

PY 2018 Quarter 2 Report for WIOA and Wagner-Peyser

April 2019

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	3
What is Included in This Quarterly Report	3
A Word About Missing Data	3
Overview of the Tables	4
Summary of Table Notation and Units of Measurement	5
Quality of the Underlying Data	6
Part I: Summary Comparisons Across Programs	7
Table I-1 Trend in the Number of New Participants, by Program of Participation	8
Table I-2 Trend in the Number of Total Participants, by Program of Participation	9
Table I-3 Trend in the Number of Exiters, by Program of Participation	10
Part II: Adult Program	11
Table II-1 Characteristics of Adult Participants, Trends Over Time	12
Table II-2 Counts of the Characteristics of Adult Participants, Trends Over Time	14
Table II-3 Trends in the Number of Participants in the Adult Program, by State	17
Table II-4 Service Utilization of Adult Exiters, Trends Over Time	19
Table II-5 Trends in the Outcomes of Adult Exiters	22
Part III: Dislocated Worker Program	25
Table III-1 Characteristics of Dislocated Worker Participants, Trends Over Time All Dislocated Workers.....	26
Table III-2 Characteristics of Dislocated Worker Participants, Trends Over Time Local and Statewide Dislocated Worker Programs.....	28
Table III-3 Characteristics of Dislocated Worker Participants, Trends Over Time Dislocated Worker Grants	30
Table III-4 Counts of the Characteristics of Dislocated Worker Participants, Trends Over Time All Dislocated Workers.....	32
Table III-5 Counts of the Characteristics of Dislocated Worker Participants, Trends Over Time Local and Statewide Dislocated Worker Programs	34
Table III-6 Counts of the Characteristics of Dislocated Worker Participants, Trends Over Time Dislocated Worker Grants.....	36
Table III-7 Trends in the Number of Participants in the Dislocated Worker Program, by State	38
Table III-8 Service Utilization of Dislocated Worker Exiters, Trends Over Time	40

Table III-9 Trends in the Outcomes of Dislocated Worker Exiters	43
Part IV: Youth Program	46
Table IV-1 Characteristics of Youth Participants, Trends Over Time.....	47
Table IV-2 Counts of the Characteristics of Youth Participants, Trends Over Time	49
Table IV-3 Trends in the Number of Participants in the Youth Program, by State	51
Table IV-4 Service Utilization of Youth Exiters, Trends Over Time.....	53
Table IV-5 Trends in the Outcomes of Youth Exiters.....	56
Part V: Wagner-Peyser Program.....	59
Table V-1 Characteristics of Wagner-Peyser Participants, Trends Over Time	60
Table V-2 Counts of the Characteristics of Wagner-Peyser Participants, Trends Over Time...	62
Table V-3 Trends in the Number of Participants in the Wagner-Peyser Program, by State	64
Table V-4 Service Utilization of Wagner-Peyser Exiters, Trends Over Time.....	66
Table V-5 Trends in the Outcomes of Wagner-Peyser Exiters.....	68
Appendix A: Notes to Tables	70
Part I: Summary Comparisons Across Programs	70
Part II: Adult Program	70
Part III: Dislocated Worker Program.....	71
Part IV: Youth Exiters	73
Part V: Wagner-Peyser.....	74
Appendix B: Cross-reference to PIRL Elements.....	76
Appendix C: Abbreviations.....	80

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) 2018 quarter 2 (Q2) 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 2018 Q2 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 2018 Q2 (December 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 2018 Q2 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 ten quarters of participants and nine quarters of exiters.* The PY 2018 Q2 PIRL includes those who participated anytime from July 1, 2016 to December 31, 2018 and those who exited anytime from July 1, 2016 to September 30, 2018.

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.

- *Previous year and outcome data.* This report utilizes the WIASRD closeout data³ which provides previous year participants and exiters and outcomes for the WIOA Core Performance Indicators. Three of the six indicators of performance capture the employment and earnings of exiters in the second through fourth quarters after the quarter of exit.⁴ Due to the requirements of Unemployment Insurance wage matching, these outcomes generally are not known until two quarters after that. The Measurable Skill Gains WIOA performance indicator is measured for participants, not exiters.⁵
- *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. A few more items were added to the PIRL for the first time effective PY 2018 quarter 1 and, therefore, may not be available for those who entered the program before July 1, 2018. For these reasons, 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).
- *Palau is included in this report.* Palau submitted PIRL records for the first time 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 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

³ ETA issued TEGL 5-17 in January 2018, required states to submit separate WIASRD files with the missing performance information for those who exited prior to July 1, 2016. These submissions are incorporated into this Quarter Report.

⁴ For a description of the WIOA performance measures, see TEGL 10-16 Change 1.

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

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 shows 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 Core Performance Indicators 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 2018 Q2 data used for this Quarterly Report represent the tenth 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 and subsequent additions to the PIRL are often not available for participants who enrolled before the additions went into 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 2018 Q2 PIRL)

	<u>Current Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Previous Qtr</u> <u>June 2018 to</u> <u>Sep 2018</u>	<u>Year Ago Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Current Year</u> <u>Jan 2018 to</u> <u>Dec 2018</u>	<u>Previous Year</u> <u>Jan 2017 to</u> <u>Dec 2017</u>
WIOA New Participants, All Programs	170,113	227,779	234,372	894,092	1,005,361
Local programs	167,570	224,972	231,160	883,445	991,646
Statewide programs	2,848	3,419	3,717	13,104	18,482
DWG programs	1,375	1,858	5,631	12,187	19,173
WIOA Adult New Participants	106,726	153,460	158,896	592,873	679,946
Local programs	105,885	152,297	158,464	589,380	676,020
Statewide programs	1,239	1,613	910	5,049	5,524
WIOA Dislocated Worker New Participants	74,404	87,466	104,012	367,511	384,365
Local programs	72,698	85,756	101,134	359,894	373,930
Statewide programs	1,491	1,667	2,583	7,407	12,237
DWG programs					
Disaster Recovery	882	1,251	1,669	4,620	4,774
Other	493	607	3,962	7,567	14,399
WIOA Youth New Participants	17,255	22,883	19,092	86,998	87,306
Local programs	17,140	22,775	18,949	86,504	86,907
Statewide	134	143	230	678	761
School status					
In-school	3,207	4,286	3,657	15,992	15,594
Not attending	14,045	18,574	15,430	70,947	71,693
Wagner-Peyser New Participants	813,011	895,832	931,909	3,613,019	4,430,994

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

(Derived from PY 2018 Q2 PIRL)

	<u>Current Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Previous Qtr</u> <u>June 2018 to</u> <u>Sep 2018</u>	<u>Year Ago Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Current Year</u> <u>Jan 2018 to</u> <u>Dec 2018</u>	<u>Previous Year</u> <u>Jan 2017 to</u> <u>Dec 2017</u>
WIOA Total Participants, All Programs	576,873	602,554	572,369	1,242,072	1,377,928
Local programs	567,097	592,804	561,344	1,223,252	1,356,525
Statewide programs	15,804	15,762	15,797	25,434	30,449
DWG programs	17,233	18,841	19,194	27,834	31,955
WIOA Adult Participants	323,982	350,404	339,139	775,976	886,326
Local programs	321,308	347,754	337,408	771,244	881,089
Statewide programs	4,496	4,371	3,428	7,659	7,870
WIOA Dislocated Worker Participants	217,598	223,943	224,101	493,247	516,055
Local programs	209,831	216,009	214,041	478,070	498,306
Statewide programs	10,348	10,423	11,519	16,354	21,219
DWG programs					
Disaster Recovery	4,007	4,591	5,077	8,593	7,886
Other	13,226	14,250	14,117	19,241	24,069
WIOA Youth Participants	96,715	98,935	91,431	162,282	160,553
Local programs	96,116	98,381	91,076	161,452	160,034
Statewide	1,008	1,003	913	1,493	1,472
School status					
In-school	20,527	21,550	19,894	33,777	35,669
Not attending	76,185	77,352	71,531	128,445	124,865
Wagner-Peyser Participants	1,327,672	1,391,907	1,424,986	4,084,744	5,050,356

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

(Derived from PY 2018 Q2 PIRL)

	<u>Current Qtr</u> July 2018 to Sep 2018	<u>Previous Qtr</u> Apr 2018 to June 2018	<u>Year Ago Qtr</u> July 2017 to Sep 2017	<u>Current Year</u> Oct 2017 to Sep 2018	<u>Previous Year</u> Oct 2016 to Sep 2017
WIOA Exiters, All Programs	195,794	243,985	231,638	889,588	1,081,234
Local programs	193,277	240,621	228,466	877,692	1,067,943
Statewide programs	2,806	3,882	4,189	13,097	19,034
DWG programs	2,983	3,890	3,805	14,148	16,966
WIOA Adult Exiters	133,148	159,844	151,261	608,030	748,323
Local programs	132,331	159,036	150,219	605,480	743,825
Statewide programs	1,114	1,314	1,363	3,981	5,725
WIOA Dislocated Worker Exiters	80,749	95,459	88,720	374,014	387,489
Local programs	78,876	92,737	86,414	364,104	377,394
Statewide programs	1,566	2,382	2,701	8,578	12,706
DWG programs					
Disaster Recovery	1,466	1,525	1,106	5,690	3,750
Other	1,517	2,365	2,699	8,458	13,216
WIOA Youth Exiters	19,475	30,355	22,036	81,714	84,952
Local programs	19,405	30,277	22,007	81,464	84,767
Statewide	129	192	139	583	668
School status					
In-school	4,230	7,203	5,629	15,359	18,513
Not attending	15,212	23,141	16,402	66,293	66,426
Wagner-Peyser Exiters	877,246	924,206	1,122,054	3,710,333	4,783,122

Part II: Adult Program

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

(Derived from PY 2018 Q2 PIRL)

	<u>Current Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Previous Qtr</u> <u>June 2018 to</u> <u>Sep 2018</u>	<u>Year Ago Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Current Year</u> <u>Jan 2018 to</u> <u>Dec 2018</u>	<u>Previous Year</u> <u>Jan 2017 to</u> <u>Dec 2017</u>
Number of Participants					
All participants	323,982	350,404	339,139	775,976	886,326
Statewide programs	4,496	4,371	3,428	7,659	7,870
Local programs	321,308	347,754	337,408	771,244	881,089
Age Categories					
18 to 21	8.8	8.7	8.2	7.9	8.0
22 to 29	24.5	24.2	23.8	23.4	23.1
30 to 44	34.7	34.8	34.5	34.5	33.8
45 to 54	17.0	17.3	17.9	17.8	18.6
55 and older	15.0	15.0	15.6	16.4	16.4
Gender					
Females	54.7	56.1	54.0	53.3	51.8
Males	45.3	43.9	46.0	46.7	48.2
Race and Ethnicity					
Hispanics/Latinos	18.0	17.0	16.7	16.5	15.1
American Indians/Alaska Natives	3.6	3.4	3.8	3.9	3.6
Asians	4.1	3.8	3.9	4.1	3.6
Blacks or African Americans	33.7	32.1	29.2	28.9	28.7
Native Hawaiians/Pacific Islanders	1.2	1.0	1.2	1.2	1.1
Whites	62.5	63.9	66.7	67.1	67.3
More than one race	3.9	3.7	3.9	4.1	3.7
Employment Status					
Employed	24.8	24.2	22.1	22.0	20.8
Not employed or with layoff notice	75.2	75.8	77.9	78.0	79.2
Veteran Status					
Veterans	5.7	5.6	6.2	5.8	6.4
Disabled veterans	1.4	1.3	1.5	1.4	1.4
Other eligible persons	0.2	0.2	0.2	0.2	0.2
Active duty military spouses	0.1	0.1	--	--	--
Unemployment Compensation Status					
Claimants referred	5.0	6.8	7.9	7.2	6.2
Claimants not referred	17.9	16.1	15.9	17.0	19.8
Claimants exempt	0.2	0.2	0.2	0.2	0.2
Exhaustees	1.4	1.3	1.5	1.1	1.2
Neither claimants nor exhaustees	75.5	75.6	74.6	74.4	72.6

	<u>Current Qtr</u> Oct 2018 to Dec 2018	<u>Previous Qtr</u> June 2018 to Sep 2018	<u>Year Ago Qtr</u> Oct 2017 to Dec 2017	<u>Current Year</u> Jan 2018 to Dec 2018	<u>Previous Year</u> Jan 2017 to Dec 2017
Highest Educational Level					
No educational level completed	10.6	11.9	12.6	13.2	12.9
Secondary school equivalency	9.0	9.0	8.9	9.2	9.1
Secondary school graduate	36.9	35.6	35.3	35.2	36.3
Some postsecondary	16.2	15.7	15.9	15.1	15.6
Postsecondary technical or vocational certificate	4.6	4.5	4.3	3.9	4.0
Associates Degree	8.2	8.2	8.2	8.0	7.9
Bachelor's Degree or higher	14.3	15.2	14.8	15.3	14.3
School Attendance					
Attending school	11.0	10.8	10.9	8.7	9.1
Not attending	89.0	89.2	89.1	91.3	90.9
Public Assistance Information					
Any public assistance	32.2	30.7	30.4	28.1	27.3
TANF	4.3	4.0	4.1	3.4	3.6
SSI or SSDI	2.4	2.1	2.0	1.9	1.8
SNAP	24.6	23.3	22.4	21.2	18.2
Other public assistance	10.1	9.5	9.6	8.6	10.1
Other Characteristics					
Any Adult Program priority group	61.8	58.2	58.2	54.7	53.4
Individuals with a disability	9.0	8.9	8.7	9.1	8.6
Long-term unemployed	9.4	10.7	10.4	10.2	7.3
Exhausting TANF within 2 years	0.4	0.4	0.3	0.3	0.2
Homeless individuals or runaway youth	3.6	3.2	3.3	3.4	3.3
Ex-offenders	11.0	10.5	9.7	9.8	8.0
Low income	56.2	52.5	52.2	48.7	47.5
English language learners	3.5	3.3	3.5	3.4	3.1
Basic skills deficient	6.7	6.2	5.6	4.8	3.8
Facing substantial cultural barrier	0.9	0.9	0.8	0.8	0.6
Single parents	20.1	19.9	20.0	19.6	16.8
Displaced homemakers	1.6	1.9	2.2	2.2	1.9

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

(Derived from PY 2018 Q2 PIRL)

	<u>Current Qtr</u> Oct 2018 to Dec 2018	<u>Previous Qtr</u> June 2018 to Sep 2018	<u>Year Ago Qtr</u> Oct 2017 to Dec 2017	<u>Current Year</u> Jan 2018 to Dec 2018	<u>Previous Year</u> Jan 2017 to Dec 2017
Number of Participants					
All participants	323,982	350,404	339,139	775,976	886,326
Statewide programs	4,496	4,371	3,428	7,659	7,870
Local programs	321,308	347,754	337,408	771,244	881,089
Age Categories					
18 to 21	28,519	30,547	27,671	61,192	70,874
22 to 29	79,436	84,640	80,636	181,536	205,051
30 to 44	112,440	121,786	117,131	267,919	299,879
45 to 54	54,935	60,689	60,558	137,775	164,740
55 and older	48,448	52,476	52,839	127,071	145,221
Gender					
Females	176,145	195,486	182,510	411,422	457,697
Males	146,149	153,211	155,505	360,915	425,725
Race and Ethnicity					
Hispanics/Latinos	55,450	56,724	54,253	122,780	128,324
American Indians/Alaska Natives	10,013	10,373	11,075	26,060	27,886
Asians	11,246	11,555	11,400	27,605	27,652
Blacks or African Americans	93,565	96,839	84,995	194,023	221,323
Native Hawaiians/Pacific Islanders	3,409	3,103	3,515	8,352	8,305
Whites	173,295	193,043	194,200	450,227	518,192
More than one race	10,804	11,249	11,405	27,539	28,683
Employment Status					
Employed	80,288	84,772	74,931	171,094	184,403
Not employed or with layoff notice	243,694	265,632	264,208	604,882	701,923
Veteran Status					
Veterans	18,285	19,411	20,922	45,128	56,461
Disabled veterans	4,447	4,692	4,945	10,631	12,542
Other eligible persons	598	583	545	1,329	1,471
Active duty military spouses	280	254	--	--	--
Unemployment Compensation Status					
Claimants referred	16,285	23,869	26,657	56,223	54,559
Claimants not referred	57,978	56,389	53,986	132,289	175,875
Claimants exempt	647	629	520	1,337	1,925
Exhaustees	4,425	4,618	5,049	8,911	10,907
Neither claimants nor exhaustees	244,647	264,899	252,927	577,216	643,060

	<u>Current Qtr</u> Oct 2018 to Dec 2018	<u>Previous Qtr</u> June 2018 to Sep 2018	<u>Year Ago Qtr</u> Oct 2017 to Dec 2017	<u>Current Year</u> Jan 2018 to Dec 2018	<u>Previous Year</u> Jan 2017 to Dec 2017
Highest Educational Level					
No educational level completed	34,462	41,697	42,803	102,514	114,049
Secondary school equivalency	29,296	31,511	30,061	71,551	80,827
Secondary school graduate	119,637	124,539	119,543	273,277	321,118
Some postsecondary	52,476	55,045	53,772	117,214	137,920
Postsecondary technical or vocational certificate	14,892	15,643	14,630	30,263	35,316
Associates Degree	26,703	28,744	27,747	62,020	69,843
Bachelor's Degree or higher	46,422	53,067	50,310	118,805	126,664
School Attendance					
Attending school	34,223	36,389	35,419	63,860	76,715
Not attending	276,859	301,079	288,278	668,725	761,746
Public Assistance Information					
Any public assistance	104,413	107,510	103,069	218,400	241,548
TANF	13,815	14,157	13,779	26,727	31,769
SSI or SSDI	7,646	7,409	6,844	14,698	16,391
SNAP	79,806	81,767	76,104	164,488	161,575
Other public assistance	32,591	33,416	32,679	67,076	89,931
Other Characteristics					
Any Adult Program priority group	200,230	203,975	197,368	424,502	473,440
Individuals with a disability	23,704	25,809	24,282	55,431	58,484
Long-term unemployed	30,348	37,636	35,125	79,357	64,637
Exhausting TANF within 2 years	703	688	479	1,092	886
Homeless individuals or runaway youth	11,534	11,336	11,344	26,096	29,180
Ex-offenders	28,162	28,584	26,534	59,259	54,496
Low income	182,076	184,020	177,162	378,167	421,015
English language learners	11,110	11,385	11,838	26,502	26,921
Basic skills deficient	21,694	21,728	19,072	37,000	33,578
Facing substantial cultural barrier	1,695	1,783	1,365	3,187	2,332
Single parents	55,092	59,832	57,968	125,467	122,766
Displaced homemakers	5,253	6,794	7,319	17,017	16,530

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

(Derived from PY 2018 Q2 PIRL)

Nation	Current Qtr Oct 2018 to Dec 2018	Previous Qtr June 2018 to Sep 2018	Year Ago Qtr Oct 2017 to Dec 2017	Current Year Jan 2018 to Dec 2018	Previous Year Jan 2017 to Dec 2017
Nation	323,982	350,404	339,139	775,976	886,326
Alabama	6,399	5,499	3,072	9,960	6,370
Alaska	390	399	406	633	620
Arizona	6,370	6,379	5,095	11,506	10,739
Arkansas	846	920	993	1,519	1,775
California	26,507	25,639	30,833	56,700	61,962
Colorado	1,513	1,703	1,542	3,272	3,686
Connecticut	2,439	2,534	2,409	3,982	4,146
Delaware	407	419	345	600	684
District of Columbia	738	843	738	1,375	1,411
Florida	21,778	21,044	19,072	29,272	28,633
Georgia	7,565	8,016	7,152	11,717	10,717
Guam	153	191	188	247	319
Hawaii	148	132	202	274	325
Idaho	410	372	384	732	675
Illinois	7,241	7,918	6,113	12,467	10,746
Indiana	4,672	5,606	5,421	10,886	11,476
Iowa	12,648	12,521	15,296	42,850	48,177
Kansas	2,180	2,151	1,675	4,480	4,141
Kentucky	7,205	18,679	16,850	43,390	65,133
Louisiana	2,518	2,574	4,712	5,828	19,257
Maine	267	238	348	477	857
Maryland	1,657	1,780	1,641	3,165	3,092
Massachusetts	930	1,105	1,243	1,912	2,396
Michigan	11,571	11,033	7,814	14,289	12,108
Minnesota	925	960	972	1,557	1,613
Mississippi	3,847	3,908	2,676	7,293	4,921
Missouri	1,667	1,730	3,495	3,857	72,964
Montana	71	78	105	146	214
Nebraska	480	530	490	974	851
Nevada	1,307	1,352	1,178	2,714	2,537
New Hampshire	112	132	162	308	383
New Jersey	2,393	2,391	2,061	3,629	4,118
New Mexico	1,218	1,069	801	1,940	1,356
New York	63,480	61,106	49,103	135,647	149,809

	<u>Current Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Previous Qtr</u> <u>June 2018 to</u> <u>Sep 2018</u>	<u>Year Ago Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Current Year</u> <u>Jan 2018 to</u> <u>Dec 2018</u>	<u>Previous Year</u> <u>Jan 2017 to</u> <u>Dec 2017</u>
North Carolina	3,961	4,275	4,226	7,440	14,258
North Dakota	110	93	147	314	338
Ohio	6,720	6,279	5,274	11,098	10,897
Oklahoma	3,146	3,910	4,369	10,712	14,375
Oregon	49,174	63,467	74,558	198,007	171,291
Palau	31	--	--	--	--
Pennsylvania	4,221	4,954	4,917	9,169	9,729
Puerto Rico	2,604	2,435	1,656	4,810	4,836
Rhode Island	198	193	274	454	1,083
South Carolina	2,758	2,839	2,528	5,441	5,242
South Dakota	775	870	489	1,759	943
Tennessee	4,794	4,808	3,934	7,341	6,932
Texas	7,917	9,248	6,404	18,680	15,185
Utah	21,244	21,244	22,005	34,034	53,113
Vermont	167	167	191	294	360
Virgin Islands	129	157	151	281	240
Virginia	1,934	2,059	2,253	3,745	4,453
Washington	9,365	9,488	8,226	27,387	19,246
West Virginia	942	1,022	924	1,847	1,725
Wisconsin	1,622	1,764	1,821	3,243	3,460
Wyoming	118	149	189	269	376

Table II-4
Service Utilization of Adult Exiters, Trends Over Time
 (Derived from PY 2018 Q2 PIRL)

	<u>Current Qtr</u> July 2018 to Sep 2018	<u>Previous Qtr</u> Apr 2018 to June 2018	<u>Year Ago Qtr</u> July 2017 to Sep 2017	<u>Current Year</u> Oct 2017 to Sep 2018	<u>Previous Year</u> Oct 2016 to Sep 2017
Number of Exiters	133,148	159,844	151,261	608,030	748,323
Coenrollment					
Any coenrollment	79.8	82.5	87.0	84.3	88.7
WIOA Dislocated Worker	27.5	25.1	19.1	27.9	17.9
WIOA Youth	0.7	0.9	1.0	0.7	0.7
Wagner-Peyser	65.5	71.0	75.4	71.5	78.2
Vocational Rehabilitation	0.2	0.2	0.1	0.1	0.1
Adult Education	0.3	0.3	0.2	0.2	0.1
WIOA National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
WIOA Indian and Native American	0.0	0.0	0.0	0.0	0.0
Veterans' programs	1.3	1.2	1.6	1.3	1.5
Vocational Education	0.0	0.0	0.0	0.0	0.0
YouthBuild	0.0	0.0	0.0	0.0	0.0
Senior Community Services	0.0	0.0	0.0	0.0	0.0
SNAP Employment and Training	4.2	3.9	1.3	4.1	0.6
Basic Career Services					
Self-service or informational service	80.8	80.5	80.5	81.2	78.9
Any staff-assisted basic career service	99.8	99.8	99.7	99.8	99.5
Workforce information services	53.9	52.0	53.6	54.7	54.2
Career guidance	63.5	65.6	60.3	65.8	56.8
Staff-assisted job search	52.3	50.4	49.0	52.6	50.8
Referred to employment	24.7	25.8	35.5	27.2	37.9
Referred to Federal training	13.9	15.1	16.1	13.4	17.3
Received assistance with UI	13.5	12.0	10.7	13.2	10.7
Other basic services	56.5	61.8	65.1	59.7	56.0
Individualized Career Services					
Any individualized career service	58.6	54.2	50.8	51.5	47.2
IEP created	24.9	27.2	27.9	25.1	25.9
Internships or work experience	1.3	1.3	1.3	1.1	1.0
Employment, excluding transitional jobs	0.7	0.7	0.7	0.6	0.6
Transitional jobs	0.3	0.2	0.2	0.2	0.2
Other work experience	0.5	0.5	0.5	0.4	0.3
Financial literacy services	0.4	0.4	0.4	0.4	0.3
English as a second language services	0.2	0.3	0.3	0.2	0.2
Pre-vocational services	2.9	2.7	2.7	2.5	2.3
Other individualized services	32.6	25.9	21.4	25.4	20.2

	<u>Current Qtr</u> July 2018 to Sep 2018	<u>Previous Qtr</u> Apr 2018 to June 2018	<u>Year Ago Qtr</u> July 2017 to Sep 2017	<u>Current Year</u> Oct 2017 to Sep 2018	<u>Previous Year</u> Oct 2016 to Sep 2017
Weeks Participated					
Average number of weeks	12.8	15.8	15.1	13.7	14.1
4 or fewer weeks	54.7	49.1	48.3	53.1	49.4
5 to 13 weeks	19.8	19.9	20.2	19.9	21.2
14 to 26 weeks	11.2	12.0	13.6	11.2	13.1
27 to 52 weeks	7.4	10.5	9.9	8.4	9.1
53 to 104 weeks	4.9	6.5	5.9	5.3	5.4
More than 104 weeks	2.0	2.1	2.1	2.0	1.8
Other Assistance					
Needs-related payments	0.0	0.1	0.1	0.1	0.1
Supportive services	5.7	6.4	5.9	5.5	5.1
Other Reason for Exit					
Institutionalized, including criminal offender	0.1	0.1	0.2	0.1	0.1
Health/medical	0.2	0.3	0.3	0.3	0.3
Deceased	0.0	0.0	0.0	0.0	0.0
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Training Services					
Received any training	13.0	15.4	14.1	13.0	11.9
Characteristics of Training (among trainees)					
Number of trainees	17,337	24,537	21,353	78,853	89,347
Type of training					
On-the-job training	14.4	13.3	14.1	14.1	14.5
Skill upgrading	23.4	18.5	21.2	20.3	20.6
Entrepreneurial training	0.1	0.1	0.1	0.1	0.1
ABE or ESL with other training	1.6	1.3	2.0	1.6	1.9
Customized training	1.3	4.5	1.8	3.2	4.1
Other occupational skills training	57.4	59.5	56.8	58.1	56.1
Prerequisite training	0.3	0.5	0.6	0.4	0.4
Registered apprenticeship	1.5	1.6	0.8	1.4	0.7
Other non-occupational training	1.3	1.7	3.8	2.0	2.7
Job readiness training in conjunction with other training	0.0	0.0	--	--	--
Completed training	78.5	78.8	78.7	78.1	78.4
ITA established	61.7	61.7	64.2	62.9	62.3
Pell grant recipients	9.2	8.5	9.6	8.7	8.3
Received training from program(s) operated by the private sector	23.1	24.2	--	--	--

	<u>Current Qtr</u> July 2018 to Sep 2018	<u>Previous Qtr</u> Apr 2018 to June 2018	<u>Year Ago Qtr</u> July 2017 to Sep 2017	<u>Current Year</u> Oct 2017 to Sep 2018	<u>Previous Year</u> Oct 2016 to Sep 2017
Characteristics of Training (among trainees) (continued)					
Weeks of training					
Average number of weeks	27.3	26.7	27.2	26.6	25.2
4 or fewer weeks	15.7	16.2	14.7	15.9	15.9
5 to 13 weeks	31.1	30.7	29.5	31.2	31.7
14 to 26 weeks	20.2	20.4	21.3	20.6	21.2
27 to 52 weeks	17.1	17.4	19.5	17.1	17.5
53 to 104 weeks	12.4	12.1	12.1	12.0	11.1
More than 104 weeks	3.5	3.1	3.0	3.2	2.6
Occupation of training					
Management	3.2	3.5	3.1	3.5	3.5
Business and financial	1.2	1.5	1.1	1.5	1.6
Computer and mathematical	4.1	3.9	4.7	4.4	4.5
Architecture and engineering	2.4	2.7	3.0	2.9	2.4
Education, training, and library	1.6	2.5	3.0	2.1	2.3
Healthcare practitioners and technical	20.8	18.4	20.3	18.6	17.8
Healthcare support	17.0	15.6	16.4	16.4	16.5
Food preparation and serving related	0.9	0.8	1.4	0.9	1.3
Personal care and service	0.9	0.8	1.2	1.0	1.2
Sales and related	0.6	1.0	0.9	0.8	1.0
Office and administrative support	5.7	7.0	7.2	6.8	7.8
Construction and extraction	4.9	6.3	3.7	5.0	4.2
Installation, maintenance, and repair	5.0	4.9	4.4	4.8	4.6
Production	9.6	9.8	9.3	9.7	10.1
Transportation and material moving	18.6	15.8	15.4	17.2	16.6
Other occupations	4.2	6.3	5.7	5.3	5.4

Table II-5
Trends in the Outcomes of Adult Exiters

(Derived from WIASRD and PY 2018 Q2 PIRL)

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
WIOA Core Performance Indicators					
Employment 2 nd quarter after exit ¹	69.3	69.8	70.3	71.1	70.4
Employment 4 th quarter after exit ²	70.2	68.6	54.5	69.9	60.9
Median earnings 2 nd quarter after exit ¹	\$6,023	\$5,679	\$5,450	\$5,796	\$5,610
Credential attainment ¹	60.5	61.4	59.6	58.8	30.1
Measurable skill gains (among participants) ³	28.3	35.1	36.8	31.5	36.8
WIA Common Measures					
Entered employment in quarter after exit ⁴	65.1	61.0	67.4	64.8	66.1
Retention in 2 nd and 3 rd quarters ⁵	83.1	83.4	83.5	84.1	83.8
Average earnings in 2 nd and 3 rd quarters ⁵	\$15,310	\$15,098	\$14,053	\$15,185	\$15,682
Quarterly Employment Rate					
First quarter after exit ⁴	68.7	65.1	71.0	68.8	69.4
Second quarter after exit ¹	69.3	69.8	70.3	71.1	70.4
Third quarter after exit ⁵	70.3	69.7	70.7	70.8	66.8
Fourth quarter after exit ²	70.2	68.6	54.5	69.9	60.9
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁴	\$5,568	\$5,032	\$5,172	\$5,248	\$4,974
Second quarter after exit ¹	\$6,023	\$5,679	\$5,450	\$5,796	\$5,610
Third quarter after exit ⁵	\$6,134	\$5,760	\$5,563	\$5,894	\$5,906
Fourth quarter after exit ²	\$6,175	\$5,755	\$6,262	\$5,885	\$6,116
Nontraditional Employment¹					
Females	0.5	0.7	1.0	0.7	1.7
Males	0.5	0.6	0.8	0.5	1.2
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$7,348	\$6,879	\$6,658	\$7,047	\$6,992
\$1 to \$2,499	20.1	21.5	22.3	20.9	21.7
\$2,500 to \$4,999	20.8	22.4	23.3	21.8	22.7
\$5,000 to \$7,499	21.6	21.5	21.7	21.6	20.9
\$7,500 to \$9,999	14.9	14.5	13.8	14.6	13.8
\$10,000 or more	22.7	20.1	18.9	21.1	21.0

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
Characteristics of Second Quarter Employment (continued)¹					
Occupation of employment					
Management	2.5	3.1	3.5	3.3	3.3
Business and financial	1.6	1.7	2.5	1.8	2.1
Computer and mathematical	2.3	2.5	2.3	2.3	2.2
Architecture and engineering	1.5	1.4	1.0	1.5	1.4
Education, training, and library	1.9	2.2	2.4	1.9	1.8
Healthcare practitioners and technical	12.4	15.6	12.9	12.8	12.1
Healthcare support	10.6	10.2	10.0	10.1	10.6
Protective service	2.1	3.7	2.5	3.0	2.8
Food preparation and serving	4.2	4.0	4.3	3.9	4.0
Personal care and service	2.1	2.3	2.3	2.4	2.3
Sales and related	5.5	6.1	6.1	5.7	6.1
Office and administrative	14.8	13.6	15.5	14.1	14.8
Construction and extraction	2.9	2.7	2.9	3.7	3.6
Installation, maintenance, and repair	3.7	3.5	3.1	3.9	3.5
Production	13.6	10.9	11.2	12.5	11.4
Transportation and material moving	12.4	11.4	12.1	11.5	12.2
Other occupations	5.7	5.2	5.3	5.4	5.8
Industry of employment					
Construction	6.2	4.6	5.8	6.4	5.7
Manufacturing	9.7	10.1	10.9	10.3	10.9
Wholesale and retail trade	3.1	3.1	3.4	3.2	3.3
Transportation and warehousing	4.9	5.7	5.0	5.3	4.9
Information	1.2	1.0	1.0	1.1	1.0
Administrative, support, waste management and remediation services	18.1	18.0	19.5	18.7	19.8
Educational services	3.0	4.6	2.8	3.2	3.0
Health care and social assistance	16.2	18.2	15.1	16.2	14.6
Arts, entertainment, and recreation	1.7	1.2	1.5	1.4	1.3
Accommodation and food services	10.0	9.9	10.3	10.0	10.1
Other services, inc public administration	2.5	2.4	2.4	2.3	2.3
Other industry	23.4	21.2	22.3	21.9	23.0

	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	1.0	1.4	1.1	1.4	1.1
AA, AS, BA, BS or other college	10.5	12.8	9.9	11.9	11.3
Postgraduate degree	23.3	24.7	24.6	23.4	24.7
Occupational credential	73.6	70.5	72.8	71.5	71.2
Other credential	0.0	0.0	0.0	0.0	0.0
Types of Skill Gains (among those with a measurable skill gain)³					
Educational functioning gains	1.8	1.6	1.2	1.5	1.2
Secondary school gains	3.4	3.1	3.5	2.5	3.5
Postsecondary school gains	27.1	24.3	27.7	19.3	27.7
Training milestone gains	31.4	34.1	35.9	39.0	35.9
Occupational skills progression	45.1	47.9	45.5	48.9	45.5

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 2018 Q2 PIRL)

	<u>Current Qtr</u> Oct 2018 to Dec 2018	<u>Previous Qtr</u> June 2018 to Sep 2018	<u>Year Ago Qtr</u> Oct 2017 to Dec 2017	<u>Current Year</u> Jan 2018 to Dec 2018	<u>Previous Year</u> Jan 2017 to Dec 2017
Number of Participants					
All participants	217,598	223,943	224,101	493,247	516,055
Statewide programs	10,348	10,423	11,519	16,354	21,219
Local programs	209,831	216,009	214,041	478,070	498,306
Dislocated Worker Grants	17,233	18,841	19,194	27,834	31,955
Disaster Recovery	4,007	4,591	5,077	8,593	7,886
Other	13,226	14,250	14,117	19,241	24,069
Age Categories					
18 to 21	2.0	2.0	2.0	2.1	2.1
22 to 29	15.5	15.4	15.4	15.9	15.9
30 to 44	34.1	34.2	33.8	34.6	34.0
45 to 54	23.6	23.9	24.5	23.2	24.1
55 and older	24.8	24.5	24.3	24.2	23.9
Gender					
Females	51.5	52.9	49.7	50.3	48.8
Males	48.5	47.1	50.3	49.7	51.2
Race and Ethnicity					
Hispanics/Latinos	18.9	18.2	17.2	17.7	16.9
American Indians/Alaska Natives	4.9	2.6	2.8	4.0	2.7
Asians	7.4	5.1	5.1	5.9	4.9
Blacks or African Americans	27.9	25.2	22.2	22.9	21.8
Native Hawaiians/Pacific Islanders	3.3	0.9	0.9	2.0	0.9
Whites	69.3	69.7	72.7	73.2	73.0
More than one race	5.2	3.1	3.3	4.3	3.0
Employment Status					
Employed	7.8	7.9	7.9	8.4	8.2
Not employed or with layoff notice	92.2	92.1	92.1	91.6	91.8
Veteran Status					
Veterans	6.0	6.1	6.9	6.2	6.8
Disabled veterans	1.2	1.2	1.4	1.2	1.3
Other eligible persons	0.2	0.2	0.2	0.2	0.1
Active duty military spouses	0.1	0.1	--	--	--

	<u>Current Qtr</u> Oct 2018 to Dec 2018	<u>Previous Qtr</u> June 2018 to Sep 2018	<u>Year Ago Qtr</u> Oct 2017 to Dec 2017	<u>Current Year</u> Jan 2018 to Dec 2018	<u>Previous Year</u> Jan 2017 to Dec 2017
Unemployment Compensation Status					
Claimants referred	46.8	45.1	39.8	43.2	42.2
Claimants not referred	21.6	20.6	23.2	21.6	23.6
Claimants exempt	0.2	0.2	0.2	0.2	0.2
Exhaustees	3.8	4.0	4.2	3.2	3.7
Neither claimants nor exhaustees	27.7	30.1	32.6	31.9	30.3
Highest Educational Level					
No educational level completed	9.6	9.4	10.2	10.5	10.3
Secondary school equivalency	5.1	5.2	5.5	5.6	5.5
Secondary school graduate	30.7	30.3	31.5	31.3	31.8
Some postsecondary	16.9	16.6	16.7	15.7	16.7
Postsecondary technical or vocational certificate	2.5	2.6	2.6	2.5	2.4
Associates Degree	9.9	10.1	9.9	9.8	9.7
Bachelor's Degree or higher	25.3	25.8	23.7	24.8	23.6
School Attendance					
Attending school	5.3	5.4	5.3	4.2	4.4
Not attending	94.7	94.6	94.7	95.8	95.6
Public Assistance Information					
Any public assistance	14.4	13.8	12.0	13.1	12.2
SSI or SSDI	1.0	0.8	--	--	--
TANF	1.5	1.5	1.4	1.4	1.5
SNAP	13.2	12.6	11.6	12.1	11.8
Other public assistance	2.4	2.6	--	--	--
Other Characteristics					
Individuals with a disability	6.0	6.1	6.2	6.5	6.1
Long-term unemployed	5.3	6.3	6.9	6.1	5.4
Exhausting TANF within 2 years	0.1	0.1	0.1	0.1	0.0
Homeless individuals or runaway youth	1.6	1.5	1.4	1.6	1.4
Ex-offenders	5.7	5.6	5.6	5.7	5.6
Low income	30.8	29.4	30.5	29.0	29.0
English language learners	3.0	2.8	2.9	3.1	2.7
Basic skills deficient	3.5	3.5	3.7	2.8	2.9
Facing substantial cultural barrier	0.9	0.9	0.8	0.7	0.6
Single parents	13.0	14.0	14.2	15.4	13.6
Displaced homemakers	2.6	3.2	3.2	3.5	3.1

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

(Derived from PY 2018 Q2 PIRL)

	<u>Current Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Previous Qtr</u> <u>June 2018 to</u> <u>Sep 2018</u>	<u>Year Ago Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Current Year</u> <u>Jan 2018 to</u> <u>Dec 2018</u>	<u>Previous Year</u> <u>Jan 2017 to</u> <u>Dec 2017</u>
Number of Participants					
All participants	212,497	218,413	216,862	482,168	503,234
Statewide programs	10,348	10,423	11,519	16,354	21,219
Local programs	209,831	216,009	214,041	478,070	498,306
Dislocated Worker Grants	12,132	13,311	11,955	16,755	19,134
Disaster Recovery	1,068	1,341	1,646	2,307	2,753
Other	11,064	11,970	10,309	14,448	16,381
Age Categories					
18 to 21	1.9	1.9	1.9	2.0	1.9
22 to 29	15.4	15.2	15.3	15.7	15.8
30 to 44	34.1	34.2	33.8	34.6	34.0
45 to 54	23.7	24.0	24.5	23.2	24.1
55 and older	25.0	24.7	24.5	24.4	24.1
Gender					
Females	51.7	53.2	49.9	50.5	49.1
Males	48.3	46.8	50.1	49.5	50.9
Race and Ethnicity					
Hispanics/Latinos	18.7	17.9	17.1	17.5	16.8
American Indians/Alaska Natives	4.8	2.5	2.7	3.9	2.6
Asians	7.5	5.0	5.1	5.9	4.9
Blacks or African Americans	27.7	24.9	21.4	22.5	21.5
Native Hawaiians/Pacific Islanders	3.3	0.9	0.9	2.0	0.9
Whites	69.8	70.1	73.4	73.6	73.4
More than one race	5.2	3.1	3.2	4.3	2.9
Employment Status					
Employed	7.8	7.9	7.7	8.4	8.1
Not employed or with layoff notice	92.2	92.1	92.3	91.6	91.9
Veteran Status					
Veterans	6.0	6.1	6.8	6.2	6.7
Disabled veterans	1.1	1.2	1.3	1.2	1.3
Other eligible persons	0.2	0.2	0.2	0.2	0.1
Active duty military spouses	0.1	0.1	--	--	--

	<u>Current Qtr</u> Oct 2018 to Dec 2018	<u>Previous Qtr</u> June 2018 to Sep 2018	<u>Year Ago Qtr</u> Oct 2017 to Dec 2017	<u>Current Year</u> Jan 2018 to Dec 2018	<u>Previous Year</u> Jan 2017 to Dec 2017
Unemployment Compensation Status					
Claimants referred	47.7	46.0	40.9	44.0	43.0
Claimants not referred	21.7	20.8	23.3	21.7	23.7
Claimants exempt	0.2	0.2	0.2	0.2	0.2
Exhaustees	3.7	3.9	4.0	3.1	3.6
Neither claimants nor exhaustees	26.6	29.1	31.6	31.0	29.5
Highest Educational Level					
No educational level completed	9.6	9.4	10.2	10.5	10.3
Secondary school equivalency	5.0	5.1	5.4	5.5	5.4
Secondary school graduate	30.6	30.2	31.3	31.2	31.6
Some postsecondary	16.9	16.6	16.7	15.7	16.7
Postsecondary technical or vocational certificate	2.4	2.5	2.6	2.4	2.4
Associates Degree	10.0	10.2	9.9	9.8	9.8
Bachelor's Degree or higher	25.4	26.0	23.9	24.9	23.8
School Attendance					
Attending school	5.3	5.4	5.3	4.2	4.4
Not attending	94.7	94.6	94.7	95.8	95.6
Public Assistance Information					
Any public assistance	14.4	13.7	12.1	13.1	12.3
SSI or SSDI	1.0	0.8	--	--	--
TANF	1.5	1.4	1.4	1.4	1.5
SNAP	13.2	12.6	11.7	12.1	11.9
Other public assistance	2.4	2.6	--	--	--
Other Characteristics					
Individuals with a disability	6.0	6.1	6.2	6.5	6.1
Long-term unemployed	5.0	6.0	6.6	5.9	5.2
Exhausting TANF within 2 years	0.1	0.1	0.0	0.1	0.0
Homeless individuals or runaway youth	1.5	1.4	1.4	1.6	1.4
Ex-offenders	5.7	5.5	5.5	5.6	5.5
Low income	30.3	28.9	30.0	28.5	28.7
English language learners	2.9	2.7	2.9	3.1	2.7
Basic skills deficient	3.5	3.5	3.6	2.8	2.8
Facing substantial cultural barrier	0.7	0.8	0.8	0.6	0.6
Single parents	13.1	14.1	14.3	15.5	13.7
Displaced homemakers	2.6	3.3	3.3	3.6	3.1

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

(Derived from PY 2018 Q2 PIRL)

	<u>Current Qtr</u> Oct 2018 to Dec 2018	<u>Previous Qtr</u> June 2018 to Sep 2018	<u>Year Ago Qtr</u> Oct 2017 to Dec 2017	<u>Current Year</u> Jan 2018 to Dec 2018	<u>Previous Year</u> Jan 2017 to Dec 2017
Number of Participants					
All participants	17,233	18,841	19,194	27,834	31,955
Statewide programs	468	528	630	744	1,106
Local programs	12,024	13,199	11,850	16,618	18,949
Dislocated Worker Grants	17,233	18,841	19,194	27,834	31,955
Disaster Recovery	4,007	4,591	5,077	8,593	7,886
Other	13,226	14,250	14,117	19,241	24,069
Age Categories					
18 to 21	4.8	4.6	4.2	4.8	4.1
22 to 29	22.4	22.3	19.8	21.6	18.8
30 to 44	33.5	33.6	33.3	33.7	33.7
45 to 54	21.0	21.4	23.4	21.8	24.2
55 and older	18.3	18.1	19.3	18.1	19.2
Gender					
Females	46.5	45.7	44.5	44.5	41.6
Males	53.5	54.3	55.5	55.5	58.4
Race and Ethnicity					
Hispanics/Latinos	25.2	25.0	20.5	24.0	17.9
American Indians/Alaska Natives	4.6	4.4	3.8	4.7	3.4
Asians	5.9	6.2	5.8	6.2	5.7
Blacks or African Americans	50.7	49.7	42.4	44.3	35.6
Native Hawaiians/Pacific Islanders	1.1	1.1	0.9	1.0	0.8
Whites	42.5	43.9	53.1	49.5	59.7
More than one race	4.2	4.7	5.5	5.1	4.8
Employment Status					
Employed	12.1	12.0	11.8	11.5	11.2
Not employed or with layoff notice	87.9	88.0	88.2	88.5	88.8
Veteran Status					
Veterans	6.6	7.1	7.9	7.3	8.8
Disabled veterans	1.0	1.1	1.5	1.3	1.7
Other eligible persons	0.1	0.1	0.2	0.2	0.2
Active duty military spouses	0.0	0.0	--	--	--

	<u>Current Qtr</u> Oct 2018 to Dec 2018	<u>Previous Qtr</u> June 2018 to Sep 2018	<u>Year Ago Qtr</u> Oct 2017 to Dec 2017	<u>Current Year</u> Jan 2018 to Dec 2018	<u>Previous Year</u> Jan 2017 to Dec 2017
Unemployment Compensation Status					
Claimants referred	19.9	20.0	15.9	17.3	16.9
Claimants not referred	13.2	14.2	21.3	16.8	24.9
Claimants exempt	0.4	0.3	0.2	0.3	0.2
Exhaustees	7.7	7.7	8.6	8.0	9.1
Neither claimants nor exhaustees	58.8	57.8	54.0	57.6	49.0
Highest Educational Level					
No educational level completed	10.5	10.0	7.6	9.0	7.2
Secondary school equivalency	7.7	7.4	8.0	7.9	8.0
Secondary school graduate	30.4	30.4	33.7	32.3	34.8
Some postsecondary	19.4	19.5	18.2	18.1	17.8
Postsecondary technical or vocational certificate	3.5	3.6	3.7	4.0	3.6
Associates Degree	9.7	9.5	9.0	9.1	9.0
Bachelor's Degree or higher	18.9	19.5	19.8	19.8	19.7
School Attendance					
Attending school	7.5	7.7	7.5	6.8	6.8
Not attending	92.5	92.3	92.5	93.2	93.2
Public Assistance Information					
Any public assistance	26.6	25.8	17.0	20.9	13.4
TANF	2.9	2.8	1.9	2.4	1.5
SNAP	26.0	25.2	16.5	20.3	12.9
Other Characteristics					
Individuals with a disability	5.4	5.7	5.7	5.4	5.5
Long-term unemployed	9.3	9.3	11.4	11.1	12.0
Exhausting TANF within 2 years	0.2	0.3	0.2	0.3	0.2
Homeless individuals or runaway youth	3.3	3.2	1.9	2.8	1.7
Ex-offenders	6.6	6.7	6.6	7.2	6.4
Low income	45.1	44.0	41.8	45.0	38.3
English language learners	4.0	3.7	2.5	3.8	2.4
Basic skills deficient	3.3	3.7	5.4	4.4	5.3
Facing substantial cultural barrier	4.9	3.9	1.6	3.1	1.2
Single parents	9.4	9.9	11.0	10.3	11.3
Displaced homemakers	4.1	4.0	3.3	3.2	2.8

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

(Derived from PY 2018 Q2 PIRL)

	<u>Current Qtr</u> Oct 2018 to Dec 2018	<u>Previous Qtr</u> June 2018 to Sep 2018	<u>Year Ago Qtr</u> Oct 2017 to Dec 2017	<u>Current Year</u> Jan 2018 to Dec 2018	<u>Previous Year</u> Jan 2017 to Dec 2017
Number of Participants					
All participants	217,598	223,943	224,101	493,247	516,055
Statewide programs	10,348	10,423	11,519	16,354	21,219
Local programs	209,831	216,009	214,041	478,070	498,306
Dislocated Worker Grants	17,233	18,841	19,194	27,834	31,955
Disaster Recovery	4,007	4,591	5,077	8,593	7,886
Other	13,226	14,250	14,117	19,241	24,069
Age Categories					
18 to 21	4,408	4,490	4,505	10,355	10,579
22 to 29	33,650	34,421	34,514	78,201	81,999
30 to 44	74,205	76,673	75,820	170,563	175,635
45 to 54	51,367	53,516	54,835	114,431	124,250
55 and older	53,935	54,800	54,374	119,556	123,482
Gender					
Females	111,694	118,172	111,005	247,661	251,484
Males	105,216	105,044	112,540	244,402	263,425
Race and Ethnicity					
Hispanics/Latinos	38,545	38,090	36,254	83,201	82,587
American Indians/Alaska Natives	8,972	4,901	5,315	16,868	11,765
Asians	13,578	9,415	9,589	24,812	21,442
Blacks or African Americans	50,921	46,764	41,454	96,274	95,168
Native Hawaiians/Pacific Islanders	5,951	1,582	1,654	8,318	3,716
Whites	126,555	129,039	136,088	307,826	318,151
More than one race	9,404	5,714	6,145	18,083	12,950
Employment Status					
Employed	16,882	17,770	17,604	41,623	42,250
Not employed or with layoff notice	200,716	206,173	206,497	451,624	473,805
Veteran Status					
Veterans	13,081	13,665	15,365	30,672	34,878
Disabled veterans	2,500	2,642	3,022	6,112	6,570
Other eligible persons	365	358	345	756	747
Active duty military spouses	255	209	--	--	--

	<u>Current Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Previous Qtr</u> <u>June 2018 to</u> <u>Sep 2018</u>	<u>Year Ago Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Current Year</u> <u>Jan 2018 to</u> <u>Dec 2018</u>	<u>Previous Year</u> <u>Jan 2017 to</u> <u>Dec 2017</u>
Unemployment Compensation Status					
Claimants referred	101,757	100,987	89,300	213,029	217,900
Claimants not referred	46,916	46,180	51,929	106,499	121,989
Claimants exempt	444	427	403	776	1,086
Exhaustees	8,283	8,906	9,309	15,814	18,896
Neither claimants nor exhaustees	60,198	67,443	73,160	157,129	156,184
Highest Educational Level					
No educational level completed	20,957	21,027	22,717	51,563	52,929
Secondary school equivalency	11,033	11,547	12,378	27,420	28,530
Secondary school graduate	66,730	67,752	70,420	154,289	163,629
Some postsecondary	36,741	37,207	37,293	77,212	86,213
Postsecondary technical or vocational certificate	5,393	5,807	5,837	12,118	12,238
Associates Degree	21,623	22,628	22,062	48,256	49,944
Bachelor's Degree or higher	55,021	57,819	53,087	122,072	121,826
School Attendance					
Attending school	11,165	11,753	11,539	20,021	22,010
Not attending	199,600	206,472	205,310	456,355	476,171
Public Assistance Information					
Any public assistance	31,370	30,793	26,960	64,422	63,105
SSI or SSDI	1,138	717	--	--	--
TANF	3,226	3,278	3,082	7,063	7,633
SNAP	28,645	28,288	26,041	59,457	60,926
Other public assistance	2,863	2,287	--	--	--
Other Characteristics					
Individuals with a disability	10,377	11,162	11,185	24,731	24,358
Long-term unemployed	11,599	14,045	15,372	30,206	27,926
Exhausting TANF within 2 years	64	61	46	127	77
Homeless individuals or runaway youth	3,496	3,355	3,159	7,997	7,297
Ex-offenders	7,213	7,619	8,367	18,396	18,112
Low income	67,062	65,886	68,433	143,157	149,795
English language learners	6,552	6,251	6,364	15,309	13,771
Basic skills deficient	7,668	7,886	8,218	13,930	14,750
Facing substantial cultural barrier	948	961	765	1,661	1,154
Single parents	22,572	25,621	25,971	61,963	57,931
Displaced homemakers	5,619	7,165	7,218	17,306	15,942

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

((Derived from PY 2018 Q2 PIRL))

	<u>Current Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Previous Qtr</u> <u>June 2018 to</u> <u>Sep 2018</u>	<u>Year Ago Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Current Year</u> <u>Jan 2018 to</u> <u>Dec 2018</u>	<u>Previous Year</u> <u>Jan 2017 to</u> <u>Dec 2017</u>
Number of Participants					
All participants	212,497	218,413	216,862	482,168	503,234
Statewide programs	10,348	10,423	11,519	16,354	21,219
Local programs	209,831	216,009	214,041	478,070	498,306
Dislocated Worker Grants	12,132	13,311	11,955	16,755	19,134
Disaster Recovery	1,068	1,341	1,646	2,307	2,753
Other	11,064	11,970	10,309	14,448	16,381
Age Categories					
18 to 21	4,075	4,138	4,097	9,628	9,807
22 to 29	32,654	33,281	33,074	75,870	79,409
30 to 44	72,400	74,726	73,333	166,705	171,295
45 to 54	50,314	52,338	53,209	112,085	121,347
55 and older	53,023	53,888	53,097	117,741	121,268
Gender					
Females	109,468	115,879	107,950	242,972	246,578
Males	102,373	101,855	108,386	238,086	255,555
Race and Ethnicity					
Hispanics/Latinos	37,149	36,555	34,745	80,361	80,233
American Indians/Alaska Natives	8,606	4,524	4,923	16,149	11,178
Asians	13,333	9,126	9,296	24,255	20,873
Blacks or African Americans	49,386	45,081	38,742	92,646	91,043
Native Hawaiians/Pacific Islanders	5,915	1,537	1,603	8,237	3,631
Whites	124,405	126,682	132,733	302,929	311,474
More than one race	9,273	5,518	5,752	17,604	12,298
Employment Status					
Employed	16,487	17,319	16,788	40,494	40,668
Not employed or with layoff notice	196,010	201,094	200,074	441,674	462,566
Veteran Status					
Veterans	12,678	13,197	14,773	29,826	33,780
Disabled veterans	2,425	2,552	2,894	5,941	6,339
Other eligible persons	358	351	333	737	729
Active duty military spouses	253	208	--	--	--

	<u>Current Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Previous Qtr</u> <u>June 2018 to</u> <u>Sep 2018</u>	<u>Year Ago Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Current Year</u> <u>Jan 2018 to</u> <u>Dec 2018</u>	<u>Previous Year</u> <u>Jan 2017 to</u> <u>Dec 2017</u>
Unemployment Compensation Status					
Claimants referred	101,398	100,500	88,663	212,119	216,587
Claimants not referred	46,160	45,358	50,504	104,784	119,057
Claimants exempt	417	417	390	739	1,070
Exhaustees	7,947	8,552	8,772	15,035	17,911
Neither claimants nor exhaustees	56,575	63,586	68,533	149,491	148,609
Highest Educational Level					
No educational level completed	20,474	20,511	22,135	50,593	51,937
Secondary school equivalency	10,544	11,048	11,675	26,383	27,311
Secondary school graduate	65,011	65,968	67,733	150,445	158,736
Some postsecondary	35,979	36,325	36,108	75,540	84,092
Postsecondary technical or vocational certificate	5,178	5,565	5,573	11,644	11,819
Associates Degree	21,183	22,164	21,527	47,385	49,005
Bachelor's Degree or higher	54,029	56,678	51,806	119,863	119,590
School Attendance					
Attending school	10,946	11,488	11,160	19,522	21,306
Not attending	194,723	201,210	198,453	445,782	464,057
Public Assistance Information					
Any public assistance	30,655	30,017	26,275	63,047	62,018
SSI or SSDI	1,132	714	--	--	--
TANF	3,108	3,141	2,969	6,823	7,485
SNAP	27,976	27,561	25,419	58,182	59,924
Other public assistance	2,825	2,255	--	--	--
Other Characteristics					
Individuals with a disability	10,152	10,873	10,868	24,240	23,780
Long-term unemployed	10,602	13,027	14,250	28,247	26,098
Exhausting TANF within 2 years	52	46	33	103	59
Homeless individuals or runaway youth	3,235	3,082	3,046	7,588	7,110
Ex-offenders	6,928	7,274	7,903	17,640	17,345
Low income	64,292	63,059	65,028	137,343	144,535
English language learners	6,140	5,849	6,172	14,670	13,469
Basic skills deficient	7,453	7,616	7,785	13,335	14,127
Facing substantial cultural barrier	704	754	738	1,367	1,116
Single parents	22,104	25,078	25,331	60,878	56,873
Displaced homemakers	5,577	7,117	7,135	17,196	15,782

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

(Derived from PY 2018 Q2 PIRL)

	<u>Current Qtr</u> Oct 2018 to Dec 2018	<u>Previous Qtr</u> June 2018 to Sep 2018	<u>Year Ago Qtr</u> Oct 2017 to Dec 2017	<u>Current Year</u> Jan 2018 to Dec 2018	<u>Previous Year</u> Jan 2017 to Dec 2017
Number of Participants					
All participants	17,233	18,841	19,194	27,834	31,955
Statewide programs	468	528	630	744	1,106
Local programs	12,024	13,199	11,850	16,618	18,949
Dislocated Worker Grants	17,233	18,841	19,194	27,834	31,955
Disaster Recovery	4,007	4,591	5,077	8,593	7,886
Other	13,226	14,250	14,117	19,241	24,069
Age Categories					
18 to 21	820	875	815	1,338	1,309
22 to 29	3,859	4,208	3,802	6,013	5,996
30 to 44	5,775	6,326	6,393	9,373	10,766
45 to 54	3,621	4,027	4,484	6,070	7,739
55 and older	3,156	3,403	3,698	5,037	6,142
Gender					
Females	7,978	8,562	8,514	12,313	13,247
Males	9,163	10,165	10,599	15,365	18,587
Race and Ethnicity					
Hispanics/Latinos	4,090	4,439	3,772	6,378	5,489
American Indians/Alaska Natives	633	675	624	1,085	953
Asians	812	938	960	1,434	1,590
Blacks or African Americans	7,015	7,569	6,967	10,254	9,887
Native Hawaiians/Pacific Islanders	150	169	149	230	227
Whites	5,885	6,697	8,717	11,457	16,580
More than one race	577	720	902	1,188	1,339
Employment Status					
Employed	2,080	2,254	2,261	3,207	3,575
Not employed or with layoff notice	15,153	16,587	16,933	24,627	28,380
Veteran Status					
Veterans	1,130	1,332	1,504	2,041	2,805
Disabled veterans	172	211	280	348	527
Other eligible persons	23	28	32	45	50
Active duty military spouses	8	8	--	--	--

	<u>Current Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Previous Qtr</u> <u>June 2018 to</u> <u>Sep 2018</u>	<u>Year Ago Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Current Year</u> <u>Jan 2018 to</u> <u>Dec 2018</u>	<u>Previous Year</u> <u>Jan 2017 to</u> <u>Dec 2017</u>
Unemployment Compensation Status					
Claimants referred	3,429	3,761	3,059	4,807	5,386
Claimants not referred	2,280	2,668	4,082	4,683	7,955
Claimants exempt	63	57	43	91	53
Exhaustees	1,330	1,458	1,651	2,227	2,903
Neither claimants nor exhaustees	10,131	10,897	10,359	16,026	15,658
Highest Educational Level					
No educational level completed	1,804	1,892	1,467	2,491	2,312
Secondary school equivalency	1,321	1,402	1,527	2,191	2,543
Secondary school graduate	5,235	5,733	6,465	8,980	11,124
Some postsecondary	3,342	3,672	3,484	5,029	5,677
Postsecondary technical or vocational certificate	608	681	714	1,106	1,144
Associates Degree	1,666	1,788	1,729	2,523	2,859
Bachelor's Degree or higher	3,253	3,667	3,801	5,507	6,279
School Attendance					
Attending school	1,294	1,444	1,428	1,892	2,156
Not attending	15,904	17,364	17,738	25,901	29,761
Public Assistance Information					
Any public assistance	4,590	4,863	3,272	5,819	4,276
TANF	498	534	368	680	493
SNAP	4,481	4,750	3,161	5,637	4,116
Other Characteristics					
Individuals with a disability	789	911	937	1,290	1,520
Long-term unemployed	1,597	1,749	2,195	3,093	3,838
Exhausting TANF within 2 years	14	17	18	31	26
Homeless individuals or runaway youth	562	597	371	793	557
Ex-offenders	574	668	870	1,305	1,530
Low income	7,776	8,296	8,018	12,516	12,243
English language learners	681	695	471	1,035	738
Basic skills deficient	570	703	1,028	1,230	1,683
Facing substantial cultural barrier	326	294	144	427	192
Single parents	1,351	1,547	1,736	2,440	2,934
Displaced homemakers	698	763	630	891	882

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

(Derived from PY 2018 Q2 PIRL)

Nation	Current Qtr Oct 2018 to Dec 2018	Previous Qtr June 2018 to Sep 2018	Year Ago Qtr Oct 2017 to Dec 2017	Current Year Jan 2018 to Dec 2018	Previous Year Jan 2017 to Dec 2017
	217,598	223,943	224,101	493,247	516,055
Alabama	679	666	452	1,107	911
Alaska	263	254	272	435	466
Arizona	595	551	588	928	1,223
Arkansas	225	229	305	453	680
California	14,681	14,376	17,304	29,179	33,073
Colorado	569	713	740	1,304	1,682
Connecticut	2,376	2,657	2,637	3,921	3,990
Delaware	310	334	386	459	670
District of Columbia	201	205	230	392	420
Florida	4,579	4,457	5,221	7,173	8,228
Georgia	1,684	1,891	2,098	2,858	3,309
Guam	5	5	1	6	2
Hawaii	77	74	112	152	196
Idaho	307	289	344	583	624
Illinois	5,233	5,765	6,056	8,873	9,827
Indiana	2,615	2,838	2,992	6,031	6,299
Iowa	6,222	5,278	7,216	16,022	17,651
Kansas	265	270	334	484	710
Kentucky	1,938	3,910	4,286	8,511	14,871
Louisiana	560	593	1,690	1,475	7,671
Maine	155	149	233	295	506
Maryland	698	956	1,140	1,808	2,097
Massachusetts	2,034	2,305	2,390	3,796	4,462
Michigan	2,444	2,489	3,437	4,225	5,863
Minnesota	1,444	1,511	1,562	2,467	2,881
Mississippi	1,942	2,123	1,529	4,534	3,066
Missouri	434	559	904	1,111	4,557
Montana	25	24	32	49	71
Nebraska	208	246	214	352	453
Nevada	319	282	300	568	624
New Hampshire	151	167	268	420	602
New Jersey	3,455	3,385	3,375	5,035	7,203
New Mexico	211	215	211	362	384
New York	100,923	93,000	71,956	182,749	189,477
North Carolina	1,806	1,919	2,283	4,047	4,025
North Dakota	45	53	35	73	52
Ohio	2,388	2,074	2,240	3,875	4,611

Dislocated Workers

	<u>Current Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Previous Qtr</u> <u>June 2018 to</u> <u>Sep 2018</u>	<u>Year Ago Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Current Year</u> <u>Jan 2018 to</u> <u>Dec 2018</u>	<u>Previous Year</u> <u>Jan 2017 to</u> <u>Dec 2017</u>
Oklahoma	302	320	410	545	794
Oregon	34,740	43,638	54,636	141,582	127,460
Palau	3	--	--	--	--
Pennsylvania	4,275	5,050	6,216	9,187	11,361
Puerto Rico	1,859	2,057	1,976	4,331	3,747
Rhode Island	279	235	746	880	1,662
South Carolina	868	708	769	1,447	1,534
South Dakota	162	194	157	410	245
Tennessee	1,793	1,986	1,688	2,993	3,158
Texas	4,300	5,378	4,261	12,619	8,132
Utah	514	514	545	629	935
Vermont	57	56	70	122	135
Virgin Islands	190	243	292	436	342
Virginia	902	929	1,178	1,730	2,573
Washington	3,232	3,561	3,215	6,272	5,391
West Virginia	918	944	1,057	1,699	2,084
Wisconsin	1,112	1,279	1,455	2,178	2,958
Wyoming	26	31	50	62	96

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

(Derived from PY 2018 Q2 PIRL)

	<u>Current Qtr</u> July 2018 to Sep 2018	<u>Previous Qtr</u> Apr 2018 to June 2018	<u>Year Ago Qtr</u> July 2017 to Sep 2017	<u>Current Year</u> Oct 2017 to Sep 2018	<u>Previous Year</u> Oct 2016 to Sep 2017
Number of exiters	80,749	95,459	88,720	374,014	387,489
Coenrollment					
Any coenrollment	95.2	94.2	94.5	95.0	94.6
WIOA Adult	45.3	42.1	32.5	45.3	34.6
WIOA Youth	0.1	0.1	0.1	0.1	0.1
Wagner-Peyser	72.4	75.9	75.3	74.7	74.8
Vocational Rehabilitation	0.1	0.1	0.0	0.0	0.0
Adult Education	0.1	0.1	0.1	0.1	0.1
WIOA National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
WIOA Indian and Native American	0.0	0.0	0.0	0.0	0.0
Veterans' programs	1.3	1.4	1.8	1.4	1.8
Vocational Education	0.0	0.0	0.0	0.0	0.0
Senior Community Services	0.0	0.0	0.0	0.0	0.0
Basic Career Services					
Self-services or informational services	89.0	88.7	89.3	89.0	88.0
Any staff-assisted basic career service	99.5	99.5	99.6	99.5	99.5
Workforce information services	71.6	69.3	74.3	72.0	72.8
Career guidance	75.6	73.7	71.7	75.3	71.5
Staff-assisted job search	72.9	71.7	72.7	72.8	75.6
Referred to employment	36.0	36.1	47.5	36.8	46.1
Referred to Federal training	11.3	12.8	12.9	11.4	11.8
Received assistance with UI	16.4	15.2	12.8	16.3	12.9
Other basic services	68.2	71.2	79.2	70.0	78.2
Individualized Career Services					
Any individualized career service	62.0	61.8	62.5	59.2	60.1
IEP created	21.0	25.3	24.9	21.9	25.6
Internship or work experience	0.6	0.7	0.8	0.8	0.7
Employment, excluding transitional jobs	0.3	0.3	0.5	0.4	0.4
Transitional jobs	0.1	0.1	0.1	0.1	0.1
Other work experience	0.2	0.4	0.3	0.3	0.2
Financial literacy services	0.2	0.2	0.2	0.2	0.2
English as a second language services	0.3	0.4	0.3	0.3	0.4
Pre-vocational services	2.4	2.3	3.1	2.3	3.1
Other individualized services	40.2	35.7	36.0	36.2	33.0

	<u>Current Qtr</u> <u>July 2018 to</u> <u>Sep 2018</u>	<u>Previous Qtr</u> <u>Apr 2018 to</u> <u>June 2018</u>	<u>Year Ago Qtr</u> <u>July 2017 to</u> <u>Sep 2017</u>	<u>Current Year</u> <u>Oct 2017 to</u> <u>Sep 2018</u>	<u>Previous Year</u> <u>Oct 2016 to</u> <u>Sep 2017</u>
Weeks Participated					
Average number of weeks	14.6	16.8	17.2	14.7	16.8
4 or fewer weeks	45.4	41.9	36.5	45.3	37.5
5 to 13 weeks	24.4	24.1	25.9	24.1	25.9
14 to 26 weeks	15.4	16.1	19.7	15.3	19.0
27 to 52 weeks	7.6	8.8	9.7	8.0	9.5
53 to 104 weeks	4.8	6.4	5.8	5.1	5.7
More than 104 weeks	2.4	2.7	2.5	2.2	2.4
Other Assistance					
Needs-related payments	0.0	0.0	0.0	0.0	0.0
Supportive services	4.1	4.8	4.6	4.1	4.5
Rapid response	4.1	4.7	5.0	4.2	4.9
Disaster recovery	1.8	1.6	1.2	1.5	1.0
Other Reason for Exit					
Institutionalized, including criminal offender	0.0	0.0	0.0	0.0	0.0
Health/medical	0.2	0.3	0.3	0.3	0.3
Deceased	0.0	0.0	0.0	0.0	0.0
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Training Services					
Received any training	10.2	12.3	13.1	10.5	12.5
Characteristics of Training (among trainees)					
Number of trainees	8,262	11,762	11,663	39,360	48,453
Type of training					
On-the-job training	10.3	9.6	11.1	10.4	13.4
Skill upgrading	24.9	21.1	22.8	22.1	21.3
Entrepreneurial training	0.2	0.1	0.5	0.3	0.4
ABE or ESL with other training	0.5	0.5	0.9	0.7	1.1
Customized training	2.6	2.3	1.3	1.9	1.3
Other occupational skills training	60.0	62.4	57.4	60.3	58.7
Prerequisite training	0.8	0.9	0.8	0.7	0.6
Registered apprenticeship	0.8	0.9	0.4	0.8	0.5
Other non-occupational training	2.9	5.2	7.4	5.7	5.2
Job readiness training in conjunction with other training	0.0	0.0	--	--	--
Completed training	80.5	80.0	79.6	80.1	79.5
ITA established	57.6	63.1	62.6	62.1	63.1
Pell grant recipients	4.7	4.4	4.3	4.3	3.9
Received training from program(s) operated by the private sector	22.9	25.6	--	--	--

	<u>Current Qtr</u> <u>July 2018 to</u> <u>Sep 2018</u>	<u>Previous Qtr</u> <u>Apr 2018 to</u> <u>June 2018</u>	<u>Year Ago Qtr</u> <u>July 2017 to</u> <u>Sep 2017</u>	<u>Current Year</u> <u>Oct 2017 to</u> <u>Sep 2018</u>	<u>Previous Year</u> <u>Oct 2016 to</u> <u>Sep 2017</u>
Characteristics of Training (among trainees) (continued)					
Weeks of training					
Average number of weeks	30.3	29.3	27.8	28.7	26.8
4 or fewer weeks	14.8	15.2	14.5	15.5	14.8
5 to 13 weeks	28.3	29.2	29.6	29.0	32.2
14 to 26 weeks	20.4	20.5	22.9	21.0	21.8
27 to 52 weeks	17.6	17.3	17.3	17.5	16.3
53 to 104 weeks	14.6	13.8	12.0	12.9	11.1
More than 104 weeks	4.3	4.0	3.8	4.0	3.8
Occupation of training					
Management	10.2	9.7	9.5	10.2	9.1
Business and financial	4.1	3.4	3.8	3.7	3.7
Computer and mathematical	11.9	11.0	10.9	11.7	11.0
Architecture and engineering	2.6	3.9	3.0	3.1	3.1
Education, training, and library	2.5	2.1	2.2	2.0	1.7
Healthcare practitioners and technical	9.5	8.9	8.0	8.6	7.8
Healthcare support	8.2	8.5	8.1	8.3	7.8
Food preparation and serving related	0.6	0.6	0.5	0.6	0.6
Personal care and service	0.8	0.7	0.9	0.9	1.0
Sales and related	0.8	1.2	1.0	1.0	1.1
Office and administrative support	9.8	11.1	11.1	10.6	11.4
Construction and extraction	3.1	4.0	4.9	3.7	4.0
Installation, maintenance, and repair	6.6	6.2	5.6	6.0	5.6
Production	8.2	7.9	8.8	8.5	10.1
Transportation and material moving	17.5	16.8	17.0	17.4	18.5
Other occupations	5.3	5.8	6.3	5.4	5.3

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

(Derived from WIASRD and PY 2018 Q2 PIRL)

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
WIOA Core Performance Indicators					
Employment 2 nd quarter after exit ¹	69.9	69.8	70.8	71.2	71.4
Employment 4 th quarter after exit ²	71.6	69.7	53.1	71.5	61.0
Median earnings 2 nd quarter after exit ¹	\$7,174	\$7,019	\$7,048	\$7,168	\$7,058
Credential attainment ¹	61.2	60.2	68.7	61.9	31.4
Measurable skill gains (among participants) ³	29.4	34.6	33.6	33.2	33.6
WIA Common Measures					
Entered employment in quarter after exit ⁴	64.8	60.8	66.6	64.4	67.0
Retention in 2 nd and 3 rd quarters ⁵	86.0	85.7	86.6	86.8	86.7
Average earnings in 2 nd and 3 rd quarters ⁵	\$20,071	\$19,899	\$19,368	\$20,069	\$19,902
Quarterly Employment Rate					
First quarter after exit ⁴	66.5	62.4	68.6	65.9	68.2
Second quarter after exit ¹	69.9	69.8	70.8	71.2	71.4
Third quarter after exit ⁵	71.2	70.3	72.7	71.8	67.2
Fourth quarter after exit ²	71.6	69.7	53.1	71.5	61.0
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁴	\$6,601	\$6,030	\$6,514	\$6,389	\$6,395
Second quarter after exit ¹	\$7,174	\$7,019	\$7,048	\$7,168	\$7,058
Third quarter after exit ⁵	\$7,515	\$7,151	\$7,315	\$7,399	\$7,380
Fourth quarter after exit ²	\$7,568	\$7,248	\$7,794	\$7,453	\$7,565
Nontraditional Employment¹					
Females	0.5	0.7	1.3	0.7	1.8
Males	0.3	0.6	0.8	0.4	1.2
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$9,200	\$9,162	\$8,930	\$9,208	\$9,044
\$1 to \$2,499	15.8	15.7	15.4	15.3	15.5
\$2,500 to \$4,999	17.2	18.1	18.1	17.4	18.1
\$5,000 to \$7,499	19.4	19.8	19.8	19.8	19.8
\$7,500 to \$9,999	15.7	15.8	15.8	15.8	15.6
\$10,000 or more	31.8	30.6	30.8	31.6	31.1
Characteristics of Second Quarter Employment (continued)¹					
Occupation of employment					
Management	7.9	7.3	7.4	7.3	7.0
Business and financial	4.9	4.8	4.6	4.7	4.4
Computer and mathematical	6.8	5.5	5.7	5.6	5.8
Architecture and engineering	2.5	2.5	2.5	2.5	2.6

Dislocated Workers

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
Education, training, and library	2.0	2.9	1.6	2.0	1.9
Healthcare practitioners and technical	4.1	4.6	4.2	4.3	4.5
Healthcare support	5.2	5.2	4.9	5.2	5.4
Protective service	1.3	1.5	3.6	1.6	2.1
Food preparation and serving	1.9	2.2	1.7	1.9	1.8
Personal care and service	1.4	1.4	1.6	1.4	1.5
Sales and related	5.5	5.5	5.1	5.3	5.2
Office and administrative	18.9	19.2	19.0	18.5	18.2
Construction and extraction	2.5	2.7	3.0	3.2	3.8
Installation, maintenance, and repair	4.2	4.5	3.7	4.2	4.2
Production	12.2	12.0	12.9	13.1	11.7
Transportation and material moving	12.1	11.5	12.3	12.4	13.7
Other occupations	6.8	6.7	6.1	6.7	6.2
Industry of employment					
Construction	6.4	4.5	6.0	6.3	5.9
Manufacturing	10.2	10.5	11.3	10.6	11.1
Wholesale and retail trade	3.7	4.2	4.1	4.0	4.1
Transportation and warehousing	4.1	5.3	4.4	4.7	4.7
Information	1.8	1.8	1.6	1.8	1.9
Administrative, support, waste management and remediation services	17.4	16.8	17.7	17.4	17.4
Educational services	3.2	4.6	3.2	3.3	3.4
Health care and social assistance	13.8	16.1	13.2	14.1	13.3
Arts, entertainment, and recreation	2.0	1.3	1.9	1.6	1.6
Accommodation and food services	7.2	6.7	6.8	6.9	6.7
Other services, inc public administration	2.7	2.7	2.7	2.6	2.6
Other industry	27.7	25.6	27.1	26.5	27.4

	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	0.6	0.3	0.4	0.4	0.4
AA, AS, BA, BS or other college	10.2	11.4	9.9	10.4	10.2
Postgraduate degree	15.2	17.3	17.6	16.6	17.9
Occupational credential	79.1	76.8	78.4	77.9	77.8
Other credential	0.0	0.0	0.0	0.0	0.0
Types of Skill Gains (among those with a measurable skill gain)³					
Educational functional gains	2.1	1.9	1.3	1.6	1.3
Secondary school gains	2.6	2.4	2.7	1.9	2.7
Postsecondary school gains	21.3	19.2	23.4	15.8	23.4
Training milestone gains	34.2	36.8	36.8	39.6	36.8
Occupational skills progression	48.0	50.4	49.6	52.2	49.6

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 2018 Q2 PIRL)

	<u>Current Qtr</u> Oct 2018 to Dec 2018	<u>Previous Qtr</u> June 2018 to Sep 2018	<u>Year Ago Qtr</u> Oct 2017 to Dec 2017	<u>Current Year</u> Jan 2018 to Dec 2018	<u>Previous Year</u> Jan 2017 to Dec 2017
Number of Participants					
All participants	96,715	98,935	91,431	162,282	160,553
Statewide programs	1,008	1,003	913	1,493	1,472
Local programs	96,116	98,381	91,076	161,452	160,034
Age Categories					
14 to 15	3.0	3.1	2.9	2.4	2.6
16 to 17	24.3	24.3	24.4	23.6	24.1
18	18.8	18.9	18.3	18.9	18.7
19 to 21	34.2	34.2	34.4	34.9	34.8
22 to 24	19.6	19.4	20.0	20.2	19.8
Gender					
Females	55.0	55.2	55.2	54.4	54.5
Males	45.0	44.8	44.8	45.6	45.5
Race and Ethnicity					
Hispanics/Latinos	26.3	26.1	25.1	28.0	26.5
American Indians/Alaska Natives	3.6	3.5	3.4	3.4	3.6
Asians	2.8	2.9	2.9	2.8	2.9
Blacks or African Americans	43.7	44.4	43.2	44.8	44.2
Native Hawaiians/Pacific Islanders	1.1	1.0	1.0	1.0	1.0
Whites	55.4	55.5	55.5	56.0	55.7
More than one race	5.9	6.6	5.5	7.4	6.8
Employment Status					
Employed	17.9	17.8	17.3	17.4	16.1
Not employed or with layoff notice	82.1	82.2	82.7	82.6	83.9
Veteran Status					
Veterans	0.2	0.2	0.3	0.3	0.3
Disabled veterans	0.0	0.0	--	--	--
Other eligible persons	0.0	0.0	0.0	0.0	0.0
Active duty military spouses	0.2	0.3	--	--	--
Unemployment Compensation Status					
Claimants referred	0.5	0.5	0.8	0.6	0.9
Claimants not referred	1.9	2.1	2.7	2.2	3.2
Claimants exempt	0.0	0.0	0.1	0.0	0.0
Exhaustees	0.8	0.8	0.9	0.7	0.8
Neither claimants nor exhaustees	96.8	96.6	95.5	96.5	95.0

	<u>Current Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Previous Qtr</u> <u>June 2018 to</u> <u>Sep 2018</u>	<u>Year Ago Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Current Year</u> <u>Jan 2018 to</u> <u>Dec 2018</u>	<u>Previous Year</u> <u>Jan 2017 to</u> <u>Dec 2017</u>
Highest Educational Level					
8 th grade or less	5.3	5.3	5.4	4.9	5.0
Some secondary school	50.6	49.6	50.7	49.5	50.1
Secondary school equivalency	4.0	4.0	4.5	4.3	4.6
Secondary school graduate	36.3	37.0	35.4	37.4	35.9
Some postsecondary	2.5	2.5	2.6	2.6	2.9
Postsecondary certificate or degree	1.4	1.4	1.4	1.4	1.4
School Status at Participation					
In-school	21.2	21.8	21.8	20.8	22.2
Secondary school or less	18.1	18.6	18.5	17.7	18.8
Alternative school	1.5	1.4	1.4	1.4	1.6
Postsecondary school	1.7	1.8	1.8	1.6	1.8
Not attending	78.8	78.2	78.2	79.2	77.8
Secondary school dropout	33.4	32.3	33.8	32.4	32.4
Secondary school graduate or equivalent	42.4	43.1	41.9	44.0	42.9
Within age of compulsory attendance	3.0	2.8	2.6	2.8	2.5
Public Assistance Information					
Any public assistance	30.1	30.4	33.1	29.3	31.4
TANF	5.1	5.1	5.3	4.7	5.2
SSI or SSDI	2.4	2.4	2.6	2.3	2.4
SNAP	21.7	22.0	24.5	21.8	23.2
Other public assistance	7.5	7.6	7.8	7.3	7.7
Other Characteristics					
Pregnant or parenting youth	19.6	19.7	20.8	19.7	20.3
Single parents	12.7	12.5	13.3	12.6	13.1
Youth who need additional assistance	32.6	32.8	33.8	31.9	34.3
Foster care youth	3.9	3.8	3.5	3.7	3.3
Individuals with a disability	17.8	17.9	17.1	16.9	16.0
Exhausting TANF within 2 years	0.2	0.2	--	--	--
Homeless individuals or runaway youth	6.4	6.0	5.7	6.3	5.8
Ex-offenders	10.9	10.6	10.5	10.6	10.2
Low income	85.7	85.6	84.8	85.5	83.4
English language learners	3.7	3.5	3.1	3.5	3.0
Basic skills deficient	59.5	58.7	59.0	58.5	58.0
Facing substantial cultural barrier	1.5	1.5	1.6	1.5	1.6
Displaced homemakers	0.1	0.1	0.1	0.1	0.1

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

(Derived from PY 2018 Q2 PIRL)

	<u>Current Qtr</u> Oct 2018 to Dec 2018	<u>Previous Qtr</u> June 2018 to Sep 2018	<u>Year Ago Qtr</u> Oct 2017 to Dec 2017	<u>Current Year</u> Jan 2018 to Dec 2018	<u>Previous Year</u> Jan 2017 to Dec 2017
Number of Participants					
All participants	96,715	98,935	91,431	162,282	160,553
Statewide programs	1,008	1,003	913	1,493	1,472
Local programs	96,116	98,381	91,076	161,452	160,034
Age Categories					
14 to 15	2,914	3,077	2,681	3,968	4,205
16 to 17	23,496	24,060	22,243	38,234	38,532
18	18,161	18,715	16,673	30,619	29,980
19 to 21	33,100	33,786	31,404	56,530	55,756
22 to 24	18,992	19,180	18,217	32,716	31,733
Gender					
Females	52,742	54,152	50,116	87,632	86,925
Males	43,224	44,000	40,676	73,507	72,548
Race and Ethnicity					
Hispanics/Latinos	24,634	25,084	22,289	44,085	41,088
American Indians/Alaska Natives	2,958	2,942	2,642	4,705	4,839
Asians	2,337	2,418	2,263	3,880	3,893
Blacks or African Americans	35,924	37,573	33,529	61,399	59,645
Native Hawaiians/Pacific Islanders	870	873	794	1,370	1,398
Whites	45,545	46,989	43,049	76,886	75,140
More than one race	4,852	5,578	4,273	10,201	9,113
Employment Status					
Employed	17,346	17,588	15,824	28,193	25,914
Not employed or with layoff notice	79,369	81,347	75,607	134,089	134,639
Veteran Status					
Veterans	208	216	243	405	405
Disabled veterans	27	29	--	--	--
Other eligible persons	21	18	24	47	39
Active duty military spouses	207	277	--	--	--
Unemployment Compensation Status					
Claimants referred	478	522	733	934	1,491
Claimants not referred	1,871	2,053	2,506	3,491	5,148
Claimants exempt	42	46	52	77	77
Exhaustees	733	788	864	1,198	1,362
Neither claimants nor exhaustees	93,591	95,526	87,276	156,582	152,475

	<u>Current Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Previous Qtr</u> <u>June 2018 to</u> <u>Sep 2018</u>	<u>Year Ago Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Current Year</u> <u>Jan 2018 to</u> <u>Dec 2018</u>	<u>Previous Year</u> <u>Jan 2017 to</u> <u>Dec 2017</u>
Highest Educational Level					
8 th grade or less	5,157	5,286	4,968	7,876	8,105
Some secondary school	48,921	49,109	46,374	80,257	80,376
Secondary school equivalency	3,841	3,983	4,074	7,005	7,421
Secondary school graduate	35,090	36,615	32,329	60,687	57,649
Some postsecondary	2,373	2,517	2,422	4,141	4,684
Postsecondary certificate or degree	1,333	1,425	1,264	2,316	2,316
School Attendance					
In-school	20,527	21,550	19,894	33,777	35,669
Secondary school or below	17,495	18,417	16,922	28,773	30,204
Alternative school	1,432	1,358	1,323	2,328	2,556
Postsecondary school	1,600	1,775	1,649	2,676	2,909
Not attending	76,185	77,352	71,531	128,445	124,865
Secondary school dropout	32,313	31,936	30,866	52,639	52,017
Secondary school graduate or equivalent	40,976	42,668	38,264	71,304	68,872
Within age of compulsory attendance	2,896	2,748	2,401	4,502	3,976
Public Assistance Information					
Any public assistance	29,082	30,052	30,232	47,546	50,476
TANF	4,926	5,024	4,881	7,567	8,337
SSI or SSDI	2,310	2,409	2,357	3,679	3,817
SNAP	20,997	21,785	22,440	35,379	37,305
Other public assistance	7,217	7,541	7,172	11,877	12,419
Other Characteristics					
Pregnant or parenting youth	18,796	19,279	18,905	31,773	32,300
Single parents	11,912	12,044	11,589	19,736	19,841
Youth who need additional assistance	31,565	32,413	30,916	51,733	55,001
Foster care youth	3,813	3,765	3,172	5,949	5,326
Individuals with a disability	16,123	16,498	14,723	25,390	23,862
Exhausting TANF within 2 years	140	113	--	--	--
Homeless individuals or runaway youth	6,152	5,910	5,238	10,216	9,299
Ex-offenders	9,975	9,954	9,145	16,292	15,559
Low income	82,851	84,642	77,578	138,711	133,956
English language learners	3,440	3,325	2,812	5,392	4,681
Basic skills deficient	57,559	58,044	53,950	94,954	93,184
Facing substantial cultural barrier	1,149	1,156	1,071	1,920	1,686
Displaced homemakers	122	129	118	205	213

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

(Derived from PY 2018 Q2 PIRL)

Nation	Current Qtr Oct 2018 to Dec 2018	Previous Qtr June 2018 to Sep 2018	Year Ago Qtr Oct 2017 to Dec 2017	Current Year Jan 2018 to Dec 2018	Previous Year Jan 2017 to Dec 2017
Nation	96,715	98,935	91,431	162,282	160,553
Alabama	1,995	1,754	1,259	3,454	2,780
Alaska	726	713	544	948	1,198
Arizona	2,655	2,634	2,494	4,164	4,215
Arkansas	556	631	546	1,028	1,056
California	10,098	9,287	9,775	19,858	19,617
Colorado	1,367	1,454	1,387	2,704	2,891
Connecticut	966	925	897	1,527	1,577
Delaware	306	239	309	515	513
District of Columbia	143	302	198	528	552
Florida	8,944	8,841	8,873	12,194	12,063
Georgia	5,210	5,439	5,097	7,796	7,362
Guam	10	13	32	28	71
Hawaii	328	288	243	365	361
Idaho	398	330	259	576	487
Illinois	5,014	5,397	5,127	8,028	7,677
Indiana	2,637	2,940	2,997	4,994	5,544
Iowa	561	589	635	875	923
Kansas	568	609	600	909	1,001
Kentucky	933	1,105	924	2,072	2,083
Louisiana	818	966	742	1,588	1,349
Maine	185	187	288	349	540
Maryland	867	980	1,181	1,760	1,860
Massachusetts	1,009	1,051	1,133	1,837	1,933
Michigan	4,322	4,254	3,983	5,662	5,723
Minnesota	1,596	1,543	1,500	2,241	2,416
Mississippi	902	885	783	1,968	1,857
Missouri	1,123	1,409	1,276	2,404	3,116
Montana	105	94	127	181	212
Nebraska	210	242	248	416	431
Nevada	777	768	763	1,502	1,533
New Hampshire	252	262	270	410	442
New Jersey	2,181	2,099	1,813	3,344	3,325
New Mexico	544	504	311	871	676
New York	4,944	5,162	3,960	7,314	7,771

	<u>Current Qtr</u> Oct 2018 to Dec 2018	<u>Previous Qtr</u> June 2018 to Sep 2018	<u>Year Ago Qtr</u> Oct 2017 to Dec 2017	<u>Current Year</u> Jan 2018 to Dec 2018	<u>Previous Year</u> Jan 2017 to Dec 2017
North Carolina	2,920	3,020	3,353	5,068	5,584
North Dakota	138	146	160	276	267
Ohio	6,759	6,631	5,158	8,843	7,908
Oklahoma	795	799	682	1,344	1,215
Oregon	1,983	1,992	1,826	2,998	3,067
Palau	0	--	--	--	--
Pennsylvania	2,694	2,855	3,279	5,665	6,820
Puerto Rico	2,657	3,328	1,629	6,985	5,074
Rhode Island	230	222	300	522	594
South Carolina	1,680	1,638	1,552	3,140	2,679
South Dakota	268	293	164	487	326
Tennessee	2,911	2,951	2,751	4,723	4,374
Texas	3,109	3,663	2,966	6,499	6,069
Utah	1,173	1,173	1,272	1,481	1,961
Vermont	218	240	185	330	340
Virgin Islands	33	56	32	85	53
Virginia	1,257	1,354	1,217	2,162	2,205
Washington	2,524	2,439	2,144	3,778	3,456
West Virginia	693	721	657	1,031	850
Wisconsin	1,284	1,357	1,377	2,164	2,209
Wyoming	139	148	146	268	331

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

(Derived from PY 2018 Q2 PIRL)

	<u>Current Qtr</u> July 2018 to Sep 2018	<u>Previous Qtr</u> Apr 2018 to June 2018	<u>Year Ago Qtr</u> July 2017 to Sep 2017	<u>Current Year</u> Oct 2017 to Sep 2018	<u>Previous Year</u> Oct 2016 to Sep 2017
Number of Exiters	19,475	30,355	22,036	81,714	84,952
Coenrollment					
Any coenrollment	50.6	53.6	54.6	54.1	56.2
WIOA Adult	4.9	4.9	6.8	5.6	6.2
WIOA Dislocated Worker	0.3	0.3	0.3	0.4	0.3
Wagner-Peyser	44.9	47.8	49.5	48.3	51.6
Vocational Rehabilitation	0.8	0.8	0.5	0.7	0.4
Adult Education	2.6	2.2	1.3	2.2	0.9
Veterans' programs	0.0	0.0	0.0	0.1	0.0
Vocational Education	0.1	0.1	0.1	0.1	0.1
Job Corps	2.3	2.2	2.8	2.5	2.6
YouthBuild	0.5	0.6	0.4	0.5	0.3
Other partner programs	0.9	0.9	0.8	1.1	0.7
Youth Program Elements					
Tutoring, study skills, dropout prevention	30.1	37.4	34.9	34.0	38.2
Alternative school and dropout recovery	12.1	14.1	11.9	13.2	12.1
Paid and unpaid work experiences	50.3	44.7	50.6	46.5	44.7
Occupational skills training	30.0	31.7	30.9	32.8	32.7
Education offered concurrently	5.5	6.3	4.3	5.5	5.1
Leadership development opportunities	26.5	26.1	25.6	25.5	26.1
Supportive services	52.0	52.0	52.7	51.7	49.1
Adult mentoring	6.8	9.6	8.4	8.5	10.6
Follow-up services	18.7	19.7	25.3	20.7	24.5
Comprehensive guidance and counseling	37.7	37.9	39.9	38.1	40.3
Financial literacy education	14.7	16.1	10.2	14.5	11.1
Entrepreneurial skills training	3.5	3.1	3.2	3.0	3.2
Labor market information	46.6	45.9	33.1	43.1	33.0
Postsecondary preparation and transition	11.7	10.3	10.4	9.7	8.6

	<u>Current Qtr</u> July 2018 to Sep 2018	<u>Previous Qtr</u> Apr 2018 to June 2018	<u>Year Ago Qtr</u> July 2017 to Sep 2017	<u>Current Year</u> Oct 2017 to Sep 2018	<u>Previous Year</u> Oct 2016 to Sep 2017
Weeks Participated					
Average number of weeks	42.5	42.9	43.2	43.0	42.9
4 or fewer weeks	7.1	6.9	4.4	6.6	5.0
5 to 13 weeks	17.2	14.5	15.4	14.6	13.9
14 to 26 weeks	22.0	20.6	22.7	21.8	22.6
27 to 52 weeks	24.4	31.4	29.5	28.8	30.5
53 to 104 weeks	21.2	18.4	19.4	20.0	19.6
More than 104 weeks	8.1	8.2	8.6	8.2	8.4
Other Reason for Exit					
Institutionalized, including criminal offender	1.1	0.9	1.4	1.2	1.6
Health/medical	0.6	0.7	1.0	0.9	1.0
Deceased	0.1	0.1	0.1	0.1	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Foster care	0.1	0.1	0.2	0.1	0.1
Other Youth Activities					
Participated in postsecondary education	13.3	9.9	13.0	10.9	10.8
Received training	32.9	34.2	34.9	35.6	36.0
Types of Work Experience (among those with work experience)					
Summer employment	45.8	46.2	47.0	43.4	44.3
On-the-job training	28.0	30.0	26.8	30.5	30.9
Other employment, including internships	0.6	0.3	0.3	0.3	0.3
Pre-apprenticeship programs	3.5	4.1	2.5	3.8	3.6
Job shadowing	2.5	2.1	2.4	2.5	2.5
Other work experience	20.6	18.0	22.0	20.3	19.7
Characteristics of Training (among trainees)					
Number of trainees	6,417	10,372	7,698	29,108	30,609
Completed training	78.3	78.4	79.7	78.1	79.1
ITA established	20.7	20.9	21.1	21.6	21.8
Pell grant recipients	3.2	2.9	3.5	3.4	3.7
Received training from program(s) operated by the private sector	21.3	22.1	--	--	--
Weeks of training					
Average number of weeks	28.0	29.3	28.9	27.9	27.0
4 or fewer weeks	21.7	21.4	19.0	21.2	20.0
5 to 13 weeks	25.9	23.9	25.8	25.6	25.9
14 to 26 weeks	18.2	18.4	18.5	18.9	20.0
27 to 52 weeks	18.3	19.8	19.7	18.3	18.9
More than 52 weeks	16.0	16.5	17.0	16.0	15.1

<u>Current Qtr</u>	<u>Previous Qtr</u>	<u>Year Ago Qtr</u>	<u>Current Year</u>	<u>Previous Year</u>
<u>July 2018 to</u>	<u>Apr 2018 to</u>	<u>July 2017 to</u>	<u>Oct 2017 to</u>	<u>Oct 2016 to</u>
<u>Sep 2018</u>	<u>June 2018</u>	<u>Sep 2017</u>	<u>Sep 2018</u>	<u>Sep 2017</u>

Characteristics of Training (among trainees) cont.

Occupation of training					
Computer and mathematical	4.7	3.7	4.2	3.9	4.0
Education, training, and library	5.8	4.6	5.5	5.2	5.3
Healthcare practitioners and technical	11.8	9.3	11.0	10.4	10.2
Healthcare support	31.6	27.5	26.2	29.4	25.8
Food preparation and serving related	6.9	7.5	6.3	7.3	6.9
Sales and related	1.1	1.8	1.5	1.4	2.4
Office and administrative support	7.7	11.0	11.1	10.0	13.4
Construction and extraction	5.4	6.0	5.5	5.2	4.8
Installation, maintenance, and repair	3.8	5.1	4.8	4.3	4.9
Production	6.2	5.5	7.3	5.9	6.1
Transportation and material moving	7.7	7.7	6.0	7.5	6.6
Other occupations	10.6	13.4	13.2	12.5	12.6

Table IV-5
Trends in the Outcomes of Youth Exiters

(Derived from WIASRD and PY 2018 Q2 PIRL)

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
WIOA Core Performance Indicators					
Employment or education 2 nd quarter after exit ¹	72.4	68.3	71.4	69.5	50.0
Employment or education 4 th quarter after exit ²	67.8	68.5	26.6	70.9	27.0
Median earnings 2 nd quarter after exit ¹	\$3,355	\$3,061	\$3,086	\$3,170	\$3,025
Credential attainment ¹	55.2	56.8	56.8	57.3	44.1
Measurable skill gains (among participants) ³	36.0	43.3	45.9	42.7	45.9
School Status at exit⁴					
In-school	17.7	14.6	18.0	14.1	15.9
Secondary school or below	7.2	6.2	8.6	5.7	7.0
Alternative school	0.8	1.6	0.7	1.3	1.1
Postsecondary school	9.8	6.8	8.7	7.2	7.8
Not attending	82.3	85.4	82.0	85.9	84.1
Secondary school dropout	18.9	21.7	19.2	21.5	22.4
Secondary school graduate or equivalent	62.6	63.2	62.0	63.7	61.1
Within age of compulsory attendance	0.8	0.5	0.7	0.7	0.6
Quarterly Employment Rate					
First quarter after exit ⁵	66.8	66.2	67.2	63.4	65.2
Second quarter after exit ¹	72.4	68.3	71.4	69.5	50.0
Third quarter after exit ⁶	64.4	61.6	67.3	65.0	61.8
Fourth quarter after exit ²	67.8	68.5	26.6	70.9	27.0
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁵	\$3,264	\$3,065	\$3,040	\$3,000	\$2,731
Second quarter after exit ¹	\$3,355	\$3,061	\$3,086	\$3,170	\$3,025
Third quarter after exit ⁶	\$3,265	\$3,190	\$2,974	\$3,267	\$2,946
Fourth quarter after exit ²	\$3,410	\$3,437	\$3,427	\$3,372	\$3,442
Type of Second Quarter Placement (among those with a placement)¹					
Unsubsidized employment	8.0	6.4	7.2	6.2	7.2
Registered apprenticeship	4.3	10.1	4.6	6.8	10.0
Military	1.1	1.4	0.3	0.9	2.1
Occupational skills training	0.0	0.0	0.0	0.0	0.0
Postsecondary education	0.0	0.0	0.0	0.0	0.0
Secondary education	0.0	0.0	0.0	0.0	0.0

	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	4.2	5.1	--	5.3	--
Registered apprenticeship	4.8	3.1	--	5.6	--
Military	1.3	0.4	--	2.1	--
Occupational skills training	0.0	0.0	--	0.0	--
Postsecondary education	0.0	0.0	--	0.0	--
Secondary education	0.0	0.0	--	0.0	--
Nontraditional Employment¹					
Females	1.1	1.1	2.4	1.3	3.1
Males	1.3	1.6	2.7	1.8	3.9
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$3,905	\$3,669	\$3,642	\$3,753	\$3,587
\$1 to \$2,499	38.7	42.5	41.6	40.8	42.3
\$2,500 to \$4,999	31.3	31.0	32.3	31.7	32.3
\$5,000 to \$7,499	19.1	16.8	17.1	17.5	16.6
\$7,500 to \$9,999	6.8	6.1	5.6	6.2	5.4
\$10,000 or more	4.1	3.7	3.3	3.8	3.4
Occupation of employment					
Computer and mathematical	0.7	0.7	0.6	0.7	0.4
Education, training, and library	1.8	1.7	1.3	1.5	1.5
Healthcare practitioners and technical	3.3	2.9	2.0	2.6	2.7
Healthcare support	10.1	9.5	10.6	9.4	10.5
Food preparation and serving	14.7	15.2	15.5	15.3	14.6
Personal care and service	5.1	4.0	4.9	4.6	4.2
Sales and related	14.9	15.8	16.5	16.5	18.1
Office and administrative support	15.3	16.5	17.9	16.5	17.0
Construction and extraction	3.0	2.9	2.8	3.0	2.9
Installation, maintenance, and repair	2.9	3.2	2.5	2.8	2.5
Production	8.6	9.2	8.0	8.4	7.7
Transportation and material moving	8.1	7.2	7.5	7.3	7.1
Other occupations	11.4	11.1	9.8	11.4	10.9
Types of Credentials Attained (among those with a credential attainment)¹					
Secondary school diploma/equivalency	38.0	53.6	42.5	47.8	53.9
AA, AS, BA, BS or other college	1.7	2.1	2.0	1.9	1.9
Postgraduate degree	8.6	5.6	7.8	5.9	5.6
Occupational credential	61.2	47.2	58.1	53.2	47.8
Other credential	0.0	0.0	0.0	0.0	0.0

	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	29.7	29.4	29.5	30.2	29.5
Secondary school gains	22.2	25.1	33.6	26.9	33.6
Postsecondary school gains	9.2	8.6	9.9	6.8	9.9
Training milestone gains	18.2	17.7	12.5	16.3	12.5
Occupational skills progression	39.3	38.7	32.3	38.5	32.3

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 2018 Q2 PIRL)

	<u>Current Qtr</u> Oct 2018 to Dec 2018	<u>Previous Qtr</u> June 2018 to Sep 2018	<u>Year Ago Qtr</u> Oct 2017 to Dec 2017	<u>Current Year</u> Jan 2018 to Dec 2018	<u>Previous Year</u> Jan 2017 to Dec 2017
Number of Participants	1,327,672	1,391,907	1,424,986	4,084,744	5,050,356
Age Categories					
21 and younger	6.9	7.3	7.1	6.8	7.0
22 to 29	19.1	19.4	19.8	19.6	20.5
30 to 44	32.6	32.6	32.3	32.8	32.8
45 to 54	20.2	20.0	20.5	20.2	20.4
55 and older	20.2	19.6	19.2	19.7	18.4
Gender					
Females	48.6	51.1	48.2	48.1	47.7
Males	51.4	48.9	51.8	51.9	52.3
Race and Ethnicity					
Hispanics/Latinos	18.7	18.3	18.6	18.6	18.4
American Indians/Alaska Natives	3.1	2.7	2.9	3.0	2.9
Asians	4.0	3.5	3.5	3.6	3.2
Blacks or African Americans	35.4	37.4	33.7	35.8	34.4
Native Hawaiians/Pacific Islanders	1.2	0.7	0.8	0.9	0.7
Whites	61.1	58.9	62.4	60.4	61.8
More than one race	3.2	2.8	2.8	2.8	2.7
Employment Status					
Employed	14.4	15.4	14.4	14.7	14.6
Not employed or with layoff notice	85.6	84.6	85.6	85.3	85.4
Veteran Status					
Veterans	7.0	7.0	7.5	7.0	7.0
Disabled veterans	1.8	1.8	2.0	1.7	1.7
Homeless veterans	0.6	0.6	0.6	0.6	0.5
With other significant barrier	2.4	2.4	2.8	2.5	2.7
Other eligible persons	0.2	0.2	0.2	0.2	0.1
Active duty military spouses	0.1	0.0	--	--	--
Attended TAP Workshop in 3 prior years (among veterans and TSMs)	0.5	0.5	--	--	--
Unemployment Compensation Status					
Claimants referred	20.4	19.2	18.5	19.2	18.2
Claimants not referred	24.1	23.3	20.9	24.5	20.3
Claimants exempt	0.2	0.2	0.1	0.2	0.1
Exhaustees	2.0	2.0	2.4	2.0	2.3
Neither claimants nor exhaustees	53.3	55.3	58.0	54.1	59.0

	<u>Current Qtr</u> Oct 2018 to Dec 2018	<u>Previous Qtr</u> June 2018 to Sep 2018	<u>Year Ago Qtr</u> Oct 2017 to Dec 2017	<u>Current Year</u> Jan 2018 to Dec 2018	<u>Previous Year</u> Jan 2017 to Dec 2017
Highest Educational Level					
No educational level completed	14.6	13.9	15.1	14.5	14.7
Secondary school equivalency	9.1	9.3	9.4	9.9	9.8
Secondary school graduate	34.5	33.9	34.4	34.4	35.0
Some postsecondary	16.0	16.1	16.3	16.1	16.4
Postsecondary technical or vocational certificate	3.3	3.4	3.1	3.2	3.0
Associates degree	6.7	7.0	6.5	6.5	6.3
Bachelor's degree or higher	15.8	16.4	15.2	15.4	14.8
School Attendance					
Attending school	5.5	5.7	6.0	4.7	6.1
Not attending	94.5	94.3	94.0	95.3	93.9
Public Assistance Information					
SSI or SSDI	0.8	0.8	0.7	0.7	0.5
Farmworker Designation					
Any farmworker designation	1.7	1.1	1.3	1.5	1.3
Seasonal farmworker	1.2	0.7	0.8	1.1	0.8
Migrant farmworker	0.5	0.3	0.5	0.4	0.5
Other Characteristics					
Individuals with a disability	6.0	6.1	6.2	5.5	5.7
Long-term unemployed	5.0	5.2	4.5	4.4	3.1
Exhausting TANF within 2 years	0.8	0.7	--	--	--
Homeless individuals or runaway youth	2.2	2.2	2.0	2.0	1.6
Ex-offenders	5.8	5.4	--	--	--
Low income	23.9	22.7	22.6	19.5	17.5
English language learners	3.2	2.9	2.6	3.0	2.3
Basic skills deficient	3.4	3.3	3.2	2.4	2.0
Facing substantial cultural barrier	1.0	0.9	1.0	0.9	1.0
Single parents	12.3	12.2	14.3	11.8	15.2
Displaced homemakers	0.6	0.7	0.7	0.6	0.7

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

(Derived from PY 2018 Q2 PIRL)

	<u>Current Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Previous Qtr</u> <u>June 2018 to</u> <u>Sep 2018</u>	<u>Year Ago Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Current Year</u> <u>Jan 2018 to</u> <u>Dec 2018</u>	<u>Previous Year</u> <u>Jan 2017 to</u> <u>Dec 2017</u>
Number of Participants	1,327,672	1,391,907	1,424,986	4,084,744	5,050,356
Age Categories					
21 and younger	91,710	100,977	101,824	277,931	354,050
22 to 29	253,406	270,649	281,936	799,343	1,032,907
30 to 44	433,045	452,981	460,536	1,340,928	1,657,629
45 to 54	267,498	278,930	291,398	824,694	1,030,735
55 and older	268,381	272,686	273,521	806,157	929,832
Gender					
Females	635,844	698,031	679,743	1,932,893	2,379,212
Males	673,290	667,596	730,664	2,081,472	2,607,300
Race and Ethnicity					
Hispanics/Latinos	237,140	241,998	252,188	722,946	888,576
American Indians/Alaska Natives	35,424	31,478	34,626	102,228	124,490
Asians	45,718	40,979	41,961	125,464	138,668
Blacks or African Americans	399,732	442,478	406,966	1,236,197	1,477,619
Native Hawaiians/Pacific Islanders	13,668	8,727	9,601	30,197	31,692
Whites	690,382	695,959	753,108	2,083,802	2,653,440
More than one race	35,837	32,846	34,151	98,252	116,858
Employment Status					
Employed	191,074	214,020	205,573	599,932	735,533
Not employed or with layoff notice	1,136,598	1,177,887	1,219,413	3,484,812	4,314,823
Veteran Status					
Veterans	89,024	91,930	102,643	270,436	340,968
Disabled veterans	23,212	24,049	27,387	67,388	84,983
Homeless veterans	8,180	8,397	8,933	24,157	26,178
With other significant barrier	30,543	31,764	38,027	95,711	129,196
Other eligible persons	2,019	2,322	2,138	6,320	7,081
Attended TAP Workshop in 3 prior years (among veterans and TSMs)	863	474	--	--	--
Active duty military spouses	6,510	6,980	--	--	--
Unemployment Compensation Status					
Claimants referred	270,212	267,122	263,574	783,995	919,957
Claimants not referred	319,903	324,934	297,698	1,000,820	1,026,250
Claimants exempt	2,813	2,274	2,012	7,208	6,904
Exhaustees	26,472	27,354	34,509	81,808	115,346
Neither claimants nor exhaustees	708,272	770,223	827,193	2,210,913	2,981,899

	<u>Current Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Previous Qtr</u> <u>June 2018 to</u> <u>Sep 2018</u>	<u>Year Ago Qtr</u> <u>Oct 2017 to</u> <u>Dec 2017</u>	<u>Current Year</u> <u>Jan 2018 to</u> <u>Dec 2018</u>	<u>Previous Year</u> <u>Jan 2017 to</u> <u>Dec 2017</u>
Highest Educational Level					
No educational level completed	193,532	192,334	215,432	590,826	743,282
Secondary school equivalency	119,627	129,566	134,090	400,264	493,523
Secondary school graduate	456,024	469,767	489,525	1,397,839	1,766,104
Some postsecondary	211,202	223,445	231,367	653,985	828,219
Postsecondary technical or vocational certificate	43,393	47,565	44,546	131,664	150,871
Associates degree	89,052	96,441	92,412	264,415	319,469
Bachelor's degree or higher	208,736	227,173	215,787	624,477	746,258
School Attendance					
Attending school	69,185	75,879	81,859	182,471	300,714
Not attending	1,180,424	1,250,540	1,287,412	3,663,009	4,623,050
Public Assistance Information					
SSI or SSDI	11,189	11,097	10,466	26,747	27,548
Farmworker Designation					
Any farmworker designation	22,408	15,054	18,838	61,543	65,776
Seasonal farmworker	15,920	10,348	11,631	43,283	41,820
Migrant farmworker	6,488	4,706	7,207	18,260	23,956
Other Characteristics					
Individuals with a disability	71,005	74,083	80,294	197,011	259,792
Long-term unemployed	65,883	72,331	64,240	181,144	156,221
Exhausting TANF within 2 years	3,089	2,980	--	--	--
Homeless individuals or runaway youth	28,900	30,007	28,335	83,043	82,748
Ex-offenders	57,871	58,505	--	--	--
Low income	317,008	315,742	322,152	795,172	885,532
English language learners	42,194	39,821	36,584	123,233	116,897
Basic skills deficient	45,305	46,610	45,968	96,546	101,750
Facing substantial cultural barrier	7,579	7,573	5,817	21,262	15,737
Single parents	104,816	113,519	113,245	304,351	349,232
Displaced homemakers	8,528	9,461	9,817	24,154	34,058

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

(Derived from PY 2018 Q2 PIRL)

Nation	<u>Current Qtr</u>	<u>Previous Qtr</u>	<u>Year Ago Qtr</u>	<u>Current Year</u>	<u>Previous Year</u>
	Oct 2018 to Dec 2018	June 2018 to Sep 2018	Oct 2017 to Dec 2017	Jan 2018 to Dec 2018	Jan 2017 to Dec 2017
	1,327,672	1,391,907	1,424,986	4,084,744	5,050,356
Alabama	26,884	30,043	22,396	89,138	77,513
Alaska	4,169	4,651	5,337	16,246	18,188
Arizona	12,365	13,454	10,714	42,585	41,710
Arkansas	29,452	29,613	30,549	106,652	106,918
California	67,412	68,153	79,943	217,649	261,556
Colorado	19,069	20,055	21,945	68,555	81,871
Connecticut	22,560	29,469	28,232	94,643	62,867
Delaware	6,687	7,059	7,427	18,567	21,767
District of Columbia	2,984	3,931	3,906	11,751	15,600
Florida	105,113	116,249	167,730	300,248	524,035
Georgia	56,547	91,043	52,786	235,400	180,933
Guam	1,068	998	640	1,874	1,897
Hawaii	1,387	1,338	1,528	3,774	7,064
Idaho	4,024	3,583	3,019	12,400	11,278
Illinois	7,947	13,071	10,056	38,776	44,448
Indiana	18,166	18,652	25,494	57,785	94,765
Iowa	39,213	22,630	45,628	101,062	126,732
Kansas	7,956	9,023	9,038	27,992	34,815
Kentucky	16,899	27,316	24,441	66,926	91,013
Louisiana	17,884	17,093	19,225	51,353	108,199
Maine	1,976	1,208	2,765	5,373	8,661
Maryland	15,357	15,620	16,613	48,924	64,248
Massachusetts	37,633	38,507	40,881	126,239	140,061
Michigan	83,747	57,553	50,785	141,332	168,438
Minnesota	8,290	8,994	10,867	27,865	39,642
Mississippi	28,113	34,352	30,149	99,542	111,520
Missouri	25,529	27,858	26,306	91,014	158,635
Montana	4,371	4,412	5,887	16,903	22,848
Nebraska	5,323	5,574	8,936	17,816	33,170
Nevada	13,464	14,885	13,639	50,090	59,211
New Hampshire	5,110	5,250	8,959	16,607	32,641
New Jersey	29,131	33,828	32,393	90,462	108,595
New Mexico	2,240	351	491	2,628	1,516
New York	163,233	152,294	118,743	328,762	348,663
North Carolina	47,795	55,719	51,214	175,612	201,760
North Dakota	862	968	2,577	5,284	29,425

	<u>Current Qtr</u> Oct 2018 to Dec 2018	<u>Previous Qtr</u> June 2018 to Sep 2018	<u>Year Ago Qtr</u> Oct 2017 to Dec 2017	<u>Current Year</u> Jan 2018 to Dec 2018	<u>Previous Year</u> Jan 2017 to Dec 2017
Ohio	12,967	13,968	13,949	28,702	28,134
Oklahoma	5,106	6,339	7,782	20,884	30,900
Oregon	36,140	33,661	40,170	125,991	143,680
Palau	0	--	--	--	--
Pennsylvania	29,156	32,424	36,913	102,472	124,903
Puerto Rico	6,106	6,709	5,169	14,255	13,181
Rhode Island	1,745	1,830	2,343	5,910	9,242
South Carolina	28,709	25,022	25,272	91,648	125,018
South Dakota	3,163	3,908	3,489	11,706	26,311
Tennessee	12,353	12,972	22,760	40,505	94,130
Texas	155,412	175,182	172,908	562,392	662,074
Utah	22,079	22,079	22,837	35,204	54,707
Vermont	2,405	2,325	3,045	6,721	8,445
Virgin Islands	898	962	846	2,125	4,773
Virginia	13,970	13,880	13,465	44,005	56,877
Washington	36,102	33,315	34,469	105,373	106,397
West Virginia	10,019	11,116	14,889	39,479	60,298
Wisconsin	8,405	8,534	8,836	29,058	26,800
Wyoming	2,977	2,884	4,605	10,485	32,283

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

(Derived from PY 2018 Q2 PIRL)

	<u>Current Qtr</u> <u>July 2018 to</u> <u>Sep 2018</u>	<u>Previous Qtr</u> <u>Apr 2018 to</u> <u>June 2018</u>	<u>Year Ago Qtr</u> <u>July 2017 to</u> <u>Sep 2017</u>	<u>Current Year</u> <u>Oct 2017 to</u> <u>Sep 2018</u>	<u>Previous Year</u> <u>Oct 2016 to</u> <u>Sep 2017</u>
Number of Exiters	877,246	924,206	1,122,054	3,710,333	4,783,122
Coenrollment					
Any coenrollment	21.7	25.6	21.3	24.1	22.8
WIOA Adult	9.9	12.3	10.2	11.7	12.2
WIOA Dislocated Worker	6.7	7.8	6.0	7.5	6.1
WIOA Youth	1.0	1.6	1.0	1.1	0.9
Vocational Rehabilitation	0.2	0.1	0.1	0.1	0.0
Adult Education	0.1	0.1	0.1	0.1	0.0
WIOA National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
WIOA Indian and Native American	0.0	0.0	0.0	0.0	0.0
Veterans' programs	1.7	1.9	1.9	1.9	2.0
YouthBuild	0.0	0.0	0.0	0.0	0.0
Senior Community Services	0.0	0.0	0.0	0.0	0.0
SNAP Employment and Training	1.6	1.5	1.0	1.5	0.7
Other partner programs	4.8	5.2	4.2	5.1	4.0
Homeless Veterans' Reintegration Program (HVRP) (among veterans)	0.1	0.1	--	--	--
Basic Career Services					
Self-service or informational service	72.4	71.1	72.2	71.6	71.2
Any staff-assisted basic career service	98.5	98.2	98.2	98.2	98.4
Workforce information services	36.6	32.9	33.2	33.9	32.5
Career guidance	36.0	33.4	30.5	33.5	29.3
Staff-assisted job search	62.7	62.6	62.2	62.4	62.0
Referred to employment	40.4	41.3	42.3	41.1	42.4
Referred to Federal training	6.1	6.6	6.6	6.4	7.6
Received assistance with UI	7.7	7.4	4.8	7.5	4.4
Referred to veterans services	0.3	0.3	0.3	0.3	0.2
Other basic services	49.3	52.8	51.8	50.7	49.8

	<u>Current Qtr</u> July 2018 to Sep 2018	<u>Previous Qtr</u> Apr 2018 to June 2018	<u>Year Ago Qtr</u> July 2017 to Sep 2017	<u>Current Year</u> Oct 2017 to Sep 2018	<u>Previous Year</u> Oct 2016 to Sep 2017
Individualized Career Services					
Any individualized career service	48.4	49.8	49.1	48.4	47.3
IEP created	21.3	22.1	19.8	21.3	18.1
Internships or work experience	0.8	0.9	0.8	0.7	0.7
Employment, excluding transitional jobs	0.4	0.5	0.4	0.4	0.4
Transitional jobs	0.0	0.0	0.0	0.0	0.0
Other work experience	0.4	0.4	0.4	0.4	0.3
Financial literacy services	0.5	0.6	0.4	0.5	0.4
English as a second language services	0.2	0.3	0.2	0.3	0.3
Other individualized services	26.7	26.9	28.7	26.5	28.6
Weeks Participated					
Average number of weeks	5.9	7.0	6.9	6.4	7.3
4 or fewer weeks	73.6	71.3	71.3	72.4	70.2
5 to 13 weeks	15.1	15.5	15.6	15.4	16.0
14 to 26 weeks	5.8	6.2	6.6	6.1	6.8
27 to 52 weeks	3.1	3.7	3.5	3.3	3.6
53 to 104 weeks	1.7	2.5	2.0	2.0	2.3
More than 104 weeks	0.7	0.8	1.0	0.8	1.1
Other Reason for Exit					
Institutionalized, including criminal offender	0.1	0.1	0.1	0.1	0.1
Health/medical	0.1	0.1	0.1	0.1	0.1
Deceased	0.0	0.0	0.0	0.0	0.0
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Training Services					
Received any training	2.1	2.9	2.2	2.4	2.2

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

(Derived from PY 2018 Q2 PIRL)

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
WIOA Core Performance Indicators					
Employment 2 nd quarter after exit ¹	67.7	66.7	67.9	67.9	67.9
Employment 4 th quarter after exit ²	66.8	66.0	54.3	67.2	61.0
Median earnings 2 nd quarter after exit ¹	\$5,649	\$5,313	\$5,411	\$5,539	\$5,409
WIA Common Measures					
Entered employment in quarter after exit ³	63.4	58.9	63.7	61.8	62.7
Retention in 2 nd and 3 rd quarters ⁴	82.2	82.4	82.9	83.1	83.4
Average earnings in 2 nd and 3 rd quarters ⁴	\$15,352	\$15,610	\$14,618	\$15,634	\$15,570
Quarterly Employment Rate					
First quarter after exit ³	65.6	61.4	65.9	64.2	65.1
Second quarter after exit ¹	67.7	66.7	67.9	67.9	67.9
Third quarter after exit ⁴	67.9	66.3	68.8	68.0	67.7
Fourth quarter after exit ²	66.8	66.0	54.3	67.2	61.0
Quarterly Median Earnings (among those employed)					
First quarter after exit ³	\$5,203	\$4,577	\$4,978	\$4,848	\$4,786
Second quarter after exit ¹	\$5,649	\$5,313	\$5,411	\$5,539	\$5,409
Third quarter after exit ⁴	\$5,811	\$5,634	\$5,558	\$5,812	\$5,769
Fourth quarter after exit ²	\$6,026	\$5,845	\$6,472	\$5,888	\$6,366
Nontraditional Employment¹					
Females	0.5	0.7	1.1	0.7	1.7
Males	0.6	0.7	0.9	0.6	1.3
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$7,212	\$6,872	\$6,910	\$7,082	\$6,933
\$1 to \$2,499	22.0	23.6	22.9	22.4	22.8
\$2,500 to \$4,999	22.3	23.5	23.3	22.7	23.4
\$5,000 to \$7,499	20.5	20.5	20.5	20.6	20.5
\$7,500 to \$9,999	13.6	12.9	13.2	13.4	13.2
\$10,000 or more	21.6	19.5	20.1	20.9	20.2
Occupation of employment ¹					
Management	3.3	3.6	3.5	3.4	3.9
Business and financial	2.0	2.0	2.1	2.0	2.4
Computer and mathematical	2.2	2.1	2.1	2.1	2.9
Architecture and engineering	1.1	1.0	1.0	1.1	1.5
Education, training, and library	1.8	2.7	1.7	1.9	1.9
Healthcare practitioners and technical	5.7	6.7	5.3	5.6	6.9
Healthcare support	7.1	6.7	6.1	6.8	7.8

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
Protective service	2.3	2.7	2.8	2.7	2.6
Food preparation and serving	6.7	7.0	7.2	7.0	5.3
Personal care and service	2.9	2.8	2.8	2.9	2.4
Sales and related	8.1	8.9	8.0	8.6	7.5
Office and administrative	14.0	14.1	15.1	14.0	15.9
Construction and extraction	4.7	4.5	5.2	5.2	4.2
Installation, maintenance, and repair	3.3	3.4	3.1	3.3	3.4
Production	17.1	15.4	16.1	15.9	13.0
Transportation and material moving	10.6	10.0	11.2	10.5	11.7
Other occupations	6.9	6.5	6.8	7.1	6.6
Industry of employment ¹					
Construction	6.9	5.3	7.2	6.7	6.2
Manufacturing	11.0	11.1	10.7	10.9	10.9
Wholesale and retail trade	3.6	3.5	3.6	3.6	3.5
Transportation and warehousing	4.2	4.8	4.3	4.7	4.5
Information	1.0	1.1	1.0	1.1	1.0
Administrative, support, waste management and remediation services	20.5	20.1	20.2	20.2	19.9
Educational services	2.8	4.2	2.9	3.2	3.4
Health care and social assistance	11.8	12.6	11.7	11.8	12.3
Arts, entertainment, and recreation	1.6	1.0	1.5	1.3	1.3
Accommodation and food services	9.9	9.7	10.1	9.8	9.9
Other services, inc public administration	2.2	2.3	2.3	2.3	2.3
Other industry	24.4	24.4	24.6	24.5	24.8

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	<p>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.</p> <p>Subcategories do not sum to totals because individuals may be included in more than one subcategory. For example, a person may be coenrolled in both a local program and a statewide program.</p>
Table I-2	<p>This table shows 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.</p> <p>Subcategories do not sum to totals because individuals may be included in more than one subcategory. For example, a person may be coenrolled in both a local program and a statewide program.</p>
Table I-3	<p>This table shows recent trends in the number of exiters by program of participation.</p> <p>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.</p> <p>Subcategories do not sum to totals because individuals may be included in more than one subcategory. For example, a person may be coenrolled in both a local program and a statewide program.</p>

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	<p>These tables show recent trends over time in the characteristics of participants.</p> <p>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.</p> <p>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.</p> <p>For reasons explained in <i>Guide to the Reader</i>, items newly introduced may not be available for those who began participation before July 2018. Unless complete data for an item are available, the cells in the table are missing.</p>
Table II-3	<p>This table shows recent trends in the number of participants by state.</p>

<p>Table II-4</p>	<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 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. For reasons explained in <i>Guide to the Reader</i>, items newly introduced may not be available for those who began participation before July 2018. Unless complete data for an item are available, the cells in the table are missing.</p>
<p>Table II-5</p>	<p>This table shows recent trends in the outcomes of exiters.</p> <p>The tables 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 Core Performance Indicators 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 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> <p>For reasons explained in <i>Guide to the Reader</i>, items newly introduced may not be available for those who began participation before July 2018. Unless complete data for an item are available, the cells in the table are missing.</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> <p>For reasons explained in <i>Guide to the Reader</i>, items newly introduced may not be available for those who began participation before July 2018. Unless complete data for an item are available, the cells in the table are missing.</p>
Table III-9	<p>This table shows recent trends in the outcomes of all dislocated worker exiters.</p> <p>The tables 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 Core Performance Indicators 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</p>

	<p>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 TEG 10-16 Change 1).</p> <p>Types of Skill Gains is calculated among those with a skill gain (as defined by TEG 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> <p>For reasons explained in <i>Guide to the Reader</i>, items newly introduced may not be available for those who began participation before July 2018. Unless complete data for an item are available, the cells in the table are missing.</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> <p>For reasons explained in <i>Guide to the Reader</i>, items newly introduced may not be available for those who began participation before July 2018. Unless complete data for an item are available, the cells in the table are missing.</p>
Table IV-5	<p>This table shows recent trends in the outcomes of exiters.</p> <p>The tables 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 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 Core Performance Indicators 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 TEGs 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> <p>For reasons explained in <i>Guide to the Reader</i>, items newly introduced may not be available for those who began participation before July 2018. Unless complete data for an item are available, the cells in the table are missing.</p>
Table V-3	<p>This table shows recent trends in the number of participants by state.</p>
Table V-4	<p>This table shows recent trends in the services received by exiters rather than 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>Prior to PY 2018 quarter 1, received any training was reported only for those coenrolled in WIOA programs but is based on all exiters.</p> <p>For reasons explained in <i>Guide to the Reader</i>, items newly introduced may not be available for those who began participation before July 2018. Unless complete data for an item are available, the cells in the table are missing.</p>

Table V-5	<p>This table shows recent trends in the outcomes of exiters.</p> <p>The tables 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 four-quarter 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 Core Performance Indicators 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>
-----------	--

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 veterans	303 (not applicable for Youth before 7/1/2018)
Homeless veterans	308 (Wagner-Peyser only)
With other significant barrier	315 (Wagner-Peyser only)
Other eligible persons	301 (code=3)
Active duty military spouses	316 (not applicable before 7/1/2018)
Attended TAP workshop in 3 prior years	307 (Wagner-Peyser veterans or TSM only; not applicable before 7/1/2018)
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; 602, 604 after 6/30/2018 600, 602, 603, 604 for Youth
TANF	600
SSI or SSD	602 (not applicable for Dislocated Workers before 7/1/2018); includes Ticket Holders
SNAP	603
Other public assistance	604 (not applicable for Dislocated Workers before 7/1/2018)
Farmworker Designation	413 (Wagner-Peyser only)
Other Characteristics	
Any Adult Program priority group	300, 600, 802, 803, and 804 for Adults (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 and Wagner-Peyser before 7/1/2018)
Homeless individuals or runaway youth	800
Ex-offenders	801 (not applicable for Wagner-Peyser before 7/1/2018)
Low income	802

Row Item	PIRL Element
English language learners	803
Basic skills deficient	804
Facing substantial cultural barrier	805
Single parents	806
Displaced homemakers	807
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)
Enrolled in Homeless Veterans' Reintegration Program (HVRP)	309 (Wagner-Peyser veterans 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

Row Item	PIRL Element
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)
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
Received training from program(s) operated by the private sector	1333 (not applicable before 7/1/2018)
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 Core Performance Indicators	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

Row Item	PIRL Element
Fourth quarter	1706
Nontraditional employment	1611
Characteristics of 2 nd Quarter Employment	
Quarterly earnings	1704
Occupation of employment	1612
Industry of Employment	1615
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. (not applicable for Wagner-Peyser)
Types of Skill Gains	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