

PY 2017 Quarter 3 Report for WIOA and Wagner-Peyser

July 2018

Prepared for:

Office of Policy Development and Research
Employment and Training Administration
US Department of Labor
200 Constitution Ave. NW
Washington DC 20210

Contents

Guide to the Reader	1
What is Included in This Quarterly Report	1
A Word About Missing Data	1
Overview of the Tables.....	2
Summary of Table Notation and Units of Measurement.....	3
Quality of the Underlying Data.....	4
Part I: Summary Comparisons Across Programs	5
Table I-1 Trend in the Number of New Participants, by Program of Participation	6
Table I-2 Trend in the Number of Total Participants, by Program of Participation	7
Table I-3 Trend in the Number of Exiters, by Program of Participation.....	8
Part II: Adult Program	9
Table II-1 Characteristics of Adult Participants, Trends Over Time.....	9
Table II-2 Counts of the Characteristics of Adult Participants, Trends Over Time	12
Table II-3 Trends in the Number of Participants in the Adult Program, by State.....	14
Table II-4 Service Utilization of Adult Exiters, Trends Over Time.....	16
Table II-5 Trends in the Outcomes of Adult Exiters.....	19
Part III: Dislocated Worker Program	22
Table III-1 Characteristics of Dislocated Worker Participants, Trends Over Time All Dislocated Workers	23
Table III-2 Characteristics of Dislocated Worker Participants, Trends Over Time Local and Statewide Dislocated Worker Programs	25
Table III-3 Characteristics of Dislocated Worker Participants, Trends Over Time Dislocated Worker Grants	27
Table III-4 Counts of the Characteristics of Dislocated Worker Participants, Trends Over Time All Dislocated Workers	29
Table III-5 Counts of the Characteristics of Dislocated Worker Participants, Trends Over Time Local and Statewide Dislocated Worker Programs	31
Table III-6 Counts of the Characteristics of Dislocated Worker Participants, Trends Over Time Dislocated Worker Grants	33
Table III-7 Trends in the Number of Participants in the Dislocated Worker Program, by State	35
Table III-8 Service Utilization of Dislocated Worker Exiters, Trends Over Time	37
Table III-9 Trends in the Outcomes of Dislocated Worker Exiters	40
Part IV: Youth Program	43

Table IV-1 Characteristics of Youth Participants, Trends Over Time.....	44
Table IV-2 Counts of the Characteristics of Youth Participants, Trends Over Time	46
Table IV-3 Trends in the Number of Participants in the Youth Program, by State	48
Table IV-4 Service Utilization of Youth Exiters, Trends Over Time.....	50
Table IV-5 Trends in the Outcomes of Youth Exiters.....	53
Part V: Wagner-Peyser Program.....	56
Table V-1 Characteristics of Wagner-Peyser Participants, Trends Over Time	57
Table V-2 Counts of the Characteristics of Wagner-Peyser Participants, Trends Over Time.....	59
Table V-3 Trends in the Number of Participants in the Wagner-Peyser Program, by State	61
Table V-4 Service Utilization of Wagner-Peyser Exiters, Trends Over Time.....	63
Table V-5 Trends in the Outcomes of Wagner-Peyser Exiters	65
Appendix A: Notes to Tables	67
Part I: Summary Comparisons Across Programs	67
Part II: Adult Program	67
Part III: Dislocated Worker Program.....	68
Part IV: Youth Exiters	70
Part V: Wagner-Peyser	71
Appendix B: Cross-reference to PIRL Elements	73
Appendix C: Abbreviations.....	77

Guide to the Reader

This Quarterly Report provides information on the characteristics, services, and outcomes of persons served by the Workforce Innovation and Opportunity Act (WIOA) Adult, Dislocated Worker, and Youth programs, and the Wagner-Peyser Act program. General notes that apply to most of the tables in the Quarterly Report appear in this section. More detailed information is provided in the appendices. Appendix A, *Notes to Tables*, presents important information about how specific rows or columns are defined. Appendix B, *Cross-reference to PIRL Elements*, identifies which PIRL elements were used in the computation of the tables' row entries. Finally, Appendix C provides a list of acronyms used throughout the report.

What is Included in This Quarterly Report

The Quarterly Report draws entirely from the Participant Individual Record Layout (PIRL) data that states submitted to the U.S. Department of Labor (DOL) Employment and Training Administration (ETA) to meet their program year (PY) 2017 quarter 3 (Q3) reporting requirements.¹ The report presents detailed tabulations for persons served by the WIOA Adult program (PIRL element 903); the formula-funded Dislocated Worker program (PIRL 904), including rapid response additional assistance (PIRL 909); the Youth program (PIRL 905); Dislocated Worker Grants (DWGs, PIRL 932); and Wagner-Peyser (PIRL 918) program. Characteristics tables present participants, who are those with a valid date of program entry (PIRL 900) regardless of whether they have an exit date. Services tables present results for exiters, defined as those participating in the above programs with a valid exit date (PIRL 901). Tabulations are restricted to those with an exit or entry date within the date range covered by the table or column heading.

The PY 2017 Q3 PIRL includes information about individuals who participated in DOL workforce programs at any time from the beginning of PY 2016 (July 1, 2016) to the end of PY 2017 Q3 (March 31, 2018), including those who may have begun participating before July 1, 2016.

A Word About Missing Data

States first reported using the PIRL with the first quarter of PY 2016. Their first quarterly PIRL submission included information on all those who participated anytime during the first quarter of PY 2016; each subsequent quarterly submission provided additional information about the services received by those who continued as participants from the prior quarter, added information for new participants, and noted which participants had exited as of the preceding quarter.² This Quarterly Report uses data from the PY 2017 Q3 PIRL submissions.

Because the PIRL replaced the previous reporting system effective July 1, 2016, the transition between these reporting formats has several implications:

- *The PIRL includes only seven quarters of participants and six quarters of exiters.* The PY 2017 Q3 PIRL includes those who participated anytime from July 1, 2016 to March 31, 2018 and those who exited anytime from July 1, 2016 to December 31, 2017.

¹ Detailed information about the PIRL, including the specifications that states were to follow when reporting, can be found at <https://www.doleta.gov/performance/reporting/>.

² Exit status is not known until 90 days after the last service was received. Therefore, exit status cannot be determined until the quarter after participation ended. See TEGL 10-16 Change 1 for the definition of a participant and the determination of the exit date.

- *Data for some participation or exit cohorts are missing from this report unless complete data for the cohort are available.* Thus, data for the previous year are missing for both participants and exiters.
- *Outcome data are often missing from this report.* Three of the six WIOA primary indicators of performance capture the employment and earnings of exiters in the second through fourth quarters after the quarter of exit.³ Due to the requirements of Unemployment Insurance wage matching, these outcomes generally are not known until two quarters after that. Therefore, some of the employment and earnings outcomes of exiters included in the PY 2017 Q3 PIRL were not known as of the time the states submitted their data. A fourth WIOA performance indicator, Credential Attainment, is not known until one year after a participant exits, so this measure is also not known for some exiters included in the PY 2017 Q3 PIRL. Similarly, outcomes of recent cohorts of exiters included in the PY 2015 Q4 WIASRD are also not known; their outcomes normally would have been reported in subsequent WIASRD submissions, but, because of the transition to the PIRL, are reported in neither the WIASRD nor the PIRL.⁴ For these reasons, many of the outcomes are reported as missing in this Quarterly Report. The exception is that Measurable Skill Gains, one of the WIOA performance indicators, is measured for participants, not exiters, and therefore can be measured using the PY 2017 Q3 PIRL.⁵
- *Previous year data is incomplete.* The previous year columns are missing because data for the time periods specified by the column headings are incomplete due to the change from WIASRD to PIRL.
- *Some items new with the PIRL have substantial missing data.* The reporting specifications for the characteristics of Adult, Dislocated Worker, and Youth program participants are largely the same in the PIRL as they were in the WIASRD. However, some reporting items were newly introduced with the PIRL. Some participants included in the PIRL were enrolled prior to July 1, 2016, when the PIRL specifications took effect, and, therefore, information on characteristics newly introduced with the PIRL may not have been collected from them at intake. For this reason, some characteristics could have substantial missing data. (Note that statistics in the Quarterly Report are calculated based only on those with non-missing data, except where noted).
- *Puerto Rico is missing from this report.* Puerto Rico did not submit PIRL records for this quarter.

Overview of the Tables

The Quarterly Report contains five groups of tables.

- Part I contains summary tables for WIOA Adult, Dislocated Worker, and Youth programs, DWG projects, and Wagner-Peyser. It provides recent trends in the number of WIOA and Wagner-Peyser participants and exiters.
- Part II contains tables for the Adult program, which serves individuals ages 18 and older. Priority for individualized career services and training services in the WIOA Adult program must be given to recipients of cash public assistance, other low-income individuals, and individuals who are basic skills

³ For a description of the WIOA performance measures, see TEGL 10-16 Change 1.

⁴ ETA issued TEGL 5-17 in January 2018, requiring states to submit separate WIASRD files with the missing performance information for those who exited prior to July 1, 2017. These submissions are due by April 2018. When they become available, these performance results will be incorporated into the Data Book.

⁵ The final WIOA performance indicator is Effectiveness in Serving Employers, and this is generally not measured using the PIRL.

deficient, including English-language learners (see the WIOA Final Rule 20 CFR Part 680.600 and TEGL 19-16).

- Part III contains tables for the Dislocated Worker program (including rapid response additional assistance recipients) and for DWGs. Dislocated workers are generally experienced workers who have been laid off (or received notice of termination) due to a permanent closure or substantial layoff (see the WIOA Final Rule 20 CFR Part 680.130). The tables generally combine information on individuals served by the formula-funded Title I Dislocated Worker program and by DWGs to provide a picture of all services provided to WIOA Title I dislocated workers. However, some tabulations in this section (and in Part I) separate out formula-funded and DWG participants.
- Part IV contains tables for the Youth program, which serves individuals ages 14 to 24. Both in-school youth and out-of-school youth are eligible for the youth program, but at least 75 percent of youth program funds must be spent on the latter group. Eligibility criteria for the WIOA youth program are described in TEGL 8-15.
- Part V contains tables for participants served under the Wagner-Peyser Act, which provides employment-related labor exchange services. Services include job search assistance, job referral, placement assistance, and other services for job seekers. Services can be either self-service or staff-assisted. There are no eligibility criteria for these employment services. Wagner-Peyser also provides recruitment services to employers (not included in this Quarterly Report).

Sections II, III, IV, and V all follow a similar structure. First, there are tables that show the characteristics of participants. These are followed by a table that show the services received by exiters. The services table focuses on exiters because only after a person completes the program can we see a full picture of the services he/she received. The final table in each section shows the outcomes obtained. Most outcomes are measured after individuals exit from the program, with the exception of Measurable Skills Gains which are measured for participants.

Data drawn from the PIRL are reported only for those who meet the definition of a participant, as defined in TEGL 10-16 Change 1; Reportable Individuals are not included in this report.

None of the tables in this Quarterly Report includes information on some other programs whose data are included in the PIRL. These include participants of the Trade Adjustment Assistance program; the WIOA Indian and Native American Program and National Farmworker Jobs Program; the Jobs for Veterans' State Grants; and discretionary grant programs.

Summary of Table Notation and Units of Measurement

The following notation is used:

- Data that are not available are shown as '—'
- "0.0" is used to denote percentages that are less than 0.05%.

The numbers appearing in the tables are either raw counts (e.g., the number of participants), percentages (e.g., the percentage who are female), averages (e.g., average number of weeks participated), or medians (e.g., median earnings 2nd quarter after exit).

- *Raw counts* represent the number of participants or 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. So that the reader can see the size of the universe on which the percentages are based, tables that show column percentages generally show the number of participants or exiters in the first row. Individuals with missing data on the row heading are excluded when calculating percentages. In addition, all WIOA primary indicators of performance are calculated after excluding individuals who exited the program by virtue of being incarcerated or hospitalized, were receiving medical treatment expected to last longer than 90 days that precluded them from continuing services or entering employment, were deceased, were reservists called to active duty for at least 90 days, or (for the Youth program) moved from the local workforce area by virtue of being in the foster care system (see TEGL 10-16 Change 1 for more detail about these exclusions).
- *Averages* and medians are calculated for selected items that are measured on a continuous scale (e.g., median earnings 2nd quarter after exit) and are computed after excluding missing data and zeros.

Quality of the Underlying Data

The PIRL reporting system was introduced with PY 2016 Q1. Thus, the PY 2017 Q3 data used for this Quarterly Report represent the seventh quarter of reporting. States varied in how long it took to fully implement the different elements of the PIRL. Thus, the quality and completeness of the data vary among states. Moreover, data on characteristics newly introduced with the PIRL are often not available for participants who enrolled before the PIRL took effect.

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

Part I: Summary Comparisons Across Programs

Table I-1
Trend in the Number of New Participants, by Program of Participation

(Derived from PY 2017 Q3 PIRL)

	<u>Current Qtr</u> Jan 2018 to Mar 2018	<u>Previous Qtr</u> Oct 2017 to Dec 2017	<u>Year Ago Qtr</u> Jan 2017 to Mar 2017	<u>Current Year</u> Apr 2017 to Mar 2018	<u>Previous Year</u> Apr 2016 to Mar 2017
WIOA New Participants, All Programs	217,569	227,710	304,042	949,302	--
Local programs	215,292	224,796	300,182	937,973	--
Statewide programs	1,878	2,253	3,727	9,930	--
DWG programs	2,207	3,295	4,848	11,950	--
WIOA Adult New Participants	144,512	154,975	216,485	650,194	--
Local programs	144,017	154,605	215,602	647,273	--
Statewide programs	711	630	995	3,760	--
WIOA Dislocated Worker New Participants	78,469	82,331	97,434	323,295	--
Local programs	76,589	79,642	94,078	314,115	--
Statewide programs	959	1,412	2,623	5,536	--
DWG programs					
Disaster Recovery	735	1,497	857	4,146	--
Other	1,472	1,798	3,991	7,804	--
WIOA Youth New Participants	17,991	17,128	20,972	74,712	--
Local programs	17,851	16,996	20,956	74,359	--
Statewide	208	212	113	641	--
School status					
In-school	2,114	3,182	3,115	12,157	--
Not attending	15,877	13,946	17,857	62,555	--
Wagner-Peyser New Participants	925,294	908,410	1,206,243	4,007,514	--

Table I-2
Trend in the Number of Total Participants, by Program of Participation

(Derived from PY 2017 Q3 PIRL)

	<u>Current Qtr</u> Jan 2018 to Mar 2018	<u>Previous Qtr</u> Oct 2017 to Dec 2017	<u>Year Ago Qtr</u> Jan 2017 to Mar 2017	<u>Current Year</u> Apr 2017 to Mar 2018	<u>Previous Year</u> Apr 2016 to Mar 2017
WIOA Total Participants, All Programs	709,796	698,451	763,476	1,442,601	--
Local programs	699,306	687,794	752,094	1,422,867	--
Statewide programs	12,175	12,492	14,924	21,437	--
DWG programs	13,946	15,233	18,354	26,274	--
WIOA Adult Participants	464,894	458,138	497,202	955,094	--
Local programs	462,803	456,186	494,659	950,350	--
Statewide programs	3,221	3,001	3,471	6,363	--
WIOA Dislocated Worker Participants	206,064	208,988	241,414	469,572	--
Local programs	196,453	198,963	230,876	452,495	--
Statewide programs	8,045	8,718	10,744	13,853	--
DWG programs					
Disaster Recovery	4,368	4,723	4,185	7,583	--
Other	9,578	10,510	14,169	18,691	--
WIOA Youth Participants	94,211	90,331	95,407	155,324	--
Local programs	93,843	90,090	95,339	154,916	--
Statewide	939	810	772	1,280	--
School status					
In-school	20,458	20,200	23,924	33,911	--
Not attending	73,753	70,131	71,483	121,413	--
Wagner-Peyser Participants	1,519,426	1,514,010	1,897,268	4,728,881	--

Table I-3
Trend in the Number of Exiters, by Program of Participation

(Derived from PY 2017 Q3 PIRL)

	<u>Current Qtr</u> Oct 2017 to Dec 2017	<u>Previous Qtr</u> July 2017 to Sep 2017	<u>Year Ago Qtr</u> Oct 2016 to Dec 2016	<u>Current Year</u> Jan 2017 to Dec 2017	<u>Previous Year</u> Jan 2016 to Dec 2016
WIOA Exiters, All Programs	206,267	226,371	283,626	1,003,045	--
Local programs	203,780	223,435	280,928	990,761	--
Statewide programs	2,238	3,027	3,332	12,742	--
DWG programs	3,494	3,896	4,271	16,358	--
WIOA Adult Exiters	137,799	148,581	209,132	682,564	--
Local programs	137,400	147,673	208,367	679,129	--
Statewide programs	534	1,088	963	4,072	--
WIOA Dislocated Worker Exiters	81,393	84,242	91,730	358,646	--
Local programs	79,099	81,929	89,310	348,538	--
Statewide programs	1,632	1,840	2,290	8,236	--
DWG programs					
Disaster Recovery	1,090	1,112	977	3,963	--
Other	2,404	2,784	3,294	12,395	--
WIOA Youth Exiters	14,111	18,962	15,560	75,908	--
Local programs	14,098	18,951	15,552	75,855	--
Statewide	79	106	90	474	--
School status					
In-school	1,856	4,852	2,964	15,623	--
Not attending	12,255	14,110	12,596	60,285	--
Wagner-Peyser Exiters	919,944	1,078,627	1,112,469	4,385,642	--

Part II: Adult Program

Table II-1
Characteristics of Adult Participants, Trends Over Time

(Derived from PY 2017 Q3 PIRL)

	<u>Current Qtr</u> Jan 2018 to Mar 2018	<u>Previous Qtr</u> Oct 2017 to Dec 2017	<u>Year Ago Qtr</u> Jan 2017 to Mar 2017	<u>Current Year</u> Apr 2017 to Mar 2018	<u>Previous Year</u> Apr 2016 to Mar 2017
Number of Participants					
All participants	464,894	458,138	497,202	955,094	--
Statewide programs	3,221	3,001	3,471	6,363	--
Local programs	462,803	456,186	494,659	950,350	--
Age Categories					
18 to 21	9.1	9.0	8.5	8.5	--
22 to 29	25.0	24.7	23.8	24.0	--
30 to 44	36.0	35.9	35.1	34.9	--
45 to 54	16.9	17.1	18.5	17.9	--
55 and older	12.9	13.1	14.0	14.5	--
Gender					
Females	50.6	50.8	49.1	49.6	--
Males	49.4	49.2	50.9	50.4	--
Race and Ethnicity					
Hispanics/Latinos	15.6	15.7	14.4	15.0	--
American Indians/Alaska Natives	4.1	4.0	3.6	3.8	--
Asians	3.6	3.5	3.1	3.7	--
Blacks or African Americans	23.1	23.8	26.6	26.2	--
Native Hawaiians/Pacific Islanders	1.7	1.6	1.3	1.4	--
Whites	71.5	71.0	68.8	68.9	--
More than one race	3.2	3.2	3.1	3.2	--
Employment Status					
Employed	15.6	16.1	18.6	18.2	--
Not employed or with layoff notice	84.4	83.9	81.4	81.8	--
Veteran Status					
Veterans	5.5	5.6	6.4	6.0	--
Disabled veterans	1.3	1.3	1.4	1.4	--
Other eligible persons	0.2	0.2	0.2	0.2	--
Unemployment Compensation Status					
Claimants referred	4.5	4.5	5.7	4.2	--
Claimants not referred	23.0	21.0	22.4	23.4	--
Claimants exempt	0.1	0.1	0.1	0.1	--
Exhaustees	1.5	1.5	1.6	1.3	--
Neither claimants nor exhaustees	71.0	72.9	70.3	71.0	--

	<u>Current Qtr</u> <u>Jan 2018 to</u> <u>Mar 2018</u>	<u>Previous Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Year Ago Qtr</u> <u>Jan 2017 to</u> <u>Mar 2017</u>	<u>Current Year</u> <u>Apr 2017 to</u> <u>Mar 2018</u>	<u>Previous Year</u> <u>Apr 2016 to</u> <u>Mar 2017</u>
Highest Educational Level					
No educational level completed	11.2	10.3	10.1	10.2	--
Secondary school equivalency	7.8	7.4	8.1	7.9	--
Secondary school graduate	35.6	38.8	40.0	40.5	--
Some postsecondary	13.8	13.4	14.2	13.7	--
Postsecondary technical or vocational certificate	8.4	7.9	6.4	5.9	--
Associates Degree	8.8	8.4	8.2	8.0	--
Bachelor's Degree or higher	14.4	13.8	12.9	13.7	--
School Attendance					
Attending school	12.1	11.7	10.9	9.4	--
Not attending	87.9	88.3	89.1	90.6	--
Public Assistance Information					
Any public assistance	27.8	28.1	27.5	25.7	--
TANF	2.9	3.0	3.3	3.0	--
SSI or SSDI	2.7	2.5	2.1	2.2	--
SNAP	12.9	12.6	12.1	12.2	--
Other public assistance	15.2	15.9	15.9	13.9	--
Other Characteristics					
Any Adult Program priority group	48.9	52.6	54.1	53.1	--
Individuals with a disability	7.7	7.6	7.5	8.1	--
Long-term unemployed	5.1	4.9	4.2	4.7	--
Exhausting TANF within 2 years	0.2	0.2	0.2	0.2	--
Homeless individual or runaway youth	3.6	3.4	3.4	3.4	--
Ex-offenders	8.4	7.8	7.0	7.5	--
Low income	43.8	47.8	49.1	48.1	--
English language learners	2.2	2.0	2.0	2.3	--
Basic skills deficient	4.4	4.2	3.6	3.6	--
Facing substantial cultural barrier	0.8	0.8	0.6	0.7	--
Single parents	15.6	15.9	14.4	16.1	--
Displaced homemakers	1.8	1.8	1.5	1.6	--

Table II-2
Counts of the Characteristics of Adult Participants, Trends Over Time

(Derived from PY 2017 Q3 PIRL)

	<u>Current Qtr</u> Jan 2018 to Mar 2018	<u>Previous Qtr</u> Oct 2017 to Dec 2017	<u>Year Ago Qtr</u> Jan 2017 to Mar 2017	<u>Current Year</u> Apr 2017 to Mar 2018	<u>Previous Year</u> Apr 2016 to Mar 2017
Number of Participants					
All participants	464,894	458,138	497,202	955,094	--
Statewide programs	3,221	3,001	3,471	6,363	--
Local programs	462,803	456,186	494,659	950,350	--
Age Categories					
18 to 21	42,474	41,414	42,211	81,292	--
22 to 29	116,414	113,380	118,447	229,525	--
30 to 44	167,168	164,355	174,352	333,666	--
45 to 54	78,554	78,327	92,095	171,115	--
55 and older	59,840	60,214	69,536	138,808	--
Gender					
Females	232,136	230,150	243,251	470,420	--
Males	226,726	223,172	251,786	477,177	--
Race and Ethnicity					
Hispanics/Latinos	71,009	70,279	69,720	139,834	--
American Indians/Alaska Natives	16,670	16,048	15,864	31,327	--
Asians	14,622	13,893	13,691	30,614	--
Blacks or African Americans	93,776	94,939	115,910	217,455	--
Native Hawaiians/Pacific Islanders	6,913	6,335	5,469	11,459	--
Whites	290,212	283,567	300,143	572,291	--
More than one race	13,063	12,813	13,320	26,580	--
Employment Status					
Employed	72,727	73,814	92,676	174,148	--
Not employed or with layoff notice	392,167	384,324	404,526	780,946	--
Veteran Status					
Veterans	25,729	25,810	31,972	56,846	--
Disabled veterans	6,200	6,164	7,079	13,175	--
Other eligible persons	750	784	912	1,671	--
Unemployment Compensation Status					
Claimants referred	21,030	20,730	28,319	40,386	--
Claimants not referred	106,751	96,295	111,196	223,034	--
Claimants exempt	367	350	500	1,061	--
Exhaustees	6,873	6,979	7,891	12,220	--
Neither claimants nor exhaustees	329,873	333,784	349,296	678,393	--

	<u>Current Qtr</u> <u>Jan 2018 to</u> <u>Mar 2018</u>	<u>Previous Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Year Ago Qtr</u> <u>Jan 2017 to</u> <u>Mar 2017</u>	<u>Current Year</u> <u>Apr 2017 to</u> <u>Mar 2018</u>	<u>Previous Year</u> <u>Apr 2016 to</u> <u>Mar 2017</u>
Highest Educational Level					
No educational level completed	52,231	47,155	50,394	97,267	--
Secondary school equivalency	36,443	34,056	40,318	75,881	--
Secondary school graduate	165,285	177,963	198,795	386,652	--
Some postsecondary	64,261	61,193	70,485	131,086	--
Postsecondary technical or vocational certificate	38,874	36,058	31,812	56,510	--
Associates Degree	40,719	38,488	40,987	76,554	--
Bachelor's Degree or higher	67,076	63,218	64,377	131,120	--
School Attendance					
Attending school	56,449	53,773	54,296	90,247	--
Not attending	408,435	404,357	442,871	864,812	--
Public Assistance Information					
Any public assistance	129,059	128,713	136,807	245,707	--
TANF	13,319	13,691	16,229	28,635	--
SSI or SSDI	12,344	11,540	10,625	21,364	--
SNAP	60,190	57,592	60,047	116,283	--
Other public assistance	70,637	73,052	79,265	132,916	--
Other Characteristics					
Any Adult Program priority group	227,313	240,753	268,836	507,011	--
Individuals with a disability	30,352	29,968	31,687	61,118	--
Long-term unemployed	23,782	22,550	20,732	44,887	--
Exhausting TANF within 2 years	345	319	265	585	--
Homeless individual or runaway youth	16,547	15,804	16,753	32,852	--
Ex-offenders	34,655	32,239	30,494	60,405	--
Low income	203,701	219,209	244,128	459,114	--
English language learners	10,001	9,024	10,057	22,013	--
Basic skills deficient	20,602	19,271	18,074	34,432	--
Facing substantial cultural barrier	1,438	1,274	1,081	2,444	--
Single parents	65,530	62,312	58,745	119,536	--
Displaced homemakers	8,502	8,256	7,640	15,476	--

Table II-3
Trends in the Number of Participants in the Adult Program, by State

(Derived from PY 2017 Q3 PIRL)

	<u>Current Qtr</u> Jan 2018 to Mar 2018	<u>Previous Qtr</u> Oct 2017 to Dec 2017	<u>Year Ago Qtr</u> Jan 2017 to Mar 2017	<u>Current Year</u> Apr 2017 to Mar 2018	<u>Previous Year</u> Apr 2016 to Mar 2017
Nation	464,894	458,138	497,202	955,094	--
Alabama	3,274	3,062	3,552	6,380	--
Alaska	507	436	300	671	--
Arizona	5,707	5,179	6,280	10,467	--
Arkansas	945	978	973	1,780	--
California	32,040	30,253	33,815	62,153	--
Colorado	1,715	1,691	2,343	3,740	--
Connecticut	1,747	1,804	1,839	2,962	--
Delaware	310	330	563	553	--
District of Columbia	799	727	837	1,402	--
Florida	19,213	18,477	18,999	27,662	--
Georgia	7,315	7,117	6,828	10,234	--
Guam	163	184	185	269	--
Hawaii	183	206	267	285	--
Idaho	430	385	434	707	--
Illinois	6,179	5,900	5,389	9,212	--
Indiana	5,006	4,858	5,151	10,451	--
Iowa	2,042	25,920	28,097	66,684	--
Kansas	1,996	1,687	2,266	4,001	--
Kentucky	25,402	19,963	25,495	63,016	--
Louisiana	3,071	4,730	10,443	15,095	--
Maine	221	344	580	734	--
Maryland	1,552	1,612	1,824	3,027	--
Massachusetts	1,113	1,180	1,441	2,157	--
Michigan	9,988	8,926	6,632	13,233	--
Minnesota	982	990	1,065	1,638	--
Mississippi	3,461	2,728	1,824	5,674	--
Missouri	2,238	3,479	50,321	43,552	--
Montana	458	465	542	771	--
Nebraska	512	482	452	887	--
Nevada	1,223	1,167	1,160	2,553	--
New Hampshire	196	162	220	389	--
New Jersey	3,219	3,381	4,612	8,801	--
New Mexico	1,193	1,084	1,001	1,903	--
New York	62,771	61,201	68,742	159,533	--

	<u>Current Qtr</u> Jan 2018 to Mar 2018	<u>Previous Qtr</u> Oct 2017 to Dec 2017	<u>Year Ago Qtr</u> Jan 2017 to Mar 2017	<u>Current Year</u> Apr 2017 to Mar 2018	<u>Previous Year</u> Apr 2016 to Mar 2017
North Carolina	3,809	3,921	11,105	7,412	--
North Dakota	184	148	187	362	--
Ohio	5,335	5,067	6,400	9,564	--
Oklahoma	5,038	4,457	6,302	13,856	--
Oregon	42,181	40,228	44,270	115,742	--
Pennsylvania	4,226	4,625	4,947	9,233	--
Puerto Rico	--	--	--	--	--
Rhode Island	290	326	705	904	--
South Carolina	2,636	2,510	2,800	5,367	--
South Dakota	565	465	415	996	--
Tennessee	4,023	3,848	3,753	6,905	--
Texas	6,147	6,654	6,722	15,515	--
Utah	167,699	150,994	103,938	191,522	--
Vermont	158	177	188	334	--
Virgin Islands	117	149	104	260	--
Virginia	2,282	2,243	2,769	4,425	--
Washington	9,814	8,210	4,557	24,374	--
West Virginia	1,015	956	953	1,891	--
Wisconsin	2,028	1,885	2,362	3,505	--
Wyoming	176	187	253	351	--

Table II-4
Service Utilization of Adult Exiters, Trends Over Time
 (Derived from PY 2017 Q3 PIRL)

	<u>Current Qtr</u> Oct 2017 to Dec 2017	<u>Previous Qtr</u> July 2017 to Sep 2017	<u>Year Ago Qtr</u> Oct 2016 to Dec 2016	<u>Current Year</u> Jan 2017 to Dec 2017	<u>Previous Year</u> Jan 2016 to Dec 2016
Number of Exiters	137,799	148,581	209,132	682,564	--
Coenrollment					
Any coenrollment	83.5	84.4	88.9	84.9	--
WIOA Dislocated Worker	18.9	16.2	15.2	16.0	--
WIOA Youth	0.7	0.9	0.5	0.7	--
Wagner-Peyser	69.1	72.3	79.4	73.2	--
Vocational Rehabilitation	0.1	0.1	0.0	0.1	--
Adult Education	0.2	0.2	0.1	0.1	--
WIOA National Farmworker Jobs	0.0	0.0	0.0	0.0	--
WIOA Indian and Native American	0.0	0.0	0.0	0.0	--
Veterans programs	1.3	1.4	1.3	1.4	--
Vocational Education	0.0	0.0	0.0	0.0	--
YouthBuild	0.4	0.4	0.3	0.4	--
Senior Community Services	0.0	0.0	0.0	0.0	--
SNAP Employment and Training	0.7	0.6	0.5	0.5	--
Basic Career Services					
Self-service or informational service	56.8	56.2	63.5	56.9	--
Any staff-assisted basic career service	98.2	97.9	98.9	98.3	--
Workforce information services	45.6	47.4	48.4	43.5	--
Career guidance	52.8	53.6	46.7	53.6	--
Staff-assisted job search	39.4	43.6	48.7	44.1	--
Referred to employment	31.8	35.7	38.6	36.5	--
Referred to Federal training	5.4	6.9	12.4	10.3	--
Received assistance with UI	12.0	10.3	8.8	11.2	--
Other basic services	69.4	64.7	52.4	60.3	--
Individualized Career Services					
Any individualized career service	37.5	40.0	35.6	37.1	--
IEP created	23.3	23.9	22.4	22.4	--
Internships or work experience	0.9	1.2	0.7	1.0	--
Employment, excluding transitional jobs	0.4	0.5	0.3	0.4	--
Transitional jobs	0.2	0.2	0.1	0.2	--
Other work experience	0.4	0.5	0.4	0.4	--
Financial literacy services	0.3	0.4	0.2	0.3	--
English as a second language services	0.3	0.3	0.2	0.2	--
Pre-vocational services	2.1	2.1	1.6	1.9	--

	<u>Current Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Previous Qtr</u> <u>July 2017 to</u> <u>Sep 2017</u>	<u>Year Ago Qtr</u> <u>Oct 2016 to</u> <u>Dec 2016</u>	<u>Current Year</u> <u>Jan 2017 to</u> <u>Dec 2017</u>	<u>Previous Year</u> <u>Jan 2016 to</u> <u>Dec 2016</u>
Other individualized services	13.4	15.1	12.7	13.8	--
Weeks Participated					
Average number of weeks	13.8	15.1	12.6	15.0	--
4 or fewer weeks	54.1	49.7	54.8	49.2	--
5 to 13 weeks	18.5	19.5	19.6	20.6	--
14 to 26 weeks	11.3	13.3	11.8	13.0	--
27 to 52 weeks	8.8	9.7	7.9	9.5	--
53 to 104 weeks	5.3	5.7	4.1	5.7	--
More than 104 weeks	2.0	2.1	1.7	2.0	--
Other Assistance					
Needs-related payments	0.1	0.1	0.1	0.1	--
Supportive services	5.1	5.6	4.3	5.1	--
Other Reason for Exit					
Institutionalized, including criminal offender	0.1	0.1	0.1	0.1	--
Health/medical	0.2	0.2	0.2	0.2	--
Deceased	0.0	0.0	0.0	0.0	--
Reserve called to active duty	0.0	0.0	0.0	0.0	--
Training Services					
Received any training	12.8	13.7	9.8	12.5	--
Characteristics of Training (among trainees)					
Number of trainees	17,624	20,326	20,412	85,585	--
Type of training					
On-the-job training	14.7	14.0	14.6	14.2	--
Skill upgrading	22.3	22.7	22.2	21.5	--
Entrepreneurial training	0.2	0.1	0.2	0.1	--
ABE or ESL with other training	1.6	1.6	1.6	1.6	--
Customized training	2.8	1.8	3.4	4.1	--
Other occupational skills training	59.5	61.3	59.9	59.7	--
Prerequisite training	0.4	0.6	0.2	0.4	--
Registered apprenticeship	1.1	0.8	0.4	0.8	--
Other non-occupational training	1.8	2.0	1.7	1.7	--
Completed training	76.4	78.4	77.0	78.0	--
ITA established	65.4	65.8	65.6	64.1	--
Pell grant recipients	8.7	9.8	8.2	8.5	--

	<u>Current Qtr</u> Oct 2017 to Dec 2017	<u>Previous Qtr</u> July 2017 to Sep 2017	<u>Year Ago Qtr</u> Oct 2016 to Dec 2016	<u>Current Year</u> Jan 2017 to Dec 2017	<u>Previous Year</u> Jan 2016 to Dec 2016
Characteristics of Training (among trainees) (cont'd)					
Weeks of training					
Average number of weeks	27.9	28.2	26.3	27.1	--
4 or fewer weeks	14.8	14.3	15.5	15.3	--
5 to 13 weeks	31.9	29.5	33.0	31.1	--
14 to 26 weeks	20.3	21.3	20.8	21.1	--
27 to 52 weeks	17.4	19.4	16.8	17.7	--
53 to 104 weeks	12.0	12.0	10.4	11.5	--
More than 104 weeks	3.7	3.5	3.5	3.3	--
Occupation of training					
Management	3.8	3.2	3.5	3.7	--
Business and financial	1.5	1.2	1.9	1.6	--
Computer and mathematical	4.8	5.1	4.7	4.7	--
Architecture and engineering	3.5	2.7	1.8	2.6	--
Education, training, and library	1.5	1.8	1.6	1.9	--
Healthcare practitioners and technical	18.6	21.1	18.0	18.2	--
Healthcare support	17.3	17.1	17.2	16.8	--
Food preparation and serving related	0.7	0.9	0.8	0.9	--
Personal care and service	1.1	1.0	1.2	1.2	--
Sales and related	0.9	0.9	0.8	0.9	--
Office and administrative support	7.7	7.6	8.4	7.8	--
Construction and extraction	4.0	3.7	3.5	4.4	--
Installation, maintenance, and repair	4.5	4.5	4.3	4.7	--
Production	9.4	9.2	9.5	10.0	--
Transportation and material moving	17.1	15.9	18.4	16.5	--
Other occupations	4.6	5.1	5.2	5.1	--

Table II-5
Trends in the Outcomes of Adult Exiters

(Derived from WIASRD and PY 2017 Q3 PIRL)

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	71.3	69.9	--	--	--
Employment 4 th quarter after exit ²	69.5	--	--	--	--
Median earnings 2 nd quarter after exit ¹	\$5,772	\$5,580	--	--	--
Credential attainment ¹	50.5	52.2	--	--	--
Measurable skill gains (among participants) ³	23.4	28.7	24.7	25.5	--
WIA Common Measures					
Entered employment in quarter after exit ⁴	65.7	67.0	--	65.4	--
Retention in 2 nd and 3 rd quarters ⁵	84.2	82.9	--	--	--
Average earnings in 2 nd and 3 rd quarters ⁵	\$15,181	\$14,179	--	--	--
Quarterly Employment Rate					
First quarter after exit ⁴	69.8	70.4	--	69.1	--
Second quarter after exit ¹	71.3	69.9	--	--	--
Third quarter after exit ⁵	70.0	69.8	--	--	--
Fourth quarter after exit ²	69.5	--	--	--	--
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁴	\$5,139	\$5,216	--	\$4,967	--
Second quarter after exit ¹	\$5,772	\$5,580	--	--	--
Third quarter after exit ⁵	\$5,910	\$5,613	--	--	--
Fourth quarter after exit ²	\$5,706	--	--	--	--
Nontraditional Employment¹					
Females	0.8	1.0	--	--	--
Males	0.5	0.7	--	--	--
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$7,009	\$6,770	--	--	--
\$1 to \$2,499	21.2	21.8	--	--	--
\$2,500 to \$4,999	21.8	22.6	--	--	--
\$5,000 to \$7,499	21.4	21.4	--	--	--
\$7,500 to \$9,999	14.3	14.1	--	--	--
\$10,000 or more	21.4	20.0	--	--	--

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
Characteristics of Second Quarter Employment (cont'd)¹					
Occupation of employment					
Management	3.1	3.5	--	--	--
Business and financial	1.9	2.5	--	--	--
Computer and mathematical	2.9	2.3	--	--	--
Architecture and engineering	1.1	1.0	--	--	--
Education, training, and library	1.8	2.4	--	--	--
Healthcare practitioners and technical	12.4	13.2	--	--	--
Healthcare support	10.2	9.6	--	--	--
Protective service	2.9	2.6	--	--	--
Food preparation and serving	4.3	4.4	--	--	--
Personal care and service	2.3	2.3	--	--	--
Sales and related	6.2	6.2	--	--	--
Office and administrative	14.2	15.4	--	--	--
Construction and extraction	3.5	2.8	--	--	--
Installation, maintenance, and repair	3.5	3.3	--	--	--
Production	12.0	11.4	--	--	--
Transportation and material moving	11.8	11.9	--	--	--
Other occupations	5.8	5.3	--	--	--
Industry of employment					
Construction	7.8	5.8	--	--	--
Manufacturing	12.1	12.6	--	--	--
Wholesale and retail trade	3.4	3.4	--	--	--
Transportation and warehousing	4.8	4.5	--	--	--
Information	1.0	0.9	--	--	--
Administrative, support, waste management and remediation services	19.0	19.4	--	--	--
Educational services	2.4	2.9	--	--	--
Health care and social assistance	14.1	15.0	--	--	--
Arts, entertainment, and recreation	1.4	1.3	--	--	--
Accommodation and food services	9.6	9.7	--	--	--
Other services, inc public administration	2.1	2.2	--	--	--
Other industry	22.3	22.2	--	--	--

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
Types of Credentials Attained (among those with a credential attainment)¹					
Secondary school diploma/equivalency	0.5	0.4	--	--	--
AA, AS, BA, BS or other college	9.2	9.4	--	--	--
Postgraduate degree	2.0	1.4	--	--	--
Occupational credential	84.1	85.1	--	--	--
Other credential	8.5	7.1	--	--	--
Types of Skill Gains (among those with a measurable skill gain)³					
Educational functioning gains	1.9	1.7	1.5	1.6	--
Secondary school gains	4.8	4.3	5.3	3.8	--
Postsecondary school gains	28.5	26.0	28.5	21.3	--
Training milestone gains	31.9	35.8	39.2	42.0	--
Occupational skills progression	40.6	40.7	35.6	39.5	--

¹ Measured for a one- or four-quarter exit cohort ending with those who exited four quarters prior to the end of the performance quarter.

² Measured for a one- or four-quarter exit cohort ending with those who exited six quarters prior to the end of the performance quarter.

³ Measured for those who participated during this program year.

⁴ Measured for a one- or four-quarter exit cohort ending with those who exited three quarters prior to the end of the performance quarter.

⁵ Measured for a one- or four-quarter exit cohort ending with those who exited five quarters prior to the end of the performance quarter.

Part III: Dislocated Worker Program

Table III-1
Characteristics of Dislocated Worker Participants, Trends Over Time
All Dislocated Workers

(Derived from PY 2017 Q3 PIRL)

	<u>Current Qtr</u> Jan 2018 to Mar 2018	<u>Previous Qtr</u> Oct 2017 to Dec 2017	<u>Year Ago Qtr</u> Jan 2017 to Mar 2017	<u>Current Year</u> Apr 2017 to Mar 2018	<u>Previous Year</u> Apr 2016 to Mar 2017
Number of Participants					
All participants	206,064	208,988	241,414	469,572	--
Statewide programs	8,045	8,718	10,744	13,853	--
Local programs	196,453	198,963	230,876	452,495	--
Dislocated Worker Grants	13,946	15,233	18,354	26,274	--
Disaster Recovery	4,368	4,723	4,185	7,583	--
Other	9,578	10,510	14,169	18,691	--
Age Categories					
18 to 21	2.0	2.0	2.0	2.0	--
22 to 29	15.7	15.5	15.4	16.1	--
30 to 44	34.3	33.9	33.8	34.2	--
45 to 54	24.6	24.8	25.4	24.0	--
55 and older	23.4	23.8	23.3	23.6	--
Gender					
Females	49.0	50.1	47.6	49.3	--
Males	51.0	49.9	52.4	50.7	--
Race and Ethnicity					
Hispanics/Latinos	17.8	17.2	16.5	17.0	--
American Indians/Alaska Natives	2.4	2.4	2.2	2.4	--
Asians	5.5	5.5	5.3	5.2	--
Blacks or African Americans	25.1	25.1	24.0	24.1	--
Native Hawaiians/Pacific Islanders	0.9	0.8	0.8	0.8	--
Whites	68.8	68.7	70.1	70.0	--
More than one race	2.2	2.2	2.1	2.2	--
Employment Status					
Employed	7.9	7.7	8.3	8.1	--
Not employed or with layoff notice	92.1	92.3	91.7	91.9	--
Veteran Status					
Veterans	6.6	6.8	7.3	6.6	--
Disabled veterans	1.3	1.3	1.4	1.3	--
Other eligible persons	0.2	0.2	0.1	0.2	--
Unemployment Compensation Status					
Claimants referred	47.1	45.6	45.5	46.7	--
Claimants not referred	28.7	27.7	27.9	27.2	--
Claimants exempt	0.1	0.1	0.1	0.1	--
Exhaustees	4.3	4.4	4.5	3.7	--
Neither claimants nor exhaustees	19.9	22.2	22.1	22.3	--

	<u>Current Qtr</u> Jan 2018 to Mar 2018	<u>Previous Qtr</u> Oct 2017 to Dec 2017	<u>Year Ago Qtr</u> Jan 2017 to Mar 2017	<u>Current Year</u> Apr 2017 to Mar 2018	<u>Previous Year</u> Apr 2016 to Mar 2017
Highest Educational Level					
No educational level completed	8.7	7.9	8.3	8.7	--
Secondary school equivalency	5.4	5.1	5.2	5.2	--
Secondary school graduate	31.1	32.3	33.4	32.7	--
Some postsecondary	17.4	17.3	17.5	16.7	--
Postsecondary technical or vocational certificate	2.8	2.8	2.6	2.6	--
Associates Degree	10.3	10.1	9.7	9.9	--
Bachelor's Degree or higher	24.3	24.4	23.2	24.3	--
School Attendance					
Attending school	5.7	5.8	5.7	4.5	--
Not attending	94.3	94.2	94.3	95.5	--
Public Assistance Information					
Any public assistance	7.8	7.6	7.5	7.8	--
TANF	0.9	0.9	1.0	1.0	--
SNAP	7.5	7.3	7.1	7.5	--
Other Characteristics					
Individuals with a disability	6.0	5.9	5.4	6.1	--
Long-term unemployed	5.3	5.2	4.6	4.5	--
Exhausting TANF within 2 years	0.1	0.1	0.0	0.1	--
Homeless individual or runaway youth	1.3	1.3	1.2	1.3	--
Ex-offenders	5.2	5.0	4.8	5.1	--
Low income	30.5	32.0	30.2	30.9	--
English language learners	3.3	3.0	2.5	2.9	--
Basic skills deficient	3.9	3.8	3.5	2.9	--
Facing substantial cultural barrier	0.8	0.8	0.6	0.6	--
Single parents	12.2	12.1	11.2	12.5	--
Displaced homemakers	2.3	2.3	2.2	2.6	--

Table III-2
Characteristics of Dislocated Worker Participants, Trends Over Time
Local and Statewide Dislocated Worker Programs

(Derived from PY 2017 Q3 PIRL)

	<u>Current Qtr</u> Jan 2018 to Mar 2018	<u>Previous Qtr</u> Oct 2017 to Dec 2017	<u>Year Ago Qtr</u> Jan 2017 to Mar 2017	<u>Current Year</u> Apr 2017 to Mar 2018	<u>Previous Year</u> Apr 2016 to Mar 2017
Number of Participants					
All participants	199,209	201,716	234,381	457,141	--
Statewide programs	8,045	8,718	10,744	13,853	--
Local programs	196,453	198,963	230,876	452,495	--
Dislocated Worker Grants	7,091	7,961	11,321	13,843	--
Disaster Recovery	1,249	1,468	1,951	2,454	--
Other	5,842	6,493	9,370	11,389	--
Age Categories					
18 to 21	1.9	1.9	1.9	1.9	--
22 to 29	15.6	15.4	15.3	16.0	--
30 to 44	34.3	33.9	33.9	34.3	--
45 to 54	24.6	24.9	25.4	24.1	--
55 and older	23.5	24.0	23.4	23.7	--
Gender					
Females	49.2	50.4	47.9	49.5	--
Males	50.8	49.6	52.1	50.5	--
Race and Ethnicity					
Hispanics/Latinos	17.8	17.2	16.7	17.0	--
American Indians/Alaska Natives	2.3	2.3	2.2	2.3	--
Asians	5.5	5.6	5.3	5.2	--
Blacks or African Americans	24.7	24.7	23.8	23.8	--
Native Hawaiians/Pacific Islanders	0.8	0.8	0.8	0.8	--
Whites	69.3	69.2	70.3	70.3	--
More than one race	2.2	2.2	2.1	2.2	--
Employment Status					
Employed	7.8	7.6	8.2	7.9	--
Not employed or with layoff notice	92.2	92.4	91.8	92.1	--
Veteran Status					
Veterans	6.6	6.7	7.3	6.5	--
Disabled veterans	1.3	1.3	1.4	1.2	--
Other eligible persons	0.2	0.2	0.1	0.2	--
Unemployment Compensation Status					
Claimants referred	48.4	46.8	46.4	47.7	--
Claimants not referred	28.7	27.7	27.7	27.1	--
Claimants exempt	0.1	0.1	0.1	0.1	--
Exhaustees	4.1	4.3	4.4	3.6	--
Neither claimants nor exhaustees	18.7	21.1	21.4	21.5	--

	<u>Current Qtr</u> <u>Jan 2018 to</u> <u>Mar 2018</u>	<u>Previous Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Year Ago Qtr</u> <u>Jan 2017 to</u> <u>Mar 2017</u>	<u>Current Year</u> <u>Apr 2017 to</u> <u>Mar 2018</u>	<u>Previous Year</u> <u>Apr 2016 to</u> <u>Mar 2017</u>
Highest Educational Level					
No educational level completed	8.8	7.9	8.3	8.7	--
Secondary school equivalency	5.2	5.0	5.1	5.1	--
Secondary school graduate	30.9	32.1	33.2	32.6	--
Some postsecondary	17.5	17.4	17.5	16.7	--
Postsecondary technical or vocational certificate	2.8	2.7	2.6	2.5	--
Associates Degree	10.3	10.2	9.8	10.0	--
Bachelor's Degree or higher	24.5	24.6	23.4	24.4	--
School Attendance					
Attending school	5.7	5.8	5.7	4.5	--
Not attending	94.3	94.2	94.3	95.5	--
Public Assistance Information					
Any public assistance	7.7	7.5	7.4	7.7	--
TANF	0.9	0.9	1.0	1.0	--
SNAP	7.4	7.2	7.1	7.5	--
Other Characteristics					
Individuals with a disability	6.0	6.0	5.5	6.1	--
Long-term unemployed	4.9	4.9	4.4	4.2	--
Exhausting TANF within 2 years	0.1	0.0	0.0	0.0	--
Homeless individual or runaway youth	1.3	1.3	1.2	1.3	--
Ex-offenders	5.0	4.8	4.7	5.0	--
Low income	30.0	31.4	30.0	30.5	--
English language learners	3.3	3.0	2.5	2.9	--
Basic skills deficient	3.8	3.8	3.4	2.8	--
Facing substantial cultural barrier	0.8	0.8	0.6	0.6	--
Single parents	12.2	12.1	11.2	12.5	--
Displaced homemakers	2.3	2.3	2.2	2.6	--

Table III-3
Characteristics of Dislocated Worker Participants, Trends Over Time
Dislocated Worker Grants

(Derived from PY 2017 Q3 PIRL)

	<u>Current Qtr</u> Jan 2018 to Mar 2018	<u>Previous Qtr</u> Oct 2017 to Dec 2017	<u>Year Ago Qtr</u> Jan 2017 to Mar 2017	<u>Current Year</u> Apr 2017 to Mar 2018	<u>Previous Year</u> Apr 2016 to Mar 2017
Number of Participants					
All participants	13,946	15,233	18,354	26,274	--
Statewide programs	526	587	933	875	--
Local programs	7,009	7,883	11,216	13,714	--
Dislocated Worker Grants	13,946	15,233	18,354	26,274	--
Disaster Recovery	4,368	4,723	4,185	7,583	--
Other	9,578	10,510	14,169	18,691	--
Age Categories					
18 to 21	3.5	3.5	3.0	3.9	--
22 to 29	16.6	16.5	15.1	16.9	--
30 to 44	34.1	33.9	34.2	33.6	--
45 to 54	24.9	25.0	26.8	25.0	--
55 and older	20.9	21.1	20.9	20.6	--
Gender					
Females	44.2	44.0	40.8	41.0	--
Males	55.8	56.0	59.2	59.0	--
Race and Ethnicity					
Hispanics/Latinos	14.3	14.6	12.1	14.3	--
American Indians/Alaska Natives	3.7	3.8	2.6	3.5	--
Asians	5.5	5.6	5.6	5.5	--
Blacks or African Americans	29.8	30.0	26.4	27.3	--
Native Hawaiians/Pacific Islanders	0.9	0.8	0.7	0.9	--
Whites	63.5	62.9	67.9	66.1	--
More than one race	2.7	2.5	2.6	2.7	--
Employment Status					
Employed	9.6	10.0	9.7	10.4	--
Not employed or with layoff notice	90.4	90.0	90.3	89.6	--
Veteran Status					
Veterans	8.1	8.2	9.7	8.6	--
Disabled veterans	1.5	1.6	1.7	1.6	--
Other eligible persons	0.2	0.2	0.2	0.2	--
Unemployment Compensation Status					
Claimants referred	17.4	17.4	18.1	17.8	--
Claimants not referred	33.3	33.1	36.3	33.4	--
Claimants exempt	0.4	0.4	0.1	0.3	--
Exhaustees	8.4	8.6	9.1	8.4	--
Neither claimants nor exhaustees	40.5	40.5	36.4	40.0	--

	<u>Current Qtr</u> <u>Jan 2018 to</u> <u>Mar 2018</u>	<u>Previous Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Year Ago Qtr</u> <u>Jan 2017 to</u> <u>Mar 2017</u>	<u>Current Year</u> <u>Apr 2017 to</u> <u>Mar 2018</u>	<u>Previous Year</u> <u>Apr 2016 to</u> <u>Mar 2017</u>
Highest Educational Level					
No educational level completed	5.9	6.0	5.7	6.3	--
Secondary school equivalency	7.7	7.9	7.2	7.8	--
Secondary school graduate	33.6	34.5	35.9	35.3	--
Some postsecondary	17.9	17.5	17.5	17.1	--
Postsecondary technical or vocational certificate	4.2	4.0	3.5	3.9	--
Associates Degree	9.2	8.8	9.2	8.8	--
Bachelor's Degree or higher	21.4	21.3	21.1	20.8	--
School Attendance					
Attending school	6.9	7.0	6.8	6.3	--
Not attending	93.1	93.0	93.2	93.7	--
Public Assistance Information					
Any public assistance	8.7	8.9	7.8	8.9	--
TANF	1.2	1.2	1.1	1.1	--
SNAP	8.2	8.3	7.3	8.4	--
Other Characteristics					
Individuals with a disability	5.3	5.3	5.4	5.3	--
Long-term unemployed	14.2	14.6	12.7	14.1	--
Exhausting TANF within 2 years	0.2	0.2	0.1	0.2	--
Homeless individual or runaway youth	1.6	1.5	1.4	1.6	--
Ex-offenders	6.7	6.7	6.3	6.6	--
Low income	39.1	39.3	35.1	38.4	--
English language learners	3.0	2.8	2.3	2.7	--
Basic skills deficient	6.9	7.0	6.9	6.2	--
Facing substantial cultural barrier	1.8	1.7	1.5	1.4	--
Single parents	12.1	12.0	12.6	12.2	--
Displaced homemakers	2.2	2.3	2.2	2.2	--

Table III-4
Counts of the Characteristics of Dislocated Worker Participants, Trends Over Time
All Dislocated Workers

(Derived from PY 2017 Q3 PIRL)

	<u>Current Qtr</u> Jan 2018 to Mar 2018	<u>Previous Qtr</u> Oct 2017 to Dec 2017	<u>Year Ago Qtr</u> Jan 2017 to Mar 2017	<u>Current Year</u> Apr 2017 to Mar 2018	<u>Previous Year</u> Apr 2016 to Mar 2017
Number of Participants					
All participants	206,064	208,988	241,414	469,572	--
Statewide programs	8,045	8,718	10,744	13,853	--
Local programs	196,453	198,963	230,876	452,495	--
Dislocated Worker Grants	13,946	15,233	18,354	26,274	--
Disaster Recovery	4,368	4,723	4,185	7,583	--
Other	9,578	10,510	14,169	18,691	--
Age Categories					
18 to 21	4,190	4,140	4,887	9,619	--
22 to 29	32,290	32,400	37,138	75,681	--
30 to 44	70,719	70,826	81,715	160,687	--
45 to 54	50,662	51,837	61,365	112,804	--
55 and older	48,149	49,737	56,257	110,678	--
Gender					
Females	100,525	104,022	114,198	230,019	--
Males	104,495	103,406	125,856	237,016	--
Race and Ethnicity					
Hispanics/Latinos	34,968	34,324	37,920	76,382	--
American Indians/Alaska Natives	4,138	4,176	4,526	9,542	--
Asians	9,483	9,677	10,672	20,588	--
Blacks or African Americans	43,285	44,006	48,782	95,079	--
Native Hawaiians/Pacific Islanders	1,469	1,407	1,544	3,310	--
Whites	118,822	120,394	142,359	276,914	--
More than one race	3,841	3,812	4,317	8,665	--
Employment Status					
Employed	16,307	16,103	20,098	37,835	--
Not employed or with layoff notice	189,757	192,885	221,316	431,737	--
Veteran Status					
Veterans	13,631	14,180	17,725	30,751	--
Disabled veterans	2,678	2,786	3,391	5,895	--
Other eligible persons	328	336	339	749	--
Unemployment Compensation Status					
Claimants referred	96,759	94,745	109,515	218,660	--
Claimants not referred	58,939	57,559	67,069	127,209	--
Claimants exempt	297	256	192	486	--
Exhaustees	8,748	9,186	10,771	17,401	--
Neither claimants nor exhaustees	40,812	46,207	53,216	104,275	--

	<u>Current Qtr</u> <u>Jan 2018 to</u> <u>Mar 2018</u>	<u>Previous Qtr</u> <u>Oct 2017 to Dec</u> <u>2017</u>	<u>Year Ago Qtr</u> <u>Jan 2017 to</u> <u>Mar 2017</u>	<u>Current Year</u> <u>Apr 2017 to</u> <u>Mar 2018</u>	<u>Previous Year</u> <u>Apr 2016 to</u> <u>Mar 2017</u>
Highest Educational Level					
No educational level completed	17,932	16,520	19,961	40,521	--
Secondary school equivalency	11,055	10,694	12,499	24,379	--
Secondary school graduate	63,844	67,238	80,497	153,186	--
Some postsecondary	35,843	36,032	42,038	78,097	--
Postsecondary technical or vocational certificate	5,813	5,721	6,368	11,960	--
Associates Degree	21,095	21,057	23,442	46,362	--
Bachelor's Degree or higher	49,964	50,682	55,946	113,513	--
School Attendance					
Attending school	11,771	12,067	13,631	21,011	--
Not attending	193,770	195,877	227,122	446,999	--
Public Assistance Information					
Any public assistance	16,136	15,914	18,047	36,700	--
TANF	1,842	1,950	2,393	4,601	--
SNAP	15,548	15,257	17,203	35,419	--
Other Characteristics					
Individuals with a disability	9,597	9,761	10,710	21,462	--
Long-term unemployed	10,850	10,907	11,121	21,122	--
Exhausting TANF within 2 years	64	43	30	95	--
Homeless individual or runaway youth	2,653	2,671	2,872	6,227	--
Ex-offenders	6,166	6,167	6,959	13,057	--
Low income	62,951	66,796	72,851	144,926	--
English language learners	6,858	6,188	6,021	13,612	--
Basic skills deficient	8,062	8,033	8,382	13,477	--
Facing substantial cultural barrier	731	696	597	1,117	--
Single parents	21,893	21,695	22,782	48,682	--
Displaced homemakers	4,711	4,769	5,254	12,038	--

Table III-5
Counts of the Characteristics of Dislocated Worker Participants, Trends Over Time
Local and Statewide Dislocated Worker Programs

((Derived from PY 2017 Q3 PIRL))

	<u>Current Qtr</u> Jan 2018 to Mar 2018	<u>Previous Qtr</u> Oct 2017 to Dec 2017	<u>Year Ago Qtr</u> Jan 2017 to Mar 2017	<u>Current Year</u> Apr 2017 to Mar 2018	<u>Previous Year</u> Apr 2016 to Mar 2017
Number of Participants					
All participants	199,209	201,716	234,381	457,141	--
Statewide programs	8,045	8,718	10,744	13,853	--
Local programs	196,453	198,963	230,876	452,495	--
Dislocated Worker Grants	7,091	7,961	11,321	13,843	--
Disaster Recovery	1,249	1,468	1,951	2,454	--
Other	5,842	6,493	9,370	11,389	--
Age Categories					
18 to 21	3,843	3,756	4,538	8,894	--
22 to 29	31,009	31,039	35,884	73,270	--
30 to 44	68,363	68,343	79,407	156,571	--
45 to 54	49,060	50,170	59,623	109,955	--
55 and older	46,882	48,363	54,880	108,351	--
Gender					
Females	97,570	100,946	111,662	225,180	--
Males	100,627	99,246	121,394	229,477	--
Race and Ethnicity					
Hispanics/Latinos	33,876	33,125	37,121	74,392	--
American Indians/Alaska Natives	3,819	3,812	4,330	8,996	--
Asians	9,196	9,395	10,347	20,035	--
Blacks or African Americans	41,130	41,715	46,911	91,645	--
Native Hawaiians/Pacific Islanders	1,416	1,353	1,508	3,215	--
Whites	115,443	116,879	138,440	270,409	--
More than one race	3,656	3,637	4,156	8,348	--
Employment Status					
Employed	15,579	15,284	19,201	36,312	--
Not employed or with layoff notice	183,630	186,432	215,180	420,829	--
Veteran Status					
Veterans	13,083	13,596	17,041	29,746	--
Disabled veterans	2,575	2,669	3,269	5,690	--
Other eligible persons	313	320	322	726	--
Unemployment Compensation Status					
Claimants referred	96,102	94,002	108,539	217,273	--
Claimants not referred	56,991	55,508	64,744	123,589	--
Claimants exempt	268	224	185	441	--
Exhaustees	8,219	8,623	10,261	16,459	--
Neither claimants nor exhaustees	37,120	42,324	50,001	97,838	--

	<u>Current Qtr</u> <u>Jan 2018 to</u> <u>Mar 2018</u>	<u>Previous Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Year Ago Qtr</u> <u>Jan 2017 to</u> <u>Mar 2017</u>	<u>Current Year</u> <u>Apr 2017 to</u> <u>Mar 2018</u>	<u>Previous Year</u> <u>Apr 2016 to</u> <u>Mar 2017</u>
Highest Educational Level					
No educational level completed	17,426	15,931	19,449	39,527	--
Secondary school equivalency	10,403	9,988	11,912	23,224	--
Secondary school graduate	61,389	64,507	77,666	148,480	--
Some postsecondary	34,694	34,843	40,882	76,080	--
Postsecondary technical or vocational certificate	5,520	5,440	6,166	11,514	--
Associates Degree	20,546	20,511	22,905	45,426	--
Bachelor's Degree or higher	48,713	49,452	54,738	111,336	--
School Attendance					
Attending school	11,396	11,659	13,217	20,341	--
Not attending	187,292	189,014	220,503	435,240	--
Public Assistance Information					
Any public assistance	15,363	15,090	17,425	35,328	--
TANF	1,751	1,849	2,323	4,454	--
SNAP	14,821	14,487	16,630	34,125	--
Other Characteristics					
Individuals with a disability	9,272	9,449	10,369	20,885	--
Long-term unemployed	9,787	9,786	10,322	19,328	--
Exhausting TANF within 2 years	54	30	27	75	--
Homeless individual or runaway youth	2,533	2,567	2,785	6,030	--
Ex-offenders	5,702	5,671	6,490	12,236	--
Low income	59,772	63,410	70,267	139,485	--
English language learners	6,648	5,987	5,883	13,257	--
Basic skills deficient	7,612	7,565	7,884	12,792	--
Facing substantial cultural barrier	696	669	580	1,067	--
Single parents	21,175	20,987	22,116	47,508	--
Displaced homemakers	4,590	4,648	5,157	11,833	--

Table III-6
Counts of the Characteristics of Dislocated Worker Participants, Trends Over Time
Dislocated Worker Grants

(Derived from PY 2017 Q3 PIRL)

	<u>Current Qtr</u> Jan 2018 to Mar 2018	<u>Previous Qtr</u> Oct 2017 to Dec 2017	<u>Year Ago Qtr</u> Jan 2017 to Mar 2017	<u>Current Year</u> Apr 2017 to Mar 2018	<u>Previous Year</u> Apr 2016 to Mar 2017
Number of Participants					
All participants	13,946	15,233	18,354	26,274	--
Statewide programs	526	587	933	875	--
Local programs	7,009	7,883	11,216	13,714	--
Dislocated Worker Grants	13,946	15,233	18,354	26,274	--
Disaster Recovery	4,368	4,723	4,185	7,583	--
Other	9,578	10,510	14,169	18,691	--
Age Categories					
18 to 21	492	539	545	1,014	--
22 to 29	2,318	2,513	2,778	4,435	--
30 to 44	4,752	5,164	6,270	8,835	--
45 to 54	3,468	3,806	4,913	6,576	--
55 and older	2,914	3,208	3,845	5,411	--
Gender					
Females	6,145	6,679	7,455	10,739	--
Males	7,743	8,492	10,819	15,428	--
Race and Ethnicity					
Hispanics/Latinos	1,894	2,118	2,093	3,585	--
American Indians/Alaska Natives	454	503	411	808	--
Asians	672	741	889	1,257	--
Blacks or African Americans	3,617	3,974	4,215	6,255	--
Native Hawaiians/Pacific Islanders	108	108	116	197	--
Whites	7,713	8,324	10,850	15,117	--
More than one race	333	334	423	611	--
Employment Status					
Employed	1,344	1,516	1,789	2,730	--
Not employed or with layoff notice	12,602	13,717	16,565	23,544	--
Veteran Status					
Veterans	1,127	1,251	1,785	2,264	--
Disabled veterans	204	240	319	425	--
Other eligible persons	33	34	41	58	--
Unemployment Compensation Status					
Claimants referred	2,427	2,656	3,318	4,677	--
Claimants not referred	4,638	5,041	6,655	8,786	--
Claimants exempt	58	56	21	82	--
Exhaustees	1,170	1,312	1,677	2,217	--
Neither claimants nor exhaustees	5,653	6,168	6,683	10,512	--

	<u>Current Qtr</u> <u>Jan 2018 to</u> <u>Mar 2018</u>	<u>Previous Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Year Ago Qtr</u> <u>Jan 2017 to</u> <u>Mar 2017</u>	<u>Current Year</u> <u>Apr 2017 to</u> <u>Mar 2018</u>	<u>Previous Year</u> <u>Apr 2016 to</u> <u>Mar 2017</u>
Highest Educational Level					
No educational level completed	824	918	1,043	1,666	--
Secondary school equivalency	1,070	1,197	1,316	2,046	--
Secondary school graduate	4,692	5,260	6,589	9,263	--
Some postsecondary	2,502	2,662	3,204	4,482	--
Postsecondary technical or vocational certificate	587	611	645	1,024	--
Associates Degree	1,282	1,341	1,685	2,324	--
Bachelor's Degree or higher	2,988	3,243	3,871	5,468	--
School Attendance					
Attending school	961	1,061	1,257	1,647	--
Not attending	12,983	14,171	17,097	24,625	--
Public Assistance Information					
Any public assistance	1,216	1,351	1,428	2,336	--
TANF	164	187	203	300	--
SNAP	1,142	1,266	1,334	2,205	--
Other Characteristics					
Individuals with a disability	672	725	893	1,239	--
Long-term unemployed	1,979	2,225	2,319	3,697	--
Exhausting TANF within 2 years	16	18	8	28	--
Homeless individual or runaway youth	229	224	261	409	--
Ex-offenders	773	861	1,000	1,468	--
Low income	5,455	5,992	6,447	10,089	--
English language learners	418	426	427	716	--
Basic skills deficient	958	1,063	1,275	1,627	--
Facing substantial cultural barrier	134	147	138	197	--
Single parents	1,468	1,586	1,960	2,720	--
Displaced homemakers	308	347	411	585	--

Table III-7
Trends in the Number of Participants in the Dislocated Worker Program, by State

(Derived from PY 2017 Q3 PIRL)

Nation	Current Qtr Jan 2018 to Mar 2018	Previous Qtr Oct 2017 to Dec 2017	Year Ago Qtr Jan 2017 to Mar 2017	Current Year Apr 2017 to Mar 2018	Previous Year Apr 2016 to Mar 2017
	206,064	208,988	241,414	469,572	--
Alabama	503	514	663	960	--
Alaska	549	428	365	765	--
Arizona	614	606	902	1,078	--
Arkansas	292	320	535	677	--
California	17,348	17,239	19,889	33,096	--
Colorado	729	732	1,109	1,515	--
Connecticut	1,365	1,447	1,321	2,151	--
Delaware	349	376	594	588	--
District of Columbia	228	226	265	403	--
Florida	4,893	5,240	5,455	7,675	--
Georgia	1,995	2,048	1,982	2,747	--
Guam	1	1	2	2	--
Hawaii	117	118	159	175	--
Idaho	357	333	362	603	--
Illinois	5,873	5,927	6,378	8,889	--
Indiana	2,639	2,464	2,638	5,590	--
Iowa	794	4,852	5,271	11,450	--
Kansas	332	343	508	631	--
Kentucky	6,347	5,240	7,255	13,994	--
Louisiana	1,011	1,689	6,503	5,540	--
Maine	280	369	618	756	--
Maryland	874	949	1,152	1,767	--
Massachusetts	2,095	2,251	2,846	3,890	--
Michigan	3,037	3,175	3,303	4,701	--
Minnesota	1,477	1,554	2,050	2,750	--
Mississippi	2,200	1,541	1,059	3,763	--
Missouri	751	893	4,206	3,455	--
Montana	276	296	420	491	--
Nebraska	207	214	317	385	--
Nevada	275	298	366	576	--
New Hampshire	241	268	302	556	--
New Jersey	4,303	4,611	6,089	11,203	--
New Mexico	283	286	358	467	--
New York	84,779	84,826	91,273	200,705	--
North Carolina	2,284	2,226	2,180	4,047	--
North Dakota	32	30	21	52	--
Ohio	2,958	3,487	3,867	5,824	--

Dislocated Workers

	<u>Current Qtr</u> <u>Jan 2018 to</u> <u>Mar 2018</u>	<u>Previous Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Year Ago Qtr</u> <u>Jan 2017 to</u> <u>Mar 2017</u>	<u>Current Year</u> <u>Apr 2017 to</u> <u>Mar 2018</u>	<u>Previous Year</u> <u>Apr 2016 to</u> <u>Mar 2017</u>
Oklahoma	384	420	565	757	--
Oregon	30,381	29,157	32,888	83,761	--
Pennsylvania	5,497	6,137	7,204	10,618	--
Puerto Rico	--	--	--	--	--
Rhode Island	746	798	844	1,538	--
South Carolina	738	797	1,018	1,420	--
South Dakota	167	157	126	249	--
Tennessee	1,808	1,687	1,888	3,081	--
Texas	6,135	4,460	4,640	10,193	--
Utah	477	527	726	824	--
Vermont	72	75	80	132	--
Virgin Islands	292	289	54	437	--
Virginia	1,063	1,182	1,731	2,410	--
Washington	3,075	3,151	3,046	5,313	--
West Virginia	1,105	1,168	1,619	2,131	--
Wisconsin	1,391	1,517	2,343	2,698	--
Wyoming	45	49	59	93	--

Table III-8
Service Utilization of Dislocated Worker Exiters, Trends Over Time

(Derived from PY 2017 Q3 PIRL)

	<u>Current Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Previous Qtr</u> <u>July 2017 to</u> <u>Sep 2017</u>	<u>Year Ago Qtr</u> <u>Oct 2016 to</u> <u>Dec 2016</u>	<u>Current Year</u> <u>Jan 2017 to</u> <u>Dec 2017</u>	<u>Previous Year</u> <u>Jan 2016 to</u> <u>Dec 2016</u>
Number of exiters	81,393	84,242	91,730	358,646	--
Coenrollment					
Any coenrollment	92.1	92.6	92.7	92.2	--
WIOA Adult	32.0	28.5	34.6	30.4	--
WIOA Youth	0.1	0.1	0.1	0.1	--
Wagner-Peyser	68.6	72.2	71.4	70.7	--
Vocational Rehabilitation	0.0	0.0	0.0	0.0	--
Adult Education	0.1	0.1	0.1	0.1	--
WIOA National Farmworker Jobs	0.0	0.0	0.0	0.0	--
WIOA Indian and Native American	0.0	0.0	0.0	0.0	--
Veterans programs	1.5	1.5	1.5	1.6	--
Vocational Education	0.0	0.0	0.0	0.0	--
Senior Community Services	0.0	0.0	0.0	0.0	--
Basic Career Services					
Self-services or informational services	64.6	64.7	62.6	64.1	--
Any staff-assisted basic career service	97.9	98.2	98.8	98.3	--
Workforce information services	70.5	71.6	67.9	69.4	--
Career guidance	70.8	70.1	68.0	70.5	--
Staff-assisted job search	66.9	70.6	76.4	71.4	--
Referred to employment	48.5	51.0	46.7	49.2	--
Referred to Federal training	6.3	6.8	8.3	7.0	--
Received assistance with UI	15.3	12.5	13.5	13.6	--
Other basic services	82.5	80.4	76.4	79.8	--
Individualized Career Services					
Any individualized career service	56.7	59.9	55.4	58.6	--
IEP created	20.7	22.7	22.8	22.7	--
Internship or work experience	0.9	0.8	0.7	0.8	--
Employment, excluding transitional jobs	0.5	0.4	0.4	0.4	--
Transitional jobs	0.1	0.1	0.2	0.1	--
Other work experience	0.3	0.3	0.2	0.3	--
Financial literacy services	0.2	0.3	0.2	0.2	--
English as a second language services	0.4	0.3	0.6	0.4	--
Pre-vocational services	2.0	2.1	2.2	2.0	--
Other individualized services	35.1	36.4	31.7	35.2	--

	<u>Current Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Previous Qtr</u> <u>July 2017 to</u> <u>Sep 2017</u>	<u>Year Ago Qtr</u> <u>Oct 2016 to</u> <u>Dec 2016</u>	<u>Current Year</u> <u>Jan 2017 to</u> <u>Dec 2017</u>	<u>Previous Year</u> <u>Jan 2016 to</u> <u>Dec 2016</u>
Weeks Participated					
Average number of weeks	17.6	19.1	19.1	19.4	--
4 or fewer weeks	36.9	32.6	34.7	33.2	--
5 to 13 weeks	22.6	23.2	23.5	23.6	--
14 to 26 weeks	21.6	24.1	21.9	23.1	--
27 to 52 weeks	11.2	11.6	11.5	11.5	--
53 to 104 weeks	5.3	5.9	5.7	5.9	--
More than 104 weeks	2.3	2.6	2.7	2.8	--
Other Assistance					
Needs-related payments	0.0	0.0	0.1	0.0	--
Supportive services	4.1	4.2	4.0	4.2	--
Rapid response	4.5	4.6	4.6	4.4	--
Disaster recovery	1.3	1.3	1.1	1.1	--
Other Reason for Exit					
Institutionalized, including criminal offender	0.0	0.0	0.0	0.0	--
Health/medical	0.2	0.3	0.3	0.3	--
Deceased	0.0	0.0	0.0	0.0	--
Reserve called to active duty	0.0	0.0	0.0	0.0	--
Training Services					
Received any training	11.7	13.4	13.1	13.0	--
Characteristics of Training (among trainees)					
Number of trainees	9,513	11,296	12,028	46,687	--
Type of training					
On-the-job training	10.9	11.5	13.2	12.4	--
Skill upgrading	21.0	20.7	21.1	19.5	--
Entrepreneurial training	0.1	0.1	0.3	0.3	--
ABE or ESL with other training	0.9	0.8	1.2	1.0	--
Customized training	1.5	1.3	1.1	1.4	--
Other occupational skills training	67.4	67.1	65.0	67.0	--
Prerequisite training	0.8	0.8	0.6	0.7	--
Registered apprenticeship	0.5	0.4	0.2	0.6	--
Other non-occupational training	0.8	0.8	1.0	0.9	--
Completed training	78.8	79.2	79.3	78.8	--
ITA established	68.8	67.7	68.8	68.3	--
Pell grant recipients	4.1	4.4	4.2	3.9	--

	<u>Current Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Previous Qtr</u> <u>July 2017 to</u> <u>Sep 2017</u>	<u>Year Ago Qtr</u> <u>Oct 2016 to</u> <u>Dec 2016</u>	<u>Current Year</u> <u>Jan 2017 to</u> <u>Dec 2017</u>	<u>Previous Year</u> <u>Jan 2016 to</u> <u>Dec 2016</u>
Characteristics of Training (among trainees) cont'd					
Weeks of training					
Average number of weeks	30.6	30.2	30.4	29.9	--
4 or fewer weeks	13.9	13.3	13.1	13.5	--
5 to 13 weeks	29.5	30.1	32.1	31.5	--
14 to 26 weeks	20.8	22.2	21.3	21.6	--
27 to 52 weeks	18.4	17.5	16.8	17.0	--
53 to 104 weeks	12.6	12.2	11.3	11.6	--
More than 104 weeks	4.7	4.7	5.4	4.9	--
Occupation of training					
Management	11.0	9.7	8.8	9.9	--
Business and financial	4.1	3.9	3.9	3.9	--
Computer and mathematical	12.0	11.0	10.8	11.1	--
Architecture and engineering	2.9	3.0	3.0	3.1	--
Education, training, and library	1.3	1.4	1.3	1.5	--
Healthcare practitioners and technical	8.8	8.5	8.2	8.2	--
Healthcare support	8.5	8.4	8.3	8.2	--
Food preparation and serving related	0.4	0.5	0.4	0.4	--
Personal care and service	0.9	0.9	1.0	0.9	--
Sales and related	1.1	1.0	1.0	1.0	--
Office and administrative support	11.0	11.4	12.5	11.5	--
Construction and extraction	3.6	5.0	3.0	4.2	--
Installation, maintenance, and repair	5.6	5.7	5.3	5.6	--
Production	9.0	8.9	9.8	9.5	--
Transportation and material moving	16.9	17.5	19.4	17.9	--
Other occupations	4.7	4.9	5.3	4.8	--

Table III-9
Trends in the Outcomes of Dislocated Worker Exiters

(Derived from WIASRD and PY 2017 Q3 PIRL)

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	71.7	70.4	--	--	--
Employment 4 th quarter after exit ²	72.2	--	--	--	--
Median earnings 2 nd quarter after exit ¹	\$7,353	\$7,119	--	--	--
Credential attainment ¹	59.0	62.2	--	--	--
Measurable skill gains (among participants) ³	22.3	25.5	21.5	22.8	--
WIA Common Measures					
Entered employment in quarter after exit ⁴	67.3	67.5	--	67.3	--
Retention in 2 nd and 3 rd quarters ⁵	86.9	«X3	--	--	--
Average earnings in 2 nd and 3 rd quarters ⁵	\$20,025	«X3	--	--	--
Quarterly Employment Rate					
First quarter after exit ⁴	68.1	68.7	--	68.3	--
Second quarter after exit ¹	71.7	70.4	--	--	--
Third quarter after exit ⁵	70.9	72.5	--	--	--
Fourth quarter after exit ²	72.2	--	--	--	--
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁴	\$6,538	\$6,636	--	\$6,475	--
Second quarter after exit ¹	\$7,353	\$7,119	--	--	--
Third quarter after exit ⁵	\$7,526	\$7,312	--	--	--
Fourth quarter after exit ²	\$7,405	--	--	--	--
Nontraditional Employment¹					
Females	0.6	0.9	--	--	--
Males	0.4	0.6	--	--	--
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$9,374	\$9,005	--	--	--
\$1 to \$2,499	14.4	15.2	--	--	--
\$2,500 to \$4,999	16.9	17.8	--	--	--
\$5,000 to \$7,499	19.8	19.8	--	--	--
\$7,500 to \$9,999	15.9	16.0	--	--	--
\$10,000 or more	33.0	31.2	--	--	--

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
Characteristics of Second Quarter Employment (cont'd)¹					
Occupation of employment					
Management	7.0	7.5	--	--	--
Business and financial	4.7	4.6	--	--	--
Computer and mathematical	5.8	5.6	--	--	--
Architecture and engineering	2.0	2.3	--	--	--
Education, training, and library	1.2	1.7	--	--	--
Healthcare practitioners and technical	4.5	4.4	--	--	--
Healthcare support	5.3	4.8	--	--	--
Protective service	2.3	3.8	--	--	--
Food preparation and serving	1.9	1.7	--	--	--
Personal care and service	1.5	1.5	--	--	--
Sales and related	5.3	5.2	--	--	--
Office and administrative	17.2	19.2	--	--	--
Construction and extraction	4.4	3.1	--	--	--
Installation, maintenance, and repair	3.8	4.0	--	--	--
Production	14.4	12.6	--	--	--
Transportation and material moving	12.3	11.8	--	--	--
Other occupations	6.4	6.1	--	--	--
Industry of employment					
Construction	9.1	6.7	--	--	--
Manufacturing	13.9	14.4	--	--	--
Wholesale and retail trade	4.1	4.2	--	--	--
Transportation and warehousing	4.8	5.1	--	--	--
Information	1.6	1.4	--	--	--
Administrative, support, waste management and remediation services	15.8	16.3	--	--	--
Educational services	2.7	3.4	--	--	--
Health care and social assistance	11.2	11.8	--	--	--
Arts, entertainment, and recreation	1.4	1.7	--	--	--
Accommodation and food services	6.1	5.8	--	--	--
Other services, inc public administration	2.3	2.5	--	--	--
Other industry	27.0	26.8	--	--	--

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
Types of Credentials Attained (among those with a credential attainment)¹					
Secondary school diploma/equivalency	0.2	0.3	--	--	--
AA, AS, BA, BS or other college	7.7	9.1	--	--	--
Postgraduate degree	1.5	1.2	--	--	--
Occupational credential	84.5	84.3	--	--	--
Other credential	9.1	7.9	--	--	--
Types of Skill Gains (among those with a measurable skill gain)³					
Educational functional gains	1.6	1.3	0.7	1.1	--
Secondary school gains	4.8	4.2	4.7	3.4	--
Postsecondary school gains	22.4	20.7	23.7	17.2	--
Training milestone gains	35.2	38.2	39.9	43.4	--
Occupational skills progression	43.2	43.1	39.4	42.2	--

¹ Measured for a one- or four-quarter exit cohort ending with those who exited four quarters prior to the end of the performance quarter.

² Measured for a one- or four-quarter exit cohort ending with those who exited six quarters prior to the end of the performance quarter.

³ Measured for those who participated during this program year.

⁴ Measured for a one- or four-quarter exit cohort ending with those who exited three quarters prior to the end of the performance quarter.

⁵ Measured for a one- or four-quarter exit cohort ending with those who exited five quarters prior to the end of the performance quarter.

Part IV: Youth Program

Table IV-1
Characteristics of Youth Participants, Trends Over Time

(Derived from PY 2017 Q3 PIRL)

	<u>Current Qtr</u> Jan 2018 to Mar 2018	<u>Previous Qtr</u> Oct 2017 to Dec 2017	<u>Year Ago Qtr</u> Jan 2017 to Mar 2017	<u>Current Year</u> Apr 2017 to Mar 2018	<u>Previous Year</u> Apr 2016 to Mar 2017
Number of Participants					
All participants	94,211	90,331	95,407	155,324	--
Statewide programs	939	810	772	1,280	--
Local programs	93,843	90,090	95,339	154,916	--
Age Categories					
14 to 15	3.2	3.5	3.7	2.9	--
16 to 17	24.2	24.5	25.7	23.8	--
18	17.9	18.2	18.2	18.4	--
19 to 21	34.8	34.4	34.5	35.0	--
22 to 24	19.8	19.4	17.9	20.0	--
Gender					
Females	55.3	55.7	55.1	54.8	--
Males	44.7	44.3	44.9	45.2	--
Race and Ethnicity					
Hispanics/Latinos	23.4	23.0	22.9	23.8	--
American Indians/Alaska Natives	3.5	3.5	3.8	3.6	--
Asians	2.5	2.5	2.7	2.6	--
Blacks or African Americans	43.9	43.8	43.8	43.7	--
Native Hawaiians/Pacific Islanders	1.1	1.0	1.1	1.0	--
Whites	54.0	53.9	53.5	54.0	--
More than one race	4.2	4.1	4.2	4.2	--
Employment Status					
Employed	17.8	17.6	16.1	17.2	--
Not employed or with layoff notice	82.2	82.4	83.9	82.8	--
Veteran Status					
Veterans	0.2	0.2	0.2	0.3	--
Other eligible persons	0.0	0.0	0.0	0.0	--
Unemployment Compensation Status					
Claimants referred	0.7	0.8	1.1	0.8	--
Claimants not referred	2.5	2.7	3.7	2.9	--
Claimants exempt	0.1	0.1	0.0	0.0	--
Exhaustees	1.4	1.4	1.6	1.3	--
Neither claimants nor exhaustees	95.4	95.0	93.6	95.0	--

	<u>Current Qtr</u> Jan 2018 to Mar 2018	<u>Previous Qtr</u> Oct 2017 to Dec 2017	<u>Year Ago Qtr</u> Jan 2017 to Mar 2017	<u>Current Year</u> Apr 2017 to Mar 2018	<u>Previous Year</u> Apr 2016 to Mar 2017
Highest Educational Level					
8 th grade or less	7.7	7.4	7.0	7.0	--
Some secondary school	49.1	48.4	50.4	48.2	--
Secondary school equivalency	4.3	4.5	4.4	4.6	--
Secondary school graduate	35.2	35.7	33.6	36.1	--
Some postsecondary	2.6	2.7	3.3	2.9	--
Postsecondary certificate or degree	1.2	1.3	1.2	1.3	--
School Status at Participation					
In-school	21.7	22.4	25.1	21.8	--
Secondary school or less	18.5	19.1	21.1	18.5	--
Alternative school	1.5	1.5	1.9	1.6	--
Postsecondary school	1.7	1.8	2.0	1.7	--
Not attending	78.3	77.6	74.9	78.2	--
Secondary school dropout	33.6	32.5	32.6	32.2	--
Secondary school graduate or equivalent	42.0	42.6	40.0	43.3	--
Within age of compulsory attendance	2.7	2.5	2.4	2.6	--
Public Assistance Information					
Any public assistance	33.5	34.4	35.3	32.8	--
TANF	4.7	4.9	5.1	4.8	--
SSI or SSDI	2.7	2.7	2.6	2.5	--
SNAP	21.8	22.3	22.6	21.3	--
Other public assistance	10.7	11.2	12.2	11.0	--
Other Characteristics					
Pregnant or parenting youth	20.5	20.6	19.9	20.4	--
Single parents	13.0	13.2	13.1	13.2	--
Youth who need additional assistance	20.0	20.2	21.0	20.0	--
Foster care youth	3.7	3.7	3.5	3.7	--
Individuals with a disability	15.2	15.4	14.6	14.8	--
Homeless individual or runaway youth	6.1	5.8	5.6	6.2	--
Ex-offenders	10.7	10.5	10.2	10.6	--
Low income	86.1	86.0	85.0	85.4	--
English language learners	3.2	3.0	2.8	3.1	--
Basic skills deficient	60.4	60.4	60.7	59.6	--
Facing substantial cultural barrier	1.6	1.7	1.7	1.6	--
Displaced homemakers	0.1	0.1	0.1	0.1	--

Table IV-2
Counts of the Characteristics of Youth Participants, Trends Over Time

(Derived from PY 2017 Q3 PIRL)

	<u>Current Qtr</u> Jan 2018 to Mar 2018	<u>Previous Qtr</u> Oct 2017 to Dec 2017	<u>Year Ago Qtr</u> Jan 2017 to Mar 2017	<u>Current Year</u> Apr 2017 to Mar 2018	<u>Previous Year</u> Apr 2016 to Mar 2017
Number of Participants					
All participants	94,211	90,331	95,407	155,324	--
Statewide programs	939	810	772	1,280	--
Local programs	93,843	90,090	95,339	154,916	--
Age Categories					
14 to 15	3,017	3,140	3,556	4,493	--
16 to 17	22,829	22,142	24,456	36,852	--
18	16,893	16,451	17,349	28,498	--
19 to 21	32,759	31,023	32,815	54,344	--
22 to 24	18,661	17,489	17,056	30,966	--
Gender					
Females	51,748	49,994	52,365	84,628	--
Males	41,845	39,761	42,594	69,822	--
Race and Ethnicity					
Hispanics/Latinos	21,423	20,168	21,190	35,944	--
American Indians/Alaska Natives	2,788	2,662	3,057	4,658	--
Asians	2,009	1,950	2,168	3,393	--
Blacks or African Americans	35,129	33,723	35,195	57,129	--
Native Hawaiians/Pacific Islanders	843	776	889	1,337	--
Whites	43,235	41,485	43,018	70,661	--
More than one race	3,390	3,192	3,379	5,513	--
Employment Status					
Employed	16,791	15,922	15,331	26,680	--
Not employed or with layoff notice	77,420	74,409	80,076	128,644	--
Veteran Status					
Veterans	228	212	202	381	--
Other eligible persons	44	37	30	60	--
Unemployment Compensation Status					
Claimants referred	665	740	1,051	1,298	--
Claimants not referred	2,373	2,421	3,493	4,489	--
Claimants exempt	51	49	26	71	--
Exhaustees	1,276	1,297	1,510	1,950	--
Neither claimants nor exhaustees	89,846	85,824	89,327	147,516	--

	<u>Current Qtr</u> Jan 2018 to Mar 2018	<u>Previous Qtr</u> Oct 2017 to Dec 2017	<u>Year Ago Qtr</u> Jan 2017 to Mar 2017	<u>Current Year</u> Apr 2017 to Mar 2018	<u>Previous Year</u> Apr 2016 to Mar 2017
Highest Educational Level					
8 th grade or less	7,211	6,688	6,669	10,813	--
Some secondary school	46,276	43,764	48,119	74,791	--
Secondary school equivalency	4,031	4,025	4,233	7,119	--
Secondary school graduate	33,130	32,235	32,064	56,099	--
Some postsecondary	2,405	2,467	3,130	4,440	--
Postsecondary certificate or degree	1,158	1,152	1,192	2,062	--
School Attendance					
In-school	20,458	20,200	23,924	33,911	--
Secondary school or below	17,463	17,248	20,131	28,778	--
Alternative school	1,404	1,356	1,858	2,520	--
Postsecondary school	1,591	1,596	1,935	2,613	--
Not attending	73,753	70,131	71,483	121,413	--
Secondary school dropout	31,642	29,366	31,068	50,050	--
Secondary school graduate or equivalent	39,538	38,478	38,141	67,318	--
Within age of compulsory attendance	2,573	2,287	2,274	4,045	--
Public Assistance Information					
Any public assistance	31,595	31,106	33,657	50,917	--
TANF	4,425	4,420	4,887	7,459	--
SSI or SSDI	2,556	2,481	2,495	3,943	--
SNAP	20,495	20,127	21,535	33,046	--
Other public assistance	10,103	10,127	11,601	17,065	--
Other Characteristics					
Pregnant or parenting youth	19,270	18,637	19,016	31,729	--
Single parents	11,826	11,519	11,822	19,702	--
Youth who need additional assistance	18,842	18,287	19,992	31,031	--
Foster care youth	3,519	3,365	3,367	5,676	--
Individuals with a disability	13,655	13,296	13,322	21,920	--
Homeless individual or runaway youth	5,740	5,201	5,332	9,557	--
Ex-offenders	9,732	9,217	9,329	15,845	--
Low income	81,151	77,657	81,059	132,644	--
English language learners	2,981	2,742	2,646	4,831	--
Basic skills deficient	56,919	54,573	57,879	92,632	--
Facing substantial cultural barrier	1,131	1,069	945	1,750	--
Displaced homemakers	80	87	93	150	--

Table IV-3
Trends in the Number of Participants in the Youth Program, by State

(Derived from PY 2017 Q3 PIRL)

	<u>Current Qtr</u> Jan 2018 to Mar 2018	<u>Previous Qtr</u> Oct 2017 to Dec 2017	<u>Year Ago Qtr</u> Jan 2017 to Mar 2017	<u>Current Year</u> Apr 2017 to Mar 2018	<u>Previous Year</u> Apr 2016 to Mar 2017
Nation	94,211	90,331	95,407	155,324	--
Alabama	1,458	1,297	1,646	2,847	--
Alaska	678	591	696	966	--
Arizona	2,474	2,367	2,701	4,151	--
Arkansas	545	546	563	1,018	--
California	9,719	8,909	10,339	18,920	--
Colorado	1,475	1,381	1,752	2,944	--
Connecticut	979	888	1,087	1,583	--
Delaware	368	325	324	550	--
District of Columbia	292	182	284	634	--
Florida	10,565	10,225	9,463	13,561	--
Georgia	5,343	5,307	5,234	7,855	--
Guam	23	27	59	65	--
Hawaii	255	246	272	334	--
Idaho	268	231	255	440	--
Illinois	5,465	5,227	5,027	8,056	--
Indiana	3,091	3,008	3,087	5,677	--
Iowa	942	955	1,009	1,354	--
Kansas	574	564	547	895	--
Kentucky	1,533	1,315	1,172	2,413	--
Louisiana	898	851	996	1,533	--
Maine	217	296	353	487	--
Maryland	1,256	1,226	1,120	1,981	--
Massachusetts	1,241	1,134	1,229	1,974	--
Michigan	4,831	4,809	4,732	6,380	--
Minnesota	1,516	1,479	1,756	2,400	--
Mississippi	989	778	1,001	2,035	--
Missouri	1,363	1,289	2,230	3,086	--
Montana	185	196	199	303	--
Nebraska	256	258	251	445	--
Nevada	806	779	834	1,610	--
New Hampshire	279	270	258	438	--
New Jersey	660	628	669	1,200	--
New Mexico	448	381	506	816	--
New York	4,186	3,909	4,616	7,324	--

	<u>Current Qtr</u> <u>Jan 2018 to</u> <u>Mar 2018</u>	<u>Previous Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Year Ago Qtr</u> <u>Jan 2017 to</u> <u>Mar 2017</u>	<u>Current Year</u> <u>Apr 2017 to</u> <u>Mar 2018</u>	<u>Previous Year</u> <u>Apr 2016 to</u> <u>Mar 2017</u>
North Carolina	3,477	3,432	3,941	5,700	--
North Dakota	151	163	119	274	--
Ohio	4,840	4,665	3,598	6,840	--
Oklahoma	599	638	634	1,099	--
Oregon	1,605	1,579	1,913	2,653	--
Pennsylvania	3,190	3,237	4,338	6,713	--
Puerto Rico	--	--	--	--	--
Rhode Island	285	268	366	550	--
South Carolina	1,722	1,580	1,578	2,835	--
South Dakota	161	161	171	311	--
Tennessee	2,945	2,763	2,318	4,509	--
Texas	2,857	3,069	3,071	6,330	--
Utah	1,222	1,246	1,444	1,862	--
Vermont	204	198	180	306	--
Virgin Islands	31	32	39	57	--
Virginia	1,312	1,223	1,355	2,265	--
Washington	2,279	2,092	2,021	3,456	--
West Virginia	649	647	478	874	--
Wisconsin	1,325	1,306	1,324	2,071	--
Wyoming	179	158	252	344	--

Table IV-4
Service Utilization of Youth Exiters, Trends Over Time

(Derived from PY 2017 Q3 PIRL)

	<u>Current Qtr</u> Oct 2017 to Dec 2017	<u>Previous Qtr</u> July 2017 to Sep 2017	<u>Year Ago Qtr</u> Oct 2016 to Dec 2016	<u>Current Year</u> Jan 2017 to Dec 2017	<u>Previous Year</u> Jan 2016 to Dec 2016
Number of Exiters	14,111	18,962	15,560	75,908	--
Coenrollment					
Any coenrollment	42.8	42.1	40.2	41.4	--
WIOA Adult	6.8	7.3	6.8	6.6	--
WIOA Dislocated Worker	0.3	0.3	0.3	0.3	--
Wagner-Peyser	37.9	38.0	37.2	37.5	--
Vocational Rehabilitation	0.7	0.5	0.4	0.5	--
Adult Education	1.9	1.4	0.4	1.3	--
Veterans programs	0.0	0.0	0.1	0.0	--
Vocational Education	0.1	0.1	0.1	0.1	--
Job Corps	0.2	0.1	0.1	0.1	--
YouthBuild	2.6	2.4	2.3	2.6	--
Other partner programs	1.1	0.9	0.6	0.8	--
Youth Program Elements					
Tutoring, study skills, dropout prevention	36.4	35.3	38.6	39.3	--
Alternative school and dropout recovery	11.0	10.1	10.8	10.4	--
Paid and unpaid work experiences	47.9	48.4	44.4	45.3	--
Occupational skills training	37.0	37.5	35.7	36.1	--
Education offered concurrently	5.4	5.5	5.1	6.0	--
Leadership development opportunities	26.1	24.8	27.5	25.3	--
Supportive services	49.2	45.8	44.6	44.9	--
Adult mentoring	9.5	9.2	12.8	10.8	--
Follow-up services	12.3	15.6	17.5	15.6	--
Comprehensive guidance and counseling	40.8	38.0	38.5	40.9	--
Financial literacy education	12.9	11.0	9.1	12.2	--
Entrepreneurial skills training	2.9	3.2	3.5	3.1	--
Labor market information	32.1	28.6	24.6	29.7	--
Postsecondary preparation and transition	7.3	8.0	7.3	8.1	--

	<u>Current Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Previous Qtr</u> <u>July 2017 to</u> <u>Sep 2017</u>	<u>Year Ago Qtr</u> <u>Oct 2016 to</u> <u>Dec 2016</u>	<u>Current Year</u> <u>Jan 2017 to</u> <u>Dec 2017</u>	<u>Previous Year</u> <u>Jan 2016 to</u> <u>Dec 2016</u>
Weeks Participated					
Average number of weeks	50.2	49.4	53.7	49.3	--
4 or fewer weeks	4.0	3.3	3.7	3.5	--
5 to 13 weeks	12.8	14.1	11.4	12.6	--
14 to 26 weeks	21.9	20.7	21.1	21.3	--
27 to 52 weeks	27.7	29.8	28.5	30.9	--
53 to 104 weeks	22.8	21.3	21.5	21.2	--
More than 104 weeks	10.8	10.8	13.7	10.5	--
Other Reason for Exit					
Institutionalized, including criminal offender	1.5	1.3	2.0	1.5	--
Health/medical	0.9	0.9	0.9	0.9	--
Deceased	0.2	0.1	0.1	0.1	--
Reserve called to active duty	0.0	0.0	0.1	0.0	--
Foster care	0.0	0.1	0.1	0.1	--
Other Youth Activities					
Participated in postsecondary education	7.3	6.2	6.9	6.2	--
Received training	39.3	39.8	38.1	38.6	--
Types of Work Experience (among those with work experience)					
Summer employment	44.0	49.6	44.6	46.7	--
On-the-job training	22.5	19.3	25.1	23.4	--
Other employment, including internships	0.6	0.7	0.2	0.5	--
Pre-apprenticeship programs	4.3	3.6	4.4	4.6	--
Job shadowing	6.3	6.2	4.9	5.9	--
Other work experience	23.1	21.3	21.7	19.7	--
Characteristics of Training (among trainees)					
Number of trainees	5,544	7,556	5,934	29,319	--
Completed training	76.5	81.4	77.3	77.8	--
ITA established	26.0	20.8	25.3	23.5	--
Pell grant recipients	4.3	3.5	4.4	3.9	--
Weeks of training					
Average number of weeks	31.5	38.8	30.2	32.8	--
4 or fewer weeks	19.1	15.7	18.8	18.2	--
5 to 13 weeks	25.8	20.9	25.2	23.5	--
14 to 26 weeks	18.4	16.5	19.4	18.9	--
27 to 52 weeks	18.2	20.8	19.2	19.8	--
More than 52 weeks	18.4	26.1	17.4	19.6	--

<u>Current Qtr</u>	<u>Previous Qtr</u>	<u>Year Ago Qtr</u>	<u>Current Year</u>	<u>Previous Year</u>
<u>Oct 2017 to</u>	<u>July 2017 to</u>	<u>Oct 2016 to</u>	<u>Jan 2017 to</u>	<u>Jan 2016 to</u>
<u>Dec 2017</u>	<u>Sep 2017</u>	<u>Dec 2016</u>	<u>Dec 2017</u>	<u>Dec 2016</u>

Characteristics of Training (among trainees) cont.

Occupation of training					
Computer and mathematical	3.9	4.1	3.2	4.1	--
Education, training, and library	5.5	5.3	6.1	5.4	--
Healthcare practitioners and technical	11.3	11.1	11.9	10.2	--
Healthcare support	29.0	27.2	26.5	26.8	--
Food preparation and serving related	7.1	7.1	8.2	7.2	--
Sales and related	1.3	1.3	2.6	2.0	--
Office and administrative support	10.3	10.8	11.1	12.7	--
Construction and extraction	4.2	5.3	4.4	4.7	--
Installation, maintenance, and repair	4.1	4.7	4.3	4.7	--
Production	6.3	7.3	5.5	6.1	--
Transportation and material moving	6.9	6.4	6.7	6.7	--
Other occupations	13.7	12.2	13.1	12.5	--

Table IV-5
Trends in the Outcomes of Youth Exiters

(Derived from WIASRD and PY 2017 Q3 PIRL)

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
WIOA Primary Indicators of Performance					
Employment or education 2 nd quarter after exit ¹	72.7	72.7	--	--	--
Employment or education 4 th quarter after exit ²	72.4	--	--	--	--
Median earnings 2 nd quarter after exit ¹	\$3,208	\$3,125	--	--	--
Credential attainment ¹	38.6	34.8	--	--	--
Measurable skill gains (among participants) ³	30.9	35.3	35.0	34.9	--
School Status at exit⁴					
In-school	12.6	17.5	14.2	14.8	--
Secondary school or below	4.6	7.9	5.2	5.8	--
Alternative school	1.1	0.8	1.2	1.1	--
Postsecondary school	6.9	8.8	7.8	7.8	--
Not attending	87.4	82.5	85.8	85.2	--
Secondary school dropout	21.4	18.6	24.0	21.7	--
Secondary school graduate or equivalent	65.2	63.1	61.3	62.8	--
Within age of compulsory attendance	0.8	0.8	0.6	0.7	--
Quarterly Employment Rate					
First quarter after exit ⁵	67.6	69.5	--	67.0	--
Second quarter after exit ¹	72.7	72.7	--	--	--
Third quarter after exit ⁶	70.6	67.2	--	--	--
Fourth quarter after exit ²	72.4	--	--	--	--
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁵	\$2,793	\$3,073	--	\$2,866	--
Second quarter after exit ¹	\$3,208	\$3,125	--	--	--
Third quarter after exit ⁶	\$3,244	«X3	--	--	--
Fourth quarter after exit ²	\$3,189	--	--	--	--
Type of Second Quarter Placement (among those with a placement)¹					
Unsubsidized employment	42.3	43.1	--	--	--
Registered apprenticeship	0.1	0.1	--	--	--
Military	0.3	0.2	--	--	--
Occupational skills training	0.6	0.6	--	--	--
Postsecondary education	3.9	4.1	--	--	--
Secondary education	0.4	0.4	--	--	--

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
Type of Fourth Quarter Placement (among those with a placement)²					
Unsubsidized employment	36.4	--	--	--	--
Registered apprenticeship	0.1	--	--	--	--
Military	0.2	--	--	--	--
Occupational skills training	0.3	--	--	--	--
Postsecondary education	5.2	--	--	--	--
Secondary education	0.4	--	--	--	--
Nontraditional Employment¹					
Females	1.8	2.4	--	--	--
Males	2.6	2.8	--	--	--
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$3,772	\$3,670	--	--	--
\$1 to \$2,499	40.1	41.2	--	--	--
\$2,500 to \$4,999	32.4	32.2	--	--	--
\$5,000 to \$7,499	17.9	17.5	--	--	--
\$7,500 to \$9,999	5.9	5.7	--	--	--
\$10,000 or more	3.7	3.5	--	--	--
Occupation of employment					
Computer and mathematical	0.7	0.7	--	--	--
Education, training, and library	1.6	1.4	--	--	--
Healthcare practitioners and technical	2.3	2.2	--	--	--
Healthcare support	10.3	10.5	--	--	--
Food preparation and serving	14.4	15.8	--	--	--
Personal care and service	4.9	4.8	--	--	--
Sales and related	16.5	16.4	--	--	--
Office and administrative support	17.4	17.6	--	--	--
Construction and extraction	3.0	2.8	--	--	--
Installation, maintenance, and repair	2.6	2.6	--	--	--
Production	7.7	8.0	--	--	--
Transportation and material moving	7.0	7.4	--	--	--
Other occupations	11.5	9.9	--	--	--
Types of Credentials Attained (among those with a credential attainment)¹					
Secondary school diploma/equivalency	15.9	19.4	--	--	--
AA, AS, BA, BS or other college	2.5	2.8	--	--	--
Postgraduate degree	0.8	0.9	--	--	--
Occupational credential	82.4	79.9	--	--	--
Other credential	9.2	6.4	--	--	--

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
Types of Skill Gains (among those with a measurable skill gain)³					
Educational functional gains	36.8	38.1	38.2	39.7	--
Secondary school gains	19.0	21.0	35.8	27.4	--
Postsecondary school gains	8.5	8.4	8.7	6.5	--
Training milestone gains	17.9	18.2	14.4	17.0	--
Occupational skills progression	39.6	38.3	26.9	33.4	--

¹ Measured for a one- or four-quarter exit cohort ending with those who exited four quarters prior to the end of the performance quarter.

² Measured for a one- or four-quarter exit cohort ending with those who exited six quarters prior to the end of the performance quarter.

³ Measured for those who participated during this program year.

⁴ Measured for a one- or four-quarter exit cohort ending with those who exited one quarter prior to the end of the performance quarter.

⁵ Measured for a one- or four-quarter exit cohort ending with those who exited three quarters prior to the end of the performance quarter.

⁶ Measured for a one- or four-quarter exit cohort ending with those who exited five quarters prior to the end of the performance quarter.

Part V: Wagner-Peyser Program

Table V-1
Characteristics of Wagner-Peyser Participants, Trends Over Time

(Derived from PY 2017 Q3 PIRL)

	<u>Current Qtr</u>	<u>Previous Qtr</u>	<u>Year Ago Qtr</u>	<u>Current Year</u>	<u>Previous Year</u>
	<u>Jan 2018 to</u>	<u>Oct 2017 to</u>	<u>Jan 2017 to</u>	<u>Apr 2017 to</u>	<u>Apr 2016 to</u>
	<u>Mar 2018</u>	<u>Dec 2017</u>	<u>Mar 2017</u>	<u>Mar 2018</u>	<u>Mar 2017</u>
Number of Participants	1,519,426	1,514,010	1,897,268	4,728,881	--
Age Categories					
21 and younger	6.8	6.9	6.8	6.7	--
22 to 29	19.7	20.1	20.1	20.3	--
30 to 44	33.1	33.2	32.9	33.2	--
45 to 54	20.3	20.2	20.9	20.3	--
55 and older	19.0	18.6	18.3	18.7	--
Gender					
Females	47.1	48.3	46.5	48.1	--
Males	52.9	51.7	53.5	51.9	--
Race and Ethnicity					
Hispanics/Latinos	17.7	17.7	18.9	18.1	--
American Indians/Alaska Natives	3.3	3.2	3.2	3.2	--
Asians	3.0	2.9	2.7	2.8	--
Blacks or African Americans	30.3	31.1	31.0	33.9	--
Native Hawaiians/Pacific Islanders	1.0	0.9	0.8	0.8	--
Whites	65.6	65.0	65.2	62.3	--
More than one race	2.6	2.7	2.6	2.6	--
Employment Status					
Employed	13.3	13.2	13.7	14.1	--
Not employed or with layoff notice	86.7	86.8	86.3	85.9	--
Veteran Status					
Veterans	7.4	7.4	7.5	7.0	--
Disabled veterans	1.9	2.0	1.9	1.8	--
Homeless veteran	0.6	0.6	0.5	0.5	--
With other significant barrier	2.5	2.5	2.9	2.5	--
Other eligible persons	0.2	0.2	0.2	0.2	--
Unemployment Compensation Status					
Claimants referred	18.3	17.4	17.2	17.4	--
Claimants not referred	25.0	23.5	20.0	23.8	--
Claimants exempt	0.1	0.1	0.1	0.1	--
Exhaustees	2.4	2.5	2.6	2.3	--
Neither claimants nor exhaustees	54.2	56.5	60.0	56.4	--

	<u>Current Qtr</u> Jan 2018 to Mar 2018	<u>Previous Qtr</u> Oct 2017 to Dec 2017	<u>Year Ago Qtr</u> Jan 2017 to Mar 2017	<u>Current Year</u> Apr 2017 to Mar 2018	<u>Previous Year</u> Apr 2016 to Mar 2017
Highest Educational Level					
No educational level completed	13.6	13.1	13.6	13.3	--
Secondary school equivalency	9.4	8.7	9.0	9.2	--
Secondary school graduate	33.7	35.5	36.3	36.1	--
Some postsecondary	15.9	15.9	15.9	16.3	--
Postsecondary technical or vocational certificate	4.7	4.3	3.7	3.5	--
Associates degree	7.3	7.1	6.8	6.7	--
Bachelor's degree or higher	15.4	15.4	14.6	15.0	--
School Attendance					
Attending school	6.3	6.5	7.2	5.8	--
Not attending	93.7	93.5	92.8	94.2	--
Public Assistance Information					
SSI or SSDI	1.0	0.9	0.7	0.7	--
Farmworker Designation					
Any farmworker designation	1.2	1.2	1.1	1.2	--
Seasonal farmworker only	1.0	0.9	0.9	0.9	--
Migrant farmworker only	0.2	0.2	0.2	0.2	--
Both seasonal and migrant farmworker	0.0	0.1	0.1	0.1	--
Migrant food processing worker	0.0	0.0	0.1	0.0	--
Other Characteristics					
Individuals with a disability	5.9	6.1	5.9	5.6	--
Long-term unemployed	2.5	2.6	1.9	2.3	--
Homeless individual or runaway youth	2.2	2.0	1.7	1.8	--
Low income	18.7	19.9	18.2	16.3	--
English language learners	2.6	2.3	2.2	2.3	--
Basic skills deficient	2.4	2.3	2.1	1.6	--
Facing substantial cultural barrier	1.0	1.0	1.1	0.9	--
Single parents	12.5	14.1	14.6	14.6	--
Displaced homemakers	0.8	0.8	0.8	0.7	--

Table V-2
Counts of the Characteristics of Wagner-Peyser Participants, Trends Over Time

(Derived from PY 2017 Q3 PIRL)

	<u>Current Qtr</u> <u>Jan 2018 to</u> <u>Mar 2018</u>	<u>Previous Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Year Ago Qtr</u> <u>Jan 2017 to</u> <u>Mar 2017</u>	<u>Current Year</u> <u>Apr 2017 to</u> <u>Mar 2018</u>	<u>Previous Year</u> <u>Apr 2016 to</u> <u>Mar 2017</u>
Number of Participants	1,519,426	1,514,010	1,897,268	4,728,881	--
Age Categories					
21 and younger	104,011	104,312	128,419	316,052	--
22 to 29	299,672	304,386	381,016	958,518	--
30 to 44	502,498	502,218	624,531	1,567,355	--
45 to 54	308,402	305,455	397,141	962,086	--
55 and older	288,916	282,114	347,374	884,533	--
Gender					
Females	705,480	721,729	872,579	2,241,713	--
Males	791,273	773,626	1,005,597	2,422,954	--
Race and Ethnicity					
Hispanics/Latinos	257,099	256,995	344,436	819,113	--
American Indians/Alaska Natives	41,974	41,546	51,807	125,705	--
Asians	38,143	37,754	43,682	112,292	--
Blacks or African Americans	390,804	399,823	499,551	1,351,891	--
Native Hawaiians/Pacific Islanders	12,794	12,193	13,154	32,211	--
Whites	844,194	836,115	1,052,810	2,486,437	--
More than one race	33,381	34,458	41,542	103,159	--
Employment Status					
Employed	201,580	199,753	259,722	664,922	--
Not employed or with layoff notice	1,317,846	1,314,257	1,637,546	4,063,959	--
Veteran Status					
Veterans	108,210	108,294	140,092	319,636	--
Disabled veterans	27,593	28,770	34,837	81,154	--
Homeless veteran	9,134	8,748	9,857	24,894	--
With other significant barrier	36,424	36,233	54,641	113,927	--
Other eligible persons	2,326	2,343	2,900	6,879	--
Unemployment Compensation Status					
Claimants referred	278,379	263,371	326,639	821,260	--
Claimants not referred	379,416	355,532	380,361	1,124,278	--
Claimants exempt	2,246	1,902	2,336	6,070	--
Exhaustees	36,198	38,283	50,165	110,298	--
Neither claimants nor exhaustees	823,187	854,922	1,137,767	2,666,975	--

	<u>Current Qtr</u> Jan 2018 to Mar 2018	<u>Previous Qtr</u> Oct 2017 to Dec 2017	<u>Year Ago Qtr</u> Jan 2017 to Mar 2017	<u>Current Year</u> Apr 2017 to Mar 2018	<u>Previous Year</u> Apr 2016 to Mar 2017
Highest Educational Level					
No educational level completed	205,886	198,505	258,691	629,691	--
Secondary school equivalency	142,734	131,060	170,768	433,739	--
Secondary school graduate	511,064	537,230	687,897	1,702,957	--
Some postsecondary	240,674	240,760	301,659	772,021	--
Postsecondary technical or vocational certificate	71,438	65,750	71,069	163,696	--
Associates degree	109,940	106,710	129,776	315,346	--
Bachelor's degree or higher	234,204	232,585	277,213	706,411	--
School Attendance					
Attending school	94,520	97,261	135,712	270,750	--
Not attending	1,407,399	1,410,094	1,759,700	4,429,981	--
Public Assistance Information					
SSI or SSDI	14,922	14,135	12,966	30,925	--
Farmworker Designation					
Any farmworker designation	18,323	18,210	21,729	58,119	--
Seasonal farmworker only	14,936	13,440	16,592	42,501	--
Migrant farmworker only	2,306	2,930	3,075	10,206	--
Both seasonal and migrant farmworker	343	1,195	1,001	3,085	--
Migrant food processing worker	738	645	1,061	2,327	--
Other Characteristics					
Individuals with a disability	79,747	83,937	103,706	236,719	--
Long-term unemployed	38,134	39,099	36,658	106,960	--
Homeless individual or runaway youth	32,772	30,840	32,562	82,843	--
Low income	284,024	301,041	344,611	769,958	--
English language learners	39,256	34,312	41,428	110,294	--
Basic skills deficient	35,928	35,077	40,120	75,828	--
Facing substantial cultural barrier	6,401	5,212	5,218	15,358	--
Single parents	124,590	124,515	128,136	347,162	--
Displaced homemakers	12,612	12,835	15,218	34,131	--

Table V-3
Trends in the Number of Participants in the Wagner-Peyser Program, by State

(Derived from PY 2017 Q3 PIRL)

Nation	Current Qtr	Previous Qtr	Year Ago Qtr	Current Year	Previous Year
	Jan 2018 to Mar 2018	Oct 2017 to Dec 2017	Jan 2017 to Mar 2017	Apr 2017 to Mar 2018	Apr 2016 to Mar 2017
Nation	1,519,426	1,514,010	1,897,268	4,728,881	--
Alabama	27,022	23,613	24,444	86,384	--
Alaska	5,585	5,382	5,433	18,288	--
Arizona	16,801	14,419	17,042	52,166	--
Arkansas	31,037	31,027	28,902	111,227	--
California	58,675	55,387	72,307	199,483	--
Colorado	25,638	22,896	29,738	79,745	--
Connecticut	17,164	13,375	5,793	38,559	--
Delaware	6,384	6,821	8,590	19,434	--
District of Columbia	3,943	3,865	5,160	14,668	--
Florida	144,581	166,696	269,466	472,724	--
Georgia	55,363	48,209	39,427	185,902	--
Guam	631	583	780	1,621	--
Hawaii	1,140	1,212	2,186	4,456	--
Idaho	3,584	2,944	3,164	11,481	--
Illinois	11,057	10,889	18,180	42,546	--
Indiana	12,835	12,170	15,076	39,259	--
Iowa	6,698	30,501	34,282	85,418	--
Kansas	10,224	10,475	12,423	37,286	--
Kentucky	33,384	25,984	34,048	84,870	--
Louisiana	17,805	18,703	34,148	76,324	--
Maine	2,481	3,039	4,280	10,092	--
Maryland	15,113	16,442	20,711	56,510	--
Massachusetts	41,963	40,315	46,779	135,731	--
Michigan	45,252	51,562	54,585	154,172	--
Minnesota	12,745	13,494	14,629	42,438	--
Mississippi	31,652	30,227	33,634	109,262	--
Missouri	26,942	26,080	80,890	132,851	--
Montana	7,398	7,533	9,703	25,425	--
Nebraska	6,895	8,624	10,994	26,004	--
Nevada	12,397	10,756	15,374	46,830	--
New Hampshire	356	418	620	1,024	--
New Jersey	33,661	32,843	39,446	107,341	--
New Mexico	10,419	10,719	24,955	50,247	--
New York	136,909	134,696	148,826	346,241	--
North Carolina	53,510	49,912	66,803	187,456	--
North Dakota	2,492	2,492	3,309	9,342	--

	<u>Current Qtr</u> Jan 2018 to Mar 2018	<u>Previous Qtr</u> Oct 2017 to Dec 2017	<u>Year Ago Qtr</u> Jan 2017 to Mar 2017	<u>Current Year</u> Apr 2017 to Mar 2018	<u>Previous Year</u> Apr 2016 to Mar 2017
Ohio	16,564	15,649	14,995	31,294	--
Oklahoma	8,751	8,825	12,673	31,779	--
Oregon	43,480	39,759	53,480	139,954	--
Pennsylvania	38,417	36,843	46,551	119,399	--
Puerto Rico	--	--	--	--	--
Rhode Island	2,121	2,242	2,832	8,313	--
South Carolina	25,520	23,836	42,528	110,207	--
South Dakota	3,943	3,506	18,780	13,276	--
Tennessee	15,296	19,356	26,538	78,556	--
Texas	183,723	187,327	229,848	637,398	--
Utah	171,020	153,895	105,876	195,472	--
Vermont	4,771	4,524	5,221	13,010	--
Virgin Islands	589	799	789	2,094	--
Virginia	11,251	12,003	17,838	48,785	--
Washington	38,455	34,732	42,061	105,032	--
West Virginia	13,487	13,760	21,392	48,597	--
Wisconsin	8,255	8,033	8,533	22,326	--
Wyoming	4,047	4,618	11,206	20,582	--

Table V-4
Service Utilization of Wagner-Peyser Exiters, Trends Over Time

(Derived from PY 2017 Q3 PIRL)

	<u>Current Qtr</u> Oct 2017 to Dec 2017	<u>Previous Qtr</u> July 2017 to Sep 2017	<u>Year Ago Qtr</u> Oct 2016 to Dec 2016	<u>Current Year</u> Jan 2017 to Dec 2017	<u>Previous Year</u> Jan 2016 to Dec 2016
Number of Exiters	919,944	1,078,627	1,112,469	4,385,642	--
Coenrollment					
Any coenrollment	24.1	21.9	26.6	23.6	--
WIOA Adult	10.3	10.0	14.9	11.4	--
WIOA Dislocated Worker	6.1	5.6	5.9	5.8	--
WIOA Youth	0.6	0.7	0.5	0.6	--
Vocational Rehabilitation	0.0	0.0	0.0	0.0	--
Adult Education	0.0	0.0	0.0	0.0	--
WIOA National Farmworker Jobs	0.0	0.0	0.0	0.0	--
WIOA Indian and Native American	0.0	0.0	0.0	0.0	--
Veterans programs	2.0	1.9	2.0	2.0	--
YouthBuild	1.8	1.6	1.7	1.7	--
Senior Community Services	0.0	0.0	0.0	0.0	--
SNAP Employment and Training	1.1	0.8	0.8	0.8	--
Other partner programs	6.6	5.2	5.4	5.5	--
Basic Career Services					
Self-service or informational service	53.7	53.9	54.0	53.6	--
Any staff-assisted basic career service	97.3	97.5	97.9	97.4	--
Workforce information services	30.0	29.4	29.2	28.9	--
Career guidance	29.0	28.8	27.4	28.5	--
Staff-assisted job search	64.0	64.1	63.0	63.8	--
Referred to employment	43.6	43.5	43.4	43.6	--
Referred to Federal training	5.7	5.7	7.6	7.0	--
Received assistance with UI	5.5	4.1	3.4	4.3	--
Referred to veterans services	0.3	0.3	0.2	0.2	--
Other basic services	49.8	49.8	45.7	48.0	--

	<u>Current Qtr</u> Oct 2017 to Dec 2017	<u>Previous Qtr</u> July 2017 to Sep 2017	<u>Year Ago Qtr</u> Oct 2016 to Dec 2016	<u>Current Year</u> Jan 2017 to Dec 2017	<u>Previous Year</u> Jan 2016 to Dec 2016
Individualized Career Services					
Any individualized career service	38.5	36.7	33.4	35.9	--
IEP created	18.3	17.5	14.8	16.8	--
Internships or work experience	0.5	0.6	0.5	0.6	--
Employment, excluding transitional jobs	0.2	0.2	0.2	0.2	--
Transitional jobs	0.0	0.0	0.0	0.0	--
Other work experience	0.4	0.4	0.3	0.3	--
Financial literacy services	0.4	0.4	0.3	0.4	--
English as a second language services	0.3	0.2	0.4	0.3	--
Other individualized services	19.6	18.7	17.9	18.5	--
Weeks Participated					
Average number of weeks	6.6	7.3	7.5	7.8	--
4 or fewer weeks	71.5	70.8	69.8	69.5	--
5 to 13 weeks	15.4	15.4	15.9	15.9	--
14 to 26 weeks	7.0	7.0	7.4	7.3	--
27 to 52 weeks	3.5	3.6	3.8	3.8	--
53 to 104 weeks	1.9	2.0	2.1	2.2	--
More than 104 weeks	0.8	1.1	1.1	1.2	--
Other Reason for Exit					
Institutionalized, including criminal offender	0.0	0.0	0.0	0.0	--
Health/medical	0.1	0.1	0.1	0.1	--
Deceased	0.0	0.0	0.0	0.0	--
Reserve called to active duty	0.0	0.0	0.0	0.0	--
Training Services					
Received any training	1.9	1.9	1.9	2.0	--

Table V-5
Trends in the Outcomes of Wagner-Peyser Exiters

(Derived from PY 2017 Q3 PIRL)

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	68.3	67.4	--	--	--
Employment 4 th quarter after exit ²	67.2	--	--	--	--
Median earnings 2 nd quarter after exit ¹	\$5,595	\$5,374	--	--	--
WIA Common Measures					
Entered employment in quarter after exit ³	62.2	64.5	--	62.9	--
Retention in 2 nd and 3 rd quarters ⁴	82.9	82.5	--	--	--
Average earnings in 2 nd and 3 rd quarters ⁴	\$15,496	\$14,685	--	--	--
Quarterly Employment Rate					
First quarter after exit ³	64.6	66.6	--	65.2	--
Second quarter after exit ¹	68.3	67.4	--	--	--
Third quarter after exit ⁴	67.4	68.2	--	--	--
Fourth quarter after exit ²	67.2	--	--	--	--
Quarterly Median Earnings (among those employed)					
First quarter after exit ³	\$4,681	\$4,944	--	\$4,724	--
Second quarter after exit ¹	\$5,595	\$5,374	--	--	--
Third quarter after exit ⁴	\$5,753	\$5,547	--	--	--
Fourth quarter after exit ²	\$5,631	--	--	--	--
Nontraditional Employment¹					
Females	0.6	0.8	--	--	--
Males	0.4	0.6	--	--	--
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$7,107	\$6,862	--	--	--
\$1 to \$2,499	22.2	23.0	--	--	--
\$2,500 to \$4,999	22.4	23.5	--	--	--
\$5,000 to \$7,499	20.5	20.6	--	--	--
\$7,500 to \$9,999	13.5	13.2	--	--	--
\$10,000 or more	21.3	19.8	--	--	--

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
Occupation of employment ¹					
Management	3.1	3.4	--	--	--
Business and financial	1.8	2.1	--	--	--
Computer and mathematical	2.0	1.9	--	--	--
Architecture and engineering	0.9	1.0	--	--	--
Education, training, and library	1.3	1.7	--	--	--
Healthcare practitioners and technical	4.4	4.8	--	--	--
Healthcare support	6.0	5.6	--	--	--
Protective service	3.0	3.0	--	--	--
Food preparation and serving	7.2	7.6	--	--	--
Personal care and service	2.8	2.9	--	--	--
Sales and related	8.3	8.1	--	--	--
Office and administrative	13.0	14.4	--	--	--
Construction and extraction	6.8	5.6	--	--	--
Installation, maintenance, and repair	2.8	3.1	--	--	--
Production	17.5	17.0	--	--	--
Transportation and material moving	11.2	11.0	--	--	--
Other occupations	7.9	7.0	--	--	--
Industry of employment ¹					
Construction	8.9	7.7	--	--	--
Manufacturing	11.9	11.8	--	--	--
Wholesale and retail trade	3.5	3.4	--	--	--
Transportation and warehousing	4.3	4.1	--	--	--
Information	0.9	0.9	--	--	--
Administrative, support, waste management and remediation services	20.4	20.2	--	--	--
Educational services	2.3	2.7	--	--	--
Health care and social assistance	10.5	11.4	--	--	--
Arts, entertainment, and recreation	1.4	1.5	--	--	--
Accommodation and food services	9.9	10.2	--	--	--
Other services, inc public administration	2.1	2.2	--	--	--
Other industry	23.9	23.9	--	--	--

¹ Measured for a one- or four-quarter exit cohort ending with those who exited four quarters prior to the end of the performance quarter.

² Measured for a one- or four-quarter exit cohort ending with those who exited six quarters prior to the end of the performance quarter.

³ Measured for a one- or four-quarter exit cohort ending with those who exited three quarters prior to the end of the performance quarter.

⁴ Measured for a one- or four-quarter exit cohort ending with those who exited five quarters prior to the end of the performance quarter.

Appendix A: Notes to Tables

This appendix describes definitional issues and the computation of rows or column entries that may not be straightforward. It should be used in conjunction with Appendix B, which describes the PIRL elements from which table row entries are drawn.

Part I: Summary Comparisons Across Programs

Table I-1	This table shows recent trends in the number of new participants by program of participation. New participants are those who began participation during the period indicated. Subcategories do not sum to totals because individuals may be included in more than one subcategory. For example, a person may be coenrolled in both a local program and a statewide program.
Table I-2	This table shows recent trends in the number of total participants by program of participation. Total participants are those who participated at any time during the period indicated. Subcategories do not sum to totals because individuals may be included in more than one subcategory. For example, a person may be coenrolled in both a local program and a statewide program.
Table I-3	This table shows recent trends in the number of exiters by program of participation. Because there is one-quarter lag before a person's exit date is known, the exit cohorts identified in the column headings end one quarter earlier than the cohorts used for participants in the previous tables. 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.

Part II: Adult Program

These tables present information for those in the Adult Program, including both local and statewide programs (identified from PIRL 903) and show the characteristics of participants, the services of exiters, and the outcomes of exiters or participants, as applicable.

Table II-1 to Table II-2	These tables show recent trends over time in the characteristics of participants. Table II-1 shows percentages. Most numbers shown are the percentages within the column heading. Exceptions are the number of participants shown in the first three rows, which are counts. In calculating percentages, individuals with missing data on the row heading are excluded. Table II-2 shows counts of participants with particular characteristics. These counts exclude missing data and cannot be used to compute the percentages in Table II-1.
Table II-3	This table shows recent trends in the number of participants by state.
Table II-4	This table shows recent trends in the services received by exiters rather than new or total participants because we cannot get a full picture of the services received by participants until they exit.

	<p>This table generally shows the percentages within the column heading. Exceptions include the number of exiters shown in the first row, which is a count, and weeks participated and weeks of training, for which both the average and percentages within categories are shown.</p> <p>In calculating percentages, individuals with missing data on the row heading are excluded. Tabulations for the Characteristics of Training are calculated just for those who received training. Under Type of Training, note that a trainee could have received training of more than one type. There is no clear distinction between skill upgrading and other occupational skills training. Occupation of Training is coded based on the first two digits of the O*NET classification for up to three occupations.</p>
Table II-5	<p>This table shows recent trends in the outcomes of exiters.</p> <p>For reasons explained in <i>Guide to the Reader</i>, outcomes are often not available in the PIRL for the exit cohorts in some columns. Unless complete data on an outcome for the column cohort are available, the cells in the table are missing.</p> <p>When the outcome data do become available, the tables will calculate each outcome for the most recent one or four quarters of exiters for whom the outcome data is available. Because the outcomes for exiters capture an exiter's status at different periods after the exit date and due to the time lags in the measurement of employment and earnings (see <i>Guide to the Reader</i>), different rows are measured for different cohorts of exiters; that is, the most recent quarter or year cohort is different for each outcome measure. The footnotes clarify what the most recent cohort is for each measure.</p> <p>All outcomes are calculated within the group defined by the column. Most numbers shown are the percentages within the column. Exceptions are the median and average earnings. In calculating percentages, individuals with missing data on the row heading are excluded. In calculating averages and medians, Individuals with missing or zero earnings are excluded.</p> <p>The WIOA primary indicators of performance and WIA common measures were calculated using the official definitions of these outcomes, as described in TEGL 10-16 Change 1, especially Appendix 10 (for WIOA), and TEGL 17-05 (for WIA). For example, in calculating WIOA performance, exiters are excluded if they exited by virtue of being incarcerated or hospitalized, had received medical treatment expected to last longer than 90 days that precluded them from continuing services or entering employment, were deceased, or were reservists called to active duty for at least 90 days. See the TEGLs for additional information about the calculation of the WIOA and WIA measures.</p> <p>Types of Credentials Attained is calculated among those with a credential attainment (as defined by TEGL 10-16 Change 1).</p> <p>Types of Skill Gains is calculated among those with a skill gain (as defined by TEGL 10-16 Change 1). A participant could attain a skill gain of more than one type.</p>

Part III: Dislocated Worker Program

These tables present information for those in the Dislocated Worker program. Some tables present all dislocated workers, including those served by local and statewide programs (identified from PIRL 904) and DWG projects (identified from PIRL 932). Other tables focus either on local and statewide programs or on DWG projects. Individuals served only by rapid response are excluded, except those classified as receiving rapid response additional assistance (identified from PIRL 909). Tables show the characteristics of participants, the services of exiters, and the outcomes of exiters or participants, as applicable.

Table III-1 to Table III-6	<p>These tables show recent trends over time in the characteristics of participants.</p> <p>Tables III-1 to III-3 show trends for all dislocated workers, local and statewide dislocated worker programs, and Dislocated Worker Grants, respectively. Most numbers shown are the percentages within the column heading. Exceptions are the number of participants shown in the first six rows, which are counts. In calculating percentages, individuals with missing data on the row heading are excluded.</p> <p>Tables III-4 to III-6 show counts of participants with particular characteristics for all dislocated workers, local and statewide dislocated worker programs, and Dislocated Worker Grants, respectively. These counts exclude missing data and cannot be used to compute the percentages in Tables II-1 to III-3.</p>
Table III-7	<p>This table shows recent trends in the number of participants by state. Both local, statewide, and DWG programs are included.</p>
Tables III-8	<p>This table shows recent trends in the services received by all dislocated worker exiters. It shows exiters rather than new or total participants because we cannot get a full picture of the services received by participants until they exit.</p> <p>Table II-8 generally shows the percentages within the column heading. Exceptions include the number of exiters shown in the first row, which is a count, and weeks participated and weeks of training, for which both the average and percentages within categories are shown.</p> <p>In calculating coenrollment percentages, individuals with unknown (code 9) are included as not coenrolled. In calculating other percentages, individuals with missing data on the row heading are excluded.</p> <p>Under Type of Training, note that a trainee could have received training of more than one type. There is no clear distinction between skill upgrading and other occupational skills training. Occupation of Training is coded based on the first two digits of the O*NET classification for up to three occupations.</p>
Table III-9	<p>This table shows recent trends in the outcomes of all dislocated worker exiters.</p> <p>For reasons explained in <i>Guide to the Reader</i>, outcomes are often not available in the PIRL for the exit cohorts in some columns. Unless complete data on an outcome for the column cohort are available, the cells in the table are missing.</p> <p>When the outcome data do become available, the tables will calculate each outcome for the most recent one or four quarters of exiters for whom the outcome data is available. Because the outcome for exiters capture an exiter's status at different periods after the exit date and due to the time lags in the measurement of employment and earnings (see <i>Guide to the Reader</i>), different rows are measured for different cohorts of exiters; that is, the most recent quarter or year cohort is different for each outcome measure. The footnotes clarify what the most recent cohort is for each measure.</p> <p>All outcomes are calculated within the group defined by the column. Most numbers shown are the percentages within the column. Exceptions are the median and average earnings. In calculating percentages, individuals with missing data on the row heading are excluded. In calculating averages and medians, Individuals with missing or zero earnings are excluded.</p> <p>The WIOA primary indicators of performance and WIA common measures were calculated using the official definitions of these outcomes, as described in TEGL 10-16 Change 1, especially Appendix 10 (for WIOA), and TEGL 17-05 (for WIA). For example, in calculating WIOA performance, exiters are excluded if they exited by virtue of being incarcerated or hospitalized, had received medical treatment expected to last longer than 90 days that precluded them from continuing services or entering employment, were deceased, or were reservists called to active duty for at least 90 days. See the TEGs for additional information about the calculation of the WIOA and WIA measures.</p>

	<p>Types of Credentials Attained is calculated among those with a credential attainment (as defined by TEGL 10-16 Change 1).</p> <p>Types of Skill Gains is calculated among those with a skill gain (as defined by TEGL 10-16 Change 1). A participant could attain a skill gain of more than one type.</p>
--	--

Part IV: Youth Exiters

These tables present information for those in the Youth program, including both local and statewide programs (identified from PIRL 905) and show the characteristics of participants, the services of exiters, and the outcomes of exiters or participants, as applicable.

Table IV-1 to Table IV-2	<p>These tables show recent trends over time in the characteristics of participants.</p> <p>Table IV-1 shows percentages. Most numbers shown are the percentages within the column heading. Exceptions include the number of participants shown in the first three rows, which are counts. In calculating percentages, individuals with missing data on the row heading are excluded.</p> <p>Table IV-2 shows counts of participants with particular characteristics. These counts exclude missing data and cannot be used to compute the percentages in Table IV-1.</p>
Table IV-3	<p>This table shows recent trends in the number of participants by state.</p>
Table IV-4	<p>This table shows recent trends in the services received by exiters rather than new or total participants because we cannot get a full picture of the services received by participants until they exit.</p> <p>This table generally shows 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 coenrollment percentages, individuals with unknown (code 9) are included as not coenrolled. In calculating other percentages, individuals with missing data on the row heading are excluded.</p> <p>Tabulations for the Types of Work Experience are calculated just for those who participated in work experience. Tabulations for the Characteristics of Training are calculated just for those who received training. Occupation of Training is coded based on the first two digits of the O*NET classification for up to three occupations.</p>
Table IV-5	<p>This table shows recent trends in the outcomes of exiters.</p> <p>For reasons explained in Guide to the Reader, outcomes are often not available in the PIRL for the exit cohorts in some columns. Unless complete data on an outcome for the column cohort, the cells in the table are blank.</p> <p>When the outcome data do become available, the tables will calculate each outcome for the most recent one or four quarters of exiters for whom the outcome data is available. Because the outcome for exiters capture an exiter's status at different periods after the exit date and due to the time lags in the measurement of employment and earnings (see Guide to the Reader), different rows are measured for different cohorts of exiters; that is, the most recent quarter or year cohort is different for each outcome measure. The footnotes clarify what the most recent cohort is for each measure.</p> <p>All outcomes are calculated within the group defined by the column. Most numbers shown are the percentages within the column. Exceptions are the median earnings. In calculating percentages, individuals with missing data on the row heading are excluded. In calculating averages and medians, Individuals with missing or zero earnings are excluded.</p>

	<p>The WIOA primary indicators of performance were calculated using the official definitions of these outcomes, as described in TEGL 10-16 Change 1, especially Appendix 10 (for WIOA). For example, in calculating WIOA performance, exiters are excluded if they exited by virtue of being incarcerated or hospitalized, had received medical treatment expected to last longer than 90 days that precluded them from continuing services or entering employment, were deceased, or were reservists called to active duty for at least 90 days. See the TEGLs for additional information about the calculation of the WIOA measures.</p> <p>Types of Credentials Attained is calculated among those with a credential attainment (as defined by TEGL 10-16 Change 1).</p> <p>Types of Skill Gains is calculated among those with a skill gain (as defined by TEGL 10-16 Change 1). A participant could attain a skill gain of more than one type.</p>
--	---

Part V: Wagner-Peyser

These tables present information for those in the Wagner-Peyser program (identified from PIRL 918) and show the characteristics of participants, the services of exiters, and the outcomes of exiters.

Table V-1 to Table V-2	<p>These tables show recent trends over time in the characteristics of participants.</p> <p>Table V-1 shows percentages. Most numbers shown are the percentages within the column heading. Exceptions include the number of participants shown in the first row, which are counts. In calculating percentages, individuals with missing data on the row heading are excluded.</p> <p>Table V-2 shows counts of participants with particular characteristics. These counts exclude missing data and cannot be used to compute the percentages in Table V-1.</p>
Table V-3	This table shows recent trends in the number of participants by state.
Table V-4	<p>This table shows recent trends in the services received by exiters rather than new or total participants because we cannot get a full picture of the services received by participants until they exit.</p> <p>This table generally shows 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 coenrollment percentages, individuals with unknown (code 9) are included as not coenrolled. In calculating other percentages, individuals with missing data on the row heading are excluded.</p> <p>Received any training is currently reported only for those coenrolled in WIOA programs but is based on all exiters.</p>
Table V-5	<p>This table shows recent trends in the outcomes of exiters.</p> <p>For reasons explained in Guide to the Reader, outcomes are often not available in the PIRL for the exit cohorts in some columns. Unless complete data on an outcome for the column cohort, the cells in the table are missing.</p> <p>When the outcome data do become available, the tables will calculate each outcome for the most recent one or four quarters of exiters for whom the outcome data is available. Because the outcome for exiters capture an exiter's status at different periods after the exit date and due to the time lags in the measurement of employment and earnings (see Guide to the Reader), different rows are measured for different cohorts of exiters; that is, the most recent</p>

quarter or year cohort is different for each outcome measure. The footnotes clarify what the most recent four-quarter cohort is for each measure.

All outcomes are calculated within the group defined by the column. Most numbers shown are the percentages within the column. Exceptions are the median and average earnings. In calculating percentages, individuals with missing data on the row heading are excluded. In calculating averages and medians, Individuals with missing or zero earnings are excluded.

The WIOA primary indicators of performance and WIA common measures were calculated using the official definitions of these outcomes, as described in TEGl 10-16 Change 1, especially Appendix 10 (for WIOA), and TEGl 17-05 (for WIA). For example, in calculating WIOA performance, exiters are excluded if they exited by virtue of being incarcerated or hospitalized, had received medical treatment expected to last longer than 90 days that precluded them from continuing services or entering employment, were deceased, or were reservists called to active duty for at least 90 days. See the TEGls for additional information about the calculation of the WIOA and WIA measures.

Appendix B: Cross-reference to PIRL Elements

This appendix denotes the PIRL element from which row categories for the table shells are drawn. Note that not all row categories are applicable for participants of each of the programs. For the definition of each PIRL element, their codes, and the programs to which each PIRL element applies, see the DOL-only specifications of the PIRL, available at: <https://www.doleta.gov/performance/reporting/> (the specifications for the PIRL on which this Quarterly Report is based were downloaded on February 13, 2018).

Row Item	PIRL Element
Characteristics of Exitters	
Age	200 and 900 (see notes to Tables II-1 & II-3 to II-12 in Appendix A)
Gender	201
Hispanic Ethnicity	210 (see notes to Tables II-1 & II-3 to II-12 in Appendix A)
Race	211-215 (see notes to Tables II-1 & II-3 to II-12 in Appendix A)
Employment Status	400
Veteran Status	
Veterans	300
Disabled veteran	303
Homeless veteran	308 (Wagner-Peyser only)
With other significant barrier	311 (Wagner-Peyser only)
Other eligible person	301 (code=3)
Unemployment Compensation Status	401
Highest Educational Level	408 (see notes to Tables II-1 & Tables II-3 to II-12 in Appendix A)
School Attendance	409
School Status at Program Entry	409 (Youth only)
Public Assistance Recipients	
Any public assistance	600, 602, 603, 604 for Adults 600, 603 for Dislocated Workers 600, 602, 603, 604 for Youth
TANF	600
SSI or SSD	602 (not applicable for Dislocated Workers); includes Ticket Holders
SNAP	603
Other public assistance	604 (not applicable for Dislocated Workers)
Other Characteristics	
Any Adult Program priority group	300, 600, 802, 803, and 804 (see notes to Tables II-7 in Appendix A)
Individual with a disability	202
Long-term unemployed	402 (not applicable for Youth)
Exhausting TANF within 2 years	601 (not applicable for Youth)
Homeless individual or runaway youth	800
Ex-offenders	801
Low income	802
English language learners	803
Basic skills deficient	804
Facing substantial cultural barrier	805
Single parents	806
Displaced homemakers	807

Row Item	PIRL Element
Pregnant or parenting youth	701 (Youth only)
Youth who need additional assistance	702 (Youth only)
Foster care youth	704 (Youth only)
Services	
Any coenrollment	Any of the codes below applicable for each program
WIOA Adult	903
WIOA Dislocated Worker	904
WIOA Youth	905
Wagner-Peyser	918
Vocational Rehabilitation	917
Adult Education	910
WIOA National Farmworker Jobs	912 (not shown separately for Youth)
WIOA Indian and Native American	913 (not shown separately for Youth)
Veterans programs	914
Vocational Education	916
YouthBuild	919 (not applicable for Dislocated Workers)
Senior Community Services	920 (not applicable for Youth)
SNAP Employment and Training	921 (not applicable for Dislocated Workers; not shown separately for Youth)
Job Corps	911 (Youth only)
Other partner programs	912, 913, 921 (Youth only)
Basic Career Services	(not applicable for Youth)
Self-service or informational service	1000 or 1002
Any staff-assisted basic career service	1001 or 1103
Workforce information services	1103
Career guidance	1102
Staff-assisted job search	1104
Referred to employment	1105, 1108, 1109, 1110, 1111
Referred to Federal training	1106 or 1107
Received assistance with UI	1112
Other basic services	1114, 1115 , or 1116
Individualized Career Services	(not applicable for Youth)
Any individualized career service	1200
IEP created	1202
Internships or work experience	See notes to Tables II-13 to II-21 in Appendix A
Financial literacy services	1206
English as a second language services	1207
Pre-vocational services	1210
Other individualized services	1200 but not 1202, 1206, 1207, 1210
Weeks participated	Weeks elapsed from 900 to 901
Other Assistance	(not applicable for Youth)
Needs-related payments	1500
Supportive services	1409
Rapid response	908 (Dislocated Workers only)
Disaster recovery	2004 (Dislocated Worker only)
Other Youth Services	(Youth only)
Participated in postsecondary education	1332
Received training	1300
Other Reason for Exit	923
Training	(not applicable for Wager-Peyser)

Row Item	PIRL Element
Received training services	1300
Number of trainees	1300
Type of training	1303, 1310, 1315 (not applicable for Youth)
Completed training	1307, 1312, 1317 (at least one of the elements is 1)
ITA established	1319
Pell grant recipient	1320
Weeks of training	Sum of weeks elapsed from 1302 to 1308, 1309 to 1313, and 1314 to 1318
Occupation of training	1306, 1311, and 1316
Youth Program Elements	(Youth only; see notes to Tables IV-12 to IV-20)
Tutoring, study skills, dropout prevention	1402
Alternative school and dropout recovery	1403
Paid and unpaid work experiences	1205, 1211, or 1405; or 1303, 1310, 1315 (code 1)
Occupational skills training	1303, 1310, 1315 (codes 2, 4, 5, 6, 8, 9, or 10)
Education offered concurrently	1407
Leadership development opportunities	1408
Supportive services	1409
Adult mentoring	1410
Follow-up services	1412
Comprehensive guidance and counseling	1411
Financial literacy education	1206
Entrepreneurial skills training	1413, or 1303, 1310, or 1315 (code 3)
Labor market information	1414
Postsecondary preparation and transition	1415
Types of Work Experience	See notes to Tables IV-12 to IV-20 (Youth only)
Outcomes	
WIOA Primary Indicators of Performance	See notes in Appendix A to Table II-5 (for Adults), Table III-9 (for Dislocated Workers), Table IV-5 (for Youth), or Table V-5 (for Wagner-Peyser)
WIA Common Measures	See notes in Appendix A to Table II-5 (for Adults), Table III-9 (for Dislocated Workers), or Table V-5 (for Wagner-Peyser) (not applicable for Youth)
Quarterly Employment Rates	
First quarter	1600
Second quarter	1602
Third quarter	1604
Fourth quarter	1606
Quarterly Median Earnings	
First quarter	1703
Second quarter	1704
Third quarter	1705
Fourth quarter	1706
Nontraditional employment	1611
Characteristics of 2 nd Quarter Employment	
Quarterly earnings	1704
Occupation of employment	1612
Industry of Employment	1615

Row Item	PIRL Element
Types of Credential Attained	1800, 1802, and 1804, with coding as follows: 1=Secondary school diploma/equivalency; 2, 3=AA, AS, BA, BS or other degree; 4=Postgraduate degree; 5, 6, 7=Occupational credential; 8=Other credential.
Types of Skill Gains	(not applicable for Wagner-Peyser) 1806, 1807, 1808, 1809 and 1810,with 1809, and 1810 = Other training or skill milestone (not applicable for Wagner-Peyser)

Appendix C: Abbreviations

ABE	Adult Basic Education
DOL	U.S. Department of Labor
DSG	Dislocated Worker Grants
ESL	English as a second language
ETA	Employment and Training Administration, U.S. Department of Labor
GED	General educational development
IEP	Individual employment plan
ITA	Individual training account
PIRL	WIOA Participant Individual Record Layout
PY	Program year
SNAP	Supplemental Nutrition Assistance Program
SSDI	Social Security Disability Insurance
SSI	Supplemental Security income
TANF	Temporary Assistance to Needy Families
TEGL	Training and Employment Guidance Letter
UI	Unemployment Insurance
WIA	Workforce Investment Act of 1998
WIASRD	Workforce Investment Act Standardized Record Data
WIOA	Workforce Investment and Opportunity Act