

PY 2018 Quarter 3 Report for WIOA and Wagner-Peyser

June 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	13
Table II-2 Counts of the Characteristics of Adult Participants, Trends Over Time	15
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 3 (Q3) reporting requirements.¹ The report presents detailed tabulations for persons served by the WIOA Adult program (PIRL element 903); the formula-funded Dislocated Worker program (PIRL 904), including rapid response additional assistance (PIRL 909); the Youth program (PIRL 905); Dislocated Worker Grants (DWGs, PIRL 932); and Wagner-Peyser (PIRL 918) program. Characteristics tables present participants, who are those with a valid date of program entry (PIRL 900) regardless of whether they have an exit date. Services tables present results for exiters, defined as those participating in the above programs with a valid exit date (PIRL 901). Tabulations are restricted to those with an exit or entry date within the date range covered by the table or column heading.

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 Q3 PIRL submissions which includes information about individuals who participated in DOL workforce programs at any time during the last three quarters of PY 2016, all four quarters of PY 2017, and the first three quarters of PY 2018.

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 Q3 PIRL includes those who participated anytime from October 1, 2016 to March 30, 2019 and those who exited anytime from October 1, 2016 to December 31, 2018, including those who may have begun participating before October 1, 2016.

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).
- *Northern Mariana Islands.* Northern Mariana Islands submitted PIRL records for the first time this quarter but included only those who exited on or after January 1, 2018.
- *Puerto Rico.* Puerto Rico did not submit PIRL records 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

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.

all services provided to WIOA Title I dislocated workers. However, some tabulations in this section (and in Part I) separate out formula-funded and DWG participants.

- Part IV contains tables for the Youth program, which serves individuals ages 14 to 24. Both in-school youth and out-of-school youth are eligible for the youth program, but at least 75 percent of youth program funds must be spent on the latter group. Eligibility criteria for the WIOA youth program are described in TEGL 8-15.
- Part V contains tables for participants served under the Wagner-Peyser Act, which provides employment-related labor exchange services. Services include job search assistance, job referral, placement assistance, and other services for job seekers. Services can be either self-service or staff-assisted. There are no eligibility criteria for these employment services. Wagner-Peyser also provides recruitment services to employers (not included in this Quarterly Report).

Sections II, III, IV, and V all follow a similar structure. First, there are tables that show the characteristics of participants. These are followed by a table that 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. Some revisions and additions were effective with the PY 2018 Q1 data submissions. Thus, the PY 2018 Q3 data used for this Quarterly Report represent the eleventh 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 Q3 PIRL)

	<u>Current Qtr</u> Jan 2019 to Mar 2019	<u>Previous Qtr</u> Oct 2018 to Dec 2018	<u>Year Ago Qtr</u> Jan 2018 to Mar 2018	<u>Current Year</u> Apr 2018 to Mar 2019	<u>Previous Year</u> Apr 2017 to Mar 2018
WIOA New Participants, All Programs	199,958	190,582	257,049	856,818	968,472
Local programs	196,840	187,754	254,588	845,226	956,802
Statewide programs	3,564	3,557	3,530	14,207	16,300
DWG programs	2,269	1,888	5,037	10,119	18,671
WIOA Adult New Participants	129,056	121,333	174,823	567,015	655,487
Local programs	128,129	120,479	174,270	563,047	652,050
Statewide programs	1,809	1,423	958	6,276	5,097
WIOA Dislocated Worker New Participants	82,041	80,875	109,978	345,089	388,478
Local programs	79,770	78,865	107,927	336,947	379,727
Statewide programs	1,576	1,975	2,305	7,319	10,379
DWG programs					
Disaster Recovery	1,480	1,292	1,427	5,614	5,630
Other	789	596	3,610	4,505	13,041
WIOA Youth New Participants	19,237	18,319	21,692	81,392	82,806
Local programs	19,098	18,181	21,516	80,928	82,315
Statewide	185	164	268	636	853
School status					
In-school	2,360	3,259	2,784	13,350	13,708
Not attending	16,877	15,052	18,888	68,001	69,062
Wagner-Peyser New Participants	904,754	824,394	986,583	3,550,259	4,161,847

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

(Derived from 2018 Q3 PIRL)

	<u>Current Qtr</u>	<u>Previous Qtr</u>	<u>Year Ago Qtr</u>	<u>Current Year</u>	<u>Previous Year</u>
	<u>Jan 2019 to</u>	<u>Oct 2018 to</u>	<u>Jan 2018 to</u>	<u>Apr 2018 to</u>	<u>Apr 2017 to</u>
	<u>Mar 2019</u>	<u>Dec 2018</u>	<u>Mar 2018</u>	<u>Mar 2019</u>	<u>Mar 2018</u>
WIOA Total Participants, All Programs	544,425	530,300	599,621	1,217,574	1,353,434
Local programs	533,804	520,614	589,715	1,199,027	1,333,938
Statewide programs	17,331	16,565	15,869	27,080	29,325
DWG programs	16,525	16,662	20,199	26,650	31,945
WIOA Adult Participants	309,411	304,227	356,225	758,177	866,057
Local programs	306,368	301,512	354,441	752,851	861,099
Statewide programs	5,754	4,888	3,612	9,173	7,779
WIOA Dislocated Worker Participants	196,949	193,071	233,112	470,442	521,293
Local programs	188,700	185,416	224,187	455,991	505,399
Statewide programs	10,648	10,709	11,233	16,427	20,109
DWG programs					
Disaster Recovery	4,995	4,968	5,779	9,686	9,759
Other	11,530	11,694	14,420	16,964	22,186
WIOA Youth Participants	98,240	94,257	95,853	161,962	162,534
Local programs	97,649	93,658	95,363	161,090	161,937
Statewide	967	1,005	1,067	1,532	1,535
School status					
In-school	20,136	19,392	20,206	31,912	34,528
Not attending	78,104	74,857	75,626	129,999	127,969
Wagner-Peyser Participants	1,357,094	1,275,950	1,456,776	4,036,396	4,804,360

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

(Derived from 2018 Q3 PIRL)

	<u>Current Qtr</u> Oct 2018 to Dec 2018	<u>Previous Qtr</u> July 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
WIOA Exiters, All Programs	185,833	225,424	224,772	912,014	1,019,984
Local programs	183,650	222,929	222,095	901,137	1,007,637
Statewide programs	2,798	2,965	3,474	12,745	17,883
DWG programs	2,406	3,413	3,498	13,793	15,769
WIOA Adult Exiters	123,872	152,592	156,221	613,829	697,405
Local programs	123,273	151,739	155,728	611,120	693,333
Statewide programs	943	1,143	820	4,134	5,313
WIOA Dislocated Worker Exiters	78,163	91,815	98,869	381,252	387,843
Local programs	76,486	89,960	96,542	372,434	378,633
Statewide programs	1,637	1,686	2,572	7,904	12,025
DWG programs					
Disaster Recovery	1,453	1,587	1,465	6,398	4,999
Other	953	1,826	2,033	7,395	10,770
WIOA Youth Exiters	15,254	19,809	15,887	79,005	81,938
Local programs	15,107	19,740	15,869	78,642	81,809
Statewide	223	139	103	736	616
School status					
In-school	1,616	3,978	2,002	13,420	16,351
Not attending	13,630	15,799	13,878	65,523	65,566
Wagner-Peyser Exiters	823,610	916,094	951,433	3,649,941	4,571,681

Part II: Adult Program

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

(Derived from 2018 Q3 PIRL)

	<u>Current Qtr</u> Jan 2019 to Mar 2019	<u>Previous Qtr</u> Oct 2018 to Dec 2018	<u>Year Ago Qtr</u> Jan 2018 to Mar 2018	<u>Current Year</u> Apr 2018 to Mar 2019	<u>Previous Year</u> Apr 2017 to Mar 2018
Number of Participants					
All participants	309,411	304,227	356,225	758,177	866,057
Statewide programs	5,754	4,888	3,612	9,173	7,779
Local programs	306,368	301,512	354,441	752,851	861,099
Age Categories					
18 to 21	8.9	8.8	8.1	8.1	7.8
22 to 29	24.6	24.5	24.0	23.4	23.2
30 to 44	35.0	34.9	34.5	34.6	34.0
45 to 54	16.8	16.9	17.8	17.6	18.4
55 and older	14.7	14.9	15.6	16.3	16.5
Gender					
Females	53.6	54.8	52.7	53.2	52.2
Males	46.4	45.2	47.3	46.8	47.8
Race and Ethnicity					
Hispanics/Latinos	18.3	17.6	16.6	16.5	15.1
American Indians/Alaska Natives	3.5	3.5	3.8	3.7	3.8
Asians	3.9	3.8	4.0	4.0	3.9
Blacks or African Americans	33.7	33.4	28.5	29.7	27.9
Native Hawaiians/Pacific Islanders	1.0	1.0	1.2	1.1	1.2
Whites	61.6	61.9	66.9	65.5	67.5
More than one race	3.2	3.3	3.5	3.5	3.5
Employment Status					
Employed	25.9	25.4	22.3	22.9	20.9
Not employed or with layoff notice	74.1	74.6	77.7	77.1	79.1
Veteran Status					
Veterans	5.8	5.8	6.2	5.8	6.3
Disabled veterans	1.5	1.5	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	6.9	7.6	9.9	8.2	8.4
Claimants not referred	16.6	15.6	15.0	16.5	15.7
Claimants exempt	0.3	0.3	0.4	0.4	0.4
Exhaustees	1.4	1.4	1.4	1.1	1.2
Neither claimants nor exhaustees	74.8	75.0	73.2	73.8	74.3

	<u>Current Qtr</u> <u>Jan 2019 to</u> <u>Mar 2019</u>	<u>Previous Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Year Ago Qtr</u> <u>Jan 2018 to</u> <u>Mar 2018</u>	<u>Current Year</u> <u>Apr 2018 to</u> <u>Mar 2019</u>	<u>Previous Year</u> <u>Apr 2017 to</u> <u>Mar 2018</u>
Highest Educational Level					
No educational level completed	9.7	9.5	10.3	10.3	10.9
Secondary school equivalency	9.2	9.2	8.9	9.2	9.0
Secondary school graduate	38.9	39.0	38.9	38.7	38.9
Some postsecondary	16.9	16.7	16.3	15.8	15.7
Postsecondary technical or vocational certificate	3.6	3.6	3.2	3.2	3.1
Associates Degree	8.1	8.1	8.0	7.9	7.7
Bachelor's Degree or higher	13.7	13.8	14.4	14.9	14.6
School Attendance					
Attending school	11.2	11.2	10.5	9.0	9.0
Not attending	88.8	88.8	89.5	91.0	91.0
Public Assistance Information					
Any public assistance	32.3	32.4	30.3	29.0	28.5
TANF	4.2	4.3	4.0	3.5	3.5
SSI or SSDI	2.3	2.3	2.0	2.0	1.9
SNAP	25.8	25.5	23.4	22.0	20.4
Other public assistance	9.6	10.1	9.2	9.2	9.7
Other Characteristics					
Any Adult Program priority group	62.4	62.5	57.4	55.9	54.5
Individuals with a disability	8.9	8.9	8.8	9.3	8.7
Long-term unemployed	9.4	9.6	10.8	9.6	9.9
Exhausting TANF within 2 years	0.4	0.4	0.3	0.3	0.2
Homeless individuals or runaway youth	3.9	3.8	3.4	3.6	3.4
Ex-offenders	11.2	11.0	10.1	10.2	8.7
Low income	56.5	56.8	51.3	49.9	48.4
English language learners	3.6	3.5	3.7	3.5	3.3
Basic skills deficient	7.3	7.1	5.8	5.1	4.1
Facing substantial cultural barrier	0.9	0.9	0.8	0.8	0.6
Single parents	20.5	20.9	19.8	19.8	17.7
Displaced homemakers	1.6	1.7	2.1	2.1	2.1

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

(Derived from 2018 Q3 PIRL)

	<u>Current Qtr</u> Jan 2019 to Mar 2019	<u>Previous Qtr</u> Oct 2018 to Dec 2018	<u>Year Ago Qtr</u> Jan 2018 to Mar 2018	<u>Current Year</u> Apr 2018 to Mar 2019	<u>Previous Year</u> Apr 2017 to Mar 2018
Number of Participants					
All participants	309,411	304,227	356,225	758,177	866,057
Statewide programs	5,754	4,888	3,612	9,173	7,779
Local programs	306,368	301,512	354,441	752,851	861,099
Age Categories					
18 to 21	27,434	26,749	28,695	61,199	67,675
22 to 29	76,156	74,572	85,387	177,239	200,974
30 to 44	108,214	106,146	122,846	262,372	294,744
45 to 54	51,924	51,295	63,574	133,237	159,117
55 and older	45,460	45,234	55,395	123,696	142,972
Gender					
Females	164,924	165,936	187,104	401,233	450,346
Males	142,973	136,746	167,672	353,061	412,536
Race and Ethnicity					
Hispanics/Latinos	53,942	51,016	56,625	120,576	126,150
American Indians/Alaska Natives	9,167	9,184	11,694	24,395	28,599
Asians	10,234	9,969	12,176	26,322	29,319
Blacks or African Americans	88,879	86,885	86,895	193,838	209,650
Native Hawaiians/Pacific Islanders	2,626	2,722	3,810	7,381	9,004
Whites	162,127	161,053	204,171	427,377	506,795
More than one race	8,462	8,467	10,623	22,772	26,311
Employment Status					
Employed	80,056	77,395	79,605	173,550	180,975
Not employed or with layoff notice	229,355	226,832	276,620	584,627	685,082
Veteran Status					
Veterans	17,985	17,690	21,974	44,260	54,671
Disabled veterans	4,558	4,463	5,281	10,755	12,365
Other eligible persons	661	704	762	1,739	1,832
Active duty military spouses	364	292	--	--	--
Unemployment Compensation Status					
Claimants referred	21,253	23,149	35,422	62,163	72,679
Claimants not referred	51,459	47,549	53,520	124,925	135,623
Claimants exempt	938	860	1,527	3,187	3,501
Exhaustees	4,257	4,382	4,962	8,464	10,545
Neither claimants nor exhaustees	231,504	228,287	260,794	559,438	643,709

	<u>Current Qtr</u> Jan 2019 to Mar 2019	<u>Previous Qtr</u> Oct 2018 to Dec 2018	<u>Year Ago Qtr</u> Jan 2018 to Mar 2018	<u>Current Year</u> Apr 2018 to Mar 2019	<u>Previous Year</u> Apr 2017 to Mar 2018
Highest Educational Level					
No educational level completed	29,995	28,853	36,739	78,157	94,403
Secondary school equivalency	28,318	27,975	31,637	69,468	78,295
Secondary school graduate	120,331	118,728	138,472	293,276	336,752
Some postsecondary	52,194	50,947	58,041	120,080	136,351
Postsecondary technical or vocational certificate	11,033	11,073	11,459	24,314	27,234
Associates Degree	25,131	24,589	28,620	59,963	66,542
Bachelor's Degree or higher	42,406	42,060	51,257	112,916	126,480
School Attendance					
Attending school	33,528	32,678	36,082	64,796	73,707
Not attending	265,214	259,181	306,740	653,400	746,320
Public Assistance Information					
Any public assistance	99,851	98,666	107,862	219,686	246,776
TANF	13,093	13,151	14,144	26,857	30,626
SSI or SSDI	7,060	6,896	7,166	15,386	16,244
SNAP	79,980	77,679	83,346	167,128	176,641
Other public assistance	29,819	30,684	32,645	69,564	83,935
Other Characteristics					
Any Adult Program priority group	193,032	190,224	204,649	423,772	471,604
Individuals with a disability	21,974	22,152	25,767	54,797	59,854
Long-term unemployed	28,991	29,188	38,481	72,809	86,040
Exhausting TANF within 2 years	664	672	516	1,238	972
Homeless individuals or runaway youth	12,110	11,434	12,113	27,418	29,395
Ex-offenders	28,484	27,652	28,965	60,360	58,048
Low income	174,722	172,851	182,590	378,392	418,866
English language learners	11,052	10,733	13,177	26,909	28,855
Basic skills deficient	22,540	21,503	20,834	38,495	35,594
Facing substantial cultural barrier	1,711	1,638	1,598	3,321	2,714
Single parents	53,834	53,895	60,664	123,012	128,757
Displaced homemakers	4,831	5,142	7,325	15,872	17,834

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

(Derived from 2018 Q3 PIRL)

Nation	Current Qtr Jan 2019 to Mar 2019	Previous Qtr Oct 2018 to Dec 2018	Year Ago Qtr Jan 2018 to Mar 2018	Current Year Apr 2018 to Mar 2019	Previous Year Apr 2017 to Mar 2018
Nation	309,411	304,227	356,225	758,177	866,057
Alabama	7,250	6,637	3,321	12,106	6,890
Alaska	409	360	441	621	654
Arizona	6,184	6,139	5,467	11,604	10,379
Arkansas	882	821	939	1,634	1,835
California	28,644	26,851	32,785	59,135	63,432
Colorado	1,553	1,656	1,683	3,367	3,640
Connecticut	2,247	2,517	2,472	4,000	4,120
Delaware	362	408	313	583	594
District of Columbia	837	772	846	1,426	1,450
Florida	22,579	22,212	20,506	29,414	28,992
Georgia	7,850	7,601	7,391	11,863	11,146
Guam	86	154	176	225	282
Hawaii	161	149	195	301	301
Idaho	447	403	443	736	725
Illinois	7,183	7,340	6,459	13,229	11,050
Indiana	4,488	4,843	5,574	10,696	11,846
Iowa	10,985	12,649	13,718	40,319	47,257
Kansas	2,061	2,066	2,000	4,397	4,023
Kentucky	3,634	6,082	19,191	32,741	58,344
Louisiana	2,165	2,670	3,150	5,527	15,233
Maine	330	260	210	553	746
Maryland	1,624	1,760	1,689	3,219	3,177
Massachusetts	937	1,008	1,288	1,926	2,412
Michigan	9,944	9,819	7,993	13,391	12,426
Minnesota	984	934	1,001	1,632	1,660
Mississippi	3,869	3,828	3,470	7,484	5,850
Missouri	1,921	1,922	2,351	3,821	43,712
Montana	81	71	82	135	198
Nebraska	457	506	543	997	917
Nevada	1,409	1,348	1,294	2,859	2,617
New Hampshire	114	111	194	283	389
New Jersey	2,577	2,484	2,088	3,525	4,126
New Mexico	1,792	1,666	1,242	2,858	1,973
New York	53,816	46,963	52,744	140,002	148,305

	<u>Current Qtr</u> Jan 2019 to Mar 2019	<u>Previous Qtr</u> Oct 2018 to Dec 2018	<u>Year Ago Qtr</u> Jan 2018 to Mar 2018	<u>Current Year</u> Apr 2018 to Mar 2019	<u>Previous Year</u> Apr 2017 to Mar 2018
North Carolina	4,612	4,193	4,270	8,145	8,183
North Dakota	169	114	198	332	376
Northern Mariana Islands	49	45	20	59	--
Ohio	6,825	6,406	5,495	11,232	10,592
Oklahoma	2,500	2,959	4,836	8,651	13,608
Oregon	50,684	49,792	80,450	175,550	193,627
Palau	10	62	21	83	42
Pennsylvania	4,289	4,669	5,043	9,305	9,979
Rhode Island	190	199	238	396	883
South Carolina	3,040	2,836	2,707	5,748	5,437
South Dakota	1,065	896	699	2,184	1,132
Tennessee	5,170	4,777	4,123	7,815	7,065
Texas	7,677	8,508	6,554	19,976	15,874
Utah	18,466	19,176	22,413	45,258	53,025
Vermont	167	160	167	295	365
Virgin Islands	129	133	124	253	267
Virginia	1,958	1,970	2,349	3,699	4,495
Washington	9,909	9,659	10,120	27,199	24,670
West Virginia	1,030	948	1,004	2,009	1,808
Wisconsin	1,526	1,597	1,952	3,154	3,549
Wyoming	84	118	183	225	359

Table II-4
Service Utilization of Adult Exiters, Trends Over Time

(Derived from 2018 Q3 PIRL)

	<u>Current Qtr</u> Oct 2018 to Dec 2018	<u>Previous Qtr</u> July 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 Exiters	123,872	152,592	156,221	613,829	697,405
Coenrollment					
Any coenrollment	83.3	86.1	87.6	85.3	88.0
WIOA Dislocated Worker	24.5	24.6	28.9	25.6	20.3
WIOA Youth	0.8	0.8	0.7	0.8	0.8
Wagner-Peyser	68.9	75.4	75.2	73.3	76.9
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	1.3	1.4	1.3	1.6
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	2.5	4.0	3.8	3.8	1.4
Basic Career Services					
Self-service or informational service	82.1	82.8	82.8	82.9	83.2
Any staff-assisted basic career service	99.9	99.8	99.7	99.8	99.5
Workforce information services	52.3	56.7	59.1	56.2	56.1
Career guidance	66.9	65.2	66.1	66.7	61.1
Staff-assisted job search	47.5	52.3	53.7	51.9	50.7
Referred to employment	31.2	29.8	29.7	30.1	35.7
Referred to Federal training	13.3	11.0	10.7	11.7	15.2
Received assistance with UI	14.2	11.8	13.1	12.7	11.8
Other basic services	64.9	54.5	59.8	59.7	57.7
Individualized Career Services					
Any individualized career service	48.3	56.8	46.7	51.9	48.7
IEP created	31.1	26.5	24.8	27.3	26.1
Internships or work experience	1.5	1.3	0.9	1.2	1.0
Employment, excluding transitional jobs	0.8	0.6	0.5	0.6	0.6
Transitional jobs	0.4	0.3	0.2	0.2	0.2
Other work experience	0.5	0.5	0.3	0.4	0.3
Financial literacy services	0.5	0.3	0.3	0.4	0.3
English as a second language services	0.3	0.2	0.3	0.2	0.2
Pre-vocational services	3.5	2.9	2.5	2.9	2.4
Other individualized services	16.0	29.1	20.8	23.4	21.4

	<u>Current Qtr</u> Oct 2018 to Dec 2018	<u>Previous Qtr</u> July 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
Weeks Participated					
Average number of weeks	15.2	13.1	12.9	14.2	14.4
4 or fewer weeks	47.7	52.6	54.0	50.8	49.1
5 to 13 weeks	21.3	20.6	19.9	20.6	21.1
14 to 26 weeks	14.2	12.2	11.0	12.4	13.0
27 to 52 weeks	9.1	7.9	8.4	8.7	9.4
53 to 104 weeks	5.5	4.8	5.0	5.4	5.6
More than 104 weeks	2.3	1.9	1.7	2.1	1.8
Other Assistance					
Needs-related payments	0.1	0.0	0.1	0.1	0.1
Supportive services	6.4	5.5	5.0	5.7	5.3
Other Reason for Exit					
Institutionalized, including criminal offender	0.1	0.1	0.1	0.1	0.1
Health/medical	0.2	0.2	0.2	0.2	0.2
Deceased	0.0	0.0	0.0	0.0	0.0
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Training Services					
Received any training	15.7	12.7	12.2	13.6	12.5
Characteristics of Training (among trainees)					
Number of trainees	19,476	19,396	19,115	83,613	87,258
Type of training					
On-the-job training	14.5	13.8	14.0	13.6	13.8
Skill upgrading	20.9	22.7	20.8	20.0	20.6
Entrepreneurial training	0.1	0.1	0.1	0.1	0.1
ABE or ESL with other training	1.6	1.9	1.5	1.7	1.6
Customized training	3.2	1.6	3.0	3.3	4.1
Other occupational skills training	58.7	58.8	59.4	60.2	58.9
Prerequisite training	0.2	0.3	0.4	0.3	0.4
Registered apprenticeship	1.6	1.4	1.1	1.4	0.8
Other non-occupational training	0.5	0.6	0.5	0.5	0.7
Job readiness training in conjunction with other training	0.0	0.0	--	--	--
Completed training	77.1	78.5	77.2	78.1	78.4
ITA established	63.1	63.6	65.4	64.1	63.8
Pell grant recipients	7.9	9.0	8.5	8.4	8.4
Received training from program(s) operated by the private sector	24.5	23.3	--	--	--

	<u>Current Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Previous Qtr</u> <u>July 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>
Characteristics of Training (among trainees) (continued)					
Weeks of training					
Average number of weeks	25.3	27.7	27.0	26.7	26.2
4 or fewer weeks	15.8	15.9	15.3	16.2	15.6
5 to 13 weeks	33.9	30.6	31.6	31.2	31.2
14 to 26 weeks	20.9	20.6	20.5	20.9	21.2
27 to 52 weeks	15.7	16.8	17.3	16.7	17.4
53 to 104 weeks	10.4	12.5	12.0	11.7	11.5
More than 104 weeks	3.2	3.7	3.3	3.4	3.0
Occupation of training					
Management	3.1	3.3	3.8	3.4	3.6
Business and financial	1.1	1.2	1.4	1.4	1.5
Computer and mathematical	4.3	4.2	4.7	4.3	4.6
Architecture and engineering	2.1	2.3	4.0	2.4	2.9
Education, training, and library	1.5	1.6	2.0	1.8	2.2
Healthcare practitioners and technical	18.1	20.1	17.9	18.4	17.9
Healthcare support	16.3	17.6	17.2	16.8	16.7
Food preparation and serving related	0.9	0.7	0.7	0.7	0.9
Personal care and service	0.9	1.0	1.0	1.0	1.1
Sales and related	0.7	0.7	0.9	0.8	0.9
Office and administrative support	6.5	5.7	7.5	6.5	7.5
Construction and extraction	4.9	4.8	3.8	5.1	4.3
Installation, maintenance, and repair	4.9	4.9	4.5	4.9	4.6
Production	9.5	9.4	9.4	9.5	10.0
Transportation and material moving	20.6	18.3	16.7	18.0	16.4
Other occupations	5.3	4.9	5.4	5.7	5.6

Table II-5
Trends in the Outcomes of Adult Exiters

(Derived from WIASRD and 2018 Q3PIRL)

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
WIOA Core Performance Indicators					
Employment 2 nd quarter after exit ¹	72.1	70.4	72.8	71.5	70.6
Employment 4 th quarter after exit ²	71.6	70.7	70.7	70.4	61.9
Median earnings 2 nd quarter after exit ¹	\$6,356	\$6,030	\$5,783	\$5,972	\$5,515
Credential attainment ¹	65.8	64.1	58.6	63.5	42.7
Measurable skill gains (among participants) ³	29.9	38.4	44.6	35.0	44.6
WIA Common Measures					
Entered employment in quarter after exit ⁴	65.1	66.3	67.3	65.2	66.3
Retention in 2 nd and 3 rd quarters ⁵	85.4	83.8	84.6	84.5	83.6
Average earnings in 2 nd and 3 rd quarters ⁵	\$16,638	\$15,372	\$15,015	\$15,689	\$15,437
Quarterly Employment Rate					
First quarter after exit ⁴	69.2	69.9	71.2	69.1	70.0
Second quarter after exit ¹	72.1	70.4	72.8	71.5	70.6
Third quarter after exit ⁵	71.3	71.8	70.5	71.6	67.8
Fourth quarter after exit ²	71.6	70.7	70.7	70.4	61.9
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁴	\$5,507	\$5,574	\$5,102	\$5,380	\$4,935
Second quarter after exit ¹	\$6,356	\$6,030	\$5,783	\$5,972	\$5,515
Third quarter after exit ⁵	\$6,500	\$6,144	\$5,771	\$6,083	\$5,821
Fourth quarter after exit ²	\$6,228	\$6,210	\$5,644	\$6,060	\$6,003
Nontraditional Employment¹					
Females	0.5	0.5	0.9	0.6	1.4
Males	0.4	0.5	0.6	0.5	1.0
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$7,799	\$7,365	\$7,116	\$7,284	\$6,828
\$1 to \$2,499	19.0	20.0	20.9	20.3	22.1
\$2,500 to \$4,999	19.3	20.8	21.9	21.0	23.0
\$5,000 to \$7,499	20.9	21.6	21.5	21.4	21.2
\$7,500 to \$9,999	15.6	14.8	14.2	14.9	13.6
\$10,000 or more	25.1	22.8	21.5	22.3	20.0

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
Characteristics of Second Quarter Employment (continued)¹					
Occupation of employment					
Management	3.2	2.5	3.1	3.3	3.4
Business and financial	2.0	1.6	1.8	1.9	2.0
Computer and mathematical	2.0	2.3	2.8	2.2	2.3
Architecture and engineering	1.3	1.5	1.1	1.5	1.4
Education, training, and library	1.5	1.9	1.9	1.9	1.9
Healthcare practitioners and technical	13.2	12.2	11.7	13.1	12.4
Healthcare support	10.1	10.6	10.7	10.0	10.6
Protective service	2.0	2.1	2.8	2.8	2.9
Food preparation and serving	3.6	4.3	4.1	3.8	4.0
Personal care and service	2.1	2.2	2.3	2.4	2.3
Sales and related	5.8	5.5	6.0	5.7	6.0
Office and administrative	14.7	14.9	14.6	14.2	14.8
Construction and extraction	3.1	3.0	4.0	3.6	3.6
Installation, maintenance, and repair	3.8	3.6	3.4	3.9	3.5
Production	13.1	13.6	11.8	12.8	11.3
Transportation and material moving	13.6	12.5	12.3	11.8	11.9
Other occupations	5.0	5.7	5.6	5.3	5.7
Industry of employment					
Construction	8.3	6.3	8.2	6.4	5.9
Manufacturing	9.6	9.7	10.7	10.0	10.8
Wholesale and retail trade	3.2	3.2	3.2	3.2	3.3
Transportation and warehousing	4.9	4.9	5.1	5.3	5.1
Information	1.2	1.2	1.0	1.2	1.0
Administrative, support, waste management and remediation services	17.9	18.0	19.2	18.3	19.7
Educational services	2.2	3.0	2.3	3.2	3.1
Health care and social assistance	14.6	16.2	14.1	16.4	15.1
Arts, entertainment, and recreation	1.7	1.7	1.6	1.4	1.3
Accommodation and food services	10.1	10.0	10.4	9.9	10.2
Other services, inc public administration	2.4	2.5	2.3	2.4	2.3
Other industry	23.8	23.4	22.0	22.3	22.3

	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	1.3	1.1	1.5	1.6	1.3
AA, AS, BA, BS or other college	9.6	10.4	9.1	11.8	10.6
Postgraduate degree	25.6	23.7	24.9	23.8	24.9
Occupational credential	72.9	73.3	72.2	71.3	71.5
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	1.7	1.5	0.9	1.3	0.9
Secondary school gains	3.3	3.0	3.2	2.4	3.2
Postsecondary school gains	26.1	23.0	26.2	19.0	26.2
Training milestone gains	32.1	35.0	36.5	38.4	36.5
Occupational skills progression	45.9	49.8	50.7	52.4	50.7

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 2018 Q3 PIRL)

	<u>Current Qtr</u> Jan 2019 to Mar 2019	<u>Previous Qtr</u> Oct 2018 to Dec 2018	<u>Year Ago Qtr</u> Jan 2018 to Mar 2018	<u>Current Year</u> Apr 2018 to Mar 2019	<u>Previous Year</u> Apr 2017 to Mar 2018
Number of Participants					
All participants	196,949	193,071	233,112	470,442	521,293
Statewide programs	10,648	10,709	11,233	16,427	20,109
Local programs	188,700	185,416	224,187	455,991	505,399
Dislocated Worker Grants	16,525	16,662	20,199	26,650	31,945
Disaster Recovery	4,995	4,968	5,779	9,686	9,759
Other	11,530	11,694	14,420	16,964	22,186
Age Categories					
18 to 21	2.1	2.0	2.1	2.0	2.1
22 to 29	15.4	15.1	15.6	15.6	16.0
30 to 44	34.0	33.9	33.9	34.5	34.1
45 to 54	23.6	23.9	24.1	23.2	23.8
55 and older	24.9	25.0	24.3	24.7	24.1
Gender					
Females	50.1	51.2	48.8	50.5	49.1
Males	49.9	48.8	51.2	49.5	50.9
Race and Ethnicity					
Hispanics/Latinos	18.6	18.1	17.1	17.5	16.4
American Indians/Alaska Natives	2.8	2.7	2.9	2.9	2.9
Asians	5.2	5.2	5.1	5.0	5.0
Blacks or African Americans	25.4	25.5	22.1	22.6	21.2
Native Hawaiians/Pacific Islanders	0.9	0.9	0.9	0.9	0.9
Whites	68.6	68.6	72.2	71.5	73.0
More than one race	2.5	2.5	2.7	2.6	2.6
Employment Status					
Employed	8.6	8.1	8.5	8.5	8.3
Not employed or with layoff notice	91.4	91.9	91.5	91.5	91.7
Veteran Status					
Veterans	6.2	6.4	6.9	6.2	6.8
Disabled veterans	1.3	1.3	1.4	1.3	1.3
Other eligible persons	0.2	0.2	0.2	0.2	0.2
Active duty military spouses	0.1	0.1	--	--	--

	<u>Current Qtr</u> <u>Jan 2019 to</u> <u>Mar 2019</u>	<u>Previous Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Year Ago Qtr</u> <u>Jan 2018 to</u> <u>Mar 2018</u>	<u>Current Year</u> <u>Apr 2018 to</u> <u>Mar 2019</u>	<u>Previous Year</u> <u>Apr 2017 to</u> <u>Mar 2018</u>
Unemployment Compensation Status					
Claimants referred	44.1	43.2	41.3	44.4	41.9
Claimants not referred	24.7	24.1	23.8	22.7	23.3
Claimants exempt	0.3	0.3	0.5	0.4	0.5
Exhaustees	3.8	4.1	3.9	3.1	3.4
Neither claimants nor exhaustees	27.0	28.3	30.5	29.3	30.9
Highest Educational Level					
No educational level completed	9.4	9.1	9.8	9.6	9.8
Secondary school equivalency	5.4	5.4	5.5	5.5	5.5
Secondary school graduate	31.4	31.4	32.1	31.7	32.2
Some postsecondary	16.4	16.6	16.6	15.6	16.4
Postsecondary technical or vocational certificate	2.6	2.7	2.6	2.5	2.4
Associates Degree	9.9	9.9	9.9	9.7	9.7
Bachelor's Degree or higher	24.9	24.9	23.4	25.4	24.0
School Attendance					
Attending school	5.1	5.4	5.2	4.2	4.3
Not attending	94.9	94.6	94.8	95.8	95.7
Public Assistance Information					
Any public assistance	15.0	14.8	12.7	13.9	12.6
SSI or SSDI	0.9	0.9	--	--	--
TANF	1.5	1.5	1.4	1.4	1.5
SNAP	13.6	13.5	12.3	12.7	12.1
Other public assistance	2.3	2.3	--	--	--
Other Characteristics					
Individuals with a disability	6.1	6.2	6.3	6.6	6.3
Long-term unemployed	5.8	6.0	6.9	5.9	6.4
Exhausting TANF within 2 years	0.1	0.1	0.1	0.1	0.1
Homeless individuals or runaway youth	1.8	1.8	1.5	1.7	1.5
Ex-offenders	5.9	5.6	5.8	5.8	5.7
Low income	31.5	32.1	29.7	29.2	28.7
English language learners	3.5	3.3	3.1	3.3	2.8
Basic skills deficient	3.9	3.9	3.7	3.0	2.9
Facing substantial cultural barrier	1.0	0.9	0.8	0.8	0.6
Single parents	13.7	13.8	14.3	15.3	14.4
Displaced homemakers	2.6	2.8	3.2	3.3	3.3

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

(Derived from 2018 Q3 PIRL)

	<u>Current Qtr</u> Jan 2019 to Mar 2019	<u>Previous Qtr</u> Oct 2018 to Dec 2018	<u>Year Ago Qtr</u> Jan 2018 to Mar 2018	<u>Current Year</u> Apr 2018 to Mar 2019	<u>Previous Year</u> Apr 2017 to Mar 2018
Number of Participants					
All participants	191,280	187,862	226,461	459,656	509,142
Statewide programs	10,648	10,709	11,233	16,427	20,109
Local programs	188,700	185,416	224,187	455,991	505,399
Dislocated Worker Grants	10,856	11,453	13,548	15,864	19,794
Disaster Recovery	1,240	1,532	2,078	2,758	3,505
Other	9,616	9,921	11,470	13,106	16,289
Age Categories					
18 to 21	2.0	1.9	2.0	1.9	2.0
22 to 29	15.3	15.0	15.5	15.5	15.9
30 to 44	33.9	33.9	33.9	34.5	34.1
45 to 54	23.7	24.0	24.1	23.3	23.8
55 and older	25.1	25.2	24.5	24.9	24.2
Gender					
Females	50.3	51.4	48.9	50.7	49.3
Males	49.7	48.6	51.1	49.3	50.7
Race and Ethnicity					
Hispanics/Latinos	18.4	17.8	17.0	17.3	16.4
American Indians/Alaska Natives	2.6	2.6	2.8	2.8	2.8
Asians	5.2	5.2	5.1	5.0	5.0
Blacks or African Americans	25.2	25.3	21.5	22.4	20.9
Native Hawaiians/Pacific Islanders	0.9	0.9	0.9	0.9	0.9
Whites	68.9	69.0	72.8	71.9	73.5
More than one race	2.5	2.5	2.7	2.6	2.6
Employment Status					
Employed	8.6	8.1	8.4	8.5	8.2
Not employed or with layoff notice	91.4	91.9	91.6	91.5	91.8
Veteran Status					
Veterans	6.2	6.4	6.8	6.2	6.8
Disabled veterans	1.3	1.3	1.4	1.3	1.3
Other eligible persons	0.2	0.2	0.2	0.2	0.2
Active duty military spouses	0.1	0.1	--	--	--

	<u>Current Qtr</u> Jan 2019 to Mar 2019	<u>Previous Qtr</u> Oct 2018 to Dec 2018	<u>Year Ago Qtr</u> Jan 2018 to Mar 2018	<u>Current Year</u> Apr 2018 to Mar 2019	<u>Previous Year</u> Apr 2017 to Mar 2018
Unemployment Compensation Status					
Claimants referred	45.2	44.2	42.3	45.3	42.7
Claimants not referred	25.0	24.4	24.0	22.9	23.3
Claimants exempt	0.3	0.3	0.5	0.4	0.5
Exhaustees	3.8	4.0	3.8	3.0	3.3
Neither claimants nor exhaustees	25.7	27.1	29.5	28.3	30.2
Highest Educational Level					
No educational level completed	9.4	9.0	9.9	9.6	9.8
Secondary school equivalency	5.2	5.3	5.4	5.4	5.5
Secondary school graduate	31.3	31.3	32.0	31.6	32.1
Some postsecondary	16.4	16.7	16.6	15.7	16.4
Postsecondary technical or vocational certificate	2.6	2.7	2.6	2.5	2.4
Associates Degree	10.0	9.9	10.0	9.8	9.8
Bachelor's Degree or higher	25.1	25.1	23.5	25.5	24.1
School Attendance					
Attending school	5.1	5.4	5.2	4.2	4.3
Not attending	94.9	94.6	94.8	95.8	95.7
Public Assistance Information					
Any public assistance	15.0	14.8	12.8	13.9	12.6
SSI or SSDI	0.9	0.9	--	--	--
TANF	1.4	1.4	1.4	1.4	1.5
SNAP	13.7	13.5	12.3	12.7	12.2
Other public assistance	2.3	2.3	--	--	--
Other Characteristics					
Individuals with a disability	6.2	6.3	6.3	6.6	6.3
Long-term unemployed	5.3	5.6	6.6	5.5	6.2
Exhausting TANF within 2 years	0.1	0.1	0.1	0.1	0.0
Homeless individuals or runaway youth	1.7	1.7	1.5	1.7	1.5
Ex-offenders	5.8	5.6	5.7	5.8	5.7
Low income	30.7	31.5	29.2	28.6	28.4
English language learners	3.3	3.1	3.1	3.2	2.8
Basic skills deficient	3.9	3.9	3.6	2.9	2.8
Facing substantial cultural barrier	0.7	0.7	0.8	0.6	0.6
Single parents	13.8	13.9	14.3	15.4	14.5
Displaced homemakers	2.7	2.9	3.3	3.4	3.3

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

(Derived from 2018 Q3 PIRL)

	<u>Current Qtr</u> Jan 2019 to Mar 2019	<u>Previous Qtr</u> Oct 2018 to Dec 2018	<u>Year Ago Qtr</u> Jan 2018 to Mar 2018	<u>Current Year</u> Apr 2018 to Mar 2019	<u>Previous Year</u> Apr 2017 to Mar 2018
Number of Participants					
All participants	16,525	16,662	20,199	26,650	31,945
Statewide programs	546	584	625	862	997
Local programs	10,636	11,232	13,453	15,604	19,646
Dislocated Worker Grants	16,525	16,662	20,199	26,650	31,945
Disaster Recovery	4,995	4,968	5,779	9,686	9,759
Other	11,530	11,694	14,420	16,964	22,186
Age Categories					
18 to 21	4.9	4.8	4.1	4.8	4.2
22 to 29	22.5	22.4	20.4	21.5	19.4
30 to 44	33.6	33.8	33.6	33.9	33.4
45 to 54	20.9	21.0	22.8	21.6	23.6
55 and older	18.1	18.0	19.0	18.2	19.4
Gender					
Females	46.3	46.5	45.6	44.6	43.1
Males	53.7	53.5	54.4	55.4	56.9
Race and Ethnicity					
Hispanics/Latinos	25.0	25.3	19.7	23.1	17.8
American Indians/Alaska Natives	5.0	4.7	3.8	4.6	3.6
Asians	5.7	6.1	6.0	6.4	6.0
Blacks or African Americans	49.7	50.2	44.6	42.6	38.1
Native Hawaiians/Pacific Islanders	1.0	1.1	1.0	1.0	0.9
Whites	43.2	42.5	48.9	49.6	55.3
More than one race	4.2	4.1	3.8	3.7	3.4
Employment Status					
Employed	12.3	12.4	12.3	11.6	11.6
Not employed or with layoff notice	87.7	87.6	87.7	88.4	88.4
Veteran Status					
Veterans	6.3	6.7	7.8	7.1	8.5
Disabled veterans	1.0	1.1	1.3	1.2	1.6
Other eligible persons	0.1	0.1	0.2	0.2	0.2
Active duty military spouses	0.1	0.1	--	--	--

	<u>Current Qtr</u> Jan 2019 to Mar 2019	<u>Previous Qtr</u> Oct 2018 to Dec 2018	<u>Year Ago Qtr</u> Jan 2018 to Mar 2018	<u>Current Year</u> Apr 2018 to Mar 2019	<u>Previous Year</u> Apr 2017 to Mar 2018
Unemployment Compensation Status					
Claimants referred	18.2	18.8	19.0	18.0	18.2
Claimants not referred	13.6	13.6	18.4	16.3	22.0
Claimants exempt	0.4	0.4	0.3	0.3	0.2
Exhaustees	7.6	7.9	8.2	7.6	8.7
Neither claimants nor exhaustees	60.2	59.3	54.1	57.9	50.8
Highest Educational Level					
No educational level completed	10.4	10.2	8.3	9.2	7.8
Secondary school equivalency	8.1	7.9	7.6	7.9	7.8
Secondary school graduate	31.6	30.8	31.6	32.0	33.0
Some postsecondary	18.8	18.8	18.8	17.8	18.0
Postsecondary technical or vocational certificate	3.9	4.0	3.9	4.3	3.8
Associates Degree	9.2	9.5	9.5	9.0	9.1
Bachelor's Degree or higher	17.9	18.9	20.3	19.9	20.5
School Attendance					
Attending school	7.2	7.8	7.6	6.8	6.9
Not attending	92.8	92.2	92.4	93.2	93.1
Public Assistance Information					
Any public assistance	27.3	27.6	22.1	22.5	17.4
TANF	2.7	2.8	2.3	2.5	1.8
SNAP	26.6	26.9	21.6	21.8	17.0
Other Characteristics					
Individuals with a disability	5.2	5.4	5.8	5.4	5.6
Long-term unemployed	10.6	10.3	10.4	11.7	11.9
Exhausting TANF within 2 years	0.2	0.3	0.3	0.3	0.2
Homeless individuals or runaway youth	3.6	3.4	2.3	3.2	2.0
Ex-offenders	6.7	6.4	7.0	7.3	6.8
Low income	48.8	46.1	41.5	45.8	39.9
English language learners	4.7	4.4	2.8	4.6	2.7
Basic skills deficient	3.2	3.5	5.0	4.2	5.2
Facing substantial cultural barrier	5.2	4.7	1.7	3.5	1.4
Single parents	8.8	9.2	11.2	9.9	11.6
Displaced homemakers	4.0	4.0	3.6	3.1	3.0

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

(Derived from 2018 Q3 PIRL)

	<u>Current Qtr</u> Jan 2019 to Mar 2019	<u>Previous Qtr</u> Oct 2018 to Dec 2018	<u>Year Ago Qtr</u> Jan 2018 to Mar 2018	<u>Current Year</u> Apr 2018 to Mar 2019	<u>Previous Year</u> Apr 2017 to Mar 2018
Number of Participants					
All participants	196,949	193,071	233,112	470,442	521,293
Statewide programs	10,648	10,709	11,233	16,427	20,109
Local programs	188,700	185,416	224,187	455,991	505,399
Dislocated Worker Grants	16,525	16,662	20,199	26,650	31,945
Disaster Recovery	4,995	4,968	5,779	9,686	9,759
Other	11,530	11,694	14,420	16,964	22,186
Age Categories					
18 to 21	4,164	3,941	4,831	9,587	10,718
22 to 29	30,289	29,193	36,459	73,277	83,263
30 to 44	66,879	65,533	79,001	162,237	177,544
45 to 54	46,548	46,119	56,139	109,169	124,066
55 and older	49,028	48,249	56,612	116,060	125,565
Gender					
Females	98,310	98,512	113,424	236,861	255,200
Males	97,977	93,916	119,072	232,269	264,959
Race and Ethnicity					
Hispanics/Latinos	34,424	32,670	37,440	78,201	81,179
American Indians/Alaska Natives	4,526	4,383	5,582	11,633	12,619
Asians	8,515	8,320	9,957	19,971	22,083
Blacks or African Americans	41,638	40,806	42,781	90,014	93,465
Native Hawaiians/Pacific Islanders	1,401	1,363	1,797	3,604	3,983
Whites	112,350	109,600	139,924	284,469	321,612
More than one race	4,109	4,024	5,198	10,501	11,472
Employment Status					
Employed	16,965	15,663	19,820	40,124	43,276
Not employed or with layoff notice	179,984	177,408	213,292	430,318	478,017
Veteran Status					
Veterans	12,154	12,402	16,029	29,238	35,465
Disabled veterans	2,462	2,519	3,263	6,018	6,950
Other eligible persons	360	378	420	888	908
Active duty military spouses	291	252	--	--	--

	<u>Current Qtr</u> <u>Jan 2019 to</u> <u>Mar 2019</u>	<u>Previous Qtr</u> <u>Oct 2018 to Dec</u> <u>2018</u>	<u>Year Ago Qtr</u> <u>Jan 2018 to</u> <u>Mar 2018</u>	<u>Current Year</u> <u>Apr 2018 to</u> <u>Mar 2019</u>	<u>Previous Year</u> <u>Apr 2017 to</u> <u>Mar 2018</u>
Unemployment Compensation Status					
Claimants referred	86,918	83,409	96,327	209,074	218,497
Claimants not referred	48,664	46,514	55,501	106,794	121,227
Claimants exempt	633	659	1,125	2,078	2,574
Exhaustees	7,525	7,915	9,134	14,698	17,722
Neither claimants nor exhaustees	53,209	54,574	71,025	137,798	161,273
Highest Educational Level					
No educational level completed	18,530	17,478	22,928	45,042	51,050
Secondary school equivalency	10,580	10,480	12,887	25,791	28,922
Secondary school graduate	61,889	60,600	74,763	149,169	167,956
Some postsecondary	32,238	32,020	38,626	73,544	85,271
Postsecondary technical or vocational certificate	5,194	5,292	6,132	11,774	12,506
Associates Degree	19,471	19,098	23,154	45,850	50,700
Bachelor's Degree or higher	49,046	48,103	54,622	119,271	124,887
School Attendance					
Attending school	9,743	10,033	11,736	19,123	21,907
Not attending	182,511	177,152	215,907	436,581	483,195
Public Assistance Information					
Any public assistance	29,510	28,633	29,652	65,510	65,515
SSI or SSDI	1,280	1,124	--	--	--
TANF	2,867	2,836	3,215	6,812	7,578
SNAP	26,869	26,118	28,691	59,613	63,335
Other public assistance	3,248	2,838	--	--	--
Other Characteristics					
Individuals with a disability	9,422	9,536	11,803	23,702	25,693
Long-term unemployed	11,423	11,618	16,120	27,536	33,262
Exhausting TANF within 2 years	60	67	69	119	106
Homeless individuals or runaway youth	3,581	3,401	3,458	8,197	7,737
Ex-offenders	7,341	7,017	8,890	17,713	19,042
Low income	61,993	61,914	69,119	137,423	149,563
English language learners	6,812	6,310	7,254	15,508	14,757
Basic skills deficient	7,603	7,500	8,593	14,043	14,972
Facing substantial cultural barrier	1,017	934	878	1,781	1,332
Single parents	21,972	21,724	27,402	58,428	61,495
Displaced homemakers	5,211	5,459	7,441	15,676	17,100

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

(Derived from 2018 Q3 PIRL)

	<u>Current Qtr</u> Jan 2019 to Mar 2019	<u>Previous Qtr</u> Oct 2018 to Dec 2018	<u>Year Ago Qtr</u> Jan 2018 to Mar 2018	<u>Current Year</u> Apr 2018 to Mar 2019	<u>Previous Year</u> Apr 2017 to Mar 2018
Number of Participants					
All participants	191,280	187,862	226,461	459,656	509,142
Statewide programs	10,648	10,709	11,233	16,427	20,109
Local programs	188,700	185,416	224,187	455,991	505,399
Dislocated Worker Grants	10,856	11,453	13,548	15,864	19,794
Disaster Recovery	1,240	1,532	2,078	2,758	3,505
Other	9,616	9,921	11,470	13,106	16,289
Age Categories					
18 to 21	3,790	3,593	4,468	8,877	9,979
22 to 29	29,210	28,207	35,179	71,065	80,828
30 to 44	64,904	63,696	76,698	158,439	173,430
45 to 54	45,363	45,019	54,618	106,931	121,345
55 and older	47,974	47,314	55,429	114,235	123,426
Gender					
Females	95,918	96,279	110,503	232,373	250,357
Males	94,729	90,968	115,375	226,055	257,699
Race and Ethnicity					
Hispanics/Latinos	33,062	31,293	36,217	75,606	79,058
American Indians/Alaska Natives	4,121	4,022	5,235	10,983	12,027
Asians	8,296	8,087	9,634	19,426	21,484
Blacks or African Americans	40,108	39,301	40,367	86,919	89,623
Native Hawaiians/Pacific Islanders	1,368	1,329	1,752	3,540	3,899
Whites	109,652	107,279	136,957	279,490	315,614
More than one race	3,961	3,899	4,998	10,213	11,117
Employment Status					
Employed	16,521	15,250	19,071	39,061	41,745
Not employed or with layoff notice	174,759	172,612	207,390	420,595	467,397
Veteran Status					
Veterans	11,784	12,001	15,459	28,456	34,417
Disabled veterans	2,396	2,445	3,145	5,869	6,724
Other eligible persons	352	371	407	874	890
Active duty military spouses	274	248	--	--	--

	<u>Current Qtr</u> <u>Jan 2019 to</u> <u>Mar 2019</u>	<u>Previous Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Year Ago Qtr</u> <u>Jan 2018 to</u> <u>Mar 2018</u>	<u>Current Year</u> <u>Apr 2018 to</u> <u>Mar 2019</u>	<u>Previous Year</u> <u>Apr 2017 to</u> <u>Mar 2018</u>
Unemployment Compensation Status					
Claimants referred	86,501	83,030	95,723	208,160	217,236
Claimants not referred	47,804	45,787	54,277	105,169	118,701
Claimants exempt	606	630	1,114	2,042	2,558
Exhaustees	7,182	7,579	8,645	14,000	16,818
Neither claimants nor exhaustees	49,187	50,836	66,702	130,285	153,829
Highest Educational Level					
No educational level completed	17,977	16,977	22,411	44,052	50,062
Secondary school equivalency	9,996	9,963	12,263	24,770	27,767
Secondary school graduate	59,847	58,804	72,506	145,474	163,601
Some postsecondary	31,423	31,288	37,541	71,999	83,283
Postsecondary technical or vocational certificate	4,935	5,050	5,851	11,262	12,049
Associates Degree	19,034	18,670	22,613	45,011	49,773
Bachelor's Degree or higher	48,067	47,110	53,276	117,087	122,606
School Attendance					
Attending school	9,536	9,803	11,397	18,652	21,241
Not attending	177,050	172,174	209,597	426,268	471,712
Public Assistance Information					
Any public assistance	28,778	27,881	28,881	64,097	64,298
SSI or SSDI	1,270	1,116	--	--	--
TANF	2,771	2,723	3,091	6,582	7,404
SNAP	26,189	25,413	27,964	58,301	62,196
Other public assistance	3,187	2,790	--	--	--
Other Characteristics					
Individuals with a disability	9,188	9,300	11,463	23,210	25,103
Long-term unemployed	10,204	10,511	15,011	25,497	31,424
Exhausting TANF within 2 years	49	55	56	92	83
Homeless individuals or runaway youth	3,279	3,132	3,307	7,730	7,507
Ex-offenders	6,976	6,712	8,421	16,955	18,235
Low income	58,635	59,101	66,039	131,572	144,354
English language learners	6,311	5,862	7,011	14,720	14,377
Basic skills deficient	7,397	7,269	8,153	13,510	14,334
Facing substantial cultural barrier	705	684	830	1,402	1,269
Single parents	21,499	21,255	26,692	57,402	60,367
Displaced homemakers	5,170	5,419	7,360	15,589	16,949

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

(Derived from 2018 Q3 PIRL)

	<u>Current Qtr</u> Jan 2019 to Mar 2019	<u>Previous Qtr</u> Oct 2018 to Dec 2018	<u>Year Ago Qtr</u> Jan 2018 to Mar 2018	<u>Current Year</u> Apr 2018 to Mar 2019	<u>Previous Year</u> Apr 2017 to Mar 2018
Number of Participants					
All participants	16,525	16,662	20,199	26,650	31,945
Statewide programs	546	584	625	862	997
Local programs	10,636	11,232	13,453	15,604	19,646
Dislocated Worker Grants	16,525	16,662	20,199	26,650	31,945
Disaster Recovery	4,995	4,968	5,779	9,686	9,759
Other	11,530	11,694	14,420	16,964	22,186
Age Categories					
18 to 21	808	795	829	1,275	1,334
22 to 29	3,720	3,734	4,126	5,717	6,206
30 to 44	5,557	5,627	6,795	9,034	10,671
45 to 54	3,451	3,502	4,600	5,769	7,536
55 and older	2,987	3,001	3,847	4,851	6,194
Gender					
Females	7,611	7,717	9,171	11,806	13,702
Males	8,844	8,868	10,934	14,681	18,113
Race and Ethnicity					
Hispanics/Latinos	3,893	3,977	3,775	5,851	5,464
American Indians/Alaska Natives	664	634	644	1,010	1,002
Asians	754	816	1,029	1,397	1,646
Blacks or African Americans	6,580	6,722	7,602	9,334	10,457
Native Hawaiians/Pacific Islanders	136	142	164	210	244
Whites	5,718	5,688	8,349	10,867	15,201
More than one race	555	547	642	809	942
Employment Status					
Employed	2,039	2,065	2,477	3,095	3,709
Not employed or with layoff notice	14,486	14,597	17,722	23,555	28,236
Veteran Status					
Veterans	1,033	1,118	1,563	1,885	2,710
Disabled veterans	157	177	270	316	497
Other eligible persons	22	23	36	40	55
Active duty military spouses	21	9	--	--	--

	<u>Current Qtr</u> <u>Jan 2019 to</u> <u>Mar 2019</u>	<u>Previous Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Year Ago Qtr</u> <u>Jan 2018 to</u> <u>Mar 2018</u>	<u>Current Year</u> <u>Apr 2018 to</u> <u>Mar 2019</u>	<u>Previous Year</u> <u>Apr 2017 to</u> <u>Mar 2018</u>
Unemployment Compensation Status					
Claimants referred	3,009	3,128	3,829	4,785	5,827
Claimants not referred	2,243	2,269	3,718	4,335	7,040
Claimants exempt	62	71	61	90	70
Exhaustees	1,264	1,311	1,654	2,022	2,788
Neither claimants nor exhaustees	9,947	9,883	10,937	15,418	16,220
Highest Educational Level					
No educational level completed	1,714	1,692	1,675	2,441	2,483
Secondary school equivalency	1,345	1,322	1,526	2,096	2,493
Secondary school graduate	5,222	5,140	6,375	8,518	10,543
Some postsecondary	3,106	3,126	3,806	4,739	5,753
Postsecondary technical or vocational certificate	651	661	785	1,139	1,225
Associates Degree	1,520	1,575	1,922	2,404	2,914
Bachelor's Degree or higher	2,966	3,146	4,110	5,312	6,534
School Attendance					
Attending school	1,193	1,294	1,533	1,802	2,207
Not attending	15,315	15,350	18,639	24,815	29,710
Public Assistance Information					
Any public assistance	4,510	4,594	4,465	5,999	5,573
TANF	451	474	456	662	583
SNAP	4,396	4,485	4,367	5,815	5,424
Other Characteristics					
Individuals with a disability	731	769	1,015	1,244	1,575
Long-term unemployed	1,757	1,711	2,107	3,108	3,791
Exhausting TANF within 2 years	15	15	20	36	32
Homeless individuals or runaway youth	591	570	465	846	648
Ex-offenders	607	573	853	1,261	1,529
Low income	8,071	7,677	8,381	12,202	12,741
English language learners	783	729	573	1,222	870
Basic skills deficient	535	582	1,015	1,122	1,655
Facing substantial cultural barrier	387	335	155	503	219
Single parents	1,247	1,308	1,861	2,268	3,021
Displaced homemakers	658	669	729	828	971

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

(Derived from 2018 Q3 PIRL)

Nation	Current Qtr Jan 2019 to Mar 2019	Previous Qtr Oct 2018 to Dec 2018	Year Ago Qtr Jan 2018 to Mar 2018	Current Year Apr 2018 to Mar 2019	Previous Year Apr 2017 to Mar 2018
	196,949	193,071	233,112	470,442	521,293
Alabama	675	691	461	1,238	942
Alaska	288	222	297	404	463
Arizona	586	554	575	925	1,066
Arkansas	235	222	279	461	650
California	15,789	15,181	17,907	29,943	33,663
Colorado	568	620	813	1,305	1,607
Connecticut	2,249	2,541	2,760	3,905	4,128
Delaware	300	315	362	443	618
District of Columbia	254	207	238	415	414
Florida	4,857	4,706	5,124	6,876	7,910
Georgia	1,633	1,716	2,011	2,659	3,212
Guam	6	6	1	7	2
Hawaii	87	76	110	158	168
Idaho	318	302	362	584	631
Illinois	4,970	5,267	5,888	8,793	9,659
Indiana	2,674	2,811	3,218	5,795	6,620
Iowa	5,025	6,185	5,896	15,074	16,879
Kansas	259	255	328	468	630
Kentucky	1,192	1,693	4,573	6,355	12,177
Louisiana	525	608	1,039	1,314	5,449
Maine	157	165	184	298	479
Maryland	583	751	1,188	1,707	2,179
Massachusetts	1,987	2,229	2,559	3,831	4,482
Michigan	2,216	2,205	3,009	3,703	5,484
Minnesota	1,541	1,525	1,606	2,634	2,886
Mississippi	1,961	1,973	2,282	4,310	3,887
Missouri	441	481	798	1,029	3,496
Montana	27	25	27	50	70
Nebraska	140	213	213	331	392
Nevada	350	339	293	608	590
New Hampshire	140	151	241	380	556
New Jersey	3,891	3,675	3,348	5,079	6,847
New Mexico	329	296	301	527	487
New York	80,627	74,933	77,536	185,659	188,544
North Carolina	2,023	1,944	2,418	4,044	4,289
North Dakota	43	46	44	72	64
Northern Mariana Islands	7	7	1	8	--

Dislocated Workers

	<u>Current Qtr</u> <u>Jan 2019 to</u> <u>Mar 2019</u>	<u>Previous Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Year Ago Qtr</u> <u>Jan 2018 to</u> <u>Mar 2018</u>	<u>Current Year</u> <u>Apr 2018 to</u> <u>Mar 2019</u>	<u>Previous Year</u> <u>Apr 2017 to</u> <u>Mar 2018</u>
Ohio	2,884	2,504	2,110	4,235	4,312
Oklahoma	283	284	372	545	746
Oregon	36,370	35,228	58,407	125,061	142,082
Palau	2	3	8	11	13
Pennsylvania	4,189	4,717	6,088	8,904	11,109
Rhode Island	477	332	608	875	1,552
South Carolina	751	890	743	1,435	1,428
South Dakota	376	230	199	631	282
Tennessee	1,886	1,795	1,849	3,032	3,158
Texas	3,787	4,673	6,602	11,029	10,615
Utah	614	610	528	904	875
Vermont	63	59	70	129	135
Virgin Islands	182	201	306	298	447
Virginia	838	933	1,104	1,649	2,452
Washington	3,267	3,393	3,387	6,477	5,698
West Virginia	891	890	1,013	1,632	1,921
Wisconsin	1,120	1,167	1,379	2,150	2,750
Wyoming	16	26	49	53	97

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

(Derived from 2018 Q3 PIRL)

	<u>Current Qtr</u> Oct 2018 to Dec 2018	<u>Previous Qtr</u> July 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 exiters	78,163	91,815	98,869	381,252	387,843
Coenrollment					
Any coenrollment	95.0	95.6	95.3	95.3	94.8
WIOA Adult	38.9	40.8	45.6	41.2	36.6
WIOA Youth	0.1	0.1	0.1	0.1	0.1
Wagner-Peyser	72.9	78.7	76.2	76.7	75.2
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	1.6	1.5	1.6	1.5	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	91.6	90.8	90.3	90.7	89.2
Any staff-assisted basic career service	99.4	99.5	99.6	99.5	99.5
Workforce information services	74.7	76.8	77.1	75.8	76.1
Career guidance	74.7	76.3	76.6	75.3	73.8
Staff-assisted job search	70.9	75.9	74.1	74.4	75.0
Referred to employment	42.2	41.8	39.6	41.2	45.1
Referred to Federal training	10.8	9.7	9.9	10.3	10.9
Received assistance with UI	17.2	14.4	16.0	15.4	13.8
Other basic services	80.5	71.1	70.9	73.7	76.2
Individualized Career Services					
Any individualized career service	56.9	63.4	56.4	60.2	60.6
IEP created	21.7	20.8	20.5	22.0	24.9
Internship or work experience	0.6	0.6	0.8	0.7	0.7
Employment, excluding transitional jobs	0.3	0.3	0.5	0.3	0.4
Transitional jobs	0.1	0.1	0.1	0.1	0.1
Other work experience	0.2	0.2	0.2	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	0.3	0.3	0.3	0.4
Pre-vocational services	3.4	3.1	2.7	2.9	3.0
Other individualized services	33.7	41.3	34.3	36.8	34.2

	<u>Current Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Previous Qtr</u> <u>July 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>
Weeks Participated					
Average number of weeks	15.3	14.6	14.1	14.9	16.3
4 or fewer weeks	42.8	43.5	46.1	43.3	39.1
5 to 13 weeks	24.8	25.3	23.2	25.3	25.4
14 to 26 weeks	17.3	16.8	15.7	16.5	18.5
27 to 52 weeks	8.1	7.5	8.4	7.7	9.1
53 to 104 weeks	4.5	4.7	4.7	5.0	5.5
More than 104 weeks	2.5	2.2	1.8	2.2	2.3
Other Assistance					
Needs-related payments	0.0	0.0	0.0	0.0	0.0
Supportive services	4.4	4.2	4.1	4.2	4.6
Rapid response	4.9	4.7	4.5	4.7	4.8
Disaster recovery	1.9	1.7	1.5	1.7	1.3
Other Reason for Exit					
Institutionalized, including criminal offender	0.0	0.0	0.0	0.0	0.0
Health/medical	0.2	0.2	0.2	0.2	0.2
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	10.6	9.8	10.2	10.3	12.0
Characteristics of Training (among trainees)					
Number of trainees	8,323	9,023	10,091	39,374	46,585
Type of training					
On-the-job training	10.0	9.5	10.5	9.6	12.2
Skill upgrading	24.3	24.0	21.3	22.0	20.7
Entrepreneurial training	0.1	0.1	0.1	0.1	0.2
ABE or ESL with other training	0.7	0.7	1.1	0.8	1.1
Customized training	1.2	2.2	1.3	1.7	1.2
Other occupational skills training	64.5	63.8	66.6	66.3	65.0
Prerequisite training	0.6	0.7	0.7	0.7	0.7
Registered apprenticeship	0.8	0.8	0.5	0.8	0.6
Other non-occupational training	0.3	0.3	0.1	0.2	0.2
Job readiness training in conjunction with other training	0.0	0.1	--	--	--
Completed training	79.5	80.2	79.1	79.8	79.2
ITA established	61.7	61.3	65.2	63.8	64.5
Pell grant recipients	4.2	4.6	4.1	4.2	3.9
Received training from program(s) operated by the private sector	25.0	22.9	--	--	--

	<u>Current Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Previous Qtr</u> <u>July 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>
Characteristics of Training (among trainees) (continued)					
Weeks of training					
Average number of weeks	31.5	31.9	29.8	30.8	28.5
4 or fewer weeks	14.8	13.2	13.9	14.1	13.5
5 to 13 weeks	29.4	28.3	28.9	28.7	31.3
14 to 26 weeks	19.5	20.8	21.3	20.9	22.1
27 to 52 weeks	16.3	17.7	18.5	17.3	17.1
53 to 104 weeks	14.6	15.1	12.8	14.3	11.8
More than 104 weeks	5.3	4.9	4.5	4.6	4.3
Occupation of training					
Management	10.5	10.0	11.0	10.2	9.8
Business and financial	4.1	3.9	4.0	3.8	3.7
Computer and mathematical	13.4	11.9	12.0	12.0	11.3
Architecture and engineering	2.8	2.7	3.0	3.1	3.1
Education, training, and library	1.8	2.3	1.7	1.9	1.8
Healthcare practitioners and technical	9.1	9.9	8.4	9.0	7.8
Healthcare support	7.7	8.7	8.4	8.3	8.0
Food preparation and serving related	0.3	0.3	0.3	0.3	0.4
Personal care and service	0.8	0.9	0.9	0.9	0.9
Sales and related	1.1	0.8	1.0	1.0	1.0
Office and administrative support	10.2	10.2	11.0	10.6	11.2
Construction and extraction	3.6	3.1	3.5	3.7	4.1
Installation, maintenance, and repair	5.3	6.4	5.5	5.8	5.6
Production	8.0	8.0	9.1	8.2	9.9
Transportation and material moving	17.5	17.2	16.8	17.3	18.0
Other occupations	5.7	5.6	5.1	5.6	5.1

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

(Derived from WIASRD and 2018 Q3PIRL)

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
WIOA Core Performance Indicators					
Employment 2 nd quarter after exit ¹	71.5	70.7	72.8	71.3	71.4
Employment 4 th quarter after exit ²	72.2	72.2	72.5	71.7	61.4
Median earnings 2 nd quarter after exit ¹	\$7,560	\$7,192	\$7,350	\$7,240	\$7,072
Credential attainment ¹	65.9	63.6	66.4	64.2	46.7
Measurable skill gains (among participants) ³	30.6	36.9	38.6	35.7	38.6
WIA Common Measures					
Entered employment in quarter after exit ⁴	65.6	66.0	67.4	65.3	66.8
Retention in 2 nd and 3 rd quarters ⁵	87.6	86.4	87.3	87.1	86.6
Average earnings in 2 nd and 3 rd quarters ⁵	\$20,973	\$20,138	\$20,110	\$20,370	\$19,908
Quarterly Employment Rate					
First quarter after exit ⁴	66.6	67.6	68.7	66.7	68.3
Second quarter after exit ¹	71.5	70.7	72.8	71.3	71.4
Third quarter after exit ⁵	72.0	72.3	71.3	72.4	68.0
Fourth quarter after exit ²	72.2	72.2	72.5	71.7	61.4
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁴	\$6,622	\$6,599	\$6,345	\$6,468	\$6,350
Second quarter after exit ¹	\$7,560	\$7,192	\$7,350	\$7,240	\$7,072
Third quarter after exit ⁵	\$7,800	\$7,526	\$7,530	\$7,486	\$7,359
Fourth quarter after exit ²	\$7,660	\$7,576	\$7,403	\$7,553	\$7,542
Nontraditional Employment¹					
Females	0.5	0.5	1.0	0.6	1.6
Males	0.3	0.3	0.5	0.4	1.0
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$9,643	\$9,218	\$9,412	\$9,297	\$9,096
\$1 to \$2,499	14.6	15.8	14.3	15.3	15.3
\$2,500 to \$4,999	16.0	17.1	16.8	17.1	17.9
\$5,000 to \$7,499	19.0	19.4	20.0	19.5	20.0
\$7,500 to \$9,999	16.3	15.8	15.7	16.0	15.6
\$10,000 or more	34.1	31.9	33.1	32.0	31.2
Characteristics of Second Quarter Employment (continued)¹					
Occupation of employment					
Management	7.8	8.1	7.0	7.6	6.9
Business and financial	4.9	4.8	4.8	4.7	4.5
Computer and mathematical	5.6	6.8	5.9	5.5	5.9
Architecture and engineering	2.6	2.5	2.3	2.6	2.5

Dislocated Workers

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
Education, training, and library	1.6	2.0	1.3	2.1	1.8
Healthcare practitioners and technical	4.6	4.0	4.3	4.3	4.4
Healthcare support	4.7	5.2	5.5	5.0	5.4
Protective service	1.2	1.3	2.1	1.4	2.2
Food preparation and serving	1.7	1.9	1.7	2.0	1.8
Personal care and service	1.3	1.4	1.5	1.4	1.5
Sales and related	5.4	5.6	5.2	5.4	5.2
Office and administrative	19.6	18.9	17.3	19.0	18.0
Construction and extraction	3.0	2.5	4.1	2.9	4.0
Installation, maintenance, and repair	3.7	4.1	3.6	4.2	4.0
Production	11.1	12.1	14.1	12.4	12.4
Transportation and material moving	12.9	12.1	12.9	12.4	13.3
Other occupations	8.2	6.7	6.4	7.1	6.3
Industry of employment					
Construction	8.2	6.3	8.1	6.4	6.0
Manufacturing	10.2	10.1	10.8	10.4	11.1
Wholesale and retail trade	4.1	3.7	4.0	4.1	4.2
Transportation and warehousing	4.0	4.1	4.4	4.6	4.8
Information	1.9	1.8	1.7	1.9	1.9
Administrative, support, waste management and remediation services	17.0	17.5	17.6	17.2	17.5
Educational services	2.4	3.2	2.6	3.3	3.4
Health care and social assistance	12.5	13.8	12.2	14.1	13.4
Arts, entertainment, and recreation	1.8	2.0	1.8	1.6	1.5
Accommodation and food services	7.9	7.2	7.0	7.2	6.6
Other services, inc public administration	2.6	2.7	2.6	2.6	2.6
Other industry	27.4	27.6	27.2	26.6	26.9

	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	0.4	0.5	0.3	0.4	0.3
AA, AS, BA, BS or other college	8.4	9.9	8.4	10.1	9.6
Postgraduate degree	18.0	16.6	18.5	17.2	18.2
Occupational credential	79.1	78.5	78.4	77.8	78.0
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	1.6	1.0	1.3	1.0
Secondary school gains	2.8	2.5	2.8	2.0	2.8
Postsecondary school gains	20.8	18.4	22.3	15.6	22.3
Training milestone gains	34.4	36.7	36.8	39.0	36.8
Occupational skills progression	48.3	51.1	51.2	53.5	51.2

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

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

³ Measured for those who participated during this program year.

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

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

Part IV: Youth Program

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

(Derived from 2018 Q3 PIRL)

	<u>Current Qtr</u> Jan 2019 to Mar 2019	<u>Previous Qtr</u> Oct 2018 to Dec 2018	<u>Year Ago Qtr</u> Jan 2018 to Mar 2018	<u>Current Year</u> Apr 2018 to Mar 2019	<u>Previous Year</u> Apr 2017 to Mar 2018
Number of Participants					
All participants	98,240	94,257	95,853	161,962	162,534
Statewide programs	967	1,005	1,067	1,532	1,535
Local programs	97,649	93,658	95,363	161,090	161,937
Age Categories					
14 to 15	2.7	2.9	2.7	2.2	2.5
16 to 17	23.5	23.7	24.0	22.6	23.4
18	18.4	18.8	17.9	18.7	18.4
19 to 21	34.8	34.4	34.6	35.3	35.0
22 to 24	20.6	20.2	20.7	21.2	20.8
Gender					
Females	54.6	54.9	55.0	54.2	54.6
Males	45.4	45.1	45.0	45.8	45.4
Race and Ethnicity					
Hispanics/Latinos	24.8	24.3	24.4	25.1	24.3
American Indians/Alaska Natives	3.7	3.6	3.5	3.6	3.6
Asians	2.9	2.9	3.0	3.0	3.0
Blacks or African Americans	43.3	43.3	42.7	43.2	43.1
Native Hawaiians/Pacific Islanders	1.1	1.1	1.1	1.0	1.0
Whites	54.1	54.2	54.8	54.3	54.2
More than one race	4.4	4.5	4.4	4.4	4.3
Employment Status					
Employed	18.4	18.5	17.9	18.2	17.0
Not employed or with layoff notice	81.6	81.5	82.1	81.8	83.0
Veteran Status					
Veterans	0.2	0.2	0.3	0.2	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	0.2	--	--	--
Unemployment Compensation Status					
Claimants referred	0.5	0.5	0.7	0.6	0.9
Claimants not referred	1.9	2.0	2.6	2.1	3.0
Claimants exempt	0.0	0.0	0.1	0.0	0.1
Exhaustees	0.7	0.7	0.9	0.7	0.8
Neither claimants nor exhaustees	96.9	96.7	95.7	96.6	95.3

	<u>Current Qtr</u> <u>Jan 2019 to</u> <u>Mar 2019</u>	<u>Previous Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Year Ago Qtr</u> <u>Jan 2018 to</u> <u>Mar 2018</u>	<u>Current Year</u> <u>Apr 2018 to</u> <u>Mar 2019</u>	<u>Previous Year</u> <u>Apr 2017 to</u> <u>Mar 2018</u>
Highest Educational Level					
8 th grade or less	5.1	5.2	5.3	4.6	5.0
Some secondary school	50.6	49.9	51.5	49.2	50.4
Secondary school equivalency	3.9	4.1	4.3	4.3	4.6
Secondary school graduate	36.6	37.0	35.1	37.9	35.9
Some postsecondary	2.4	2.4	2.4	2.5	2.7
Postsecondary certificate or degree	1.4	1.4	1.4	1.5	1.5
School Status at Participation					
In-school	20.5	20.6	21.1	19.7	21.2
Secondary school or less	17.3	17.4	17.9	16.7	18.0
Alternative school	1.6	1.5	1.5	1.5	1.6
Postsecondary school	1.6	1.7	1.6	1.5	1.7
Not attending	79.5	79.4	78.9	80.3	78.8
Secondary school dropout	33.8	33.3	34.8	32.9	33.3
Secondary school graduate or equivalent	42.8	43.2	41.4	44.6	42.9
Within age of compulsory attendance	3.0	2.9	2.8	2.8	2.5
Public Assistance Information					
Any public assistance	29.6	30.8	32.8	29.7	31.9
TANF	4.9	5.2	5.3	4.7	5.2
SSI or SSDI	2.3	2.4	2.6	2.3	2.4
SNAP	22.8	23.6	25.6	23.2	24.8
Other public assistance	7.2	7.6	7.8	7.5	7.8
Other Characteristics					
Pregnant or parenting youth	19.5	20.0	20.9	20.0	20.8
Single parents	12.9	13.1	13.3	13.0	13.5
Youth who need additional assistance	32.2	32.6	32.8	31.5	33.2
Foster care youth	3.9	4.0	3.6	3.8	3.4
Individuals with a disability	17.7	17.8	17.0	17.0	16.1
Exhausting TANF within 2 years	0.3	0.2	--	--	--
Homeless individuals or runaway youth	6.8	6.6	6.2	6.8	6.2
Ex-offenders	11.1	11.2	10.9	11.1	10.7
Low income	85.4	85.3	84.8	85.0	83.4
English language learners	3.6	3.6	3.3	3.5	3.2
Basic skills deficient	60.1	59.6	59.0	58.8	57.9
Facing substantial cultural barrier	1.4	1.5	1.6	1.5	1.5
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 2018 Q3 PIRL)

	<u>Current Qtr</u> Jan 2019 to Mar 2019	<u>Previous Qtr</u> Oct 2018 to Dec 2018	<u>Year Ago Qtr</u> Jan 2018 to Mar 2018	<u>Current Year</u> Apr 2018 to Mar 2019	<u>Previous Year</u> Apr 2017 to Mar 2018
Number of Participants					
All participants	98,240	94,257	95,853	161,962	162,534
Statewide programs	967	1,005	1,067	1,532	1,535
Local programs	97,649	93,658	95,363	161,090	161,937
Age Categories					
14 to 15	2,658	2,685	2,546	3,587	4,040
16 to 17	23,054	22,348	22,979	36,581	37,899
18	18,114	17,681	17,168	30,187	29,846
19 to 21	34,165	32,429	33,129	57,129	56,698
22 to 24	20,210	19,036	19,836	34,277	33,709
Gender					
Females	53,267	51,373	52,318	87,110	88,072
Males	44,227	42,147	42,869	73,685	73,333
Race and Ethnicity					
Hispanics/Latinos	23,679	22,260	22,679	39,379	38,255
American Indians/Alaska Natives	3,037	2,887	2,824	4,841	4,931
Asians	2,428	2,341	2,420	4,043	4,050
Blacks or African Americans	35,945	34,657	34,640	58,775	58,873
Native Hawaiians/Pacific Islanders	892	857	886	1,383	1,432
Whites	44,952	43,389	44,470	73,843	74,050
More than one race	3,690	3,580	3,590	5,959	5,926
Employment Status					
Employed	18,089	17,448	17,151	29,540	27,608
Not employed or with layoff notice	80,151	76,809	78,702	132,422	134,926
Veteran Status					
Veterans	213	204	265	390	434
Disabled veterans	28	28	--	--	--
Other eligible persons	22	22	30	42	53
Active duty military spouses	169	203	--	--	--
Unemployment Compensation Status					
Claimants referred	514	507	695	949	1,400
Claimants not referred	1,834	1,910	2,524	3,435	4,877
Claimants exempt	36	41	61	77	87
Exhaustees	665	693	847	1,066	1,302
Neither claimants nor exhaustees	95,191	91,106	91,726	156,435	154,868

	<u>Current Qtr</u> Jan 2019 to Mar 2019	<u>Previous Qtr</u> Oct 2018 to Dec 2018	<u>Year Ago Qtr</u> Jan 2018 to Mar 2018	<u>Current Year</u> Apr 2018 to Mar 2019	<u>Previous Year</u> Apr 2017 to Mar 2018
Highest Educational Level					
8 th grade or less	5,007	4,859	5,106	7,506	8,078
Some secondary school	49,697	47,078	49,412	79,729	81,861
Secondary school equivalency	3,869	3,818	4,136	6,926	7,484
Secondary school graduate	35,925	34,871	33,630	61,332	58,371
Some postsecondary	2,391	2,270	2,272	4,077	4,381
Postsecondary certificate or degree	1,351	1,361	1,297	2,392	2,359
School Attendance					
In-school	20,136	19,392	20,206	31,912	34,528
Secondary school or below	17,041	16,436	17,167	27,010	29,216
Alternative school	1,572	1,392	1,459	2,407	2,548
Postsecondary school	1,523	1,564	1,580	2,495	2,764
Not attending	78,104	74,857	75,626	129,999	127,969
Secondary school dropout	33,178	31,391	33,315	53,239	54,078
Secondary school graduate or equivalent	42,006	40,723	39,668	72,146	69,771
Within age of compulsory attendance	2,920	2,743	2,643	4,614	4,120
Public Assistance Information					
Any public assistance	29,044	29,039	31,415	48,075	51,788
TANF	4,793	4,910	5,063	7,540	8,384
SSI or SSDI	2,264	2,224	2,478	3,674	3,929
SNAP	22,377	22,271	24,495	37,564	40,261
Other public assistance	7,101	7,164	7,431	12,118	12,637
Other Characteristics					
Pregnant or parenting youth	19,081	18,691	19,873	32,172	33,380
Single parents	12,310	11,912	12,228	20,392	20,725
Youth who need additional assistance	31,596	30,737	31,478	51,017	53,975
Foster care youth	3,825	3,761	3,437	6,160	5,597
Individuals with a disability	16,572	16,027	15,526	26,312	24,921
Exhausting TANF within 2 years	178	150	--	--	--
Homeless individuals or runaway youth	6,719	6,236	5,926	10,960	10,035
Ex-offenders	10,397	9,996	9,946	17,012	16,444
Low income	83,903	80,447	81,284	137,607	135,493
English language learners	3,554	3,439	3,188	5,671	5,169
Basic skills deficient	59,079	56,175	56,589	95,176	94,050
Facing substantial cultural barrier	1,170	1,148	1,164	1,988	1,822
Displaced homemakers	122	127	124	213	220

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

(Derived from 2018 Q3 PIRL)

Nation	Current Qtr Jan 2019 to Mar 2019	Previous Qtr Oct 2018 to Dec 2018	Year Ago Qtr Jan 2018 to Mar 2018	Current Year Apr 2018 to Mar 2019	Previous Year Apr 2017 to Mar 2018
Nation	98,240	94,257	95,853	161,962	162,534
Alabama	2,486	2,007	1,487	4,084	2,998
Alaska	728	673	698	935	1,193
Arizona	2,649	2,639	2,569	4,232	4,309
Arkansas	522	528	526	1,040	1,042
California	11,357	10,160	10,870	21,244	20,700
Colorado	1,466	1,447	1,568	2,844	3,067
Connecticut	1,011	924	1,002	1,607	1,609
Delaware	295	287	351	541	543
District of Columbia	240	133	319	607	664
Florida	9,219	8,990	9,231	12,300	12,401
Georgia	5,299	5,316	5,298	7,937	8,025
Guam	6	10	28	19	67
Hawaii	338	329	247	373	330
Idaho	445	386	311	642	529
Illinois	5,144	5,060	5,392	8,216	8,093
Indiana	2,590	2,640	3,085	4,921	5,667
Iowa	494	515	607	757	853
Kansas	558	557	597	908	984
Kentucky	953	1,051	1,156	2,168	2,219
Louisiana	878	839	797	1,639	1,419
Maine	218	183	209	372	497
Maryland	931	869	1,213	1,807	1,969
Massachusetts	1,106	1,027	1,275	1,907	2,039
Michigan	4,267	4,096	4,005	5,686	5,850
Minnesota	1,669	1,599	1,525	2,263	2,410
Mississippi	1,181	971	998	2,300	2,094
Missouri	1,189	1,222	1,431	2,491	3,113
Montana	127	111	110	192	195
Nebraska	202	215	248	402	438
Nevada	758	790	769	1,548	1,517
New Hampshire	241	251	277	402	439
New Jersey	2,718	2,538	2,260	3,924	4,061
New Mexico	892	695	495	1,323	889
New York	4,601	4,341	4,312	7,739	8,134

	<u>Current Qtr</u> Jan 2019 to Mar 2019	<u>Previous Qtr</u> Oct 2018 to Dec 2018	<u>Year Ago Qtr</u> Jan 2018 to Mar 2018	<u>Current Year</u> Apr 2018 to Mar 2019	<u>Previous Year</u> Apr 2017 to Mar 2018
North Carolina	3,029	2,943	3,406	5,110	5,639
North Dakota	135	145	152	260	275
Northern Mariana Islands	5	4	6	8	--
Ohio	6,832	6,704	5,450	9,039	8,353
Oklahoma	832	794	653	1,413	1,204
Oregon	1,985	1,984	1,946	2,998	3,171
Palau	2	0	10	20	18
Pennsylvania	3,057	2,874	3,387	6,187	6,856
Rhode Island	305	235	346	585	631
South Carolina	1,829	1,675	1,699	3,249	2,816
South Dakota	297	282	185	547	339
Tennessee	2,942	2,903	2,915	4,757	4,572
Texas	3,205	3,221	2,981	6,903	6,336
Utah	927	1,048	1,302	1,599	1,957
Vermont	215	219	181	347	316
Virgin Islands	35	38	31	93	57
Virginia	1,268	1,262	1,340	2,187	2,289
Washington	2,567	2,452	2,362	3,947	3,742
West Virginia	661	690	664	1,010	895
Wisconsin	1,231	1,249	1,406	2,095	2,364
Wyoming	103	136	165	238	341

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

(Derived from 2018 Q3 PIRL)

	<u>Current Qtr</u> Oct 2018 to Dec 2018	<u>Previous Qtr</u> July 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 Exiters	15,254	19,809	15,887	79,005	81,938
Coenrollment					
Any coenrollment	51.5	51.3	56.0	52.6	56.6
WIOA Adult	6.8	6.5	6.8	6.2	6.4
WIOA Dislocated Worker	0.4	0.4	0.5	0.4	0.4
Wagner-Peyser	44.7	45.2	49.6	46.4	51.3
Vocational Rehabilitation	0.8	0.8	0.6	0.8	0.5
Adult Education	3.1	2.6	1.9	2.5	1.3
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	2.7	3.4	2.5	2.9
YouthBuild	0.5	0.4	0.5	0.5	0.3
Other partner programs	1.5	1.0	1.2	1.2	0.8
Youth Program Elements					
Tutoring, study skills, dropout prevention	31.3	32.4	35.4	35.3	39.2
Alternative school and dropout recovery	15.0	13.1	12.9	14.4	12.7
Paid and unpaid work experiences	46.7	51.4	47.0	46.6	45.8
Occupational skills training	35.1	32.4	37.3	35.2	35.1
Education offered concurrently	6.0	6.0	4.8	6.2	5.3
Leadership development opportunities	25.1	26.9	25.8	26.1	26.0
Supportive services	49.4	48.1	49.0	49.0	47.3
Adult mentoring	9.8	8.2	9.1	9.5	10.4
Follow-up services	17.7	23.4	24.7	22.7	25.2
Comprehensive guidance and counseling	37.0	38.4	39.6	38.9	41.6
Financial literacy education	16.1	16.8	13.8	16.7	13.2
Entrepreneurial skills training	2.9	3.7	3.2	3.2	3.3
Labor market information	46.8	40.7	33.5	41.4	31.2
Postsecondary preparation and transition	9.4	11.8	7.7	10.4	9.0

	<u>Current Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Previous Qtr</u> <u>July 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>
Weeks Participated					
Average number of weeks	44.3	44.1	44.8	44.7	44.1
4 or fewer weeks	6.0	5.9	5.2	5.4	4.4
5 to 13 weeks	12.8	17.1	13.4	13.7	13.2
14 to 26 weeks	23.8	21.0	22.8	21.8	22.3
27 to 52 weeks	27.4	25.3	27.5	29.5	31.1
53 to 104 weeks	20.8	22.1	22.1	20.7	20.5
More than 104 weeks	9.2	8.6	9.0	8.8	8.6
Other Reason for Exit					
Institutionalized, including criminal offender	1.1	1.0	1.4	1.0	1.3
Health/medical	0.7	0.6	0.9	0.7	0.7
Deceased	0.1	0.1	0.2	0.1	0.2
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	10.7	9.9	10.0	9.5	9.1
Received training	37.0	34.8	39.2	37.2	37.7
Types of Work Experience (among those with work experience)					
Summer employment	41.5	43.8	39.4	42.8	43.5
On-the-job training	31.3	30.3	32.7	32.1	32.0
Other employment, including internships	0.7	0.5	0.2	0.4	0.2
Pre-apprenticeship programs	3.7	3.2	3.3	3.7	3.3
Job shadowing	2.8	2.5	2.9	2.5	2.4
Other work experience	21.0	20.8	22.5	19.4	19.5
Characteristics of Training (among trainees)					
Number of trainees	5,637	6,888	6,234	29,391	30,897
Completed training	77.5	78.3	78.0	78.1	78.9
ITA established	26.0	21.7	23.5	22.6	22.3
Pell grant recipients	4.3	3.3	4.3	3.5	3.8
Received training from program(s) operated by the private sector	24.5	22.7	--	--	--
Weeks of training					
Average number of weeks	28.0	28.8	27.4	28.4	27.2
4 or fewer weeks	18.1	21.2	20.3	20.5	20.5
5 to 13 weeks	29.3	25.9	27.2	25.7	25.8
14 to 26 weeks	20.0	18.1	18.9	19.2	19.4
27 to 52 weeks	16.5	18.1	17.2	18.4	18.9
More than 52 weeks	16.0	16.7	16.3	16.2	15.3

<u>Current Qtr</u>	<u>Previous Qtr</u>	<u>Year Ago Qtr</u>	<u>Current Year</u>	<u>Previous Year</u>
<u>Oct 2018 to</u>	<u>July 2018 to</u>	<u>Oct 2017 to</u>	<u>Jan 2018 to</u>	<u>Jan 2017 to</u>
<u>Dec 2018</u>	<u>Sep 2018</u>	<u>Dec 2017</u>	<u>Dec 2018</u>	<u>Dec 2017</u>

Characteristics of Training (among trainees) cont.

Occupation of training					
Computer and mathematical	4.6	4.6	3.7	4.1	4.1
Education, training, and library	3.6	5.9	5.6	4.9	5.6
Healthcare practitioners and technical	11.8	11.6	11.2	10.4	10.0
Healthcare support	31.8	30.8	29.0	29.8	26.5
Food preparation and serving related	6.6	6.4	6.6	7.1	6.7
Sales and related	1.0	1.5	1.2	1.5	2.0
Office and administrative support	7.0	8.1	11.1	9.3	13.0
Construction and extraction	4.7	5.4	4.4	5.3	4.9
Installation, maintenance, and repair	5.5	4.1	4.2	4.7	4.7
Production	5.8	6.3	6.1	5.9	6.2
Transportation and material moving	8.5	7.3	7.0	7.7	6.7
Other occupations	11.5	11.1	13.5	12.1	12.7

Table IV-5
Trends in the Outcomes of Youth Exiters

(Derived from WIASRD and 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	73.9	74.3	72.5	72.7	57.0
Employment or education 4 th quarter after exit ²	74.3	70.0	76.7	71.5	41.5
Median earnings 2 nd quarter after exit ¹	\$3,458	\$3,353	\$3,169	\$3,220	\$3,029
Credential attainment ¹	56.4	57.5	59.6	60.1	52.1
Measurable skill gains (among participants) ³	36.0	42.2	47.8	42.6	47.8
School Status at exit⁴					
In-school	11.1	17.1	11.8	13.3	14.7
Secondary school or below	4.1	6.8	4.4	5.3	6.2
Alternative school	1.2	0.8	1.0	1.3	1.1
Postsecondary school	5.8	9.5	6.4	6.7	7.4
Not attending	88.9	82.9	88.2	86.7	85.3
Secondary school dropout	22.7	19.8	22.7	22.2	22.6
Secondary school graduate or equivalent	65.3	62.4	64.7	63.8	62.0
Within age of compulsory attendance	1.0	0.8	0.8	0.7	0.7
Quarterly Employment Rate					
First quarter after exit ⁵	68.8	71.7	67.8	68.5	67.0
Second quarter after exit ¹	73.9	74.3	72.5	72.7	57.0
Third quarter after exit ⁶	71.5	68.3	70.6	68.1	63.3
Fourth quarter after exit ²	74.3	70.0	76.7	71.5	41.5
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁵	\$2,985	\$3,234	\$2,752	\$3,053	\$2,821
Second quarter after exit ¹	\$3,458	\$3,353	\$3,169	\$3,220	\$3,029
Third quarter after exit ⁶	\$3,498	\$3,268	\$3,225	\$3,322	\$2,989
Fourth quarter after exit ²	\$3,453	\$3,399	\$3,178	\$3,448	\$3,310
Type of Second Quarter Placement (among those with a placement)¹					
Unsubsidized employment	7.4	8.3	6.5	6.7	7.1
Registered apprenticeship	3.5	4.6	4.8	7.0	8.6
Military	0.7	0.9	0.2	0.6	1.6
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	5.8	4.6	6.6	5.3	6.6
Registered apprenticeship	7.5	5.3	10.1	5.2	10.1
Military	0.6	0.7	5.7	0.5	5.7
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
Nontraditional Employment¹					
Females	1.2	1.0	1.9	1.1	2.7
Males	1.4	1.3	2.5	1.6	3.3
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$4,023	\$3,913	\$3,752	\$3,809	\$3,596
\$1 to \$2,499	37.7	38.6	40.5	40.2	42.3
\$2,500 to \$4,999	30.8	31.3	32.3	31.4	32.4
\$5,000 to \$7,499	19.6	19.2	17.5	17.9	16.5
\$7,500 to \$9,999	7.4	6.8	6.1	6.5	5.5
\$10,000 or more	4.6	4.2	3.6	4.0	3.3
Occupation of employment					
Computer and mathematical	0.7	0.7	0.6	0.7	0.5
Education, training, and library	1.2	1.8	1.6	1.5	1.5
Healthcare practitioners and technical	2.5	3.2	2.2	2.6	2.5
Healthcare support	10.3	10.0	10.8	9.3	10.2
Food preparation and serving	14.7	14.7	14.8	15.3	14.6
Personal care and service	4.5	5.1	4.7	4.6	4.4
Sales and related	15.2	15.0	16.2	16.3	18.1
Office and administrative support	17.0	15.2	17.2	16.5	17.2
Construction and extraction	3.4	3.0	3.0	3.1	2.9
Installation, maintenance, and repair	2.9	2.9	2.5	2.8	2.5
Production	8.5	8.7	7.7	8.6	7.7
Transportation and material moving	7.6	8.2	7.0	7.4	6.9
Other occupations	11.4	11.5	11.8	11.4	11.2
Types of Credentials Attained (among those with a credential attainment)¹					
Secondary school diploma/equivalency	37.0	39.3	38.8	48.8	50.1
AA, AS, BA, BS or other college	2.0	1.8	1.6	2.0	1.8
Postgraduate degree	9.7	8.5	7.4	6.2	6.1
Occupational credential	61.3	59.6	62.1	51.7	51.5
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	28.2	28.4	27.6	28.1	27.6
Secondary school gains	21.0	22.3	31.7	25.6	31.7
Postsecondary school gains	10.1	10.1	9.9	7.8	9.9
Training milestone gains	18.7	19.0	13.7	17.1	13.7
Occupational skills progression	39.3	41.1	33.7	38.9	33.7

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 2018 Q3 PIRL)

	<u>Current Qtr</u>	<u>Previous Qtr</u>	<u>Year Ago Qtr</u>	<u>Current Year</u>	<u>Previous Year</u>
	<u>Jan 2019 to Mar 2019</u>	<u>Oct 2018 to Dec 2018</u>	<u>Jan 2018 to Mar 2018</u>	<u>Apr 2018 to Mar 2019</u>	<u>Apr 2017 to Mar 2018</u>
Number of Participants	1,357,094	1,275,950	1,456,776	4,036,396	4,804,360
Age Categories					
21 and younger	7.1	7.0	7.0	6.8	6.9
22 to 29	18.9	18.9	19.3	19.3	20.1
30 to 44	32.3	32.5	32.2	32.8	32.7
45 to 54	20.1	20.2	20.6	20.1	20.4
55 and older	20.5	20.3	19.7	20.1	18.9
Gender					
Females	47.1	48.2	46.8	48.2	47.9
Males	52.9	51.8	53.2	51.8	52.1
Race and Ethnicity					
Hispanics/Latinos	18.4	18.7	18.5	18.6	18.5
American Indians/Alaska Natives	2.7	2.8	2.9	2.9	3.0
Asians	3.6	3.6	3.5	3.5	3.3
Blacks or African Americans	35.2	34.8	33.1	35.7	34.3
Native Hawaiians/Pacific Islanders	0.7	0.8	0.8	0.7	0.8
Whites	60.6	60.9	62.7	60.0	61.6
More than one race	2.5	2.5	2.5	2.5	2.5
Employment Status					
Employed	15.0	14.7	14.9	14.9	14.5
Not employed or with layoff notice	85.0	85.3	85.1	85.1	85.5
Veteran Status					
Veterans	6.8	6.9	7.3	6.6	6.8
Disabled veterans	1.8	1.8	1.9	1.7	1.7
Homeless veterans	0.6	0.7	0.7	0.6	0.6
With other significant barrier	2.4	2.5	2.7	2.3	2.6
Other eligible persons	0.2	0.2	0.2	0.2	0.2
Active duty military spouses	0.1	0.1	--	--	--
Attended TAP Workshop in 3 prior years (among veterans and TSMs)	0.5	0.5	--	--	--
Unemployment Compensation Status					
Claimants referred	20.7	20.1	19.3	19.9	18.5
Claimants not referred	24.3	23.8	21.8	24.4	20.6
Claimants exempt	0.3	0.3	0.2	0.3	0.2
Exhaustees	2.0	2.1	2.5	1.9	2.3
Neither claimants nor exhaustees	52.7	53.7	56.2	53.5	58.4

	<u>Current Qtr</u> Jan 2019 to Mar 2019	<u>Previous Qtr</u> Oct 2018 to Dec 2018	<u>Year Ago Qtr</u> Jan 2018 to Mar 2018	<u>Current Year</u> Apr 2018 to Mar 2019	<u>Previous Year</u> Apr 2017 to Mar 2018
Highest Educational Level					
No educational level completed	14.4	14.2	14.2	13.8	14.0
Secondary school equivalency	9.1	9.3	9.7	9.7	9.8
Secondary school graduate	35.5	35.3	35.3	35.2	35.4
Some postsecondary	16.0	16.1	16.3	16.2	16.5
Postsecondary technical or vocational certificate	3.1	3.1	3.1	3.1	2.9
Associates degree	6.6	6.6	6.5	6.5	6.3
Bachelor's degree or higher	15.4	15.4	14.9	15.5	15.0
School Attendance					
Attending school	5.5	5.6	5.8	4.9	5.9
Not attending	94.5	94.4	94.2	95.1	94.1
Public Assistance Information					
SSI or SSDI	0.8	0.8	0.8	0.7	0.6
Farmworker Designation					
Any farmworker designation	1.5	1.8	1.3	1.6	1.3
Seasonal farmworker	1.1	1.3	0.9	1.1	0.8
Migrant farmworker	0.4	0.5	0.4	0.4	0.5
Other Characteristics					
Individuals with a disability	5.8	6.0	6.1	5.6	5.7
Long-term unemployed	4.7	5.1	4.6	4.5	3.9
Exhausting TANF within 2 years	0.7	0.8	--	--	--
Homeless individuals or runaway youth	2.2	2.3	2.1	2.1	1.8
Ex-offenders	5.9	5.8	--	--	--
Low income	22.7	24.1	22.5	20.0	18.3
English language learners	3.2	3.3	2.9	3.1	2.4
Basic skills deficient	3.5	3.6	3.3	2.4	2.1
Facing substantial cultural barrier	1.0	1.0	0.9	0.9	0.9
Single parents	12.0	12.6	12.4	11.7	14.3
Displaced homemakers	0.6	0.6	0.6	0.6	0.7

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

(Derived from 2018 Q3 PIRL)

	<u>Current Qtr</u>	<u>Previous Qtr</u>	<u>Year Ago Qtr</u>	<u>Current Year</u>	<u>Previous Year</u>
	<u>Jan 2019 to</u>	<u>Oct 2018 to</u>	<u>Jan 2018 to</u>	<u>Apr 2018 to</u>	<u>Apr 2017 to</u>
	<u>Mar 2019</u>	<u>Dec 2018</u>	<u>Mar 2018</u>	<u>Mar 2019</u>	<u>Mar 2018</u>
Number of Participants	1,357,094	1,275,950	1,456,776	4,036,396	4,804,360
Age Categories					
21 and younger	95,931	88,824	101,581	275,305	331,822
22 to 29	256,204	241,430	281,670	778,456	966,234
30 to 44	438,848	414,503	469,147	1,321,925	1,573,006
45 to 54	273,407	258,067	300,674	812,696	981,942
55 and older	278,422	259,508	287,573	812,553	907,978
Gender					
Females	624,992	607,285	671,783	1,909,341	2,269,255
Males	702,061	651,445	763,198	2,051,270	2,471,463
Race and Ethnicity					
Hispanics/Latinos	237,978	227,357	255,700	714,521	847,600
American Indians/Alaska Natives	31,450	30,448	35,658	97,387	120,135
Asians	41,289	38,835	43,196	120,394	135,657
Blacks or African Americans	405,638	376,351	405,018	1,214,544	1,392,037
Native Hawaiians/Pacific Islanders	8,536	8,176	9,732	24,673	30,635
Whites	697,628	658,201	767,048	2,041,638	2,497,477
More than one race	28,596	27,047	30,358	83,497	102,778
Employment Status					
Employed	204,091	188,045	217,250	600,603	696,525
Not employed or with layoff notice	1,153,003	1,087,905	1,239,526	3,435,793	4,107,835
Veteran Status					
Veterans	92,134	87,765	105,626	265,554	324,979
Disabled veterans	24,312	23,452	27,469	67,472	82,051
Homeless veterans	8,631	8,303	9,609	24,261	26,687
With other significant barrier	32,046	31,399	39,729	93,668	122,397
Other eligible persons	2,152	2,149	2,440	6,685	7,412
Attended TAP Workshop in 3 prior years (among veterans and TSMs)	1,326	903	--	--	--
Active duty military spouses	6,580	6,508	--	--	--
Unemployment Compensation Status					
Claimants referred	280,862	256,504	281,248	803,575	887,776
Claimants not referred	330,034	303,280	316,881	983,292	988,660
Claimants exempt	4,381	3,903	3,616	11,279	10,079
Exhaustees	27,003	27,075	35,815	76,823	109,866
Neither claimants nor exhaustees	714,814	685,188	819,216	2,161,427	2,807,979

	<u>Current Qtr</u> Jan 2019 to Mar 2019	<u>Previous Qtr</u> Oct 2018 to Dec 2018	<u>Year Ago Qtr</u> Jan 2018 to Mar 2018	<u>Current Year</u> Apr 2018 to Mar 2019	<u>Previous Year</u> Apr 2017 to Mar 2018
Highest Educational Level					
No educational level completed	194,982	180,952	207,119	555,607	674,302
Secondary school equivalency	123,166	118,057	141,559	390,627	472,703
Secondary school graduate	481,907	450,168	513,740	1,421,798	1,702,897
Some postsecondary	216,778	205,529	237,110	654,233	791,032
Postsecondary technical or vocational certificate	41,444	39,829	44,965	126,720	140,848
Associates degree	89,787	84,302	95,264	262,661	303,947
Bachelor's degree or higher	209,030	197,113	217,019	624,750	718,630
School Attendance					
Attending school	72,910	69,555	81,655	193,286	275,285
Not attending	1,247,767	1,168,116	1,336,519	3,733,610	4,418,060
Public Assistance Information					
SSI or SSDI	10,906	10,244	10,953	27,864	28,238
Farmworker Designation					
Any farmworker designation	20,754	23,233	19,319	63,090	63,127
Seasonal farmworker	15,285	16,389	13,374	45,318	40,362
Migrant farmworker	5,469	6,844	5,945	17,772	22,765
Other Characteristics					
Individuals with a disability	70,541	69,013	77,899	197,646	247,429
Long-term unemployed	63,309	65,074	67,323	180,730	186,071
Exhausting TANF within 2 years	3,279	3,153	--	--	--
Homeless individuals or runaway youth	30,245	28,826	30,887	84,810	84,856
Ex-offenders	62,698	57,907	--	--	--
Low income	308,379	307,243	328,369	805,823	881,344
English language learners	43,530	41,557	42,456	126,446	117,415
Basic skills deficient	46,982	46,065	48,658	97,434	100,462
Facing substantial cultural barrier	8,122	7,813	7,206	22,387	17,070
Single parents	105,206	103,452	113,830	301,986	345,309
Displaced homemakers	8,082	8,140	9,333	23,694	31,654

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

(Derived from 2018 Q3 PIRL)

Nation	Current Qtr	Previous Qtr	Year Ago Qtr	Current Year	Previous Year
	Jan 2019 to Mar 2019	Oct 2018 to Dec 2018	Jan 2018 to Mar 2018	Apr 2018 to Mar 2019	Apr 2017 to Mar 2018
	1,357,094	1,275,950	1,456,776	4,036,396	4,804,360
Alabama	30,122	26,857	25,552	91,013	80,912
Alaska	4,142	3,984	5,412	14,631	17,708
Arizona	11,687	12,238	11,823	42,586	40,292
Arkansas	29,970	29,440	30,503	106,026	108,896
California	73,941	68,432	83,468	219,527	253,789
Colorado	21,167	19,357	24,645	65,969	79,100
Connecticut	19,588	22,671	36,063	83,128	83,491
Delaware	6,725	6,647	7,171	18,568	20,774
District of Columbia	3,138	2,995	4,029	11,195	14,802
Florida	97,388	105,122	146,290	276,567	475,743
Georgia	84,885	53,641	69,479	236,893	192,851
Guam	920	1,069	688	2,112	1,794
Hawaii	1,338	1,397	1,475	3,804	5,859
Idaho	4,795	3,929	3,650	13,394	11,790
Illinois	6,401	7,999	10,221	35,792	38,014
Indiana	20,640	18,659	27,973	53,086	87,602
Iowa	35,263	40,291	42,428	106,435	127,082
Kansas	8,454	7,857	8,985	27,228	33,063
Kentucky	10,252	15,273	28,488	55,191	85,881
Louisiana	14,494	17,879	17,322	50,868	90,697
Maine	2,038	1,965	2,434	5,055	8,231
Maryland	16,901	15,388	15,675	49,937	59,319
Massachusetts	40,268	37,312	42,730	125,620	137,835
Michigan	90,197	82,743	43,143	158,202	153,657
Minnesota	8,206	8,607	9,876	27,012	37,534
Mississippi	28,835	28,055	31,572	97,576	109,583
Missouri	25,871	25,687	27,290	90,846	133,553
Montana	5,602	4,117	5,398	15,100	19,941
Nebraska	5,299	5,369	7,232	16,250	27,813
Nevada	15,602	13,576	15,238	50,339	56,863
New Hampshire	6,724	5,108	6,721	16,604	28,287
New Jersey	32,157	28,838	33,455	85,403	105,794
New Mexico	8,775	9,003	10,384	29,921	36,792
New York	134,024	121,021	128,433	336,907	345,824
North Carolina	54,013	48,525	55,280	176,079	189,863
North Dakota	932	866	2,574	3,768	20,563

	<u>Current Qtr</u> Jan 2019 to Mar 2019	<u>Previous Qtr</u> Oct 2018 to Dec 2018	<u>Year Ago Qtr</u> Jan 2018 to Mar 2018	<u>Current Year</u> Apr 2018 to Mar 2019	<u>Previous Year</u> Apr 2017 to Mar 2018
Northern Mariana Islands	0	0	0	0	--
Ohio	12,621	13,280	15,182	29,896	29,723
Oklahoma	4,725	5,054	7,479	18,958	28,232
Oregon	42,090	36,667	43,903	125,761	141,394
Palau	0	1	0	1	0
Pennsylvania	32,515	29,224	38,625	96,733	119,205
Rhode Island	1,655	1,755	2,223	5,411	8,670
South Carolina	20,611	21,323	24,107	68,843	93,897
South Dakota	3,451	3,169	3,963	11,429	12,988
Tennessee	13,665	12,499	18,687	36,904	84,997
Texas	168,255	156,229	172,741	562,877	631,898
Utah	19,079	19,841	23,268	46,632	54,645
Vermont	2,327	2,399	3,101	6,110	8,057
Virgin Islands	891	906	712	2,173	3,600
Virginia	13,975	14,052	12,874	45,620	51,994
Washington	39,441	35,873	38,144	104,903	105,179
West Virginia	10,959	10,372	15,452	38,402	57,916
Wisconsin	9,287	8,411	9,184	29,410	27,168
Wyoming	793	2,978	4,031	7,701	23,205

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

(Derived from 2018 Q3 PIRL)

	<u>Current Qtr</u> <u>Oct 2018 to</u> <u>Dec 2018</u>	<u>Previous Qtr</u> <u>July 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 Exiters	823,610	916,094	951,433	3,649,941	4,571,681
Coenrollment					
Any coenrollment	23.1	25.0	24.9	25.3	22.8
WIOA Adult	10.4	12.6	12.3	12.3	11.7
WIOA Dislocated Worker	6.9	7.9	7.9	8.0	6.4
WIOA Youth	0.8	1.0	0.8	1.0	0.9
Vocational Rehabilitation	0.1	0.1	0.1	0.1	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	1.8	1.7	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	1.8	1.6	1.5	1.6	0.9
Other partner programs	4.9	4.9	5.5	5.1	4.3
Homeless Veterans' Reintegration Program (HVRP) (among veterans)	0.1	0.1	--	--	--
Basic Career Services					
Self-service or informational service	78.6	77.8	77.4	77.5	77.8
Any staff-assisted basic career service	99.0	99.0	98.5	98.8	98.5
Workforce information services	40.7	43.7	41.0	42.0	42.4
Career guidance	35.0	37.7	31.9	35.6	30.4
Staff-assisted job search	63.3	62.7	63.1	63.1	62.5
Referred to employment	40.5	41.7	42.8	41.8	42.9
Referred to Federal training	5.8	5.6	6.1	5.9	7.1
Received assistance with UI	9.1	7.4	6.6	8.0	5.0
Referred to veterans services	0.3	0.3	0.3	0.3	0.2
Other basic services	52.5	48.1	49.1	50.3	47.9

	<u>Current Qtr</u> Oct 2018 to Dec 2018	<u>Previous Qtr</u> July 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
Individualized Career Services					
Any individualized career service	50.7	49.5	48.4	49.8	48.7
IEP created	23.2	21.6	21.5	22.1	19.4
Internships or work experience	0.7	0.8	0.7	0.8	0.7
Employment, excluding transitional jobs	0.3	0.4	0.3	0.4	0.4
Transitional jobs	0.1	0.0	0.0	0.0	0.0
Other work experience	0.3	0.4	0.3	0.4	0.3
Financial literacy services	0.4	0.5	0.4	0.5	0.4
English as a second language services	0.3	0.2	0.3	0.3	0.3
Other individualized services	27.0	27.4	26.4	27.1	28.6
Weeks Participated					
Average number of weeks	5.9	6.1	6.4	6.4	7.2
4 or fewer weeks	72.4	72.4	71.8	71.9	70.3
5 to 13 weeks	15.8	15.5	15.6	15.7	16.0
14 to 26 weeks	6.7	6.2	6.6	6.4	6.8
27 to 52 weeks	3.0	3.3	3.3	3.3	3.6
53 to 104 weeks	1.5	1.8	1.9	2.0	2.2
More than 104 weeks	0.6	0.7	0.7	0.7	1.0
Other Reason for Exit					
Institutionalized, including criminal offender	0.1	0.1	0.1	0.1	0.0
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	2.4	2.2	2.3	2.5	2.2

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

(Derived from 2018 Q3 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	68.1	69.0	67.9	68.1
Employment 4 th quarter after exit ²	67.6	66.2	68.1	67.0	64.6
Median earnings 2 nd quarter after exit ¹	\$6,020	\$5,680	\$5,641	\$5,633	\$5,417
WIA Common Measures					
Entered employment in quarter after exit ³	63.0	64.8	62.8	63.0	63.0
Retention in 2 nd and 3 rd quarters ⁴	83.8	82.8	83.5	83.3	83.3
Average earnings in 2 nd and 3 rd quarters ⁴	\$16,414	\$15,461	\$15,568	\$15,897	\$15,453
Quarterly Employment Rate					
First quarter after exit ³	65.4	67.1	65.0	65.4	65.3
Second quarter after exit ¹	69.3	68.1	69.0	67.9	68.1
Third quarter after exit ⁴	68.6	68.3	68.1	68.2	68.0
Fourth quarter after exit ²	67.6	66.2	68.1	67.0	64.6
Quarterly Median Earnings (among those employed)					
First quarter after exit ³	\$4,938	\$5,236	\$4,722	\$4,935	\$4,736
Second quarter after exit ¹	\$6,020	\$5,680	\$5,641	\$5,633	\$5,417
Third quarter after exit ⁴	\$6,146	\$5,828	\$5,779	\$5,894	\$5,733
Fourth quarter after exit ²	\$5,960	\$6,052	\$5,643	\$5,981	\$5,905
Nontraditional Employment¹					
Females	0.6	0.5	1.0	0.6	1.4
Males	0.5	0.6	0.7	0.6	1.1
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$7,616	\$7,253	\$7,173	\$7,210	\$6,929
\$1 to \$2,499	20.7	21.8	22.0	22.0	22.9
\$2,500 to \$4,999	20.6	22.2	22.3	22.3	23.3
\$5,000 to \$7,499	20.2	20.5	20.4	20.5	20.5
\$7,500 to \$9,999	14.4	13.7	13.6	13.6	13.2
\$10,000 or more	24.2	21.9	21.7	21.5	20.2
Occupation of employment ¹					
Management	3.6	3.3	3.4	3.5	3.7
Business and financial	1.9	2.0	2.0	1.9	2.2
Computer and mathematical	1.9	2.2	2.3	2.0	2.6
Architecture and engineering	1.2	1.1	1.1	1.1	1.3
Education, training, and library	1.4	1.8	1.4	1.9	1.8
Healthcare practitioners and technical	5.7	5.6	4.7	5.8	6.1
Healthcare support	6.4	7.1	6.6	6.7	7.3

	Most Recent Quarter	Previous Quarter	Year Ago Quarter	Most Recent Year	Previous Year
Protective service	2.6	2.3	2.9	2.7	2.7
Food preparation and serving	6.5	6.6	6.7	6.9	6.0
Personal care and service	2.7	2.9	2.7	2.9	2.5
Sales and related	8.0	8.2	8.2	8.5	7.8
Office and administrative	14.0	14.1	13.5	14.1	15.1
Construction and extraction	6.0	4.8	6.4	5.1	5.0
Installation, maintenance, and repair	3.2	3.3	2.9	3.4	3.3
Production	16.2	17.0	16.2	15.8	14.2
Transportation and material moving	11.4	10.6	11.2	10.6	11.3
Other occupations	7.3	7.0	7.8	7.0	7.0
Industry of employment ¹					
Construction	8.9	7.0	8.5	6.8	6.9
Manufacturing	11.0	11.0	10.9	10.9	10.9
Wholesale and retail trade	3.6	3.7	3.6	3.6	3.6
Transportation and warehousing	4.5	4.2	4.5	4.8	4.6
Information	1.0	1.0	1.0	1.1	1.0
Administrative, support, waste management and remediation services	20.2	20.3	20.2	20.1	20.1
Educational services	2.4	2.8	2.5	3.2	3.2
Health care and social assistance	10.9	11.9	10.9	11.9	11.8
Arts, entertainment, and recreation	1.6	1.6	1.5	1.3	1.3
Accommodation and food services	9.6	9.8	9.7	9.7	9.8
Other services, inc public administration	2.3	2.3	2.2	2.3	2.3
Other industry	24.1	24.4	24.3	24.5	24.5

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 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. 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	This table shows recent trends in the number of participants by state.
Table V-4	<p>This table shows recent trends in the services received by exiters rather than 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.
Types of Skill Gains	(not applicable for Wagner-Peyser) 1806, 1807, 1808, 1809 and 1810,with 1809, and 1810 = Other training or skill milestone (not applicable for Wagner-Peyser)

Appendix C: Abbreviations

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