.1	0.0	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 2014 to March 2015
who Received Intensive or Training Services, by Selected Characteristics
(Derived from PY 2014Q4 WIASRD Records)

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹	Offender
Number of exiters	333,276	3,960	37,952	9,563	27,963
Coenrollment					
WIA dislocated worker	7.7	7.2	6.3	10.6	4.8
WIA youth	1.1	1.1	1.4	1.7	1.5
Partner program	86.3	73.5	77.9	77.2	84.1
Wagner-Peyser	85.3	72.4	76.4	73.4	80.5
TAA	0.9	0.9	0.5	0.8	0.1
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	3.2	0.7	1.0	1.1	2.8
Vocational Education	0.0	0.0	0.1	0.1	0.0
Adult Education	0.1	0.3	0.2	0.2	0.1
Title V Older Worker	0.0	0.1	0.0	0.0	0.0
Other partner programs	3.7	3.3	6.4	9.6	13.4
Services Received					
Core self-service and informational activities	68.0	59.6	69.2	72.1	67.9
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	21.2	19.9	13.2	14.8	15.3
Training services	31.8	33.5	50.6	100.0	30.7
Type of Training (among trainees)					
On-the-job training	14.9	16.1	10.4	1.9	12.6
Skill upgrading	12.1	14.0	12.6	16.7	12.5
Entrepreneurial training	0.3	0.2	0.2	0.1	0.4
ABE or ESL in combination with training (non-TAA)	2.5	4.5	2.0	0.5	4.8
Customized training	5.3	5.4	2.4	0.2	1.3
Apprenticeship training	0.1	0.0	0.1	0.0	0.3
Other occupational skills training	67.9	63.5	75.2	84.5	71.9
Remedial training (ABE/ESL TAA only)	0.3	3.6	0.5	0.1	0.1
Prerequisite training	0.0	0.0	0.0	0.1	0.0

¹ Excludes Puerto Rico.

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹	Offender
Completed any training (among trainees)	79.3	81.4	76.9	76.5	74.4

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹	Offender
Number of exiters	333,276	3,960	37,952	9,563	27,963
ITA established (among trainees)	66.7	66.0	75.7	87.0	75.3
Pell Grant recipient (among trainees, excludes Puerto Rico)	9.0	4.2	15.8	100.0	7.6
Needs-related payments	0.3	0.1	0.6	2.2	0.3
Other supportive services	20.2	23.4	38.4	45.3	37.6
Service category					
Core services, including staff assisted, only	0.0	0.0	0.0	0.0	0.0
Intensive & core services only	68.2	66.5	49.4	0.0	69.3
Training services	31.8	33.5	50.6	100.0	30.7
Weeks participated (average)	30.5	36.9	45.6	88.5	35.0
4 or fewer weeks	26.5	18.6	14.1	0.5	24.9
5 to 13 weeks	20.2	19.0	15.2	2.4	18.6
14 to 26 weeks	20.3	19.3	19.3	8.2	18.8
27 to 39 weeks	9.8	12.4	12.7	10.3	10.7
40 to 52 weeks	5.6	6.8	8.5	10.5	6.3
53 to 104 weeks	10.9	16.4	18.8	36.6	12.2
More than 104 weeks	6.6	7.4	11.4	31.6	8.4
Weeks of training (average)	30.1	26.8	35.7	61.6	25.8
4 or fewer weeks	16.0	11.6	11.8	2.5	16.8
5 to 13 weeks	30.6	33.5	27.4	8.4	35.9
14 to 26 weeks	19.8	25.5	19.2	14.7	19.4
27 to 39 weeks	9.4	10.5	10.7	14.0	8.2
40 to 52 weeks	6.4	6.2	8.0	12.7	5.4
53 to 104 weeks	12.8	9.7	16.2	33.3	9.8
More than 104 weeks	5.1	3.0	6.6	14.4	4.4
Occupation of training					
Managerial, prof., technical	34.6	20.5	40.2	63.9	18.9
Healthcare practitioners and technical occupations	18.0	9.1	27.9	47.2	6.4
Service occupations	21.5	29.3	32.6	15.1	13.9
Healthcare support occupations	15.9	20.7	28.3	12.3	8.1
Sales and clerical	10.3	10.5	10.8	7.9	7.8
Farming, fishing, forestry, construction, and extraction	3.3	2.9	1.4	1.1	6.5
Installation, repair, production, transportation, material moving	30.3	36.7	15.1	12.0	52.9

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹	Offender
Number of exiters	333,276	3,960	37,952	9,563	27,963
Reason for exit					
Institutionalized	0.2	0.1	0.2	0.2	1.1
Health/medical	0.5	1.2	0.8	1.3	0.7
Deceased	0.1	0.1	0.1	0.1	0.1
Family care	0.2	0.8	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 2014 to March 2015, by Occupation of Training
 (Derived from PY 2014Q4 WIASRD Records)

Occupation Title	O*Net Code	Any Training	On-the-job/ Apprentice Training	Customized Training	Skill Upgrading and Other Occupational Skills Training
Twenty Most Common Occupations					
Heavy and Tractor-Trailer Truck Drivers	53303200	11,848	156	21	11,711
Nursing Assistants	31101400	8,624	89	106	8,360
Registered Nurses	29114100	6,377	142	24	6,219
Licensed Practical and Licensed Vocational Nurses	29206100	5,250	26	6	5,190
Medical Assistants	31909200	3,113	97	37	2,964
Welders, Cutters, Solderers, and Brazers	51412100	2,022	247	74	1,687
Customer Service Representatives	43405100	1,539	728	135	509
Production Workers, All Other	51919900	1,361	415	712	264
Medical Records and Health Information Technicians	29207100	1,342	44	80	1,208
Computer User Support Specialists	15115100	1,196	102	34	1,058
Heating, Air Conditioning, and Refrigeration Mechanics and Installers	49902100	1,116	105	10	1,007
Bookkeeping, Accounting, and Auditing Clerks	43303100	1,078	142	54	882
Office Clerks, General	43906100	1,007	170	11	790
Security Guards	33903200	973	113	7	856
Medical Secretaries	43601300	932	58	5	870
Home Health Aides	31101100	919	35	57	799
Dental Assistants	31909100	888	31	5	854
Network and Computer Systems Administrators	15114200	855	28	58	771
Electricians	47211100	757	67	21	675
Light Truck or Delivery Services Drivers	53303300	719	50	4	665

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	8,624	89	106	8,360
Registered Nurses	29114100	6,377	142	24	6,219
Licensed Practical and Licensed Vocational Nurses	29206100	5,250	26	6	5,190
Medical Assistants	31909200	3,113	97	37	2,964
Medical Records and Health Information Technicians	29207100	1,342	44	80	1,208
Home Health Aides	31101100	919	35	57	799
Dental Assistants	31909100	888	31	5	854
Pharmacy Technicians	29205200	702	27	0	674
Healthcare Support Workers, All Other	31909900	641	15	120	466
Emergency Medical Technicians and Paramedics	29204100	499	10	12	471

Table II-25
Services Received by Adult Exiters from April 2014 to March 2015, by State
 (Derived from PY 2014Q4 WIASRD Records)

	Number of Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Nation	970,816	65.7	23.4	10.9	66.7
Alabama	2,816	0.0	7.0	93.0	71.3
Alaska	298	0.3	27.2	72.5	100.0
Arizona	2,653	5.6	33.9	60.5	94.9
Arkansas	630	0.0	6.3	93.7	98.8
California	34,174	28.8	41.1	30.1	57.0
Colorado	2,277	0.4	25.7	73.9	85.6
Connecticut	1,262	7.1	48.1	44.8	54.6
Delaware	368	10.1	0.3	89.7	99.1
District of Columbia	321	6.9	33.0	60.1	99.5
Florida	14,882	4.2	16.5	79.3	58.4
Georgia	3,732	3.1	15.6	81.3	89.4
Hawaii	288	1.0	33.0	66.0	79.5
Idaho	529	0.0	18.1	81.9	0.0
Illinois	4,419	7.6	27.2	65.2	87.3
Indiana	43,644	63.3	29.0	7.7	63.8
Iowa	45,920	97.4	1.6	1.0	0.0
Kansas	3,740	63.4	11.6	24.9	89.1
Kentucky	3,154	0.0	61.1	38.9	54.4
Louisiana	43,491	83.9	12.8	3.2	77.2
Maine	497	5.8	15.1	79.1	93.4
Maryland	2,167	0.7	33.6	65.7	43.6
Massachusetts	1,454	2.3	33.0	64.6	97.7
Michigan	5,615	5.7	32.1	62.2	57.4
Minnesota	1,107	0.3	42.9	56.8	100.0
Mississippi	3,926	26.8	15.6	57.6	40.3
Missouri	167,693	97.0	0.8	2.3	50.0
Montana	370	0.8	48.4	50.8	99.5
Nebraska	392	0.5	18.4	81.1	96.5
Nevada	2,854	0.9	45.8	53.3	86.3
New Hampshire	396	7.6	28.3	64.1	63.8
New Jersey	2,743	7.7	7.9	84.4	93.9
New Mexico	1,486	1.3	6.3	92.4	26.5
New York	194,245	63.0	32.4	4.6	80.0
North Carolina	95,005	45.0	51.5	3.5	56.7

	Number of Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
North Dakota	275	2.9	34.5	62.5	92.4
Ohio	7,231	25.2	25.4	49.4	46.5
Oklahoma	17,597	89.3	3.9	6.8	98.5
Oregon	123,966	94.4	3.9	1.7	23.2
Pennsylvania	7,860	5.4	69.0	25.5	64.4
Puerto Rico	4,182	34.3	37.8	27.9	17.0
Rhode Island	489	22.1	29.4	48.5	75.9
South Carolina	4,912	0.0	56.0	43.9	71.0
South Dakota	434	9.0	59.4	31.6	0.0
Tennessee	5,171	12.6	8.7	78.7	48.5
Texas	31,585	2.1	81.6	16.3	88.2
Utah	69,250	68.5	26.4	5.1	94.3
Vermont	300	0.0	58.3	41.7	20.0
Virgin Islands	112	4.5	53.6	42.0	100.0
Virginia	2,967	2.4	33.8	63.8	82.5
Washington	2,699	7.1	43.3	49.6	45.1
West Virginia	702	3.4	32.3	64.2	86.7
Wisconsin	2,221	2.3	36.5	61.2	76.1
Wyoming	315	0.0	20.3	79.7	92.8

Table II-26
Number of Adult Exiters from April 2014 to March 2015 Who Received Training, by State
 (Derived from PY 2014Q4 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	105,888	15,950	346	2,958	5,567	82,405
Alabama	2,619	347	0	0	0	2,275
Alaska	216	51	0	0	16	156
Arizona	1,606	78	0	45	18	1,481
Arkansas	590	3	0	5	0	587
California	10,284	2,939	0	356	298	7,044
Colorado	1,683	141	0	2	23	1,530
Connecticut	566	8	0	0	1	558
Delaware	330	3	0	0	0	327
District of Columbia	193	0	0	0	0	193
Florida	11,803	952	81	3	3,148	7,746
Georgia	3,033	308	0	0	5	2,728
Hawaii	190	40	0	0	0	190
Idaho	433	40	0	0	1	399
Illinois	2,879	210	0	94	39	2,604
Indiana	3,361	490	0	41	0	2,829
Iowa	470	7	1	0	0	463
Kansas	933	107	0	18	2	826
Kentucky	1,226	447	1	0	4	779
Louisiana	1,406	203	0	0	0	1,214
Maine	393	24	0	7	2	362
Maryland	1,423	44	1	89	37	1,338
Massachusetts	940	5	0	59	1	875
Michigan	3,494	356	2	27	514	2,633
Minnesota	629	41	0	5	5	581
Mississippi	2,263	1,246	0	0	70	950
Missouri	3,833	883	2	71	4	2,326
Montana	188	7	0	0	2	181
Nebraska	318	10	0	0	0	311
Nevada	1,521	236	0	0	3	1,327
New Hampshire	254	98	0	2	0	160
New Jersey	2,316	71	8	11	7	2,232
New Mexico	1,373	210	0	47	737	410

Adults

New York	8,884	587	12	156	458	7,744
North Carolina	3,309	473	2	26	19	2,839
North Dakota	172	8	0	0	0	165
Ohio	3,570	1,039	1	11	11	2,528
Oklahoma	1,199	15	2	1	4	1,181
Oregon	2,086	860	2	0	5	1,230
Pennsylvania	2,007	666	0	4	14	1,336
Puerto Rico	1,165	630	6	174	8	358
Rhode Island	237	50	0	3	0	189
South Carolina	2,158	351	0	289	2	1,583
South Dakota	137	40	0	2	0	96
Tennessee	4,070	601	0	9	1	3,479
Texas	5,135	288	0	21	54	4,844
Utah	3,529	151	0	1,289	0	2,372
Vermont	125	24	0	0	0	104
Virgin Islands	47	0	0	0	1	46
Virginia	1,893	97	215	39	0	1,779
Washington	1,338	240	10	33	2	1,115
West Virginia	451	56	0	0	4	391
Wisconsin	1,359	153	0	8	44	1,177
Wyoming	251	16	0	11	3	234

Table II-27
Outcomes of Adult Exiters, Trends Over Time
(Derived from PY 2014Q4 WIASRD Records)

	WIA Oct. 2010 to Sep. 2011	WIA Oct. 2011 to Sep. 2012	WIA Oct. 2012 to Sep. 2013	WIA Apr. 2013 to Mar. 2014	WIA Oct. 2013 to Sep. 2014
Number of exiters	1,217,445	1,267,238	1,123,406	1,081,559	1,066,434
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry)	57.7	59.9	60.9	61.8	63.4
Retention in 2 nd and 3 rd quarters	81.6	82.3	82.9	83.3	84.3
Average earnings in 2nd & 3rd qtrs. quarters	\$13,432	\$13,377	\$13,320	\$13,420	\$13,706
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit	84.7	85.4	86.0	86.3	87.2
Retained employment 4 th quarter after exit	77.1	81.2	83.3	84.4	
Earnings Change					
2 nd and 3 rd quarters after exit	\$2,422	\$1,922	\$1,666	\$1,591	\$1,788
3 rd and 4 th quarters after exit	\$1,826	\$1,609	\$1,503	\$1,553	
Credential and employment rate	47.2	48.4	49.6	50.6	50.8
Employment in Quarter after exit					
Occupation of employment (very incomplete)					
Managerial, professional, & technical	27.7	23.7	24.2	24.0	23.4
Healthcare practitioners and technical occupations	12.0	9.9	9.9	10.3	10.7
Service occupations	22.9	23.3	23.1	23.4	22.9
Healthcare support occupations	10.3	9.5	8.9	8.8	8.6
Sales and clerical	19.9	21.1	21.4	21.0	21.1
Farming, fishing, forestry, construction and extraction	5.4	5.6	5.0	4.9	5.0
Installation, repair, production, transportation, and material moving	24.1	26.3	26.3	26.6	27.6
Nontraditional employment	2.1	2.2	2.2	2.2	1.8
Males	2.0	2.1	2.0	2.0	1.6
Females	2.3	2.2	2.2	2.4	1.9

	WIA Oct. 2010 to Sep. 2011	WIA Oct. 2011 to Sep. 2012	WIA Oct. 2012 to Sep. 2013	WIA Apr. 2013 to Mar. 2014	WIA Oct. 2013 to Sep. 2014
Number of exiters	1,217,445	1,267,238	1,123,406	1,081,559	1,066,434
Other Outcome Information					
Employment					
Quarter after exit	62.0	63.9	64.7	65.7	67.3
Second quarter after exit	62.6	64.3	65.8	67.1	68.7
Third quarter after exit	62.5	64.3	66.0	67.3	68.4
Fourth quarter after exit	58.9	62.9	65.8	67.2	
Average earnings (among earners)					
Quarter after exit	\$5,540	\$5,683	\$5,581	\$5,557	\$5,596
Second quarter after exit	\$5,959	\$5,978	\$5,939	\$5,977	\$6,148
Third quarter after exit	\$6,116	\$6,109	\$6,105	\$6,179	\$6,323
Fourth quarter after exit	\$6,143	\$6,211	\$6,235	\$6,345	
Earnings quarter after exit					
\$1 to \$2,499	28.8	27.5	28.1	28.3	28.1
\$2,500 to \$4,999	28.8	28.1	28.1	27.9	27.5
\$5,000 to \$7,499	19.1	19.8	20.0	19.8	20.0
\$7,500 to \$9,999	10.1	10.8	10.6	10.7	11.0
\$10,000 or more	13.1	13.7	13.3	13.2	13.3
Earnings 3rd quarter after exit					
\$1 to \$2,499	25.4	24.8	24.7	24.2	23.4
\$2,500 to \$4,999	26.6	26.5	26.4	26.1	25.4
\$5,000 to \$7,499	20.2	20.6	20.8	20.9	21.1
\$7,500 to \$9,999	11.7	12.1	12.2	12.4	12.8
\$10,000 or more	16.1	16.0	16.0	16.4	17.2
Attained Credential (among trainees)					
High school diploma/equivalency	57.8	58.1	59.0	59.2	59.1
AA, AS, BA, BS or other college degree	1.3	1.3	1.5	1.4	1.2
Postgraduate degree	6.3	8.1	7.1	7.3	7.5
Occupational skills license/credential/certificate	20.2	0.0	0.1	0.1	0.1
Other	45.0	44.3	45.1	45.3	46.0
	5.3	4.4	5.2	5.1	4.2

Note: Outcome data for exiters from April 2013 to March 2014 are incomplete. Data for outcomes in the fourth quarter after exit are based on 9 months of exiters.

Outcome data for exiters from October 2013 to September 2014 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 2014Q4 WIASRD Records)

	WIA Oct. 2010 to Sep. 2011	WIA Oct. 2011 to Sep. 2012	WIA Oct. 2012 to Sep. 2013	WIA Apr. 2013 to Mar. 2014	WIA Oct. 2013 to Sep. 2014
Number of exiters	1,217,445	1,267,238	1,123,406	1,081,559	1,066,434
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry)	578,807	627,891	569,323	552,843	552,979
Retention in 2 nd and 3 rd quarters	610,362	661,907	597,919	586,935	291,140
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit	633,354	686,542	620,247	608,278	301,126
Retained employment 4 th quarter after exit	576,731	652,686	601,114	447,048	
Credential and employment rate ¹	73,167	56,681	57,583	54,300	52,076
Information about Employment in Quarter after exit					
Occupation of employment					
Managerial, professional, & technical	28,355	21,963	23,030	21,856	21,099
Healthcare practitioners and technical occupations	12,307	9,177	9,445	9,396	9,661
Service occupations	23,523	21,651	21,952	21,290	20,633
Healthcare support occupations	10,508	8,814	8,499	7,980	7,741
Sales and clerical	20,448	19,551	20,299	19,123	19,037
Farming, fishing, forestry, construction and extraction	5,494	5,199	4,764	4,421	4,481
Installation, repair, production, transportation, and material moving	24,677	24,382	25,024	24,224	24,840
Occupation not reported	646,844	712,493	626,839	614,660	623,344
Nontraditional employment	12,291	7,881	6,809	6,529	6,158
Males	6,153	3,915	3,201	2,895	2,682
Females	6,138	3,778	3,417	3,536	3,429

	WIA Oct. 2010 to Sep. 2011	WIA Oct. 2011 to Sep. 2012	WIA Oct. 2012 to Sep. 2013	WIA Apr. 2013 to Mar. 2014	WIA Oct. 2013 to Sep. 2014
Number of exiters	1,217,445	1,267,238	1,123,406	1,081,559	1,066,434
Other Outcome Information					
Employment					
Quarter after exit	748,059	804,250	721,315	704,989	712,822
Second quarter after exit	755,926	808,820	733,275	720,607	555,057
Third quarter after exit	754,696	808,712	735,781	722,765	363,356
Fourth quarter after exit	710,563	791,493	733,305	550,101	
Earnings quarter after exit					
\$1 to \$2,499	212,486	218,293	200,503	197,586	197,827
\$2,500 to \$4,999	211,987	223,361	200,021	194,786	194,093
\$5,000 to \$7,499	141,102	157,343	142,267	138,071	141,312
\$7,500 to \$9,999	74,500	86,009	75,486	74,674	77,604
\$10,000 or more	96,816	109,005	94,436	91,970	94,004
Earnings 3rd quarter after exit					
\$1 to \$2,499	189,578	198,809	180,339	173,506	84,245
\$2,500 to \$4,999	198,496	212,400	192,165	186,664	91,717
\$5,000 to \$7,499	150,330	164,691	151,320	149,433	76,081
\$7,500 to \$9,999	87,318	96,428	88,634	88,878	46,202
\$10,000 or more	120,119	127,902	116,252	117,660	62,152
Attained Credential (among trainees)	89,818	68,394	68,723	64,002	60,911
High school diploma/equivalency	2,010	1,484	1,698	1,534	1,262
AA, AS, BA, BS or other college degree	9,758	9,560	8,325	7,925	7,774
Postgraduate degree				65	97
Occupational skills license/credential/certificate	69,796	52,098	52,536	48,939	47,436
Other	8,254	5,198	6,090	5,539	4,342

Note: Outcome data for exiters from April 2013 to March 2014 are incomplete. Data for outcomes in the fourth quarter after exit are based on 9 months of exiters.

Outcome data for exiters from October 2013 to September 2014 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 2014Q4 WIASRD Records)

	Age at Participation				
	18 to 21	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters¹	88,171	258,827	354,677	209,033	155,706
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	68.4	67.8	64.9	62.2	52.2
Retention in 2 nd and 3 rd quarters ²	79.4	83.0	84.1	84.8	81.7
Average earnings in 2 nd & 3 rd qtrs. ²	\$8,477	\$11,827	\$14,433	\$15,263	\$14,432
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	83.7	86.4	87.0	87.4	84.1
Retained employment 4 th quarter after exit ³	81.7	83.6	84.3	84.6	80.4
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$3,233	\$2,807	\$1,887	\$604	\$-1,441
3 rd and 4 th quarters after exit ³	\$3,270	\$2,774	\$1,785	\$410	\$-2,069
Credential and employment rate ¹	51.7	52.9	51.0	47.9	45.9
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	14.3	25.6	25.0	21.8	24.2
Healthcare practitioners and technical occupations	8.9	15.5	11.3	5.3	3.9
Service occupations	31.5	25.2	20.7	19.9	18.6
Healthcare support occupations	10.5	10.4	8.2	6.5	5.2
Sales and clerical	23.3	19.9	20.7	21.6	23.9
Farming, fishing, forestry, construction and extraction	5.3	4.8	5.0	5.2	4.8
Installation, repair, production, transportation, and material moving	25.7	24.5	28.6	31.5	28.5
Nontraditional employment¹	1.8	2.0	1.9	1.7	1.2
Males	1.9	2.1	1.7	1.2	1.0
Females	1.7	2.0	2.0	2.1	1.4

	Age at Participation				
	18 to 21	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	88,171	258,827	354,677	209,033	155,706
Other Outcome Information					
Employment					
Quarter after exit ¹	72.5	71.9	68.6	65.8	55.8
Second quarter after exit ⁴	72.0	72.6	69.6	66.8	56.1
Third quarter after exit ²	71.2	72.2	69.3	66.1	54.2
Fourth quarter after exit ³	70.9	71.4	68.5	65.1	52.2
Average earnings (among earners)					
Quarter after exit ¹	\$3,490	\$4,818	\$5,985	\$6,500	\$6,275
Second quarter after exit ⁴	\$3,731	\$5,238	\$6,492	\$6,928	\$6,650
Third quarter after exit ²	\$3,847	\$5,434	\$6,661	\$7,091	\$6,662
Fourth quarter after exit ³	\$3,967	\$5,562	\$6,779	\$7,174	\$6,578
Earnings quarter after exit¹					
\$1 to \$2,499	43.7	31.1	25.0	23.0	26.8
\$2,500 to \$4,999	33.2	30.0	26.0	25.3	25.8
\$5,000 to \$7,499	14.9	20.2	21.2	21.2	18.6
\$7,500 to \$9,999	5.0	9.9	12.4	12.6	11.5
\$10,000 or more	3.2	8.9	15.4	17.9	17.3
Earnings 3rd quarter after exit²					
\$1 to \$2,499	38.9	26.3	21.2	19.9	24.5
\$2,500 to \$4,999	34.1	28.3	23.9	23.8	25.0
\$5,000 to \$7,499	16.4	21.6	21.7	21.6	19.1
\$7,500 to \$9,999	6.2	11.8	14.0	13.6	11.9
\$10,000 or more	4.4	12.0	19.2	21.0	19.5
Attained Credential (among trainees)¹					
High school diploma/equivalency	6.7	0.7	0.5	0.3	0.2
AA, AS, BA, BS or other college degree	7.0	9.1	8.3	5.6	3.0
Postgraduate degree	0.0	0.1	0.1	0.1	0.0
Occupational skills license/credential/certificate	42.1	45.4	45.9	48.0	51.6
Other	4.2	3.8	4.2	4.6	5.5

¹ Based on exiters from October 2013 to September 2014.² Based on exiters from April 2013 to March 2014.³ Based on exiters from January 2013 to December 2013.⁴ Based on exiters from July 2013 to June 2014.

Table II-30
Outcomes of Adult Exiters, by Ethnicity and Race
 (Derived from PY 2014Q4 WIASRD Records)

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters¹	119,966	900,725	260,490	577,417	62,818
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	66.7	63.1	63.7	63.0	60.8
Retention in 2 nd and 3 rd quarters ²	83.3	83.2	81.6	84.1	81.4
Average earnings in 2nd and 3rd qtrs. ²	\$12,730	\$13,458	\$10,882	\$14,498	\$13,466
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	86.4	86.2	85.1	86.8	84.8
Retained employment 4 th quarter after exit ³	82.6	83.6	82.8	84.0	82.3
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$2,870	\$1,374	\$2,213	\$930	\$2,270
3 rd and 4 th quarters after exit ³	\$2,822	\$1,210	\$2,246	\$692	\$2,119
Credential and employment rate ¹	53.4	50.5	49.3	51.5	47.5
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	18.4	24.3	17.2	28.9	25.9
Healthcare practitioners and technical occupations	7.2	11.5	7.6	14.2	11.3
Service occupations	27.6	21.8	26.9	18.2	24.0
Healthcare support occupations	7.5	8.9	10.0	8.1	8.9
Sales and clerical	24.3	20.3	21.5	19.3	21.5
Farming, fishing, forestry, construction and extraction	5.9	4.8	4.4	5.1	4.2
Installation, repair, production, transportation, and material moving	23.7	28.8	29.9	28.5	24.5
Nontraditional employment¹	2.3	1.7	2.4	1.3	1.8
Males	2.3	1.5	1.9	1.4	1.7
Females	2.3	1.9	2.8	1.3	1.9

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	119,966	900,725	260,490	577,417	62,818
Other Outcome Information					
Employment					
Quarter after exit ¹	70.0	67.1	67.9	67.0	64.7
Second quarter after exit ⁴	70.4	67.8	67.8	68.0	65.5
Third quarter after exit ²	69.6	67.1	67.3	67.3	64.9
Fourth quarter after exit ³	67.8	66.3	66.8	66.2	64.4
Average earnings (among earners)					
Quarter after exit ¹	\$5,385	\$5,613	\$4,502	\$6,120	\$5,585
Second quarter after exit ⁴	\$5,743	\$6,040	\$4,816	\$6,575	\$6,010
Third quarter after exit ²	\$5,842	\$6,199	\$4,969	\$6,723	\$6,127
Fourth quarter after exit ³	\$5,895	\$6,286	\$5,098	\$6,788	\$6,206
Earnings quarter after exit¹					
\$1 to \$2,499	28.4	28.0	34.5	25.0	29.2
\$2,500 to \$4,999	28.1	27.5	30.7	26.1	27.2
\$5,000 to \$7,499	20.6	20.0	18.8	20.6	19.7
\$7,500 to \$9,999	10.8	11.0	8.5	12.2	10.5
\$10,000 or more	12.0	13.4	7.5	16.2	13.5
Earnings 3rd quarter after exit²					
\$1 to \$2,499	24.6	24.3	30.2	21.6	25.4
\$2,500 to \$4,999	27.1	26.0	29.8	24.4	26.0
\$5,000 to \$7,499	22.0	20.7	20.2	21.0	20.8
\$7,500 to \$9,999	12.3	12.4	10.2	13.4	11.6
\$10,000 or more	14.1	16.6	9.7	19.6	16.1
Attained Credential (among trainees)¹					
High school diploma/equivalency	2.1	1.1	0.8	1.2	1.5
AA, AS, BA, BS or other college degree	4.2	8.4	5.1	10.3	6.7
Postgraduate degree	0.1	0.1	0.0	0.1	0.1
Occupational skills license/credential/certificate	52.3	44.9	50.3	42.2	43.7
Other	3.7	4.2	2.7	4.9	4.7

¹ Based on exiters from October 2013 to September 2014.² Based on exiters from April 2013 to March 2014.³ Based on exiters from January 2013 to December 2013.⁴ Based on exiters from July 2013 to June 2014.

Table II-31
Outcomes of Adult Exiters, by Employment at Participation, Gender, and Disability Status
 (Derived from PY 2014Q4 WIASRD Records)

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters¹	187,647	878,787	534,386	522,784	49,895
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹		63.4	64.2	62.5	43.5
Retention in 2 nd and 3 rd quarters ²	88.8	81.7	82.4	84.2	76.8
Average earnings in 2 nd and 3 rd quarters ²	\$14,046	\$13,231	\$15,239	\$11,515	\$11,257
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	90.8	85.0	85.5	87.1	80.4
Retained employment 4 th quarter after exit ³	88.5	82.2	82.7	84.4	77.0
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$2,663	\$1,294	\$1,629	\$1,470	\$1,451
3 rd and 4 th quarters after exit ³	\$2,538	\$1,154	\$1,389	\$1,413	\$1,416
Credential and employment rate ¹	64.6	44.9	48.9	52.7	40.5
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	30.5	20.4	15.6	30.1	22.1
Healthcare practitioners and technical occupations	17.7	7.7	3.3	17.1	7.8
Service occupations	22.5	23.1	14.6	29.9	25.4
Healthcare support occupations	10.7	7.7	1.5	14.6	6.7
Sales and clerical	16.8	23.0	12.7	28.0	23.1
Farming, fishing, forestry, construction and extraction	5.1	4.9	10.0	0.7	4.2
Installation, repair, production, transportation, and material moving	25.1	28.6	47.1	11.3	25.3
Nontraditional employment¹	2.4	1.6	1.6	1.9	1.7
Males	2.6	1.3	1.6		1.7
Females	2.3	1.8		1.9	1.7

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	187,647	878,787	534,386	522,784	49,895
Other Outcome Information					
Employment					
Quarter after exit ¹	85.8	63.4	67.6	67.0	47.0
Second quarter after exit ⁴	83.8	64.7	68.1	67.9	46.9
Third quarter after exit ²	82.3	64.3	67.2	67.5	46.9
Fourth quarter after exit ³	80.7	63.6	66.0	66.8	46.6
Average earnings (among earners)					
Quarter after exit ¹	\$6,154	\$5,434	\$6,370	\$4,801	\$4,540
Second quarter after exit ⁴	\$6,570	\$5,883	\$6,860	\$5,160	\$4,808
Third quarter after exit ²	\$6,774	\$6,027	\$7,000	\$5,316	\$4,969
Fourth quarter after exit ³	\$6,864	\$6,116	\$7,089	\$5,386	\$5,136
Earnings quarter after exit¹					
\$1 to \$2,499	20.5	30.3	24.5	31.7	39.7
\$2,500 to \$4,999	27.4	27.6	24.4	30.8	27.2
\$5,000 to \$7,499	22.7	19.3	20.5	19.6	15.4
\$7,500 to \$9,999	13.7	10.2	12.9	9.1	8.4
\$10,000 or more	15.7	12.6	17.7	8.8	9.3
Earnings 3rd quarter after exit²					
\$1 to \$2,499	18.5	25.7	21.4	27.2	35.6
\$2,500 to \$4,999	24.5	26.5	22.6	29.7	26.8
\$5,000 to \$7,499	22.5	20.4	20.5	21.3	17.0
\$7,500 to \$9,999	14.7	11.8	14.1	10.7	9.4
\$10,000 or more	19.8	15.6	21.5	11.1	11.2
Attained Credential (among trainees)¹					
High school diploma/equivalency	0.6	1.5	1.2	1.3	2.8
AA, AS, BA, BS or other college degree	9.9	6.5	4.2	10.5	6.2
Postgraduate degree	0.1	0.1	0.1	0.1	0.0
Occupational skills license/credential/certificate	52.0	43.5	47.0	45.0	42.4
Other	6.1	3.4	5.0	3.7	3.4

¹ Based on exiters from October 2013 to September 2014.² Based on exiters from April 2013 to March 2014.³ Based on exiters from January 2013 to December 2013.⁴ Based on exiters from July 2013 to June 2014.

Table II-32
Outcomes of Adult Exiters, by Veteran Status
(Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters¹	1,066,434	72,513	23,062	12,978	11,673
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	63.4	60.9	61.3	62.9	55.3
Retention in 2 nd and 3 rd quarters ²	83.3	82.0	82.4	81.6	80.5
Average earnings in 2 nd and 3 rd quarters ²	\$13,420	\$16,046	\$16,893	\$14,919	\$16,641
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	86.3	85.0	85.2	84.8	83.6
Retained employment 4 th quarter after exit ³	83.5	81.6	81.4	81.6	78.9
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$1,591	\$925	\$820	\$1,434	\$1,058
3 rd and 4 th quarters after exit ³	\$1,448	\$689	\$561	\$1,522	\$662
Credential and employment rate ¹	50.8	42.4	43.5	33.0	37.2
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	23.4	22.7	25.2	21.0	32.6
Healthcare practitioners and technical occupations	10.7	5.8	5.3	4.5	7.8
Service occupations	22.9	15.7	18.1	18.0	14.6
Healthcare support occupations	8.6	2.3	2.1	1.6	3.0
Sales and clerical	21.1	14.4	13.9	15.0	13.1
Farming, fishing, forestry, construction and extraction	5.0	7.5	7.2	8.1	7.4
Installation, repair, production, transportation, and material moving	27.6	39.8	35.6	37.9	32.3
Nontraditional employment¹					
Males	1.8	1.8	2.1	1.7	1.6
Females	1.6	1.6	2.0	1.6	1.6
	1.9	3.2	3.2	2.3	1.4

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters	1,066,434	72,513	23,062	12,978	11,673
Other Outcome Information					
Employment					
Quarter after exit ¹	67.3	64.1	64.6	65.7	58.5
Second quarter after exit ⁴	68.0	64.0	64.1	65.7	58.2
Third quarter after exit ²	67.3	62.8	63.1	66.1	57.3
Fourth quarter after exit ³	66.4	61.2	61.3	65.6	55.7
Average earnings (among earners)					
Quarter after exit ¹	\$5,596	\$6,874	\$7,280	\$6,278	\$7,091
Second quarter after exit ⁴	\$6,028	\$7,300	\$7,724	\$6,697	\$7,533
Third quarter after exit ²	\$6,179	\$7,409	\$7,828	\$6,798	\$7,725
Fourth quarter after exit ³	\$6,263	\$7,564	\$7,928	\$7,084	\$7,752
Earnings quarter after exit¹					
\$1 to \$2,499	28.1	21.4	20.3	23.6	21.6
\$2,500 to \$4,999	27.5	22.4	20.6	22.5	20.5
\$5,000 to \$7,499	20.0	20.7	19.7	22.2	19.8
\$7,500 to \$9,999	11.0	14.5	15.5	14.7	15.5
\$10,000 or more	13.3	21.0	23.8	17.0	22.5
Earnings 3rd quarter after exit²					
\$1 to \$2,499	24.2	19.9	18.9	22.0	19.3
\$2,500 to \$4,999	26.1	20.3	18.5	20.6	18.5
\$5,000 to \$7,499	20.9	20.1	19.6	21.2	18.8
\$7,500 to \$9,999	12.4	15.0	15.6	15.2	16.4
\$10,000 or more	16.4	24.7	27.4	21.0	27.1
Attained Credential (among trainees)¹					
High school diploma/equivalency	1.2	0.1	0.0	0.0	0.1
AA, AS, BA, BS or other college degree	7.5	5.0	4.2	3.2	5.1
Postgraduate degree	0.1	0.0	0.0	0.1	0.1
Occupational skills license/credential/certificate	46.0	43.5	45.8	33.2	41.1
Other	4.2	4.1	4.5	3.3	4.1

¹ Based on exiters from October 2013 to September 2014.² Based on exiters from April 2013 to March 2014.³ Based on exiters from January 2013 to December 2013.⁴ Based on exiters from July 2013 to June 2014.

Table II-33
Outcomes of Adult Exiters, by UI Status
(Derived from PY 2014Q4 WIASRD Records)

	All Exiters	UI Claimant			UI Exhaustee
		All	Referred by WPRS	Not Referred by WPRS	
Number of exiters¹	1,066,434	405,928	73,495	332,433	14,964
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	63.4	63.6	62.7	63.8	64.6
Retention in 2 nd and 3 rd quarters ²	83.3	84.4	85.2	84.3	81.4
Average earnings in 2nd and 3rd quarters ²	\$13,420	\$14,435	\$14,426	\$14,438	\$12,562
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	86.3	87.2	87.9	87.0	85.2
Retained employment 4 th quarter after exit ³	83.5	84.6	85.8	84.2	81.0
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$1,591	\$-791	\$-1,269	\$-678	\$5,868
3 rd and 4 th quarters after exit ³	\$1,448	\$-1,028	\$-1,251	\$-972	\$5,756
Credential and employment rate ¹	50.8	41.0	33.7	44.2	47.1
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	23.4	21.9	20.4	22.6	20.5
Healthcare practitioners and technical occupations	10.7	5.8	4.4	6.4	6.6
Service occupations	22.9	19.5	17.7	20.2	23.0
Healthcare support occupations	8.6	7.4	4.8	8.5	9.7
Sales and clerical	21.1	23.8	24.9	23.3	25.8
Farming, fishing, forestry, construction and extraction	5.0	5.6	8.0	4.6	5.3
Installation, repair, production, transportation, and material moving	27.6	29.2	29.1	29.3	25.4
Nontraditional employment¹	1.8	1.0	1.5	0.9	4.2
Males	1.6	0.7	0.9	0.7	3.5
Females	1.9	1.4	2.0	1.2	5.1

		UI Claimant			UI Exhaustee	
		All Exiters	All	Referred by WPRS		Not Referred by WPRS
Number of exiters		1,066,434	405,928	73,495	332,433	14,964
Other Outcome Information						
Employment						
Quarter after exit ¹		67.3	65.3	63.6	65.7	66.4
Second quarter after exit ⁴		68.0	68.2	66.3	68.6	65.1
Third quarter after exit ²		67.3	67.7	66.3	68.0	64.1
Fourth quarter after exit ³		66.4	67.0	66.4	67.2	62.2
Average earnings (among earners)						
Quarter after exit ¹		\$5,596	\$6,174	\$6,242	\$6,159	\$5,500
Second quarter after exit ⁴		\$6,028	\$6,612	\$6,546	\$6,627	\$5,702
Third quarter after exit ²		\$6,179	\$6,659	\$6,675	\$6,656	\$5,793
Fourth quarter after exit ³		\$6,263	\$6,715	\$6,825	\$6,687	\$5,891
Earnings quarter after exit ¹						
\$1 to \$2,499		28.1	25.3	24.4	25.4	26.1
\$2,500 to \$4,999		27.5	25.9	25.5	26.0	27.9
\$5,000 to \$7,499		20.0	20.5	21.1	20.4	22.4
\$7,500 to \$9,999		11.0	12.1	12.4	12.0	11.6
\$10,000 or more		13.3	16.2	16.5	16.1	12.0
Earnings 3rd quarter after exit ²						
\$1 to \$2,499		24.2	21.7	21.0	21.9	24.6
\$2,500 to \$4,999		26.1	25.1	24.9	25.1	25.9
\$5,000 to \$7,499		20.9	21.1	21.7	21.0	23.1
\$7,500 to \$9,999		12.4	13.3	13.6	13.3	12.5
\$10,000 or more		16.4	18.8	18.8	18.7	13.9
Attained Credential (among trainees) ¹						
High school diploma/equivalency		1.2	0.5	0.6	0.5	0.9
AA, AS, BA, BS or other college degree		7.5	7.9	7.2	8.1	7.5
Postgraduate degree		0.1	0.1	0.1	0.1	0.1
Occupational skills license/credential/certificate		46.0	37.0	30.5	39.8	46.8
Other		4.2	3.1	2.3	3.4	2.6

¹ Based on exiters from October 2013 to September 2014.² Based on exiters from April 2013 to March 2014.³ Based on exiters from January 2013 to December 2013.⁴ Based on exiters from July 2013 to June 2014.

Table II-34
Outcomes of Adult Exiters, by Highest Grade Completed
(Derived from PY 2014Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Less than High School</u>	<u>High School Graduate</u>	<u>Some Post- secondary</u>	<u>College Graduate</u>
Number of exiters¹	1,066,434	120,788	499,633	284,867	143,291
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	63.4	57.0	63.5	65.4	65.2
Retention in 2 nd and 3 rd quarters ²	83.3	77.9	82.7	85.1	87.3
Average earnings in 2 nd and 3 rd quarters ²	\$13,420	\$11,036	\$11,989	\$13,708	\$19,650
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	86.3	81.7	85.8	87.9	89.6
Retained employment 4 th quarter after exit ³	83.5	79.1	82.8	85.5	87.0
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$1,591	\$1,091	\$1,569	\$2,047	\$1,378
3 rd and 4 th quarters after exit ³	\$1,448	\$794	\$1,397	\$2,038	\$1,325
Credential and employment rate ¹	50.8	39.4	52.6	50.9	50.7
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	23.4	4.5	14.2	32.2	53.6
Healthcare practitioners and technical occupations	10.7	1.2	6.6	19.5	13.3
Service occupations	22.9	31.1	25.7	21.2	10.2
Healthcare support occupations	8.6	7.5	9.5	9.5	3.4
Sales and clerical	21.1	18.8	20.7	21.4	23.2
Farming, fishing, forestry, construction and extraction	5.0	9.1	6.0	3.5	1.5
Installation, repair, production, transportation, and material moving	27.6	36.5	33.3	21.7	11.5
Nontraditional employment¹					
Males	1.8	1.4	1.8	2.1	1.7
Females	1.6	0.9	1.4	2.3	2.4
Females	1.9	1.9	2.2	1.9	1.2

	All Exiters	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	1,066,434	120,788	499,633	284,867	143,291
Other Outcome Information					
Employment					
Quarter after exit ¹	67.3	60.0	67.6	69.5	68.8
Second quarter after exit ⁴	68.0	60.6	68.1	70.5	70.7
Third quarter after exit ²	67.3	60.1	67.3	70.2	70.5
Fourth quarter after exit ³	66.4	59.6	66.1	69.7	69.8
Average earnings (among earners)					
Quarter after exit ¹	\$5,596	\$4,303	\$5,041	\$5,709	\$8,315
Second quarter after exit ⁴	\$6,028	\$4,744	\$5,397	\$6,170	\$9,021
Third quarter after exit ²	\$6,179	\$4,894	\$5,498	\$6,377	\$9,359
Fourth quarter after exit ³	\$6,263	\$4,977	\$5,573	\$6,499	\$9,496
Earnings quarter after exit¹					
\$1 to \$2,499	28.1	37.8	29.6	26.0	18.8
\$2,500 to \$4,999	27.5	30.8	29.5	26.9	19.6
\$5,000 to \$7,499	20.0	16.7	20.6	21.2	18.4
\$7,500 to \$9,999	11.0	7.4	10.2	12.0	14.7
\$10,000 or more	13.3	7.3	10.0	13.9	28.5
Earnings 3rd quarter after exit²					
\$1 to \$2,499	24.2	30.9	25.9	22.1	15.7
\$2,500 to \$4,999	26.1	30.9	28.3	24.6	16.7
\$5,000 to \$7,499	20.9	19.5	21.8	21.9	17.7
\$7,500 to \$9,999	12.4	9.2	11.8	13.7	15.3
\$10,000 or more	16.4	9.5	12.3	17.7	34.7
Attained Credential (among trainees)¹					
High school diploma/equivalency	1.2	14.4	0.4	0.1	0.0
AA, AS, BA, BS or other college degree	7.5	1.1	5.0	13.2	6.3
Postgraduate degree	0.1	0.0	0.0	0.0	0.6
Occupational skills license/credential/certificate	46.0	32.2	51.2	41.4	46.6
Other	4.2	3.1	4.6	3.5	5.1

¹ Based on exiters from October 2013 to September 2014.² Based on exiters from April 2013 to March 2014.³ Based on exiters from January 2013 to December 2013.⁴ Based on exiters from July 2013 to June 2014.

Table II-35
Outcomes of Adult Exiters who Received Intensive or Training Services,
by Low Income and Receipt of Public Assistance
(Derived from PY 2014Q4 WIASRD Records)

	With Intensive or Training Services	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters¹	312,996	146,295	85,783	11,301	84,081
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	68.3	68.5	66.0	65.5	66.0
Retention in 2 nd and 3 rd quarters ²	85.3	83.7	82.5	80.2	82.5
Average earnings in 2nd and 3rd qtrs. ²	\$14,307	\$12,007	\$11,106	\$9,630	\$11,144
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	88.0	86.7	85.7	83.7	85.7
Retained employment 4 th quarter after exit ³	85.1	83.1	82.5	79.7	82.5
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$3,580	\$5,257	\$4,951	\$4,717	\$4,981
3 rd and 4 th quarters after exit ³	\$3,544	\$5,191	\$4,884	\$4,699	\$4,918
Credential and employment rate ¹	50.8	50.9	50.0	37.9	50.1
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	25.0	22.6	20.8	14.3	21.0
Healthcare practitioners and technical occupations	12.6	12.4	11.8	5.9	11.9
Service occupations	22.7	27.1	30.2	36.1	30.0
Healthcare support occupations	10.1	12.8	15.5	17.1	15.5
Sales and clerical	20.4	21.3	22.6	31.8	22.5
Farming, fishing, forestry, construction and extraction	4.5	3.6	3.0	1.7	3.0
Installation, repair, production, transportation, and material moving	27.3	25.5	23.5	16.2	23.6
Nontraditional employment¹	4.0	4.8	4.6	4.3	4.6
Males	3.9	5.2	5.0	3.8	5.1
Females	4.1	4.5	4.5	4.4	4.4

	With Intensive or Training Services	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters	312,996	146,295	85,783	11,301	84,081
Other Outcome Information					
Employment					
Quarter after exit ¹	72.0	71.7	69.2	67.2	69.2
Second quarter after exit ⁴	72.2	70.6	68.1	65.9	68.2
Third quarter after exit ²	71.9	69.9	67.6	64.4	67.6
Fourth quarter after exit ³	70.7	68.2	66.5	63.5	66.5
Average earnings (among earners)					
Quarter after exit ¹	\$5,985	\$5,162	\$4,739	\$4,165	\$4,753
Second quarter after exit ⁴	\$6,450	\$5,455	\$5,007	\$4,285	\$5,024
Third quarter after exit ²	\$6,675	\$5,567	\$5,122	\$4,403	\$5,140
Fourth quarter after exit ³	\$6,772	\$5,676	\$5,208	\$4,536	\$5,223
Earnings quarter after exit¹					
\$1 to \$2,499	24.3	27.4	30.0	34.4	29.8
\$2,500 to \$4,999	26.4	29.7	31.6	34.2	31.6
\$5,000 to \$7,499	21.3	21.6	20.9	19.3	21.0
\$7,500 to \$9,999	12.7	10.9	9.5	7.0	9.5
\$10,000 or more	15.4	10.3	8.1	5.1	8.1
Earnings 3rd quarter after exit²					
\$1 to \$2,499	21.1	25.3	27.6	32.2	27.4
\$2,500 to \$4,999	23.9	27.5	29.2	32.9	29.2
\$5,000 to \$7,499	21.5	22.3	22.2	20.6	22.3
\$7,500 to \$9,999	13.9	11.9	10.7	7.9	10.8
\$10,000 or more	19.6	12.9	10.3	6.4	10.3
Attained credential (among trainees)¹					
High school diploma/equivalency	1.2	1.8	1.8	2.0	1.8
AA, AS, BA, BS or other college degree	7.5	7.8	7.0	3.8	7.0
Postgraduate degree	0.1	0.1	0.0	0.0	0.0
Occupational skills license/credential/certificate	46.0	47.9	48.4	39.3	48.5
Other	4.2	3.2	2.7	2.3	2.8

¹ Based on exiters from October 2013 to September 2014.² Based on exiters from April 2013 to March 2014.³ Based on exiters from January 2013 to December 2013.⁴ Based on exiters from July 2013 to June 2014.

Table II-36
Outcomes of Adult Exiters who Received Intensive or Training Services,
by Selected Characteristics
 (Derived from PY 2014Q4 WIASRD Records)

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹	Offender
Number of exiters¹	312,996	3,917	37,687	10,323	26,575
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	68.3	70.1	75.4	78.7	64.7
Retention in 2 nd and 3 rd quarters ²	85.3	84.4	86.3	91.6	77.2
Average earnings in 2nd and 3rd quarters ²	\$14,307	\$11,876	\$12,318	\$15,278	\$11,704
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	88.0	86.5	88.9	93.1	81.2
Retained employment 4 th quarter after exit ³	85.1	83.6	86.0	90.7	77.6
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$3,580	\$4,967	\$4,791	\$9,026	\$5,015
3 rd and 4 th quarters after exit ³	\$3,544	\$5,091	\$4,761	\$8,789	\$4,968
Credential and employment rate ¹	50.8	50.8	54.4	59.4	45.9
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	25.0	10.3	27.3	55.8	9.3
Healthcare practitioners and technical occupations	12.6	3.3	17.2	45.9	3.2
Service occupations	22.7	35.2	31.8	18.8	19.5
Healthcare support occupations	10.1	11.0	18.9	12.2	4.4
Sales and clerical	20.4	15.2	23.7	13.3	17.4
Farming, fishing, forestry, construction and extraction	4.5	3.5	1.8	1.3	10.9
Installation, repair, production, transportation, and material moving	27.3	35.8	15.4	10.8	42.9
Nontraditional employment¹	4.0	5.3	4.6	5.1	3.8
Males	3.9	4.9	4.6	13.4	2.7
Females	4.1	5.6	4.6	2.6	6.6

¹ Excludes Puerto Rico.

	With Intensive or Training Services	Limited English- Language ¹	Single Parent	Pell Grant Recipient (among trainees) ¹	Offender
Number of exiters	312,996	3,917	37,687	10,323	26,575
Other Outcome Information					
Employment					
Quarter after exit ¹	72.0	73.3	79.3	83.3	67.0
Second quarter after exit ⁴	72.2	71.9	77.9	82.9	64.5
Third quarter after exit ²	71.9	69.6	76.6	82.1	62.7
Fourth quarter after exit ³	70.7	69.0	74.8	80.5	61.0
Average earnings (among earners)					
Quarter after exit ¹	\$5,985	\$5,339	\$5,373	\$6,806	\$4,859
Second quarter after exit ⁴	\$6,450	\$5,516	\$5,653	\$7,269	\$5,097
Third quarter after exit ²	\$6,675	\$5,619	\$5,788	\$7,363	\$5,277
Fourth quarter after exit ³	\$6,772	\$5,942	\$5,866	\$7,316	\$5,441
Earnings quarter after exit¹					
\$1 to \$2,499	24.3	22.7	24.4	15.4	31.4
\$2,500 to \$4,999	26.4	32.0	29.6	22.7	28.5
\$5,000 to \$7,499	21.3	24.4	23.4	23.6	20.5
\$7,500 to \$9,999	12.7	11.2	11.5	17.6	10.5
\$10,000 or more	15.4	9.7	11.1	20.8	9.1
Earnings 3rd quarter after exit²					
\$1 to \$2,499	21.1	21.7	22.7	13.8	29.8
\$2,500 to \$4,999	23.9	28.5	27.1	19.3	25.9
\$5,000 to \$7,499	21.5	26.8	23.4	22.8	21.2
\$7,500 to \$9,999	13.9	12.0	12.9	18.6	11.5
\$10,000 or more	19.6	11.0	13.9	25.6	11.7
Attained credential (among trainees)¹					
High school diploma/equivalency	1.2	1.5	1.2	0.5	3.1
AA, AS, BA, BS or other college degree	7.5	3.0	9.4	27.7	3.4
Postgraduate degree	0.1	0.0	0.0	0.0	0.0
Occupational skills license/credential/certificate	46.0	52.6	48.7	35.3	48.1
Other	4.2	3.9	2.9	3.5	3.0

¹ Based on exiters from October 2013 to September 2014.² Based on exiters from April 2013 to March 2014.³ Based on exiters from January 2013 to December 2013.⁴ Based on exiters from July 2013 to June 2014.

Table II-37
Outcomes of Adult Exiters, by Major Service Categories
(Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters¹	1,066,434	753,438	208,050	104,946	71,834
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	63.4	61.4	64.4	77.7	76.2
Retention in 2 nd and 3 rd quarters ²	83.3	82.4	82.7	88.9	88.2
Average earnings in 2 nd & 3 rd qtrs. ²	\$13,420	\$13,051	\$13,082	\$15,897	\$14,653
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	86.3	85.6	85.9	90.9	90.3
Retained employment 4 th quarter after exit ³	83.5	82.9	83.1	87.6	86.9
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$1,591	\$798	\$1,771	\$6,126	\$6,551
3 rd and 4 th quarters after exit ³	\$1,448	\$630	\$1,680	\$6,044	\$6,428
Credential and employment rate ¹	50.8			50.8	55.2
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	23.4	14.4	15.2	30.8	34.1
Healthcare practitioners and technical occupations	10.7	0.0	3.8	17.8	23.4
Service occupations	22.9	23.8	25.6	21.1	25.2
Healthcare support occupations	8.6	0.0	6.2	12.4	16.2
Sales and clerical	21.1	25.2	28.1	15.9	13.9
Farming, fishing, forestry, construction and extraction	5.0	7.4	6.1	3.6	2.5
Installation, repair, production, transportation, and material moving	27.6	29.3	25.1	28.5	24.4
Nontraditional employment¹					
Males	1.8	0.6	3.1	4.9	4.9
Females	1.6	0.4	2.2	5.8	7.0
	1.9	0.7	4.0	4.2	3.5

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	1,066,434	753,438	208,050	104,946	71,834
Other Outcome Information					
Employment					
Quarter after exit ¹	67.3	65.4	67.0	82.0	80.0
Second quarter after exit ⁴	68.0	66.4	67.6	80.7	78.9
Third quarter after exit ²	67.3	65.7	67.1	79.7	78.2
Fourth quarter after exit ³	66.4	64.8	66.5	77.2	75.8
Average earnings (among earners)					
Quarter after exit ¹	\$5,596	\$5,424	\$5,447	\$6,884	\$6,426
Second quarter after exit ⁴	\$6,028	\$5,857	\$5,887	\$7,333	\$6,852
Third quarter after exit ²	\$6,179	\$5,987	\$6,039	\$7,577	\$6,995
Fourth quarter after exit ³	\$6,263	\$6,071	\$6,111	\$7,667	\$7,109
Earnings quarter after exit¹					
\$1 to \$2,499	28.1	29.7	28.6	17.1	19.0
\$2,500 to \$4,999	27.5	28.1	28.4	22.9	25.2
\$5,000 to \$7,499	20.0	19.5	20.2	23.1	22.7
\$7,500 to \$9,999	11.0	10.3	10.6	16.1	15.1
\$10,000 or more	13.3	12.4	12.2	20.7	18.0
Earnings 3rd quarter after exit²					
\$1 to \$2,499	24.2	25.4	25.0	15.6	17.2
\$2,500 to \$4,999	26.1	26.9	26.6	20.0	22.0
\$5,000 to \$7,499	20.9	20.6	21.1	22.2	22.8
\$7,500 to \$9,999	12.4	11.8	12.0	16.7	16.0
\$10,000 or more	16.4	15.2	15.4	25.5	22.0
Attained credential (among trainees)¹					
High school diploma/equivalency	1.2			1.2	0.8
AA, AS, BA, BS or other college degree	7.5			7.5	9.3
Postgraduate degree	0.1			0.1	0.1
Occupational skills license/credential/certificate	46.0			46.0	52.0
Other	4.2			4.2	2.9

¹ Based on exiters from October 2013 to September 2014.² Based on exiters from April 2013 to March 2014.³ Based on exiters from January 2013 to December 2013.⁴ Based on exiters from July 2013 to June 2014.

Table II-38
Outcomes of Adult Exiters, by Type of Training
(Derived from PY 2014Q4 WIASRD Records)

	No Training	Any Training	Basic Skills/ Remedial/ Prerequisite Training	On-the-job/ Apprentice Training	Occupational/ Entrep./ Custom Training
Number of exiters¹	961,488	104,946	3,298	14,072	88,698
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	62.1	77.7	62.8	88.3	76.6
Retention in 2 nd and 3 rd quarters ²	82.5	88.9	83.9	88.7	89.2
Average earnings in 2 nd & 3 rd qtrs. ²	\$13,057	\$15,897	\$9,861	\$15,350	\$16,168
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	85.6	90.9	86.6	90.7	91.2
Retained employment 4 th quarter after exit ³	82.9	87.6	82.4	87.4	87.9
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$982	\$6,126	\$2,986	\$6,961	\$6,105
3 rd and 4 th quarters after exit ³	\$821	\$6,044	\$2,921	\$6,922	\$6,029
Credential and employment rate ¹		50.8	24.3	17.8	56.9
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	14.9	30.8	8.0	18.4	33.8
Healthcare practitioners and technical occupations	2.6	17.8	2.6	3.1	21.1
Service occupations	25.0	21.1	36.3	11.1	22.8
Healthcare support occupations	4.2	12.4	9.7	2.3	14.6
Sales and clerical	27.1	15.9	25.8	23.2	14.3
Farming, fishing, forestry, construction and extraction	6.5	3.6	3.8	5.7	3.2
Installation, repair, production, transportation, and material moving	26.5	28.5	26.0	41.5	25.8
Nontraditional employment¹					
Males	0.8	5.8	11.6	2.8	6.5
Females	1.4	4.2	9.0	6.6	3.8

	No Training	Any Training	Basic Skills/ Remedial/ Prerequisite Training	On-the-job/ Apprentice Training	Occupational/ Entrep./ Custom Training
Number of exiters	961,488	104,946	3,298	14,072	88,698
Other Outcome Information					
Employment					
Quarter after exit ¹	65.7	82.0	64.8	89.5	81.5
Second quarter after exit ⁴	66.6	80.7	65.0	86.0	80.6
Third quarter after exit ²	65.9	79.7	64.6	84.1	79.7
Fourth quarter after exit ³	65.1	77.2	62.6	81.6	77.2
Average earnings (among earners)					
Quarter after exit ¹	\$5,429	\$6,884	\$4,222	\$7,035	\$6,957
Second quarter after exit ⁴	\$5,863	\$7,333	\$4,357	\$7,242	\$7,453
Third quarter after exit ²	\$5,996	\$7,577	\$4,482	\$7,332	\$7,721
Fourth quarter after exit ³	\$6,078	\$7,667	\$4,624	\$7,521	\$7,803
Earnings quarter after exit¹					
\$1 to \$2,499	29.5	17.1	33.5	12.7	17.1
\$2,500 to \$4,999	28.1	22.9	35.0	19.8	23.2
\$5,000 to \$7,499	19.6	23.1	19.5	29.9	22.2
\$7,500 to \$9,999	10.3	16.1	7.2	19.4	15.8
\$10,000 or more	12.4	20.7	4.9	18.2	21.7
Earnings 3rd quarter after exit²					
\$1 to \$2,499	25.4	15.6	33.0	12.6	15.3
\$2,500 to \$4,999	26.9	20.0	30.5	18.8	19.9
\$5,000 to \$7,499	20.7	22.2	21.4	27.2	21.6
\$7,500 to \$9,999	11.9	16.7	8.5	20.0	16.5
\$10,000 or more	15.2	25.5	6.6	21.3	26.7
Attained credential (among trainees)¹					
High school diploma/equivalency		1.2	19.9	0.2	0.7
AA, AS, BA, BS or other college degree		7.5	2.5	0.3	8.9
Postgraduate degree		0.1	0.1	0.0	0.1
Occupational skills license/credential/certificate		46.0	8.3	10.9	52.9
Other		4.2	2.6	7.3	3.8

¹ Based on exiters from October 2013 to September 2014.² Based on exiters from April 2013 to March 2014.³ Based on exiters from January 2013 to December 2013.⁴ Based on exiters from July 2013 to June 2014.

Table II-39
Performance Outcomes of Adult Exiters, by Characteristics
 (Derived from PY 2014Q4 WIASRD Records)

	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
	Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
All Exiters	1,066,434	63.4	59.1	1,081,559	83.3	13,420
Statewide programs	3,155	68.3	72.3	7,472	90.2	23,263
Local programs	1,064,147	63.4	58.9	1,075,735	83.2	13,340
Characteristics of All Exiters						
Age categories						
18 to 21	88,171	68.4	59.9	92,331	79.4	8,477
22 to 29	258,827	67.8	59.2	257,780	83.0	11,827
30 to 44	354,677	64.9	58.9	357,280	84.1	14,433
45 to 54	209,033	62.2	58.6	215,532	84.8	15,263
55 and over	155,706	52.2	60.3	158,620	81.7	14,432
Gender						
Female	522,784	62.5	60.6	520,034	84.2	11,515
Male	534,386	64.2	57.5	549,241	82.4	15,239
Individual with a disability	49,895	43.5	54.9	49,009	76.8	11,257
Race and ethnicity						
Hispanic	119,966	66.7	62.3	117,579	83.3	12,730
Not Hispanic						
American Indian or Alaskan Native	13,076	58.6	56.2	15,668	79.0	12,373
Asian	19,300	60.5	57.7	19,707	85.7	16,403
Black or African American	260,490	63.7	58.9	252,388	81.6	10,882
Hawaiian or other Pacific Islander	4,419	67.2	52.6	4,148	83.2	12,728
White	577,417	63.0	58.7	598,686	84.1	14,498
More than one race	26,023	61.2	56.6	27,593	79.4	11,924
Veteran Status						
Veteran	72,513	60.9	52.7	75,443	82.0	16,046
Disabled veteran	11,673	55.3	50.4	11,712	80.5	16,641
Campaign veteran	23,062	61.3	54.6	23,448	82.4	16,893
Recently separated veteran	12,978	62.9	39.9	13,514	81.6	14,919
Other eligible person	1,992	57.5	46.7	1,912	83.3	12,697

	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
	Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
All exiters	1,066,434	63.4	59.1	1,081,559	83.3	13,420
Employed at participation						
Employed	187,647		68.6	180,053	88.8	14,046
Not employed or received layoff notice	878,787	63.4	55.1	901,506	81.7	13,231
Preprogram quarterly earnings						
None	258,122	49.9	59.5	268,655	75.3	10,957
\$1 to \$2,499	198,249	65.6	58.6	199,083	78.7	8,605
\$2,500 to \$4,999	219,829	68.9	58.7	222,253	84.8	10,052
\$5,000 to \$7,499	159,339	69.0	57.6	160,829	87.7	12,826
\$7,500 to \$9,999	95,852	69.2	59.8	95,503	88.6	16,202
\$10,000 or more	134,542	68.1	62.3	134,430	89.0	26,192
Highest grade completed						
8 th or less	20,990	61.4	42.0	23,313	80.5	12,155
Some high school	99,798	56.1	52.0	110,931	77.3	10,769
High school graduate	407,470	64.2	61.5	417,805	83.4	12,160
High school equivalency	92,163	60.6	59.7	85,992	78.6	11,051
Some postsecondary	284,867	65.4	58.3	274,823	85.1	13,708
College graduate (4-year)	143,291	65.2	58.8	143,114	87.3	19,650
UI Claimant (all exiters)	405,928	63.6	48.5	463,604	84.4	14,435
UI Claimant referred by WPRS	73,495	62.7	40.8	91,605	85.2	14,426
UI Exhaustee	14,964	64.6	58.0	14,779	81.4	12,562
Characteristics of Exiters who Received Intensive or Training Services						
UI Claimant	115,528	68.2	48.5	108,871	85.6	14,621
UI Claimant referred by WPRS	24,967	68.9	40.8	23,458	87.0	14,305
UI Exhaustee	7,179	73.2	58.0	7,026	84.1	13,208
Limited English-language (excludes Puerto Rico)	3,917	70.1	61.0	3,864	84.4	11,876
Single parent	37,687	75.4	62.3	38,421	86.3	12,318
Low income	146,295	68.5	60.6	137,634	83.7	12,007
Public assistance recipient	85,783	66.0	60.0	80,063	82.5	11,106
TANF recipient	11,301	65.5	47.4	10,793	80.2	9,630
Other public assistance, including SNAP and SSI	84,081	66.0	60.0	78,429	82.5	11,144

	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
	Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
All exiters	1,066,434	63.4	59.1	1,081,559	83.3	13,420
Homeless	7,212	57.9	53.3	6,308	73.9	10,362
Offender	26,575	64.7	57.6	24,455	77.2	11,704

Table II-40
Performance Outcomes of Adult Exiters, by Services Received
 (Derived from PY 2014Q4 WIASRD Records)

	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
	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	1,066,434	63.4	59.1	1,081,559	83.3	13,420
Coenrollment						
WIA dislocated worker	248,653	62.6	43.2	288,696	84.3	14,048
WIA youth	3,902	71.5	69.2	4,107	78.6	8,222
Partner program	996,630	63.1	57.9	998,855	83.0	13,272
Wagner-Peyser	993,111	63.1	57.8	995,109	83.0	13,265
TAA	4,067	72.2	58.9	4,426	90.3	17,517
National Farmworker Jobs	18	82.4	57.1	31	62.5	13,710
Veterans programs	22,259	61.8	46.7	24,731	82.5	16,712
Vocational Education	177	63.3	43.2	225	90.1	15,511
Adult Education	526	80.9	56.5	553	89.2	12,877
Title V Older Worker	59	62.2	33.3	60	85.3	11,717
Other partner programs	14,255	68.6	62.8	13,170	80.5	11,751
Services Received						
Core self-service and informational activities	748,584	64.5	61.3	740,129	84.1	13,633
Staff-assisted core services	1,066,434	63.4	59.1	1,081,559	83.3	13,420
Intensive Services	312,996	68.3	59.1	290,502	85.3	14,307
Prevocational activities	56,751	65.2	50.5	42,492	85.2	13,525
Training services	104,946	77.7	59.1	110,196	88.9	15,897
Type of Training (among trainees)						
On-the-job training	13,876	88.3	18.1	13,061	88.7	15,317
Skill upgrading	13,356	79.5	66.2	16,592	90.5	18,145
Entrepreneurial training	223	75.3	68.7	168	87.2	15,917
ABE or ESL in combination with training (non-TAA)	2,984	60.6	30.4	3,147	82.7	9,239
Customized training	5,715	81.4	85.9	6,859	95.9	22,336
Apprenticeship training	199	78.5	63.1	298	86.6	16,663
Other occupational skills training	72,655	76.2	65.3	74,617	88.2	14,844
Remedial training (ABE/ESL TAA only)	289	82.7	60.0	361	91.3	12,995
Prerequisite training	41	88.2	70.0	59	93.6	13,023
Completed any training (among trainees)	82,922	81.0	71.6	87,922	89.8	16,531

	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
	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	1,066,434	63.4	59.1	1,081,559	83.3	13,420
ITA established (among trainees)	71,834	76.2	65.1	74,062	88.2	14,653
Pell Grant recipient (among trainees, excludes Puerto Rico)	10,323	78.7	67.0	11,191	91.6	15,278
Needs-related payments	1,134	80.1	80.2	1,367	90.3	14,209
Other supportive services	65,081	76.4	68.5	63,746	84.1	13,289
Service category						
Core services, including staff assisted, only	753,438	61.4		791,057	82.4	13,051
Intensive & core services only	208,050	64.4		180,306	82.7	13,082
Training services	104,946	77.7	59.1	110,196	88.9	15,897
Weeks participated						
4 or fewer weeks	453,162	59.4	72.3	447,387	81.7	13,037
5 to 13 weeks	215,631	66.1	56.8	205,140	83.3	13,822
14 to 26 weeks	166,732	65.7	56.8	164,911	83.4	13,612
27 to 39 weeks	78,531	65.6	58.8	88,483	84.3	13,194
40 to 52 weeks	44,188	65.0	61.3	53,272	85.3	13,178
53 to 104 weeks	69,702	67.4	60.2	82,827	86.1	13,642
More than 104 weeks	38,488	68.5	57.8	39,539	87.9	14,701
Weeks of training (average)						
4 or fewer weeks	16,589	76.4	66.8	18,033	89.2	18,572
5 to 13 weeks	28,973	79.8	59.5	28,961	87.3	15,254
14 to 26 weeks	19,544	78.3	52.1	20,263	88.3	15,068
27 to 39 weeks	9,726	76.5	56.3	10,692	89.3	15,037
40 to 52 weeks	7,323	77.4	62.3	8,414	90.4	15,343
53 to 104 weeks	14,782	76.3	59.6	14,896	90.6	16,247
More than 104 weeks	6,269	74.2	58.9	7,272	91.3	15,983
Occupation of training						
Managerial, prof., technical	34,501	77.7	62.2	36,928	92.1	18,432
Healthcare practitioners and technical occupations	18,192	81.6	71.5	18,934	93.7	18,133
Service occupations	21,342	76.7	64.6	22,157	86.9	10,382
Healthcare support occup.	15,587	78.3	67.8	16,188	87.8	10,324
Sales and clerical	10,629	74.5	47.2	10,707	87.3	12,933
Farming, fishing, forestry, construction, and extraction	2,982	75.4	60.5	3,308	84.0	16,481
Installation, repair, production, transportation	27,150	80.8	60.9	26,334	87.2	16,672

	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
	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	674			801		
Health/medical	2,112			2,387		
Deceased	241			297		
Family care	674			650		
Reserve called to active duty	45			52		
Retirement	104	15.8	64.7	129	61.5	4,186

Table II-41
Performance Outcomes of Adult Exiters, by Occupation of Training
(Derived from PY 2014Q4 WIASRD Records)

Occupation Title	O*Net Code	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
		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	10,446	82.0	75.1	9,238	84.2	16,133
Nursing Assistants	31101400	8,841	79.5	70.8	9,191	87.3	9,518
Registered Nurses	29114100	6,532	86.0	74.3	6,439	95.6	23,375
Licensed Practical and Licensed Vocational Nurses	29206100	5,334	83.8	73.7	5,556	94.3	15,567
Medical Assistants	31909200	3,200	76.4	60.7	3,322	87.7	10,651
Welders, Cutters, Solderers, and Brazers	51412100	1,788	77.3	59.4	1,720	83.1	15,774
Customer Service Representatives	43405100	1,511	78.8	40.1	1,423	85.5	12,559
Production Workers, All Other	51919900	1,376	86.4	69.4	1,369	95.4	18,661
Medical Records and Health Information Technicians	29207100	1,320	72.9	60.0	1,581	89.9	12,944
Computer User Support Specialists	15115100	1,301	71.3	54.7	1,432	88.3	15,467
Heating, Air Conditioning, and Refrigeration Mechanics and Installers	49902100	1,036	68.4	57.0	1,220	85.9	14,930
Bookkeeping, Accounting, and Auditing Clerks	43303100	1,134	75.6	52.6	1,190	88.4	13,441
Office Clerks, General	43906100	1,109	66.6	58.8	1,090	85.4	11,982
Security Guards	33903200	936	76.5	83.3	1,066	84.0	10,030
Medical Secretaries	43601300	1,022	74.7	54.8	1,054	87.8	11,133
Home Health Aides	31101100	748	78.9	70.4	700	86.6	9,156
Dental Assistants	31909100	852	82.6	67.7	894	88.6	10,306
Network and Computer Systems Administrators	15114200	857	75.8	60.1	909	88.3	18,327
Electricians	47211100	737	82.5	69.8	764	87.9	18,724
Light Truck or	53303300	630	80.9	59.4	609	83.2	16,108

Occupation Title	O*Net Code	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
		Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd & 3 rd Quarters (%)	Average Earnings (\$)
Delivery Services Drivers							
Ten Most Common Healthcare Occupations							
Nursing Assistants	31101400	8,841	79.5	70.8	9,191	87.3	9,518
Registered Nurses	29114100	6,532	86.0	74.3	6,439	95.6	23,375
Licensed Practical and Licensed Vocational Nurses	29206100	5,334	83.8	73.7	5,556	94.3	15,567
Medical Assistants	31909200	3,200	76.4	60.7	3,322	87.7	10,651
Medical Records and Health Information Technicians	29207100	1,320	72.9	60.0	1,581	89.9	12,944
Home Health Aides	31101100	748	78.9	70.4	700	86.6	9,156
Dental Assistants	31909100	852	82.6	67.7	894	88.6	10,306
Pharmacy Technicians	29205200	702	79.7	58.8	754	89.3	10,092
Healthcare Support Workers, All Other	31909900	672	78.2	68.0	799	91.1	14,227
Emergency Medical Technicians and Paramedics	29204100	535	77.5	54.4	551	92.0	14,696

Note: Most common occupations of training based on trainees who exited from April 2014 to March 2015.

Table II-42
Performance Outcomes of Adult Exiters, by State
 (Derived from PY 2014Q4 WIASRD Records)

	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
	Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2nd and 3rd Quarters (%)	Average Earnings (\$)
Nation	1,066,434	63.4	59.1	1,081,559	83.3	13,420
Alabama	2,591	70.7	62.6	2,607	86.4	12,522
Alaska	325	73.9	60.6	288	84.3	21,331
Arizona	2,648	76.2	76.8	2,996	85.3	13,562
Arkansas	623	89.4	80.2	622	94.7	14,711
California	31,653	66.3	54.1	29,973	83.7	14,277
Colorado	2,053	82.6	47.9	1,949	87.2	19,578
Connecticut	1,174	71.8	80.1	986	82.9	11,431
Delaware	269	75.5	48.6	290	87.2	11,250
District of Columbia	309	60.5	88.0	359	83.3	13,175
Florida	13,697	81.2	82.7	14,568	93.1	18,881
Georgia	4,049	74.1	69.6	4,661	86.3	13,475
Hawaii	283	64.2	50.7	271	90.1	12,150
Idaho	497	91.6	71.5	422	87.3	16,674
Illinois	3,867	80.7	69.3	3,678	85.5	14,026
Indiana	42,807	73.1	50.1	38,731	85.9	13,280
Iowa	37,735	61.1	74.4	29,225	85.0	11,943
Kansas	3,935	80.7	65.3	4,975	89.1	16,019
Kentucky	2,755	86.4	40.1	2,797	86.8	13,353
Louisiana	59,635	63.4	66.8	59,787	83.5	14,212
Maine	528	73.4	66.5	459	86.7	11,854
Maryland	1,914	78.6	59.1	1,805	90.7	17,289
Massachusetts	1,289	85.8	77.3	1,439	89.3	11,790
Michigan	6,678	88.5	92.8	8,171	92.0	17,969
Minnesota	1,048	83.9	85.0	1,056	86.8	13,144
Mississippi	4,413	78.2	35.9	5,048	92.0	12,637
Missouri	195,007	58.0	48.3	231,313	80.3	11,430
Montana	352	72.0	1.1	367	84.5	14,873
Nebraska	390	80.2	59.4	383	91.7	12,631
Nevada	3,158	75.8	65.4	2,674	82.4	15,620
New Hampshire	410	79.4	55.6	346	85.6	11,832
New Jersey	2,810	83.6	61.4	3,436	84.3	14,285
New Mexico	1,189	72.1	70.9	1,113	92.0	19,940
New York	247,317	60.0	35.1	265,622	80.9	13,054

	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
	Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
North Carolina	63,598	61.4	40.8	17,775	84.2	12,077
North Dakota	250	77.3	61.4	234	80.7	14,145
Ohio	8,482	83.9	55.4	9,082	86.7	16,336
Oklahoma	26,601	58.9	70.1	44,734	82.6	13,231
Oregon	132,021	61.9	27.8	142,431	84.7	14,730
Pennsylvania	7,690	73.5	42.9	8,035	85.5	13,402
Puerto Rico	5,290	75.0	70.9	5,340	88.3	6,250
Rhode Island	481	79.2	67.8	452	90.6	13,601
South Carolina	5,175	75.8	55.1	5,554	87.2	11,193
South Dakota	449	83.8	51.9	610	84.5	11,411
Tennessee	4,928	87.5	67.2	6,049	92.5	18,775
Texas	26,208	75.1	70.4	23,485	79.2	11,944
Utah	98,589	66.4	30.9	85,755	85.9	14,770
Vermont	307	73.5	59.5	301	82.9	11,211
Virgin Islands	180	36.4	63.5	203	78.5	6,962
Virginia	2,779	72.0	72.2	2,734	86.8	10,575
Washington	3,057	75.4	55.6	3,266	85.0	14,370
West Virginia	593	81.3	82.4	560	88.4	14,580
Wisconsin	2,055	78.6	64.8	2,263	85.3	11,765
Wyoming	293	82.8	71.6	279	84.8	17,152

Part III

Dislocated Worker Exiters

Table III-1
Characteristics of Dislocated Worker Exiters, by Characteristics, Trends Over Time
 (Derived from PY 2014Q4 WIASRD Records)

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	760,853	753,996	705,800	628,462	500,311
Statewide programs	28,730	28,452	16,426	9,945	8,925
Local programs	745,155	732,271	687,654	615,700	490,797
National Emergency Grants	24,987	31,140	27,455	19,814	17,194
Disaster Relief	2,665	4,762	5,063	3,432	2,450
Other	22,322	26,378	22,392	16,382	14,744
Characteristics of All Exiters					
Age categories					
Under 22	4.1	3.6	3.1	2.9	2.9
22 to 29	18.4	18.4	17.9	17.8	17.9
30 to 44	35.0	34.6	34.2	33.4	33.7
45 to 54	25.6	25.1	24.9	24.5	24.3
55 and over	16.9	18.2	19.9	21.4	21.2
Gender					
Female	45.8	47.6	48.7	49.6	49.8
Male	54.2	52.4	51.3	50.4	50.2
Individual with a disability	2.9	2.9	3.3	4.2	4.5
Race and ethnicity					
Hispanic	13.4	13.0	13.5	13.8	14.0
Not Hispanic					
American Indian or Alaskan Native	1.0	0.8	0.7	0.7	0.7
Asian	2.9	2.9	3.0	3.0	3.2
Black or African American	16.1	17.1	18.5	19.4	20.1
Hawaiian or other Pacific Islander	0.3	0.3	0.3	0.3	0.3
White	64.2	63.6	61.7	60.4	59.4
More than one race	2.2	2.3	2.3	2.4	2.4
Veteran Status					
Veteran	7.5	7.9	7.4	7.1	7.1
Disabled veteran	1.0	0.9	0.9	1.0	1.0
Campaign veteran	2.2	2.3	2.1	2.1	2.1
Recently separated veteran	1.0	0.9	1.3	1.4	1.4
Other eligible person	0.2	0.1	0.1	0.1	0.1

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	760,853	753,996	705,800	628,462	500,311
Employed at participation					
Employed	6.8	7.4	6.6	6.7	6.6
Not employed or received layoff notice	93.2	92.6	93.4	93.3	93.4
Average preprogram quarterly earnings	\$8,209	\$8,265	\$8,699	\$9,121	\$9,121
None	20.0	15.7	14.0	10.2	8.7
\$1 to \$2,499	13.5	13.6	13.2	12.2	11.1
\$2,500 to \$4,999	18.6	20.3	20.4	20.6	20.4
\$5,000 to \$7,499	15.9	17.1	17.3	18.4	18.8
\$7,500 to \$9,999	11.3	11.9	12.0	13.0	13.9
\$10,000 or more	20.7	21.4	23.1	25.7	27.0
Displaced homemaker	6.4	3.3	1.8	2.0	2.4
Time of participation					
Before layoff	21.1	30.4	28.4	9.1	7.5
Within 8 weeks of layoff	32.5	31.5	35.5	51.5	53.8
Over 8 weeks after layoff	46.4	38.1	36.1	39.5	38.7
Highest grade completed (avg.)¹		12.9	13.0	13.1	13.1
8 th or less		2.3	2.4	2.5	2.5
Some high school		8.3	8.6	7.5	7.6
High school graduate		38.7	36.0	35.4	33.5
High school equivalency		7.4	5.6	5.4	5.6
Some postsecondary		25.9	26.7	27.3	28.7
College graduate (4-year)		17.5	20.8	21.9	22.1
UI Claimant (all exiters)¹		76.8	82.3	81.5	77.8
UI Claimant referred by WPRS		22.3	39.7	41.3	37.4
UI Exhaustee		4.4	3.8	3.7	4.5

¹ Highest grade completed and UI claimant (all exiters) percentages in WIA PY 2011 are based on only 6 months of exiters.

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	760,853	753,996	705,800	628,462	500,311
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	70.3	74.5	77.5	79.4	77.8
UI Claimant referred by WPRS	23.0	30.3	36.3	41.2	42.8
UI Exhaustee	5.4	5.5	5.5	5.6	6.4
Limited English-language (excludes Puerto Rico)	1.7	1.6	1.7	1.5	1.5
Single parent	8.3	7.9	8.8	8.7	8.3
Low income			26.0	25.1	26.4

Table III-2
Number of Dislocated Worker Exiters, Trends Over Time
 (Derived from PY 2014Q4 WIASRD Records)

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	760,853	753,996	705,800	628,462	500,311
Statewide programs	28,730	28,452	16,426	9,945	8,925
Local programs	745,155	732,271	687,654	615,700	490,797
National Emergency Grants	24,987	31,140	27,455	19,814	17,194
Disaster Relief	2,665	4,762	5,063	3,432	2,450
Other	22,322	26,378	22,392	16,382	14,744
Characteristics of All Exiters					
Age categories					
Under 22	30,961	27,461	21,799	18,076	14,376
22 to 29	140,141	138,744	126,667	111,556	89,637
30 to 44	266,645	261,203	241,084	210,006	168,744
45 to 54	194,743	189,560	175,627	154,058	121,543
55 and over	128,362	137,024	140,621	134,758	106,006
Gender					
Female	348,365	354,776	335,900	307,762	247,080
Male	411,451	390,580	354,473	313,118	249,335
Individual with a disability	21,474	21,420	20,517	20,599	17,182
Race and ethnicity					
Hispanic	98,030	93,453	89,467	81,347	65,375
Not Hispanic					
American Indian or Alaskan Native	7,266	5,657	4,403	4,074	3,364
Asian	21,570	20,997	19,959	17,805	14,844
Black or African American	117,852	122,551	122,685	114,766	93,976
Hawaiian or other Pacific Islander	2,134	2,029	1,899	1,612	1,362
White	470,875	456,581	408,673	356,711	278,399
More than one race	15,982	16,227	15,484	14,047	11,008
Veteran Status					
Veteran	57,345	59,270	52,235	44,549	35,551
Disabled veteran	7,232	7,044	6,646	6,219	5,234
Campaign veteran	16,452	17,222	15,005	12,946	10,716
Recently separated veteran	7,668	7,153	9,323	8,673	7,066
Other eligible person	1,149	836	698	692	655

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	760,853	753,996	705,800	628,462	500,311
Employed at participation					
Employed	51,454	55,463	46,777	41,992	33,109
Not employed or received layoff notice	709,397	698,533	659,023	586,470	467,202
Average preprogram quarterly earnings					
None	151,749	118,459	98,556	63,780	43,314
\$1 to \$2,499	102,837	102,496	92,829	76,644	55,143
\$2,500 to \$4,999	141,188	153,177	143,672	129,254	101,200
\$5,000 to \$7,499	121,049	128,961	122,079	115,272	93,419
\$7,500 to \$9,999	86,236	89,417	84,861	81,650	69,010
\$10,000 or more	157,449	161,345	163,219	161,182	133,972
Displaced homemaker	48,394	24,749	12,762	12,529	12,053
Time of participation					
Before layoff	111,394	152,986	125,723	34,769	21,158
Within 8 weeks of layoff	171,926	158,156	157,407	197,486	151,063
Over 8 weeks after layoff	244,873	191,586	160,079	151,507	108,802
Highest grade completed (avg.)					
8 th or less			16,572	15,701	12,210
Some high school			59,400	46,505	37,521
High school graduate			249,086	218,754	166,123
High school equivalency			38,390	33,376	27,896
Some postsecondary			184,728	168,721	142,287
College graduate (4-year)			143,530	135,655	109,559
UI Claimant (all exiters)			574,117	503,786	378,964
UI Claimant referred by WPRS			276,718	255,071	182,157
UI Exhaustee			26,423	22,735	21,967
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	260,679	224,264	170,010	152,507	147,498
UI Claimant referred by WPRS	85,305	91,352	79,521	79,223	81,083
UI Exhaustee	19,900	16,575	12,027	10,727	12,189
Limited English-language (excludes Puerto Rico)	6,047	4,694	3,591	2,838	2,716
Single parent	30,188	23,318	18,900	16,557	15,598
Low income			55,535	47,015	48,502

Table III-3
Characteristics of Dislocated Worker Exiters from April 2014 to March 2015, by Funding Source
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Formula Funds			NEG
		All	Local	Statewide	
Number of exiters	500,311	494,167	490,797	8,925	17,194
Statewide programs	8,925	8,925	5,555	8,925	1,107
Local programs	490,797	490,797	490,797	5,555	10,749
National Emergency Grants	17,194	11,050	10,749	1,107	17,194
Disaster Relief	2,450	960	954	31	2,450
Other	14,744	10,090	9,795	1,076	14,744
Characteristics of All Exiters					
Age categories					
Under 22	2.9	2.9	2.9	1.6	2.7
22 to 29	17.9	17.9	17.9	12.7	16.0
30 to 44	33.7	33.7	33.7	33.2	34.2
45 to 54	24.3	24.3	24.3	31.0	27.5
55 and over	21.2	21.2	21.2	21.5	19.6
Gender					
Female	49.8	50.0	50.0	44.7	39.3
Male	50.2	50.0	50.0	55.3	60.7
Individual with a disability	4.5	4.5	4.5	3.5	3.7
Race and ethnicity					
Hispanic	14.0	14.0	14.0	15.8	10.7
Not Hispanic					
American Indian or Alaskan Native	0.7	0.7	0.7	0.6	0.8
Asian	3.2	3.2	3.2	4.5	2.8
Black or African American	20.1	20.0	20.0	13.9	20.8
Hawaiian or other Pacific Islander	0.3	0.3	0.3	0.4	0.3
White	59.4	59.4	59.4	63.5	62.9
More than one race	2.4	2.4	2.4	1.2	1.8
Veteran Status					
Veteran	7.1	7.0	7.0	10.0	12.2
Disabled veteran	1.0	1.0	1.0	1.7	1.3
Campaign veteran	2.1	2.1	2.0	4.1	5.5
Recently separated veteran	1.4	1.3	1.3	2.6	3.7
Other eligible person	0.1	0.1	0.1	0.1	0.2

	All Exiters	Formula Funds			NEG
		All	Local	Statewide	
Number of exiters	500,311	494,167	490,797	8,925	17,194
Employed at participation					
Employed	6.6	6.6	6.6	11.6	5.0
Not employed or received layoff notice	93.4	93.4	93.4	88.4	95.0
Average preprogram quarterly earnings	\$9,121	\$9,095	\$9,080	\$11,450	\$10,607
None	8.7	8.5	8.5	14.7	20.9
\$1 to \$2,499	11.1	11.1	11.1	5.5	10.0
\$2,500 to \$4,999	20.4	20.5	20.6	9.7	10.8
\$5,000 to \$7,499	18.8	19.0	19.0	15.6	12.3
\$7,500 to \$9,999	13.9	14.0	14.0	16.1	12.2
\$10,000 or more	27.0	26.9	26.8	38.4	33.8
Displaced homemaker	2.4	2.4	2.4	0.9	1.3
Time of participation					
Before layoff	7.5	7.5	7.5	15.1	13.7
Within 8 weeks of layoff	53.8	54.0	54.2	33.4	29.2
Over 8 weeks after layoff	38.7	38.5	38.3	51.6	57.1
Highest grade completed (avg.)	13.1	13.1	13.1	12.8	13.0
8 th or less	2.5	2.5	2.5	3.7	1.2
Some high school	7.6	7.6	7.6	5.1	5.9
High school graduate	33.5	33.4	33.4	40.4	40.4
High school equivalency	5.6	5.6	5.6	5.5	6.6
Some postsecondary	28.7	28.7	28.8	27.1	28.9
College graduate (4-year)	22.1	22.2	22.2	18.2	16.9
UI Claimant (all exiters)	77.8	78.2	78.3	68.4	59.3
UI Claimant referred by WPRS	37.4	37.7	37.9	16.8	15.5
UI Exhaustee	4.5	4.5	4.5	5.8	9.3

	All Exiters	Formula Funds			NEG
		All	Local	Statewide	
Number of exiters	500,311	494,167	490,797	8,925	17,194
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	77.8	78.6	79.0	68.6	61.4
UI Claimant referred by WPRS	42.8	43.7	44.3	17.0	15.7
UI Exhaustee	6.4	6.4	6.4	5.5	9.5
Limited English-language (excludes Puerto Rico)	1.5	1.5	1.4	4.3	2.2
Single parent	8.3	8.3	8.3	10.0	10.8
Low income	26.4	26.2	26.4	19.9	34.6

Table III-4
Characteristics of Dislocated Worker Exiters from April 2014 to March 2015, by Type of NEG Project
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Formula Funds	NEG		
			All	Disaster Relief	Other
Number of exiters	500,311	494,167	17,194	2,450	14,744
Statewide programs	8,925	8,925	1,107	31	1,076
Local programs	490,797	490,797	10,749	954	9,795
National Emergency Grants	17,194	11,050	17,194	2,450	14,744
Disaster Relief	2,450	960	2,450	2,450	0
Other	14,744	10,090	14,744	0	14,744
Characteristics of All Exiters					
Age categories					
Under 22	2.9	2.9	2.7	7.1	2.0
22 to 29	17.9	17.9	16.0	21.2	15.2
30 to 44	33.7	33.7	34.2	33.6	34.3
45 to 54	24.3	24.3	27.5	24.0	28.1
55 and over	21.2	21.2	19.6	14.2	20.5
Gender					
Female	49.8	50.0	39.3	35.9	39.9
Male	50.2	50.0	60.7	64.1	60.1
Individual with a disability	4.5	4.5	3.7	4.1	3.6
Race and ethnicity					
Hispanic	14.0	14.0	10.7	9.7	10.9
Not Hispanic					
American Indian or Alaskan Native	0.7	0.7	0.8	1.4	0.7
Asian	3.2	3.2	2.8	1.3	3.0
Black or African American	20.1	20.0	20.8	40.2	17.5
Hawaiian or other Pacific Islander	0.3	0.3	0.3	0.1	0.3
White	59.4	59.4	62.9	44.4	66.0
More than one race	2.4	2.4	1.8	3.0	1.6
Veteran Status					
Veteran	7.1	7.0	12.2	6.9	13.1
Disabled veteran	1.0	1.0	1.3	1.1	1.3
Campaign veteran	2.1	2.1	5.5	2.0	6.1
Recently separated veteran	1.4	1.3	3.7	1.1	4.1
Other eligible person	0.1	0.1	0.2	0.1	0.2

	All Exiters	Formula Funds	NEG		
			All	Disaster Relief	Other
Number of exiters	500,311	494,167	17,194	2,450	14,744
Employed at participation					
Employed	6.6	6.6	5.0	4.2	5.1
Not employed or received layoff notice	93.4	93.4	95.0	95.8	94.9
Average preprogram quarterly earnings	\$9,121	\$9,095	\$10,607	\$4,952	\$11,282
None	8.7	8.5	20.9	42.3	17.3
\$1 to \$2,499	11.1	11.1	10.0	22.5	7.8
\$2,500 to \$4,999	20.4	20.5	10.8	13.6	10.4
\$5,000 to \$7,499	18.8	19.0	12.3	9.6	12.8
\$7,500 to \$9,999	13.9	14.0	12.2	5.2	13.4
\$10,000 or more	27.0	26.9	33.8	6.8	38.4
Displaced homemaker					
Time of participation	2.4	2.4	1.3	1.8	1.2
Before layoff	7.5	7.5	13.7	10.6	14.1
Within 8 weeks of layoff	53.8	54.0	29.2	24.7	29.8
Over 8 weeks after layoff	38.7	38.5	57.1	64.7	56.0
Highest grade completed (avg.)	13.1	13.1	13.0	12.4	13.1
8 th or less	2.5	2.5	1.2	2.1	1.1
Some high school	7.6	7.6	5.9	14.1	4.5
High school graduate	33.5	33.4	40.4	39.7	40.5
High school equivalency	5.6	5.6	6.6	9.8	6.1
Some postsecondary	28.7	28.7	28.9	25.7	29.4
College graduate (4-year)	22.1	22.2	16.9	8.6	18.3
UI Claimant (all exiters)	77.8	78.2	59.3	34.2	63.5
UI Claimant referred by WPRS	37.4	37.7	15.5	12.0	16.1
UI Exhaustee	4.5	4.5	9.3	7.7	9.6
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	77.8	78.6	61.4	38.3	63.7
UI Claimant referred by WPRS	42.8	43.7	15.7	10.6	16.2
UI Exhaustee	6.4	6.4	9.5	7.8	9.6
Limited English-language (excludes Puerto Rico)	1.5	1.5	2.2	0.8	2.3
Single parent	8.3	8.3	10.8	13.1	10.5
Low income	26.4	26.2	34.6	51.4	32.8

Table III-5
Characteristics of Dislocated Worker Exiters from April 2014 to March 2015, by Age
 (Derived from PY 2014Q4 WIASRD Records)

	Age at Participation				
	Under 22	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	14,376	89,637	168,744	121,543	106,006
Statewide programs	140	1,134	2,967	2,767	1,917
Local programs	14,018	87,995	165,579	119,047	104,153
National Emergency Grants	463	2,755	5,877	4,735	3,364
Disaster Relief	173	519	822	588	348
Other	290	2,236	5,055	4,147	3,016
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	50.3	48.8	50.0	51.4	48.3
Male	49.7	51.2	50.0	48.6	51.7
Individual with a disability	2.8	3.0	4.0	5.1	5.9
Race and ethnicity					
Hispanic	21.8	18.1	15.5	12.3	8.7
Not Hispanic					
American Indian or Alaskan Native	0.8	0.7	0.8	0.7	0.6
Asian	1.0	2.4	3.4	3.4	3.4
Black or African American	27.4	25.5	22.0	18.4	13.4
Hawaiian or other Pacific Islander	0.4	0.3	0.4	0.3	0.2
White	45.4	49.8	55.4	62.9	72.0
More than one race	3.2	3.1	2.6	2.0	1.7
Veteran Status					
Veteran	2.2	5.7	5.2	7.6	11.5
Disabled veteran	0.1	0.8	1.0	1.0	1.4
Campaign veteran	0.5	2.3	2.0	1.7	3.0
Recently separated veteran	2.2	4.6	1.2	0.4	0.1
Other eligible person	0.1	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	14,376	89,637	168,744	121,543	106,006
Employed at participation					
Employed	7.2	7.3	6.7	6.5	5.9
Not employed or received layoff notice	92.8	92.7	93.3	93.5	94.1
Average preprogram quarterly earnings	\$3,673	\$6,167	\$9,120	\$10,601	\$10,660
None	12.1	8.3	8.9	9.1	8.0
\$1 to \$2,499	32.2	15.4	9.9	8.7	9.3
\$2,500 to \$4,999	35.8	28.3	19.3	17.0	17.3
\$5,000 to \$7,499	13.8	22.4	19.4	17.7	16.8
\$7,500 to \$9,999	3.8	12.6	14.9	14.6	14.1
\$10,000 or more	2.3	13.1	27.7	32.9	34.4
Displaced homemaker	10.2	3.2	2.4	1.9	1.4
Time of participation					
Before layoff	7.5	6.3	7.4	8.3	7.6
Within 8 weeks of layoff	57.5	56.3	53.0	51.3	55.5
Over 8 weeks after layoff	35.0	37.4	39.5	40.4	36.9
Highest grade completed (avg.)	12.2	13.0	13.2	13.1	13.2
8 th or less	1.0	1.3	2.1	3.0	3.6
Some high school	11.7	8.0	7.9	7.5	6.2
High school graduate	53.9	36.3	30.0	33.5	34.0
High school equivalency	6.1	5.9	6.7	5.5	3.8
Some postsecondary	26.6	30.8	29.5	27.7	27.2
College graduate (4-year)	0.7	17.8	23.8	22.8	25.2
UI Claimant (all exiters)	63.7	77.0	78.3	78.1	79.3
UI Claimant referred by WPRS	28.1	39.2	37.4	35.8	39.0
UI Exhaustee	1.4	3.1	4.8	5.2	4.9
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	68.7	77.2	77.3	78.0	80.0
UI Claimant referred by WPRS	41.2	47.9	41.5	39.3	45.7
UI Exhaustee	3.1	5.2	6.9	6.9	6.3
Limited English-language (excludes Puerto Rico)	0.5	0.8	1.4	1.8	1.7
Single parent	5.8	9.6	12.3	7.3	2.4
Low income	31.3	29.4	30.6	24.6	18.8

Table III-6
Characteristics of Dislocated Worker Exiters from April 2014 to March 2015, by Ethnicity and Race
 (Derived from PY 2014Q4 WIASRD Records)

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	65,375	402,953	93,976	278,399	30,578
Statewide programs	1,309	6,951	1,148	5,248	555
Local programs	64,184	395,107	92,051	272,955	30,101
National Emergency Grants	1,754	14,629	3,407	10,301	921
Disaster Relief	229	2,128	947	1,046	135
Other	1,525	12,501	2,460	9,255	786
Characteristics of All Exiters					
Age categories					
Under 22	4.5	2.6	3.9	2.2	2.4
22 to 29	23.2	17.0	22.7	15.0	18.0
30 to 44	37.4	33.0	36.8	31.3	36.7
45 to 54	21.6	24.9	22.4	25.8	23.8
55 and over	13.2	22.5	14.1	25.7	19.1
Gender					
Female	50.0	49.7	55.2	47.9	49.9
Male	50.0	50.3	44.8	52.1	50.1
Individual with a disability	3.8	4.6	3.7	4.9	5.1
Race and ethnicity					
Hispanic	100.0	0.0	0.0	0.0	0.0
Not Hispanic					
American Indian or Alaskan Native	0.0	0.8	0.0	0.0	11.0
Asian	0.0	3.7	0.0	0.0	48.5
Black or African American	0.0	23.3	100.0	0.0	0.0
Hawaiian or other Pacific Islander	0.0	0.3	0.0	0.0	4.5
White	0.0	69.1	0.0	100.0	0.0
More than one race	0.0	2.7	0.0	0.0	36.0
Veteran Status					
Veteran	4.5	7.7	5.8	8.5	5.6
Disabled veteran	0.6	1.1	0.8	1.3	0.9
Campaign veteran	1.3	2.3	1.4	2.7	1.8
Recently separated veteran	1.5	1.4	1.0	1.5	1.7
Other eligible person	0.1	0.1	0.1	0.2	0.2

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	65,375	402,953	93,976	278,399	30,578
Employed at participation					
Employed	5.1	7.0	6.8	7.2	6.4
Not employed or received layoff notice	94.9	93.0	93.2	92.8	93.6
Average preprogram quarterly earnings	\$7,477	\$9,234	\$6,814	\$9,943	\$10,055
None	10.4	8.4	10.2	7.6	9.9
\$1 to \$2,499	12.5	11.1	16.2	9.3	11.3
\$2,500 to \$4,999	23.3	20.2	25.7	18.4	19.9
\$5,000 to \$7,499	20.5	18.7	19.2	18.7	17.2
\$7,500 to \$9,999	13.6	14.0	12.1	14.8	12.2
\$10,000 or more	19.7	27.6	16.6	31.2	29.4
Displaced homemaker	2.4	2.4	1.8	2.5	3.5
Time of participation					
Before layoff	6.6	7.7	6.7	8.0	6.5
Within 8 weeks of layoff	48.3	54.4	41.4	57.7	53.3
Over 8 weeks after layoff	45.1	37.9	51.9	34.2	40.2
Highest grade completed (avg.)	12.2	13.3	13.0	13.4	13.4
8 th or less	8.9	1.3	1.7	0.9	3.4
Some high school	13.0	6.7	9.1	5.8	7.6
High school graduate	32.0	34.4	35.2	34.8	27.7
High school equivalency	5.0	5.9	5.8	6.1	4.7
Some postsecondary	27.7	28.9	32.1	28.2	25.7
College graduate (4-year)	13.4	22.8	16.1	24.2	30.9
UI Claimant (all exiters)	76.7	77.8	75.4	78.8	76.1
UI Claimant referred by WPRS	47.1	34.6	40.1	32.5	37.2
UI Exhaustee	5.9	4.4	6.0	3.7	5.0
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	76.4	77.7	74.0	79.1	77.7
UI Claimant referred by WPRS	40.4	42.6	40.6	43.7	39.6
UI Exhaustee	8.7	6.2	9.1	5.0	7.0
Limited English-language (excludes Puerto Rico)	5.4	0.8	0.7	0.4	4.5
Single parent	10.8	8.1	12.9	6.4	6.9
Low income	33.9	25.5	37.3	21.4	24.4

Table III-7
Characteristics of Dislocated Worker Exiters from April 2014 to March 2015,
by Employment at Participation, Gender, and Disability
 (Derived from PY 2014Q4 WIASRD Records)

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	33,109	467,202	249,335	247,080	17,182
Statewide programs	1,036	7,889	4,704	3,800	305
Local programs	32,169	458,628	243,461	243,681	16,851
National Emergency Grants	860	16,334	10,248	6,634	592
Disaster Relief	102	2,348	1,558	873	92
Other	758	13,986	8,690	5,761	500
Characteristics of All Exiters					
Age categories					
Under 22	3.1	2.9	2.8	2.9	1.6
22 to 29	19.7	17.8	18.3	17.6	11.8
30 to 44	34.3	33.7	33.6	33.9	30.0
45 to 54	23.9	24.3	23.5	25.0	28.4
55 and over	19.0	21.3	21.8	20.5	28.2
Gender					
Female	49.0	49.8	0.0	100.0	44.7
Male	51.0	50.2	100.0	0.0	55.3
Individual with a disability	5.9	4.4	5.0	4.0	100.0
Race and ethnicity					
Hispanic	10.5	14.2	13.8	13.9	12.1
Not Hispanic					
American Indian or Alaskan Native	0.9	0.7	0.7	0.7	1.1
Asian	1.6	3.3	3.2	3.2	1.7
Black or African American	20.1	20.1	17.9	22.3	19.6
Hawaiian or other Pacific Islander	0.3	0.3	0.3	0.3	0.2
White	63.3	59.2	61.8	57.3	61.5
More than one race	3.3	2.3	2.3	2.4	3.7
Veteran Status					
Veteran	7.9	7.0	12.6	1.6	19.3
Disabled veteran	1.2	1.0	1.8	0.3	11.8
Campaign veteran	2.3	2.1	3.9	0.3	7.8
Recently separated veteran	1.1	1.4	2.4	0.4	4.1
Other eligible person	0.2	0.1	0.1	0.2	0.3

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	33,109	467,202	249,335	247,080	17,182
Employed at participation					
Employed	100.0	0.0	6.7	6.5	6.8
Not employed or received layoff notice	0.0	100.0	93.3	93.5	93.2
Average preprogram quarterly earnings	\$6,698	\$9,297	\$10,098	\$8,131	\$7,430
None	6.7	8.9	8.7	8.5	15.9
\$1 to \$2,499	15.4	10.8	9.5	12.8	16.3
\$2,500 to \$4,999	26.1	20.0	18.0	22.9	21.8
\$5,000 to \$7,499	21.0	18.7	18.3	19.5	16.1
\$7,500 to \$9,999	13.8	13.9	14.2	13.7	11.0
\$10,000 or more	17.0	27.7	31.4	22.6	18.9
Displaced homemaker	4.4	2.3	1.9	2.9	4.0
Time of participation					
Before layoff	20.2	6.6	7.1	7.6	7.4
Within 8 weeks of layoff	56.8	53.5	54.4	53.7	44.3
Over 8 weeks after layoff	23.0	39.8	38.5	38.7	48.3
Highest grade completed (avg.)	12.8	13.2	13.0	13.3	13.0
8 th or less	2.8	2.4	2.6	2.3	2.8
Some high school	8.6	7.5	8.6	6.6	8.8
High school graduate	37.8	33.2	35.3	31.7	32.7
High school equivalency	7.0	5.5	6.4	4.9	5.8
Some postsecondary	28.7	28.7	26.3	31.2	31.4
College graduate (4-year)	15.1	22.6	20.9	23.3	18.5
UI Claimant (all exiters)	63.7	78.8	77.5	78.5	70.6
UI Claimant referred by WPRS	18.1	38.8	36.5	38.8	35.2
UI Exhaustee	4.8	4.5	4.5	4.5	8.0
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	52.7	79.0	77.2	78.7	72.8
UI Claimant referred by WPRS	29.5	43.4	42.8	43.7	40.5
UI Exhaustee	6.6	6.4	6.4	6.4	9.0
Limited English-language (excludes Puerto Rico)	1.1	1.5	1.4	1.4	1.6
Single parent	9.4	8.3	4.1	12.6	7.7
Low income	30.4	26.2	23.5	29.0	35.2

Table III-8
Characteristics of Dislocated Worker Exiters from April 2014 to March 2015, by Veteran Status
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters	500,311	35,551	10,716	7,066	5,234
Statewide programs	8,925	894	370	230	149
Local programs	490,797	34,264	10,054	6,494	5,103
National Emergency Grants	17,194	2,096	951	631	226
Disaster Relief	2,450	169	48	27	28
Other	14,744	1,927	903	604	198
Characteristics of All Exiters					
Age categories					
Under 22	2.9	0.9	0.6	4.4	0.3
22 to 29	17.9	14.2	18.8	57.8	14.3
30 to 44	33.7	24.5	31.6	29.5	33.7
45 to 54	24.3	26.0	19.4	6.6	24.0
55 and over	21.2	34.4	29.6	1.8	27.8
Gender					
Female	49.8	10.9	7.9	14.8	12.6
Male	50.2	89.1	92.1	85.2	87.4
Individual with a disability	4.5	12.5	17.7	13.8	53.5
Race and ethnicity					
Hispanic	14.0	8.7	8.5	15.1	8.4
Not Hispanic					
American Indian or Alaskan Native	0.7	0.9	1.0	0.9	0.9
Asian	3.2	1.2	1.2	3.0	1.2
Black or African American	20.1	16.2	12.7	14.2	14.7
Hawaiian or other Pacific Islander	0.3	0.3	0.4	0.6	0.4
White	59.4	70.0	73.3	63.1	71.2
More than one race	2.4	2.7	2.9	3.0	3.1
Veteran Status					
Veteran	7.1	100.0	100.0	100.0	100.0
Disabled veteran	1.0	14.7	22.0	18.1	100.0
Campaign veteran	2.1	30.1	100.0	44.8	45.0
Recently separated veteran	1.4	19.9	29.5	100.0	24.5
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	500,311	35,551	10,716	7,066	5,234
Employed at participation					
Employed	6.6	7.4	7.3	5.2	7.5
Not employed or received layoff notice	93.4	92.6	92.7	94.8	92.5
Average preprogram quarterly earnings	\$9,121	\$10,248	\$10,987	\$10,698	\$10,652
None	8.7	13.4	14.1	22.0	15.2
\$1 to \$2,499	11.1	8.6	7.5	7.0	8.2
\$2,500 to \$4,999	20.4	14.7	12.8	10.8	12.9
\$5,000 to \$7,499	18.8	16.7	15.3	18.7	15.3
\$7,500 to \$9,999	13.9	12.9	12.8	7.9	12.7
\$10,000 or more	27.0	33.6	37.6	33.5	35.7
Displaced homemaker	2.4	2.1	2.2	1.9	2.7
Time of participation					
Before layoff	7.5	8.8	8.8	7.3	9.2
Within 8 weeks of layoff	53.8	50.5	48.8	44.1	49.5
Over 8 weeks after layoff	38.7	40.7	42.4	48.5	41.3
Highest grade completed (avg.)	13.1	13.3	13.4	13.1	13.6
8 th or less	2.5	0.4	0.2	0.3	0.4
Some high school	7.6	2.4	1.7	1.1	1.5
High school graduate	33.5	37.6	37.5	43.6	31.1
High school equivalency	5.6	5.2	4.9	3.9	3.4
Some postsecondary	28.7	36.2	36.1	37.9	40.7
College graduate (4-year)	22.1	18.1	19.7	13.2	22.9
UI Claimant (all exiters)	77.8	72.2	68.0	67.7	70.0
UI Claimant referred by WPRS	37.4	29.6	18.4	36.7	25.6
UI Exhaustee	4.5	6.5	6.9	3.9	6.8
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	77.8	75.2	66.2	70.1	73.1
UI Claimant referred by WPRS	42.8	45.5	30.5	51.4	41.7
UI Exhaustee	6.4	6.9	9.2	4.4	7.7
Limited English-language (excludes Puerto Rico)	1.5	0.3	0.4	0.3	0.3
Single parent	8.3	3.8	4.9	3.1	4.6
Low income	26.4	20.4	24.0	14.1	21.8

Table III-9
Characteristics of Dislocated Worker Exiters from April 2014 to March 2015, by UI Status
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	UI Claimant			UI Exhaustee
		All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	500,311	378,964	182,157	196,807	21,967
Statewide programs	8,925	6,102	1,500	4,602	521
Local programs	490,797	373,923	181,080	192,843	21,301
National Emergency Grants	17,194	10,200	2,673	7,527	1,599
Disaster Relief	2,450	837	294	543	189
Other	14,744	9,363	2,379	6,984	1,410
Characteristics of All Exiters					
Age categories					
Under 22	2.9	2.3	2.2	2.5	0.9
22 to 29	17.9	17.9	19.0	16.9	12.5
30 to 44	33.7	34.3	34.1	34.6	36.2
45 to 54	24.3	24.6	23.4	25.7	28.4
55 and over	21.2	20.8	21.3	20.3	22.0
Gender					
Female	49.8	49.7	50.9	48.5	49.1
Male	50.2	50.3	49.1	51.5	50.9
Individual with a disability	4.5	3.9	3.5	4.4	8.2
Race and ethnicity					
Hispanic	14.0	13.9	18.2	10.1	18.0
Not Hispanic					
American Indian or Alaskan Native	0.7	0.6	0.4	0.8	0.9
Asian	3.2	3.4	4.4	2.4	2.8
Black or African American	20.1	19.8	22.4	17.4	26.7
Hawaiian or other Pacific Islander	0.3	0.3	0.2	0.4	0.3
White	59.4	59.8	52.6	66.2	48.0
More than one race	2.4	2.2	1.7	2.6	3.1
Veteran Status					
Veteran	7.1	6.5	5.6	7.4	10.1
Disabled veteran	1.0	0.9	0.7	1.2	1.6
Campaign veteran	2.1	1.9	1.1	2.6	3.3
Recently separated veteran	1.4	1.3	1.4	1.1	1.2
Other eligible person	0.1	0.1	0.0	0.1	0.2

	All Exiters	UI Claimant			UI Exhaustee
		All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	500,311	378,964	182,157	196,807	21,967
Employed at participation					
Employed	6.6	5.6	3.3	7.7	7.2
Not employed or received layoff notice	93.4	94.4	96.7	92.3	92.8
Average preprogram quarterly earnings	\$9,121	\$9,536	\$10,694	\$8,438	\$6,021
None	8.7	4.1	3.0	5.2	46.1
\$1 to \$2,499	11.1	9.6	8.4	10.7	17.6
\$2,500 to \$4,999	20.4	21.2	19.4	22.8	12.7
\$5,000 to \$7,499	18.8	20.2	19.1	21.1	8.9
\$7,500 to \$9,999	13.9	15.0	15.4	14.7	5.8
\$10,000 or more	27.0	29.9	34.7	25.5	8.8
Displaced homemaker	2.4	0.1	0.1	0.1	0.5
Time of participation					
Before layoff	7.5	5.7	6.2	5.5	3.5
Within 8 weeks of layoff	53.8	58.2	58.6	58.1	12.6
Over 8 weeks after layoff	38.7	36.1	35.3	36.4	83.9
Highest grade completed (avg.)	13.1	13.2	13.4	13.0	13.2
8 th or less	2.5	2.6	2.9	2.3	1.3
Some high school	7.6	7.6	7.5	7.7	6.5
High school graduate	33.5	32.7	26.6	38.3	32.1
High school equivalency	5.6	4.9	2.7	7.0	8.6
Some postsecondary	28.7	28.5	31.6	25.7	32.7
College graduate (4-year)	22.1	23.6	28.7	18.9	18.9
UI Claimant (all exiters)	77.8	100.0	100.0	100.0	0.0
UI Claimant referred by WPRS	37.4	48.1	100.0	0.0	0.0
UI Exhaustee	4.5	0.0	0.0	0.0	100.0
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	77.8	100.0	100.0	100.0	0.0
UI Claimant referred by WPRS	42.8	55.0	100.0	0.0	0.0
UI Exhaustee	6.4	0.0	0.0	0.0	100.0
Limited English-language (excludes Puerto Rico)	1.5	1.4	0.9	2.1	1.6
Single parent	8.3	7.5	5.0	10.7	13.3
Low income	26.4	22.8	15.0	32.4	50.8

Table III-10
Characteristics of Dislocated Worker Exiters from April 2014 to March 2015, by Highest Grade Completed
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	500,311	49,731	194,019	142,287	109,559
Statewide programs	8,925	757	3,919	2,311	1,555
Local programs	490,797	48,802	189,574	139,809	107,938
National Emergency Grants	17,194	1,215	7,989	4,902	2,867
Disaster Relief	2,450	394	1,206	627	210
Other	14,744	821	6,783	4,275	2,657
Characteristics of All Exiters					
Age categories					
Under 22	2.9	3.6	4.4	2.7	0.1
22 to 29	17.9	16.6	19.4	19.3	14.4
30 to 44	33.7	33.7	31.6	34.7	36.4
45 to 54	24.3	25.3	24.1	23.4	25.0
55 and over	21.2	20.8	20.4	20.0	24.1
Gender					
Female	49.8	44.1	46.6	54.0	52.5
Male	50.2	55.9	53.4	46.0	47.5
Individual with a disability	4.5	5.6	4.5	4.8	3.7
Race and ethnicity					
Hispanic	14.0	31.0	13.0	13.5	8.7
Not Hispanic					
American Indian or Alaskan Native	0.7	1.0	0.8	0.7	0.4
Asian	3.2	3.3	1.8	2.3	6.9
Black or African American	20.1	21.8	20.6	22.4	15.0
Hawaiian or other Pacific Islander	0.3	0.3	0.3	0.3	0.2
White	59.4	40.0	61.0	58.2	66.8
More than one race	2.4	2.6	2.4	2.6	1.9
Veteran Status					
Veteran	7.1	2.0	7.8	9.0	5.8
Disabled veteran	1.0	0.2	0.9	1.5	1.1
Campaign veteran	2.1	0.4	2.3	2.7	1.9
Recently separated veteran	1.4	0.2	1.7	1.9	0.8
Other eligible person	0.1	0.1	0.1	0.1	0.1

	All Exiters	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	500,311	49,731	194,019	142,287	109,559
Employed at participation					
Employed	6.6	7.5	7.6	6.6	4.6
Not employed or received layoff notice	93.4	92.5	92.4	93.4	95.4
Average preprogram quarterly earnings	\$9,121	\$5,899	\$7,080	\$8,374	\$15,064
None	8.7	8.5	9.2	9.5	7.2
\$1 to \$2,499	11.1	16.2	12.9	11.0	5.9
\$2,500 to \$4,999	20.4	30.7	23.9	19.8	10.3
\$5,000 to \$7,499	18.8	21.7	21.3	19.4	12.3
\$7,500 to \$9,999	13.9	11.3	14.1	14.9	13.3
\$10,000 or more	27.0	11.6	18.5	25.4	51.0
Displaced homemaker	2.4	2.6	2.7	2.6	1.6
Time of participation					
Before layoff	7.5	6.3	8.0	7.5	6.5
Within 8 weeks of layoff	53.8	58.0	53.3	51.9	54.8
Over 8 weeks after layoff	38.7	35.7	38.7	40.6	38.7
Highest grade completed (avg.)	13.1	9.3	12.0	13.6	16.3
8 th or less	2.5	24.6	0.0	0.0	0.0
Some high school	7.6	75.4	0.0	0.0	0.0
High school graduate	33.5	0.0	85.6	0.0	0.0
High school equivalency	5.6	0.0	14.4	0.0	0.0
Some postsecondary	28.7	0.0	0.0	100.0	0.0
College graduate (4-year)	22.1	0.0	0.0	0.0	100.0
UI Claimant (all exiters)	77.8	79.4	75.4	76.9	81.9
UI Claimant referred by WPRS	37.4	38.7	27.9	40.6	47.6
UI Exhaustee	4.5	3.6	4.8	5.2	3.8
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	77.8	79.3	74.5	77.7	82.1
UI Claimant referred by WPRS	42.8	47.8	34.9	43.8	48.8
UI Exhaustee	6.4	4.8	7.3	6.8	5.5
Limited English-language (excludes Puerto Rico)	1.5	7.8	1.5	0.7	0.6
Single parent	8.3	8.0	10.0	9.3	4.5
Low income	26.4	33.7	32.2	26.6	16.1

Table III-11
Characteristics of Dislocated Worker Exiters from April 2014 to March 2015
who Received Intensive or Training Services, by Selected Characteristics
(Derived from PY 2014Q4 WIASRD Records)

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹
Number of exiters	189,456	2,716	15,598	4,378
Statewide programs	8,389	360	837	383
Local programs	180,876	2,463	14,874	4,221
National Emergency Grants	16,003	341	1,682	434
Disaster Relief	1,487	11	191	41
Other	14,516	330	1,491	393
Characteristics of All Exiters				
Age categories				
Under 22	2.2	0.7	1.5	2.2
22 to 29	16.2	9.1	18.7	22.1
30 to 44	33.9	33.4	49.9	47.2
45 to 54	27.0	33.1	23.8	21.8
55 and over	20.8	23.8	6.1	6.7
Gender				
Female	48.6	49.3	74.5	63.5
Male	51.4	50.7	25.5	36.5
Individual with a disability	3.9	4.2	3.5	2.6
Race and ethnicity				
Hispanic	15.5	55.2	19.7	10.1
Not Hispanic				
American Indian or Alaskan Native	0.6	0.3	0.6	0.9
Asian	3.4	16.0	1.9	1.5
Black or African American	21.2	10.8	32.3	20.2
Hawaiian or other Pacific Islander	0.3	0.3	0.2	0.2
White	57.4	16.0	43.2	65.5
More than one race	1.6	1.4	2.0	1.5
Veteran Status				
Veteran	9.5	2.1	4.4	7.3
Disabled veteran	1.4	0.3	0.8	0.9
Campaign veteran	2.8	0.7	1.6	2.4
Recently separated veteran	2.3	0.5	0.8	1.1

¹ Excludes Puerto Rico.

Dislocated Workers

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹
Other eligible person	0.1	0.1	0.1	0.4

	With Intensive or Training Services	Limited English- Language ¹	Single Parent	Pell Grant Recipient (among trainees) ¹
Number of exiters	189,456	2,716	15,598	4,378
Employed at participation				
Employed	4.4	3.5	5.0	5.7
Not employed or received layoff notice	95.6	96.5	95.0	94.3
Average preprogram quarterly earnings	\$9,870	\$7,495	\$7,256	\$6,350
None	12.0	13.3	16.3	27.4
\$1 to \$2,499	9.1	9.2	12.8	13.5
\$2,500 to \$4,999	16.2	20.3	19.7	17.8
\$5,000 to \$7,499	17.6	24.2	19.6	18.6
\$7,500 to \$9,999	14.7	15.1	13.9	11.4
\$10,000 or more	30.4	17.9	17.6	11.3
Displaced homemaker	1.1	1.3	2.4	2.9
Time of participation				
Before layoff	8.1	9.4	7.6	9.3
Within 8 weeks of layoff	39.8	37.3	32.8	23.0
Over 8 weeks after layoff	52.1	53.4	59.6	67.7
Highest grade completed (avg.)	13.3	11.0	13.0	12.9
8 th or less	1.7	20.5	1.1	0.0
Some high school	5.4	17.0	5.8	1.3
High school graduate	32.4	34.1	37.2	40.0
High school equivalency	5.0	3.7	7.3	10.0
Some postsecondary	32.3	14.8	36.0	45.3
College graduate (4-year)	23.2	9.9	12.6	3.4
UI Claimant (all exiters)	77.9	77.5	70.6	69.0
UI Claimant referred by WPRS	42.8	26.1	25.7	19.6
UI Exhaustee	6.4	7.1	10.3	11.9
Characteristics of Exiters who Received Intensive or Training Services				
UI Claimant	77.9	77.5	70.6	69.0
UI Claimant referred by WPRS	42.8	26.1	25.7	19.6
UI Exhaustee	6.4	7.1	10.3	11.9
Limited English-language (excludes Puerto Rico)	1.5	100.0	2.4	0.7
Single parent	8.3	13.5	100.0	25.6
Low income	26.4	44.3	54.0	42.8

Table III-12
Characteristics of Dislocated Worker Exiters from April 2014 to March 2015, by Major Service Categories
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	500,311	310,855	121,599	67,857	46,933
Statewide programs	8,925	536	2,907	5,482	2,975
Local programs	490,797	309,921	117,308	63,568	45,408
National Emergency Grants	17,194	1,191	5,494	10,509	4,378
Disaster Relief	2,450	963	1,013	474	250
Other	14,744	228	4,481	10,035	4,128
Characteristics of All Exiters					
Age categories					
Under 22	2.9	3.3	2.1	2.3	2.1
22 to 29	17.9	19.0	16.3	16.1	15.7
30 to 44	33.7	33.6	31.9	37.4	38.2
45 to 54	24.3	22.7	26.1	28.5	28.7
55 and over	21.2	21.5	23.6	15.7	15.3
Gender					
Female	49.8	50.5	49.4	47.3	48.7
Male	50.2	49.5	50.6	52.7	51.3
Individual with a disability	4.5	5.0	4.4	3.1	3.0
Race and ethnicity					
Hispanic	14.0	13.0	15.6	15.2	15.9
Not Hispanic					
American Indian or Alaskan Native	0.7	0.8	0.5	0.7	0.7
Asian	3.2	3.0	3.7	3.0	3.1
Black or African American	20.1	19.4	21.5	20.8	21.9
Hawaiian or other Pacific Islander	0.3	0.3	0.2	0.3	0.3
White	59.4	60.7	56.9	58.4	56.5
More than one race	2.4	2.8	1.6	1.6	1.6
Veteran Status					
Veteran	7.1	5.6	9.5	9.6	9.1
Disabled veteran	1.0	0.9	1.4	1.3	1.3
Campaign veteran	2.1	1.8	2.4	3.5	3.1
Recently separated veteran	1.4	0.9	2.3	2.2	1.8
Other eligible person	0.1	0.1	0.1	0.1	0.2

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	500,311	310,855	121,599	67,857	46,933
Employed at participation					
Employed	6.6	7.9	3.6	5.9	4.6
Not employed or received layoff notice	93.4	92.1	96.4	94.1	95.4
Average preprogram quarterly earnings	\$9,121	\$8,696	\$10,170	\$9,264	\$9,308
None	8.7	6.8	8.6	18.1	18.5
\$1 to \$2,499	11.1	12.3	9.0	9.3	9.3
\$2,500 to \$4,999	20.4	22.9	17.4	14.1	14.3
\$5,000 to \$7,499	18.8	19.5	18.2	16.7	16.6
\$7,500 to \$9,999	13.9	13.5	14.7	14.6	14.3
\$10,000 or more	27.0	25.0	32.1	27.2	27.0
Displaced homemaker	2.4	3.2	1.0	1.5	1.3
Time of participation					
Before layoff	7.5	7.0	7.6	8.9	8.0
Within 8 weeks of layoff	53.8	65.8	46.9	30.0	29.6
Over 8 weeks after layoff	38.7	27.2	45.5	61.1	62.4
Highest grade completed (avg.)	13.1	13.0	13.4	13.2	13.3
8 th or less	2.5	2.9	2.1	0.9	0.9
Some high school	7.6	8.8	6.5	3.6	3.1
High school graduate	33.5	34.2	29.3	37.8	36.3
High school equivalency	5.6	6.0	4.1	6.7	6.5
Some postsecondary	28.7	26.6	32.1	32.7	33.9
College graduate (4-year)	22.1	21.5	25.9	18.4	19.4
UI Claimant (all exiters)	77.8	77.8	82.2	70.1	73.4
UI Claimant referred by WPRS	37.4	34.0	55.3	20.4	21.1
UI Exhaustee	4.5	3.3	4.8	9.3	8.6
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	77.8		82.2	70.1	73.4
UI Claimant referred by WPRS	42.8		55.3	20.4	21.1
UI Exhaustee	6.4		4.8	9.3	8.6
Limited English-language (excludes Puerto Rico)	1.5		1.4	1.6	1.4
Single parent	8.3		6.2	12.2	8.3
Low income	26.4		22.3	33.8	26.4

Table III-13
Number of Dislocated Worker Exiters from April 2014 to March 2015 with Specific Characteristics,
by Major Service Categories
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	500,311	310,855	121,599	67,857	46,933
Statewide programs	8,925	536	2,907	5,482	2,975
Local programs	490,797	309,921	117,308	63,568	45,408
National Emergency Grants	17,194	1,191	5,494	10,509	4,378
Disaster Relief	2,450	963	1,013	474	250
Other	14,744	228	4,481	10,035	4,128
Characteristics of All Exiters					
Age categories					
Under 22	14,376	10,202	2,605	1,569	976
22 to 29	89,637	58,949	19,793	10,895	7,387
30 to 44	168,744	104,575	38,772	25,397	17,951
45 to 54	121,543	70,432	31,745	19,366	13,460
55 and over	106,006	66,692	28,684	10,630	7,159
Gender					
Female	247,080	156,171	59,461	31,448	22,339
Male	249,335	153,353	60,975	35,007	23,561
Individual with a disability	17,182	10,305	4,833	2,044	1,366
Race and ethnicity					
Hispanic	65,375	37,997	17,660	9,718	7,035
Not Hispanic					
American Indian or Alaskan Native	3,364	2,314	610	440	323
Asian	14,844	8,778	4,136	1,930	1,379
Black or African American	93,976	56,417	24,213	13,346	9,702
Hawaiian or other Pacific Islander	1,362	914	251	197	123
White	278,399	176,778	64,200	37,421	25,056
More than one race	11,008	8,231	1,779	998	719
Veteran Status					
Veteran	35,551	17,461	11,605	6,485	4,291
Disabled veteran	5,234	2,651	1,682	901	624
Campaign veteran	10,716	5,472	2,864	2,380	1,441
Recently separated veteran	7,066	2,771	2,797	1,498	854
Other eligible person	655	448	118	89	72

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	500,311	310,855	121,599	67,857	46,933
Employed at participation					
Employed	33,109	24,684	4,424	4,001	2,162
Not employed or received layoff notice	467,202	286,171	117,175	63,856	44,771
Average preprogram quarterly earnings					
None	43,314	20,993	10,278	12,043	8,502
\$1 to \$2,499	55,143	38,149	10,795	6,199	4,280
\$2,500 to \$4,999	101,200	71,038	20,834	9,328	6,554
\$5,000 to \$7,499	93,419	60,565	21,789	11,065	7,589
\$7,500 to \$9,999	69,010	41,698	17,645	9,667	6,566
\$10,000 or more	133,972	77,419	38,482	18,071	12,356
Displaced homemaker	12,053	9,876	1,192	985	630
Time of participation					
Before layoff	21,158	10,588	5,678	4,892	2,995
Within 8 weeks of layoff	151,063	99,474	35,149	16,440	11,124
Over 8 weeks after layoff	108,802	41,215	34,047	33,540	23,470
Highest grade completed (avg.)					
8 th or less	12,210	9,086	2,513	611	405
Some high school	37,521	27,405	7,738	2,378	1,438
High school graduate	166,123	105,952	34,890	25,281	16,815
High school equivalency	27,896	18,600	4,840	4,456	2,994
Some postsecondary	142,287	82,241	38,170	21,876	15,693
College graduate (4-year)	109,559	66,458	30,815	12,286	8,968
UI Claimant (all exiters)	378,964	231,469	99,928	47,567	34,461
UI Claimant referred by WPRS	182,157	101,074	67,229	13,854	9,888
UI Exhaustee	21,967	9,779	5,855	6,333	4,054
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	147,498		99,928	47,567	34,461
UI Claimant referred by WPRS	81,083		67,229	13,854	9,888
UI Exhaustee	12,189		5,855	6,333	4,054
Limited English-language (excludes Puerto Rico)	2,716		1,650	1,066	657
Single parent	15,598		7,556	8,042	5,769
Low income	48,502		26,598	21,904	15,032

Table III-14
Characteristics of Dislocated Worker Exiters from April 2014 to March 2015, by Type of Training
 (Derived from PY 2014Q4 WIASRD Records)

	No Training	Any Training	Basic Skills/ Remedial/ Prerequisite Training	On-the-job/ Apprentice Training	Occupational / Entrep./ Custom Training
Number of exiters	432,454	67,857	1,625	9,477	58,563
Statewide programs	3,443	5,482	176	567	4,927
Local programs	427,229	63,568	1,526	8,592	55,146
National Emergency Grants	6,685	10,509	455	3,388	7,402
Disaster Relief	1,976	474	5	170	309
Other	4,709	10,035	450	3,218	7,093
Characteristics of All Exiters					
Age categories					
Under 22	3.0	2.3	1.1	3.3	2.1
22 to 29	18.2	16.1	8.9	20.5	15.3
30 to 44	33.1	37.4	33.5	36.7	37.6
45 to 54	23.6	28.5	32.3	26.6	28.9
55 and over	22.1	15.7	24.2	12.9	16.1
Gender					
Female	50.2	47.3	51.5	39.8	48.3
Male	49.8	52.7	48.5	60.2	51.7
Individual with a disability	4.8	3.1	2.0	3.8	3.1
Race and ethnicity					
Hispanic	13.8	15.2	25.7	15.4	14.9
Not Hispanic					
American Indian or Alaskan Native	0.7	0.7	0.5	0.6	0.7
Asian	3.2	3.0	4.6	2.0	3.2
Black or African American	19.9	20.8	16.8	18.5	21.2
Hawaiian or other Pacific Islander	0.3	0.3	0.3	0.4	0.3
White	59.6	58.4	51.1	61.4	58.2
More than one race	2.5	1.6	1.1	1.7	1.6
Veteran Status					
Veteran	6.7	9.6	7.1	11.4	9.4
Disabled veteran	1.0	1.3	0.6	1.6	1.3
Campaign veteran	1.9	3.5	2.3	5.6	3.2
Recently separated veteran	1.3	2.2	0.3	4.5	1.9
Other eligible person	0.1	0.1	0.1	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	432,454	67,857	1,625	9,477	58,563
Employed at participation					
Employed	6.7	5.9	4.2	6.0	5.9
Not employed or received layoff notice	93.3	94.1	95.8	94.0	94.1
Average preprogram quarterly earnings	\$9,101	\$9,264	\$9,981	\$7,857	\$9,513
None	7.3	18.1	11.6	19.5	17.9
\$1 to \$2,499	11.4	9.3	5.5	11.7	8.9
\$2,500 to \$4,999	21.4	14.1	11.1	16.4	13.6
\$5,000 to \$7,499	19.2	16.7	19.8	17.7	16.4
\$7,500 to \$9,999	13.8	14.6	16.7	13.8	14.7
\$10,000 or more	27.0	27.2	35.3	20.9	28.4
Displaced homemaker	2.6	1.5	1.1	1.6	1.4
Time of participation					
Before layoff	7.2	8.9	16.3	8.8	8.8
Within 8 weeks of layoff	59.5	30.0	34.3	29.6	29.9
Over 8 weeks after layoff	33.3	61.1	49.4	61.6	61.3
Highest grade completed (avg.)	13.1	13.2	11.7	13.1	13.3
8 th or less	2.7	0.9	8.3	0.5	0.8
Some high school	8.2	3.6	22.2	3.9	3.1
High school graduate	32.9	37.8	38.7	42.8	37.2
High school equivalency	5.5	6.7	6.0	7.7	6.5
Some postsecondary	28.1	32.7	19.2	30.2	33.4
College graduate (4-year)	22.7	18.4	5.7	15.0	19.0
UI Claimant (all exiters)	79.0	70.1	78.3	54.1	72.6
UI Claimant referred by WPRS	40.1	20.4	23.4	14.7	21.2
UI Exhaustee	3.7	9.3	2.0	16.4	8.3
Characteristics of Exiters who Received Intensive or Training Services	Intensive Services, No Training				
UI Claimant	82.2	70.1	78.3	54.1	72.6
UI Claimant referred by WPRS	55.3	20.4	23.4	14.7	21.2
UI Exhaustee	4.8	9.3	2.0	16.4	8.3
Limited English-language (excludes Puerto Rico)	1.4	1.6	14.1	1.0	1.5
Single parent	6.2	12.2	11.0	12.8	12.1
Low income	22.3	33.8	29.9	36.8	33.1

Table III-15
Services Received by Dislocated Worker Exiters, Trends Over Time
 (Derived from PY 2014Q4 WIASRD Records)

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	760,853	753,996	705,800	628,462	500,311
Coenrollment					
WIA adult	44.2	47.1	44.7	42.5	42.8
WIA youth	0.1	0.1	0.0	0.0	0.0
Partner program	89.9	92.8	95.8	96.6	96.3
Wagner-Peyser	88.7	91.9	95.3	96.2	96.0
TAA	4.2	3.5	3.1	2.2	2.3
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	2.5	2.4	2.6	2.9	2.7
Vocational Education	0.1	0.1	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	1.2	1.3	1.0	0.9	1.2
Services Received					
Rapid response	4.2	4.5	4.2	3.9	3.6
Disaster Relief	0.4	0.6	0.7	0.5	0.5
Core self-service and informational activities	65.8	64.0	68.3	65.5	66.0
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	48.7	40.0	31.1	30.6	37.9
Prevocational activities	6.5	6.3	5.9	5.7	6.8
Training services	18.2	15.6	14.1	12.4	13.6
Type of Training (among trainees)					
On-the-job training	6.8	10.2	12.0	11.7	13.8
Skill upgrading	14.6	14.8	14.7	15.8	14.0
Entrepreneurial training	0.3	0.4	0.3	0.2	0.3
ABE or ESL in combination with training (non-TAA)	1.8	1.5	1.0	0.9	0.8
Customized training	1.3	1.3	1.0	1.1	1.0
Apprenticeship training			0.0	0.1	0.2
Other occupational skills training	78.2	75.0	75.3	74.3	73.9
Remedial training (ABE/ESL TAA only)			1.6	1.5	1.5
Prerequisite training			0.2	0.3	0.2
Completed any training (among trainees)			81.2	80.9	80.0

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	760,853	753,996	705,800	628,462	500,311
ITA established (among trainees)	78.4	72.8	70.2	70.1	69.2
Pell Grant recipient (among trainees, excludes Puerto Rico)	6.2	7.7	7.7	7.1	6.5
Needs-related payments	0.3	0.4	0.1	0.1	0.1
Other supportive services	9.2	7.2	6.5	5.8	6.6
Service category					
Core services, including staff assisted, only	51.3	60.0	68.9	69.4	62.1
Intensive & core services only	30.6	24.4	17.0	18.1	24.3
Training services	18.2	15.6	14.1	12.4	13.6
Weeks participated (average)	29.6	35.6	30.9	25.2	23.2
4 or fewer weeks	29.2	26.8	33.9	33.7	33.0
5 to 13 weeks	20.4	18.6	17.6	19.6	22.0
14 to 26 weeks	14.6	13.3	12.7	18.0	22.7
27 to 39 weeks	8.4	8.2	8.2	9.4	7.1
40 to 52 weeks	6.0	6.7	6.5	5.5	3.4
53 to 104 weeks	16.1	17.8	13.6	9.0	6.9
More than 104 weeks	5.2	8.6	7.4	4.9	4.8
Weeks of training (average)	38.0	47.2	47.5	42.3	39.2
4 or fewer weeks	9.7	8.6	10.8	12.9	11.6
5 to 13 weeks	21.1	19.4	23.0	24.6	27.1
14 to 26 weeks	18.4	17.1	17.3	18.2	19.6
27 to 39 weeks	12.2	10.2	9.6	9.7	10.0
40 to 52 weeks	11.2	8.9	7.4	7.4	6.9
53 to 104 weeks	22.6	24.9	18.7	16.5	15.9
More than 104 weeks	4.8	10.9	13.3	10.8	8.8
Occupation of training					
Managerial, prof., technical	40.0	42.4	40.8	41.4	40.0
Healthcare practitioners and technical occupations	11.9	12.9	12.1	12.3	11.1
Service occupations	16.5	14.9	14.7	13.9	13.3
Healthcare support occupations	12.8	11.1	10.8	10.0	9.4
Sales and clerical	11.8	13.4	13.7	14.3	14.7
Farming, fishing, forestry, construction, and extraction	3.6	3.4	3.0	2.5	2.4
Installation, repair, production, transportation, material moving	28.1	26.0	27.7	27.8	29.5

Dislocated Workers

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	760,853	753,996	705,800	628,462	500,311
Reason for exit					
Institutionalized	0.0	0.0	0.0	0.0	0.0
Health/medical	0.4	0.3	0.3	0.3	0.3
Deceased	0.1	0.1	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	0.1	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 2014Q4 WIASRD Records)

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	760,853	753,996	705,800	628,462	500,311
Coenrollment					
WIA adult	336,093	354,829	315,573	266,825	214,304
WIA youth	516	450	330	268	223
Partner program	683,975	700,013	676,488	606,832	482,043
Wagner-Peyser	674,723	692,636	672,577	604,799	480,270
TAA	32,162	26,452	21,638	13,835	11,266
National Farmworker Jobs	82	177	224	202	184
Veterans programs	18,924	18,313	18,619	18,459	13,516
Vocational Education	487	473	209	68	56
Adult Education	868	804	396	238	202
Title V Older Worker	45	39	27	18	11
Other partner programs	8,784	9,973	6,750	5,618	5,976
Services Received					
Rapid response	31,838	34,282	29,694	24,279	17,801
Disaster Relief	2,665	4,762	5,063	3,432	2,450
Core self-service and informational activities	500,452	482,245	482,148	411,681	330,242
Staff-assisted core services	760,853	753,996	705,800	628,462	500,311
Intensive Services	370,610	301,583	219,559	192,044	189,456
Prevocational activities	49,744	47,633	41,560	35,921	34,041
Training services	138,141	117,397	99,572	78,062	67,857
Type of Training (among trainees)					
On-the-job training	9,373	11,968	11,942	9,098	9,350
Skill upgrading	20,210	17,385	14,634	12,314	9,485
Entrepreneurial training	365	414	348	194	185
ABE or ESL in combination with training (non-TAA)	2,483	1,761	988	730	509
Customized training	1,832	1,506	1,035	824	653
Apprenticeship training			19	65	129
Other occupational skills training	108,006	88,013	75,016	58,013	50,178
Remedial training (ABE/ESL TAA only)			1,622	1,173	1,013
Prerequisite training			188	233	143
Completed any training (among trainees)			80,838	63,180	54,269

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	760,853	753,996	705,800	628,462	500,311
ITA established (among trainees)	108,371	85,468	69,946	54,736	46,933
Pell Grant recipient (among trainees, excludes Puerto Rico)	8,531	9,030	7,702	5,512	4,378
Needs-related payments	2,452	3,068	766	435	429
Other supportive services	69,623	54,545	45,834	36,371	32,933
Service category					
Core services, including staff assisted, only	390,243	452,413	486,241	436,418	310,855
Intensive & core services only	232,469	184,186	119,987	113,982	121,599
Training services	138,141	117,397	99,572	78,062	67,857
Weeks participated					
4 or fewer weeks	222,034	201,785	239,273	211,982	165,260
5 to 13 weeks	155,509	140,382	124,248	123,029	110,274
14 to 26 weeks	111,385	100,313	89,762	112,876	113,723
27 to 39 weeks	63,975	61,778	58,135	58,806	35,659
40 to 52 weeks	45,494	50,176	45,815	34,874	16,962
53 to 104 weeks	122,681	134,504	96,295	56,336	34,332
More than 104 weeks	39,775	65,058	52,272	30,559	24,101
Weeks of training					
4 or fewer weeks	13,323	10,040	10,626	9,945	7,818
5 to 13 weeks	28,858	22,548	22,696	19,015	18,206
14 to 26 weeks	25,175	19,833	17,072	14,096	13,150
27 to 39 weeks	16,751	11,900	9,450	7,540	6,752
40 to 52 weeks	15,307	10,321	7,287	5,714	4,641
53 to 104 weeks	30,900	28,962	18,454	12,740	10,694
More than 104 weeks	6,584	12,635	13,164	8,337	5,935
Occupation of training					
Managerial, prof., technical	43,553	42,781	36,514	29,666	24,875
Healthcare practitioners and technical occupations	12,994	13,016	10,825	8,828	6,919
Service occupations	17,932	15,000	13,123	9,956	8,295
Healthcare support occupations	13,929	11,170	9,642	7,144	5,860
Sales and clerical	12,888	13,517	12,264	10,246	9,152
Farming, fishing, forestry, construction, and extraction	3,897	3,400	2,709	1,821	1,518
Installation, repair, production, transportation, material moving	30,590	26,270	24,813	19,885	18,376

Dislocated Workers

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	760,853	753,996	705,800	628,462	500,311
Reason for exit					
Institutionalized	302	296	257	169	122
Health/medical	2,970	2,530	2,322	1,940	1,635
Deceased	508	457	350	226	159
Family care	721	697	859	483	444
Reserve called to active duty	58	60	34	37	25
Retirement	453	458	472	380	324

Table III-17
Services Received by Dislocated Worker Exiters from April 2014 to March 2015, by Funding Source
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Formula Funds			NEG
		All	Local	Statewide	
Number of exiters	500,311	494,167	490,797	8,925	17,194
Coenrollment					
WIA adult	42.8	43.2	43.3	15.3	21.1
WIA youth	0.0	0.0	0.0	0.1	0.1
Partner program	96.3	96.6	96.8	79.1	86.6
Wagner-Peyser	96.0	96.2	96.5	76.2	84.9
TAA	2.3	2.2	2.1	19.8	12.3
National Farmworker Jobs	0.0	0.0	0.0	2.0	0.0
Veterans programs	2.7	2.7	2.7	3.0	3.8
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.0	0.0	0.0	0.1	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	1.2	1.2	1.2	3.6	4.2
Services Received					
Rapid response	3.6	3.5	3.3	49.7	11.5
Disaster relief	0.5	0.2	0.2	0.3	14.2
Core self-service and informational activities	66.0	66.1	66.2	68.6	69.8
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	37.9	37.2	36.9	94.0	93.1
Prevocational activities	6.8	6.8	6.8	22.0	14.1
Training services	13.6	13.3	13.0	61.4	61.1
Type of Training (among trainees)					
On-the-job training	13.8	13.3	13.4	10.2	31.3
Skill upgrading	14.0	14.1	13.2	19.8	12.8
Entrepreneurial training	0.3	0.3	0.3	0.4	0.1
ABE or ESL in combination with training (non-TAA)	0.8	0.8	0.8	0.4	0.2
Customized training	1.0	0.9	0.9	2.5	1.5
Apprenticeship training	0.2	0.1	0.1	0.2	0.9
Other occupational skills training	73.9	74.4	75.2	70.2	60.9
Remedial training (ABE/ESL TAA only)	1.5	1.5	1.5	2.5	3.9
Prerequisite training	0.2	0.2	0.2	0.4	0.3
Completed any training (among trainees)	80.0	80.0	80.1	78.4	80.0

	All Exiters	Formula Funds			NEG
		All	Local	Statewide	
Number of exiters	500,311	494,167	490,797	8,925	17,194
ITA established (among trainees)	69.2	70.2	71.4	54.3	41.7
Pell Grant recipient (among trainees, excludes Puerto Rico)	6.5	6.6	6.6	7.0	4.1
Needs-related payments	0.1	0.1	0.1	1.0	0.6
Other supportive services	6.6	6.3	6.2	25.3	29.8
Service category					
Core services, including staff assisted, only	62.1	62.8	63.1	6.0	6.9
Intensive & core services only	24.3	23.9	23.9	32.6	32.0
Training services	13.6	13.3	13.0	61.4	61.1
Weeks participated (average)	23.2	22.8	22.6	67.1	68.2
4 or fewer weeks	33.0	33.4	33.6	5.9	2.3
5 to 13 weeks	22.0	22.2	22.3	8.3	8.8
14 to 26 weeks	22.7	22.8	22.8	16.3	16.4
27 to 39 weeks	7.1	7.0	7.0	14.9	14.4
40 to 52 weeks	3.4	3.3	3.3	9.9	8.8
53 to 104 weeks	6.9	6.6	6.5	23.0	27.9
More than 104 weeks	4.8	4.7	4.6	21.9	21.4
Weeks of training (average)	39.2	39.5	39.8	43.5	39.8
4 or fewer weeks	11.6	11.6	11.4	13.6	11.3
5 to 13 weeks	27.1	26.9	26.9	22.8	30.0
14 to 26 weeks	19.6	19.4	19.4	18.8	22.2
27 to 39 weeks	10.0	10.1	10.0	11.3	8.9
40 to 52 weeks	6.9	7.0	7.0	7.2	5.2
53 to 104 weeks	15.9	16.1	16.4	15.3	11.4
More than 104 weeks	8.8	8.9	9.0	11.0	11.0
Occupation of training					
Managerial, prof., technical	40.0	40.2	40.3	40.5	34.4
Healthcare practitioners and technical occupations	11.1	11.2	11.3	10.7	8.6
Service occupations	13.3	13.3	13.4	11.1	11.1
Healthcare support occupations	9.4	9.4	9.5	6.8	7.7
Sales and clerical	14.7	14.8	14.7	14.3	15.7
Farming, fishing, forestry, construction, and extraction	2.4	2.4	2.4	2.8	3.5
Installation, repair, production, transportation, material moving	29.5	29.3	29.2	31.3	35.3

	All Exiters	Formula Funds			NEG
		All	Local	Statewide	
Number of exiters	500,311	494,167	490,797	8,925	17,194
Reason for exit					
Institutionalized	0.0	0.0	0.0	0.1	0.1
Health/medical	0.3	0.3	0.3	1.2	1.7
Deceased	0.0	0.0	0.0	0.1	0.1
Family care	0.1	0.1	0.1	0.3	0.5
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.1	0.1	0.1	0.7	0.6

Table III-18
Services Received by Dislocated Worker Exiters from April 2014 to March 2015,
by Type of NEG Project
(Derived from PY 2014Q4 WIASRD Records)

	All	Formula Funds	NEG		
			All	Disaster Relief	Other
Number of exiters	500,311	494,167	17,194	2,450	14,744
Coenrollment					
WIA adult	42.8	43.2	21.1	42.4	17.5
WIA youth	0.0	0.0	0.1	0.5	0.1
Partner program	96.3	96.6	86.6	73.4	88.8
Wagner-Peyser	96.0	96.2	84.9	72.2	87.0
TAA	2.3	2.2	12.3	1.1	14.1
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	2.7	2.7	3.8	1.7	4.2
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	1.2	1.2	4.2	1.6	4.6
Services Received					
Rapid response	3.6	3.5	11.5	4.8	12.7
Disaster relief	0.5	0.2	14.2	100.0	0.0
Core self-service and informational activities	66.0	66.1	69.8	41.3	74.5
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	37.9	37.2	93.1	60.7	98.5
Prevocational activities	6.8	6.8	14.1	6.1	15.5
Training services	13.6	13.3	61.1	19.3	68.1
Type of Training (among trainees)					
On-the-job training	13.8	13.3	31.3	35.9	31.1
Skill upgrading	14.0	14.1	12.8	9.9	12.9
Entrepreneurial training	0.3	0.3	0.1	0.2	0.1
ABE or ESL in combination with training (non-TAA)	0.8	0.8	0.2	0.4	0.2
Customized training	1.0	0.9	1.5	1.5	1.5
Apprenticeship training	0.2	0.1	0.9	0.0	1.0
Other occupational skills training	73.9	74.4	60.9	54.6	61.2
Remedial training (ABE/ESL TAA only)	1.5	1.5	3.9	0.2	4.1
Prerequisite training	0.2	0.2	0.3	0.4	0.3
Completed any training (among trainees)	80.0	80.0	80.0	73.4	80.3

			NEG		
			All	Disaster Relief	Other
Number of exiters	500,311	494,167	17,194	2,450	14,744
ITA established (among trainees)	69.2	70.2	41.7	52.7	41.1
Pell Grant recipient (among trainees, excludes Puerto Rico)	6.5	6.6	4.1	8.6	3.9
Needs-related payments	0.1	0.1	0.6	0.4	0.6
Other supportive services	6.6	6.3	29.8	27.1	30.3
Service category					
Core services, including staff assisted, only	62.1	62.8	6.9	39.3	1.5
Intensive & core services only	24.3	23.9	32.0	41.3	30.4
Training services	13.6	13.3	61.1	19.3	68.1
Weeks participated (average)	23.2	22.8	68.2	55.8	70.3
4 or fewer weeks	33.0	33.4	2.3	4.1	2.0
5 to 13 weeks	22.0	22.2	8.8	6.4	9.2
14 to 26 weeks	22.7	22.8	16.4	12.7	17.0
27 to 39 weeks	7.1	7.0	14.4	23.0	13.0
40 to 52 weeks	3.4	3.3	8.8	6.1	9.2
53 to 104 weeks	6.9	6.6	27.9	36.8	26.4
More than 104 weeks	4.8	4.7	21.4	10.9	23.1
Weeks of training (average)	39.2	39.5	39.8	46.9	39.5
4 or fewer weeks	11.6	11.6	11.3	12.7	11.3
5 to 13 weeks	27.1	26.9	30.0	22.6	30.3
14 to 26 weeks	19.6	19.4	22.2	24.9	22.0
27 to 39 weeks	10.0	10.1	8.9	8.2	8.9
40 to 52 weeks	6.9	7.0	5.2	6.3	5.2
53 to 104 weeks	15.9	16.1	11.4	11.6	11.4
More than 104 weeks	8.8	8.9	11.0	13.7	10.9
Occupation of training					
Managerial, prof., technical	40.0	40.2	34.4	24.8	34.9
Healthcare practitioners and technical occupations	11.1	11.2	8.6	9.3	8.6
Service occupations	13.3	13.3	11.1	10.4	11.1
Healthcare support occupations	9.4	9.4	7.7	5.7	7.8
Sales and clerical	14.7	14.8	15.7	13.5	15.8
Farming, fishing, forestry, construction, and extraction	2.4	2.4	3.5	10.0	3.2
Installation, repair, production, transportation, material moving	29.5	29.3	35.3	41.3	34.9

			NEG		
			All	Disaster Relief	Other
Number of exiters	500,311	494,167	17,194	2,450	14,744
Reason for exit					
Institutionalized	0.0	0.0	0.1	0.2	0.1
Health/medical	0.3	0.3	1.7	0.4	1.9
Deceased	0.0	0.0	0.1	0.0	0.1
Family care	0.1	0.1	0.5	0.2	0.6
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.1	0.1	0.6	0.1	0.7

Table III-19
Services Received by Dislocated Worker Exiters from April 2014 to March 2015, by Age
 (Derived from PY 2014Q4 WIASRD Records)

	Age at Participation				
	Under 22	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	14,376	89,637	168,744	121,543	106,006
Coenrollment					
WIA adult	49.4	42.5	42.4	41.6	44.4
WIA youth	1.6	0.0	0.0	0.0	0.0
Partner program	96.2	96.8	96.2	95.8	96.9
Wagner-Peyser	95.9	96.5	95.9	95.4	96.5
TAA	0.5	0.9	2.1	3.2	2.9
National Farmworker Jobs	0.2	0.1	0.0	0.0	0.0
Veterans programs	1.1	2.5	1.9	2.9	4.1
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.0	0.0	0.0	0.1	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	0.8	1.0	1.3	1.5	1.0
Services Received					
Rapid response	1.3	2.0	3.3	4.6	4.4
Disaster relief	1.2	0.6	0.5	0.5	0.3
Core self-service and informational activities	58.7	60.8	66.2	68.6	68.2
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	29.0	34.2	38.0	42.1	37.1
Prevocational activities	3.0	4.3	6.3	8.5	8.2
Training services	10.9	12.2	15.1	15.9	10.0
Type of Training (among trainees)					
On-the-job training	19.3	17.2	13.6	13.0	11.4
Skill upgrading	10.4	11.8	13.9	14.8	15.3
Entrepreneurial training	0.0	0.1	0.2	0.4	0.5
ABE or ESL in combination with training (non-TAA)	0.7	0.7	0.6	0.9	0.9
Customized training	0.6	1.0	1.0	0.9	1.1
Apprenticeship training	0.6	0.6	0.2	0.0	0.0
Other occupational skills training	68.6	71.7	74.4	74.2	75.6
Remedial training (ABE/ESL TAA only)	0.4	0.6	1.3	1.7	2.7
Prerequisite training	0.0	0.1	0.3	0.2	0.2
Completed any training (among trainees)	75.1	77.7	79.5	81.0	82.5

	Age at Participation				
	Under 22	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	14,376	89,637	168,744	121,543	106,006
ITA established (among trainees)	62.2	67.8	70.7	69.5	67.3
Pell Grant recipient (among trainees, excludes Puerto Rico)	6.2	8.9	8.1	4.9	2.8
Needs-related payments	0.1	0.1	0.1	0.1	0.1
Other supportive services	4.6	5.4	7.1	7.8	5.5
Service category					
Core services, including staff assisted, only	71.0	65.8	62.0	57.9	62.9
Intensive & core services only	18.1	22.1	23.0	26.1	27.1
Training services	10.9	12.2	15.1	15.9	10.0
Weeks participated (average)	15.4	17.4	23.4	28.0	23.6
4 or fewer weeks	49.7	40.2	33.1	28.1	30.3
5 to 13 weeks	20.9	23.9	22.7	21.1	20.6
14 to 26 weeks	15.4	20.3	22.3	23.5	25.6
27 to 39 weeks	4.7	5.4	6.9	8.3	8.0
40 to 52 weeks	2.1	2.4	3.3	4.1	3.7
53 to 104 weeks	4.4	4.8	6.7	8.6	7.2
More than 104 weeks	2.8	3.1	5.0	6.4	4.5
Weeks of training (average)	38.4	38.0	42.4	39.4	32.5
4 or fewer weeks	13.4	11.9	10.4	11.7	14.0
5 to 13 weeks	28.0	28.0	25.9	27.3	28.5
14 to 26 weeks	17.7	19.1	18.8	19.7	21.9
27 to 39 weeks	9.5	9.7	10.1	10.0	10.4
40 to 52 weeks	7.1	6.7	7.1	6.8	6.7
53 to 104 weeks	17.0	16.9	17.8	14.9	12.1
More than 104 weeks	7.4	7.7	9.8	9.6	6.5
Occupation of training					
Managerial, prof., technical	25.8	33.9	41.8	41.9	40.6
Healthcare practitioners and technical occupations	11.3	13.4	13.4	9.4	6.2
Service occupations	25.8	19.1	13.5	10.9	9.4
Healthcare support occupations	14.0	12.4	9.9	8.1	6.8
Sales and clerical	9.3	10.2	12.2	17.2	21.9
Farming, fishing, forestry, construction, and extraction	4.9	3.5	2.3	2.0	2.0
Installation, repair, production, transportation, material moving	34.2	33.2	30.2	28.0	26.1

	Age at Participation				
	Under 22	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	14,376	89,637	168,744	121,543	106,006
Reason for exit					
Institutionalized	0.0	0.0	0.0	0.0	0.0
Health/medical	0.1	0.1	0.2	0.5	0.6
Deceased	0.0	0.0	0.0	0.0	0.0
Family care	0.0	0.0	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	0.3

Table III-20
Services Received by Dislocated Worker Exiters from April 2014 to March 2015, by Ethnicity and Race
 (Derived from PY 2014Q4 WIASRD Records)

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	65,375	402,953	93,976	278,399	30,578
Coenrollment					
WIA adult	23.3	47.2	32.3	52.9	41.6
WIA youth	0.1	0.0	0.1	0.0	0.0
Partner program	96.0	96.4	96.3	96.5	96.4
Wagner-Peyser	95.6	96.1	96.0	96.1	96.0
TAA	1.6	2.4	1.7	2.7	2.0
National Farmworker Jobs	0.2	0.0	0.0	0.0	0.0
Veterans programs	2.2	2.8	2.2	3.0	2.3
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	0.9	1.3	1.6	1.1	1.2
Services Received					
Rapid response	3.2	3.7	2.7	4.0	3.3
Disaster relief	0.4	0.5	1.0	0.4	0.4
Core self-service and informational activities	59.4	67.5	55.7	71.7	66.2
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	41.9	37.1	40.0	36.5	33.8
Prevocational activities	4.4	7.3	8.4	7.2	4.7
Training services	14.9	13.5	14.2	13.4	11.7
Type of Training (among trainees)					
On-the-job training	14.1	13.9	12.5	14.7	11.6
Skill upgrading	8.6	15.2	13.5	16.3	11.1
Entrepreneurial training	0.2	0.3	0.5	0.2	0.4
ABE or ESL in combination with training (non-TAA)	1.8	0.6	0.6	0.5	0.9
Customized training	1.6	0.7	0.8	0.6	1.2
Apprenticeship training	0.2	0.2	0.1	0.2	0.3
Other occupational skills training	75.8	73.2	76.1	71.8	77.7
Remedial training (ABE/ESL TAA only)	2.3	1.4	1.2	1.4	1.8
Prerequisite training	0.0	0.3	0.1	0.3	0.2
Completed any training (among trainees)	79.8	80.2	76.3	81.6	79.7

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	65,375	402,953	93,976	278,399	30,578
ITA established (among trainees)	72.4	68.7	72.7	67.0	71.4
Pell Grant recipient (among trainees, excludes Puerto Rico)	4.5	7.1	6.5	7.5	5.0
Needs-related payments	0.0	0.1	0.1	0.1	0.1
Other supportive services	9.2	6.2	7.5	5.9	5.8
Service category					
Core services, including staff assisted, only	58.1	62.9	60.0	63.5	66.2
Intensive & core services only	27.0	23.6	25.8	23.1	22.2
Training services	14.9	13.5	14.2	13.4	11.7
Weeks participated (average)	22.6	23.4	23.4	23.6	21.5
4 or fewer weeks	31.6	33.3	33.7	33.2	33.5
5 to 13 weeks	22.0	22.0	21.7	22.1	22.8
14 to 26 weeks	24.4	22.2	22.0	22.3	22.7
27 to 39 weeks	7.0	7.3	7.4	7.3	7.0
40 to 52 weeks	3.5	3.4	3.5	3.4	3.3
53 to 104 weeks	7.6	6.7	7.0	6.6	6.8
More than 104 weeks	3.9	5.0	4.8	5.1	3.9
Weeks of training (average)	35.3	40.2	35.5	42.3	35.6
4 or fewer weeks	11.3	11.6	12.7	11.3	10.7
5 to 13 weeks	27.4	27.1	30.5	25.9	26.2
14 to 26 weeks	20.3	19.3	19.1	19.1	22.4
27 to 39 weeks	11.7	9.7	9.1	9.6	13.1
40 to 52 weeks	8.2	6.6	6.4	6.6	7.4
53 to 104 weeks	14.2	16.2	14.7	17.0	13.5
More than 104 weeks	6.8	9.4	7.5	10.3	6.7
Occupation of training					
Managerial, prof., technical	33.2	41.0	39.2	41.0	47.8
Healthcare practitioners and technical occupations	8.4	11.7	11.1	12.1	9.6
Service occupations	17.0	12.6	16.6	11.1	13.6
Healthcare support occupations	10.0	9.3	11.8	8.5	9.0
Sales and clerical	16.2	14.4	13.0	14.8	15.1
Farming, fishing, forestry, construction, and extraction	3.0	2.3	1.8	2.5	2.1
Installation, repair, production, transportation, material moving	30.6	29.7	29.5	30.5	21.5

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	65,375	402,953	93,976	278,399	30,578
Reason for exit					
Institutionalized	0.0	0.0	0.0	0.0	0.0
Health/medical	0.3	0.3	0.2	0.4	0.3
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 2014 to March 2015,
by Employment at Participation, Gender, and Disability
(Derived from PY 2014Q4 WIASRD Records)

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	33,109	467,202	249,335	247,080	17,182
Coenrollment					
WIA adult	67.1	41.1	43.4	42.8	42.0
WIA youth	0.1	0.0	0.0	0.0	0.1
Partner program	95.3	96.4	96.5	96.4	96.9
Wagner-Peyser	95.1	96.1	96.1	96.2	96.4
TAA	2.2	2.3	2.5	1.9	1.7
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.1
Veterans programs	2.8	2.7	4.8	0.6	8.7
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	1.2	1.2	1.1	1.3	1.4
Services Received					
Rapid response	2.9	3.6	3.4	3.3	3.1
Disaster relief	0.3	0.5	0.6	0.4	0.5
Core self-service and informational activities	69.6	65.8	65.1	66.9	65.6
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	25.4	38.7	38.5	36.8	40.0
Prevocational activities	3.2	7.1	6.3	7.4	6.0
Training services	12.1	13.7	14.0	12.7	11.9
Type of Training (among trainees)					
On-the-job training	14.0	13.8	15.8	11.9	16.0
Skill upgrading	22.6	13.4	14.7	13.3	9.9
Entrepreneurial training	0.1	0.3	0.3	0.3	0.5
ABE or ESL in combination with training (non-TAA)	0.4	0.8	0.6	0.9	0.5
Customized training	4.2	0.8	1.0	0.7	1.5
Apprenticeship training	0.3	0.2	0.4	0.0	0.1
Other occupational skills training	61.4	74.7	71.3	76.5	75.3
Remedial training (ABE/ESL TAA only)	1.0	1.5	1.5	1.5	0.9
Prerequisite training	0.4	0.2	0.2	0.2	0.0
Completed any training (among trainees)	80.5	79.9	81.3	78.9	78.9

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	33,109	467,202	249,335	247,080	17,182
ITA established (among trainees)	54.0	70.1	67.3	71.0	66.8
Pell Grant recipient (among trainees, excludes Puerto Rico)	6.2	6.5	4.5	8.8	5.4
Needs-related payments	0.0	0.1	0.1	0.1	0.1
Other supportive services	4.5	6.7	6.6	6.4	7.6
Service category					
Core services, including staff assisted, only	74.6	61.3	61.5	63.2	60.0
Intensive & core services only	13.4	25.1	24.5	24.1	28.1
Training services	12.1	13.7	14.0	12.7	11.9
Weeks participated (average)	20.4	23.4	22.0	23.8	24.6
4 or fewer weeks	44.3	32.2	34.0	32.3	31.1
5 to 13 weeks	18.9	22.3	22.5	21.8	21.2
14 to 26 weeks	16.4	23.2	22.5	23.2	23.8
27 to 39 weeks	6.8	7.1	7.0	7.2	7.5
40 to 52 weeks	3.1	3.4	3.2	3.5	3.7
53 to 104 weeks	6.0	6.9	6.4	7.1	7.6
More than 104 weeks	4.5	4.8	4.4	5.0	5.1
Weeks of training (average)	35.0	39.4	33.7	45.5	36.5
4 or fewer weeks	18.9	11.2	14.5	8.4	13.4
5 to 13 weeks	24.1	27.3	31.8	22.2	27.9
14 to 26 weeks	19.0	19.6	19.2	19.9	17.0
27 to 39 weeks	10.8	10.0	8.7	11.5	10.1
40 to 52 weeks	6.1	7.0	5.6	8.3	7.0
53 to 104 weeks	13.7	16.1	13.0	19.0	17.7
More than 104 weeks	7.4	8.9	7.3	10.7	6.9
Occupation of training					
Managerial, prof., technical	34.7	40.3	33.4	47.3	44.5
Healthcare practitioners and technical occupations	13.9	11.0	4.1	18.9	10.4
Service occupations	17.0	13.1	5.9	21.4	12.3
Healthcare support occupations	12.6	9.2	2.1	17.4	8.1
Sales and clerical	14.2	14.7	5.6	24.8	15.9
Farming, fishing, forestry, construction, and extraction	2.4	2.4	4.2	0.4	2.7
Installation, repair, production, transportation, material moving	31.8	29.4	51.0	6.1	24.6

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	33,109	467,202	249,335	247,080	17,182
Reason for exit					
Institutionalized	0.0	0.0	0.0	0.0	0.0
Health/medical	0.1	0.3	0.3	0.3	1.0
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	0.1	0.1	0.1	0.1

Table III-22
Services Received by Dislocated Worker Exiters from April 2014 to March 2015,
by Veteran Status
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters	500,311	35,551	10,716	7,066	5,234
Coenrollment					
WIA adult	42.8	48.4	55.0	40.6	52.2
WIA youth	0.0	0.0	0.0	0.0	0.0
Partner program	96.3	97.0	96.5	96.6	96.9
Wagner-Peyser	96.0	96.2	95.7	96.1	96.1
TAA	2.3	2.8	2.4	0.3	2.3
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	2.7	37.9	36.8	46.1	43.8
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	1.2	1.4	1.5	1.0	1.6
Services Received					
Rapid response	3.6	4.2	4.8	4.5	4.5
Disaster relief	0.5	0.5	0.4	0.4	0.5
Core self-service and informational activities	66.0	72.2	78.7	63.2	76.0
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	37.9	50.9	48.9	60.8	49.4
Prevocational activities	6.8	7.4	7.6	4.7	7.4
Training services	13.6	18.2	22.2	21.2	17.2
Type of Training (among trainees)					
On-the-job training	13.8	15.3	18.7	23.1	16.5
Skill upgrading	14.0	11.6	9.5	8.0	8.1
Entrepreneurial training	0.3	0.8	1.3	0.8	1.2
ABE or ESL in combination with training (non-TAA)	0.8	0.3	0.3	0.3	0.2
Customized training	1.0	1.8	2.7	3.0	1.4
Apprenticeship training	0.2	1.4	3.5	5.3	0.4
Other occupational skills training	73.9	73.3	68.9	62.7	75.8
Remedial training (ABE/ESL TAA only)	1.5	1.4	1.2	0.1	0.8
Prerequisite training	0.2	0.1	0.1	0.0	0.1
Completed any training (among trainees)	80.0	78.6	79.9	72.5	75.8

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters	500,311	35,551	10,716	7,066	5,234
ITA established (among trainees)	69.2	66.2	60.5	57.0	69.3
Pell Grant recipient (among trainees, excludes Puerto Rico)	6.5	4.9	4.3	3.3	4.6
Needs-related payments	0.1	0.1	0.1	0.1	0.1
Other supportive services	6.6	10.2	11.5	9.7	10.0
Service category					
Core services, including staff assisted, only	62.1	49.1	51.1	39.2	50.6
Intensive & core services only	24.3	32.6	26.7	39.6	32.1
Training services	13.6	18.2	22.2	21.2	17.2
Weeks participated (average)	23.2	28.4	29.6	20.8	26.9
4 or fewer weeks	33.0	28.7	27.2	31.4	29.1
5 to 13 weeks	22.0	20.7	20.1	21.8	20.5
14 to 26 weeks	22.7	22.0	20.6	24.5	21.4
27 to 39 weeks	7.1	9.0	10.3	8.5	10.1
40 to 52 weeks	3.4	4.5	5.3	4.1	4.6
53 to 104 weeks	6.9	8.7	9.8	6.6	8.4
More than 104 weeks	4.8	6.4	6.6	3.0	5.9
Weeks of training (average)	39.2	36.3	31.6	31.5	34.1
4 or fewer weeks	11.6	14.1	15.8	13.7	16.5
5 to 13 weeks	27.1	28.2	28.4	27.2	27.6
14 to 26 weeks	19.6	19.6	21.5	23.2	16.5
27 to 39 weeks	10.0	8.8	9.3	9.6	10.0
40 to 52 weeks	6.9	6.0	5.7	5.4	6.0
53 to 104 weeks	15.9	15.8	13.9	17.1	17.7
More than 104 weeks	8.8	7.5	5.4	3.8	5.8
Occupation of training					
Managerial, prof., technical	40.0	39.3	40.9	34.4	46.2
Healthcare practitioners and technical occupations	11.1	6.2	6.0	6.8	6.9
Service occupations	13.3	8.4	9.0	15.6	7.9
Healthcare support occupations	9.4	2.8	1.8	1.8	2.3
Sales and clerical	14.7	6.2	5.3	5.8	6.0
Farming, fishing, forestry, construction, and extraction	2.4	4.0	4.4	4.3	4.3
Installation, repair, production, transportation, material moving	29.5	42.0	40.4	40.0	35.6

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters	500,311	35,551	10,716	7,066	5,234
Reason for exit					
Institutionalized	0.0	0.0	0.0	0.0	0.0
Health/medical	0.3	0.5	0.6	0.2	0.8
Deceased	0.0	0.0	0.0	0.0	0.0
Family care	0.1	0.1	0.2	0.2	0.2
Reserve called to active duty	0.0	0.0	0.0	0.1	0.0
Retirement	0.1	0.2	0.1	0.0	0.1

Table III-23
Services Received by Dislocated Worker Exiters from April 2014 to March 2015, by UI Status
 (Derived from PY 2014Q4 WIASRD Records)

		UI Claimant			
	All Exiters	All	Referred by WPRS	Not Referred by WPRS	UI Exhaustee
Number of exiters	500,311	378,964	182,157	196,807	21,967
Coenrollment					
WIA adult	42.8	39.4	9.2	67.3	30.2
WIA youth	0.0	0.0	0.0	0.0	0.0
Partner program	96.3	97.1	98.6	95.7	88.3
Wagner-Peyser	96.0	96.7	98.5	95.2	87.8
TAA	2.3	2.3	1.7	2.8	1.2
National Farmworker Jobs	0.0	0.0	0.0	0.1	0.0
Veterans programs	2.7	2.7	3.6	1.9	4.1
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.0	0.0	0.1	0.0	0.1
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	1.2	1.0	0.6	1.4	2.7
Services Received					
Rapid response	3.6	2.7	1.8	3.6	2.8
Disaster relief	0.5	0.2	0.2	0.3	0.9
Core self-service and informational activities	66.0	64.3	50.0	77.5	71.3
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	37.9	38.9	44.5	33.7	55.5
Prevocational activities	6.8	7.4	7.7	7.2	8.2
Training services	13.6	12.6	7.6	17.1	28.8
Type of Training (among trainees)					
On-the-job training	13.8	10.7	10.0	11.0	24.5
Skill upgrading	14.0	14.3	11.9	15.2	10.4
Entrepreneurial training	0.3	0.3	0.2	0.3	0.3
ABE or ESL in combination with training (non-TAA)	0.8	0.8	1.0	0.8	0.3
Customized training	1.0	0.6	0.3	0.7	1.3
Apprenticeship training	0.2	0.1	0.0	0.1	0.1
Other occupational skills training	73.9	77.1	82.3	75.0	66.9
Remedial training (ABE/ESL TAA only)	1.5	1.7	1.5	1.7	0.2
Prerequisite training	0.2	0.2	0.3	0.2	0.0
Completed any training (among trainees)	80.0	80.1	77.6	81.1	79.5

	All Exiters	UI Claimant			UI Exhaustee
		All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	500,311	378,964	182,157	196,807	21,967
ITA established (among trainees)	69.2	72.4	71.4	72.9	64.0
Pell Grant recipient (among trainees, excludes Puerto Rico)	6.5	6.4	6.2	6.4	8.2
Needs-related payments	0.1	0.1	0.1	0.1	0.1
Other supportive services	6.6	6.1	4.2	7.8	15.7
Service category					
Core services, including staff assisted, only	62.1	61.1	55.5	66.3	44.5
Intensive & core services only	24.3	26.4	36.9	16.6	26.7
Training services	13.6	12.6	7.6	17.1	28.8
Weeks participated (average)	23.2	23.4	19.8	26.7	29.9
4 or fewer weeks	33.0	30.6	22.8	37.8	30.2
5 to 13 weeks	22.0	22.8	24.9	20.8	17.7
14 to 26 weeks	22.7	25.2	36.3	14.9	17.1
27 to 39 weeks	7.1	6.8	6.8	6.8	11.8
40 to 52 weeks	3.4	3.2	2.4	3.9	6.2
53 to 104 weeks	6.9	6.7	4.1	9.1	10.5
More than 104 weeks	4.8	4.8	2.8	6.7	6.4
Weeks of training (average)	39.2	42.2	43.7	41.6	27.3
4 or fewer weeks	11.6	10.4	11.5	9.9	13.6
5 to 13 weeks	27.1	25.5	24.5	25.9	35.8
14 to 26 weeks	19.6	19.4	16.9	20.3	21.1
27 to 39 weeks	10.0	9.9	8.9	10.4	9.2
40 to 52 weeks	6.9	7.3	7.1	7.4	5.5
53 to 104 weeks	15.9	17.7	21.1	16.3	10.5
More than 104 weeks	8.8	9.8	10.0	9.7	4.4
Occupation of training					
Managerial, prof., technical	40.0	42.0	40.1	42.8	36.2
Healthcare practitioners and technical occupations	11.1	11.2	12.1	10.8	10.8
Service occupations	13.3	12.9	13.5	12.6	13.3
Healthcare support occupations	9.4	9.3	9.4	9.3	9.0
Sales and clerical	14.7	14.8	16.1	14.3	15.7
Farming, fishing, forestry, construction, and extraction	2.4	2.3	2.4	2.3	2.2
Installation, repair, production, transportation, material moving	29.5	28.0	27.8	28.1	32.6

		UI Claimant			UI Exhaustee
		All	Referred by WPRS	Not Referred by WPRS	
All Exiters					
Number of exiters	500,311	378,964	182,157	196,807	21,967
Reason for exit					
Institutionalized	0.0	0.0	0.0	0.0	0.1
Health/medical	0.3	0.3	0.2	0.5	0.7
Deceased	0.0	0.0	0.0	0.0	0.1
Family care	0.1	0.1	0.0	0.1	0.2
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.1	0.1	0.0	0.1	0.1

Table III-24
Services Received by Dislocated Worker Exiters from April 2014 to March 2015, by Highest Grade Completed

(Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	500,311	49,731	194,019	142,287	109,559
Coenrollment					
WIA adult	42.8	47.0	52.1	37.1	32.7
WIA youth	0.0	0.2	0.1	0.0	0.0
Partner program	96.3	97.3	96.0	96.2	96.7
Wagner-Peyser	96.0	97.0	95.5	95.8	96.5
TAA	2.3	1.5	3.0	2.4	1.2
National Farmworker Jobs	0.0	0.2	0.0	0.0	0.0
Veterans programs	2.7	0.8	2.6	3.8	2.4
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.0	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	1.2	0.7	1.5	1.2	0.8
Services Received					
Rapid response	3.6	2.3	3.6	3.8	3.7
Disaster relief	0.5	0.8	0.6	0.4	0.2
Core self-service and informational activities	66.0	58.5	68.6	65.0	64.9
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Intensive Services	37.9	26.6	35.8	42.2	39.3
Prevocational activities	6.8	4.0	5.8	7.0	6.8
Training services	13.6	6.0	15.3	15.4	11.2
Type of Training (among trainees)					
On-the-job training	13.8	13.4	15.4	12.6	11.2
Skill upgrading	14.0	12.3	13.7	12.8	17.7
Entrepreneurial training	0.3	0.2	0.1	0.2	0.8
ABE or ESL in combination with training (non-TAA)	0.8	8.2	0.5	0.3	0.4
Customized training	1.0	3.2	0.7	0.9	1.3
Apprenticeship training	0.2	0.1	0.3	0.2	0.0
Other occupational skills training	73.9	62.9	73.4	76.8	73.4
Remedial training (ABE/ESL TAA only)	1.5	8.2	1.8	0.9	0.3
Prerequisite training	0.2	0.1	0.3	0.2	0.1
Completed any training (among trainees)	80.0	74.8	80.0	78.8	83.1

	All Exiters	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	500,311	49,731	194,019	142,287	109,559
ITA established (among trainees)	69.2	61.7	66.6	71.7	73.0
Pell Grant recipient (among trainees, excludes Puerto Rico)	6.5	1.9	7.3	9.0	1.2
Needs-related payments	0.1	0.0	0.1	0.1	0.0
Other supportive services	6.6	5.0	7.4	7.3	5.1
Service category					
Core services, including staff assisted, only	62.1	73.4	64.2	57.8	60.7
Intensive & core services only	24.3	20.6	20.5	26.8	28.1
Training services	13.6	6.0	15.3	15.4	11.2
Weeks participated (average)	23.2	15.1	24.5	25.2	21.8
4 or fewer weeks	33.0	43.8	34.5	30.8	29.8
5 to 13 weeks	22.0	22.8	21.4	21.6	23.6
14 to 26 weeks	22.7	20.9	20.5	23.9	25.5
27 to 39 weeks	7.1	4.5	7.1	7.2	7.6
40 to 52 weeks	3.4	1.9	3.5	3.5	3.3
53 to 104 weeks	6.9	3.9	7.5	7.3	6.4
More than 104 weeks	4.8	2.2	5.5	5.7	3.8
Weeks of training (average)	39.2	32.1	40.1	44.2	31.7
4 or fewer weeks	11.6	16.5	12.1	9.8	12.7
5 to 13 weeks	27.1	31.5	28.4	24.0	26.7
14 to 26 weeks	19.6	18.9	18.5	18.4	23.6
27 to 39 weeks	10.0	8.9	9.5	10.4	11.3
40 to 52 weeks	6.9	6.5	6.6	7.5	7.1
53 to 104 weeks	15.9	10.8	14.9	19.9	13.7
More than 104 weeks	8.8	7.0	10.0	10.1	4.9
Occupation of training					
Managerial, prof., technical	40.0	13.3	26.9	45.3	70.0
Healthcare practitioners and technical occupations	11.1	3.5	9.7	15.6	8.6
Service occupations	13.3	16.9	16.2	13.5	5.8
Healthcare support occupations	9.4	9.5	11.5	9.9	3.9
Sales and clerical	14.7	11.7	14.5	15.8	14.0
Farming, fishing, forestry, construction, and extraction	2.4	3.5	3.2	2.1	0.9
Installation, repair, production, transportation, material moving	29.5	54.5	39.2	23.3	9.4

	All Exiters	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	500,311	49,731	194,019	142,287	109,559
Reason for exit					
Institutionalized	0.0	0.0	0.0	0.0	0.0
Health/medical	0.3	0.2	0.4	0.4	0.2
Deceased	0.0	0.0	0.0	0.0	0.0
Family care	0.1	0.0	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-25
Services Received by Dislocated Worker Exiters from April 2014 to March 2015
who Received Intensive or Training Services, by Selected Characteristics
(Derived from PY 2014Q4 WIASRD Records)

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹
Number of exiters	189,456	2,716	15,598	4,378
Coenrollment				
WIA adult	13.5	10.5	15.4	23.0
WIA youth	0.1	0.0	0.2	0.2
Partner program	92.0	87.9	86.8	80.1
Wagner-Peyser	91.2	85.8	85.7	77.9
TAA	5.6	14.7	5.8	6.6
National Farmworker Jobs	0.0	0.5	0.0	0.0
Veterans programs	5.0	1.2	1.6	2.7
Vocational Education	0.0	0.0	0.1	0.1
Adult Education	0.1	0.1	0.1	0.2
Title V Older Worker	0.0	0.0	0.0	0.0
Other partner programs	2.3	2.9	3.5	7.7
Services Received				
Rapid response	6.7	12.8	7.9	9.8
Disaster relief	0.8	0.4	1.2	0.9
Core self-service and informational activities	64.5	63.6	70.7	77.6
Staff-assisted core services	100.0	100.0	100.0	100.0
Intensive Services	100.0	100.0	100.0	100.0
Prevocational activities	18.0	14.9	15.2	17.6
Training services	35.8	39.2	51.6	100.0
Type of Training (among trainees)				
On-the-job training	13.8	8.2	14.7	2.8
Skill upgrading	14.0	8.5	13.2	14.1
Entrepreneurial training	0.3	0.0	0.1	0.0
ABE or ESL in combination with training (non-TAA)	0.8	3.9	0.7	0.3
Customized training	1.0	2.9	0.8	0.2
Apprenticeship training	0.2	0.0	0.1	0.0
Other occupational skills training	73.9	72.4	73.4	85.8

¹ Excludes Puerto Rico.

	With Intensive or Training Services	Limited English- Language ¹	Single Parent	Pell Grant Recipient (among trainees) ¹
Number of exiters	189,456	2,716	15,598	4,378
Remedial training (ABE/ESL TAA only)	1.5	16.9	1.4	0.7
Prerequisite training	0.2	0.4	0.2	0.2
Completed any training (among trainees)	80.0	78.6	77.2	75.7
ITA established (among trainees)	69.2	61.6	71.7	85.5
Pell Grant recipient (among trainees, excludes Puerto Rico)	6.5	2.9	13.3	100.0
Needs-related payments	0.2	0.2	0.4	1.2
Other supportive services	16.1	27.2	28.0	44.8
Service category				
Core services, including staff assisted, only	0.0	0.0	0.0	0.0
Intensive & core services only	64.2	60.8	48.4	0.0
Training services	35.8	39.2	51.6	100.0
Weeks participated (average)	42.9	57.1	55.7	108.7
4 or fewer weeks	14.6	10.0	7.8	0.2
5 to 13 weeks	16.8	13.7	13.3	1.4
14 to 26 weeks	24.8	19.6	20.7	4.8
27 to 39 weeks	11.2	10.7	12.8	7.1
40 to 52 weeks	6.4	7.5	8.3	7.6
53 to 104 weeks	14.6	21.3	20.6	32.0
More than 104 weeks	11.5	17.2	16.5	46.9
Weeks of training (average)	39.2	45.1	43.4	74.0
4 or fewer weeks	11.6	8.2	8.5	1.9
5 to 13 weeks	27.1	24.2	25.9	5.9
14 to 26 weeks	19.6	21.2	18.0	10.9
27 to 39 weeks	10.0	12.0	11.1	12.2
40 to 52 weeks	6.9	9.0	8.1	11.2
53 to 104 weeks	15.9	13.7	18.6	36.3
More than 104 weeks	8.8	11.8	9.8	21.8

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹
Number of exiters	189,456	2,716	15,598	4,378
Occupation of training				
Managerial, prof., technical	40.0	21.7	41.7	54.3
Healthcare practitioners and technical occupations	11.1	6.0	17.8	27.8
Service occupations	13.3	20.5	20.7	14.5
Healthcare support occupations	9.4	9.6	16.9	11.4
Sales and clerical	14.7	15.9	16.6	12.6
Farming, fishing, forestry, construction, and extraction	2.4	1.7	1.5	1.6
Installation, repair, production, transportation, material moving	29.5	40.2	19.5	17.1
Reason for exit				
Institutionalized	0.1	0.3	0.1	0.2
Health/medical	0.8	1.6	0.8	1.5
Deceased	0.1	0.1	0.1	0.1
Family care	0.2	0.2	0.2	0.4
Reserve called to active duty	0.0	0.0	0.0	0.0
Retirement	0.2	0.4	0.0	0.1

Table III-26
Number of Dislocated Workers Exiters Who Received Training from April 2014 to March 2015,
by Occupation of Training
All Dislocated Workers
(Derived from PY 2014Q4 WIASRD Records)

Occupation Title	O*Net Code	Any Training	On-the-job/ Apprentice Training	Customized Training	Skill Upgrading and Other Occupational Skills Training
Twenty Most Common Occupations					
Heavy and Tractor-Trailer Truck Drivers	53303200	7,647	101	12	7,592
Nursing Assistants	31101400	2,323	42	3	2,271
Medical Assistants	31909200	1,951	45	5	1,915
Registered Nurses	29114100	1,733	70	1	1,684
Medical Records and Health Information Technicians	29207100	1,512	63	23	1,437
Bookkeeping, Accounting, and Auditing Clerks	43303100	1,478	137	9	1,341
Computer User Support Specialists	15115100	1,450	146	7	1,307
Licensed Practical and Licensed Vocational Nurses	29206100	1,359	18	0	1,340
Network and Computer Systems Administrators	15114200	1,184	31	3	1,164
Welders, Cutters, Solderers, and Brazers	51412100	1,125	189	9	953
Heating, Air Conditioning, and Refrigeration Mechanics and Installers	49902100	1,059	94	2	982
Office Clerks, General	43906100	1,040	101	1	931
Executive Secretaries and Executive Administrative Assistants	43601100	958	145	3	826
Medical Secretaries	43601300	937	57	10	881
Computer and Information Systems Managers	11302100	830	23	4	806
Light Truck or Delivery Services Drivers	53303300	820	40	1	791
Customer Service Representatives	43405100	802	496	14	279
Computer Occupations, All Other	15119900	788	51	5	739
General and Operations	11102100	763	64	1	709

Occupation Title	O*Net Code	Any Training	On-the-job/ Apprentice Training	Customized Training	Skill Upgrading and Other Occupational Skills Training
Managers					
Accountants and Auditors	13201100	616	53	5	567
Ten Most Common Healthcare Occupations					
Nursing Assistants	31101400	2,323	42	3	2,271
Medical Assistants	31909200	1,951	45	5	1,915
Registered Nurses	29114100	1,733	70	1	1,684
Medical Records and Health Information Technicians	29207100	1,512	63	23	1,437
Licensed Practical and Licensed Vocational Nurses	29206100	1,359	18	0	1,340
Pharmacy Technicians	29205200	431	24	0	412
Dental Assistants	31909100	331	8	0	327
Medical and Clinical Laboratory Technicians	29201200	262	8	1	253
Home Health Aides	31101100	243	9	1	221
Healthcare Support Workers, All Other	31909900	230	11	0	222

Table III-27
Services Received by Dislocated Worker Exiters from April 2014 to March 2015 , by State
 (Derived from PY 2014Q4 WIASRD Records)

	Number of Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Nation	500,311	62.1	24.3	13.6	69.2
Alabama	1,040	1.2	6.3	92.5	64.8
Alaska	184	0.0	20.1	79.9	100.0
Arizona	1,184	3.0	38.3	58.7	95.1
Arkansas	536	0.0	50.2	49.8	88.0
California	20,409	16.2	47.8	36.0	66.1
Colorado	1,102	1.5	30.0	68.5	78.4
Connecticut	1,411	5.4	43.2	51.4	56.0
Delaware	481	8.3	0.2	91.5	70.0
District of Columbia	26	15.4	30.8	53.8	100.0
Florida	6,904	6.4	22.9	70.7	70.9
Georgia	2,005	0.8	14.1	85.0	91.7
Hawaii	290	1.4	45.5	53.1	70.8
Idaho	651	0.2	25.0	74.8	0.0
Illinois	5,345	2.5	36.4	61.1	84.1
Indiana	4,699	30.7	49.6	19.7	55.6
Iowa	13,830	95.8	0.9	3.3	0.9
Kansas	721	22.1	32.9	45.1	86.2
Kentucky	2,640	0.0	51.6	48.4	80.1
Louisiana	3,741	41.6	47.8	10.6	69.4
Maine	487	7.0	16.4	76.6	94.9
Maryland	2,534	0.3	30.5	69.1	31.9
Massachusetts	3,023	0.2	38.5	61.4	79.8
Michigan	2,865	5.2	31.8	63.0	79.1
Minnesota	2,136	1.0	61.3	37.7	100.0
Mississippi	3,398	40.8	37.2	22.0	44.0
Missouri	82,495	96.5	0.8	2.7	51.9
Montana	379	0.5	35.9	63.6	97.9
Nebraska	196	8.2	32.7	59.2	86.2
Nevada	1,342	0.7	45.4	53.9	92.7
New Hampshire	617	6.0	30.0	64.0	75.2
New Jersey	3,984	9.1	4.7	86.1	96.2
New Mexico	336	1.8	11.9	86.3	63.1
New York	186,045	60.8	35.8	3.4	86.0
North Carolina	10,961	12.6	71.4	16.0	65.7

	Number of Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
North Dakota	35	2.9	25.7	71.4	76.0
Ohio	2,935	20.7	23.2	56.1	54.7
Oklahoma	826	36.8	28.5	34.7	97.6
Oregon	96,592	95.4	3.2	1.4	21.3
Pennsylvania	7,720	1.0	60.3	38.7	52.0
Puerto Rico	1,392	18.5	51.1	30.5	14.9
Rhode Island	584	14.7	26.9	58.4	53.4
South Carolina	1,730	0.0	53.1	46.9	56.4
South Dakota	173	6.9	61.3	31.8	0.0
Tennessee	2,267	7.5	12.0	80.4	45.1
Texas	6,449	6.8	42.6	50.6	80.0
Utah	777	5.4	8.2	86.4	97.9
Vermont	171	0.0	45.6	54.4	12.9
Virgin Islands	232	0.4	26.7	72.8	46.7
Virginia	2,222	1.2	37.6	61.2	66.0
Washington	3,394	1.9	43.3	54.8	50.9
West Virginia	1,141	3.8	30.4	65.8	74.4
Wisconsin	3,611	0.3	51.5	48.2	68.4
Wyoming	63	0.0	12.7	87.3	94.5

Table III-28
Number of Dislocated Workers Exiters from April 2014 to March 2015 Who Received Training, by State
All Dislocated Workers
(Derived from PY 2014Q4 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	67,857	9,477	185	1,625	653	58,084
Alabama	962	148	0	0	0	815
Alaska	147	36	0	0	10	111
Arizona	695	37	0	37	0	631
Arkansas	267	4	0	0	0	263
California	7,349	1,081	0	53	224	6,309
Colorado	755	122	0	9	0	647
Connecticut	725	20	2	0	4	704
Delaware	440	38	0	0	0	408
District of Columbia	14	0	0	0	0	14
Florida	4,881	1,216	21	16	24	3,717
Georgia	1,705	134	0	0	0	1,575
Hawaii	154	38	0	0	0	154
Idaho	487	81	0	0	0	421
Illinois	3,267	343	0	9	76	2,904
Indiana	925	160	0	40	0	772
Iowa	453	8	0	0	0	445
Kansas	325	48	0	3	3	276
Kentucky	1,277	177	0	19	0	1,121
Louisiana	396	46	0	1	0	355
Maine	373	20	1	12	1	352
Maryland	1,752	64	0	304	17	1,681
Massachusetts	1,855	38	0	159	0	1,658
Michigan	1,805	319	0	1	4	1,498
Minnesota	806	50	1	9	21	744
Mississippi	748	344	1	0	7	398
Missouri	2,231	617	2	63	3	1,570
Montana	241	26	1	0	2	216
Nebraska	116	2	0	2	0	114
Nevada	724	62	0	3	0	681
New Hampshire	395	110	0	0	0	296
New Jersey	3,432	90	4	26	7	3,328
New Mexico	290	64	0	29	3	205
New York	6,385	423	5	121	66	5,854

Dislocated Workers

North Carolina	1,750	303	1	37	22	1,453
North Dakota	25	1	0	0	0	25
Ohio	1,647	327	0	5	73	1,255
Oklahoma	287	5	0	0	0	283
Oregon	1,370	525	0	0	4	851
Pennsylvania	2,987	565	0	88	4	2,407
Puerto Rico	424	257	7	48	0	120
Rhode Island	341	57	0	17	0	285
South Carolina	811	126	0	96	0	652
South Dakota	55	14	0	1	0	40
Tennessee	1,823	205	0	20	0	1,627
Texas	3,263	508	0	186	40	2,734
Utah	671	40	0	38	0	610
Vermont	93	12	0	0	0	82
Virgin Islands	169	0	2	0	0	169
Virginia	1,359	77	108	15	0	1,293
Washington	1,860	344	26	25	25	1,560
West Virginia	751	27	0	3	0	721
Wisconsin	1,739	115	3	129	13	1,628
Wyoming	55	3	0	1	0	52

Table III-29
Outcomes of Dislocated Worker Exiters, Trends Over Time
 (Derived from PY 2014Q4 WIASRD Records)

	WIA Oct. 2010 to Sep. 2011	WIA Oct. 2011 to Sep. 2012	WIA Oct. 2012 to Sep. 2013	WIA Apr. 2013 to Mar. 2014	WIA Oct. 2013 to Sep. 2014
Number of exiters	771,507	750,200	678,797	671,216	598,360
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry)	61.5	60.3	60.3	60.6	62.8
Retention in 2 nd and 3 rd quarters	84.6	84.1	84.8	85.1	86.0
Average earnings in 2 nd & 3 rd qtrs.	\$16,199	\$15,938	\$16,441	\$16,787	\$16,946
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit	87.1	86.8	87.6	87.8	88.5
Retained employment 4 th quarter after exit	79.6	82.5	85.2	86.0	
Earnings replacement rate	104.7	97.0	95.2	93.1	92.6
Earnings Change					
2 nd and 3 rd quarters after exit	\$627	\$-427	\$-717	\$-1,091	\$-1,194
3 rd and 4 th quarters after exit	\$-36	\$-834	\$-916	\$-1,209	
Credential and employment rate	52.3	50.8	50.0	49.6	49.4
Information about Employment in Quarter after exit					
Occupation of employment					
Managerial, professional, & technical	27.6	28.8	29.5	30.0	30.1
Healthcare practitioners and technical occupations	5.9	6.1	5.7	5.7	5.6
Service occupations	14.7	14.3	14.3	13.6	13.1
Healthcare support occupations	7.0	6.5	6.2	5.7	5.5
Sales and clerical	21.2	22.3	23.3	24.1	24.4
Farming, fishing, forestry, construction and extraction	4.4	4.1	4.2	4.2	4.2
Installation, repair, production, transportation, and material moving	32.2	30.5	28.7	28.0	28.2
Nontraditional employment	2.1	2.0	2.4	2.3	1.6
Males	2.0	1.9	2.2	2.1	1.5
Females	2.3	2.1	2.6	2.4	1.6

	WIA Oct. 2010 to Sep. 2011	WIA Oct. 2011 to Sep. 2012	WIA Oct. 2012 to Sep. 2013	WIA Apr. 2013 to Mar. 2014	WIA Oct. 2013 to Sep. 2014
Number of exiters	771,507	750,200	678,797	671,216	598,360
Other Outcome Information					
Employment					
Quarter after exit	62.8	61.8	61.8	62.0	64.1
Second quarter after exit	64.0	63.2	64.2	65.3	67.1
Third quarter after exit	64.1	63.7	65.3	66.4	67.2
Fourth quarter after exit	60.7	62.9	65.8	66.6	
Average earnings (among earners)					
Quarter after exit	\$6,856	\$6,839	\$7,003	\$7,065	\$7,090
Second quarter after exit	\$7,367	\$7,242	\$7,421	\$7,534	\$7,614
Third quarter after exit	\$7,533	\$7,411	\$7,614	\$7,766	\$7,819
Fourth quarter after exit	\$7,608	\$7,509	\$7,739	\$7,877	
Earnings quarter after exit					
\$1 to \$2,499	21.9	22.6	22.9	23.7	23.6
\$2,500 to \$4,999	25.1	25.3	24.6	24.2	23.7
\$5,000 to \$7,499	21.0	20.9	20.5	19.8	19.8
\$7,500 to \$9,999	12.8	12.6	12.5	12.4	12.6
\$10,000 or more	19.3	18.6	19.5	19.9	20.3
Earnings 3rd quarter after exit					
\$1 to \$2,499	19.2	20.2	20.1	19.7	19.1
\$2,500 to \$4,999	22.5	23.1	22.6	22.4	21.9
\$5,000 to \$7,499	20.8	20.9	20.4	20.2	20.2
\$7,500 to \$9,999	14.2	13.8	13.8	13.9	14.1
\$10,000 or more	23.2	22.0	23.0	23.9	24.7
Attained credential (among trainees)					
High school diploma/equivalency	0.6	0.5	0.5	0.5	0.4
AA, AS, BA, BS or other college degree	9.0	12.3	10.4	9.6	9.0
Postgraduate degree		0.1	0.2	0.2	0.1
Occupational skills license/credential/certificate	48.3	43.1	44.3	44.8	45.1
Other	4.6	4.2	4.1	3.9	4.0

Note: Outcome data for exiters from April 2013 to March 2014 are incomplete. Data for outcomes in the fourth quarter after exit are based on 9 months of exiters.

Outcome data for exiters from October 2013 to September 2014 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 2014Q4 WIASRD Records)

	WIA Oct. 2010 to Sep. 2011	WIA Oct. 2011 to Sep. 2012	WIA Oct. 2012 to Sep. 2013	WIA Apr. 2013 to Mar. 2014	WIA Oct. 2013 to Sep. 2014
Number of exiters	771,507	750,200	678,797	671,216	598,360
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry)	437,096	416,293	378,656	376,028	348,048
Retention in 2 nd and 3 rd quarters	405,792	386,550	352,513	351,593	171,033
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit	417,907	398,752	364,150	362,514	176,026
Retained employment 4 th quarter after exit	381,839	379,133	354,341	267,995	
Credential and employment rate	69,798	55,038	45,854	40,758	35,896
Information about Employment in Quarter after exit					
Occupation of employment					
Managerial, professional, & technical	25,289	22,180	20,205	18,638	17,478
Healthcare practitioners and technical occupations	5,382	4,716	3,926	3,533	3,243
Service occupations	13,433	11,035	9,770	8,439	7,633
Healthcare support occupations	6,385	4,990	4,258	3,568	3,180
Sales and clerical	19,445	17,171	15,961	14,982	14,186
Farming, fishing, forestry, construction and extraction	3,992	3,174	2,888	2,632	2,437
Installation, repair, production, transportation, and material moving	29,498	23,549	19,622	17,368	16,403
Occupation not reported	388,865	383,052	347,891	351,320	322,585
Nontraditional employment	7,893	4,989	4,223	3,703	3,296
Males	4,013	2,426	1,956	1,688	1,556
Females	3,880	2,398	2,092	1,893	1,683

	WIA Oct. 2010 to Sep. 2011	WIA Oct. 2011 to Sep. 2012	WIA Oct. 2012 to Sep. 2013	WIA Apr. 2013 to Mar. 2014	WIA Oct. 2013 to Sep. 2014
Number of exiters	771,507	750,200	678,797	671,216	598,360
Other Outcome Information					
Employment					
Quarter after exit	479,758	459,619	415,921	412,941	380,277
Second quarter after exit	488,873	470,182	431,818	434,928	311,620
Third quarter after exit	490,306	474,169	439,804	442,439	219,399
Fourth quarter after exit	464,377	467,735	442,836	342,187	
Earnings quarter after exit					
\$1 to \$2,499	103,140	102,495	94,116	96,610	88,719
\$2,500 to \$4,999	118,209	114,811	100,848	98,713	88,932
\$5,000 to \$7,499	99,180	94,591	84,154	80,898	74,601
\$7,500 to \$9,999	60,146	57,087	51,423	50,570	47,440
\$10,000 or more	90,833	84,053	79,970	81,418	76,279
Earnings 3rd quarter after exit					
\$1 to \$2,499	93,019	94,598	87,501	86,298	41,702
\$2,500 to \$4,999	108,868	108,376	98,595	98,218	47,718
\$5,000 to \$7,499	100,845	98,018	89,024	88,492	43,980
\$7,500 to \$9,999	68,645	64,913	60,244	60,796	30,722
\$10,000 or more	112,452	103,162	100,353	105,116	53,828
Attained credential (among trainees)	83,404	65,398	54,745	48,785	42,843
High school diploma/equivalency	749	520	459	401	296
AA, AS, BA, BS or other college degree	12,029	13,346	9,541	7,960	6,553
Postgraduate degree				127	107
Occupational skills license/credential/certificate	64,538	46,845	40,840	37,057	32,988
Other	6,088	4,565	3,762	3,240	2,899

Note: Outcome data for exiters from April 2013 to March 2014 are incomplete. Data for outcomes in the fourth quarter after exit are based on 9 months of exiters.

Outcome data for exiters from October 2013 to September 2014 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 2014Q4 WIASRD Records)

	All Exiters	Formula			NEG
		All	Local	Statewide	
Number of exiters¹	598,360	590,456	586,694	9,625	18,874
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	62.8	62.7	62.6	79.6	76.9
Retention in 2 nd and 3 rd quarters ²	85.1	85.1	85.0	90.9	89.6
Average earnings in 2nd & 3rd qtrs. ²	\$16,787	\$16,677	\$16,645	\$19,685	\$21,214
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	87.8	87.7	87.7	92.5	91.4
Retained employment 4 th quarter after exit ³	85.3	85.3	85.2	90.9	87.6
Earnings replacement rate ²	93.1	92.9	92.7	99.2	102.0
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$-1,091	\$-1,122	\$-1,144	\$-142	\$384
3 rd and 4 th quarters after exit ³	\$-1,112	\$-1,143	\$-1,171	\$229	\$371
Credential and employment rate ¹	49.4	49.9	50.4	44.2	41.0
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	30.1	30.1	30.2	28.6	29.9
Healthcare practitioners and technical occupations	5.6	5.8	5.8	5.8	3.9
Service occupations	13.1	13.3	13.3	11.9	9.5
Healthcare support occupations	5.5	5.6	5.7	4.9	3.6
Sales and clerical	24.4	24.8	25.0	20.1	18.8
Farming, fishing, forestry, construction and extraction	4.2	3.6	3.5	3.4	8.4
Installation, repair, production, transportation, and material moving	28.2	28.2	28.0	36.0	33.4
Nontraditional employment¹	1.6	1.6	1.5	3.6	4.1
Males	1.5	1.5	1.5	3.0	2.8
Females	1.6	1.6	1.6	4.3	6.2

	All Exiters	Formula			NEG
		All	Local	Statewide	
Number of exiters	598,360	590,456	586,694	9,625	18,874
Other Outcome Information					
Employment					
Quarter after exit ¹	64.1	64.0	63.9	80.8	77.4
Second quarter after exit ⁴	66.6	66.5	66.5	80.3	76.3
Third quarter after exit ²	66.4	66.4	66.3	79.2	75.3
Fourth quarter after exit ³	66.2	66.1	66.1	78.6	73.0
Average earnings (among earners)					
Quarter after exit ¹	\$7,090	\$7,052	\$7,034	\$9,217	\$8,948
Second quarter after exit ⁴	\$7,573	\$7,531	\$7,516	\$9,348	\$9,535
Third quarter after exit ²	\$7,766	\$7,719	\$7,701	\$9,612	\$10,206
Fourth quarter after exit ³	\$7,813	\$7,776	\$7,763	\$9,369	\$9,916
Earnings quarter after exit¹					
\$1 to \$2,499	23.6	23.7	23.8	10.0	13.3
\$2,500 to \$4,999	23.7	23.8	23.8	15.9	16.9
\$5,000 to \$7,499	19.8	19.9	19.8	22.0	21.6
\$7,500 to \$9,999	12.6	12.6	12.6	19.4	16.3
\$10,000 or more	20.3	20.1	20.0	32.7	31.8
Earnings 3rd quarter after exit²					
\$1 to \$2,499	19.7	19.8	19.8	9.5	11.4
\$2,500 to \$4,999	22.4	22.5	22.6	14.4	14.2
\$5,000 to \$7,499	20.2	20.2	20.2	20.8	17.9
\$7,500 to \$9,999	13.9	13.9	13.8	19.9	16.2
\$10,000 or more	23.9	23.6	23.5	35.5	40.3
Attained credential (among trainees)¹					
High school diploma/equivalency	0.4	0.4	0.4	0.3	0.2
AA, AS, BA, BS or other college degree	9.0	9.2	9.3	13.8	9.2
Postgraduate degree	0.1	0.1	0.1	0.1	0.2
Occupational skills license/credential/certificate	45.1	45.6	46.2	33.0	33.1
Other	4.0	3.5	3.4	5.2	7.1

¹ Based on exiters from October 2013 to September 2014.

² Based on exiters from April 2013 to March 2014.

³ Based on exiters from January 2013 to December 2013.

⁴ Based on exiters from July 2013 to June 2014.

Table III-32
Outcomes of Dislocated Worker Exiters, by Type of NEG Project
(Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Formula Funds	NEG		
			All	Disaster	Other
Number of exiters¹	598,360	590,456	18,874	3,151	15,723
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	62.8	62.7	76.9	61.4	80.1
Retention in 2 nd and 3 rd quarters ²	85.1	85.1	89.6	78.2	91.3
Average earnings in 2nd & 3rd qtrs. ²	\$16,787	\$16,677	\$21,214	\$12,878	\$22,211
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	87.8	87.7	91.4	82.8	92.7
Retained employment 4 th quarter after exit ³	85.3	85.3	87.6	79.8	88.8
Earnings replacement rate ²	93.1	92.9	102.0	152.2	99.7
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$-1,091	\$-1,122	\$384	\$3,544	\$-64
3 rd and 4 th quarters after exit ³	\$-1,112	\$-1,143	\$371	\$3,567	\$-107
Credential and employment rate ¹	49.4	49.9	41.0	46.2	40.8
Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	30.1	30.1	29.9	20.7	30.4
Healthcare practitioners and technical occupations	5.6	5.8	3.9	8.1	3.6
Service occupations	13.1	13.3	9.5	14.3	9.2
Healthcare support occupations	5.5	5.6	3.6	2.5	3.7
Sales and clerical	24.4	24.8	18.8	17.6	18.9
Farming, fishing, forestry, construction and extraction	4.2	3.6	8.4	12.8	8.1
Installation, repair, production, transportation, and material moving	28.2	28.2	33.4	34.6	33.4
Nontraditional employment¹	1.6	1.6	4.1	2.7	4.3
Males	1.5	1.5	2.8	1.6	3.0
Females	1.6	1.6	6.2	4.9	6.4

	All Exiters	Formula Funds	NEG		
			All	Disaster	Other
Number of exiters	598,360	590,456	18,874	3,151	15,723
Other Outcome Information					
Employment					
Quarter after exit ¹	64.1	64.0	77.4	61.7	80.7
Second quarter after exit ⁴	66.6	66.5	76.3	61.4	79.5
Third quarter after exit ²	66.4	66.4	75.3	59.7	78.4
Fourth quarter after exit ³	66.2	66.1	73.0	59.6	75.8
Average earnings (among earners)					
Quarter after exit ¹	\$7,090	\$7,052	\$8,948	\$5,104	\$9,564
Second quarter after exit ⁴	\$7,573	\$7,531	\$9,535	\$5,353	\$10,245
Third quarter after exit ²	\$7,766	\$7,719	\$10,206	\$5,622	\$10,876
Fourth quarter after exit ³	\$7,813	\$7,776	\$9,916	\$5,664	\$10,581
Earnings quarter after exit¹					
\$1 to \$2,499	23.6	23.7	13.3	31.7	10.3
\$2,500 to \$4,999	23.7	23.8	16.9	25.6	15.5
\$5,000 to \$7,499	19.8	19.9	21.6	22.4	21.5
\$7,500 to \$9,999	12.6	12.6	16.3	10.0	17.3
\$10,000 or more	20.3	20.1	31.8	10.2	35.3
Earnings 3rd quarter after exit²					
\$1 to \$2,499	19.7	19.8	11.4	26.1	9.3
\$2,500 to \$4,999	22.4	22.5	14.2	25.4	12.6
\$5,000 to \$7,499	20.2	20.2	17.9	22.3	17.3
\$7,500 to \$9,999	13.9	13.9	16.2	13.6	16.6
\$10,000 or more	23.9	23.6	40.3	12.6	44.4
Attained credential (among trainees)¹					
High school diploma/equivalency	0.4	0.4	0.2	0.2	0.2
AA, AS, BA, BS or other college degree	9.0	9.2	9.2	10.1	9.1
Postgraduate degree	0.1	0.1	0.2	0.2	0.2
Occupational skills license/credential/certificate	45.1	45.6	33.1	35.0	33.0
Other	4.0	3.5	7.1	7.4	7.1

¹ Based on exiters from October 2013 to September 2014.

² Based on exiters from April 2013 to March 2014.

³ Based on exiters from January 2013 to December 2013.

⁴ Based on exiters from July 2013 to June 2014.

Table III-33
Outcomes of Dislocated Worker Exiters, by Age
(Derived from PY 2014Q4 WIASRD Records)

	Age at Participation				
	Under 22	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters¹	17,190	106,859	199,523	146,043	128,738
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	68.6	66.8	65.8	64.9	51.7
Retention in 2 nd and 3 rd quarters ²	82.1	85.0	86.4	86.6	81.3
Average earnings in 2nd & 3rd qtrs. ²	\$8,957	\$13,269	\$17,661	\$18,910	\$17,059
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	85.8	88.1	88.9	89.0	83.8
Retained employment 4 th quarter after exit ³	83.9	85.5	86.7	86.6	80.4
Earnings replacement rate ²	123.7	112.5	99.1	88.9	75.7
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$1,457	\$1,284	\$-140	\$-2,088	\$-4,632
3 rd and 4 th quarters after exit ³	\$1,444	\$1,370	\$-31	\$-2,101	\$-5,184
Credential and employment rate ¹	43.2	47.6	51.4	50.7	44.9
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	11.8	23.1	30.7	31.8	33.0
Healthcare practitioners and technical occupations	5.1	8.2	7.1	3.9	3.1
Service occupations	24.6	17.5	13.0	11.5	11.5
Healthcare support occupations	8.7	7.4	5.9	4.7	4.0
Sales and clerical	19.4	21.8	23.3	25.3	27.8
Farming, fishing, forestry, construction and extraction	9.2	5.9	4.6	3.4	3.0
Installation, repair, production, transportation, and material moving	35.0	31.6	28.4	28.0	24.8
Nontraditional employment¹	1.0	1.3	1.7	1.9	1.4
Males	1.2	1.5	1.7	1.6	1.4
Females	0.8	1.2	1.6	2.2	1.5

	Age at Participation				
	Under 22	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	17,190	106,859	199,523	146,043	128,738
Other Outcome Information					
Employment					
Quarter after exit ¹	69.9	68.0	67.0	66.0	53.3
Second quarter after exit ⁴	73.9	72.0	70.0	68.3	53.8
Third quarter after exit ²	74.5	72.6	70.4	68.2	51.7
Fourth quarter after exit ³	74.9	72.4	70.5	67.8	50.4
Average earnings (among earners)					
Quarter after exit ¹	\$3,589	\$5,311	\$7,355	\$8,173	\$7,569
Second quarter after exit ⁴	\$3,952	\$5,864	\$7,956	\$8,598	\$7,881
Third quarter after exit ²	\$4,111	\$6,078	\$8,209	\$8,847	\$7,870
Fourth quarter after exit ³	\$4,218	\$6,170	\$8,304	\$8,880	\$7,788
Earnings quarter after exit¹					
\$1 to \$2,499	42.2	28.7	21.5	19.6	24.6
\$2,500 to \$4,999	33.8	27.8	22.3	21.6	23.1
\$5,000 to \$7,499	15.5	20.5	20.4	20.4	18.0
\$7,500 to \$9,999	5.0	11.3	13.7	13.6	12.0
\$10,000 or more	3.5	11.7	22.1	24.9	22.4
Earnings 3rd quarter after exit²					
\$1 to \$2,499	33.9	22.8	17.5	16.6	22.6
\$2,500 to \$4,999	35.4	26.0	20.5	20.4	22.5
\$5,000 to \$7,499	19.0	22.1	20.3	20.1	18.0
\$7,500 to \$9,999	7.2	13.3	15.1	14.4	12.3
\$10,000 or more	4.6	15.8	26.6	28.5	24.7
Attained credential (among trainees)¹					
High school diploma/equivalency	1.7	0.5	0.4	0.3	0.3
AA, AS, BA, BS or other college degree	7.2	9.2	11.1	8.5	4.5
Postgraduate degree	0.1	0.2	0.2	0.1	0.1
Occupational skills license/credential/certificate	35.9	40.1	43.2	47.1	52.7
Other	3.9	3.6	3.9	4.2	4.1

¹ Based on exiters from October 2013 to September 2014.² Based on exiters from April 2013 to March 2014.³ Based on exiters from January 2013 to December 2013.⁴ Based on exiters from July 2013 to June 2014.

Table III-34
Outcomes of Dislocated Worker Exiters, by Ethnicity and Race
(Derived from PY 2014Q4 WIASRD Records)

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters¹	78,538	482,881	110,329	336,651	35,901
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	63.2	63.0	63.7	63.2	59.6
Retention in 2 nd and 3 rd quarters ²	84.4	85.2	84.1	85.7	83.9
Average earnings in 2nd & 3rd qtrs. ²	\$15,017	\$16,804	\$13,041	\$17,739	\$19,039
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	87.4	87.8	87.2	88.2	86.8
Retained employment 4 th quarter after exit ³	85.0	85.3	85.1	85.4	83.9
Earnings replacement rate ²	104.9	91.8	102.3	89.4	96.2
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$607	\$-1,311	\$253	\$-1,859	\$-650
3 rd and 4 th quarters after exit ³	\$599	\$-1,353	\$391	\$-1,946	\$-679
Credential and employment rate ¹	51.0	49.3	46.0	50.5	48.8
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	23.9	30.9	25.8	31.9	39.6
Healthcare practitioners and technical occupations	3.7	6.0	4.5	6.5	5.3
Service occupations	17.0	12.3	16.1	11.1	11.9
Healthcare support occupations	5.4	5.5	6.9	5.0	5.0
Sales and clerical	26.1	23.8	25.2	23.5	22.4
Farming, fishing, forestry, construction and extraction	4.8	4.1	3.3	4.5	2.8
Installation, repair, production, transportation, and material moving	28.2	28.8	29.6	29.0	23.3
Nontraditional employment¹	2.0	1.5	1.8	1.4	1.5
Males	2.1	1.5	1.7	1.4	1.3
Females	1.8	1.6	1.9	1.5	1.7

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	78,538	482,881	110,329	336,651	35,901
Other Outcome Information					
Employment					
Quarter after exit ¹	64.0	64.4	64.7	64.7	60.8
Second quarter after exit ⁴	67.3	66.8	67.4	67.0	63.1
Third quarter after exit ²	66.7	66.6	67.5	66.7	62.9
Fourth quarter after exit ³	66.7	66.2	67.6	66.2	62.3
Average earnings (among earners)					
Quarter after exit ¹	\$6,192	\$7,155	\$5,446	\$7,623	\$8,079
Second quarter after exit ⁴	\$6,632	\$7,625	\$5,801	\$8,128	\$8,511
Third quarter after exit ²	\$6,839	\$7,798	\$5,964	\$8,303	\$8,696
Fourth quarter after exit ³	\$6,862	\$7,843	\$6,120	\$8,316	\$8,728
Earnings quarter after exit¹					
\$1 to \$2,499	25.0	23.4	29.9	21.3	23.5
\$2,500 to \$4,999	25.4	23.5	27.3	22.5	22.1
\$5,000 to \$7,499	20.8	19.8	19.7	20.0	17.9
\$7,500 to \$9,999	12.6	12.7	10.7	13.4	11.7
\$10,000 or more	16.2	20.6	12.4	22.8	24.8
Earnings 3rd quarter after exit²					
\$1 to \$2,499	20.1	19.7	25.1	18.0	19.7
\$2,500 to \$4,999	24.3	22.3	26.8	20.9	21.7
\$5,000 to \$7,499	21.7	20.0	20.8	20.0	18.4
\$7,500 to \$9,999	14.2	13.8	12.4	14.4	12.5
\$10,000 or more	19.7	24.1	14.9	26.8	27.7
Attained credential (among trainees)¹					
High school diploma/equivalency	1.1	0.3	0.2	0.3	0.3
AA, AS, BA, BS or other college degree	4.1	10.1	4.9	12.3	6.0
Postgraduate degree	0.1	0.2	0.1	0.2	0.1
Occupational skills license/credential/certificate	52.7	43.3	47.1	41.6	48.8
Other	2.5	4.3	2.8	4.7	5.1

¹ Based on exiters from October 2013 to September 2014.

² Based on exiters from April 2013 to March 2014.

³ Based on exiters from January 2013 to December 2013.

⁴ Based on exiters from July 2013 to June 2014.

Table III-35
Outcomes of Dislocated Worker Exiters, by Gender and Disability
(Derived from PY 2014Q4 WIASRD Records)

	Employment at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters¹	39,573	558,787	298,015	294,120	20,075
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹		62.8	63.3	62.0	49.8
Retention in 2 nd and 3 rd quarters ²	88.3	84.8	84.5	85.7	79.1
Average earnings in 2nd & 3rd qtrs. ²	\$14,214	\$17,052	\$18,856	\$14,521	\$14,123
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	90.3	87.5	87.2	88.3	82.3
Retained employment 4 th quarter after exit ³	87.4	85.1	84.5	85.9	79.8
Earnings replacement rate ²	101.8	92.4	93.6	91.8	93.3
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$221	\$-1,222	\$-1,123	\$-1,135	\$-836
3 rd and 4 th quarters after exit ³	\$-301	\$-1,193	\$-1,239	\$-1,087	\$-751
Credential and employment rate ¹	45.3	49.7	50.2	48.7	39.9
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	27.3	30.2	25.8	34.6	35.9
Healthcare practitioners and technical occupations	9.1	5.4	2.1	9.4	6.2
Service occupations	15.7	13.0	8.2	18.3	13.6
Healthcare support occupations	7.4	5.4	1.2	10.0	4.6
Sales and clerical	23.0	24.5	12.6	36.7	24.3
Farming, fishing, forestry, construction and extraction	4.2	4.2	7.6	0.5	2.8
Installation, repair, production, transportation, and material moving	29.8	28.1	45.8	9.9	23.4
Nontraditional employment¹					
Males	0.9	1.6	1.5		2.5
Females	1.3	1.7		1.6	1.0

	Employment at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	39,573	558,787	298,015	294,120	20,075
Other Outcome Information					
Employment					
Quarter after exit ¹	82.5	62.8	64.6	63.3	51.3
Second quarter after exit ⁴	81.9	65.5	67.1	65.9	52.7
Third quarter after exit ²	80.3	65.4	66.7	65.9	52.3
Fourth quarter after exit ³	78.7	65.3	66.2	65.9	52.4
Average earnings (among earners)					
Quarter after exit ¹	\$6,118	\$7,181	\$7,964	\$6,146	\$5,723
Second quarter after exit ⁴	\$6,696	\$7,652	\$8,507	\$6,574	\$6,123
Third quarter after exit ²	\$6,812	\$7,852	\$8,693	\$6,746	\$6,357
Fourth quarter after exit ³	\$6,584	\$7,920	\$8,750	\$6,763	\$6,439
Earnings quarter after exit¹					
\$1 to \$2,499	22.8	23.7	20.6	26.9	32.8
\$2,500 to \$4,999	26.9	23.3	21.1	26.4	25.0
\$5,000 to \$7,499	21.4	19.7	19.6	20.1	16.4
\$7,500 to \$9,999	13.1	12.6	13.9	11.2	10.7
\$10,000 or more	15.8	20.7	24.8	15.4	15.1
Earnings 3rd quarter after exit²					
\$1 to \$2,499	19.8	19.6	17.4	22.3	27.8
\$2,500 to \$4,999	24.8	22.2	19.4	25.7	24.3
\$5,000 to \$7,499	21.3	20.1	19.4	21.0	18.5
\$7,500 to \$9,999	14.0	13.8	14.8	12.7	11.7
\$10,000 or more	20.0	24.3	29.0	18.3	17.7
Attained credential (among trainees)¹					
High school diploma/equivalency	0.3	0.4	0.3	0.5	0.6
AA, AS, BA, BS or other college degree	9.2	8.9	7.3	11.2	6.9
Postgraduate degree	0.2	0.1	0.1	0.2	0.2
Occupational skills license/credential/certificate	29.2	46.2	46.9	42.4	39.3
Other	13.2	3.3	4.4	3.6	4.2

¹ Based on exiters from October 2013 to September 2014.

² Based on exiters from April 2013 to March 2014.

³ Based on exiters from January 2013 to December 2013.

⁴ Based on exiters from July 2013 to June 2014.

Table III-36
Outcomes of Dislocated Worker Exiters, by Veteran Status
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters¹	598,360	42,193	12,225	8,258	5,940
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	62.8	60.3	62.0	56.2	56.2
Retention in 2 nd and 3 rd quarters ²	85.1	83.2	84.0	82.5	82.4
Average earnings in 2nd & 3rd qtrs. ²	\$16,787	\$17,813	\$17,993	\$15,883	\$19,200
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	87.8	86.0	86.5	85.6	85.2
Retained employment 4 th quarter after exit ³	85.3	82.7	81.6	81.7	80.4
Earnings replacement rate ²	93.1	92.7	92.8	107.8	92.3
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$-1,091	\$-1,197	\$-1,206	\$978	\$-1,361
3 rd and 4 th quarters after exit ³	\$-1,112	\$-1,365	\$-1,628	\$1,008	\$-1,801
Credential and employment rate ¹	49.4	44.7	44.6	32.6	37.8
Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	30.1	30.8	33.7	26.0	39.9
Healthcare practitioners and technical occupations	5.6	3.6	3.6	3.6	5.7
Service occupations	13.1	9.9	10.4	14.3	11.0
Healthcare support occupations	5.5	1.7	0.9	1.6	2.4
Sales and clerical	24.4	13.0	11.9	12.7	13.4
Farming, fishing, forestry, construction and extraction	4.2	5.6	5.8	7.1	4.8
Installation, repair, production, transportation, and material moving	28.2	40.7	38.2	39.8	30.9
Nontraditional employment¹					
Males	1.6	2.0	2.9	2.1	2.2
Females	1.5	1.9	2.8	1.8	2.2
Females	1.6	3.2	4.7	3.9	1.6

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters	598,360	42,193	12,225	8,258	5,940
Other Outcome Information					
Employment					
Quarter after exit ¹	64.1	61.8	63.6	57.0	57.9
Second quarter after exit ⁴	66.6	63.0	64.6	59.8	59.5
Third quarter after exit ²	66.4	61.9	63.9	61.5	58.7
Fourth quarter after exit ³	66.2	61.0	61.7	61.2	56.6
Average earnings (among earners)					
Quarter after exit ¹	\$7,090	\$7,664	\$8,018	\$6,806	\$8,150
Second quarter after exit ⁴	\$7,573	\$8,082	\$8,265	\$7,000	\$8,637
Third quarter after exit ²	\$7,766	\$8,199	\$8,328	\$7,075	\$8,857
Fourth quarter after exit ³	\$7,813	\$8,284	\$8,327	\$7,239	\$8,764
Earnings quarter after exit¹					
\$1 to \$2,499	23.6	19.8	18.7	23.9	19.0
\$2,500 to \$4,999	23.7	20.2	18.8	20.4	17.7
\$5,000 to \$7,499	19.8	19.6	19.0	20.7	18.3
\$7,500 to \$9,999	12.6	15.1	15.7	14.3	16.5
\$10,000 or more	20.3	25.2	27.8	20.7	28.5
Earnings 3rd quarter after exit²					
\$1 to \$2,499	19.7	18.1	16.9	21.8	17.1
\$2,500 to \$4,999	22.4	18.7	17.7	20.4	16.4
\$5,000 to \$7,499	20.2	18.8	18.8	19.4	16.7
\$7,500 to \$9,999	13.9	15.4	16.3	15.5	16.5
\$10,000 or more	23.9	29.0	30.3	22.7	33.3
Attained credential (among trainees)¹					
High school diploma/equivalency	0.4	0.0	0.1	0.0	0.0
AA, AS, BA, BS or other college degree	9.0	7.7	7.0	5.2	7.2
Postgraduate degree	0.1	0.1	0.1	0.1	0.0
Occupational skills license/credential/certificate	45.1	43.4	44.0	30.7	37.5
Other	4.0	4.3	4.0	3.0	3.7

¹ Based on exiters from October 2013 to September 2014.

² Based on exiters from April 2013 to March 2014.

³ Based on exiters from January 2013 to December 2013.

⁴ Based on exiters from July 2013 to June 2014.

Table III-37
Outcomes of Dislocated Worker Exiters, by UI Status
(Derived from PY 2014Q4 WIASRD Records)

	UI Claimant				UI Exhaustee
	All Exiters	All	Referred by WPRS	Not Referred by WPRS	
Number of exiters¹	598,360	473,337	242,210	231,127	22,860
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	62.8	61.8	57.2	67.0	62.8
Retention in 2 nd and 3 rd quarters ²	85.1	85.3	84.4	86.1	81.4
Average earnings in 2 nd & 3 rd qtrs. ²	\$16,787	\$17,095	\$19,101	\$15,442	\$13,537
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	87.8	87.9	87.3	88.4	84.7
Retained employment 4 th quarter after exit ³	85.3	85.4	85.4	85.4	81.7
Earnings replacement rate ²	93.1	89.8	85.8	94.2	219.7
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$-1,091	\$-1,714	\$-2,754	\$-837	\$6,176
3 rd and 4 th quarters after exit ³	\$-1,112	\$-1,710	\$-2,513	\$-1,068	\$6,116
Credential and employment rate ¹	49.4	50.9	44.1	53.8	48.5
Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	30.1	30.9	27.0	32.1	27.8
Healthcare practitioners and technical occupations	5.6	5.3	5.4	5.2	6.9
Service occupations	13.1	12.5	11.8	12.7	14.2
Healthcare support occupations	5.5	5.4	4.9	5.5	5.9
Sales and clerical	24.4	24.9	25.9	24.5	25.9
Farming, fishing, forestry, construction and extraction	4.2	4.1	5.3	3.7	3.5
Installation, repair, production, transportation, and material moving	28.2	27.7	29.9	27.0	28.6
Nontraditional employment¹					
Males	1.6	1.5	0.8	2.1	4.0
Females	1.5	1.5	0.7	2.0	4.3
Females	1.6	1.6	0.8	2.2	3.6

		UI Claimant			
	All Exiters	All	Referred by WPRS	Not Referred by WPRS	UI Exhaustee
Number of exiters	598,360	473,337	242,210	231,127	22,860
Other Outcome Information					
Employment					
Quarter after exit ¹	64.1	63.0	57.6	68.7	64.0
Second quarter after exit ⁴	66.6	66.1	61.4	70.8	62.4
Third quarter after exit ²	66.4	65.9	61.6	70.4	61.3
Fourth quarter after exit ³	66.2	65.8	62.5	69.1	60.7
Average earnings (among earners)					
Quarter after exit ¹	\$7,090	\$7,250	\$7,880	\$6,689	\$5,978
Second quarter after exit ⁴	\$7,573	\$7,740	\$8,431	\$7,119	\$6,215
Third quarter after exit ²	\$7,766	\$7,896	\$8,689	\$7,179	\$6,190
Fourth quarter after exit ³	\$7,813	\$7,951	\$8,796	\$7,193	\$6,211
Earnings quarter after exit ¹					
\$1 to \$2,499	23.6	23.2	23.9	22.6	25.4
\$2,500 to \$4,999	23.7	23.3	22.4	24.2	25.4
\$5,000 to \$7,499	19.8	19.7	18.4	20.9	21.3
\$7,500 to \$9,999	12.6	12.7	12.0	13.3	12.3
\$10,000 or more	20.3	21.0	23.3	18.9	15.6
Earnings 3rd quarter after exit ²					
\$1 to \$2,499	19.7	19.5	19.7	19.3	23.7
\$2,500 to \$4,999	22.4	22.2	20.9	23.4	24.6
\$5,000 to \$7,499	20.2	19.9	18.5	21.2	22.0
\$7,500 to \$9,999	13.9	14.0	13.5	14.4	13.1
\$10,000 or more	23.9	24.4	27.4	21.7	16.5
Attained credential (among trainees) ¹	58.6	59.9	53.2	62.7	57.5
High school diploma/equivalency	0.4	0.3	0.4	0.3	0.2
AA, AS, BA, BS or other college degree	9.0	9.4	9.2	9.5	5.7
Postgraduate degree	0.1	0.2	0.1	0.2	0.1
Occupational skills license/credential/certificate	45.1	46.7	40.4	49.4	48.5
Other	4.0	3.3	3.0	3.4	3.0

¹ Based on exiters from October 2013 to September 2014.

² Based on exiters from April 2013 to March 2014.

³ Based on exiters from January 2013 to December 2013.

⁴ Based on exiters from July 2013 to June 2014.

Table III-38
Outcomes of Dislocated Worker Exiters,
by Highest Grade Completed
(Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters¹	598,360	58,206	237,365	164,464	130,235
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	62.8	56.5	63.3	63.6	63.4
Retention in 2 nd and 3 rd quarters ²	85.1	81.0	84.7	85.9	87.1
Average earnings in 2nd & 3rd qtrs. ²	\$16,787	\$12,124	\$13,415	\$15,765	\$26,638
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	87.8	84.1	87.4	88.6	89.4
Retained employment 4 th quarter after exit ³	85.3	81.2	84.8	86.5	87.0
Earnings replacement rate ²	93.1	94.5	97.4	97.5	86.6
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$-1,091	\$-589	\$-313	\$-356	\$-3,674
3 rd and 4 th quarters after exit ³	\$-1,112	\$-1,065	\$-422	\$-274	\$-3,439
Credential and employment rate ¹	49.4	44.5	50.9	48.1	49.6
Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	30.1	7.4	16.8	32.0	62.0
Healthcare practitioners and technical occupations	5.6	0.9	4.3	9.2	4.5
Service occupations	13.1	18.8	16.3	12.8	5.8
Healthcare support occupations	5.5	4.8	6.6	6.3	2.1
Sales and clerical	24.4	14.5	24.0	27.6	22.7
Farming, fishing, forestry, construction and extraction	4.2	10.2	5.6	3.4	1.0
Installation, repair, production, transportation, and material moving	28.2	49.0	37.4	24.2	8.5
Nontraditional employment¹	1.6	0.8	1.7	1.7	1.7
Males	1.5	0.5	1.4	2.0	2.0
Females	1.6	1.2	1.9	1.6	1.4

	All Exiters	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	598,360	58,206	237,365	164,464	130,235
Other Outcome Information					
Employment					
Quarter after exit ¹	64.1	58.1	65.0	64.7	64.2
Second quarter after exit ⁴	66.6	61.3	67.2	67.4	66.9
Third quarter after exit ²	66.4	60.3	66.9	67.6	67.3
Fourth quarter after exit ³	66.2	59.8	66.4	67.8	67.3
Average earnings (among earners)					
Quarter after exit ¹	\$7,090	\$4,902	\$5,676	\$6,572	\$11,345
Second quarter after exit ⁴	\$7,573	\$5,391	\$6,069	\$7,058	\$12,105
Third quarter after exit ²	\$7,766	\$5,398	\$6,170	\$7,298	\$12,606
Fourth quarter after exit ³	\$7,813	\$5,312	\$6,241	\$7,362	\$12,768
Earnings quarter after exit¹					
\$1 to \$2,499	23.6	32.0	25.7	23.3	16.4
\$2,500 to \$4,999	23.7	29.8	26.8	23.3	15.6
\$5,000 to \$7,499	19.8	19.0	21.9	20.9	15.0
\$7,500 to \$9,999	12.6	9.4	12.3	13.6	13.2
\$10,000 or more	20.3	9.7	13.3	18.8	39.8
Earnings 3rd quarter after exit²					
\$1 to \$2,499	19.7	25.8	21.6	18.9	13.4
\$2,500 to \$4,999	22.4	30.5	25.9	21.1	13.0
\$5,000 to \$7,499	20.2	21.1	22.6	21.3	13.8
\$7,500 to \$9,999	13.9	10.9	14.1	15.4	13.1
\$10,000 or more	23.9	11.7	15.8	23.2	46.6
Attained credential (among trainees)¹					
High school diploma/equivalency	0.4	7.8	0.1	0.0	0.0
AA, AS, BA, BS or other college degree	9.0	2.4	8.8	12.8	4.3
Postgraduate degree	0.1	0.0	0.0	0.0	0.7
Occupational skills license/credential/certificate	45.1	42.9	46.4	40.3	51.2
Other	4.0	3.1	4.4	3.4	4.2

¹ Based on exiters from October 2013 to September 2014.

² Based on exiters from April 2013 to March 2014.

³ Based on exiters from January 2013 to December 2013.

⁴ Based on exiters from July 2013 to June 2014.

Table III-39
Outcomes of Dislocated Worker Exiters who Received Intensive or Training Services,
by Selected Characteristics
(Derived from PY 2014Q4 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	191,828	2,879	16,289	5,078
Common Measures				
Entered employment (quarter after exit) (excludes employed at entry) ¹	71.0	69.3	79.8	82.2
Retention in 2 nd and 3 rd quarters ²	88.4	88.7	89.5	92.1
Average earnings in 2 nd & 3 rd qtrs. ²	\$18,028	\$14,003	\$15,066	\$15,268
Other WIA Performance and 12-Month Outcomes				
Retained employment 3 rd quarter after exit ²	90.5	90.8	91.6	93.9
Retained employment 4 th quarter after exit ³	88.0	87.1	88.9	92.2
Earnings replacement rate ²	100.6	109.4	119.2	163.3
Earnings Change				
2 nd and 3 rd quarters after exit ²	\$101	\$1,093	\$2,219	\$5,571
3 rd and 4 th quarters after exit ³	\$361	\$909	\$2,434	\$5,588
Credential and employment rate ¹	49.4	45.4	50.7	55.9
Employment in Quarter after exit				
Occupation of employment¹				
Managerial, professional, & technical	30.7	13.2	28.7	39.7
Healthcare practitioners and technical occupations	6.0	2.0	9.7	24.6
Service occupations	13.0	23.4	18.9	15.8
Healthcare support occupations	5.9	8.9	11.4	9.6
Sales and clerical	24.0	13.7	29.6	20.4
Farming, fishing, forestry, construction and extraction	4.0	4.7	2.2	2.7
Installation, repair, production, transportation, and material moving	28.3	45.1	20.6	21.5
Nontraditional employment¹	3.4	4.2	4.3	5.8
Males	3.2	2.5	3.1	7.8
Females	3.5	6.1	4.7	4.6

	With Intensive or Training Services	Limited English- Language (excludes Puerto Rico)	Single Parent	Pell Grant Recipient (among trainees, excludes Puerto Rico)
Number of exiters	191,828	2,879	16,289	5,078
Other Outcome Information				
Employment				
Quarter after exit ¹	71.5	69.5	80.1	82.4
Second quarter after exit ⁴	72.6	71.4	80.6	81.5
Third quarter after exit ²	72.9	71.1	80.1	81.9
Fourth quarter after exit ³	72.6	69.3	78.8	81.1
Average earnings (among earners)				
Quarter after exit ¹	\$7,901	\$6,439	\$6,639	\$6,926
Second quarter after exit ⁴	\$8,295	\$6,701	\$7,088	\$7,429
Third quarter after exit ²	\$8,573	\$6,589	\$7,168	\$7,427
Fourth quarter after exit ³	\$8,637	\$6,799	\$7,292	\$7,426
Earnings quarter after exit¹				
\$1 to \$2,499	17.0	18.1	16.9	12.0
\$2,500 to \$4,999	20.6	25.9	23.7	21.9
\$5,000 to \$7,499	21.9	25.0	26.7	28.8
\$7,500 to \$9,999	15.6	14.8	15.4	18.4
\$10,000 or more	24.8	16.2	17.3	18.8
Earnings 3rd quarter after exit²				
\$1 to \$2,499	14.5	15.8	15.3	10.9
\$2,500 to \$4,999	18.4	25.3	21.4	19.1
\$5,000 to \$7,499	21.2	26.9	25.0	26.6
\$7,500 to \$9,999	16.6	15.6	17.4	20.3
\$10,000 or more	29.2	16.5	20.9	23.2
Attained credential (among trainees)¹				
High school diploma/equivalency	0.4	2.2	0.6	0.3
AA, AS, BA, BS or other college degree	9.0	3.4	10.7	28.4
Postgraduate degree	0.1	0.0	0.1	0.0
Occupational skills license/credential/certificate	45.1	48.9	43.6	32.0
Other	4.0	4.2	3.1	3.8

¹ Based on exiters from October 2013 to September 2014.

² Based on exiters from April 2013 to March 2014.

³ Based on exiters from January 2013 to December 2013.

⁴ Based on exiters from July 2013 to June 2014.

Table III-40
Outcomes of Dislocated Worker Exiters, by Major Service Categories
(Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters¹	598,360	406,532	117,159	74,669	52,308
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	62.8	58.8	64.4	81.8	81.1
Retention in 2 nd and 3 rd quarters ²	85.1	83.5	86.4	90.6	90.5
Average earnings in 2nd & 3rd qtrs. ²	\$16,787	\$16,128	\$18,107	\$17,943	\$17,716
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	87.8	86.4	88.8	92.3	92.3
Retained employment 4 th quarter after exit ³	85.3	83.9	86.6	89.4	89.4
Earnings replacement rate ²	93.1	89.2	89.6	116.5	117.7
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$-1,091	\$-1,683	\$-1,863	\$2,350	\$2,467
3 rd and 4 th quarters after exit ³	\$-1,112	\$-1,832	\$-1,671	\$2,513	\$2,663
Credential and employment rate ¹	49.4			49.4	55.8
Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	30.1	21.3	29.0	31.6	33.9
Healthcare practitioners and technical occupations	5.6	0.0	2.6	7.8	9.4
Service occupations	13.1	15.4	12.6	13.2	14.3
Healthcare support occupations	5.5	0.0	3.2	7.3	8.6
Sales and clerical	24.4	29.7	29.3	21.2	19.8
Farming, fishing, forestry, construction and extraction	4.2	6.2	5.2	3.4	3.0
Installation, repair, production, transportation, and material moving	28.2	27.4	23.9	30.6	29.0
Nontraditional employment¹					
Males	1.6	0.4	2.0	4.7	4.6
Females	1.5	0.3	1.7	4.6	5.0
	1.6	0.4	2.2	4.8	4.3

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	598,360	406,532	117,159	74,669	52,308
Other Outcome Information					
Employment					
Quarter after exit ¹	64.1	60.6	64.9	82.2	81.3
Second quarter after exit ⁴	66.6	64.0	66.8	81.3	80.7
Third quarter after exit ²	66.4	63.7	67.3	80.7	80.4
Fourth quarter after exit ³	66.2	63.6	67.6	79.0	78.8
Average earnings (among earners)					
Quarter after exit ¹	\$7,090	\$6,656	\$7,776	\$8,061	\$8,016
Second quarter after exit ⁴	\$7,573	\$7,225	\$8,131	\$8,498	\$8,449
Third quarter after exit ²	\$7,766	\$7,389	\$8,460	\$8,706	\$8,595
Fourth quarter after exit ³	\$7,813	\$7,441	\$8,554	\$8,728	\$8,671
Earnings quarter after exit¹					
\$1 to \$2,499	23.6	27.1	20.5	12.5	13.4
\$2,500 to \$4,999	23.7	25.3	22.1	18.8	19.8
\$5,000 to \$7,499	19.8	18.8	20.3	23.9	22.7
\$7,500 to \$9,999	12.6	11.0	13.6	18.2	17.6
\$10,000 or more	20.3	17.9	23.5	26.5	26.5
Earnings 3rd quarter after exit²					
\$1 to \$2,499	19.7	22.1	17.3	11.2	11.6
\$2,500 to \$4,999	22.4	24.2	20.1	16.5	17.1
\$5,000 to \$7,499	20.2	19.7	20.2	22.4	22.2
\$7,500 to \$9,999	13.9	12.5	14.8	18.8	18.6
\$10,000 or more	23.9	21.5	27.7	31.1	30.4
Attained credential (among trainees)¹					
High school diploma/equivalency	0.4			0.4	0.2
AA, AS, BA, BS or other college degree	9.0			9.0	9.5
Postgraduate degree	0.1			0.1	0.2
Occupational skills license/credential/certificate	45.1			45.1	53.2
Other	4.0			4.0	2.8

¹ Based on exiters from October 2013 to September 2014.

² Based on exiters from April 2013 to March 2014.

³ Based on exiters from January 2013 to December 2013.

⁴ Based on exiters from July 2013 to June 2014.

Table III-41
Outcomes of Dislocated Worker Exiters, by Type of Training
 (Derived from PY 2014Q4 WIASRD Records)

	No Training	Any Training	Basic Skills/ Remedial/ Prerequisite Training	On-the-job/ Apprentice Training	Occupational/ Entrep./ Custom Training
Number of exiters¹	523,691	74,669	1,892	9,247	65,381
Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	60.1	81.8	74.3	91.4	80.6
Retention in 2 nd and 3 rd quarters ²	84.1	90.6	91.2	90.3	90.6
Average earnings in 2nd & 3rd qtrs. ²	\$16,555	\$17,943	\$14,744	\$17,388	\$18,107
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	86.9	92.3	92.9	92.0	92.3
Retained employment 4 th quarter after exit ³	84.4	89.4	91.2	89.8	89.3
Earnings replacement rate ²	89.3	116.5	93.3	139.9	114.0
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$-1,721	\$2,350	\$-975	\$4,543	\$2,067
3 rd and 4 th quarters after exit ³	\$-1,800	\$2,513	\$-638	\$4,620	\$2,244
Credential and employment rate ¹		49.4	40.2	16.6	54.6
Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	27.7	31.6	17.2	23.1	33.6
Healthcare practitioners and technical occupations	2.2	7.8	5.6	2.7	8.9
Service occupations	13.1	13.2	21.5	6.4	14.2
Healthcare support occupations	2.7	7.3	8.2	1.7	8.3
Sales and clerical	29.4	21.2	18.5	27.8	19.9
Farming, fishing, forestry, construction and extraction	5.4	3.4	4.1	4.8	3.1
Installation, repair, production, transportation, and material moving	24.5	30.6	38.7	37.9	29.2
Nontraditional employment¹	0.8	4.7	6.1	5.3	4.6
Males	0.6	4.6	5.3	4.2	4.7
Females	0.9	4.8	7.0	7.0	4.5

	No Training	Any Training	Basic Skills/ Remedial/ Prerequisite Training	On-the-job/ Apprentice Training	Occupational/ Entrep./ Custom Training
Number of exiters	523,691	74,669	1,892	9,247	65,381
Other Outcome Information					
Employment					
Quarter after exit ¹	61.5	82.2	74.4	91.7	81.1
Second quarter after exit ⁴	64.6	81.3	73.8	89.1	80.5
Third quarter after exit ²	64.4	80.7	76.0	87.2	80.0
Fourth quarter after exit ³	64.3	79.0	75.5	85.4	78.3
Average earnings (among earners)					
Quarter after exit ¹	\$6,915	\$8,061	\$6,686	\$7,987	\$8,110
Second quarter after exit ⁴	\$7,416	\$8,498	\$6,985	\$8,102	\$8,592
Third quarter after exit ²	\$7,605	\$8,706	\$7,066	\$8,571	\$8,771
Fourth quarter after exit ³	\$7,653	\$8,728	\$7,132	\$8,369	\$8,819
Earnings quarter after exit¹					
\$1 to \$2,499	25.6	12.5	15.0	8.2	13.1
\$2,500 to \$4,999	24.5	18.8	25.6	14.8	19.3
\$5,000 to \$7,499	19.1	23.9	27.9	30.2	22.9
\$7,500 to \$9,999	11.6	18.2	13.8	22.3	17.7
\$10,000 or more	19.2	26.5	17.7	24.6	27.1
Earnings 3rd quarter after exit²					
\$1 to \$2,499	21.1	11.2	12.3	8.9	11.4
\$2,500 to \$4,999	23.4	16.5	23.8	14.2	16.6
\$5,000 to \$7,499	19.8	22.4	25.5	26.0	21.9
\$7,500 to \$9,999	13.0	18.8	19.0	21.9	18.4
\$10,000 or more	22.7	31.1	19.4	29.0	31.7
Attained credential (among trainees)¹					
High school diploma/equivalency		0.4	9.4	0.1	0.3
AA, AS, BA, BS or other college degree		9.0	14.6	0.8	10.2
Postgraduate degree		0.1	0.1	0.0	0.2
Occupational skills license/credential/certificate		45.1	25.7	9.7	50.6
Other		4.0	3.2	7.0	3.5

¹ Based on exiters from October 2013 to September 2014.

² Based on exiters from April 2013 to March 2014.

³ Based on exiters from January 2013 to December 2013.

⁴ Based on exiters from July 2013 to June 2014.

Table III-42
Performance Outcomes of Dislocated Worker Exiters, by Characteristics
 (Derived from PY 2014Q4 WIASRD Records)

	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
	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	598,360	62.8	58.6	671,216	85.1	16,787
Statewide programs	9,625	79.6	52.3	12,096	90.9	19,685
Local programs	586,694	62.6	59.5	656,361	85.0	16,645
National Emergency Grants	18,874	76.9	49.8	22,905	89.6	21,214
Disaster Relief	3,151	61.4	52.7	3,713	78.2	12,878
Other	15,723	80.1	49.7	19,192	91.3	22,211
Characteristics of All Exiters						
Age categories						
Under 22	17,190	68.6	48.6	19,346	82.1	8,957
22 to 29	106,859	66.8	53.5	118,957	85.0	13,269
30 to 44	199,523	65.8	58.8	225,841	86.4	17,661
45 to 54	146,043	64.9	60.3	165,192	86.6	18,910
55 and over	128,738	51.7	61.6	141,875	81.3	17,059
Gender						
Female	294,120	62.0	57.9	325,435	85.7	14,521
Male	298,015	63.3	59.0	335,480	84.5	18,856
Individual with a disability	20,075	49.8	51.3	20,950	79.1	14,123
Race and ethnicity						
Hispanic	78,538	63.2	60.6	86,173	84.4	15,017
Not Hispanic						
American Indian or Alaskan Native	3,865	61.3	57.1	4,279	81.8	15,509
Asian	17,205	57.1	63.2	19,258	86.6	24,825
Black or African American	110,329	63.7	55.1	122,148	84.1	13,041
Hawaiian or other Pacific Islander	1,542	63.4	56.9	1,733	84.8	16,129
White	336,651	63.2	59.1	381,486	85.7	17,739
More than one race	13,289	62.0	57.0	15,053	81.5	13,616
Veteran Status						
Veteran	42,193	60.3	55.4	47,597	83.2	17,813
Disabled veteran	5,940	56.2	48.3	6,553	82.4	19,200
Campaign veteran	12,225	62.0	55.2	13,788	84.0	17,993
Recently separated veteran	8,258	56.2	39.0	9,171	82.5	15,883
Other eligible person	707	60.5	57.9	701	79.1	14,172

	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
	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	598,360	62.8	58.6	671,216	85.1	16,787
Employed at participation						
Employed	39,573		52.2	45,709	88.3	14,214
Not employed or received layoff notice	558,787	62.8	59.0	625,507	84.8	17,052
Average preprogram quarterly earnings						
None	57,320	54.1	59.3	73,125	81.2	14,489
\$1 to \$2,499	70,499	61.7	55.2	84,321	79.9	9,187
\$2,500 to \$4,999	122,284	62.8	56.4	138,732	83.3	10,194
\$5,000 to \$7,499	110,748	64.2	57.7	121,386	86.6	12,893
\$7,500 to \$9,999	79,893	65.2	58.7	85,027	88.1	16,014
\$10,000 or more	157,012	64.1	61.6	167,721	87.9	29,080
Displaced homemaker	12,620	59.3	61.4	12,532	80.2	11,184
Time of participation						
Before layoff	27,322	74.6	54.0	51,232	85.5	14,914
Within 8 weeks of layoff	183,914	67.9	59.5	200,144	87.2	15,986
Over 8 weeks after layoff	138,872	65.2	61.7	161,238	85.0	15,587
Highest grade completed						
8 th or less	14,885	58.7	52.0	16,596	82.1	12,725
Some high school	43,321	55.8	57.1	51,800	80.6	11,916
High school graduate	205,631	63.2	60.0	235,714	85.1	13,582
High school equivalency	31,734	63.8	57.9	35,320	82.2	12,266
Some postsecondary	164,464	63.6	56.7	177,007	85.9	15,765
College graduate (4-year)	130,235	63.4	60.4	142,970	87.1	26,638
UI Claimant (all exiters)	473,337	61.8	59.9	545,223	85.3	17,095
UI Claimant referred by WPRS	242,210	57.2	53.2	275,337	84.4	19,101
UI Exhaustee	22,860	62.8	57.5	23,006	81.4	13,537

	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
	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	598,360	62.8	58.6	671,216	85.1	16,787
Characteristics of Exiters who Received Intensive or Training Services						
UI Claimant	151,795	70.3	59.9	157,680	88.5	18,097
UI Claimant referred by WPRS	80,822	62.9	53.2	80,216	86.7	18,120
UI Exhaustee	11,314	73.8	57.5	10,674	85.6	14,969
Limited English-language (excludes Puerto Rico)	2,879	69.3	58.7	3,115	88.7	14,003
Single parent	16,289	79.8	58.1	17,013	89.5	15,066
Low income	47,342	74.6	60.1	47,732	87.4	14,366

Table III-43
Performance Outcomes of Dislocated Worker Exiters, by Services Received
 (Derived from PY 2014Q4 WIASRD Records)

	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
All exiters	598,360	62.8	58.6	671,216	85.1	16,787
Coenrollment						
WIA adult	248,653	62.6	43.2	288,696	84.3	14,048
WIA youth	239	77.4	61.5	265	78.7	8,686
Partner program	577,770	62.3	58.5	647,281	84.9	16,650
Wagner-Peyser	575,842	62.2	58.3	644,491	84.9	16,636
TAA	12,918	74.7	64.8	16,666	91.3	17,853
National Farmworker Jobs	197	83.7	82.4	170	81.6	12,218
Veterans programs	17,831	57.5	50.7	18,747	82.8	18,138
Vocational Education	60	78.6	53.8	111	85.3	14,427
Adult Education	220	79.6	64.2	266	91.1	13,597
Title V Older Worker	14	66.7	55.6	21	100.0	13,240
Other partner programs	5,825	73.9	56.7	5,778	87.3	14,632
Services Received						
Rapid response	21,922	76.3	60.3	26,472	88.7	19,815
Disaster relief	3,151	61.4	52.7	3,713	78.2	12,878
Core self-service and informational activities	391,850	64.1	59.4	440,933	85.5	15,911
Staff-assisted core services	598,360	62.8	58.6	671,216	85.1	16,787
Intensive Services	191,828	71.0	58.6	199,761	88.4	18,028
Prevocational activities	35,417	70.6	54.6	37,899	88.4	17,454
Training services	74,669	81.8	58.6	84,446	90.6	17,943
Type of Training (among trainees)						
On-the-job training	9,152	91.5	17.1	9,737	90.4	17,376
Skill upgrading	11,351	84.0	64.9	13,320	92.7	20,587
Entrepreneurial training	148	66.7	64.8	344	93.0	18,943
ABE or ESL in combination with training (non-TAA)	663	70.5	45.7	843	90.4	14,107
Customized training	699	80.5	51.9	998	91.8	19,119
Apprenticeship training	96	86.5	54.7	43	77.5	20,199
Other occupational skills training	55,593	80.0	65.4	62,905	90.3	17,537

	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
All exiters	598,360	62.8	58.6	671,216	85.1	16,787
Remedial training (ABE/ESL TAA only)	1,102	75.5	56.8	1,259	90.8	14,397
Prerequisite training	185	81.0	60.2	242	94.9	17,312
Completed any training (among trainees)	60,059	83.6	69.8	68,561	90.9	18,291
ITA established (among trainees)	52,308	81.1	65.9	58,611	90.5	17,716
Pell Grant recipient (among trainees, excludes Puerto Rico)	5,078	82.2	64.5	5,978	92.1	15,268
Needs-related payments	441	85.8	76.3	485	93.4	16,643
Other supportive services	35,191	78.5	68.5	39,182	89.4	17,155
Service category						
Core services, including staff assisted, only	406,532	58.8		471,455	83.5	16,128
Intensive & core services only	117,159	64.4		115,315	86.4	18,107
Training services	74,669	81.8	58.6	84,446	90.6	17,943
Weeks participated						
4 or fewer weeks	197,484	60.5	32.8	231,399	84.2	17,078
5 to 13 weeks	119,566	65.4	53.0	128,894	84.7	17,787
14 to 26 weeks	122,190	59.5	56.2	104,776	84.0	16,763
27 to 39 weeks	53,348	62.7	58.9	64,035	85.3	16,173
40 to 52 weeks	29,398	62.5	58.6	40,607	86.3	15,892
53 to 104 weeks	48,326	68.4	59.1	65,334	87.3	15,437
More than 104 weeks	28,048	73.3	62.6	36,171	90.0	16,101
Weeks of training						
4 or fewer weeks	9,236	81.5	59.9	10,743	90.4	20,996
5 to 13 weeks	18,832	84.2	60.6	20,233	89.4	18,637
14 to 26 weeks	13,881	82.9	53.4	14,673	90.2	17,576
27 to 39 weeks	7,175	81.0	56.1	8,192	90.5	17,398
40 to 52 weeks	5,293	80.8	59.3	6,258	90.7	16,901
53 to 104 weeks	12,088	79.1	58.3	13,956	91.2	16,852
More than 104 weeks	7,494	79.4	63.1	9,696	92.7	16,653

	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
	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	27,849	80.6	59.0	31,892	91.7	20,647
Healthcare practitioners and technical occupations	8,103	83.2	63.9	9,476	93.5	17,086
Service occupations	9,423	81.1	63.0	10,631	90.3	11,858
Healthcare support occup.	6,700	83.1	66.8	7,682	91.2	11,736
Sales and clerical	10,060	79.0	51.6	10,686	90.2	14,139
Farming, fishing, forestry, construction, and extraction	1,705	79.9	56.0	2,048	86.4	17,410
Installation, repair, production, transportation, material moving	19,379	85.8	62.4	21,277	89.9	18,417
Reason for exit						
Institutionalized	151			201		
Health/medical	1,867			2,069		
Deceased	189			246		
Family care	481			569		
Reserve called to active duty	30			33		
Retirement	378	15.5	66.5	392	75.0	14,320

Table III-44
Performance Outcomes of Dislocated Worker Exiters, by Occupation of Training
All Dislocated Workers
(Derived from PY 2014Q4 WIASRD Records)

Occupation Title	O*Net Code	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
		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	7,972	87.0	79.5	8,216	88.5	18,571
Nursing Assistants	31101400	2,670	83.5	71.8	2,976	90.6	10,699
Medical Assistants	31909200	2,225	83.9	64.4	2,585	91.2	11,986
Registered Nurses	29114100	1,973	86.1	65.0	2,301	94.8	21,628
Medical Records and Health Information Technicians	29207100	1,631	79.1	59.7	1,849	91.9	13,126
Bookkeeping, Accounting, and Auditing Clerks	43303100	1,589	76.7	59.4	1,737	90.6	15,141
Computer User Support Specialists	15115100	1,677	79.4	59.8	1,953	90.8	18,671
Licensed Practical and Licensed Vocational Nurses	29206100	1,607	86.0	67.6	1,823	94.3	15,974
Network and Computer Systems Administrators	15114200	1,320	82.1	65.9	1,475	91.3	22,962
Welders, Cutters, Solderers, and Brazers	51412100	1,191	84.2	59.8	1,252	88.9	18,183
Heating, Air Conditioning, and Refrigeration Mechanics and Installers	49902100	1,149	79.3	61.1	1,418	89.8	17,631
Office Clerks, General	43906100	1,184	70.8	62.9	1,132	91.8	14,356
Executive Secretaries and Executive Administrative Assistants	43601100	1,118	79.0	63.6	1,202	89.5	13,492
Medical Secretaries	43601300	1,070	79.9	63.4	1,183	90.9	12,794
Computer and Information Systems Managers	11302100	804	80.1	68.6	842	89.5	28,693
Light Truck or	53303300	684	86.6	66.1	660	91.0	18,472

Occupation Title	O*Net Code	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
		Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd & 3 rd Quarters (%)	Average Earnings (\$)
Delivery Services Drivers							
Customer Service Representatives	43405100	783	85.7	29.1	808	90.5	12,723
Computer Occupations, All Other	15119900	859	78.8	63.2	854	90.5	29,468
General and Operations Managers	11102100	900	81.1	55.6	1,105	92.2	29,784
Accountants and Auditors	13201100	727	78.3	53.8	851	91.7	16,835
Ten Most Common Healthcare Occupations							
Nursing Assistants	31101400	2,670	83.5	71.8	2,976	90.6	10,699
Medical Assistants	31909200	2,225	83.9	64.4	2,585	91.2	11,986
Registered Nurses	29114100	1,973	86.1	65.0	2,301	94.8	21,628
Medical Records and Health Information Technicians	29207100	1,631	79.1	59.7	1,849	91.9	13,126
Licensed Practical and Licensed Vocational Nurses	29206100	1,607	86.0	67.6	1,823	94.3	15,974
Pharmacy Technicians	29205200	473	84.1	63.8	561	90.3	11,874
Dental Assistants	31909100	397	84.3	69.0	443	92.3	11,712
Medical and Clinical Laboratory Technicians	29201200	288	81.9	60.5	329	90.0	14,546
Home Health Aides	31101100	216	81.3	61.0	241	91.4	10,935
Healthcare Support Workers, All Other	31909900	292	80.6	59.0	358	93.1	12,778

Note: Most common occupations of training based on trainees who exited from April 2014 to March 2015.

Table III-45
Performance Outcomes of Dislocated Worker Exiters, by State
Excludes Individuals Served Only by NEG Programs
(Derived from PY 2014Q4 WIASRD Records)

	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
Nation	590,456	62.7	59.0	661,063	85.1	16,677
Alabama	1,191	72.7	52.5	1,376	89.3	15,111
Alaska	179	86.1	71.4	160	89.8	24,594
Arizona	1,318	85.2	72.9	1,471	89.2	16,490
Arkansas	267	91.8	77.0	278	96.4	14,926
California	20,953	72.7	61.6	22,732	87.0	19,634
Colorado	1,079	85.4	35.9	1,069	89.1	21,457
Connecticut	1,586	81.5	78.0	1,606	88.5	17,227
Delaware	342	76.9	44.4	274	92.6	14,957
District of Columbia	25	60.0	94.1	71	83.9	18,865
Florida	6,306	85.5	63.9	6,637	91.0	16,604
Georgia	2,483	78.2	69.6	3,017	90.4	16,302
Hawaii	298	80.5	72.7	297	87.1	16,120
Idaho	504	91.4	69.4	615	92.5	18,887
Illinois	5,408	84.5	69.9	5,369	89.1	18,882
Indiana	4,665	76.5	52.2	6,300	89.0	15,603
Iowa	11,742	69.1	83.7	9,923	87.9	14,475
Kansas	765	81.7	72.4	1,024	93.8	18,507
Kentucky	1,730	86.3	53.7	1,934	92.2	17,464
Louisiana	2,747	64.6	69.9	2,622	86.7	15,197
Maine	453	80.2	63.5	460	91.9	13,850
Maryland	2,488	82.2	63.4	2,363	92.1	21,192
Massachusetts	2,667	87.3	59.1	2,853	91.1	18,621
Michigan	3,392	94.9	86.9	4,326	96.3	17,334
Minnesota	2,010	87.6	78.7	2,157	91.3	21,625
Mississippi	3,848	68.0	40.4	3,980	88.6	12,459
Missouri	106,950	60.1	44.8	135,863	83.1	12,561
Montana	394	76.0	10.2	464	88.8	17,609
Nebraska	198	88.9	62.1	210	94.5	15,456
Nevada	1,499	81.5	69.1	1,515	84.6	17,122
New Hampshire	680	83.0	67.7	692	91.1	18,083

	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
New Jersey	4,026	84.3	71.5	3,966	87.4	18,983
New Mexico	342	80.3	54.0	350	89.5	16,754
New York	250,670	55.8	36.4	277,056	83.0	19,177
North Carolina	6,054	70.7	34.5	3,178	90.7	14,716
North Dakota	46	83.3	77.8	54	95.8	19,053
Ohio	3,798	87.9	61.1	4,878	92.2	19,624
Oklahoma	555	77.9	61.4	646	88.8	15,475
Oregon	105,168	62.4	29.5	114,796	84.8	15,197
Pennsylvania	7,039	80.3	56.3	7,595	90.1	16,222
Puerto Rico	1,601	75.2	74.6	1,553	90.2	6,605
Rhode Island	584	84.5	73.5	552	94.1	17,048
South Carolina	1,830	82.5	56.2	2,038	91.1	14,278
South Dakota	177	87.3	63.1	228	93.9	15,498
Tennessee	2,772	83.8	61.4	4,092	92.6	19,621
Texas	6,047	80.4	68.5	6,302	89.8	18,160
Utah	831	82.4	33.0	796	91.2	18,125
Vermont	154	80.4	61.5	122	90.0	16,810
Virgin Islands	160	54.5	57.9	185	86.6	12,283
Virginia	2,516	83.8	74.9	2,555	93.5	16,336
Washington	3,331	80.5	57.1	3,377	89.9	20,708
West Virginia	1,137	88.2	88.3	1,045	92.1	19,793
Wisconsin	3,390	83.3	67.1	3,968	93.9	16,086
Wyoming	61	89.5	73.1	73	90.0	23,165

Part IV

Youth Exiters

Table IV-1
Characteristics of Youth Exiters, Trends Over Time
 (Derived from PY 2014Q4 WIASRD Records)

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	139,323	122,513	110,543	103,409	100,628
Statewide programs	16,351	6,964	2,628	936	637
Local programs	130,122	119,713	109,122	103,073	100,419
Age categories					
14 to 15	8.5	7.5	5.7	5.4	5.6
16 to 17	39.1	37.4	35.9	36.5	37.3
18	20.8	21.7	22.3	22.6	22.6
19 to 21	31.5	33.5	36.1	35.4	34.5
Gender					
Female	54.4	54.3	54.6	54.1	54.0
Male	45.6	45.7	45.4	45.9	46.0
Individual with a disability	12.1	12.8	13.1	14.0	15.0
Race and ethnicity					
Hispanic	33.0	33.2	30.5	30.2	31.0
Not Hispanic					
American Indian or Alaskan Native	1.2	1.4	1.2	1.1	1.1
Asian	1.7	1.6	1.7	1.8	2.0
Black or African American	32.7	33.0	32.8	33.4	33.2
Hawaiian or other Pacific Islander	0.3	0.2	0.3	0.3	0.3
White	29.5	28.7	31.1	30.5	29.8
More than one race	1.7	1.9	2.4	2.7	2.7
Veteran (among age 19 to 21)	0.1	0.2	0.2	0.1	0.1
Employed at participation					
Employed	7.4	7.4	7.7	8.2	8.5
Not employed or received layoff notice	92.6	92.6	92.3	91.8	91.5
Homeless or runaway youth	4.5	3.8	4.5	4.5	4.7
Offender	10.8	9.0	8.5	8.1	7.6
Pregnant or parenting youth	18.5	18.2	14.2	13.1	12.2
Basic literacy skills deficient	59.5	61.3	61.8	61.5	63.1
Ever in foster care	5.8	3.9	3.3	3.5	3.6

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	139,323	122,513	110,543	103,409	100,628
Youth who needs additional assistance	59.9	61.2	61.5	61.8	59.5
Average preprogram quarterly earnings (among age 19 to 21)	\$1,794	\$1,798	\$1,830	\$1,866	\$1,861
None	57.8	60.0	58.5	57.5	55.5
\$1 to \$1,499	22.2	21.2	21.5	21.9	22.6
\$1,500 to \$2,999	12.9	12.0	12.4	12.9	13.6
\$3,000 to \$4,999	5.6	5.3	5.9	5.9	6.4
\$5,000 or more	1.5	1.6	1.6	1.8	2.0
Limited English-language (excludes Puerto Rico)	2.0	2.1	1.9	2.1	2.4
Single parent	14.6	14.0	9.8	8.9	8.5
UI Claimant	2.3	2.2	3.0	2.7	2.7
UI Claimant referred by WPRS	0.4	0.4	0.4	0.3	0.3
UI Exhaustee	0.3	0.2	0.2	0.2	0.2
Low income	96.3	97.1	95.5	93.6	93.7
Public assistance recipient	42.8	43.2	44.3	43.6	43.7
TANF recipient	7.8	6.4	6.5	5.4	5.5
Other public assistance, including SNAP and SSI	40.6	41.5	42.7	42.3	42.5
Highest grade completed (avg.)	10.6	10.6	10.7	10.8	10.8
8 th or less	8.0	7.5	6.2	5.8	5.3
Some high school	67.3	66.3	64.8	65.3	65.3
High school graduate	18.5	19.9	22.2	22.7	23.2
High school equivalency	2.5	2.5	2.6	2.6	2.6
Some postsecondary	3.7	3.9	4.2	3.7	3.5
College graduate (4-year)	0.1	0.0	0.0	0.0	0.0
Attending school at participation	54.6	52.4	49.3	50.0	51.5
High school or below	47.5	45.2	42.0	42.7	44.0
Alternative school	3.2	3.0	3.1	3.3	3.7
Postsecondary	3.9	4.1	4.2	4.1	3.8
Not attending school at participation	45.4	47.6	50.7	50.0	48.5
High school dropout	24.6	25.5	26.0	25.1	23.0
High school graduate/equiv.	20.8	22.1	24.8	24.8	25.5

Table IV-2
Number of Youth Exiters, by Characteristics, Trends Over Time
 (Derived from PY 2014Q4 WIASRD Records)

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	139,323	122,513	110,543	103,409	100,628
Statewide programs	16,351	6,964	2,628	936	637
Local programs	130,122	119,713	109,122	103,073	100,419
Age categories					
14 to 15	11,911	9,139	6,291	5,633	5,608
16 to 17	54,496	45,759	39,654	37,756	37,561
18	28,994	26,604	24,676	23,397	22,786
19 to 21	43,922	41,011	39,922	36,623	34,673
Gender					
Female	75,633	65,789	59,446	55,599	54,077
Male	63,451	55,269	49,511	47,170	46,119
Individual with a disability	16,521	15,373	14,158	14,018	14,497
Race and ethnicity					
Hispanic	44,943	39,307	32,394	30,236	30,141
Not Hispanic					
American Indian or Alaskan Native	1,567	1,677	1,221	1,145	1,041
Asian	2,335	1,887	1,848	1,773	1,940
Black or African American	44,543	39,026	34,741	33,399	32,251
Hawaiian or other Pacific Islander	346	294	300	297	312
White	40,127	33,953	33,006	30,467	28,922
More than one race	2,361	2,291	2,565	2,655	2,576
Veteran (among age 19 to 21)	112	187	176	93	56
Employed at participation					
Employed	10,335	9,122	8,548	8,474	8,576
Not employed or received layoff notice	128,988	113,391	101,995	94,935	92,052
Homeless or runaway youth	5,750	4,354	4,942	4,670	4,696
Offender	13,722	10,421	9,446	8,384	7,632
Pregnant or parenting youth	25,766	22,308	15,745	13,580	12,315
Basic literacy skills deficient	82,874	75,072	68,304	63,646	63,531
Ever in foster care	7,656	4,535	3,702	3,580	3,632

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	139,323	122,513	110,543	103,409	100,628
Youth who needs additional assistance	83,488	74,903	67,817	63,742	59,736
Average preprogram quarterly earnings (among age 19 to 21)					
None	25,178	24,493	23,260	20,926	18,854
\$1 to \$1,499	9,683	8,654	8,526	7,969	7,679
\$1,500 to \$2,999	5,613	4,892	4,934	4,704	4,630
\$3,000 to \$4,999	2,425	2,152	2,355	2,154	2,169
\$5,000 or more	659	638	654	657	666
Limited English-language (excludes Puerto Rico)	2,399	2,219	1,942	1,958	2,236
Single parent	20,005	16,832	10,589	9,104	8,433
UI Claimant	3,164	2,731	3,305	2,782	2,716
UI Claimant referred by WPRS	609	518	458	309	287
UI Exhaustee	375	293	250	234	201
Low income	133,354	118,243	105,274	96,621	94,034
Public assistance recipient	59,648	52,927	48,952	45,113	43,979
TANF recipient	10,434	7,860	7,171	5,603	5,521
Other public assistance, including SNAP and SSI	56,516	50,853	47,255	43,755	42,764
Highest grade completed (avg.)					
8 th or less	11,098	9,156	6,866	5,971	5,303
Some high school	93,644	81,173	71,527	67,268	65,407
High school graduate	25,773	24,351	24,516	23,356	23,265
High school equivalency	3,445	3,002	2,906	2,654	2,591
Some postsecondary	5,169	4,724	4,628	3,795	3,521
College graduate (4-year)	99	43	19	17	22
Attending school at participation	76,000	64,143	54,466	51,692	51,579
High school or below	66,140	55,420	46,368	44,089	44,080
Alternative school		3,690	3,441	3,417	3,669
Postsecondary	5,453	5,033	4,657	4,186	3,830
Not attending school at participation	63,176	58,360	56,064	51,644	48,653
High school dropout	34,249	31,287	28,692	25,986	23,060
High school graduate/equiv.	28,927	27,073	27,372	25,658	25,593

Table IV-3
Characteristics of Youth Exiters from April 2014 to March 2015, by Age
 (Derived from PY 2014Q4 WIASRD Records)

	Age at Participation				
	All	14 to 15	16 to 17	18	19 to 21
Number of exiters	100,628	5,608	37,561	22,786	34,673
Statewide programs	637	28	308	171	130
Local programs	100,419	5,603	37,480	22,716	34,620
Age categories					
14 to 15	5.6	100.0	0.0	0.0	0.0
16 to 17	37.3	0.0	100.0	0.0	0.0
18	22.6	0.0	0.0	100.0	0.0
19 to 21	34.5	0.0	0.0	0.0	100.0
Gender					
Female	54.0	50.4	55.0	51.9	54.8
Male	46.0	49.6	45.0	48.1	45.2
Individual with a disability	15.0	17.2	17.9	17.0	10.3
Race and ethnicity					
Hispanic	31.0	38.6	31.1	31.8	29.2
Not Hispanic					
American Indian or Alaskan Native	1.1	1.4	1.0	1.0	1.1
Asian	2.0	1.8	2.3	2.0	1.7
Black or African American	33.2	35.5	32.4	30.4	35.6
Hawaiian or other Pacific Islander	0.3	0.3	0.3	0.4	0.3
White	29.8	20.2	30.2	32.0	29.4
More than one race	2.7	2.3	2.7	2.5	2.7
Veteran (among age 19 to 21)	0.1				0.1
Employed at participation					
Employed	8.5	1.6	4.8	9.1	13.3
Not employed or received layoff notice	91.5	98.4	95.2	90.9	86.7
Homeless or runaway youth	4.7	1.1	2.4	5.6	7.1
Offender	7.6	3.9	6.9	7.0	9.4
Pregnant or parenting youth	12.2	1.0	5.1	9.8	23.4
Basic literacy skills deficient	63.1	63.1	58.8	62.5	68.2
Ever in foster care	3.6	4.3	4.6	3.5	2.5

	Age at Participation				
	All	14 to 15	16 to 17	18	19 to 21
Number of exiters	100,628	5,608	37,561	22,786	34,673
Youth who needs additional assistance	59.5	58.6	63.9	60.1	54.5
Average preprogram quarterly earnings (among age 19 to 21)	\$1,861				\$1,861
None	55.5				55.5
\$1 to \$1,499	22.6				22.6
\$1,500 to \$2,999	13.6				13.6
\$3,000 to \$4,999	6.4				6.4
\$5,000 or more	2.0				2.0
Limited English-language (excludes Puerto Rico)	2.4	2.7	2.5	2.5	2.3
Single parent	8.5	2.8	3.3	6.3	16.5
UI Claimant	2.7	4.1	2.0	2.0	3.7
UI Claimant referred by WPRS	0.3	0.0	0.0	0.1	0.7
UI Exhaustee	0.2	0.1	0.1	0.2	0.4
Low income	93.7	95.8	94.1	92.2	93.8
Public assistance recipient	43.7	44.9	46.0	40.2	43.3
TANF recipient	5.5	5.5	6.1	4.4	5.5
Other public assistance, including SNAP and SSI	42.5	43.7	44.8	39.2	42.1
Highest grade completed (avg.)	10.8	8.6	10.3	11.1	11.5
8 th or less	5.3	45.2	4.1	2.1	2.2
Some high school	65.3	54.6	91.5	66.8	37.6
High school graduate	23.2	0.1	3.3	27.3	46.1
High school equivalency	2.6	0.0	0.9	2.0	5.3
Some postsecondary	3.5	0.1	0.2	1.8	8.8
College graduate (4-year)	0.0	0.0	0.0	0.0	0.0
Attending school at participation	51.5	98.5	79.6	46.5	16.6
High school or below	44.0	96.6	74.4	38.4	6.1
Alternative school	3.7	1.9	4.8	4.4	2.2
Postsecondary	3.8	0.1	0.4	3.7	8.2
Not attending school at participation	48.5	1.5	20.4	53.5	83.4
High school dropout	23.0	1.4	16.4	26.1	31.6
High school graduate/equiv.	25.5	0.1	4.0	27.3	51.8

Table IV-4
Characteristics of Youth Exiters from April 2014 to March 2015, by Ethnicity and Race
 (Derived from PY 2014Q4 WIASRD Records)

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	30,141	67,042	32,251	28,922	5,869
Statewide programs	81	531	204	294	33
Local programs	30,125	66,858	32,174	28,821	5,863
Age categories					
14 to 15	7.0	5.0	6.0	3.8	5.3
16 to 17	37.5	37.3	36.4	37.9	39.7
18	23.2	22.4	20.7	24.4	21.9
19 to 21	32.4	35.3	36.8	33.9	33.1
Gender					
Female	54.6	53.8	57.0	50.2	54.1
Male	45.4	46.2	43.0	49.8	45.9
Individual with a disability	9.5	17.2	9.6	26.7	12.8
Race and ethnicity					
Hispanic	100.0	0.0	0.0	0.0	0.0
Not Hispanic					
American Indian or Alaskan Native	0.0	1.6	0.0	0.0	17.7
Asian	0.0	2.9	0.0	0.0	33.1
Black or African American	0.0	48.1	100.0	0.0	0.0
Hawaiian or other Pacific Islander	0.0	0.5	0.0	0.0	5.3
White	0.0	43.1	0.0	100.0	0.0
More than one race	0.0	3.8	0.0	0.0	43.9
Veteran (among age 19 to 21)	0.0	0.1	0.0	0.1	0.1
Employed at participation					
Employed	5.9	9.8	7.4	12.8	7.7
Not employed or received layoff notice	94.1	90.2	92.6	87.2	92.3
Homeless or runaway youth	3.5	5.2	4.5	5.6	7.0
Offender	5.8	8.4	7.5	9.3	8.9
Pregnant or parenting youth	11.5	12.6	12.9	12.7	10.2
Basic literacy skills deficient	65.4	62.3	69.3	54.0	64.4
Ever in foster care	2.8	3.9	3.4	4.3	5.2

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	30,141	67,042	32,251	28,922	5,869
Youth who needs additional assistance	57.7	59.8	54.4	65.0	64.0
Average preprogram quarterly earnings (among age 19 to 21)	\$2,009	\$1,804	\$1,716	\$1,901	\$1,835
None	59.7	53.9	55.0	51.7	57.4
\$1 to \$1,500	19.3	23.9	24.6	23.2	22.2
\$1,500 to \$2,999	12.2	14.1	13.3	15.6	11.9
\$3,000 to \$4,999	6.2	6.5	5.7	7.5	6.6
\$5,000 or more	2.6	1.7	1.4	2.0	1.9
Limited English-language (excludes Puerto Rico)	4.7	1.6	1.2	0.8	8.3
Single parent	6.7	9.3	10.3	8.6	7.2
UI Claimant	1.3	3.4	3.0	3.8	4.2
UI Claimant referred by WPRS	0.2	0.3	0.3	0.4	0.1
UI Exhaustee	0.2	0.2	0.2	0.2	0.2
Low income	92.1	94.3	94.5	94.4	92.4
Public assistance recipient	34.2	48.2	54.6	41.9	43.8
TANF recipient	5.9	5.3	6.4	3.8	7.3
Other public assistance, including SNAP and SSI	32.9	47.0	53.1	41.2	42.5
Highest grade completed (avg.)	10.8	10.8	10.8	10.8	10.8
8 th or less	5.6	5.2	5.3	5.2	4.6
Some high school	63.2	66.3	66.3	66.1	67.5
High school graduate	25.4	22.2	23.1	21.1	22.4
High school equivalency	1.8	2.9	2.0	4.0	2.8
Some postsecondary	4.0	3.3	3.3	3.6	2.7
College graduate (4-year)	0.0	0.0	0.0	0.0	0.0
Attending school at participation	52.8	51.3	51.9	49.8	55.4
High school or below	44.8	44.0	46.2	41.0	46.4
Alternative school	4.0	3.5	2.6	4.3	4.9
Postsecondary	4.0	3.8	3.2	4.5	4.2
Not attending school at participation	47.2	48.7	48.1	50.2	44.6
High school dropout	20.0	24.0	22.9	26.0	20.8
High school graduate/equiv.	27.2	24.7	25.2	24.2	23.7

Table IV-5
Characteristics of Youth Exiters from April 2014 to March 2015, by Gender and Disability
 (Derived from PY 2014Q4 WIASRD Records)

		Gender		With a Disability	Ever in Foster Care
	All Exiters	Male	Female		
Number of exiters	100,628	46,119	54,077	14,497	3,632
Statewide programs	637	304	323	185	46
Local programs	100,419	46,017	53,972	14,448	3,608
Age categories					
14 to 15	5.6	6.0	5.2	6.3	6.7
16 to 17	37.3	36.6	38.1	44.2	47.2
18	22.6	23.7	21.8	25.7	21.8
19 to 21	34.5	33.7	34.9	23.8	24.3
Gender					
Female	54.0	0.0	100.0	40.0	51.9
Male	46.0	100.0	0.0	60.0	48.1
Individual with a disability	15.0	19.7	11.1	100.0	14.7
Race and ethnicity					
Hispanic	31.0	30.6	31.3	19.4	24.3
Not Hispanic					
American Indian or Alaskan Native	1.1	1.1	1.1	1.2	2.3
Asian	2.0	2.0	2.0	1.0	0.9
Black or African American	33.2	31.1	35.0	21.8	31.1
Hawaiian or other Pacific Islander	0.3	0.3	0.3	0.2	0.6
White	29.8	32.3	27.7	53.6	35.8
More than one race	2.7	2.6	2.7	2.7	5.0
Veteran (among age 19 to 21)	0.1	0.1	0.0	0.0	0.0
Employed at participation					
Employed	8.5	6.8	10.0	7.8	6.3
Not employed or received layoff notice	91.5	93.2	90.0	92.2	93.8
Homeless or runaway youth	4.7	5.1	4.3	2.9	10.7
Offender	7.6	11.4	4.3	8.2	16.9
Pregnant or parenting youth	12.2	3.7	19.4	4.0	7.7
Basic literacy skills deficient	63.1	63.0	63.3	61.9	60.8
Ever in foster care	3.6	3.8	3.5	3.5	100.0

	All Exiters	Gender		With a Disability	Ever in Foster Care
		Male	Female		
Number of exiters	100,628	46,119	54,077	14,497	3,632
Youth who needs additional assistance	59.5	60.5	58.6	69.0	52.9
Average preprogram quarterly earnings (among age 19 to 21)	\$1,861	\$1,898	\$1,834	\$1,637	\$1,517
None	55.5	57.9	53.4	66.6	61.0
\$1 to \$1,499	22.6	22.0	23.1	19.7	25.4
\$1,500 to \$2,999	13.6	11.8	15.1	8.6	8.7
\$3,000 to \$4,999	6.4	5.9	6.8	3.8	3.2
\$5,000 or more	2.0	2.4	1.6	1.4	1.7
Limited English-language (excludes Puerto Rico)	2.4	2.3	2.6	1.7	1.2
Single parent	8.5	2.3	13.8	3.6	6.2
UI Claimant	2.7	2.7	2.7	4.8	2.6
UI Claimant referred by WPRS	0.3	0.3	0.3	0.1	0.2
UI Exhaustee	0.2	0.2	0.2	0.1	0.2
Low income	93.7	92.8	94.4	93.0	92.9
Public assistance recipient	43.7	37.6	48.9	25.1	20.2
TANF recipient	5.5	3.5	7.2	2.5	2.5
Other public assistance, including SNAP and SSI	42.5	36.8	47.3	24.5	19.4
Highest grade completed (avg.)	10.8	10.7	10.9	10.6	10.6
8 th or less	5.3	6.1	4.6	5.2	7.2
Some high school	65.3	66.3	64.6	74.5	67.0
High school graduate	23.2	21.9	24.3	17.6	20.7
High school equivalency	2.6	2.9	2.3	1.2	2.9
Some postsecondary	3.5	2.7	4.2	1.5	2.2
College graduate (4-year)	0.0	0.0	0.0	0.0	0.0
Attending school at participation	51.5	50.8	52.2	67.9	57.8
High school or below	44.0	43.6	44.5	61.0	46.6
Alternative school	3.7	4.1	3.3	4.6	7.2
Postsecondary	3.8	3.1	4.5	2.3	4.0
Not attending school at participation	48.5	49.2	47.8	32.1	42.2
High school dropout	23.0	24.7	21.5	14.2	20.5
High school graduate/equiv.	25.5	24.5	26.3	17.9	21.7

Table IV-6
Characteristics of Youth Exiters from April 2014 to March 2015,
by Employment at Participation and Basic Skills Deficiency
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Employed at participation		Basic Skills Deficient	
		Yes	No	Yes	No
Number of exiters	100,628	8,576	92,052	63,531	37,095
Statewide programs	637	148	489	433	204
Local programs	100,419	8,538	91,881	63,378	37,039
Age categories					
14 to 15	5.6	1.0	6.0	5.6	5.6
16 to 17	37.3	20.9	38.9	34.8	41.7
18	22.6	24.1	22.5	22.4	23.0
19 to 21	34.5	53.9	32.6	37.2	29.7
Gender					
Female	54.0	63.4	53.1	54.1	53.8
Male	46.0	36.6	46.9	45.9	46.2
Individual with a disability	15.0	13.6	15.2	14.7	15.7
Race and ethnicity					
Hispanic	31.0	21.3	31.9	32.1	29.2
Not Hispanic					
American Indian or Alaskan Native	1.1	0.9	1.1	1.0	1.1
Asian	2.0	1.3	2.1	2.2	1.7
Black or African American	33.2	28.5	33.6	36.4	27.7
Hawaiian or other Pacific Islander	0.3	0.2	0.3	0.3	0.3
White	29.8	44.7	28.4	25.4	37.2
More than one race	2.7	3.1	2.6	2.6	2.8
Veteran (among age 19 to 21)	0.1	0.1	0.1	0.0	0.1
Employed at participation					
Employed	8.5	100.0	0.0	7.4	10.4
Not employed or received layoff notice	91.5	0.0	100.0	92.6	89.6
Homeless or runaway youth	4.7	4.5	4.7	4.5	5.0
Offender	7.6	6.8	7.7	7.6	7.6
Pregnant or parenting youth	12.2	19.8	11.5	12.6	11.6
Basic literacy skills deficient	63.1	55.0	63.9	100.0	0.0
Ever in foster care	3.6	2.6	3.7	3.5	3.8

	All Exiters	Employed at participation		Basic Skills Deficient	
		Yes	No	Yes	No
Number of exiters	100,628	8,576	92,052	63,531	37,095
Youth who needs additional assistance	59.5	58.7	59.6	49.3	76.9
Average preprogram quarterly earnings (among age 19 to 21)	\$1,861	\$2,229	\$1,751	\$1,792	\$1,986
None	55.5	22.3	60.5	57.8	50.4
\$1 to \$1,499	22.6	26.7	22.0	22.4	23.0
\$1,500 to \$2,999	13.6	31.5	10.9	12.5	16.1
\$3,000 to \$4,999	6.4	16.1	4.9	5.5	8.2
\$5,000 or more	2.0	3.4	1.7	1.8	2.2
Limited English-language (excludes Puerto Rico)	2.4	1.7	2.5	2.7	1.9
Single parent	8.5	14.5	7.9	8.7	8.2
UI Claimant	2.7	3.9	2.6	2.0	3.9
UI Claimant referred by WPRS	0.3	0.4	0.3	0.3	0.3
UI Exhaustee	0.2	0.2	0.2	0.2	0.2
Low income	93.7	93.8	93.7	94.0	93.0
Public assistance recipient	43.7	38.1	44.2	44.8	41.8
TANF recipient	5.5	2.4	5.8	6.2	4.3
Other public assistance, including SNAP and SSI	42.5	37.6	43.0	43.5	40.8
Highest grade completed (avg.)	10.8	11.4	10.7	10.7	10.9
8 th or less	5.3	1.7	5.6	6.1	3.9
Some high school	65.3	47.4	67.0	64.8	66.2
High school graduate	23.2	38.0	21.9	23.8	22.3
High school equivalency	2.6	3.8	2.5	2.3	3.0
Some postsecondary	3.5	9.0	3.0	2.9	4.6
College graduate (4-year)	0.0	0.1	0.0	0.0	0.0
Attending school at participation	51.5	39.8	52.5	45.0	62.5
High school or below	44.0	25.8	45.7	38.6	53.2
Alternative school	3.7	3.1	3.7	3.5	3.9
Postsecondary	3.8	10.9	3.2	2.9	5.3
Not attending school at participation	48.5	60.2	47.5	55.0	37.5
High school dropout	23.0	20.3	23.3	28.9	13.0
High school graduate/equiv.	25.5	40.0	24.2	26.1	24.6

Table IV-7
Characteristics of Youth Exiters from April 2014 to March 2015, by School Status at Participation
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Attending School		Not Attending School	
		High School or Below	Post-secondary	High School Dropout	High School Graduate
Number of exiters	100,628	47,749	3,830	23,060	25,593
Statewide programs	637	475	16	61	85
Local programs	100,419	47,592	3,822	23,046	25,563
Age categories					
14 to 15	5.6	11.5	0.1	0.3	0.0
16 to 17	37.3	62.1	4.1	26.7	5.8
18	22.6	20.4	21.8	25.7	24.2
19 to 21	34.5	6.0	74.0	47.3	69.9
Gender					
Female	54.0	54.0	63.1	50.5	55.7
Male	46.0	46.0	36.9	49.5	44.3
Individual with a disability	15.0	20.8	9.1	9.3	10.4
Race and ethnicity					
Hispanic	31.0	31.6	31.8	27.2	33.2
Not Hispanic					
American Indian or Alaskan Native	1.1	1.1	1.2	1.1	0.9
Asian	2.0	2.6	2.4	0.9	1.8
Black or African American	33.2	33.9	27.2	33.4	32.9
Hawaiian or other Pacific Islander	0.3	0.3	0.3	0.4	0.3
White	29.8	28.0	34.5	33.8	28.3
More than one race	2.7	2.4	2.7	3.1	2.6
Veteran (among age 19 to 21)	0.1	0.0	0.2	0.0	0.2
Employed at participation					
Employed	8.5	5.2	24.2	7.5	13.3
Not employed or received layoff notice	91.5	94.8	75.8	92.5	86.7
Homeless or runaway youth	4.7	2.8	3.3	7.0	6.2
Offender	7.6	4.9	4.0	13.0	7.8
Pregnant or parenting youth	12.2	4.2	15.0	21.0	18.8
Basic literacy skills deficient	63.1	55.7	48.4	79.2	64.5
Ever in foster care	3.6	4.0	3.7	3.2	3.0

	All Exiters	Attending School		Not Attending School	
		High School or Below	Post-secondary	High School Dropout	High School Graduate
Number of exiters	100,628	47,749	3,830	23,060	25,593
Youth who needs additional assistance	59.5	64.8	64.8	51.2	57.3
Average preprogram quarterly earnings (among age 19 to 21)	\$1,861	\$1,511	\$2,039	\$1,701	\$1,942
None	55.5	70.7	47.9	61.2	50.9
\$1 to \$1,499	22.6	18.8	23.1	21.4	23.7
\$1,500 to \$2,999	13.6	7.1	18.4	10.9	15.5
\$3,000 to \$4,999	6.4	2.4	8.2	5.0	7.5
\$5,000 or more	2.0	1.0	2.4	1.5	2.3
Limited English-language (excludes Puerto Rico)	2.4	3.1	2.6	1.4	2.2
Single parent	8.5	3.1	11.3	14.0	13.2
UI Claimant	2.7	2.6	4.8	2.1	3.2
UI Claimant referred by WPRS	0.3	0.1	0.6	0.3	0.7
UI Exhaustee	0.2	0.1	0.3	0.2	0.3
Low income	93.7	93.5	92.7	94.3	93.4
Public assistance recipient	43.7	44.6	33.4	48.3	39.2
TANF recipient	5.5	5.8	2.7	6.4	4.5
Other public assistance, including SNAP and SSI	42.5	43.4	32.8	46.7	38.2
Highest grade completed (avg.)	10.8	10.3	12.5	10.1	12.1
8 th or less	5.3	6.6	0.0	9.3	0.0
Some high school	65.3	93.4	0.0	90.6	0.0
High school graduate	23.2	0.0	62.4	0.2	81.7
High school equivalency	2.6	0.0	4.2	0.0	9.5
Some postsecondary	3.5	0.0	33.2	0.0	8.8
College graduate (4-year)	0.0	0.0	0.2	0.0	0.1
Attending school at participation	51.5	100.0	100.0	0.0	0.0
High school or below	44.0	92.3	0.0	0.0	0.0
Alternative school	3.7	7.7	0.0	0.0	0.0
Postsecondary	3.8	0.0	100.0	0.0	0.0
Not attending school at participation	48.5	0.0	0.0	100.0	100.0
High school dropout	23.0	0.0	0.0	100.0	0.0
High school graduate/equiv.	25.5	0.0	0.0	0.0	100.0

Table IV-8
Characteristics of Youth Exiters from April 2014 to March 2015,
Out-of-School and In-School Youth at Participation
 (Derived from PY 2014Q4 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	50,507	23,060	25,593	1,854	47,749	1,976
Statewide programs	153	61	85	7	475	9
Local programs	50,459	23,046	25,563	1,850	47,592	1,972
Age categories						
14 to 15	0.2	0.3	0.0	0.2	11.5	0.0
16 to 17	15.2	26.7	5.8	3.6	62.1	4.6
18	24.8	25.7	24.2	22.2	20.4	21.4
19 to 21	59.8	47.3	69.9	74.1	6.0	74.0
Gender						
Female	53.6	50.5	55.7	62.3	54.0	63.8
Male	46.4	49.5	44.3	37.7	46.0	36.2
Individual with a disability	9.9	9.3	10.4	9.7	20.8	8.5
Race and ethnicity						
Hispanic	30.4	27.2	33.2	29.7	31.6	33.7
Not Hispanic						
American Indian or Alaskan Native	1.0	1.1	0.9	1.3	1.1	1.1
Asian	1.4	0.9	1.8	3.3	2.6	1.5
Black or African American	33.2	33.4	32.9	34.4	33.9	20.5
Hawaiian or other Pacific Islander	0.4	0.4	0.3	0.4	0.3	0.1
White	30.8	33.8	28.3	27.7	28.0	40.8
More than one race	2.9	3.1	2.6	3.1	2.4	2.3
Veteran (among age 19 to 21)	0.1	0.0	0.2	0.0	0.0	0.3
Employed at participation						
Employed	10.9	7.5	13.3	20.7	5.2	27.5
Not employed or received layoff notice	89.1	92.5	86.7	79.3	94.8	72.5
Homeless or runaway youth	6.5	7.0	6.2	3.1	2.8	3.4
Offender	10.1	13.0	7.8	4.4	4.9	3.6
Pregnant or parenting youth	19.6	21.0	18.8	12.6	4.2	17.3
Basic literacy skills deficient	72.5	79.2	64.5	100.0	55.7	0.0
Ever in foster care	3.1	3.2	3.0	4.2	4.0	3.3

	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
Number of exiters	50,507	23,060	25,593	1,854	47,749	1,976
Youth who needs additional assistance	54.2	51.2	57.3	48.3	64.8	80.2
Average preprogram quarterly earnings (among age 19 to 21)	\$1,868	\$1,701	\$1,942	\$1,930	\$1,511	\$2,130
None	54.6	61.2	50.9	50.1	70.7	45.9
\$1 to \$1,499	22.9	21.4	23.7	24.0	18.8	22.3
\$1,500 to \$2,999	13.9	10.9	15.5	16.7	7.1	20.0
\$3,000 to \$4,999	6.6	5.0	7.5	7.0	2.4	9.3
\$5,000 or more	2.0	1.5	2.3	2.2	1.0	2.5
Limited English-language (excludes Puerto Rico)	1.9	1.4	2.2	2.2	3.2	3.1
Single parent	13.5	14.0	13.2	9.3	3.1	13.2
UI Claimant	2.7	2.1	3.2	4.0	2.6	5.4
UI Claimant referred by WPRS	0.5	0.3	0.7	0.4	0.1	0.7
UI Exhaustee	0.3	0.2	0.3	0.4	0.1	0.3
Low income	93.8	94.3	93.4	92.0	93.5	93.3
Public assistance recipient	43.2	48.3	39.2	35.9	44.6	31.0
TANF recipient	5.3	6.4	4.5	3.2	5.8	2.3
Other public assistance, including SNAP and SSI	42.0	46.7	38.2	35.4	43.4	30.5
Highest grade completed (avg.)	11.2	10.1	12.1	12.4	10.3	12.6
8 th or less	4.2	9.3	0.0	0.0	6.6	0.0
Some high school	41.3	90.6	0.0	0.0	93.4	0.0
High school graduate	44.0	0.2	81.7	67.2	0.0	58.0
High school equivalency	5.0	0.0	9.5	4.3	0.0	4.1
Some postsecondary	5.5	0.0	8.8	28.2	0.0	37.9
College graduate (4-year)	0.0	0.0	0.1	0.3	0.0	0.1
Attending school at participation	3.7	0.0	0.0	100.0	100.0	100.0
High school or below	0.0	0.0	0.0	0.0	92.3	0.0
Alternative school	0.0	0.0	0.0	0.0	7.7	0.0
Postsecondary	3.7	0.0	0.0	100.0	0.0	100.0
Not attending school at participation	96.3	100.0	100.0	0.0	0.0	0.0
High school dropout	45.7	100.0	0.0	0.0	0.0	0.0
High school graduate/equiv.	50.7	0.0	100.0	0.0	0.0	0.0

Table IV-9
Characteristics of Youth Exiters from April 2014 to March 2015, by Barriers to Employment
 (Derived from PY 2014Q4 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	100,628	4,696	7,632	12,315	59,736
Statewide programs	637	18	41	48	219
Local programs	100,419	4,694	7,622	12,296	59,708
Age categories					
14 to 15	5.6	1.3	2.9	0.4	5.5
16 to 17	37.3	19.3	33.8	15.5	40.1
18	22.6	27.2	20.8	18.1	22.9
19 to 21	34.5	52.2	42.6	65.9	31.6
Gender					
Female	54.0	49.7	30.5	86.0	53.2
Male	46.0	50.3	69.5	14.0	46.8
Individual with a disability	15.0	9.5	16.1	4.9	17.6
Race and ethnicity					
Hispanic	31.0	23.2	23.8	29.1	30.3
Not Hispanic					
American Indian or Alaskan Native	1.1	2.0	1.7	1.4	1.1
Asian	2.0	1.2	0.6	0.6	2.2
Black or African American	33.2	31.9	32.8	34.9	30.5
Hawaiian or other Pacific Islander	0.3	0.6	0.5	0.2	0.4
White	29.8	35.8	36.4	31.0	32.6
More than one race	2.7	5.4	4.3	2.9	2.9
Veteran (among age 19 to 21)	0.1	0.2	0.1	0.1	0.1
Employed at participation					
Employed	8.5	8.1	7.7	13.8	8.4
Not employed or received layoff notice	91.5	91.9	92.3	86.2	91.6
Homeless or runaway youth	4.7	100.0	9.1	4.6	4.5
Offender	7.6	14.7	100.0	8.7	7.0
Pregnant or parenting youth	12.2	11.9	14.0	100.0	9.6
Basic literacy skills deficient	63.1	60.6	63.3	65.2	52.3
Ever in foster care	3.6	8.3	8.0	2.3	3.2

	All Exiters	Homeless or Runaway	Offender	Pregnant or Parenting	Needs Additional Assistance
Number of exiters	100,628	4,696	7,632	12,315	59,736
Youth who needs additional assistance	59.5	56.9	55.0	46.6	100.0
Average preprogram quarterly earnings (among age 19 to 21)	\$1,861	\$1,602	\$1,722	\$1,941	\$1,873
None	55.5	54.4	55.7	48.8	56.3
\$1 to \$1,499	22.6	26.3	24.6	24.6	22.2
\$1,500 to \$2,999	13.6	12.6	12.0	16.1	13.3
\$3,000 to \$4,999	6.4	5.4	6.1	8.1	6.2
\$5,000 or more	2.0	1.4	1.7	2.4	2.0
Limited English-language (excludes Puerto Rico)	2.4	1.6	1.0	1.3	2.5
Single parent	8.5	8.3	9.1	59.1	6.8
UI Claimant	2.7	4.3	3.7	4.2	1.1
UI Claimant referred by WPRS	0.3	0.3	0.4	0.7	0.3
UI Exhaustee	0.2	0.1	0.4	0.4	0.2
Low income	93.7	99.4	92.9	96.6	94.1
Public assistance recipient	43.7	38.0	45.1	65.2	42.1
TANF recipient	5.5	3.3	5.2	15.4	4.9
Other public assistance, including SNAP and SSI	42.5	37.2	44.3	61.7	41.1
Highest grade completed (avg.)	10.8	11.0	10.6	11.1	10.8
8 th or less	5.3	4.1	7.0	4.1	4.7
Some high school	65.3	59.1	64.5	51.9	66.7
High school graduate	23.2	28.9	19.4	33.0	22.9
High school equivalency	2.6	5.1	7.2	5.7	2.4
Some postsecondary	3.5	2.8	2.0	5.3	3.3
College graduate (4-year)	0.0	0.0	0.0	0.0	0.0
Attending school at participation	51.5	31.4	33.3	21.2	55.8
High school or below	44.0	22.4	22.4	12.6	47.7
Alternative school	3.7	6.3	8.9	3.8	3.9
Postsecondary	3.8	2.7	2.0	4.7	4.1
Not attending school at participation	48.5	68.6	66.7	78.8	44.2
High school dropout	23.0	34.5	40.1	39.6	19.7
High school graduate/equiv.	25.5	34.1	26.6	39.2	24.5

Table IV-10
Characteristics of Youth Exiters from April 2014 to March 2015,
by Low Income and Public Assistance
(Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters	100,628	94,034	43,979	5,521	42,764
Statewide programs	637	572	304	67	288
Local programs	100,419	93,839	43,891	5,511	42,681
Age categories					
14 to 15	5.6	5.7	5.7	5.6	5.7
16 to 17	37.3	37.5	39.3	41.7	39.3
18	22.6	22.3	20.9	18.3	20.9
19 to 21	34.5	34.5	34.1	34.4	34.1
Gender					
Female	54.0	54.4	60.4	70.7	60.1
Male	46.0	45.6	39.6	29.3	39.9
Individual with a disability	15.0	14.9	8.6	6.7	8.6
Race and ethnicity					
Hispanic	31.0	30.5	24.2	33.1	24.0
Not Hispanic					
American Indian or Alaskan Native	1.1	1.1	1.2	1.6	1.2
Asian	2.0	1.9	1.7	3.5	1.7
Black or African American	33.2	33.5	41.3	38.3	41.3
Hawaiian or other Pacific Islander	0.3	0.3	0.3	0.3	0.3
White	29.8	30.0	28.5	20.6	28.7
More than one race	2.7	2.6	2.8	2.6	2.8
Veteran (among age 19 to 21)	0.1	0.1	0.0	0.0	0.0
Employed at participation					
Employed	8.5	8.5	7.4	3.8	7.5
Not employed or received layoff notice	91.5	91.5	92.6	96.2	92.5
Homeless or runaway youth	4.7	4.9	4.1	2.8	4.1
Offender	7.6	7.5	7.8	7.1	7.9
Pregnant or parenting youth	12.2	12.6	18.2	34.4	17.8
Basic literacy skills deficient	63.1	63.4	64.7	71.1	64.6
Ever in foster care	3.6	3.5	1.7	1.6	1.7

	All Exiters	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters	100,628	94,034	43,979	5,521	42,764
Youth who needs additional assistance	59.5	59.9	57.2	53.5	57.4
Average preprogram quarterly earnings (among age 19 to 21)	\$1,861	\$1,840	\$1,755	\$1,597	\$1,757
None	55.5	55.3	56.6	65.2	56.2
\$1 to \$1,499	22.6	22.7	23.4	20.1	23.5
\$1,500 to \$2,999	13.6	13.8	12.6	10.0	12.7
\$3,000 to \$4,999	6.4	6.3	5.8	3.5	5.9
\$5,000 or more	2.0	1.9	1.7	1.2	1.7
Limited English-language (excludes Puerto Rico)	2.4	2.4	2.3	4.2	2.3
Single parent	8.5	8.8	13.1	28.0	12.7
UI Claimant	2.7	2.8	2.5	4.5	2.4
UI Claimant referred by WPRS	0.3	0.3	0.3	0.3	0.3
UI Exhaustee	0.2	0.2	0.2	0.3	0.2
Low income	93.7	100.0	100.0	100.0	100.0
Public assistance recipient	43.7	46.7	100.0	100.0	100.0
TANF recipient	5.5	5.9	12.6	100.0	10.1
Other public assistance, including SNAP and SSI	42.5	45.4	97.2	78.0	100.0
Highest grade completed (avg.)	10.8	10.8	10.7	10.7	10.7
8 th or less	5.3	5.4	6.2	5.6	6.2
Some high school	65.3	65.4	68.0	71.7	67.8
High school graduate	23.2	23.2	20.5	17.9	20.6
High school equivalency	2.6	2.6	2.7	2.5	2.8
Some postsecondary	3.5	3.4	2.6	2.3	2.6
College graduate (4-year)	0.0	0.0	0.0	0.0	0.0
Attending school at participation	51.5	51.3	51.6	52.2	51.7
High school or below	44.0	44.0	44.9	45.1	45.0
Alternative school	3.7	3.6	3.8	5.2	3.8
Postsecondary	3.8	3.8	2.9	1.9	3.0
Not attending school at participation	48.5	48.7	48.4	47.8	48.3
High school dropout	23.0	23.2	25.4	26.9	25.3
High school graduate/equiv.	25.5	25.5	23.0	20.8	23.0

Table IV-11
Characteristics of Youth Exiters from April 2014 to March 2015, by Selected Characteristics
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Limited English- Language¹	Single Parent	Pell Grant Recipient¹ (a mong trainees)	Basic Skills Deficient
Number of exiters	100,628	2,236	8,433	872	63,531
Statewide programs	637	8	48	0	433
Local programs	100,419	2,233	8,407	872	63,378
Age categories					
14 to 15	5.6	5.3	1.8	0.0	5.6
16 to 17	37.3	38.6	14.4	0.0	34.8
18	22.6	23.5	16.7	0.0	22.4
19 to 21	34.5	32.6	67.1	100.0	37.2
Gender					
Female	54.0	57.2	87.7	66.4	54.1
Male	46.0	42.8	12.3	33.6	45.9
Individual with a disability	15.0	11.3	6.2	7.2	14.7
Race and ethnicity					
Hispanic	31.0	50.6	24.6	13.6	32.1
Not Hispanic					
American Indian or Alaskan Native	1.1	0.6	1.5	0.9	1.0
Asian	2.0	20.4	0.6	0.8	2.2
Black or African American	33.2	16.8	40.1	26.3	36.4
Hawaiian or other Pacific Islander	0.3	0.7	0.3	0.5	0.3
White	29.8	10.0	30.1	54.7	25.4
More than one race	2.7	1.0	2.7	3.3	2.6
Veteran (among age 19 to 21)	0.1	0.0	0.1	0.2	0.0
Employed at participation					
Employed	8.5	6.4	14.4	39.3	7.4
Not employed or received layoff notice	91.5	93.6	85.6	60.7	92.6
Homeless or runaway youth	4.7	3.3	4.6	3.4	4.5
Offender	7.6	3.3	8.2	7.2	7.6
Pregnant or parenting youth	12.2	6.9	85.9	29.7	12.6
Basic literacy skills deficient	63.1	71.7	64.8	36.2	100.0
Ever in foster care	3.6	1.9	2.6	1.8	3.5

¹ Excludes Puerto Rico.

	All Exiters	Limited English- Language¹	Single Parent	Pell Grant Recipient¹ (a mong trainees)	Basic Skills Deficient
Number of exiters	100,628	2,236	8,433	872	63,531
Youth who needs additional assistance	59.5	61.0	47.4	69.7	49.3
Average preprogram quarterly earnings (among age 19 to 21)	\$1,861	\$2,014	\$1,915	\$2,195	\$1,792
None	55.5	65.6	48.7	36.4	57.8
\$1 to \$1,499	22.6	17.1	24.6	23.7	22.4
\$1,500 to \$2,999	13.6	9.5	16.6	26.2	12.5
\$3,000 to \$4,999	6.4	5.0	7.9	10.6	5.5
\$5,000 or more	2.0	2.9	2.1	3.1	1.8
Limited English-language (excludes Puerto Rico)	2.4	100.0	1.5	2.0	2.7
Single parent	8.5	5.5	100.0	24.1	8.7
UI Claimant	2.7	4.8	4.2	6.8	2.0
UI Claimant referred by WPRS	0.3	0.0	0.9	1.3	0.3
UI Exhaustee	0.2	0.5	0.4	0.2	0.2
Low income	93.7	89.8	97.1	95.9	94.0
Public assistance recipient	43.7	44.4	67.7	43.5	44.8
TANF recipient	5.5	10.2	18.3	3.4	6.2
Other public assistance, including SNAP and SSI	42.5	43.5	64.0	42.9	43.5
Highest grade completed (avg.)	10.8	10.9	11.1	12.5	10.7
8 th or less	5.3	4.3	4.9	0.0	6.1
Some high school	65.3	68.9	50.2	3.0	64.8
High school graduate	23.2	22.0	33.8	57.0	23.8
High school equivalency	2.6	0.9	5.6	7.2	2.3
Some postsecondary	3.5	3.8	5.5	32.8	2.9
College graduate (4-year)	0.0	0.1	0.0	0.0	0.0
Attending school at participation	51.5	63.4	22.5	53.9	45.0
High school or below	44.0	55.7	14.3	1.0	38.6
Alternative school	3.7	3.9	3.2	0.3	3.5
Postsecondary	3.8	3.8	5.0	52.5	2.9
Not attending school at participation	48.5	36.6	77.5	46.1	55.0
High school dropout	23.0	13.6	37.7	1.4	28.9
High school graduate/equiv.	25.5	23.0	39.8	44.7	26.1

Table IV-12
Characteristics of Youth Exiters from April 2014 to March 2015, by Youth Activities
 (Derived from PY 2014Q4 WIASRD Records)

	Educational Achievement Services	Work Experience/ Summer Employment	Adult Mentoring/ Career Guidance/ Counseling	Leadership Development Opportunities	Occupational Skills Training
Number of exiters	51,753	45,930	43,381	31,888	18,222
Statewide programs	296	369	236	184	126
Local programs	51,646	45,795	43,344	31,789	18,191
Age categories					
14 to 15	5.0	8.7	4.4	5.5	3.2
16 to 17	40.6	42.2	37.4	41.8	26.7
18	22.8	21.4	22.7	22.7	21.2
19 to 21	31.6	27.7	35.5	30.0	48.9
Gender					
Female	54.2	53.5	54.5	55.0	57.1
Male	45.8	46.5	45.5	45.0	42.9
Individual with a disability	15.6	17.7	15.8	16.3	14.9
Race and ethnicity					
Hispanic	29.2	30.5	24.2	29.7	22.5
Not Hispanic					
American Indian or Alaskan Native	1.2	1.3	1.3	1.2	1.5
Asian	2.3	1.6	2.1	2.3	2.5
Black or African American	33.0	35.2	34.6	33.6	30.7
Hawaiian or other Pacific Islander	0.4	0.2	0.3	0.3	0.4
White	31.5	29.0	34.9	30.1	38.3
More than one race	2.5	2.3	2.6	2.8	4.0
Veteran (among age 19 to 21)	0.0	0.0	0.1	0.0	0.1
Employed at participation					
Employed	7.8	5.5	8.8	6.9	16.5
Not employed or received layoff notice	92.2	94.5	91.2	93.1	83.5
Homeless or runaway youth	4.7	4.0	4.8	4.8	4.9
Offender	8.5	6.2	9.0	7.0	10.8
Pregnant or parenting youth	11.9	9.5	13.3	11.3	17.7
Basic literacy skills deficient	70.3	58.5	65.6	63.8	62.1
Ever in foster care	3.9	3.2	3.9	4.2	3.7

	Educational Achievement Services	Work Experience/ Summer Employment	Adult Mentoring/ Career Guidance/ Counseling	Leadership Development Opportunities	Occupational Skills Training
Number of exiters	51,753	45,930	43,381	31,888	18,222
Youth who needs additional assistance	54.2	62.1	61.4	59.9	60.2
Average preprogram quarterly earnings (among age 19 to 21)	\$1,815	\$1,698	\$1,852	\$1,822	\$1,977
None	58.0	59.9	56.0	59.8	45.1
\$1 to \$1,499	21.9	22.1	22.4	21.0	25.1
\$1,500 to \$2,999	12.5	12.1	13.4	12.3	18.5
\$3,000 to \$4,999	5.7	4.5	6.4	5.1	8.8
\$5,000 or more	1.8	1.4	1.9	1.8	2.4
Limited English-language (excludes Puerto Rico)	2.7	2.1	2.0	2.7	2.2
Single parent	7.9	6.8	8.8	7.7	12.9
UI Claimant	2.9	2.5	1.6	3.4	4.0
UI Claimant referred by WPRS	0.2	0.2	0.4	0.2	0.6
UI Exhaustee	0.2	0.1	0.2	0.2	0.4
Low income	94.2	94.9	94.6	93.3	95.2
Public assistance recipient	48.6	46.8	48.3	47.1	41.9
TANF recipient	6.5	4.9	5.9	6.7	4.6
Other public assistance, including SNAP and SSI	47.4	45.9	47.1	45.8	40.7
Highest grade completed (avg.)	10.6	10.7	10.8	10.7	11.2
8 th or less	6.0	6.5	5.3	5.4	3.1
Some high school	73.1	66.4	65.9	69.4	50.0
High school graduate	16.6	21.9	23.3	21.3	35.6
High school equivalency	1.7	2.1	2.9	2.1	5.2
Some postsecondary	2.6	3.0	2.7	1.8	6.0
College graduate (4-year)	0.0	0.0	0.0	0.0	0.0
Attending school at participation	52.4	61.7	49.9	56.4	40.4
High school or below	45.3	54.8	42.0	48.2	28.9
Alternative school	4.7	3.4	4.1	5.1	3.3
Postsecondary	2.4	3.5	3.8	3.1	8.3
Not attending school at participation	47.6	38.3	50.1	43.6	59.6
High school dropout	29.2	14.7	25.0	21.4	20.5
High school graduate/equiv.	18.4	23.6	25.1	22.2	39.1

Table IV-13
Services Received by Youth Exiters, Trends Over Time
 (Derived from PY 2014Q4 WIASRD Records)

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	139,323	122,513	110,543	103,409	100,628
Coenrollment					
WIA adult	5.1	4.1	3.9	3.8	3.8
WIA dislocated worker	0.4	0.4	0.3	0.3	0.2
Partner program	45.8	43.7	47.1	50.9	52.0
Wagner-Peyser	41.4	40.4	45.5	49.1	50.4
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	0.1	0.0	0.0	0.0	0.0
Vocational Education	0.2	0.1	0.1	0.1	0.2
Adult Education	0.4	0.5	0.5	0.5	0.4
Other partner programs	5.9	4.8	3.6	4.2	3.7
Weeks participated (average)	58.9	60.3	59.1	56.9	57.8
26 or fewer weeks	33.4	31.7	31.1	31.4	31.3
26 to 52 weeks	26.5	25.8	28.9	29.4	29.6
52 to 78 weeks	14.6	15.2	15.3	15.6	15.0
More than 78 weeks	25.5	27.3	24.7	23.5	24.1
Supportive services	38.2	44.1	49.5	51.0	51.4
Youth Activities (among with activities)¹					
Educational achievement services			50.4	50.6	50.3
Alternative school			6.5	6.4	6.1
Summer employment			20.5	19.0	19.5
Work experience			35.9	37.8	38.8
Leadership development			28.0	30.9	34.6
Adult mentoring			8.6	10.4	10.3
Career guidance/counseling			36.5	39.8	42.7
Basic skills training			11.2	10.6	10.8
Occupational skills training			20.9	20.5	19.8

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

Youth

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Youth pre-PY2013 Activities (among with activities)					
Educational achievement services	59.7	60.7	57.5	56.7	56.2
Employment services	64.9	56.8	49.9	51.9	52.8
Summer youth employment	32.5	28.9	20.5	19.0	19.5
Leadership development	37.3	36.7	28.0	30.9	34.6
Additional support for youth services	53.6	45.6	40.4	44.3	47.1
Enrolled in Education	79.9	80.6	80.3	79.2	78.3
Pell Grant recipient (among trainees, excludes Puerto Rico)	8.0	7.2	7.2	7.0	7.1

Table IV-14
Number of Youth Exiters, by Services Received, Trends Over Time
 (Derived from PY 2014Q4 WIASRD Records)

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Number of exiters	139,323	122,513	110,543	103,409	100,628
Coenrollment					
WIA adult	7,042	5,082	4,320	3,946	3,818
WIA dislocated worker	516	450	330	268	223
Partner program	63,845	53,553	52,117	52,625	52,294
Wagner-Peyser	57,647	49,514	50,341	50,744	50,670
TAA	10	9	2	1	2
National Farmworker Jobs	20	45	7	10	6
Veterans programs	195	61	13	9	8
Vocational Education	292	156	102	120	152
Adult Education	526	616	498	483	369
Other partner programs	8,285	5,911	3,944	4,370	3,766
Weeks participated					
26 or fewer weeks	46,591	38,882	34,331	32,522	31,520
26 to 52 weeks	36,852	31,594	31,913	30,419	29,828
52 to 78 weeks	20,395	18,646	16,951	16,143	15,071
More than 78 weeks	35,485	33,391	27,348	24,325	24,209
Supportive services	53,252	54,050	54,690	52,701	51,711
Youth Activities (among with activities)¹					
Educational achievement services			49,774	47,047	46,332
Alternative school			6,428	5,966	5,588
Summer employment			20,211	17,633	18,005
Work experience			35,520	35,100	35,720
Leadership development			27,628	28,743	31,888
Adult mentoring			8,499	9,628	9,443
Career guidance/counseling			36,078	37,043	39,371
Basic skills training			11,037	9,826	9,936
Occupational skills training			20,692	19,019	18,222

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

Youth

	WIA PY 2010	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA 4/1/14-3/31/15
Youth pre-PY2013 Activities (among with activities)					
Educational achievement services	77,500	67,685	56,798	52,748	51,753
Employment services	84,211	63,371	49,321	48,279	48,590
Summer youth employment	42,174	32,297	20,211	17,633	18,005
Leadership development	48,424	40,896	27,628	28,743	31,888
Additional support for youth services	69,547	50,887	39,969	41,216	43,381
Enrolled in Education	111,277	98,698	88,797	81,911	78,775
Pell Grant recipient (among trainees, excludes Puerto Rico)	1,104	1,023	1,022	908	872

Table IV-15
Services Received by Youth Exiters from April 2014 to March 2015, by Age
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Age at Participation			
		14 to 15	16 to 17	18	19 to 21
Number of exiters	100,628	5,608	37,561	22,786	34,673
Coenrollment					
WIA adult	3.8	0.4	0.6	4.4	7.4
WIA dislocated worker	0.2	0.0	0.1	0.2	0.5
Partner program	52.0	32.0	46.1	54.9	59.6
Wagner-Peyser	50.4	30.8	44.8	53.4	57.5
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	0.0	0.0	0.0	0.0	0.0
Vocational Education	0.2	0.0	0.2	0.2	0.1
Adult Education	0.4	0.0	0.3	0.4	0.5
Other partner programs	3.7	2.2	2.5	3.8	5.4
Weeks participated (average)	57.8	98.1	63.6	49.4	50.5
26 or fewer weeks	31.3	34.8	24.6	35.2	35.5
26 to 52 weeks	29.6	9.4	29.1	33.3	31.1
52 to 78 weeks	15.0	5.6	16.2	14.8	15.3
More than 78 weeks	24.1	50.2	30.1	16.6	18.1
Supportive services	51.4	49.3	48.8	51.8	54.3
Youth Activities (among with activities)¹					
Educational achievement services	50.3	45.6	54.5	51.1	45.9
Alternative school	6.1	4.7	6.3	6.8	5.5
Summer employment	19.5	46.6	24.7	16.3	11.3
Work experience	38.8	39.6	42.1	39.3	34.6
Leadership development	34.6	32.6	38.3	35.1	30.6
Adult mentoring	10.3	11.9	10.7	10.1	9.5
Career guidance/counseling	42.7	30.2	41.7	43.4	45.6
Basic skills training	10.8	6.2	11.9	11.1	10.1
Occupational skills training	19.8	10.7	14.0	18.7	28.5
Enrolled in Education	78.3	99.0	91.8	75.8	61.9
Pell Grant recipient (among trainees, excludes Puerto Rico)	7.1	0.0	0.0	0.0	7.5

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

Table IV-16
Services Received by Youth Exitors from April 2014 to March 2015, by Ethnicity and Race
 (Derived from PY 2014Q4 WIASRD Records)

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	30,141	67,042	32,251	28,922	5,869
Coenrollment					
WIA adult	2.7	4.3	3.0	5.7	4.2
WIA dislocated worker	0.1	0.3	0.2	0.3	0.2
Partner program	47.2	54.2	54.4	55.7	46.1
Wagner-Peyser	46.3	52.3	51.9	54.4	44.0
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	0.2	0.1	0.1	0.1	0.3
Adult Education	0.2	0.4	0.3	0.6	0.4
Other partner programs	1.5	4.8	6.1	3.7	3.3
Weeks participated (average)	43.6	64.2	64.9	64.2	61.0
26 or fewer weeks	42.6	26.4	27.9	24.6	26.6
26 to 52 weeks	30.0	29.4	28.9	29.9	29.6
52 to 78 weeks	12.4	16.1	15.3	16.8	16.5
More than 78 weeks	15.0	28.1	27.8	28.7	27.3
Supportive services	59.3	47.9	46.3	50.6	43.7
Youth Activities (among with activities)¹					
Educational achievement services	50.0	50.9	51.3	49.9	53.3
Alternative school	4.6	6.6	4.4	8.9	6.6
Summer employment	17.7	20.5	22.8	19.0	15.1
Work experience	35.3	40.1	40.5	40.5	35.8
Leadership development	33.4	35.3	35.4	34.6	38.1
Adult mentoring	6.8	11.6	11.7	11.8	9.7
Career guidance/counseling	32.8	46.6	44.0	49.9	44.6
Basic skills training	6.1	13.0	11.5	15.1	10.1
Occupational skills training	14.4	22.1	18.3	25.0	27.6
Enrolled in Education	74.0	80.4	79.9	80.6	82.2
Pell Grant recipient (among trainees, excludes Puerto Rico)	4.6	7.9	5.8	10.0	6.1

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

Table IV-17
Services Received by Youth Exiters from April 2014 to March 2015, by Gender and Disability
 (Derived from PY 2014Q4 WIASRD Records)

		Gender		With a Disability	Ever in Foster Care
	All Exiters	Male	Female		
Number of exiters	100,628	46,119	54,077	14,497	3,632
Coenrollment					
WIA adult	3.8	3.7	3.9	2.4	4.1
WIA dislocated worker	0.2	0.3	0.2	0.1	0.2
Partner program	52.0	51.2	52.8	46.9	48.9
Wagner-Peyser	50.4	49.7	51.1	46.0	47.8
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	0.2	0.1	0.2	0.3	0.0
Adult Education	0.4	0.3	0.4	0.1	0.2
Other partner programs	3.7	3.5	4.0	2.2	5.0
Weeks participated (average)	57.8	56.5	58.7	68.0	62.1
26 or fewer weeks	31.3	32.9	30.1	22.5	29.8
26 to 52 weeks	29.6	29.2	30.0	29.6	28.7
52 to 78 weeks	15.0	14.5	15.4	16.7	16.8
More than 78 weeks	24.1	23.4	24.5	31.3	24.8
Supportive services	51.4	50.5	52.0	46.7	47.5
Youth Activities (among with activities)¹					
Educational achievement services	50.3	50.2	50.4	52.1	53.5
Alternative school	6.1	6.4	5.8	7.3	11.6
Summer employment	19.5	20.2	19.0	26.0	19.9
Work experience	38.8	39.0	38.6	46.1	32.8
Leadership development	34.6	33.8	35.2	36.9	40.5
Adult mentoring	10.3	9.8	10.5	9.9	14.4
Career guidance/counseling	42.7	42.3	42.9	44.2	45.0
Basic skills training	10.8	10.5	11.1	12.2	9.0
Occupational skills training	19.8	18.4	20.9	19.5	20.7
Enrolled in Education	78.3	77.1	79.4	84.7	79.8
Pell Grant recipient (among trainees, excludes Puerto Rico)	7.1	5.7	8.1	5.1	5.8

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

Table IV-18
Services Received by Youth Exiters from April 2014 to March 2015,
by Employment at Participation and Basic Skills Deficiency
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Employed at participation		Basic Skills Deficient	
		Yes	No	Yes	No
Number of exiters	100,628	8,576	92,052	63,531	37,095
Coenrollment					
WIA adult	3.8	7.5	3.4	3.4	4.4
WIA dislocated worker	0.2	0.2	0.2	0.2	0.3
Partner program	52.0	58.1	51.4	52.3	51.4
Wagner-Peyser	50.4	56.7	49.8	50.5	50.1
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	0.2	0.1	0.2	0.1	0.2
Adult Education	0.4	0.4	0.4	0.5	0.2
Other partner programs	3.7	5.5	3.6	3.7	3.8
Weeks participated (average)	57.8	57.3	57.8	60.1	53.8
26 or fewer weeks	31.3	30.3	31.4	29.6	34.2
26 to 52 weeks	29.6	31.2	29.5	30.0	29.1
52 to 78 weeks	15.0	15.9	14.9	15.3	14.5
More than 78 weeks	24.1	22.7	24.2	25.1	22.2
Supportive services	51.4	52.6	51.3	50.1	53.5
Youth Activities (among with activities)¹					
Educational achievement services	50.3	42.9	51.0	56.6	39.3
Alternative school	6.1	7.0	6.0	6.6	5.2
Summer employment	19.5	11.8	20.3	16.7	24.5
Work experience	38.8	27.6	39.8	36.0	43.7
Leadership development	34.6	28.7	35.2	34.7	34.6
Adult mentoring	10.3	9.8	10.3	9.8	11.1
Career guidance/counseling	42.7	45.0	42.5	44.7	39.4
Basic skills training	10.8	15.3	10.4	10.6	11.0
Occupational skills training	19.8	39.0	18.0	19.3	20.7
Enrolled in Education	78.3	80.3	78.1	76.2	81.8
Pell Grant recipient (among trainees, excludes Puerto Rico)	7.1	13.4	5.4	4.1	12.0

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

Table IV-19
Services Received by Youth Exiters from April 2014 to March 2015, by School Status at Participation
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Attending School		Not Attending School	
		High School or Below	Post-secondary	High School Dropout	High School Graduate
Number of exiters	100,628	47,749	3,830	23,060	25,593
Coenrollment					
WIA adult	3.8	1.3	10.0	3.7	6.8
WIA dislocated worker	0.2	0.1	0.4	0.2	0.5
Partner program	52.0	44.3	66.0	57.3	58.6
Wagner-Peyser	50.4	43.2	64.1	54.6	57.0
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	0.2	0.2	0.1	0.0	0.1
Adult Education	0.4	0.1	0.2	1.1	0.2
Other partner programs	3.7	2.1	7.5	5.4	4.7
Weeks participated (average)	57.8	65.0	62.3	56.7	44.9
26 or fewer weeks	31.3	26.6	32.1	30.7	40.8
26 to 52 weeks	29.6	28.2	23.9	32.0	30.8
52 to 78 weeks	15.0	14.8	15.6	16.3	14.0
More than 78 weeks	24.1	30.4	28.4	21.1	14.5
Supportive services	51.4	47.0	55.8	56.1	54.1
Youth Activities (among with activities)¹					
Educational achievement services	50.3	53.1	29.3	65.0	36.1
Alternative school	6.1	4.4	1.8	14.8	1.1
Summer employment	19.5	28.0	17.7	8.6	13.5
Work experience	38.8	43.8	34.8	29.5	38.4
Leadership development	34.6	38.1	27.6	33.6	30.3
Adult mentoring	10.3	9.7	9.5	14.0	6.8
Career guidance/counseling	42.7	39.9	41.0	48.6	43.9
Basic skills training	10.8	11.2	9.4	12.1	8.9
Occupational skills training	19.8	12.9	41.9	18.0	30.0
Enrolled in Education	78.3	98.1	97.9	68.1	47.4
Pell Grant recipient (among trainees, excludes Puerto Rico)	7.1	1.3	31.6	0.4	5.7

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

Table IV-20
Services Received by Youth Exiters from April 2014 to March 2015,
Out-of-School and In-School Youth at Participation (Derived from PY 2014Q4 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	50,507	23,060	25,593	1,854	47,749	1,976
Coenrollment						
WIA adult	5.5	3.7	6.8	8.8	1.3	11.2
WIA dislocated worker	0.4	0.2	0.5	0.2	0.1	0.5
Partner program	58.2	57.3	58.6	62.9	44.3	68.9
Wagner-Peyser	56.1	54.6	57.0	61.1	43.2	66.9
TAA	0.0	0.0	0.0	0.0	0.0	0.0
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0	0.0
Veterans programs	0.0	0.0	0.0	0.0	0.0	0.0
Vocational Education	0.1	0.0	0.1	0.1	0.2	0.1
Adult Education	0.6	1.1	0.2	0.3	0.1	0.1
Other partner programs	5.0	5.4	4.7	5.6	2.1	9.4
Weeks participated (average)	51.0	56.7	44.9	63.1	65.0	61.4
26 or fewer weeks	35.8	30.7	40.8	30.7	26.6	33.4
26 to 52 weeks	31.1	32.0	30.8	25.8	28.2	22.1
52 to 78 weeks	15.1	16.3	14.0	15.9	14.8	15.2
More than 78 weeks	18.0	21.1	14.5	27.6	30.4	29.3
Supportive services	55.1	56.1	54.1	56.1	47.0	55.5
Youth Activities (among with activities)¹						
Educational achievement serv.	49.2	65.0	36.1	40.1	53.1	19.2
Alternative school	7.3	14.8	1.1	2.3	4.4	1.2
Summer employment	11.5	8.6	13.5	17.7	28.0	17.7
Work experience	34.3	29.5	38.4	35.7	43.8	33.9
Leadership development	31.8	33.6	30.3	29.0	38.1	26.3
Adult mentoring	10.0	14.0	6.8	7.6	9.7	11.3
Career guidance/counseling	46.1	48.6	43.9	47.4	39.9	35.0
Basic skills training	10.3	12.1	8.9	9.3	11.2	9.4
Occupational skills training	24.8	18.0	30.0	35.8	12.9	47.8
Enrolled in Education	58.7	68.1	47.4	98.2	98.1	97.7
Pell Grant recipient (among trainees, excludes Puerto Rico)	5.3	0.4	5.7	26.6	1.3	35.2

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

Table IV-21
Services Received by Youth Exiters from April 2014 to March 2015, by Barriers to Employment
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Homeless or Runaway	Offender	Pregnant or Parenting	Needs Additional Assistance
Number of exiters	100,628	4,696	7,632	12,315	59,736
Coenrollment					
WIA adult	3.8	5.9	5.8	7.1	3.7
WIA dislocated worker	0.2	0.4	0.3	0.5	0.2
Partner program	52.0	54.7	58.6	60.8	48.8
Wagner-Peyser	50.4	52.3	57.0	58.7	47.3
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	0.2	0.0	0.1	0.1	0.2
Adult Education	0.4	0.3	0.5	0.6	0.4
Other partner programs	3.7	4.8	5.3	6.0	3.6
Weeks participated (average)	57.8	50.3	62.3	58.8	60.5
26 or fewer weeks	31.3	33.7	30.1	29.7	29.6
26 to 52 weeks	29.6	33.8	27.8	30.3	29.1
52 to 78 weeks	15.0	14.3	16.0	16.7	15.0
More than 78 weeks	24.1	18.2	26.1	23.3	26.4
Supportive services	51.4	56.7	55.3	56.1	52.8
Youth Activities (among with activities)¹					
Educational achievement services	50.3	51.9	51.9	46.7	45.4
Alternative school	6.1	7.8	14.0	8.6	6.0
Summer employment	19.5	11.1	13.3	11.4	19.2
Work experience	38.8	38.6	34.1	33.6	40.9
Leadership development	34.6	37.3	31.7	32.5	35.2
Adult mentoring	10.3	12.6	14.7	12.1	11.7
Career guidance/counseling	42.7	47.0	51.1	47.1	44.8
Basic skills training	10.8	12.7	9.9	12.5	10.3
Occupational skills training	19.8	21.7	27.9	29.0	20.0
Enrolled in Education	78.3	65.6	72.4	68.5	79.9
Pell Grant recipient (among trainees, excludes Puerto Rico)	7.1	3.9	5.1	7.9	9.1

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

Table IV-22
Services Received by Youth Exiters from April 2014 to March 2015,
by Low Income and Receipt of Public Assistance
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters	100,628	94,034	43,979	5,521	42,764
Coenrollment					
WIA adult	3.8	3.7	4.3	4.1	4.3
WIA dislocated worker	0.2	0.2	0.3	0.4	0.3
Partner program	52.0	52.6	55.0	46.7	55.2
Wagner-Peyser	50.4	51.0	53.7	45.5	53.9
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	0.2	0.2	0.1	0.2	0.1
Adult Education	0.4	0.4	0.3	0.4	0.4
Other partner programs	3.7	3.8	3.1	3.4	3.1
Weeks participated (average)	57.8	57.9	64.0	64.6	64.1
26 or fewer weeks	31.3	31.6	25.5	23.6	25.5
26 to 52 weeks	29.6	29.2	29.7	33.1	29.7
52 to 78 weeks	15.0	14.9	16.5	16.0	16.4
More than 78 weeks	24.1	24.3	28.3	27.4	28.4
Supportive services	51.4	51.3	52.1	46.5	52.3
Youth Activities (among with activities)¹					
Educational achievement services	50.3	50.2	54.8	60.2	54.8
Alternative school	6.1	6.1	6.9	7.5	6.9
Summer employment	19.5	19.8	21.0	16.7	21.1
Work experience	38.8	39.0	41.3	34.6	41.5
Leadership development	34.6	34.3	36.6	41.9	36.6
Adult mentoring	10.3	10.3	11.8	11.5	11.7
Career guidance/counseling	42.7	43.0	46.0	45.3	46.1
Basic skills training	10.8	11.0	11.3	10.3	11.3
Occupational skills training	19.8	19.9	18.6	16.3	18.6
Enrolled in Education	78.3	78.3	80.0	79.6	80.0
Pell Grant recipient (among trainees, excludes Puerto Rico)	7.1	7.1	6.8	4.6	6.9

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

Table IV-23
Services Received by Youth Exiters from April 2014 to March 2015, by Selected Characteristics
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Limited English- Language¹	Single Parent	Pell Grant Recipient¹ (among trainees)	Basic Skills Deficient
Number of exiters	100,628	2,236	8,433	872	63,531
Coenrollment					
WIA adult	3.8	2.1	6.7	18.9	3.4
WIA dislocated worker	0.2	0.1	0.4	0.8	0.2
Partner program	52.0	39.0	64.4	71.2	52.3
Wagner-Peyser	50.4	37.2	62.2	68.5	50.5
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	0.0	0.0	0.0	0.0	0.0
Vocational Education	0.2	0.2	0.0	0.0	0.1
Adult Education	0.4	0.5	0.5	0.1	0.5
Other partner programs	3.7	2.3	7.6	12.2	3.7
Weeks participated (average)	57.8	57.9	61.2	84.5	60.1
26 or fewer weeks	31.3	26.0	30.2	10.9	29.6
26 to 52 weeks	29.6	34.9	29.3	23.7	30.0
52 to 78 weeks	15.0	14.4	16.0	19.7	15.3
More than 78 weeks	24.1	24.7	24.4	45.6	25.1
Supportive services	51.4	41.7	53.5	57.9	50.1
Youth Activities (among with activities)²					
Educational achievement services	50.3	64.2	47.3	24.4	56.6
Alternative school	6.1	1.8	6.8	4.0	6.6
Summer employment	19.5	18.9	13.5	11.4	16.7
Work experience	38.8	30.0	33.7	19.7	36.0
Leadership development	34.6	40.8	32.1	15.8	34.7
Adult mentoring	10.3	6.5	10.9	7.5	9.8
Career guidance/counseling	42.7	38.5	45.7	49.3	44.7
Basic skills training	10.8	7.4	11.3	24.0	10.6
Occupational skills training	19.8	19.6	30.2	82.2	19.3
Enrolled in Education	78.3	84.3	69.9	92.9	76.2
Pell Grant recipient (among trainees)¹	7.1	6.6	8.7	100.0	4.1

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 2014 to March 2015, by State
 (Derived from PY 2014Q4 WIASRD Records)

	Number of Exiters	Educational Achievement	Work Experience/ Summer Employment	Adult Mentoring/ Career Guidance/ Counseling	Leadership Development Opportunities	Occupational Skills Training
Nation	100,628	56.2	49.9	47.1	34.6	19.8
Alabama	1,278	2.7	0.0	2.7	0.0	99.7
Alaska	324	17.5	45.0	8.6	3.0	79.6
Arizona	1,276	72.3	70.7	83.7	44.5	28.6
Arkansas	659	42.5	86.3	52.3	59.7	15.6
California	17,184	72.1	29.3	46.0	48.7	4.2
Colorado	1,460	35.3	53.1	28.6	38.6	50.8
Connecticut	549	52.2	45.4	89.3	9.3	0.6
Delaware	224	63.8	92.9	0.0	0.0	0.0
District of Columbia	114	97.3	27.3	3.6	0.0	22.7
Florida	5,200	97.0	43.6	100.0	11.8	39.7
Georgia	3,595	26.1	58.8	44.4	37.4	9.4
Hawaii	172	94.4	15.9	7.5	29.9	7.5
Idaho	443	91.2	59.2	4.4	0.0	20.0
Illinois	2,987	64.4	77.3	25.2	21.5	0.5
Indiana	2,946	75.5	17.7	97.1	49.9	9.6
Iowa	389	0.0	0.0	0.0	0.0	100.0
Kansas	671	51.7	87.1	18.2	33.5	29.4
Kentucky	1,786	31.5	56.8	2.9	34.7	17.2
Louisiana	718	28.5	62.6	15.3	15.8	41.3
Maine	536	59.9	51.2	37.5	8.5	53.2
Maryland	1,056	27.7	100.0	11.1	35.6	0.3
Massachusetts	1,204	60.4	51.8	42.4	39.6	75.6
Michigan	3,913	54.4	64.9	15.2	38.8	26.9
Minnesota	1,608	69.5	49.4	14.1	53.3	19.9
Mississippi	1,689	69.2	53.5	75.0	30.4	2.0
Missouri	2,031	96.6	68.6	99.9	55.8	0.9
Montana	177	0.0	100.0	0.0	9.6	0.7
Nebraska	212	40.7	23.4	21.5	58.9	68.4
Nevada	1,920	28.2	46.9	50.9	35.7	16.3
New Hampshire	186	94.1	96.2	97.8	87.1	100.0
New Jersey	2,100	21.7	58.3	60.3	32.7	14.0
New Mexico	526	75.8	100.0	18.1	0.4	27.6
New York	4,552	16.3	33.7	35.3	8.7	58.4

	Number of Exiters	Educational Achievement	Work Experience/ Summer Employment	Adult Mentoring/ Career Guidance/ Counseling	Leadership Development Opportunities	Occupational Skills Training
North Carolina	2,536	45.6	50.6	100.0	54.2	1.1
North Dakota	171	56.2	37.7	25.9	4.3	51.2
Ohio	2,979	65.1	40.3	47.5	45.7	0.8
Oklahoma	679	55.4	70.5	97.2	94.6	4.0
Oregon	1,342	74.1	50.7	99.9	72.7	11.2
Pennsylvania	4,662	60.8	38.6	76.0	25.8	15.0
Puerto Rico	6,921	17.8	75.1	11.9	15.5	0.3
Rhode Island	413	70.7	27.4	5.3	86.2	10.7
South Carolina	1,880	77.5	18.4	3.5	53.0	34.9
South Dakota	271	21.6	37.7	66.2	27.5	17.2
Tennessee	2,254	44.3	68.9	60.6	27.9	16.6
Texas	6,184	38.9	66.4	14.6	22.7	24.2
Utah	1,114	97.2	4.1	98.6	5.8	90.9
Vermont	268	38.1	92.2	22.6	34.6	5.4
Virgin Islands	92	31.5	43.5	100.0	5.4	8.7
Virginia	1,373	57.7	47.4	10.4	89.8	30.9
Washington	2,056	78.9	36.8	61.7	27.6	29.0
West Virginia	401	38.2	62.3	95.4	70.1	47.8
Wisconsin	1,073	59.0	89.3	0.0	0.0	95.8
Wyoming	274	92.2	48.9	46.6	34.3	49.6

Table IV-25
Outcomes of Youth Exiters, Trends Over Time
 (Derived from PY 2014Q4 WIASRD Records)

	Oct. 2011 to Sep. 2012	Oct. 2012 to Sep. 2013	Apr. 2013 to Mar. 2014	Oct. 2013 to Sep. 2014	Apr. 2014 to Mar. 2015
Number of exiters	114,790	109,785	105,024	101,815	100,628
Youth Common Measures					
Placement in Employment or Education	65.0	65.6	67.0	67.3	67.6
Employment	50.3	52.9	54.3	55.7	54.1
Education	14.7	12.7	12.7	11.6	13.5
Attainment of Degree or Certificate	63.9	66.3	66.4	65.2	66.1
Secondary school diploma	35.5	35.4	36.0	36.5	41.9
GED or equivalency	11.8	12.5	13.3	11.8	9.5
Certificate or postsecondary degree	16.6	18.3	17.1	16.8	14.7
	PY 2010	PY 2011	PY 2012	PY 2013	PY 2014
Literacy and Numeracy Gains (not based on exiters)	44.6	48.9	52.7	52.8	50.4
Outcomes for All Youth	Oct. 2011 to Sep. 2012	Oct. 2012 to Sep. 2013	Apr. 2013 to Mar. 2014	Oct. 2013 to Sep. 2014	Apr. 2014 to Mar. 2015
Attending secondary school at exit	16.6	16.0	15.2	15.3	16.1
Placement (quarter after exit)	36.8	37.7	40.8	38.6	37.6
Retention (3rd quarter after exit)	39.1	42.4	44.8	53.8	
Not attending secondary school at exit	83.4	84.0	84.8	84.7	83.9
Placement (quarter after exit)	74.3	74.1	74.9	75.9	76.8
Postsecondary education	15.2	13.1	12.7	11.8	14.1
Advanced training	1.0	0.9	0.9	0.7	0.7
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.2	0.2	0.2	0.2
Employment	57.9	59.9	61.1	63.2	61.7
Retention (3rd quarter after exit)	66.9	67.6	68.4	70.0	
Postsecondary education	9.7	8.2	7.8	3.5	
Advanced training	0.7	0.7	0.7	0.5	
Apprenticeships	0.0	0.0	0.0	0.0	
Military service	0.2	0.1	0.1	0.1	
Employment	56.3	58.6	59.7	65.9	

	<u>Oct. 2011 to Sep. 2012</u>	<u>Oct. 2012 to Sep. 2013</u>	<u>Apr. 2013 to Mar. 2014</u>	<u>Oct. 2013 to Sep. 2014</u>	<u>Apr. 2014 to Mar. 2015</u>
Outcomes for All Youth					
Nontraditional employment (quarter after exit)	4.9	4.8	5.0	5.0	5.0
Males	7.7	7.5	7.7	7.7	7.8
Females	2.9	2.9	3.1	2.9	2.9
Earnings of employed in quarter after exit (average)	\$2,696	\$2,694	\$2,730	\$2,820	\$2,809
\$1 - \$2,499	55.5	55.3	54.9	53.4	53.9
\$2,500 - \$4,999	32.1	32.1	32.2	32.6	32.1
\$5,000 - \$7,499	8.8	9.1	9.3	9.7	9.6
\$7,500 or more	3.6	3.6	3.7	4.3	4.4
Earnings of employed in 3rd quarter after exit (average)	\$2,985	\$2,977	\$3,047	\$3,330	
\$1 - \$2,499	50.4	50.4	49.5	44.7	
\$2,500 - \$4,999	33.9	33.6	33.8	35.3	
\$5,000 - \$7,499	10.8	11.2	11.6	13.8	
\$7,500 or more	4.9	4.8	5.1	6.3	
Older Youth Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry)	67.4	68.0	69.2	71.1	71.2
Retained employment 3 rd quarter after exit	82.3	82.9	83.2	84.4	
Retained employment 4 th quarter after exit	77.1	78.9	80.0	81.8	
Earnings change					
2 nd and 3 rd quarters after exit	\$4,417	\$4,399	\$4,458	\$4,766	
3 rd and 4 th quarters after exit	\$4,429	\$4,434	\$4,486	\$4,792	
Credential rate	40.3	38.9	39.7	38.1	36.7
Younger Youth Performance Outcomes					
Youth retention	64.7	65.2	65.9	66.6	
Diploma attainment rate	73.9	74.3	74.4	73.8	71.8
Skill attainment rate	84.9	83.7	82.9	78.1	77.1

Note: Outcome data for exiters from October 2013 to September 2014 are incomplete. Retention outcomes are based on 6 months of exiters.

Outcome data for exiters from April 2014 to March 2015 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 2014Q4 WIASRD Records)

	Oct. 2011 to Sep. 2012	Oct. 2012 to Sep. 2013	Apr. 2013 to Mar. 2014	Oct. 2013 to Sep. 2014	Apr. 2014 to Mar. 2015
Number of exiters	114,790	109,785	105,024	101,815	100,628
Youth Common Measures					
Placement in Employment or Education	63,614	61,601	60,035	58,527	39,675
Employment	49,225	49,654	48,644	48,458	31,760
Education	14,389	11,947	11,391	10,069	7,915
Attainment of Degree or Certificate	57,271	56,366	54,235	50,682	34,895
Secondary school diploma	31,839	30,137	29,395	28,419	22,120
GED or equivalency	10,583	10,652	10,846	9,215	5,016
Certificate or postsecondary degree	14,849	15,577	13,994	13,048	7,759
	PY 2010	PY 2011	PY 2012	PY 2013	PY 2014
Literacy and Numeracy Gains (not based on exiters)	13,245	19,630	21,077	21,562	19,590
Outcomes for All Youth	Oct. 2011 to Sep. 2012	Oct. 2012 to Sep. 2013	Apr. 2013 to Mar. 2014	Oct. 2013 to Sep. 2014	Apr. 2014 to Mar. 2015
Attending secondary school at exit	16,275	14,968	13,607	13,179	13,467
Placement (quarter after exit)	5,991	5,642	5,550	5,084	3,543
Retention (3rd quarter after exit)	6,357	6,341	6,090	2,018	
Not attending secondary school at exit	81,579	78,556	76,110	72,683	70,195
Placement (quarter after exit)	60,615	58,195	57,043	55,178	37,209
Postsecondary education	12,377	10,314	9,668	8,559	6,846
Advanced training	844	672	664	540	362
Apprenticeships	30	25	27	20	12
Military service	169	146	150	159	121
Employment	47,195	47,038	46,534	45,900	29,868
Retention (3rd quarter after exit)	54,596	53,122	52,071	16,975	
Postsecondary education	7,915	6,441	5,946	841	
Advanced training	602	533	529	127	
Apprenticeships	14	19	21	7	
Military service	145	109	108	24	
Employment	45,920	46,020	45,467	15,976	

Outcomes for All Youth	Oct. 2011 to Sep. 2012	Oct. 2012 to Sep. 2013	Apr. 2013 to Mar. 2014	Oct. 2013 to Sep. 2014	Apr. 2014 to Mar. 2015
Nontraditional employment (quarter after exit)	1,007	891	888	865	515
Males	648	575	567	570	349
Females	339	303	312	292	163
Earnings of employed in quarter after exit (average)					
\$1 - \$2,499	28,806	29,365	28,733	27,974	18,349
\$2,500 - \$4,999	16,687	17,029	16,857	17,079	10,915
\$5,000 - \$7,499	4,553	4,844	4,860	5,103	3,282
\$7,500 or more	1,874	1,894	1,924	2,229	1,509
Earnings of employed in 3rd quarter after exit (average)					
\$1 - \$2,499	26,513	27,359	26,367	8,587	
\$2,500 - \$4,999	17,829	18,241	18,028	6,781	
\$5,000 - \$7,499	5,651	6,095	6,172	2,644	
\$7,500 or more	2,566	2,623	2,718	1,201	
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry)	20,739	20,778	20,167	19,849	11,849
Retained employment 3 rd quarter after exit	20,087	20,203	19,796	8,090	
Retained employment 4 th quarter after exit	18,828	19,221	15,377	4,096	
Credential rate	15,509	14,572	14,294	13,079	7,525
Younger Youth WIA Performance Outcomes					
Youth retention	34,553	33,306	32,646	9,275	
Diploma attainment rate	33,731	31,957	31,182	29,968	28,866

Note: Outcome data for exiters from October 2013 to September 2014 are incomplete. Retention outcomes are based on 6 months of exiters.

Outcome data for exiters from April 2014 to March 2015 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 2014Q4 WIASRD Records)

	Age at Participation				
	All	14 to 15	16 to 17	18	19 to 21
Number of exiters¹	100,628	5,608	37,561	22,786	34,673
Youth Common Measures					
Placement in Employment or Education³	67.3	38.1	65.8	70.6	72.4
Employment	55.7	30.0	49.6	58.2	66.4
Education	11.6	8.1	16.1	12.4	6.0
Attainment of Degree or Certificate³	65.2	36.3	70.2	69.5	61.0
Secondary school diploma	36.5	29.9	53.4	40.1	9.8
GED or equivalency	11.8	4.4	11.7	12.9	13.0
Certificate or postsecondary degree	16.8	2.0	5.1	16.5	38.1
Literacy and Numeracy Gains (not based on exiters)⁵	50.4	39.7	53.3	51.1	49.5
Outcomes for All Youth					
Attending secondary school at exit¹	16.1	63.4	24.8	9.1	2.7
Placement (quarter after exit) ³	38.6	15.6	41.8	55.2	60.8
Retention (3rd quarter after exit) ²	44.8	26.0	47.9	53.2	57.3
Not attending secondary school at exit¹	83.9	36.6	75.2	90.9	97.3
Placement (quarter after exit)³	75.9	77.2	76.2	75.1	76.1
Postsecondary education	11.8	17.6	18.4	12.1	5.6
Advanced training	0.7	0.6	0.8	0.8	0.7
Apprenticeships	0.0	0.1	0.0	0.0	0.0
Military service	0.2	0.6	0.4	0.2	0.1
Employment	63.2	58.4	56.5	61.9	69.8
Retention (3rd quarter after exit)²	68.4	71.1	68.0	66.9	69.5
Postsecondary education	7.8	11.0	12.8	7.4	3.7
Advanced training	0.7	0.9	1.0	0.7	0.5
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.1	0.4	0.2	0.1	0.0
Employment	59.7	58.9	53.9	58.7	65.2

Other Outcomes	Age at Participation				
	All	14 to 15	16 to 17	18	19 to 21
Nontraditional employment (quarter after exit)³	5.0	0.0	4.5	4.1	5.0
Males	7.7	0.0	6.5	5.7	7.8
Females	2.9	0.0	2.6	2.7	2.9
Earnings of employed in quarter after exit (average)³	\$2,820	\$2,405	\$2,362	\$2,708	\$3,267
\$1 - \$2,499	53.4	63.5	62.2	54.4	45.4
\$2,500 - \$4,999	32.6	26.6	29.1	33.0	35.4
\$5,000 - \$7,499	9.7	6.8	6.3	9.1	13.0
\$7,500 or more	4.3	3.2	2.4	3.5	6.2
Earnings of employed in 3rd quarter after exit (average)²	\$3,047	\$2,426	\$2,581	\$2,979	\$3,499
\$1 - \$2,499	49.5	63.0	57.6	48.9	42.4
\$2,500 - \$4,999	33.8	26.8	31.1	35.7	35.5
\$5,000 - \$7,499	11.6	6.7	8.5	11.0	14.7
\$7,500 or more	5.1	3.4	2.8	4.4	7.4
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	71.1				71.1
Retained employment 3 rd quarter after exit ²	83.2				83.2
Retained employment 4 th quarter after exit ⁴	80.0				80.0
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,458				\$4,458
3 rd and 4 th quarters after exit ⁴	\$4,486				\$4,486
Credential rate ³	38.1				38.1
Younger Youth WIA Performance Outcomes					
Youth retention²	65.9	65.4	66.0	65.7	
Diploma attainment rate¹	71.8	71.0	75.6	64.5	
Skill attainment rate¹	77.1	83.8	77.8	72.4	

¹ Based on exiters from April 2014 to March 2015.² Based on exiters from April 2013 to March 2014.³ Based on exiters from October 2013 to September 2014.⁴ Based on exiters from January 2013 to December 2013.⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2014 to June 2015.

Table IV-28
Outcomes of Youth Exiters, by Ethnicity and Race
 (Derived from PY 2014Q4 WIASRD Records)

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters¹	30,141	67,042	32,251	28,922	5,869
Youth Common Measures					
Placement in Employment or Education³	63.8	68.8	66.9	70.9	70.0
Employment	48.6	58.8	56.3	62.8	53.9
Education	15.2	10.0	10.6	8.1	16.0
Attainment of Degree or Certificate³	61.2	66.8	61.7	72.2	67.1
Secondary school diploma	35.3	37.1	36.6	38.0	36.1
GED or equivalency	8.5	13.1	9.0	17.3	14.9
Certificate or postsecondary degree	17.4	16.5	16.2	17.0	16.0
Literacy and Numeracy Gains (not based on exiters)⁵	49.3	50.8	48.8	53.8	50.6
Outcomes for All Youth					
Attending secondary school at exit¹	23.2	13.1	14.9	10.5	15.6
Placement (quarter after exit) ³	31.1	44.1	39.9	48.9	52.7
Retention (3rd quarter after exit) ²	40.0	48.4	46.1	52.2	49.7
Not attending secondary school at exit¹	76.8	86.9	85.1	89.5	84.4
Placement (quarter after exit)³	76.3	75.7	74.5	77.0	75.8
Postsecondary education	17.3	9.8	11.1	7.3	16.2
Advanced training	1.0	0.6	0.7	0.6	0.4
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.1	0.3	0.2	0.3	0.2
Employment	57.9	65.1	62.5	68.8	59.0
Retention (3rd quarter after exit)²	70.9	67.8	66.8	68.8	68.0
Postsecondary education	14.4	5.6	6.4	4.2	9.9
Advanced training	1.2	0.5	0.5	0.6	0.3
Apprenticeships	0.1	0.0	0.0	0.0	0.0
Military service	0.1	0.2	0.2	0.2	0.2
Employment	55.1	61.5	59.8	63.9	57.6

	Hispanic	Not Hispanic			
		All	Black	White	Other
Other Outcomes					
Nontraditional employment (quarter after exit) ³	5.9	4.6	5.6	3.7	3.6
Males	10.4	6.6	8.1	5.5	5.0
Females	2.5	3.1	4.0	2.2	2.5
Earnings of employed in quarter after exit (average) ³	\$2,943	\$2,784	\$2,485	\$3,083	\$2,773
\$1 - \$2,499	51.4	54.0	59.2	48.6	55.0
\$2,500 - \$4,999	33.4	32.4	30.4	34.8	30.7
\$5,000 - \$7,499	10.7	9.4	7.7	11.1	9.7
\$7,500 or more	4.5	4.2	2.7	5.6	4.7
Earnings of employed in 3 rd quarter after exit (average) ²	\$3,176	\$3,002	\$2,667	\$3,348	\$2,987
\$1 - \$2,499	47.2	50.3	55.4	44.9	50.7
\$2,500 - \$4,999	35.1	33.4	31.9	35.0	32.8
\$5,000 - \$7,499	12.4	11.3	9.4	13.3	11.3
\$7,500 or more	5.3	5.0	3.3	6.8	5.2
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	72.2	70.8	69.4	73.0	68.1
Retained employment 3 rd quarter after exit ²	85.0	82.7	82.0	83.6	82.1
Retained employment 4 th quarter after exit ⁴	79.1	80.5	80.1	80.8	81.4
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,591	\$4,449	\$3,978	\$4,918	\$4,783
3 rd and 4 th quarters after exit ⁴	\$4,556	\$4,482	\$3,989	\$4,969	\$4,894
Credential rate ³	38.6	38.1	32.6	45.0	36.6
Younger Youth WIA Performance Outcomes					
Youth retention ²	69.0	65.4	64.5	65.9	67.5
Diploma attainment rate ¹	73.2	72.0	70.1	73.7	72.4
Skill attainment rate ¹	78.1	77.2	76.0	78.2	78.6

¹ Based on exiters from April 2014 to March 2015.² Based on exiters from April 2013 to March 2014.³ Based on exiters from October 2013 to September 2014.⁴ Based on exiters from January 2013 to December 2013.⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2014 to June 2015.

Table IV-29
Outcomes of Youth Exiters, by Gender and Disability
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Gender		With a Disability	Ever in Foster Care
		Male	Female		
Number of exiters¹	100,628	46,119	54,077	14,497	3,632
Youth Common Measures					
Placement in Employment or Education³	67.3	65.5	68.9	65.5	60.3
Employment	55.7	55.3	56.0	54.7	51.1
Education	11.6	10.1	12.9	10.8	9.2
Attainment of Degree or Certificate³	65.2	63.3	66.7	72.9	55.5
Secondary school diploma	36.5	35.6	37.4	53.1	33.0
GED or equivalency	11.8	12.5	11.3	8.2	10.2
Certificate or postsecondary degree	16.8	15.2	18.0	11.6	12.2
Literacy and Numeracy Gains (not based on exiters)⁵	50.4	50.0	50.8	51.3	44.0
Outcomes for All Youth					
Attending secondary school at exit¹	16.1	17.2	15.2	16.9	20.1
Placement (quarter after exit) ³	38.6	35.7	41.2	40.9	40.0
Retention (3rd quarter after exit) ²	44.8	42.2	47.0	40.0	38.9
Not attending secondary school at exit¹	83.9	82.8	84.8	83.1	79.9
Placement (quarter after exit)³	75.9	74.4	77.1	73.0	67.2
Postsecondary education	11.8	10.4	12.9	10.4	10.1
Advanced training	0.7	0.8	0.7	1.3	0.8
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.3	0.1	0.2	0.2
Employment	63.2	62.8	63.4	61.1	56.1
Retention (3rd quarter after exit)²	68.4	66.7	69.9	62.9	60.9
Postsecondary education	7.8	6.8	8.7	5.3	6.8
Advanced training	0.7	0.7	0.7	1.2	0.7
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.1	0.3	0.1	0.1	0.1
Employment	59.7	58.8	60.4	56.3	53.2

	All Exiters	Gender		With a Disability	Ever in Foster Care
		Male	Female		
Other Outcomes					
Nontraditional employment (quarter after exit) ³	5.0	7.7	2.9	4.6	3.8
Males	7.7	7.7		5.5	5.7
Females	2.9		2.9	3.2	2.1
Earnings of employed in quarter after exit (average) ³	\$2,820	\$3,011	\$2,668	\$2,656	\$2,277
\$1 - \$2,499	53.4	51.1	55.3	55.8	63.2
\$2,500 - \$4,999	32.6	32.0	33.1	31.8	27.2
\$5,000 - \$7,499	9.7	11.3	8.5	9.0	7.0
\$7,500 or more	4.3	5.6	3.2	3.4	2.7
Earnings of employed in 3 rd quarter after exit (average) ²	\$3,047	\$3,243	\$2,891	\$2,883	\$2,524
\$1 - \$2,499	49.5	47.5	51.0	52.5	59.6
\$2,500 - \$4,999	33.8	32.8	34.6	32.1	28.1
\$5,000 - \$7,499	11.6	13.1	10.4	11.1	8.6
\$7,500 or more	5.1	6.5	4.0	4.3	3.7
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	71.1	70.9	71.3	63.7	63.0
Retained employment 3 rd quarter after exit ²	83.2	81.6	84.4	81.1	80.2
Retained employment 4 th quarter after exit ⁴	80.0	78.5	81.2	78.5	77.2
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,458	\$4,705	\$4,283	\$4,329	\$3,998
3 rd and 4 th quarters after exit ⁴	\$4,486	\$4,795	\$4,254	\$4,418	\$4,002
Credential rate ³	38.1	36.1	39.8	38.5	26.7
Younger Youth WIA Performance Outcomes					
Youth retention ²	65.9	64.2	67.3	61.3	58.5
Diploma attainment rate ¹	71.8	69.6	73.7	78.3	63.7
Skill attainment rate ¹	77.1	76.9	77.3	79.9	68.1

¹ Based on exiters from April 2014 to March 2015.² Based on exiters from April 2013 to March 2014.³ Based on exiters from October 2013 to September 2014.⁴ Based on exiters from January 2013 to December 2013.⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2014 to June 2015.

Table IV-30
Outcomes of Youth Exiters, by Employment at Participation and Basic Skills Deficiency
 (Derived from PY 2014Q4 WIASRD Records)

		Employed at Participation		Basic Skills Deficient	
	All Exiters	Yes	No	Yes	No
Number of exiters¹	100,628	8,576	92,052	63,531	37,095
Youth Common Measures					
Placement in Employment or Education³	67.3		67.3	66.3	69.2
Employment	55.7		55.7	56.1	55.1
Education	11.6		11.6	10.2	14.1
Attainment of Degree or Certificate³	65.2	72.4	64.5	62.2	69.9
Secondary school diploma	36.5	26.9	37.5	32.4	43.1
GED or equivalency	11.8	11.5	11.9	13.3	9.6
Certificate or postsecondary degree	16.8	34.0	15.1	16.5	17.2
Literacy and Numeracy Gains (not based on exiters)⁵	50.4	53.5	50.1	50.4	
Outcomes for All Youth					
Attending secondary school at exit¹	16.1	4.8	17.1	15.9	16.5
Placement (quarter after exit) ³	38.6	71.5	37.8	41.3	33.8
Retention (3rd quarter after exit) ²	44.8	61.9	44.3	45.4	43.8
Not attending secondary school at exit¹	83.9	95.2	82.9	84.1	83.5
Placement (quarter after exit)³	75.9	88.6	74.6	73.1	81.1
Postsecondary education	11.8	3.4	12.6	10.0	15.2
Advanced training	0.7	0.2	0.8	0.8	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	63.2	84.9	60.9	62.2	64.9
Retention (3rd quarter after exit)²	68.4	82.4	67.0	66.4	72.0
Postsecondary education	7.8	2.0	8.4	6.3	10.5
Advanced training	0.7	0.2	0.7	0.8	0.5
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.1	0.2	0.1	0.1	0.1
Employment	59.7	80.0	57.7	59.1	60.8

Other Outcomes	All Exiters	Employed at Participation		Basic Skills Deficient	
		Yes	No	Yes	No
Nontraditional employment (quarter after exit)³	5.0	4.3	5.1	5.3	4.3
Males	7.7	8.7	7.5	8.3	6.7
Females	2.9	2.2	3.1	3.2	2.5
Earnings of employed in quarter after exit (average)³	\$2,820	\$3,796	\$2,679	\$2,708	\$3,005
\$1 - \$2,499	53.4	35.8	56.0	54.8	51.1
\$2,500 - \$4,999	32.6	38.9	31.7	32.4	33.0
\$5,000 - \$7,499	9.7	16.6	8.7	9.4	10.4
\$7,500 or more	4.3	8.7	3.6	3.5	5.6
Earnings of employed in 3rd quarter after exit (average)²	\$3,047	\$4,080	\$2,908	\$2,906	\$3,274
\$1 - \$2,499	49.5	33.5	51.6	51.2	46.8
\$2,500 - \$4,999	33.8	37.2	33.4	33.8	33.9
\$5,000 - \$7,499	11.6	18.6	10.6	11.0	12.6
\$7,500 or more	5.1	10.8	4.3	4.1	6.7
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	71.1		71.1	69.1	75.7
Retained employment 3 rd quarter after exit ²	83.2	90.1	81.9	81.7	85.9
Retained employment 4 th quarter after exit ⁴	80.0	88.3	78.4	79.0	81.9
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,458	\$4,812	\$4,384	\$4,119	\$5,068
3 rd and 4 th quarters after exit ⁴	\$4,486	\$4,845	\$4,411	\$4,107	\$5,165
Credential rate ³	38.1	54.7	35.6	34.4	45.6
Younger Youth WIA Performance Outcomes					
Youth retention²	65.9	79.0	64.9	64.9	67.3
Diploma attainment rate¹	71.8	74.6	71.6	67.3	79.0
Skill attainment rate¹	77.1	78.4	77.1	75.4	80.8

¹ Based on exiters from April 2014 to March 2015.² Based on exiters from April 2013 to March 2014.³ Based on exiters from October 2013 to September 2014.⁴ Based on exiters from January 2013 to December 2013.⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2014 to June 2015.

Table IV-31
Outcomes of Youth Exiters, by School Status at Participation
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Attending School		Not Attending School	
		High School or Below	Post-secondary	High School Dropout	High School Graduate
Number of exiters¹	100,628	47,749	3,830	23,060	25,593
Youth Common Measures					
Placement in Employment or Education³	67.3	64.5		63.8	76.6
Employment	55.7	48.1		58.5	68.2
Education	11.6	16.4		5.2	8.5
Attainment of Degree or Certificate³	65.2	69.4	44.8	62.5	59.9
Secondary school diploma	36.5	59.5	0.0	10.3	0.0
GED or equivalency	11.8	6.1	0.0	38.3	0.0
Certificate or postsecondary degree	16.8	3.7	44.8	13.8	59.9
Literacy and Numeracy Gains (not based on exiters)⁵	50.4		46.7	50.4	50.9
Outcomes for All Youth					
Attending secondary school at exit¹	16.1	30.7		4.2	
Placement (quarter after exit) ³	38.6	37.6		53.6	
Retention (3rd quarter after exit) ²	44.8	44.4		49.8	
Not attending secondary school at exit¹	83.9	69.3	99.9	95.8	99.9
Placement (quarter after exit)³	75.9	78.8	87.3	66.3	79.8
Postsecondary education	11.8	20.1	13.3	4.4	7.5
Advanced training	0.7	0.8	0.4	0.9	0.6
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.4	0.1	0.1	0.1
Employment	63.2	57.4	73.5	61.0	71.5
Retention (3rd quarter after exit)²	68.4	70.6	82.9	58.4	73.7
Postsecondary education	7.8	12.9	17.1	2.6	4.9
Advanced training	0.7	0.8	0.5	0.8	0.5
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.1	0.3	0.1	0.0	0.1
Employment	59.7	56.6	65.1	54.9	68.3

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	5.0	3.5	3.9	5.4	5.1
Males	7.7	4.3	8.4	7.4	8.3
Females	2.9	2.7	1.9	3.7	2.8
Earnings of employed in quarter after exit (average)³	\$2,820	\$2,453	\$4,172	\$2,518	\$3,302
\$1 - \$2,499	53.4	60.3	37.5	57.4	44.1
\$2,500 - \$4,999	32.6	30.1	33.1	32.1	36.2
\$5,000 - \$7,499	9.7	7.0	15.4	8.0	13.7
\$7,500 or more	4.3	2.6	14.1	2.6	6.0
Earnings of employed in 3rd quarter after exit (average)²	\$3,047	\$2,662	\$4,456	\$2,730	\$3,599
\$1 - \$2,499	49.5	55.7	34.7	53.5	40.2
\$2,500 - \$4,999	33.8	32.3	32.2	33.6	36.3
\$5,000 - \$7,499	11.6	8.8	17.3	9.6	16.0
\$7,500 or more	5.1	3.2	15.8	3.4	7.4
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	71.1	64.0	80.0	64.6	75.7
Retained employment 3 rd quarter after exit ²	83.2	82.1	91.0	76.7	85.9
Retained employment 4 th quarter after exit ⁴	80.0	79.5	88.1	74.6	81.9
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,458	\$4,336	\$6,559	\$3,396	\$4,737
3 rd and 4 th quarters after exit ⁴	\$4,486	\$4,428	\$6,791	\$3,301	\$4,772
Credential rate ³	38.1	52.3	50.1	36.9	34.7
Younger Youth WIA Performance Outcomes					
Youth retention²	65.9	68.9	78.9	55.5	70.1
Diploma attainment rate¹	71.8	82.3		41.8	
Skill attainment rate¹	77.1	78.4	75.9	72.7	74.5

¹ Based on exiters from April 2014 to March 2015.² Based on exiters from April 2013 to March 2014.³ Based on exiters from October 2013 to September 2014.⁴ Based on exiters from January 2013 to December 2013.⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2014 to June 2015.

Table IV-32
Outcomes of Youth Exiters for Out-Of-School and In-School Youth
(Derived from PY 2014Q4 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	50,507	23,060	25,593	1,854	47,749	1,976
Youth Common Measures						
Placement in Employment or Education³	70.2	63.8	76.6		64.5	
Employment	63.3	58.5	68.2		48.1	
Education	6.8	5.2	8.5		16.4	
Attainment of Degree or Certificate³	60.3	62.5	59.9	41.0	69.4	48.0
Secondary school diploma	5.6	10.3	0.0	0.0	59.5	0.0
GED or equivalency	20.9	38.3	0.0	0.0	6.1	0.0
Certificate or postsecondary degree	33.7	13.8	59.9	41.0	3.7	48.0
Literacy and Numeracy Gains (not based on exiters)⁵	50.4	50.4	50.9	46.7		
Outcomes for All Youth						
Attending secondary school at exit¹	2.0	4.2	0.1	0.1	30.7	0.1
Placement (quarter after exit) ³	54.0	53.6	69.2	100.0	37.6	100.0
Retention (3rd quarter after exit) ²	50.1	49.8	66.7	100.0	44.4	100.0
Not attending secondary school at exit¹	98.0	95.8	99.9	99.9	69.3	99.9
Placement (quarter after exit)³	73.5	66.3	79.8	83.8	78.8	90.4
Postsecondary education	6.1	4.4	7.5	10.2	20.1	16.1
Advanced training	0.7	0.9	0.6	0.1	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	0.2	0.4	0.1
Employment	66.6	61.0	71.5	73.3	57.4	73.7
Retention (3rd quarter after exit)²	66.2	58.4	73.7	79.4	70.6	85.1
Postsecondary education	3.9	2.6	4.9	8.7	12.9	22.5
Advanced training	0.6	0.8	0.5	0.4	0.8	0.5
Apprenticeships	0.0	0.0	0.0	0.1	0.0	0.0
Military service	0.1	0.0	0.1	0.1	0.3	0.1
Employment	61.6	54.9	68.3	70.2	56.6	61.9

	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	5.1	5.4	5.1	3.5	3.5	4.2
Males	8.0	7.4	8.3	7.8	4.3	8.9
Females	3.0	3.7	2.8	1.6	2.7	2.1
Earnings of employed in quarter after exit (average)³	\$2,987	\$2,518	\$3,302	\$3,641	\$2,453	\$4,603
\$1 - \$2,499	49.6	57.4	44.1	41.1	60.3	34.5
\$2,500 - \$4,999	34.4	32.1	36.2	35.5	30.1	31.0
\$5,000 - \$7,499	11.3	8.0	13.7	14.5	7.0	16.1
\$7,500 or more	4.7	2.6	6.0	8.9	2.6	18.4
Earnings of employed in 3rd quarter after exit (average)²	\$3,231	\$2,730	\$3,599	\$3,893	\$2,662	\$4,845
\$1 - \$2,499	45.9	53.5	40.2	37.0	55.7	33.0
\$2,500 - \$4,999	35.1	33.6	36.3	35.0	32.3	30.2
\$5,000 - \$7,499	13.3	9.6	16.0	17.6	8.8	17.1
\$7,500 or more	5.8	3.4	7.4	10.3	3.2	19.7
Older Youth WIA Performance and 12-Month Outcomes						
Entered employment (quarter after exit, excludes employed at entry) ³	71.4	64.6	75.7	77.6	64.0	82.3
Retained employment 3 rd quarter after exit ²	82.7	76.7	85.9	88.6	82.1	92.6
Retained employment 4 th quarter after exit ⁴	79.5	74.6	81.9	86.3	79.5	89.3
Earnings change						
2 nd and 3 rd quarters after exit ²	\$4,291	\$3,396	\$4,737	\$5,346	\$4,336	\$7,363
3 rd and 4 th quarters after exit ⁴	\$4,293	\$3,301	\$4,772	\$5,613	\$4,428	\$7,581
Credential rate ³	35.9	36.9	34.7	43.3	52.3	55.5
Younger Youth WIA Performance Outcomes						
Youth retention²	60.9	55.5	70.1	76.4	68.9	80.9
Diploma attainment rate¹	41.8	41.8			82.3	
Skill attainment rate¹	73.2	72.7	74.5	70.8	78.4	81.4

¹ Based on exiters from April 2014 to March 2015.² Based on exiters from April 2013 to March 2014.³ Based on exiters from October 2013 to September 2014.⁴ Based on exiters from January 2013 to December 2013.⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2014 to June 2015.

Table IV-33
Outcomes of Youth Exiters, by Barriers to Employment
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Homeless or Runaway	Offender	Pregnant or Parenting	Needs Additional Assistance
Number of exiters¹	100,628	4,696	7,632	12,315	59,736
Youth Common Measures					
Placement in Employment or Education³	67.3	70.1	62.4	70.6	68.2
Employment	55.7	63.2	58.9	65.6	55.2
Education	11.6	6.9	3.4	5.0	13.0
Attainment of Degree or Certificate³	65.2	61.1	58.2	63.2	67.4
Secondary school diploma	36.5	25.9	18.2	15.5	39.0
GED or equivalency	11.8	15.0	19.2	16.9	12.3
Certificate or postsecondary degree	16.8	20.1	20.8	30.8	16.2
Literacy and Numeracy Gains (not based on exiters)⁵	50.4	47.4	46.3	48.1	52.1
Outcomes for All Youth					
Attending secondary school at exit¹	16.1	8.8	13.4	5.5	15.8
Placement (quarter after exit) ³	38.6	55.8	45.6	55.8	40.5
Retention (3rd quarter after exit) ²	44.8	52.7	43.0	53.4	45.2
Not attending secondary school at exit¹	83.9	91.2	86.6	94.5	84.2
Placement (quarter after exit)³	75.9	73.5	67.0	74.5	76.8
Postsecondary education	11.8	6.5	3.3	4.3	13.2
Advanced training	0.7	0.9	0.5	0.6	0.8
Apprenticeships	0.0	0.0	0.1	0.0	0.0
Military service	0.2	0.3	0.0	0.0	0.2
Employment	63.2	65.8	63.1	69.6	62.6
Retention (3rd quarter after exit)²	68.4	65.7	59.2	67.7	68.0
Postsecondary education	7.8	3.2	1.7	2.5	8.5
Advanced training	0.7	1.0	0.3	0.5	0.6
Apprenticeships	0.0	0.0	0.1	0.0	0.0
Military service	0.1	0.2	0.0	0.0	0.1
Employment	59.7	61.2	57.1	64.7	58.7

	All Exiters	Homeless or Runaway	Offender	Pregnant or Parenting	Needs Additional Assistance
Other Outcomes					
Nontraditional employment (quarter after exit)³	5.0	4.2	5.8	3.1	4.1
Males	7.7	5.2	6.8	4.6	5.8
Females	2.9	3.2	4.0	2.9	2.8
Earnings of employed in quarter after exit (average)³	\$2,820	\$2,682	\$2,794	\$3,008	\$2,836
\$1 - \$2,499	53.4	54.7	53.8	48.6	53.6
\$2,500 - \$4,999	32.6	32.4	32.1	35.3	32.2
\$5,000 - \$7,499	9.7	9.6	9.7	11.6	9.7
\$7,500 or more	4.3	3.3	4.4	4.6	4.4
Earnings of employed in 3rd quarter after exit (average)²	\$3,047	\$2,867	\$2,946	\$3,299	\$3,058
\$1 - \$2,499	49.5	52.0	51.7	44.5	49.6
\$2,500 - \$4,999	33.8	32.2	31.8	35.5	33.6
\$5,000 - \$7,499	11.6	11.6	11.4	14.1	11.6
\$7,500 or more	5.1	4.2	5.1	5.9	5.2
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	71.1	69.8	65.9	71.7	71.0
Retained employment 3 rd quarter after exit ²	83.2	80.0	76.1	81.9	83.0
Retained employment 4 th quarter after exit ⁴	80.0	76.0	74.2	79.7	80.0
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,458	\$3,850	\$3,821	\$3,980	\$4,516
3 rd and 4 th quarters after exit ⁴	\$4,486	\$3,683	\$3,817	\$3,943	\$4,576
Credential rate ³	38.1	30.9	33.1	39.3	39.2
Younger Youth WIA Performance Outcomes					
Youth retention²	65.9	66.1	56.4	62.6	64.8
Diploma attainment rate¹	71.8	58.6	48.6	53.2	72.8
Skill attainment rate¹	77.1	74.0	75.6	71.5	77.2

¹ Based on exiters from April 2014 to March 2015.² Based on exiters from April 2013 to March 2014.³ Based on exiters from October 2013 to September 2014.⁴ Based on exiters from January 2013 to December 2013.⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2014 to June 2015.

Table IV-34
Outcomes of Youth Exiters, by Low Income and Receipt of Public Assistance
 (Derived from PY 2014Q4 WIASRD Records)

	All Exiters	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters¹	100,628	94,034	43,979	5,521	42,764
Youth Common Measures					
Placement in Employment or Education³	67.3	67.2	68.0	66.5	68.2
Employment	55.7	55.7	58.2	56.0	58.4
Education	11.6	11.6	9.7	10.5	9.7
Attainment of Degree or Certificate³	65.2	65.1	64.9	63.1	65.1
Secondary school diploma	36.5	36.4	37.6	38.0	37.8
GED or equivalency	11.8	12.0	12.3	10.5	12.3
Certificate or postsecondary degree	16.8	16.8	15.0	14.6	15.0
Literacy and Numeracy Gains (not based on exiters)⁵	50.4	50.4	51.0	47.4	51.1
Outcomes for All Youth					
Attending secondary school at exit¹	16.1	16.3	14.6	17.4	14.5
Placement (quarter after exit) ³	38.6	37.9	39.9	41.1	40.1
Retention (3rd quarter after exit) ²	44.8	44.3	49.6	51.2	49.9
Not attending secondary school at exit¹	83.9	83.7	85.4	82.6	85.5
Placement (quarter after exit)³	75.9	76.1	74.8	72.7	75.1
Postsecondary education	11.8	11.8	10.1	11.3	10.1
Advanced training	0.7	0.7	0.5	0.7	0.5
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.2	0.2	0.0	0.3
Employment	63.2	63.3	63.9	60.7	64.1
Retention (3rd quarter after exit)²	68.4	68.3	68.0	65.3	68.3
Postsecondary education	7.8	7.9	5.5	5.8	5.5
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	0.1	0.1	0.1	0.1	0.1
Employment	59.7	59.5	61.8	58.7	62.1

Other Outcomes	All Exiters	Low Income	Public Assistance		
			Any	TANF	Other
Nontraditional employment (quarter after exit)³	5.0	4.9	4.9	3.9	4.9
Males	7.7	7.8	7.9	2.9	8.0
Females	2.9	2.9	3.4	4.1	3.4
Earnings of employed in quarter after exit (average)³	\$2,820	\$2,812	\$2,731	\$2,633	\$2,735
\$1 - \$2,499	53.4	53.5	54.2	56.2	54.2
\$2,500 - \$4,999	32.6	32.6	33.2	32.3	33.2
\$5,000 - \$7,499	9.7	9.7	9.1	8.6	9.1
\$7,500 or more	4.3	4.2	3.4	2.9	3.4
Earnings of employed in 3rd quarter after exit (average)²	\$3,047	\$3,034	\$2,926	\$2,835	\$2,930
\$1 - \$2,499	49.5	49.7	50.5	52.7	50.4
\$2,500 - \$4,999	33.8	33.7	34.6	33.8	34.7
\$5,000 - \$7,499	11.6	11.5	10.8	10.1	10.9
\$7,500 or more	5.1	5.0	4.1	3.5	4.1
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	71.1	71.4	70.3	69.1	70.5
Retained employment 3 rd quarter after exit ²	83.2	83.1	81.7	80.4	81.8
Retained employment 4 th quarter after exit ⁴	80.0	79.9	78.7	76.6	79.0
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,458	\$4,432	\$4,193	\$4,349	\$4,197
3 rd and 4 th quarters after exit ⁴	\$4,486	\$4,457	\$4,132	\$4,160	\$4,144
Credential rate ³	38.1	38.7	36.5	34.6	36.6
Younger Youth WIA Performance Outcomes					
Youth retention²	65.9	65.9	67.1	63.8	67.3
Diploma attainment rate¹	71.8	71.8	70.9	69.0	71.0
Skill attainment rate¹	77.1	78.0	76.4	75.7	76.2

¹ Based on exiters from April 2014 to March 2015.² Based on exiters from April 2013 to March 2014.³ Based on exiters from October 2013 to September 2014.⁴ Based on exiters from January 2013 to December 2013.⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2014 to June 2015.

Table IV-35
Outcomes of Youth Exiters, by Selected Characteristics
 (Derived from PY 2014Q4 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	100,628	2,236	8,433	872	63,531
Youth Common Measures					
Placement in Employment or Education³	67.3	72.8	70.8	81.2	66.3
Employment	55.7	54.7	66.2	77.7	56.1
Education	11.6	18.1	4.6	3.5	10.2
Attainment of Degree or Certificate³	65.2	67.5	61.0	71.7	62.2
Secondary school diploma	36.5	47.9	14.7	1.5	32.4
GED or equivalency	11.8	5.4	14.9	1.3	13.3
Certificate or postsecondary degree	16.8	14.2	31.4	68.9	16.5
Literacy and Numeracy Gains (not based on exiters)⁵	50.4	51.0	47.7	58.7	50.4
Outcomes for All Youth					
Attending secondary school at exit¹	16.1	14.8	7.7	0.1	15.9
Placement (quarter after exit) ³	38.6	54.4	46.3	100.0	41.3
Retention (3rd quarter after exit) ²	44.8	55.7	49.0		45.4
Not attending secondary school at exit¹	83.9	85.2	92.3	99.9	84.1
Placement (quarter after exit)³	75.9	78.2	75.4	89.9	73.1
Postsecondary education	11.8	18.6	4.0	3.1	10.0
Advanced training	0.7	0.8	0.5	0.1	0.8
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.1	0.0	0.0	0.2
Employment	63.2	58.7	70.9	86.7	62.2
Retention (3rd quarter after exit)²	68.4	71.1	69.8	86.9	66.4
Postsecondary education	7.8	13.0	2.2	1.4	6.3
Advanced training	0.7	0.2	0.5	0.1	0.8
Apprenticeships	0.0	0.0	0.0	0.1	0.0
Military service	0.1	0.0	0.0	0.0	0.1
Employment	59.7	57.9	67.1	85.2	59.1

		Limited English- Language (excludes Puerto Rico)	Single Parent	Pell Grant Recipient (among trainees, excludes Puerto Rico)	Basic Skills Deficient
Other Outcomes	All Exiters				
Nontraditional employment (quarter after exit)³	5.0	3.4	3.4	4.6	5.3
Males	7.7	2.2	4.4	10.3	8.3
Females	2.9	4.5	3.3	2.3	3.2
Earnings of employed in quarter after exit (average)³	\$2,820	\$3,069	\$3,010	\$5,386	\$2,708
\$1 - \$2,499	53.4	47.3	48.4	25.4	54.8
\$2,500 - \$4,999	32.6	35.8	35.7	30.8	32.4
\$5,000 - \$7,499	9.7	12.7	11.3	22.3	9.4
\$7,500 or more	4.3	4.2	4.7	21.4	3.5
Earnings of employed in 3rd quarter after exit (average)²	\$3,047	\$3,232	\$3,279	\$5,565	\$2,906
\$1 - \$2,499	49.5	45.6	45.2	23.1	51.2
\$2,500 - \$4,999	33.8	35.7	34.8	30.9	33.8
\$5,000 - \$7,499	11.6	13.8	14.2	23.0	11.0
\$7,500 or more	5.1	4.9	5.8	23.0	4.1
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	71.1	73.0	72.5	85.3	69.1
Retained employment 3 rd quarter after exit ²	83.2	85.1	83.0	93.1	81.7
Retained employment 4 th quarter after exit ⁴	80.0	85.2	80.8	89.7	79.0
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,458	\$4,906	\$4,086	\$7,938	\$4,119
3 rd and 4 th quarters after exit ⁴	\$4,486	\$4,862	\$4,030	\$8,369	\$4,107
Credential rate ³	38.1	37.4	38.3	68.9	34.4
Younger Youth WIA Performance Outcomes					
Youth retention²	65.9	70.2	66.0		64.9
Diploma attainment rate¹	71.8	76.6	53.9		67.3
Skill attainment rate¹	77.1	74.1	73.8		75.4

¹ Based on exiters from April 2014 to March 2015.² Based on exiters from April 2013 to March 2014.³ Based on exiters from October 2013 to September 2014.⁴ Based on exiters from January 2013 to December 2013.⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2014 to June 2015.

Table IV-36
Outcomes of Youth Exiters, by Youth Activities
 (Derived from PY 2014Q4 WIASRD Records)

	Educational Achievement Services	Work Experience/ Summer Employment	Adult Mentoring/ Career Guidance/ Counseling	Leadership Development Opportunities	Occupational Skills Training
Number of exiters¹	51,753	45,930	43,381	31,888	18,222
Youth Common Measures					
Placement in Employment or Education³	69.9	67.0	70.4	71.5	75.7
Employment	58.5	53.8	60.0	58.0	66.5
Education	11.4	13.3	10.4	13.5	9.2
Attainment of Degree or Certificate³	69.9	65.5	70.0	71.4	73.8
Secondary school diploma	41.0	45.1	39.1	45.6	19.7
GED or equivalency	13.8	8.5	13.3	12.1	13.3
Certificate or postsecondary degree	15.1	12.0	17.6	13.8	40.8
Literacy and Numeracy Gains (not based on exiters)⁵	58.0	56.5	55.4	59.2	58.3
Outcomes for All Youth					
Attending secondary school at exit¹	13.3	19.1	11.5	15.1	10.9
Placement (quarter after exit) ³	48.1	30.0	46.4	45.4	61.3
Retention (3rd quarter after exit) ²	51.5	38.5	52.2	48.9	64.5
Not attending secondary school at exit¹	86.7	80.9	88.5	84.9	89.1
Placement (quarter after exit)³	75.1	79.1	76.3	77.7	81.4
Postsecondary education	11.1	15.3	10.0	14.0	7.0
Advanced training	0.7	0.9	0.7	0.6	0.8
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.3	0.3	0.2	0.1
Employment	63.1	62.7	65.3	62.8	73.5
Retention (3rd quarter after exit)²	68.1	71.2	67.8	69.3	75.0
Postsecondary education	7.2	10.1	5.8	7.6	3.9
Advanced training	0.5	0.9	0.4	0.6	0.8
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.1	0.2	0.2	0.2	0.1
Employment	60.3	59.9	61.4	60.9	70.2

	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	6.5	5.1	5.6	4.5	5.1
Males	10.6	8.0	8.4	5.9	8.2
Females	3.4	2.9	3.4	3.5	3.2
Earnings of employed in quarter after exit (average)³	\$2,740	\$2,672	\$2,813	\$2,674	\$3,457
\$1 - \$2,499	54.0	55.5	52.7	55.5	43.3
\$2,500 - \$4,999	33.1	32.3	33.1	32.5	34.5
\$5,000 - \$7,499	9.3	8.9	10.3	8.7	14.4
\$7,500 or more	3.6	3.3	3.9	3.3	7.8
Earnings of employed in 3rd quarter after exit (average)²	\$2,953	\$2,933	\$3,055	\$2,959	\$3,651
\$1 - \$2,499	50.5	51.0	48.3	50.1	41.8
\$2,500 - \$4,999	34.1	33.8	34.7	34.7	33.2
\$5,000 - \$7,499	11.0	10.9	12.2	11.1	16.0
\$7,500 or more	4.4	4.4	4.8	4.2	8.9
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	70.5	73.2	71.8	73.4	77.5
Retained employment 3 rd quarter after exit ²	81.9	83.4	82.7	83.6	86.5
Retained employment 4 th quarter after exit ⁴	78.9	79.2	80.1	80.5	83.7
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,322	\$4,510	\$4,342	\$4,314	\$5,333
3 rd and 4 th quarters after exit ⁴	\$4,276	\$4,569	\$4,367	\$4,317	\$5,391
Credential rate ³	41.1	38.2	39.4	40.7	62.3
Younger Youth WIA Performance Outcomes					
Youth retention²	67.7	69.0	65.8	67.4	72.6
Diploma attainment rate¹	73.7	77.2	71.1	77.0	72.8
Skill attainment rate¹	77.7	83.7	76.4	76.4	83.0

¹ Based on exiters from April 2014 to March 2015.² Based on exiters from April 2013 to March 2014.³ Based on exiters from October 2013 to September 2014.⁴ Based on exiters from January 2013 to December 2013.⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2014 to June 2015.

Table IV-37
Youth Common Measures, by Characteristics
 (Derived from PY 2014Q4 WIASRD Records)

	Exiters from October 2013 to September 2014			Basic Literacy Skills Deficient Out-of-School Youth with Participation Years Ending July 2014 to June 2015
	Number of Exiters	Placed in Employment or Education	Attained Degree or Certificate	Literacy and Numeracy Gains (%)
Number of exiters	101,815	67.3	65.2	50.4
Statewide programs	733	71.3	73.9	28.7
Local programs	101,565	67.3	65.2	50.5
Age categories				
14 to 15	5,454	38.1	36.3	39.7
16 to 17	37,480	65.8	70.2	53.3
18	23,120	70.6	69.5	51.1
19 to 21	35,761	72.4	61.0	49.5
Gender				
Female	54,801	68.9	66.7	50.8
Male	46,463	65.5	63.3	50.0
Individual with a disability	14,282	65.5	72.9	51.3
Race and ethnicity				
Hispanic	29,798	63.8	61.2	49.3
Not Hispanic				
American Indian or Alaskan Native	1,043	58.5	56.0	42.0
Asian	1,894	77.9	71.7	60.8
Black or African American	32,945	66.9	61.7	48.8
Hawaiian or other Pacific Islander	301	67.1	72.0	45.6
White	29,833	70.9	72.2	53.8
More than one race	2,672	68.8	67.2	48.7
Veteran (among age 19 to 21)	76	79.2	58.7	50.0
Employed at participation				
Employed	8,556		72.4	53.5
Not employed or received layoff notice	93,259	67.3	64.5	50.1
Homeless or runaway youth	4,768	70.1	61.1	47.4
Offender	8,181	62.4	58.2	46.3
Pregnant or parenting youth	13,217	70.6	63.2	48.1
Basic literacy skills deficient	64,022	66.3	62.2	50.4
Ever in foster care	3,570	60.3	55.5	44.0

	Exiters from October 2013 to September 2014			Basic Literacy Skills Deficient Out-of-School Youth with Participation Years Ending July 2014 to June 2015
	Number of Exiters	Placed in Employment or Education	Attained Degree or Certificate	Literacy and Numeracy Gains (%)
Number of exiters	101,815	67.3	65.2	50.4
Youth who needs additional assistance	61,724	68.2	67.4	52.1
Average preprogram quarterly earnings (among age 19 to 21)				
None	19,848	67.1	59.5	50.7
\$1 to \$1,499	8,054	77.5	60.7	52.2
\$1,500 to \$2,999	4,751	83.1	64.3	55.0
\$3,000 to \$4,499	2,224	86.6	66.8	51.5
\$5,000 or more	693	89.9	62.9	48.0
Limited English-language (excludes Puerto Rico)	2,167	72.8	67.5	51.0
Single parent	9,051	70.8	61.0	47.7
UI Claimant	2,741	74.1	56.9	40.6
UI Claimant referred by WPRS	306	83.6	73.1	52.6
UI Exhaustee	214	69.0	63.6	40.4
Low income	95,064	67.2	65.1	50.4
Public assistance recipient	45,088	68.0	64.9	51.0
TANF recipient	5,604	66.5	63.1	47.4
Other public assistance, including SNAP and SSI	43,764	68.2	65.1	51.1
Highest grade completed				
8 th or less	5,580	45.2	42.4	49.9
Some high school	66,332	65.9	69.4	50.4
High school graduate	23,261	77.1	56.9	50.6
High school equivalency	2,633	71.7	57.8	44.9
Some postsecondary	3,582	77.1	51.8	51.8
College graduate (4-year)	21	63.6	42.9	16.7
Attending school at participation	50,815	64.5	67.5	46.7
High school or below	43,374	64.5	69.7	
Alternative school	3,558	64.5	64.8	
Postsecondary	3,883		44.8	46.7
Not Attending school at participation	50,842	70.2	61.4	50.6
High school dropout	25,184	63.8	62.5	50.4
High school graduate/equiv.	25,658	76.6	59.9	50.9

Table IV-38
Youth Common Measures, by Services Received
 (Derived from PY 2014Q4 WIASRD Records)

	Exiters from October 2013 to September 2014			Basic Literacy Skills Deficient Out-of-School Youth with Participation Years Ending July 2014 to June 2015
	Number of Exiters	Placed in Employment or Education	Attained Degree or Certificate	Literacy and Numeracy Gains (%)
Number of exiters	101,815	67.3	65.2	50.4
Coenrollment				
WIA adult	3,902	76.5	64.4	50.4
WIA dislocated worker	239	80.2	63.2	62.8
Partner program	52,438	70.1	66.2	48.4
Wagner-Peyser	50,748	70.3	66.2	48.3
TAA	1	0.0	0.0	33.3
National Farmworker Jobs	6	66.7	50.0	60.0
Veterans programs	9	100.0	50.0	66.7
Vocational Education	155	71.4	93.0	41.4
Adult Education	453	76.1	67.3	67.7
Other partner programs	4,095	63.1	61.0	52.2
Weeks participated				
26 or fewer weeks	31,703	58.4	52.5	46.9
26 to 52 weeks	30,252	70.2	70.5	58.9
52 to 78 weeks	15,764	69.5	67.9	55.6
More than 78 weeks	24,096	74.1	70.8	35.9
Supportive services	51,468	67.3	67.5	57.3
Youth Activities (among with activities)¹				
Educational achievement	46,508	69.7	70.2	58.3
Alternative school	5,880	69.3	64.0	53.2
Summer employment	17,682	62.0	59.4	45.7
Work experience	34,165	71.4	71.4	60.8
Leadership development	29,693	71.5	71.4	59.2
Adult mentoring	9,537	71.8	72.5	63.0
Career guidance/ counseling	37,621	70.3	69.9	55.0
Basic skills training	9,589	74.5	73.2	62.8
Occupational skills trng	18,647	75.7	73.8	58.3

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

	Exiters from October 2013 to September 2014			Basic Literacy Skills Deficient Out-of-School Youth with Participation Years Ending July 2014 to June 2015
	Number of Exiters	Placed in Employment or Education	Attained Degree or Certificate	Literacy and Numeracy Gains (%)
Enrolled in Education	80,314	67.3	65.2	56.8
Pell Grant recipient (among trainees, excludes Puerto Rico)	874	81.2	71.7	58.7

Table IV-39
Youth Common Measures, by State
 (Derived from PY 2014Q4 WIASRD Records)

	Exiters from October 2013 to September 2014			Basic Literacy Skills Deficient Out-of-School Youth with Participation Years Ending July 2014 to June 2015
	Number of Exiters	Placed in Employment or Education (%)	Attained Degree or Certificate (%)	Literacy and Numeracy Gains (%)
Nation	101,815	67.3	65.2	50.4
Alabama	1,577	58.4	52.7	54.8
Alaska	302	50.2	52.8	34.1
Arizona	1,287	76.9	65.9	63.5
Arkansas	665	85.1	85.2	74.2
California	16,101	69.8	66.2	55.0
Colorado	1,452	70.7	68.1	42.8
Connecticut	476	78.4	82.0	56.4
Delaware	220	76.6	89.5	70.3
District of Columbia	186	38.6	49.5	24.0
Florida	4,881	71.8	74.1	54.7
Georgia	3,423	68.7	65.9	50.1
Hawaii	196	62.6	72.9	51.5
Idaho	521	83.5	85.3	43.2
Illinois	3,053	79.5	76.3	61.0
Indiana	2,877	71.6	67.3	45.1
Iowa	501	71.9	68.8	32.1
Kansas	786	70.9	71.4	47.7
Kentucky	1,726	78.0	72.0	54.6
Louisiana	830	70.5	65.3	60.0
Maine	477	61.9	61.7	24.4
Maryland	1,035	78.3	77.6	74.1
Massachusetts	1,225	81.0	70.3	39.4
Michigan	4,542	58.4	37.0	5.4
Minnesota	1,466	69.1	49.3	22.9
Mississippi	1,834	79.2	96.2	85.1
Missouri	1,853	74.3	76.6	60.9
Montana	174	58.8	58.3	32.6
Nebraska	242	78.9	75.4	66.1
Nevada	2,114	63.2	64.3	36.7
New Hampshire	179	62.8	67.6	58.3
New Jersey	2,157	66.3	68.9	61.5

	Exiters from October 2013 to September 2014			Basic Literacy Skills Deficient Out-of-School Youth with Participation Years Ending July 2014 to June 2015
	Number of Exiters	Placed in Employment or Education (%)	Attained Degree or Certificate (%)	Literacy and Numeracy Gains (%)
New Mexico	538	61.7	43.2	36.6
New York	4,958	71.0	69.6	55.3
North Carolina	3,059	56.7	50.1	24.4
North Dakota	162	82.2	74.3	55.4
Ohio	3,098	71.2	67.1	54.5
Oklahoma	802	61.9	46.9	40.8
Oregon	1,377	75.7	73.9	52.9
Pennsylvania	4,437	68.4	87.8	66.0
Puerto Rico	6,992	38.9	29.9	21.7
Rhode Island	408	49.5	36.8	46.5
South Carolina	1,875	74.3	69.7	56.4
South Dakota	276	74.5	44.5	26.5
Tennessee	2,525	77.4	78.8	53.5
Texas	6,029	70.1	61.0	64.6
Utah	1,230	66.4	43.8	19.9
Vermont	302	38.6	26.8	4.7
Virgin Islands	69	20.3	46.2	8.6
Virginia	1,421	67.0	78.3	63.3
Washington	2,189	63.5	67.5	50.3
West Virginia	471	73.6	78.8	66.5
Wisconsin	959	80.0	82.4	42.3
Wyoming	280	76.9	74.1	29.1

Table IV-40
Performance Outcomes of Younger Youth Exiters, by Characteristics
 (Derived from PY 2014Q4 WIASRD Records)

	Exiters from April 2013 to March 2014		Exiters from April 2014 to March 2015		
	Number of Exiters	Retention Rate	Number of Exiters	Diploma Attainment	Skill Attainment
All exiters	67,447	65.9	65,955	71.8	77.1
Statewide programs	844	68.9	507	87.7	87.5
Local programs	67,167	65.9	65,799	71.8	77.1
Age categories					
14 to 15	5,389	65.4	5,608	71.0	83.8
16 to 17	38,250	66.0	37,561	75.6	77.8
18	23,808	65.7	22,786	64.5	72.4
Gender					
Female	36,160	67.3	35,205	73.7	77.3
Male	30,937	64.2	30,570	69.6	76.9
Individual with a disability	10,306	61.3	11,046	78.3	79.9
Race and ethnicity					
Hispanic	19,949	69.0	20,383	73.2	78.1
Not Hispanic					
American Indian or Alaskan Native	752	60.9	667	65.1	75.7
Asian	1,340	71.9	1,386	78.6	82.3
Black or African American	20,825	64.5	20,368	70.1	76.0
Hawaiian or other Pacific Islander	201	59.9	203	70.7	75.5
White	20,386	65.9	19,103	73.7	78.2
More than one race	1,722	67.6	1,672	69.4	77.5
Employed at participation					
Employed	3,972	79.0	3,950	74.6	78.4
Not employed or received layoff notice	63,475	64.9	62,005	71.6	77.1
Homeless or runaway youth	2,259	66.1	2,243	58.6	74.0
Offender	4,978	56.4	4,384	48.6	75.6
Pregnant or parenting youth	4,945	62.6	4,198	53.2	71.5
Basic literacy skills deficient	39,603	64.9	39,874	67.3	75.4
Ever in foster care	2,798	58.5	2,749	63.7	68.1

	Exiters from April 2013 to March 2014		Exiters from April 2014 to March 2015		
	Number of Exiters	Retention Rate	Number of Exiters	Diploma Attainment	Skill Attainment
All exiters	67,447	65.9	65,955	71.8	77.1
Youth who needs additional assistance	43,345	64.8	40,872	72.8	77.2
Limited English-language (excludes Puerto Rico)	1,325	70.2	1,506	76.6	74.1
Single parent	3,212	66.0	2,776	53.9	73.8
UI Claimant	1,438	78.7	1,443	82.9	92.3
UI Claimant referred by WPRS	62	83.3	46	72.0	68.4
UI Exhaustee	81	70.5	78	56.5	55.3
Low income	63,360	65.9	61,590	71.8	78.0
Public assistance recipient	29,382	67.1	28,967	70.9	76.4
TANF recipient	3,758	63.8	3,624	69.0	75.7
Other public assistance, including SNAP and SSI	28,507	67.3	28,184	71.0	76.2
Highest grade completed					
8 th or less	5,179	55.9	4,550	50.0	79.0
Some high school	53,613	65.6	52,492	73.3	77.2
High school graduate	7,131	72.2	7,423		76.7
High school equivalency	813	60.7	776		72.9
Some postsecondary	618	71.3	503		55.5
College graduate (4-year)	2	50.0	5		71.4
Attending school at participation	45,371	69.2	45,863	82.3	78.4
High school or below	41,791	69.0	41,972	83.0	78.6
Alternative school	2,582	67.2	2,897	71.2	76.0
Postsecondary	998	78.9	994		75.9
Not Attending school at participation	22,063	60.6	19,846	41.8	73.3
High school dropout	14,496	55.5	12,153	41.8	72.7
High school graduate/equiv.	7,567	70.1	7,693		74.5

Table IV-41
Performance Outcomes of Younger Youth Exiters, by Services Received
 (Derived from PY 2014Q4 WIASRD Records)

	Exiters from April 2013 to March 2014		Exiters from April 2014 to March 2015		
	Number of Exiters	Retention Rate	Number of Exiters	Diploma Attainment	Skill Attainment
Number of exiters	67,447	65.9	65,955	71.8	77.1
Coenrollment					
WIA adult	1,361	67.8	1,265	65.2	76.4
WIA dislocated worker	64	67.7	58	70.0	85.2
Partner program	30,010	67.5	31,643	72.5	78.0
Wagner-Peyser	28,912	67.6	30,742	72.8	78.3
TAA	1	0.0	0		
National Farmworker Jobs	3	66.7	3		100.0
Veterans programs					
Vocational Education	60	78.0	126	97.2	18.2
Adult Education	313	66.0	206	54.2	50.0
Other partner programs	2,229	60.7	1,904	62.5	77.4
Weeks participated					
Under 26 weeks	19,011	62.1	19,207	64.4	80.5
26 to 52 weeks	19,811	65.1	19,053	73.7	69.0
52 to 78 weeks	10,622	66.8	9,778	73.4	72.0
More than 78 weeks	18,003	69.2	17,917	73.7	81.1
Supportive services	33,360	65.2	32,885	71.4	80.4
Youth Activities (among with activities)¹					
Educational achievement services	33,507	67.6	31,952	73.7	77.5
Alternative school	4,221	60.8	3,864	65.0	80.5
Summer employment	13,854	70.7	14,482	78.9	87.5
Work experience	23,979	68.9	24,884	77.9	81.7
Leadership development	19,109	67.4	22,323	77.0	76.4
Adult mentoring	6,452	66.0	6,464	71.4	79.4
Career guidance/counseling	23,013	65.7	25,093	70.4	75.9
Basic skills training	7,244	70.6	6,781	75.0	81.6
Occupational skills training	9,629	72.6	9,310	72.8	83.0
Enrolled in Education	59,208	66.7	57,325	75.7	77.4

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 2014Q4 WIASRD Records)

Nation	Exiters from April 2013 to March 2014		Exiters from April 2014 to March 2015		
	Number of Exiters	Retention Rate	Number of Exiters	Diploma Attainment	Skill Attainment
	67,447	65.9	65,955	71.8	77.1
Alabama	1,056	56.1	625	51.7	73.3
Alaska	138	71.7	204	36.8	76.6
Arizona	911	73.4	849	72.4	84.2
Arkansas	583	83.0	496	88.1	87.9
California	8,535	67.3	10,333	75.2	52.2
Colorado	769	58.9	864	59.3	
Connecticut	264	79.9	302	64.6	
Delaware	172	63.5	180	67.2	80.0
District of Columbia	95	32.1	65	84.3	
Florida	3,036	75.9	3,029	70.6	79.8
Georgia	2,191	70.0	2,753	67.7	70.8
Hawaii	170	61.9	142	83.3	89.9
Idaho	421	81.2	284	72.8	
Illinois	1,824	64.0	1,703	79.4	
Indiana	2,020	70.8	2,100	80.6	59.4
Iowa	309	67.9	261	83.5	54.0
Kansas	473	72.9	431	66.1	61.9
Kentucky	1,339	40.2	1,184	70.3	18.9
Louisiana	435	77.1	355	53.7	70.2
Maine	225	67.4	313	43.9	63.9
Maryland	727	63.1	749	83.0	69.4
Massachusetts	1,017	72.5	810	59.0	
Michigan	3,553	87.8	3,196	86.4	96.1
Minnesota	1,160	81.7	1,221	87.4	93.5
Mississippi	1,405	74.9	1,124	68.8	87.4
Missouri	1,268	58.1	1,358	65.9	
Montana	157	66.7	129	71.3	100.0
Nebraska	115	76.2	92	77.0	79.7
Nevada	1,832	51.2	1,478	69.3	32.5
New Hampshire	141	73.8	141	85.4	72.1
New Jersey	1,995	18.2	1,556	67.4	86.0
New Mexico	456	69.9	364	51.9	70.3
New York	2,826	65.1	2,769	61.0	75.1
North Carolina	1,575	60.4	1,469	61.4	54.6

	Exiters from April 2013 to March 2014		Exiters from April 2014 to March 2015		
	Number of Exiters	Retention Rate	Number of Exiters	Diploma Attainment	Skill Attainment
North Dakota	98	79.2	107	80.6	
Ohio	2,288	66.4	2,033	72.5	80.1
Oklahoma	483	62.5	409	44.6	30.6
Oregon	926	57.5	948	69.2	
Pennsylvania	3,031	58.3	3,004	67.7	
Puerto Rico	6,064	73.9	5,491	83.4	96.3
Rhode Island	321	63.7	260	43.4	92.5
South Carolina	1,030	67.1	933	65.8	56.3
South Dakota	114	82.3	126	31.8	
Tennessee	1,962	75.9	1,651	89.1	89.2
Texas	2,999		3,579		80.0
Utah	766	64.9	731	69.1	
Vermont	271	61.0	224	70.6	74.2
Virgin Islands	52	25.0	43	36.4	30.0
Virginia	1,043	69.2	926	86.0	60.8
Washington	1,481	61.8	1,285	63.6	72.2
West Virginia	304	58.8	282	68.0	76.5
Wisconsin	775	78.2	769	82.6	80.4
Wyoming	246	72.7	225	79.9	71.3

Table IV-43
Performance Outcomes of Older Youth Exiters, by Characteristics
 ((Derived from PY 2014Q4 WIASRD Records))

	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
	Number of Exiters	Entered Employment Rate (%)	Credential Rate (%)	Number of Exiters	Employment Retention Rate (%)	Earnings Change (\$)
Number of exiters	35,761	71.1	38.1	37,577	83.2	4,458
Statewide programs	175	73.9	35.1	228	78.6	4,100
Local programs	35,686	71.1	38.1	37,497	83.2	4,457
Age categories						
19 to 21	35,761	71.1	38.1	37,577	83.2	4,458
Gender						
Female	19,571	71.3	39.8	20,506	84.4	4,283
Male	15,857	70.9	36.1	16,409	81.6	4,705
Individual with a disability	3,555	63.7	38.5	3,374	81.1	4,329
Race and ethnicity						
Hispanic	9,534	72.2	38.6	9,752	85.0	4,591
Not Hispanic						
American Indian or Alaskan Native	378	63.6	29.7	418	77.4	4,207
Asian	545	71.3	39.7	495	84.2	6,112
Black or African American	12,543	69.4	32.6	13,365	82.0	3,978
Hawaiian or other Pacific Islander	98	63.8	39.6	96	78.3	5,730
White	10,486	73.0	45.0	11,028	83.6	4,918
More than one race	957	68.8	37.1	967	83.2	4,324
Veteran (among age 19 to 21)	61	74.5	35.6	71	90.2	4,317
Employed at participation						
Employed	4,623		54.7	4,587	90.1	4,812
Not employed or received layoff notice	31,138	71.1	35.6	32,990	81.9	4,384
Homeless or runaway youth	2,454	69.8	30.9	2,511	80.0	3,850
Offender	3,505	65.9	33.1	3,811	76.1	3,821
Pregnant or parenting youth	8,698	71.7	39.3	9,409	81.9	3,980
Basic literacy skills deficient	24,101	69.1	34.4	24,917	81.7	4,119
Ever in foster care	855	63.0	26.7	779	80.2	3,998

	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
	Number of Exiters	Entered Employment Rate (%)	Credential Rate (%)	Number of Exiters	Employment Retention Rate (%)	Earnings Change (\$)
Number of exiters	35,761	71.1	38.1	37,577	83.2	4,458
Youth who needs additional assistance	20,246	71.0	39.2	21,733	83.0	4,516
Average preprogram quarterly earnings (among age 19 to 21)						
None	19,848	64.9	34.7	21,530	79.9	5,547
\$1 to \$1,499	8,054	76.8	38.8	8,115	82.6	4,532
\$1,500 to \$2,999	4,751	82.8	45.9	4,769	88.5	3,372
\$3,000 to \$4,499	2,224	86.6	48.2	2,216	91.4	1,901
\$5,000 or more	693	90.4	44.0	649	92.8	-658
Limited English-language (excludes Puerto Rico)	714	73.0	37.4	726	85.1	4,906
Single parent	6,037	72.5	38.3	6,486	83.0	4,086
UI Claimant	1,421	83.3	49.4	1,655	88.8	3,775
UI Claimant referred by WPRS	263	85.2	47.9	294	88.3	3,064
UI Exhaustee	143	73.7	39.4	155	81.3	3,885
Low income	33,457	71.4	38.7	35,670	83.1	4,432
Public assistance recipient	15,841	70.3	36.5	17,060	81.7	4,193
TANF recipient	1,967	69.1	34.6	2,288	80.4	4,349
Other public assistance, including SNAP and SSI	15,338	70.5	36.6	16,491	81.8	4,197
Highest grade completed						
8 th or less	851	57.4	34.1	960	76.5	3,319
Some high school	13,831	65.0	40.3	15,205	77.7	3,572
High school graduate	15,970	75.8	36.0	16,044	86.2	4,807
High school equivalency	1,816	72.1	35.5	1,821	83.0	4,217
Some postsecondary	3,055	80.6	41.8	3,458	90.7	6,247
College graduate (4-year)	17	72.7	35.3	17	88.9	4,821
Attending school at participation	5,755	71.0	51.2	6,135	87.1	5,606
High school or below	2,156	63.4	53.6	2,267	82.5	4,332
Alternative school	737	65.5	48.6	738	80.8	4,348
Postsecondary	2,862	80.0	50.1	3,130	91.0	6,559
Not Attending school at participation	29,947	71.2	35.5	31,436	82.5	4,246
High school dropout	11,906	64.6	36.9	13,247	76.7	3,396
High school graduate/equiv.	18,041	75.7	34.7	18,189	85.9	4,737

Table IV-44
Performance Outcomes of Older Youth, by Services Received
 (Derived from PY 2014Q4 WIASRD Records)

	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Rate (%)	Number of Exiters	Employment Retention Rate (%)	Earnings Change (\$)
Number of exiters	35,761	71.1	38.1	37,577	83.2	4,458
Coenrollment						
WIA adult	2,636	76.6	47.7	2,746	84.8	4,823
WIA dislocated worker	186	82.9	38.5	201	86.3	3,105
Partner program	21,041	72.7	39.7	21,290	84.5	4,459
Wagner-Peyser	20,282	72.9	39.9	20,556	84.6	4,439
TAA	0			1	100.0	29,730
National Farmworker Jobs	3	66.7	33.3	4	66.7	-1,904
Veterans programs	9	100.0	42.9	12	90.0	6,866
Vocational Education	32	56.0	18.8	25	87.5	6,873
Adult Education	192	75.0	41.9	218	88.0	4,251
Other partner programs	2,046	66.7	35.7	2,031	83.6	5,244
Weeks participated (average)						
26 or fewer weeks	12,403	70.7	34.7	13,299	82.4	3,661
26 to 52 weeks	11,259	70.7	37.9	11,725	82.8	4,303
52 to 78 weeks	5,589	71.7	40.4	5,790	83.4	4,772
More than 78 weeks	6,510	72.3	42.9	6,763	85.2	5,889
Supportive services	19,014	72.2	43.0	19,450	83.6	4,476
Youth Activities (among with activities)¹						
Educational achievement	14,676	70.2	39.6	15,443	81.8	4,241
Alternative school	1,850	68.6	52.9	2,038	76.9	3,705
Summer employment	3,550	71.5	38.1	4,103	85.2	4,999
Work experience	10,377	74.1	38.8	10,541	83.3	4,440
Leadership development	8,820	73.4	40.7	8,427	83.6	4,314
Adult mentoring	3,029	71.5	45.7	2,719	82.9	4,148
Career guidance/ counseling	13,806	71.7	38.9	13,659	82.7	4,368
Basic skills training	3,097	76.3	53.9	3,439	83.1	4,512
Occupational skills training	9,222	77.5	62.3	9,646	86.5	5,333
Enrolled in Education	22,784	72.1	51.1	25,112	83.4	4,600
Pell Grant recipient	874	85.3	68.9	908	93.1	7,938

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 2014Q4 WIASRD Records)

	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
	Number of Exiters	Entered Employment Rate (%)	Credential Rate (%)	Number of Exiters	Employment Retention Rate (%)	Earnings Change (\$)
Nation	35,761	71.1	38.1	37,577	83.2	4,458
Alabama	822	65.7	39.1	1,018	83.4	5,053
Alaska	120	55.8	26.3	107	79.7	4,725
Arizona	491	79.0	45.2	576	88.1	4,776
Arkansas	152	91.2	52.4	138	96.0	5,084
California	6,403	70.1	24.5	5,910	82.3	4,599
Colorado	580	71.1	40.8	611	75.4	3,998
Connecticut	211	74.6	64.2	225	81.6	3,782
Delaware	48	73.8	72.3	53	63.6	1,386
District of Columbia	87	41.4	21.8	104	71.8	3,858
Florida	2,126	75.5	49.6	2,288	85.2	4,999
Georgia	935	66.4	37.8	1,039	84.8	4,149
Hawaii	41	55.6	45.0	49	79.4	5,391
Idaho	181	87.3	66.1	216	88.9	6,176
Illinois	1,358	78.9	41.1	1,426	83.3	4,536
Indiana	838	70.9	35.5	901	81.7	3,557
Iowa	203	73.4	52.0	240	81.8	4,832
Kansas	306	77.4	43.2	337	82.9	3,952
Kentucky	563	74.0	35.1	609	82.6	4,389
Louisiana	411	74.0	44.8	457	88.9	5,325
Maine	197	61.2	34.7	171	80.5	4,247
Maryland	289	81.1	49.1	326	76.9	4,541
Massachusetts	400	80.6	51.8	454	85.1	4,114
Michigan	939	86.9	68.1	1,096	92.0	5,364
Minnesota	375	88.1	68.5	445	89.9	5,310
Mississippi	615	81.5	23.9	665	93.4	3,900
Missouri	693	76.4	43.0	817	79.4	4,032
Montana	46	65.8	20.0	57	76.5	4,109
Nebraska	136	81.5	54.6	188	89.8	5,231
Nevada	496	56.8	19.5	596	77.8	4,364
New Hampshire	50	73.0	54.3	30	100.0	3,563
New Jersey	591	65.1	36.5	589	77.5	3,005
New Mexico	160	70.1	19.0	180	82.2	4,683

	Exiters from October 2013 to September 2014			Exiters from April 2013 to March 2014		
	Number of Exiters	Entered Employment Rate (%)	Credential Rate (%)	Number of Exiters	Employment Retention Rate (%)	Earnings Change (\$)
New York	1,997	66.9	41.9	2,077	75.7	3,553
North Carolina	1,277	58.8	20.0	1,072	83.5	3,782
North Dakota	69	81.8	51.5	64	92.2	7,032
Ohio	913	74.5	41.1	1,005	77.8	8,042
Oklahoma	331	69.7	26.6	379	86.4	3,859
Oregon	395	71.3	45.9	374	76.7	4,193
Pennsylvania	1,569	65.5	46.8	1,688	78.3	3,658
Puerto Rico	1,529	61.4	49.1	1,999	90.8	2,905
Rhode Island	125	75.9	45.5	119	93.8	4,332
South Carolina	967	71.7	38.5	1,022	82.3	3,616
South Dakota	158	74.6	18.8	155	85.5	2,643
Tennessee	785	80.0	47.5	971	86.0	6,467
Texas	2,544	73.4	31.0	2,352	84.3	4,494
Utah	440	71.6	53.7	410	84.2	4,057
Vermont	62	55.8	27.8	54	86.7	3,471
Virgin Islands	38	23.5	2.6	53	68.4	4,160
Virginia	468	69.3	41.8	513	86.9	3,998
Washington	760	67.2	38.7	778	79.0	4,251
West Virginia	156	72.8	31.0	174	78.5	3,958
Wisconsin	263	80.1	35.9	328	86.6	6,283
Wyoming	52	81.8	55.1	72	83.0	3,869

Appendix A

Notes to Tables

Part I: Summary Comparisons Across Programs	
Table I-1	<p>This table shows trends in the number of exiters by program of participation.</p> <p>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.</p>
Table I-2	<p>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.</p>
Table I-3	<p>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.</p>
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	
	<p>Tables in Part II include all exiters from adult programs, including both local and statewide programs.</p>
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	<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 II-11	<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 columns.</p>

Table II-12	<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>
Table II-14 to Table II-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>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>
Table II-14 to Table II-15	<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.

	<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>

	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	These tables show trends over time in the services received by exiters.
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.

	<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>

	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.
Tables IV-37 to IV-39	<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>
Table IV-37	<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>
Table IV-38	<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>
Table IV-39	<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>

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>

Table IV-45	<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.

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	<p>A person who is</p> <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	<p>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.</p> <p>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.</p>
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	<p>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.</p> <p>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.</p>
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	<p>Completed the 12th grade and attained a high school diploma. Also includes individuals with a disability who receive a certificate of attendance/completion.</p> <p>Note: When used as column heading high school graduate also includes high school equivalency</p>
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.

Staff-assisted core services	<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).
Intensive Services	<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>
Prevocational activities	<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>
Training Services	<p>The individual received any of the following types of training services:</p>
Type of Training (among trainees)	
On-the-job training	<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.

	<ul style="list-style-type: none"> • 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	Official definitions of the other WIA performance outcomes are included in TEGL 17-05, Attachment D. Definitions of the 12-month outcomes are in the reporting instructions for the WIA Annual Report.
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

Appendix B: Definitions

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	What if the individual appears in several different wage record systems (e.g., systems in two different states)?
Fourth quarter after exit	Earnings from these different sources of wage records should be summed for each quarter.
Earnings quarter after exit	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.
High school diploma/equivalency	Credential must be obtained either during participation or by the end of the third quarter after exit from services.
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.