

PY 2019 State Data Book

Indiana

February 2021

Prepared for:

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

Contents

Guide to the Reader.....	1
What is Included in This Data Book.....	1
A Word About Missing Data	2
Overview of the Tables.....	3
Summary of Table Notation and Units of Measurement	4
Quality of the Underlying Data	5
Part I: Summary Comparisons Across Programs	7
Table I-1 Number of Program Participants (including Exiters) and Reportable Individuals from July 2019 to June 2020, by State and Program	8
Table I-2 Trend in the Number of Exiters, by Program of Participation and Reporting Period.....	10
Table I-3 Number of Exiters from April 2019 to March 2020, by State and Program of Participation	11
Table I-4 Number of State Exiters from April 2019 to March 2020,..... by Program and Selected Characteristics	13
Table I-5 Trends in the Number of WIOA Adult Participants, by State and Reporting Period	15
Table I-6 Trends in the Number of WIOA Dislocated Worker Participants from State and Local Programs, by State and Reporting Period	17
Table I-7 Trends in the Number of Dislocated Worker Grant Participants, by State, Reporting Period, and DWG Type	19
Table I-8 Trends in the Number of WIOA Youth Participants, by State and Reporting Period	21
Table I-9 Trends in the Number of Wagner-Peyser Participants, by State and Reporting Period	23
Table I-10 Trends in the Number of WIOA Adult Exiters, by State and Reporting Period	25
Table I-11 Trends in the Number of WIOA Dislocated Worker Exiters from State and Local Programs, by State and Reporting Period	27
Table I-12 Trends in the Number of Dislocated Worker Grant Exiters, by State, Reporting Period, and DWG Type.....	29
Table I-13 Trends in the Number of WIOA Youth Exiters, by State and Reporting Period	31
Table I-14 Trends in the Number of Wagner-Peyser Exiters, by State and Reporting Period.....	33
Part II: Adult Program	35
Table II-1 Trends in the Characteristics of Adult Exiters, by Reporting Period	36
Table II-2 Trends in the Number of Adult Exiters, by Reporting Period	38
Table II-3 Characteristics of Adults Who Exited from April 2019 to March 2020, by Age at Program Entry.....	40
Table II-4 Characteristics of Adults Who Exited from April 2019 to March 2020, by Ethnicity and Race	42

Table II-5 Characteristics of Adults Who Exited from April 2019 to March 2020, by Gender, Employment Status, and Disability Status.....	44
Table II-6 Characteristics of Adults Who Exited from April 2019 to March 2020, by Other Employment Characteristics.....	46
Table II-7 Characteristics of Adults Who Exited from April 2019 to March 2020, by Adult Program Priority Groups	48
Table II-8 Characteristics of Adults Who Exited from April 2019 to March 2020, by Highest Educational Level.....	50
Table II-9 Characteristics of Adults Who Exited from April 2019 to March 2020, by Selected Other Characteristics.....	52
Table II-10 Characteristics of Adults Who Exited from April 2019 to March 2020, by Major Service Categories	53
Table II-11 Number of Adults Who Exited from April 2019 to March 2020, by Major Service Categories.....	56
Table II-12 Characteristics of Adult Trainees Who Exited from April 2019 to March 2020, by Type of Training.....	58
Table II-13 Trends Over Time in Services Received by Adult Exiters, by Reporting Period.....	60
Table II-14 Trends Over Time in the Number of Adult Exiters Who Received Various Services, by Reporting Period.....	63
Table II-15 Services Received by Adults Who Exited from April 2019 to March 2020, by Age at Program Entry.....	66
Table II-16 Services Received by Adults Who Exited from April 2019 to March 2020, by Ethnicity and Race	69
Table II-17 Services Received by Adults Who Exited from April 2019 to March 2020, by Gender, Employment Status, and Disability Status.....	72
Table II-18 Services Received by Adults Who Exited from April 2019 to March 2020, by Other Employment Characteristics.....	75
Table II-19 Services Received by Adults Who Exited from April 2019 to March 2020, by Adult Program Priority Groups.....	78
Table II-20 Services Received by Adults Who Exited from April 2019 to March 2020, by Highest Educational Level.....	81
Table II-21 Services Received by Adults Who Exited from April 2019 to March 2020, by Selected Other Characteristics.....	84
Table II-23 Services Received by Adults Who Exited from April 2019 to March 2020, by State.....	87
Table II-24 Training Services Received by Adult Trainees Who Exited from April 2019 to March 2020, by State.....	89
Table II-25 Trends in the Outcomes of Adults, by Performance Period.....	91
Table II-26 Trends in the Number of Adults Who Achieved Various Outcomes, by Performance Period	94
Table II-27 Outcomes of Adults, by Age at Program Entry.....	97

Table II-28 Outcomes of Adults, by Ethnicity and Race.....	100
Table II-29 Outcomes of Adults, by Gender, Employment Status, and Disability Status	103
Table II-30 Outcomes of Adults, by Other Employment Characteristics.....	106
Table II-31 Outcomes of Adults, by Adult Program Priority Groups	109
Table II-32 Outcomes of Adults, by Highest Educational Level	112
Table II-33 Outcomes of Adults, by Selected Other Characteristics.....	115
Table II-34 Outcomes of Adults, by Major Service Category.....	118
Table II-35 WIOA Primary Indicators of Performance for Adults, by State	121
Table II-36 WIA Common Measures for Adults, by State	123

Part III: Dislocated Worker Program..... 125

Table III-1 Trends in the Characteristics of Dislocated Worker Exiters, by Reporting Period	126
Table III-2 Trends in the Number of Dislocated Worker Exiters, by Reporting Period.....	129
Table III-3 Characteristics of Dislocated Workers Who Exited from April 2019 to March 2020, by Funding Source	132
Table III-4 Characteristics of Dislocated Workers Who Exited from April 2019 to March 2020, by Age at Program Entry	135
Table III-5 Characteristics of Dislocated Workers Who Exited from April 2019 to March 2020, by Ethnicity and Race	138
Table III-6 Characteristics of Dislocated Workers Who Exited from April 2019 to March 2020, by Gender, Employment Status, and Disability Status	141
Table III-7 Characteristics of Dislocated Workers Who Exited from April 2019 to March 2020, by Other Employment Characteristics	144
Table III-8 Characteristics of Dislocated Workers Who Exited from April 2019 to March 2020, by Veteran Status and Selected Barriers to Employment.....	147
Table III-9 Characteristics of Dislocated Workers Who Exited from April 2019 to March 2020, by Highest Educational Level.....	150
Table III-10 Characteristics of Dislocated Workers Who Exited from April 2019 to March 2020, by Selected Other Characteristics	153
Table III-11 Characteristics of Dislocated Workers Who Exited from April 2019 to March 2020, by Major Service Categories.....	156
Table III-12 Number of Dislocated Workers Who Exited from April 2019 to March 2020, by Major Service Categories	159
Table III-13 Characteristics of Dislocated Worker Trainees Who Exited from April 2019 to March 2020, by Type of Training	162
Table III-14 Trends in Services Received by Dislocated Worker Exiters, by Reporting Period	165
Table III-15 Trends in the Number of Dislocated Worker Exiters Who Received Various Services, by Reporting Period.....	168

Table III-16 Services Received by Dislocated Workers Who Exited from April 2019 to March 2020, by Funding Source	171
Table III-17 Services Received by Dislocated Workers Who Exited from April 2019 to March 2020, by Age at Program Entry.....	174
Table III-18 Services Received by Dislocated Workers Who Exited from April 2019 to March 2020, by Ethnicity and Race	177
Table III-19 Services Received by Dislocated Workers Who Exited from April 2019 to March 2020, by Gender, Employment Status, and Disability Status	180
Table III-20 Services Received by Dislocated Workers Who Exited from April 2019 to March 2020, by Other Employment Characteristics	183
Table III-21 Services Received by Dislocated Workers Who Exited from April 2019 to March 2020, by Veteran Status and Selected Barriers to Employment	186
Table III-22 Services Received by Dislocated Workers Who Exited from April 2019 to March 2020, by Highest Educational Level.....	189
Table III-23 Services Received by Dislocated Workers Who Exited from April 2019 to March 2020, by Selected Other Characteristics	192
Table III-25 Services Received by Dislocated Workers Who Exited from April 2019 to March 2020, by State.....	195
Table III-26 Training Services Received by Dislocated Worker Trainees Who Exited from April 2019 to March 2020, by State	197
Table III-27 Trends in the Outcomes of Dislocated Workers, by Performance Period	199
Table III-28 Trends in the Number of Dislocated Workers Who Achieved Various Outcomes, by Performance Period.....	201
Table III-29 Outcomes of Dislocated Workers, by Funding Source	205
Table III-30 Outcomes of Dislocated Workers, by Age at Program Entry	208
Table III-31 Outcomes of Dislocated Workers, by Ethnicity and Race ⁶	211
Table III-32 Outcomes of Dislocated Workers, by Gender, Employment Status, and Disability Status.....	214
Table III-33 Outcomes of Dislocated Workers, by Other Employment Characteristics	217
Table III-34 Outcomes of Dislocated Workers, by Selected Barriers to Employment.....	220
Table III-35 Outcomes of Dislocated Workers, by Highest Educational Level.....	223
Table III-36 Outcomes of Dislocated Workers, by Selected Other Characteristics	226
Table III-37 Outcomes of Dislocated Workers, by Major Service Category	229
Table III-38 WIOA Primary Indicators of Performance for Dislocated Workers, by State.....	232
Table III-39 WIA Common Measures for Dislocated Workers, by State.....	234
Part IV: Dislocated Worker Grants	237
Table IV-1 Characteristics of Dislocated Worker Grant Exiters, Comparing Nation to State by DWG Type.....	238

Table IV-2 Number of Dislocated Worker Grant Exiters, Comparing Nation to State by DWG Type ..	241
Table IV-3 Characteristics of Dislocated Worker Grant Exiters Who Exited from April 2018 to March 2019, by Major Service Categories	243
Table IV-4 Number of Dislocated Worker Grant Exiters Who Exited from April 2018 to March 2019, by Major Service Categories.....	245
Table IV-5 Characteristics of Dislocated Worker Grant Trainees Who Exited from April 2018 to March 2019, by Type of Training.....	247
Table IV-6 Services Received by Dislocated Worker Grant Exiters, Comparing Nation to State by DWG Type.....	249
Table IV-7 Number of Dislocated Worker Grant Exiters Who Received Various Services, Comparing Nation to State by DWG Type.....	253
Table IV-15 Services Received by Dislocated Worker Grant Exiters Who Exited from April 2018 to March 2019, by State	256
Table IV-16 Training Services Received by Dislocated Worker Grant Trainees Who Exited from April 2018 to March 2019, by State.....	258
Table IV-17 Outcomes of Dislocated Worker Grant Exiters, Comparing Nation to State by DWG Type	260
Table IV-18 Number of Dislocated Worker Grant Exiters Who Achieved Various Outcomes, Comparing Nation to State by DWG Type.....	261
Table IV-26 Outcomes of Dislocated Worker Grant Exiters, by Major Service Category	263
Table IV-27 WIOA Core Performance Indicators for Dislocated Worker Grant Exiters, by State	264
Table IV-28 WIA Common Measures for Dislocated Worker Grant Exiters, by State	267
Part V: Youth Program	269
Table V-1 Trends in the Characteristics of Youth Exiters, by Reporting Period	270
Table V-2 Trends in the Number of Youth Exiters, by Reporting Period.....	272
Table V-3 Characteristics of Youth Who Exited from April 2019 to March 2020, by Age at Program Entry.....	274
Table V-4 Characteristics of Youth Who Exited from April 2019 to March 2020, by Ethnicity and Race	276
Table V-5 Characteristics of Youth Who Exited from April 2019 to March 2020, by Gender, Employment Status, and Disability Status.....	278
Table V-6 Characteristics of In-School Youth Who Exited from April 2019 to March 2020, by Highest Educational Level for In-School Youth.....	280
Table V-7 Characteristics of Out-of-School Youth Who Exited from April 2019 to March 2020, by Highest Educational Level for Out-of-School Youth	282
Table V-8 Characteristics of Youth Who Exited from April 2019 to March 2020, by Veteran Status and Other Selected Characteristics	284
Table V-9 Characteristics of Youth Who Exited from April 2019 to March 2020, by Selected Barriers	286

Table V-10 Characteristics of Youth Who Exited from April 2019 to March 2020, by Major Service Categories	288
Table V-11 Number of Youth Who Exited from April 2019 to March 2020, by Major Service Categories.....	290
Table V-12 Trends in Services Received by Youth Exiters, by Reporting Period	292
Table V-13 Trends in the Number of Youth Who Received Various Services, by Reporting Period	295
Table V-14 Services Received by Youth Who Exited from April 2019 to March 2020, by Age at Program Entry.....	298
Table V-15 Services Received by Youth Who Exited from April 2019 to March 2020, by Ethnicity and Race	301
Table V-16 Services Received by Youth Who Exited from April 2019 to March 2020, by Gender, Employment Status, and Disability Status.....	304
Table V-17 Services Received by In-School Youth Who Exited from April 2019 to March 2020, by Highest Educational Level for In-School Youth.....	307
Table V-18 Services Received by Out-of-School Youth Who Exited from April 2019 to March 2020, by Highest Educational Level for Out-of-School Youth	310
Table V-19 Services Received by Youth Who Exited from April 2019 to March 2020, by Veteran Status and Other Selected Characteristics	313
Table V-20 Services Received by Youth Who Exited from April 2019 to March 2020, by Selected Barriers	316
Table V-21 Services Received by Youth Who Exited from April 2019 to March 2020, by State	319
Table V-22 Trends in the Outcomes of Youth, by Performance Period	321
Table V-23 Trends in the Number of Youth Who Achieved Various Outcomes, by Performance Period	324
Table V-24 Outcomes of Youth, by Age at Program Entry	327
Table V-25 Outcomes of Youth, by Ethnicity and Race ⁶	330
Table V-26 Outcomes of Youth, by Gender, Employment Status, and Disability Status.....	333
Table V-27 Outcomes of In-School Youth, by Highest Educational Level for In-School Youth	336
Table V-28 Outcomes of Out-of-School Youth, by Highest Educational Level for Out-of-School Youth	339
Table V-29 Outcomes of Youth, by Veteran Status and Other Selected Characteristics	342
Table V-30 Outcomes of Youth, by Selected Barriers	345
Table V-31 Outcomes of Youth, by Major Service Category	348
Table V-32 WIOA Primary Indicators of Performance for Youth, by State.....	351
Part VI: Wagner-Peyser Exiters	353
Table VI-1 Trends in the Characteristics of Wagner-Peyser Exiters, by Reporting Period	354
Table VI-2 Trends in the Number of Wagner-Peyser Participants, by Reporting Period	357

Table VI-3 Characteristics of Wagner-Peyser Participants Who Exited from April 2019 to March 2020, by Age at Program Entry.....	360
Table VI-4 Characteristics of Wagner-Peyser Participants Who Exited from April 2019 to March 2020, by Ethnicity and Race	363
Table VI-5 Characteristics of Wagner-Peyser Participants Who Exited from April 2019 to March 2020, by Gender, Employment Status, and Disability Status	366
Table VI-6 Characteristics of Wagner-Peyser Participants Who Exited from April 2019 to March 2020, by Other Employment Characteristics	369
Table VI-7 Characteristics of Wagner-Peyser Participants Who Exited from April 2019 to March 2020, by Veteran Status and Selected Barriers to Employment	372
Table VI-8 Characteristics of Wagner-Peyser Participants Who Exited from April 2019 to March 2020, by Highest Educational Level	375
Table VI-9 Characteristics of Wagner-Peyser Participants Who Exited from April 2019 to March 2020, by Selected Other Characteristics	378
Table VI-10 Characteristics of Wagner-Peyser Participants Who Exited from April 2019 to March 2020, by Major Service Categories.....	381
Table VI-11 Number of Wagner-Peyser Participants Who Exited from April 2019 to March 2020, by Major Service Categories	384
Table VI-12 Trends Over Time in Services Received by Wagner-Peyser Exiters, by Reporting Period	387
Table VI-13 Trends Over Time in the Number of Wagner-Peyser Exiters Who Received Various Services, by Reporting Period.....	389
Table VI-14 Services Received by Wagner-Peyser Participants Who Exited from April 2019 to March 2020, by Age at Program Entry	391
Table VI-15 Services Received by Wagner-Peyser Participants Who Exited from April 2019 to March 2020, by Ethnicity and Race	393
Table VI-16 Services Received by Wagner-Peyser Participants Who Exited from April 2019 to March 2020, by Gender, Employment Status, and Disability Status.....	395
Table VI-17 Services Received by Wagner-Peyser Participants Who Exited from April 2019 to March 2020, by Other Employment Characteristics	397
Table VI-18 Services Received by Wagner-Peyser Participants Who Exited from April 2019 to March 2020, by Veteran Status and Selected Barriers to Employment.....	399
Table VI-19 Services Received by Wagner-Peyser Participants Who Exited from April 2019 to March 2020, by Highest Educational Level	401
Table VI-20 Services Received by Wagner-Peyser Participants Who Exited from April 2019 to March 2020, by Selected Other Characteristics.....	403
Table VI-21 Services Received by Wagner-Peyser Participants Who Exited from April 2019 to March 2020, by State	405
Table VI-22 Trends in the Outcomes of Wagner-Peyser Exiters, by Performance Period	407

Table VI-23 Trends in the Number of Wagner-Peyser Exiters Who Achieved Various Outcomes, by Performance Period.....	409
Table VI-24 Outcomes of Wagner-Peyser Exiters, by Age at Program Entry	413
Table VI-25 Outcomes of Wagner-Peyser Exiters, by Ethnicity and Race	415
Table VI-26 Outcomes of Wagner-Peyser Exiters, by Gender, Employment Status, and Disability Status	417
Table VI-27 Outcomes of Wagner-Peyser Exiters, by Other Employment Characteristics	419
Table VI-28 Outcomes of Wagner-Peyser Exiters, by Veteran Status and Selected Barriers to Employment	421
Table VI-29 Outcomes of Wagner-Peyser Exiters, by Highest Educational Level	423
Table VI-30 Outcomes of Wagner-Peyser Exiters, by Selected Other Characteristics	425
Table VI-31 Outcomes of Wagner-Peyser Exiters, by Major Service Category	427
Table VI-32 WIOA Primary Indicators of Performance for Wagner-Peyser Exiters, by State.....	429
Table VI-33 WIA Common Measures for Wagner-Peyser Exiters, by State	431
Appendix A	433
Part I: Summary Comparisons Across Programs.....	433
Part II: Adult Program	434
Part III: Dislocated Worker Program	439
Part IV: National Dislocated Worker Grant Program	441
Part V: Youth Program	442
Part VI: Wagner-Peyser Program	445
Appendix B: Cross-reference to PIRL Elements.....	449
Appendix C: Abbreviations.....	453

Guide to the Reader

This Data Book 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 in Indiana (IN). General notes that apply to most of the tables in the Data Book 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 Data Book

The Data Book draws primarily 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) 2019 quarter 4 (Q4) reporting requirements.¹ The report presents detailed tabulations for persons served by the WIOA Adult program (PIRL element 903); the formula-funded WIOA Dislocated Worker program (PIRL 904), including rapid response additional assistance (PIRL 909); the WIOA Youth program (PIRL 905); Dislocated Worker Grants (DWGs, PIRL 932); and Wagner-Peyser (PIRL 918) program. Most tables present results for exiters, defined as those participating in the above programs with a valid exit date (PIRL 901); however, some tabulations cover participants, who are those with a valid date of program entry (PIRL 900) regardless of whether they have an exit date. Tabulations are restricted to those with an exit or entry date within the date range covered by the table or column heading.

The Data Book also presents counts of reportable individuals (identified as those with code 4 in PIRL 903, 904, 905 or code 2 in PIRL 918 or 932). As described in TEGL 10-16 Change 1, reportable individuals are those who demonstrated an intent to use program services or accessed self-services or information-only services, but who have not received any service that would qualify them as a participant. They have neither a date of participation nor a date of exit.

The PY 2019 Q4 PIRL includes information about individuals who participated in DOL workforce programs at any time during PY 2019, which runs from July 1, 2019, to June 30, 2020, including those who may have begun participating before the start of the program year. For historical comparison, some tables present data for persons who participated and exited prior to July 1, 2019. The PY 2019 Q4 PIRL also includes information about individuals who exited January 1, 2018 to June 30, 2019, and previous PIRL quarterly submissions include information about individuals who exited July 1, 2016 to December 31, 2017. Information about individuals who exited prior to July 1, 2016 are drawn from the Workforce Investment Act Standardized Record Data (WIASRD), which preceded the introduction of the PIRL.²

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 Reporting specifications for the WIASRD can be found in Training and Employment Guidance Letter (TEGL) 4-13.

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.³

Some Data Book tables present historical trends using WIASRD data. The transition from the WIASRD to the PIRL has implications for the coverage of the data available from these two sources.

- *PIRL data.* The PIRL data includes those who participated anytime from July 1, 2016, to June 30, 2020, and those who exited anytime from July 1, 2016 to March 31, 2020.
- *Historical trends data.* The states' last WIASRD submission was a 'closeout' file that covered all those who exited from WIOA programs anytime between January 1, 2015 and June 30, 2016.⁴ This report utilizes the WIASRD 'closeout' data and prior WIASRD data.
- *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 and are not available from the WIASRD. 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 Data Book are calculated based only on those with non-missing data, except where noted).
- *Performance indicators not available from WIASRD.*⁵ Measurable Skill Gains and Credential Rate, two of the WIOA performance indicators,⁶ are measured using items not available from the WIASRD. Second, third, and fourth quarter employment and wages are not available for all youth from the WIASRD.
- *Historical data miss Wagner-Peyser participants.* The WIASRD included Wagner-Peyser participants only if they were co-enrolled in WIOA programs, therefore trends before PY 2017 are not presented in Part VI.

³ 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.

⁴ ETA issued TEGL 5-17 in January 2018, requiring states to submit separate WIASRD files with the missing performance information for those who exited prior to July 1, 2016. These submissions were due by April 2018 and are incorporated into this Data Book.

⁵ For a description of the WIOA performance indicators, see TEGL 10-16 Change 1.

⁶ An additional WIOA performance indicator is Effectiveness in Serving Employers and this is generally not measured using the PIRL.

- *Guam*. Guam includes only those who exited on or after July 1, 2015.
- *Northern Mariana Islands*. Northern Mariana Islands includes only those who exited on or after January 1, 2017.
- *Palau*. Palau includes only those who exited on or after July 1, 2016.
- *Puerto Rico*. Puerto Rico is missing from this report as it has not yet submitted PIRL records.

Overview of the Tables

The Data Book 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 counts of WIOA participants and exiters, Wagner-Peyser participants and exiters, and reportable individuals, by state; shows trends over time in the number of WIOA exiters; shows counts of the numbers served in WIOA and Wagner-Peyser with certain characteristics; and shows counts of exiters who received incumbent worker training.⁷
- 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). 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 include information only on individuals served by the formula-funded Title I Dislocated Worker program and excludes those served only by DWGs.
- Part IV contains tables for those who received services under WIOA Title I-D, Section 170, National Dislocated Worker Grants (DWGs). Unlike other parts of this report, this does not present trends but rather presents a comparison of nation to state by DWG type (disaster or economic recovery). Many DWGs are coenrolled in the Dislocated Worker program and are, therefore, also included in Part III tables.
- Part V 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.

⁷ This Data Book is based on an extract of the PIRL that we received from ETA that includes reportable individuals; WIOA Adult, Dislocated Worker, and Youth participants; and Wagner-Peyser participants. Therefore, tabulations for incumbent workers include only incumbent workers who are also in one of the above groups.

- Part VI contains tables for the Wagner-Peyser program, 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 Data Book).

Parts II, III, IV, V, and VI all follow a similar structure. The first set of tables within each part shows the characteristics of exiters, the next set shows the services they received, and the final set shows 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 or reportable individual, as defined in TEGl 10-16 Change 1. Historical data drawn from the WIASRD are for those who received staff-assisted core, intensive, or training services; that is, WIASRD tabulations do not include those who received only self-services or informational services. Additionally, some characteristics of participants drawn from the WIASRD are only available for those who received intensive or training services, and not those who received only staff-assisted core services; therefore, percentages for these characteristics are primarily based only on individuals who received intensive or training services. See the WIASRD specifications referred to previously for details about which items were required for which subsets of participants.

None of the tables in this Data Book includes information on some other programs whose data are to be 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:

- “—” is used to denote data that is not available.
- “0.0” is used to denote percentages that are less than 0.05%.
- “*” is used to denote values based on fewer than 9 participants or exiters.

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

- *Raw counts* represent the number of exiters identified by the combination of the row and column headings. Individuals with missing data on a row or column heading are not included in the count.
- *Percentages* generally represent the percentage identified by the row heading among all of those identified by the column heading—that is, they are column percentages. Some tables, however, present *row percentages*, the percentage identified by the column heading among those identified by the row heading. These cases are specified in Appendix A: Notes to Tables. 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 exiters in the first row, and

tables that show row percentages generally show the number of exiters in the first column. Individuals with missing data on either the row or column heading are excluded when calculating percentages. In addition, all WIOA Primary Indicators of Performance are calculated after excluding individuals who exited the program by virtue of being incarcerated or hospitalized, were receiving medical treatment expected to last longer than 90 days that precluded them from continuing services or entering employment, were deceased, were reservists called to active duty for at least 90 days, or (for the Youth program) moved from the local workforce area by virtue of being in the foster care system (see TEGL 10-16 Change 1 for more detail about these exclusions).

- *Averages* are calculated for selected items that are measured on a continuous scale (e.g., preprogram quarterly earnings) 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. The PY 2019 Q4 data used for this Data Book represent the sixteenth 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 Data Book 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 Data Book, as discussed above. Consequently, state results reported in the Data Book may differ from states' own computations from their data.

Part I: Summary Comparisons Across Programs

Table I-1
Number of Program Participants (including Exiters) and Reportable Individuals
from July 2019 to June 2020, by State and Program

(Derived from PY 2019 Q4 PIRL)

	Reportable Individuals	WIOA Programs			Wagner- Peyser
		Adult	Dislocated Worker	Youth	
Nation	11,877,435	357,558	256,498	137,289	3,409,790
Alabama	57,504	9,617	840	2,410	68,468
Alaska	64,239	492	299	800	11,188
Arizona	327,577	11,379	1,362	4,403	36,320
Arkansas	77,321	1,468	388	831	104,978
California	820,523	44,116	25,753	17,210	189,295
Colorado	271,567	2,323	1,097	1,898	70,826
Connecticut	26,464	2,337	1,816	1,228	28,321
Delaware	45,655	813	486	410	13,605
District of Columbia	132,802	1,320	384	378	8,148
Florida	422,692	30,224	4,889	11,830	198,508
Georgia	457,050	10,799	2,554	6,759	150,220
Guam	8,791	70	42	3	1,502
Hawaii	51,311	315	183	307	3,807
Idaho	58,062	960	482	627	14,868
Illinois	1,710,336	11,212	7,586	6,749	22,821
Indiana	70,961	7,396	4,308	3,250	220,447
Iowa	23,078	1,032	528	553	18,981
Kansas	278,231	2,856	621	619	19,365
Kentucky	2,615	4,386	2,680	2,366	12,664
Louisiana	54,587	5,126	1,673	1,973	47,262
Maine	190,012	573	221	401	3,797
Maryland	77,432	2,513	771	1,398	64,598
Massachusetts	2,831	1,325	2,424	1,477	100,968
Michigan	73,178	7,285	2,442	4,210	176,038
Minnesota	115,544	1,699	2,265	2,563	27,286
Mississippi	185,880	6,940	3,496	1,588	68,202
Missouri	51,558	3,226	882	1,683	51,659
Montana	88	385	174	223	27,003
Nebraska	113,974	681	278	353	10,887
Nevada	81,829	2,677	565	940	41,159
New Hampshire	7,570	253	202	256	11,444
New Jersey	142,672	2,277	3,323	3,047	49,876
New Mexico	61,328	2,584	627	1,116	19,405
New York	956,225	63,543	132,339	8,020	256,672
North Carolina	270,387	8,318	2,306	4,345	142,499

	Reportable Individuals	WIOA Programs			Wagner- Peyser
		Adult	Dislocated Worker	Youth	
North Dakota	16,728	301	55	251	2,312
Northern Mariana Islands	0	208	90	37	8
Ohio	531,073	12,142	4,740	8,881	18,537
Oklahoma	574,291	3,291	498	1,341	15,896
Oregon	85,669	20,820	12,123	2,067	115,379
Palau	0	33	26	137	0
Pennsylvania	0	7,507	7,171	4,890	76,639
Puerto Rico	-	-	-	-	-
Rhode Island	12,558	231	297	389	3,664
South Carolina	307,029	4,673	933	2,472	48,117
South Dakota	15,853	2,061	1,026	463	7,321
Tennessee	430,626	8,117	2,224	4,083	30,190
Texas	1,214,047	16,680	3,884	7,326	411,495
Utah	219,803	1,286	905	976	158,781
Vermont	10,032	241	69	270	5,907
Virgin Islands	6,285	134	230	92	1,955
Virginia	517,464	3,158	1,483	1,686	40,127
Washington	99,096	19,378	6,847	3,013	89,281
West Virginia	8,477	2,457	1,836	1,029	51,655
Wisconsin	490,963	2,081	1,622	1,409	29,193
Wyoming	45,567	239	153	253	10,246

Table I-2
Trend in the Number of Exiters, by Program of Participation
and Reporting Period

(Derived from WIASRD and PIRL Files)

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
WIOA Exiters, All Programs	811,988	705,397	582,569	13,991	13,269	10,393
Local programs	797,135	692,775	567,161	13,980	13,200	10,366
Statewide programs	16,802	14,857	18,196	195	172	331
DWG programs	20,132	15,988	14,957	130	15	61
WIOA Adults	496,424	412,742	295,282	8,069	7,974	6,086
Local programs	492,802	409,609	290,196	8,061	7,905	6,081
Statewide programs	4,897	4,683	8,167	97	124	244
WIOA Dislocated Workers	320,450	289,662	238,793	4,656	4,286	3,433
Local programs	318,502	287,888	236,877	4,649	4,286	3,430
Statewide programs	11,358	9,370	8,518	34	26	27
DWG programs						
Disaster Recovery	5,874	6,090	6,107	0	0	26
Economic Recovery	14,258	9,898	8,850	130	15	35
WIOA Youth	81,467	81,365	80,693	2,933	2,883	2,276
Local programs	81,301	80,885	79,539	2,929	2,881	2,267
Statewide	617	824	1,540	67	22	67
School status						
In-school	16,017	13,486	13,973	988	881	955
Not attending	65,394	67,809	66,714	1,945	2,002	1,321
Wagner-Peyser	4,021,585	3,570,450	3,317,555	76,465	43,261	40,663

Table I-3
Number of Exiters from April 2019 to March 2020, by State and Program of Participation

(Derived from PY 2019 Q4 PIRL)

Nation	WIOA Programs				Wagner-Peyser
	All WIOA	Adult	Dislocated Worker	Youth	
	582,569	295,282	238,793	80,693	3,317,555
Alabama	7,951	6,078	353	1,590	76,833
Alaska	645	270	178	206	12,278
Arizona	10,342	7,561	707	2,183	38,202
Arkansas	1,903	1,067	263	532	105,749
California	70,009	39,817	16,910	13,674	215,470
Colorado	4,022	1,864	753	1,558	55,339
Connecticut	3,045	1,235	976	817	33,986
Delaware	777	385	246	148	13,709
District of Columbia	1,641	1,053	347	301	9,501
Florida	13,607	8,255	1,588	3,270	170,256
Georgia	8,720	4,899	1,205	2,718	163,609
Guam	48	45	4	0	1,510
Hawaii	315	113	71	127	2,906
Idaho	1,330	645	292	429	15,334
Illinois	15,309	7,611	4,418	3,586	26,814
Indiana	10,393	6,086	3,433	2,276	40,663
Iowa	3,670	3,266	287	340	28,037
Kansas	2,685	2,141	300	347	21,204
Kentucky	5,466	3,395	1,542	1,413	13,403
Louisiana	7,144	4,716	1,436	1,212	46,613
Maine	725	364	136	247	4,511
Maryland	3,348	1,784	589	813	46,873
Massachusetts	3,723	940	1,730	922	113,907
Michigan	7,396	4,062	1,382	1,809	141,312
Minnesota	3,225	893	1,419	915	27,026
Mississippi	8,694	4,700	2,649	1,360	77,438
Missouri	3,516	2,179	358	1,134	51,927
Montana	271	130	62	104	15,637
Nebraska	811	453	158	204	11,080
Nevada	3,143	1,931	395	835	51,079
New Hampshire	478	153	150	184	14,128
New Jersey	7,089	2,253	2,909	1,927	60,445
New Mexico	2,906	1,788	415	757	20,768
New York	208,354	62,065	143,158	4,598	285,635
North Carolina	10,270	5,597	1,819	2,641	161,869
North Dakota	427	265	22	153	2,073

	WIOA Programs				Wagner-Peyser
	All WIOA	Adult	Dislocated Worker	Youth	
Northern Mariana Islands	132	82	31	24	3
Ohio	13,448	7,139	2,620	3,755	17,377
Oklahoma	3,581	2,649	275	915	18,865
Oregon	34,294	33,677	22,210	843	114,682
Palau	165	24	16	140	0
Pennsylvania	13,909	5,755	5,069	3,368	81,786
Puerto Rico	-	-	-	-	-
Rhode Island	1,316	210	283	333	4,577
South Carolina	5,992	3,614	633	1,787	51,097
South Dakota	2,290	2,126	1,065	431	8,707
Tennessee	8,301	4,341	1,242	2,436	29,994
Texas	25,449	16,515	2,988	5,848	430,347
Utah	1,823	801	479	551	145,905
Vermont	409	192	45	173	5,981
Virgin Islands	357	118	180	51	2,260
Virginia	4,174	2,258	843	1,113	47,780
Washington	26,547	22,463	5,955	1,983	90,848
West Virginia	3,134	1,563	1,104	523	54,382
Wisconsin	3,462	1,527	1,040	923	26,104
Wyoming	388	169	55	166	9,736

Table I-4
Number of Indiana Exiters from April 2019 to March 2020,
by Program and Selected Characteristics
 (Derived from PY 2019 Q4 PIRL)

	WIOA Programs				Wagner-Peyser
	All WIOA	Adult	Dislocated Worker	Youth	
All exiters	10,393	6,086	3,433	2,276	40,663
Age Categories					
14 to 17	943	*	0	943	728
18 to 21	1,325	476	37	945	1,791
22 to 29	1,718	1,241	264	387	5,330
30 to 44	2,766	2,041	1,136	0	13,361
45 to 54	1,941	1,289	998	0	9,566
55 and older	1,699	1,035	998	0	9,886
Not reported	*	0	0	*	*
Gender					
Females	5,355	3,078	1,851	1,222	18,524
Males	5,026	3,001	1,582	1,049	22,112
Did not self-identify	12	*	0	*	27
Race and Ethnicity					
Ethnicity					
Hispanics/Latinos	607	287	74	291	1,553
Not Hispanic/Latino	7,638	4,474	2,154	1,891	23,716
Did not self-identify	2,148	1,325	1,205	94	15,394
Race					
American Indians/Alaska Natives	100	61	24	26	278
Asians	109	67	28	32	318
Blacks or African Americans	2,002	1,188	353	611	7,647
Native Hawaiians/Pacific Islanders	21	11	0	10	58
Whites	7,559	4,422	2,858	1,424	29,619
More than one race	116	55	*	60	159
Did not identify at least one race	726	398	178	235	2,920
Disability Status					
Has any disability	847	406	115	414	1,583
Without a disability	9,289	5,547	3,237	1,785	37,824
Did not self-identify	257	133	81	77	1,256
Veteran Status					
Veterans	609	470	209	*	2,838
Not a veteran	9,783	5,616	3,224	2,269	37,824
Status not known	*	0	0	*	*

	WIOA Programs				Wagner-Peyser
	All WIOA	Adult	Dislocated Worker	Youth	
Employment Status					
Employed	2,138	1,476	183	609	5,132
Not employed or with layoff notice	8,255	4,610	3,250	1,667	35,531
Not reported	0	0	0	0	0
Highest Educational Level					
No educational level completed	2,300	631	284	1,611	4,788
High school equivalency	1,112	840	285	112	4,311
High school graduates	3,089	2,018	1,065	477	13,854
Some postsecondary	1,432	1,013	587	51	6,718
Postsecondary technical or vocational certificate	387	311	123	*	1,254
Associate’s Degree	749	498	370	*	3,191
Bachelor’s Degree or higher	1,324	775	719	12	6,547
Educational level not reported	0	0	0	0	0
School Attendance					
Attending school	1,321	345	59	955	1,777
Not attending	9,072	5,741	3,374	1,321	38,886
School status not reported	0	0	0	0	0
Public Assistance Recipients					
TANF					
Yes	15	*	*	*	23
No	10,378	6,080	3,431	2,268	40,640
Not reported	0	0	0	0	0
SNAP					
Yes	799	578	108	206	1,132
No	9,586	5,508	3,325	2,070	39,531
Not reported	*	0	0	0	0
Other Characteristics					
Long-term unemployed	1,347	837	102	487	1,779
Exhausting TANF within 2 years	*	0	0	*	*
Homeless individuals or runaway youth	237	187	22	47	703
Ex-offenders	1,028	819	92	183	1,527
Low income	4,308	2,420	330	1,880	5,027
English language learners	131	55	*	75	99
Basic skills deficient	2,323	728	66	1,651	1,738
Facing substantial cultural barrier	143	33	*	116	156
Single parents	933	630	178	252	1,308
Displaced homemakers	23	19	12	*	32

Table I-5
Trends in the Number of WIOA Adult Participants, by State and Reporting Period

(Derived from WIASRD and PIRL Files)

	PY 2015	PY 2016	PY 2017	PY 2018	PY 2019
Nation	1,073,765	903,962	551,097	477,956	357,558
Alabama	5,994	6,098	4,550	6,762	9,617
Alaska	488	345	307	396	492
Arizona	9,362	11,035	10,211	10,268	11,379
Arkansas	1,281	1,606	1,556	1,357	1,468
California	63,929	59,000	53,513	47,442	44,116
Colorado	2,100	3,968	3,288	2,956	2,323
Connecticut	2,767	3,629	3,211	2,346	2,337
Delaware	813	870	547	538	813
District of Columbia	1,446	1,408	1,362	1,332	1,320
Florida	27,313	23,737	17,660	13,410	30,224
Georgia	8,485	9,377	9,290	8,024	10,799
Guam	328	281	274	189	70
Hawaii	298	350	261	174	315
Idaho	719	678	634	547	960
Illinois	10,023	11,865	10,339	9,398	11,212
Indiana	22,746	13,060	11,600	9,568	7,396
Iowa	46,460	34,764	23,559	16,468	1,032
Kansas	4,831	4,395	3,893	3,609	2,856
Kentucky	77,284	81,321	33,948	18,243	4,386
Louisiana	32,607	24,413	10,880	5,472	5,126
Maine	1,046	1,070	608	480	573
Maryland	3,929	3,124	3,137	2,885	2,513
Massachusetts	2,383	2,497	2,280	1,682	1,325
Michigan	10,728	10,678	12,536	10,311	7,285
Minnesota	1,836	1,693	1,604	1,337	1,699
Mississippi	3,701	3,818	5,760	6,114	6,940
Missouri	143,764	136,042	8,663	3,689	3,226
Montana	469	488	476	325	385
Nebraska	905	817	910	889	681
Nevada	3,482	2,672	2,635	2,571	2,677
New Hampshire	221	350	331	211	253
New Jersey	5,538	3,467	4,146	3,306	2,277
New Mexico	2,145	1,581	1,900	2,394	2,584
New York	179,058	145,271	91,857	78,769	63,543
North Carolina	124,632	65,324	7,478	7,672	8,318
North Dakota	307	338	345	304	301
Northern Mariana Islands	-	-	82	84	208
Ohio	13,182	11,253	9,628	9,764	12,142

	PY 2015	PY 2016	PY 2017	PY 2018	PY 2019
Oklahoma	15,818	15,932	9,444	4,856	3,291
Oregon	126,465	114,852	109,533	101,196	20,820
Palau	-	23	98	87	33
Pennsylvania	8,020	9,701	9,739	8,623	7,507
Puerto Rico	-	-	-	-	-
Rhode Island	995	1,339	664	365	231
South Carolina	5,728	5,248	5,250	5,220	4,673
South Dakota	692	755	1,365	2,360	2,061
Tennessee	6,446	6,936	6,801	6,642	8,117
Texas	26,821	15,275	16,917	20,388	16,680
Utah	51,191	28,725	943	1,155	1,286
Vermont	423	377	312	281	241
Virgin Islands	151	189	286	221	134
Virginia	4,923	4,766	4,007	3,198	3,158
Washington	3,643	10,081	24,820	27,213	19,378
West Virginia	944	1,778	2,152	2,183	2,457
Wisconsin	3,554	3,715	3,197	2,460	2,081
Wyoming	576	444	310	222	239

Table I-6
Trends in the Number of WIOA Dislocated Worker Participants from State and Local Programs,
by State and Reporting Period
 (Derived from WIASRD and PIRL Files)

	PY 2015	PY 2016	PY 2017	PY 2018	PY 2019
Nation	509,849	453,701	389,229	344,557	256,498
Alabama	1,216	1,005	571	573	840
Alaska	324	311	310	276	299
Arizona	1,999	1,457	978	887	1,362
Arkansas	441	462	442	354	388
California	35,814	30,869	26,847	22,320	25,753
Colorado	1,272	2,108	1,463	1,143	1,097
Connecticut	2,115	2,509	2,344	1,757	1,816
Delaware	747	689	475	358	486
District of Columbia	529	443	394	423	384
Florida	8,460	6,285	4,729	3,033	4,889
Georgia	2,534	2,980	2,481	1,834	2,554
Guam	15	3	5	6	42
Hawaii	329	222	152	102	183
Idaho	577	499	474	439	482
Illinois	10,907	10,606	8,743	7,132	7,586
Indiana	5,611	6,266	6,340	5,321	4,308
Iowa	15,717	8,424	1,157	532	528
Kansas	935	877	549	468	621
Kentucky	20,812	18,817	7,003	3,824	2,680
Louisiana	14,677	11,193	3,294	1,293	1,673
Maine	607	592	384	241	221
Maryland	2,966	2,065	1,645	1,044	771
Massachusetts	5,154	4,592	3,920	3,032	2,424
Michigan	3,987	4,178	3,474	2,314	2,442
Minnesota	2,592	2,589	2,427	2,238	2,265
Mississippi	2,637	2,363	3,853	3,632	3,496
Missouri	45,421	9,689	1,544	809	882
Montana	600	336	295	159	174
Nebraska	504	475	323	306	278
Nevada	1,409	709	507	573	565
New Hampshire	533	615	475	263	202
New Jersey	4,389	5,778	5,768	4,366	3,323
New Mexico	691	524	455	512	627
New York	162,776	178,647	171,884	163,508	132,339
North Carolina	5,672	3,576	3,504	2,856	2,306
North Dakota	75	45	45	45	55
Northern Mariana Islands	-	-	12	48	90

	PY 2015	PY 2016	PY 2017	PY 2018	PY 2019
Ohio	5,687	4,540	3,237	3,276	4,740
Oklahoma	849	813	591	410	498
Oregon	94,139	84,904	78,540	71,597	12,123
Palau	-	3	17	15	26
Pennsylvania	10,952	11,957	10,117	7,906	7,171
Puerto Rico	-	-	-	-	-
Rhode Island	1,362	1,127	607	459	297
South Carolina	2,531	1,733	1,297	1,170	933
South Dakota	237	195	325	815	1,026
Tennessee	2,957	3,154	2,901	2,350	2,224
Texas	9,647	7,165	9,881	6,793	3,884
Utah	1,477	963	658	730	905
Vermont	194	116	85	81	69
Virgin Islands	97	103	468	273	230
Virginia	3,740	3,255	1,987	1,368	1,483
Washington	4,082	3,863	4,886	5,997	6,847
West Virginia	2,237	2,872	1,978	1,528	1,836
Wisconsin	4,139	3,690	2,330	1,723	1,622
Wyoming	172	102	58	45	153

Table I-7
Trends in the Number of Dislocated Worker Grant Participants, by State, Reporting Period, and DWG Type

(Derived from WIASRD and PIRL Files)

	All DWG		Disaster Recovery		Economic Recovery	
	PY 2018	PY 2019	PY 2018	PY 2019	PY 2018	PY 2019
Nation	90,893	112,593	21,234	31,335	69,659	81,258
Alabama	570	570	0	0	570	570
Alaska	474	738	0	0	474	738
Arizona	17	17	0	0	17	17
Arkansas	1,250	1,378	957	1,070	293	308
California	7,440	11,044	2,823	5,367	4,617	5,677
Colorado	146	148	0	0	146	148
Connecticut	668	965	10	10	658	955
Delaware	445	467	139	158	306	309
District of Columbia	1	1	0	0	1	1
Florida	5,510	6,969	1,300	2,435	4,210	4,534
Georgia	102	118	14	28	88	90
Guam	0	27	0	27	0	0
Hawaii	226	245	7	23	219	222
Idaho	563	622	333	389	230	233
Illinois	1,716	2,012	361	372	1,355	1,640
Indiana	1,009	1,239	51	146	958	1,093
Iowa	1,199	1,343	5	15	1,194	1,328
Kansas	329	564	149	317	180	247
Kentucky	5,118	5,681	81	81	5,037	5,600
Louisiana	1,641	1,651	434	435	1,207	1,216
Maine	490	492	0	2	490	490
Maryland	2,250	2,663	0	0	2,250	2,663
Massachusetts	3,494	4,199	101	367	3,393	3,832
Michigan	5,883	6,495	54	54	5,829	6,441
Minnesota	1,320	1,470	845	995	475	475
Mississippi	941	1,021	737	817	204	204
Missouri	2,244	2,361	394	485	1,850	1,876
Montana	735	752	0	0	735	752
Nebraska	1,091	1,159	34	96	1,057	1,063
Nevada	129	129	0	0	129	129
New Hampshire	612	612	0	0	612	612
New Jersey	1,800	2,010	90	90	1,710	1,920
New Mexico	19	19	0	0	19	19
New York	11,696	15,210	2,676	2,989	9,020	12,221
North Carolina	2,390	2,967	524	913	1,866	2,054
North Dakota	0	9	0	9	0	0

	All DWG		Disaster Recovery		Economic Recovery	
	<u>PY 2018</u>	<u>PY 2019</u>	<u>PY 2018</u>	<u>PY 2019</u>	<u>PY 2018</u>	<u>PY 2019</u>
Northern Mariana Islands	61	87	0	0	61	87
Ohio	2,051	3,652	129	682	1,922	2,970
Oklahoma	297	469	266	436	31	33
Oregon	3,008	3,148	0	1	3,008	3,147
Palau	0	0	0	0	0	0
Pennsylvania	3,077	3,773	1,661	1,672	1,416	2,101
Puerto Rico	-	-	-	-	-	-
Rhode Island	1,807	2,334	477	520	1,330	1,814
South Carolina	284	297	63	74	221	223
South Dakota	48	48	8	8	40	40
Tennessee	296	1,099	97	900	199	199
Texas	5,777	8,279	3,888	6,390	1,889	1,889
Utah	0	0	0	0	0	0
Vermont	104	109	70	75	34	34
Virgin Islands	320	531	21	98	299	433
Virginia	1,672	1,705	0	0	1,672	1,705
Washington	5,795	6,432	2,060	2,060	3,735	4,372
West Virginia	976	1,327	369	720	607	607
Wisconsin	1,775	1,893	0	0	1,775	1,893
Wyoming	20	36	0	3	20	33

Table I-8
Trends in the Number of WIOA Youth Participants, by State and Reporting Period

(Derived from WIASRD and PIRL Files)

	PY 2015	PY 2016	PY 2017	PY 2018	PY 2019
Nation	149,647	145,967	137,066	120,132	137,289
Alabama	2,579	2,730	1,768	1,965	2,410
Alaska	510	731	452	352	800
Arizona	3,276	3,880	4,024	3,490	4,403
Arkansas	1,204	1,169	1,075	927	831
California	17,849	17,679	16,992	17,011	17,210
Colorado	1,635	2,970	2,612	2,433	1,898
Connecticut	1,331	1,473	1,381	1,276	1,228
Delaware	538	430	404	223	410
District of Columbia	224	503	683	563	378
Florida	10,093	8,874	7,919	5,383	11,830
Georgia	6,534	6,558	6,301	4,465	6,759
Guam	273	76	39	12	3
Hawaii	450	377	279	247	307
Idaho	795	544	460	540	627
Illinois	8,071	7,387	7,314	6,282	6,749
Indiana	5,269	5,157	4,697	3,650	3,250
Iowa	739	898	880	625	553
Kansas	937	1,017	833	668	619
Kentucky	2,208	1,602	1,730	2,153	2,366
Louisiana	1,355	1,323	1,552	1,638	1,973
Maine	673	600	432	330	401
Maryland	2,030	1,822	1,838	1,405	1,398
Massachusetts	2,175	1,878	1,745	1,342	1,477
Michigan	5,813	4,684	4,265	3,076	4,210
Minnesota	2,793	2,426	1,964	1,483	2,563
Mississippi	1,054	1,269	1,477	1,667	1,588
Missouri	3,009	3,175	2,749	2,212	1,683
Montana	351	199	126	145	223
Nebraska	493	451	435	343	353
Nevada	2,492	1,576	1,420	1,343	940
New Hampshire	323	335	337	269	256
New Jersey	4,015	3,026	3,522	2,743	3,047
New Mexico	865	813	813	1,167	1,116
New York	9,272	9,404	7,182	6,442	8,020
North Carolina	5,418	5,371	5,101	4,050	4,345
North Dakota	301	215	271	217	251
Northern Mariana Islands	-	-	54	27	37
Ohio	6,096	7,190	7,479	6,224	8,881

	PY 2015	PY 2016	PY 2017	PY 2018	PY 2019
Oklahoma	1,439	1,255	1,185	1,266	1,341
Oregon	2,429	2,449	2,101	1,491	2,067
Palau	-	14	32	147	137
Pennsylvania	5,086	6,627	5,261	4,698	4,890
Puerto Rico	-	-	-	-	-
Rhode Island	687	616	577	442	389
South Carolina	2,661	2,667	2,852	2,755	2,472
South Dakota	318	324	399	577	463
Tennessee	3,872	4,201	4,561	3,906	4,083
Texas	8,986	6,974	7,019	7,548	7,326
Utah	2,258	2,115	1,420	1,110	976
Vermont	257	313	289	287	270
Virgin Islands	143	66	59	86	92
Virginia	2,383	2,440	2,073	1,805	1,686
Washington	3,061	2,824	3,295	2,985	3,013
West Virginia	548	675	905	811	1,029
Wisconsin	1,981	2,140	2,138	1,587	1,409
Wyoming	492	432	295	243	253

Table I-9
Trends in the Number of Wagner-Peyser Participants, by State and Reporting Period

(Derived from PY 2019 Q4 PIRL)

	PY 2015	PY 2016	PY 2017	PY 2018	PY 2019
Nation	--	5,175,366	4,172,102	3,759,437	3,409,790
Alabama	--	60,777	85,364	88,509	68,468
Alaska	--	16,899	12,623	12,920	11,188
Arizona	--	36,360	41,805	39,779	36,320
Arkansas	--	76,179	109,063	104,945	104,978
California	--	298,601	241,931	213,097	189,295
Colorado	--	85,168	75,372	66,638	70,826
Connecticut	--	37,519	59,109	39,876	28,321
Delaware	--	22,978	19,870	17,337	13,605
District of Columbia	--	15,521	14,249	10,643	8,148
Florida	--	592,970	368,056	225,604	198,508
Georgia	--	148,077	188,959	237,395	150,220
Guam	--	2,151	1,712	2,188	1,502
Hawaii	--	9,007	4,677	3,450	3,807
Idaho	--	10,091	11,597	13,792	14,868
Illinois	--	57,138	36,364	30,239	22,821
Indiana	--	110,375	73,215	49,243	220,447
Iowa	--	97,160	70,749	54,676	18,981
Kansas	--	36,131	31,421	25,232	19,365
Kentucky	--	109,810	50,025	36,758	12,664
Louisiana	--	125,327	71,463	49,804	47,262
Maine	--	8,890	6,788	4,773	3,797
Maryland	--	62,468	53,232	48,712	64,598
Massachusetts	--	139,756	132,654	123,189	100,968
Michigan	--	176,694	128,002	115,015	176,038
Minnesota	--	36,640	40,230	33,069	27,286
Mississippi	--	81,867	105,759	89,872	68,202
Missouri	--	223,862	87,600	87,946	51,659
Montana	--	24,955	22,002	17,077	27,003
Nebraska	--	38,484	23,247	15,357	10,887
Nevada	--	68,925	53,165	50,835	41,159
New Hampshire	--	32,609	16,881	15,932	11,444
New Jersey	--	99,452	99,522	74,832	49,876
New Mexico	--	32,688	33,616	26,773	19,405
New York	--	338,225	330,611	327,533	256,672
North Carolina	--	228,568	183,789	170,554	142,499
North Dakota	--	40,788	11,319	2,577	2,312
Northern Mariana Islands	--	-	0	2	8
Ohio	--	28,650	30,961	27,394	18,537

	PY 2015	PY 2016	PY 2017	PY 2018	PY 2019
Oklahoma	--	37,017	25,440	17,116	15,896
Oregon	--	456	35,985	122,228	115,379
Palau	--	0	0	0	0
Pennsylvania	--	136,993	113,614	89,625	76,639
Puerto Rico	--	-	-	-	-
Rhode Island	--	11,649	7,548	5,298	3,664
South Carolina	--	135,564	79,704	61,935	48,117
South Dakota	--	44,566	11,959	10,861	7,321
Tennessee	--	95,866	67,996	34,923	30,190
Texas	--	705,631	604,322	571,546	411,495
Utah	--	57,589	49,408	45,376	158,781
Vermont	--	8,799	7,314	5,385	5,907
Virgin Islands	--	6,214	2,234	2,511	1,955
Virginia	--	65,633	47,175	46,548	40,127
Washington	--	100,803	100,410	101,057	89,281
West Virginia	--	80,481	48,828	53,098	51,655
Wisconsin	--	26,444	27,921	29,154	29,193
Wyoming	--	47,552	15,242	9,209	10,246

Table I-10
Trends in the Number of WIOA Adult Exiters, by State and Reporting Period

(Derived from WIASRD and PIRL Files)

	PY 2015	PY 2016	PY 2017	PY 2018	PY 2019
Nation	836,507	826,705	496,424	412,742	295,282
Alabama	2,976	4,760	3,117	3,222	6,078
Alaska	308	294	128	294	270
Arizona	4,253	7,126	6,440	7,395	7,561
Arkansas	641	865	999	946	1,067
California	40,044	43,418	37,918	37,760	39,817
Colorado	755	2,063	2,361	2,309	1,864
Connecticut	1,153	2,034	1,968	1,736	1,235
Delaware	290	500	347	325	385
District of Columbia	629	915	830	785	1,053
Florida	15,353	15,747	11,524	9,015	8,255
Georgia	3,896	4,208	5,038	5,403	4,899
Guam	-	157	131	173	45
Hawaii	206	154	118	168	113
Idaho	446	392	373	402	645
Illinois	4,419	7,251	5,933	6,050	7,611
Indiana	20,766	11,766	8,069	7,974	6,086
Iowa	45,001	36,289	21,890	18,521	3,266
Kansas	4,078	3,689	2,700	3,055	2,141
Kentucky	47,984	87,210	30,000	23,604	3,395
Louisiana	28,062	20,655	13,504	4,316	4,716
Maine	564	649	599	297	364
Maryland	2,498	1,930	1,928	2,038	1,784
Massachusetts	1,310	1,439	1,449	1,307	940
Michigan	6,755	6,252	6,485	8,558	4,062
Minnesota	1,077	858	830	802	893
Mississippi	3,787	3,148	3,696	4,977	4,700
Missouri	88,847	126,895	42,117	2,617	2,179
Montana	297	190	321	267	130
Nebraska	449	455	508	685	453
Nevada	2,650	2,432	1,692	2,039	1,931
New Hampshire	196	189	255	201	153
New Jersey	5,073	2,455	3,147	2,781	2,253
New Mexico	1,495	1,215	989	1,374	1,788
New York	166,198	140,830	95,959	74,209	62,065
North Carolina	110,502	88,371	4,878	4,681	5,597
North Dakota	167	220	248	229	265
Northern Mariana Islands	-	-	29	59	82
Ohio	6,255	7,401	6,920	7,304	7,139

	PY 2015	PY 2016	PY 2017	PY 2018	PY 2019
Oklahoma	15,108	14,603	9,776	4,377	2,649
Oregon	113,743	102,202	106,433	97,547	33,677
Palau	-	-	28	78	24
Pennsylvania	5,623	5,649	6,446	6,587	5,755
Puerto Rico	-	-	-	-	-
Rhode Island	547	891	753	254	210
South Carolina	3,968	3,390	3,504	3,673	3,614
South Dakota	389	470	665	1,600	2,126
Tennessee	3,802	4,228	3,603	3,757	4,341
Texas	27,412	12,355	11,492	15,994	16,515
Utah	37,446	37,851	432	639	801
Vermont	309	231	237	189	192
Virgin Islands	106	88	198	150	118
Virginia	2,733	3,209	2,714	2,177	2,258
Washington	2,664	3,225	20,993	23,768	22,463
West Virginia	596	785	1,403	1,789	1,563
Wisconsin	2,220	1,669	2,090	2,122	1,527
Wyoming	303	324	219	163	169

Table I-11
Trends in the Number of WIOA Dislocated Worker Exiters from State and Local Programs,
by State and Reporting Period
(Derived from WIASRD and PIRL Files)

	PY 2015	PY 2016	PY 2017	PY 2018	PY 2019
Nation	419,961	361,246	320,450	289,662	238,793
Alabama	672	816	427	349	353
Alaska	256	194	207	199	178
Arizona	1,142	1,200	459	525	707
Arkansas	242	266	281	260	263
California	21,975	21,117	18,539	16,197	16,910
Colorado	476	1,166	998	890	753
Connecticut	1,003	1,244	1,240	1,181	976
Delaware	302	330	267	205	246
District of Columbia	300	292	263	238	347
Florida	4,873	4,416	2,887	2,066	1,588
Georgia	1,299	1,404	1,623	1,282	1,205
Guam	-	1	1	2	4
Hawaii	213	153	72	88	71
Idaho	419	267	257	305	292
Illinois	5,045	5,875	4,702	4,448	4,418
Indiana	5,264	4,059	4,656	4,286	3,433
Iowa	14,601	10,562	870	444	287
Kansas	687	624	400	368	300
Kentucky	13,282	19,590	5,751	3,963	1,542
Louisiana	9,633	8,867	4,889	1,090	1,436
Maine	368	303	347	181	136
Maryland	1,945	1,438	1,119	848	589
Massachusetts	2,839	2,837	2,364	2,177	1,730
Michigan	2,411	2,404	2,315	1,751	1,382
Minnesota	1,834	1,286	1,313	1,258	1,419
Mississippi	2,537	2,259	2,695	3,132	2,649
Missouri	49,956	11,093	2,811	721	358
Montana	453	180	222	150	62
Nebraska	250	293	197	214	158
Nevada	1,313	715	373	392	395
New Hampshire	438	416	404	286	150
New Jersey	3,909	3,261	4,522	3,215	2,909
New Mexico	365	365	256	254	415
New York	147,182	144,134	146,532	137,066	143,158
North Carolina	7,143	2,555	2,152	2,207	1,819
North Dakota	41	47	27	37	22
Northern Mariana Islands	-	-	8	19	31

	PY 2015	PY 2016	PY 2017	PY 2018	PY 2019
Ohio	2,752	2,897	2,680	2,285	2,620
Oklahoma	407	508	388	326	275
Oregon	85,986	76,247	77,516	69,714	22,210
Palau	-	-	7	11	16
Pennsylvania	6,070	6,866	6,468	5,960	5,069
Puerto Rico	-	-	-	-	-
Rhode Island	708	874	498	297	283
South Carolina	1,380	1,333	827	901	633
South Dakota	141	126	156	411	1,065
Tennessee	1,713	1,898	1,659	1,589	1,242
Texas	6,537	5,368	5,564	7,420	2,988
Utah	709	660	303	409	479
Vermont	125	97	58	61	45
Virgin Islands	69	59	303	151	180
Virginia	1,823	2,509	1,581	1,001	843
Washington	3,091	1,975	2,799	4,161	5,955
West Virginia	1,069	1,543	1,493	1,319	1,104
Wisconsin	2,500	1,829	1,662	1,323	1,040
Wyoming	91	91	42	29	55

Table I-12
Trends in the Number of Dislocated Worker Grant Exiters, by State, Reporting Period, and DWG Type

(Derived from WIASRD and PIRL Files)

Nation	All DWG		Disaster Recovery		Economic Recovery	
	PY 2018	PY 2019	PY 2018	PY 2019	PY 2018	PY 2019
Nation	15,988	14,957	6,090	6,107	9,898	8,850
Alabama	0	0	0	0	0	0
Alaska	110	152	0	0	110	152
Arizona	0	0	0	0	0	0
Arkansas	113	49	102	42	11	7
California	2,165	2,721	1,751	1,816	414	905
Colorado	0	0	0	0	0	0
Connecticut	143	140	0	0	143	140
Delaware	21	20	18	18	3	2
District of Columbia	0	0	0	0	0	0
Florida	800	904	420	769	380	135
Georgia	15	17	9	17	6	0
Guam	0	1	0	0	0	1
Hawaii	8	7	4	7	4	0
Idaho	120	12	120	12	0	0
Illinois	85	173	0	15	85	158
Indiana	15	61	0	26	15	35
Iowa	202	52	0	2	202	50
Kansas	66	18	0	0	66	18
Kentucky	52	499	0	0	52	499
Louisiana	15	3	3	0	12	3
Maine	0	0	0	0	0	0
Maryland	452	331	0	0	452	331
Massachusetts	678	319	315	96	363	223
Michigan	852	257	0	0	852	257
Minnesota	219	64	219	64	0	0
Mississippi	0	0	0	0	0	0
Missouri	47	34	44	33	3	1
Montana	12	10	0	0	12	10
Nebraska	5	81	0	80	5	1
Nevada	1	0	0	0	1	0
New Hampshire	29	0	0	0	29	0
New Jersey	144	110	0	0	144	110
New Mexico	0	0	0	0	0	0
New York	4,118	4,387	78	133	4,040	4,254
North Carolina	641	509	302	478	339	31
North Dakota	0	0	0	0	0	0

	All DWG		Disaster Recovery		Economic Recovery	
	<u>PY 2018</u>	<u>PY 2019</u>	<u>PY 2018</u>	<u>PY 2019</u>	<u>PY 2018</u>	<u>PY 2019</u>
Northern Mariana Islands	15	32	0	0	15	32
Ohio	181	595	79	220	102	375
Oklahoma	6	186	4	178	2	8
Oregon	287	35	0	0	287	35
Palau	0	0	0	0	0	0
Pennsylvania	555	213	10	1	545	212
Puerto Rico	-	-	-	-	-	-
Rhode Island	323	504	0	0	323	504
South Carolina	9	25	7	25	2	0
South Dakota	0	0	0	0	0	0
Tennessee	6	413	6	413	0	0
Texas	2,483	1,420	2,483	1,420	0	0
Utah	0	0	0	0	0	0
Vermont	17	1	17	1	0	0
Virgin Islands	64	100	64	66	0	34
Virginia	41	17	0	0	41	17
Washington	814	151	0	0	814	151
West Virginia	35	175	35	175	0	0
Wisconsin	14	156	0	0	14	156
Wyoming	10	3	0	0	10	3

Table I-13
Trends in the Number of WIOA Youth Exiters, by State and Reporting Period

(Derived from WIASRD and PIRL Files)

	PY 2015	PY 2016	PY 2017	PY 2018	PY 2019
Nation	90,888	82,604	81,467	81,365	80,693
Alabama	1,514	1,899	1,647	1,090	1,590
Alaska	293	575	380	290	206
Arizona	1,188	1,544	2,131	2,124	2,183
Arkansas	719	698	610	668	532
California	14,806	12,769	11,870	12,109	13,674
Colorado	410	1,196	1,806	1,779	1,558
Connecticut	617	657	799	740	817
Delaware	216	275	219	292	148
District of Columbia	72	222	387	392	301
Florida	6,521	4,637	4,050	4,061	3,270
Georgia	3,102	2,970	3,498	3,294	2,718
Guam	-	86	48	18	0
Hawaii	176	201	104	138	127
Idaho	457	382	263	265	429
Illinois	3,717	4,126	3,453	3,964	3,586
Indiana	3,246	3,439	2,933	2,883	2,276
Iowa	324	249	603	424	340
Kansas	546	596	480	458	347
Kentucky	1,739	1,404	501	904	1,413
Louisiana	640	728	811	955	1,212
Maine	432	298	342	190	247
Maryland	1,101	1,037	985	1,069	813
Massachusetts	1,230	1,273	956	1,018	922
Michigan	3,780	2,098	2,274	2,115	1,809
Minnesota	1,651	1,150	1,113	792	915
Mississippi	1,504	954	1,163	1,321	1,360
Missouri	1,508	1,381	1,949	1,614	1,134
Montana	238	160	90	73	104
Nebraska	252	242	251	237	204
Nevada	2,252	1,100	951	1,009	835
New Hampshire	234	177	190	200	184
New Jersey	3,336	1,938	2,487	2,125	1,927
New Mexico	600	521	507	638	757
New York	4,888	5,775	4,656	4,346	4,598
North Carolina	2,485	2,414	2,875	2,703	2,641
North Dakota	163	146	171	154	153
Northern Mariana Islands	-	-	21	35	24
Ohio	2,085	3,750	3,710	3,749	3,755

	PY 2015	PY 2016	PY 2017	PY 2018	PY 2019
Oklahoma	707	964	547	762	915
Oregon	1,235	1,013	1,249	991	843
Palau	-	-	13	18	140
Pennsylvania	4,315	2,850	3,958	3,519	3,368
Puerto Rico	-	-	-	-	-
Rhode Island	388	406	377	321	333
South Carolina	1,741	1,450	1,557	1,912	1,787
South Dakota	234	210	203	340	431
Tennessee	2,244	2,138	2,109	2,366	2,436
Texas	5,637	5,043	4,539	4,854	5,848
Utah	702	1,225	584	763	551
Vermont	164	167	166	188	173
Virgin Islands	143	41	32	69	51
Virginia	1,337	1,415	1,171	1,164	1,113
Washington	2,061	1,509	1,865	1,978	1,983
West Virginia	414	135	379	561	523
Wisconsin	1,055	684	1,228	1,159	923
Wyoming	208	282	206	164	166

Table I-14
Trends in the Number of Wagner-Peyser Exiters, by State and Reporting Period

(Derived from PY 2019 Q4 PIRL)

	PY 2015	PY 2016	PY 2017	PY 2018	PY 2019
Nation	--	--	4,021,585	3,570,450	3,317,555
Alabama	--	--	57,839	80,412	76,833
Alaska	--	--	12,512	13,022	12,278
Arizona	--	--	27,428	39,068	38,202
Arkansas	--	--	79,903	102,226	105,749
California	--	--	243,608	193,320	215,470
Colorado	--	--	73,167	66,221	55,339
Connecticut	--	--	49,135	38,849	33,986
Delaware	--	--	17,311	15,784	13,709
District of Columbia	--	--	13,600	10,303	9,501
Florida	--	--	399,759	229,575	170,256
Georgia	--	--	175,914	223,118	163,609
Guam	--	--	1,279	1,748	1,510
Hawaii	--	--	5,102	3,271	2,906
Idaho	--	--	11,051	12,377	15,334
Illinois	--	--	32,895	33,517	26,814
Indiana	--	--	76,465	43,261	40,663
Iowa	--	--	66,627	58,284	28,037
Kansas	--	--	30,839	24,823	21,204
Kentucky	--	--	44,123	39,759	13,403
Louisiana	--	--	84,796	46,954	46,613
Maine	--	--	7,450	4,454	4,511
Maryland	--	--	52,413	45,094	46,873
Massachusetts	--	--	125,112	115,019	113,907
Michigan	--	--	135,707	109,096	141,312
Minnesota	--	--	35,949	29,465	27,026
Mississippi	--	--	100,335	87,916	77,438
Missouri	--	--	127,942	86,323	51,927
Montana	--	--	22,411	17,078	15,637
Nebraska	--	--	25,559	14,371	11,080
Nevada	--	--	54,060	47,022	51,079
New Hampshire	--	--	19,035	14,252	14,128
New Jersey	--	--	89,084	74,579	60,445
New Mexico	--	--	33,925	27,327	20,768
New York	--	--	292,170	291,031	285,635
North Carolina	--	--	177,139	162,591	161,869
North Dakota	--	--	20,089	3,401	2,073
Northern Mariana Islands	--	--	0	0	3
Ohio	--	--	19,365	23,183	17,377

	PY 2015	PY 2016	PY 2017	PY 2018	PY 2019
Oklahoma	--	--	26,356	17,647	18,865
Oregon	--	--	0	117,664	114,682
Palau	--	--	0	0	0
Pennsylvania	--	--	107,142	84,248	81,786
Puerto Rico	--	--	-	-	-
Rhode Island	--	--	8,008	4,746	4,577
South Carolina	--	--	87,324	62,941	51,097
South Dakota	--	--	12,410	10,459	8,707
Tennessee	--	--	78,562	31,808	29,994
Texas	--	--	570,672	540,194	430,347
Utah	--	--	42,909	41,323	145,905
Vermont	--	--	6,822	5,081	5,981
Virgin Islands	--	--	3,344	1,786	2,260
Virginia	--	--	48,307	42,007	47,780
Washington	--	--	93,510	92,321	90,848
West Virginia	--	--	48,102	53,745	54,382
Wisconsin	--	--	25,046	27,377	26,104
Wyoming	--	--	21,973	9,009	9,736

Part II: Adult Program

Table II-1
Trends in the Characteristics of Adult Exiters, by Reporting Period

(Derived from WIASRD and PIRL Files)

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Number of Exiters						
All exiters	496,424	412,742	295,282	8,069	7,974	6,086
Statewide programs	4,897	4,683	8,167	97	124	244
Local programs	492,802	409,609	290,196	8,061	7,905	6,081
Age Categories						
18 to 21	7.3	7.4	8.4	9.3	8.4	7.8
22 to 29	22.7	22.8	23.7	23.5	21.5	20.4
30 to 44	33.9	34.7	35.1	33.3	33.6	33.5
45 to 54	19.0	18.2	17.2	18.6	20.1	21.2
55 and older	17.0	16.9	15.6	14.8	16.3	17.0
Gender						
Females	50.5	51.1	50.7	47.7	49.3	50.6
Males	49.5	48.9	49.3	52.3	50.7	49.4
Race and Ethnicity						
Hispanics/Latinos	14.0	15.3	17.7	4.8	5.2	4.8
American Indians/Alaska Natives	3.5	3.5	3.3	1.2	1.0	1.1
Asians	3.9	4.1	4.3	1.0	1.0	1.2
Blacks or African Americans	28.7	28.8	35.1	19.8	21.2	20.9
Native Hawaiians/Pacific Islanders	1.0	1.1	1.0	0.2	0.2	0.2
Whites	66.8	66.5	60.0	78.8	77.6	77.7
More than one race	3.3	3.4	3.3	0.9	0.9	1.0
Employment Status						
Employed	21.1	22.4	25.5	28.6	27.5	24.3
Not employed or with layoff notice	78.9	77.6	74.5	71.4	72.5	75.7
Veteran Status						
Veterans	6.6	6.0	6.0	10.8	8.2	7.7
Disabled veterans	1.4	1.4	1.7	3.0	2.3	2.6
Other eligible persons	0.2	0.2	0.2	0.3	0.3	0.2
Active duty military spouses	--	--	0.1	--	--	0.9
Unemployment Compensation Status						
Claimants referred by RESEA	2.4	2.1	4.8	5.5	16.1	19.5
Claimants referred by WPRS	1.9	1.1	1.3	6.4	2.0	0.4
Claimants not referred	20.7	20.6	14.9	8.9	11.6	7.8
Claimants exempt	0.2	0.1	0.2	0.1	0.1	0.0
Exhaustees	1.2	1.3	1.2	3.4	1.0	0.7
Neither claimants nor exhaustees	73.6	74.8	77.5	75.5	69.3	71.6

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Highest Educational Level						
No educational level completed	11.3	11.8	11.4	11.2	9.4	10.4
Secondary school equivalency	9.6	9.5	9.7	14.0	14.3	13.8
Secondary school graduates	37.6	37.1	35.6	38.0	36.6	33.2
Some postsecondary	15.4	14.7	16.1	15.5	15.5	16.6
Postsecondary technical or vocational certificate	3.1	3.4	4.2	4.3	4.8	5.1
Associate's Degree	7.8	7.8	8.0	7.1	7.4	8.2
Bachelor's Degree or higher	15.2	15.7	14.9	10.0	12.0	12.7
School Attendance						
Attending school	7.1	7.1	7.6	7.3	6.0	5.7
Not attending	92.9	92.9	92.4	92.7	94.0	94.3
Preprogram Quarterly Earnings						
Average Earnings	\$7,223	\$7,554	\$7,247	\$6,646	\$7,279	\$7,223
None	24.7	23.8	26.6	19.9	17.0	18.9
\$1 to \$2,499	18.4	17.7	18.7	19.2	16.9	16.8
\$2,500 to \$4,999	16.6	16.2	15.7	16.5	16.7	15.1
\$5,000 to \$7,499	14.1	14.3	13.6	15.9	17.2	17.1
\$7,500 to \$9,999	9.5	10.1	9.3	12.2	12.6	12.6
\$10,000 or more	16.6	17.9	16.1	16.3	19.6	19.4
Public Assistance Information						
Any public assistance	26.8	27.4	27.6	11.0	10.6	11.1
TANF	3.2	3.1	3.2	0.2	0.1	0.1
SSI or SSDI	1.9	2.1	2.4	1.9	1.6	1.8
SNAP	22.1	24.3	24.3	9.4	9.5	9.5
Other public assistance	5.9	4.8	5.7	0.4	0.2	0.3
Other Characteristics						
Any Adult Program priority group	51.7	54.2	57.6	48.1	45.5	49.3
Individuals with a disability	8.0	8.1	8.8	6.7	5.8	6.8
Long-term unemployed	9.6	11.0	10.3	9.8	9.8	13.8
Exhausting TANF within 2 years	0.1	0.2	0.4	0.0	0.0	0.0
Homeless individuals or runaway youth	3.8	4.3	5.4	3.0	2.1	3.1
Ex-offenders	8.6	11.0	13.2	8.8	9.9	13.6
Low income	45.7	48.2	51.5	37.7	35.8	39.8
English language learners	3.1	3.7	3.6	0.6	0.7	0.9
Basic skills deficient	3.8	5.0	7.5	8.2	9.0	12.0
Facing substantial cultural barrier	0.5	0.9	1.2	0.2	0.2	0.6
Single parents	15.3	18.1	18.4	12.0	10.7	10.9
Displaced homemakers	1.8	1.9	1.3	0.5	0.5	0.3

Table II-2
Trends in the Number of Adult Exiters, by Reporting Period

(Derived from WIASRD and PIRL Files)

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Number of Exiters						
All exiters	496,424	412,742	295,282	8,069	7,974	6,086
Statewide programs	4,897	4,683	8,167	97	124	244
Local programs	492,802	409,609	290,196	8,061	7,905	6,081
Age Categories						
18 to 21	36,452	30,377	24,692	754	670	476
22 to 29	112,818	93,913	69,978	1,894	1,715	1,241
30 to 44	168,438	143,405	103,667	2,689	2,681	2,041
45 to 54	94,300	75,141	50,856	1,501	1,601	1,289
55 and older	84,169	69,684	45,944	1,198	1,300	1,035
Gender						
Females	249,613	209,654	148,836	3,845	3,927	3,078
Males	244,844	200,516	144,633	4,219	4,034	3,001
Race and Ethnicity						
Hispanics/Latinos	67,138	60,926	50,303	377	401	287
American Indians/Alaska Natives	15,180	12,547	8,284	88	74	61
Asians	16,626	14,561	10,806	77	75	67
Blacks or African Americans	123,459	102,519	88,204	1,482	1,570	1,188
Native Hawaiians/Pacific Islanders	4,422	3,768	2,441	12	13	11
Whites	287,342	236,691	150,792	5,888	5,735	4,422
More than one race	14,308	11,996	8,274	66	67	55
Employment Status						
Employed	104,597	92,648	75,239	2,308	2,191	1,476
Not employed or with layoff notice	391,827	320,094	220,043	5,761	5,783	4,610
Veteran Status						
Veterans	32,556	24,657	17,604	870	654	470
Disabled veterans	7,080	5,900	4,956	242	184	157
Other eligible persons	921	871	505	23	22	11
Active duty military spouses	--	--	422	--	--	53
Unemployment Compensation Status						
Claimants referred by RESEA	12,106	8,583	14,221	447	1,287	1,185
Claimants referred by WPRS	9,287	4,460	3,809	520	158	25
Claimants not referred	102,814	85,067	44,064	719	923	472
Claimants exempt	849	596	678	9	*	*
Exhaustees	6,148	5,230	3,658	278	80	42
Neither claimants nor exhaustees	365,220	308,806	228,852	6,096	5,522	4,360

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Highest Educational Level						
No educational level completed	56,305	48,623	33,675	904	749	631
Secondary school equivalency	47,572	39,211	28,573	1,126	1,141	840
Secondary school graduates	186,534	153,179	105,162	3,064	2,922	2,018
Some postsecondary	76,244	60,864	47,675	1,249	1,233	1,013
Postsecondary technical or vocational certificate	15,596	14,076	12,417	344	379	311
Associate's Degree	38,520	32,037	23,646	575	592	498
Bachelor's Degree or higher	75,653	64,752	44,134	807	958	775
School Attendance						
Attending school	35,172	29,098	22,573	590	475	345
Not attending	461,204	383,570	272,669	7,479	7,499	5,741
Preprogram Quarterly Earnings						
None	121,324	98,285	78,563	1,609	1,352	1,151
\$1 to \$2,499	90,233	73,165	55,077	1,551	1,349	1,024
\$2,500 to \$4,999	81,627	66,689	46,259	1,331	1,328	922
\$5,000 to \$7,499	69,171	59,097	40,269	1,279	1,375	1,043
\$7,500 to \$9,999	46,766	41,501	27,442	981	1,008	765
\$10,000 or more	81,447	73,695	47,521	1,318	1,562	1,181
Public Assistance Information						
Any public assistance	132,839	112,968	81,460	889	843	673
TANF	15,842	12,814	9,408	16	10	*
SSI or SSDI	9,549	8,773	7,066	156	127	111
SNAP	109,465	100,267	71,774	759	757	578
Other public assistance	29,394	19,661	16,700	31	16	21
Other Characteristics						
Any Adult Program priority group	256,507	223,686	170,187	3,880	3,627	3,001
Individuals with a disability	34,167	31,193	23,819	531	446	406
Long-term unemployed	47,678	45,540	30,537	787	782	837
Exhausting TANF within 2 years	362	610	709	0	0	0
Homeless individuals or runaway youth	19,092	17,835	15,838	242	168	187
Ex-offenders	32,548	35,697	31,340	698	781	819
Low income	226,890	198,849	152,042	3,039	2,851	2,420
English language learners	15,250	15,264	10,697	45	58	55
Basic skills deficient	18,895	20,786	22,219	661	714	728
Facing substantial cultural barrier	1,507	2,405	2,263	12	16	33
Single parents	66,315	64,112	44,900	730	797	630
Displaced homemakers	8,990	7,898	3,795	40	39	19

Table II-3
Characteristics of Adults Who Exited from April 2019 to March 2020 in IN, by Age at Program Entry

(Derived from PY 2019 Q4 PIRL)

	18 to 21	22 to 29	30 to 44	45 to 54	55 and Older
Number of Exiters					
All exiters	476	1,241	2,041	1,289	1,035
Statewide programs	47	65	83	31	17
Local programs	475	1,238	2,040	1,289	1,035
Age Categories					
18 to 21	100.0	0.0	0.0	0.0	0.0
22 to 29	0.0	100.0	0.0	0.0	0.0
30 to 44	0.0	0.0	100.0	0.0	0.0
45 to 54	0.0	0.0	0.0	100.0	0.0
55 and older	0.0	0.0	0.0	0.0	100.0
Gender					
Females	48.3	47.0	50.0	54.5	52.3
Males	51.7	53.0	50.0	45.5	47.7
Race and Ethnicity					
Hispanics/Latinos	7.9	6.7	4.0	5.4	2.2
American Indians/Alaska Natives	0.5	1.6	0.9	1.2	0.8
Asians	1.8	1.9	1.3	0.9	0.2
Blacks or African Americans	15.2	23.2	24.5	18.4	17.0
Native Hawaiians/Pacific Islanders	0.7	0.4	0.1	0.2	0.1
Whites	84.3	74.9	73.8	80.5	82.2
More than one race	2.5	1.6	0.6	1.0	0.3
Employment Status					
Employed	39.5	33.4	24.6	18.9	12.5
Not employed or with layoff notice	60.5	66.6	75.4	81.1	87.5
Veteran Status					
Veterans	1.3	5.6	6.4	9.2	14.0
Disabled veterans	0.2	1.4	3.0	2.9	3.8
Other eligible persons	0.2	0.1	0.0	0.5	0.2
Active duty military spouses	4.0	0.6	0.4	0.6	0.7
Unemployment Compensation Status					
Claimants referred by RESEA	1.5	8.8	21.4	25.0	30.0
Claimants referred by WPRS	0.0	0.2	0.5	0.6	0.5
Claimants not referred	1.5	3.8	7.0	10.7	13.2
Claimants exempt	0.0	0.2	0.0	0.0	0.0
Exhaustees	0.6	0.2	0.5	0.9	1.3
Neither claimants nor exhaustees	96.4	86.9	70.6	62.8	55.1

	18 to 21	22 to 29	30 to 44	45 to 54	55 and Older
Highest Educational Level					
No educational level completed	22.7	11.5	9.3	8.7	7.2
Secondary school equivalency	8.8	17.2	17.7	11.2	7.6
Secondary school graduates	54.0	41.1	27.5	28.4	31.2
Some postsecondary	12.0	14.3	19.0	17.9	15.5
Postsecondary technical or vocational certificate	1.1	4.5	5.2	6.6	5.7
Associate's Degree	1.5	4.1	9.0	11.3	10.6
Bachelor's Degree or higher	0.0	7.3	12.3	15.8	22.1
School Attendance					
Attending school	20.4	8.3	4.9	1.9	1.6
Not attending	79.6	91.7	95.1	98.1	98.4
Preprogram Quarterly Earnings					
Average Earnings	\$3,019	\$5,327	\$7,078	\$8,862	\$9,433
None	24.4	18.8	20.2	16.4	16.9
\$1 to \$2,499	42.6	23.1	14.8	10.3	9.5
\$2,500 to \$4,999	19.3	19.5	14.8	12.8	11.7
\$5,000 to \$7,499	9.0	18.1	18.9	16.2	17.5
\$7,500 to \$9,999	2.1	10.7	12.9	16.4	14.2
\$10,000 or more	2.5	9.8	18.4	27.9	30.2
Public Assistance Information					
Any public assistance	5.3	13.3	12.9	9.3	9.5
TANF	0.0	0.3	0.1	0.0	0.0
SSI or SSDI	0.8	0.9	1.1	2.1	4.4
SNAP	4.2	12.4	12.1	7.4	5.7
Other public assistance	0.4	0.2	0.3	0.5	0.4
Other Characteristics					
Any Adult Program priority group	64.7	59.4	52.3	38.5	37.7
Individuals with a disability	8.4	5.4	5.4	7.3	9.7
Long-term unemployed	14.9	13.7	14.9	12.1	13.0
Exhausting TANF within 2 years	0.0	0.0	0.0	0.0	0.0
Homeless individuals or runaway youth	2.7	2.3	3.6	2.9	3.3
Ex-offenders	5.7	16.5	19.1	10.7	6.3
Low income	54.2	50.3	44.4	28.1	25.7
English language learners	1.1	1.5	0.9	0.9	0.2
Basic skills deficient	27.3	15.9	11.3	8.1	6.4
Facing substantial cultural barrier	0.9	1.0	0.6	0.3	0.2
Single parents	8.3	17.9	14.6	6.0	1.7
Displaced homemakers	0.0	0.2	0.5	0.4	0.1

Table II-4
Characteristics of Adults Who Exited from April 2019 to March 2020 in IN, by Ethnicity and Race

(Derived from PY 2019 Q4 PIRL)

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Number of Exiters					
All exiters	287	5,671	4,375	1,152	161
Statewide programs	*	235	200	26	*
Local programs	287	5,666	4,372	1,152	159
Age Categories					
18 to 21	12.9	7.6	8.3	5.0	13.0
22 to 29	28.2	20.0	19.1	21.8	31.1
30 to 44	27.5	33.6	31.9	39.8	29.2
45 to 54	23.7	21.1	22.0	18.8	19.9
55 and older	7.7	17.5	18.6	14.6	6.8
Gender					
Females	51.6	50.6	50.0	53.0	47.2
Males	48.4	49.4	50.0	47.0	52.8
Race and Ethnicity					
Hispanics/Latinos	100.0	0.0	2.8	1.3	8.7
American Indians/Alaska Natives	7.2	0.9	0.0	0.0	37.9
Asians	0.7	1.2	0.0	0.0	41.6
Blacks or African Americans	11.1	21.2	0.0	100.0	22.4
Native Hawaiians/Pacific Islanders	0.7	0.2	0.0	0.0	6.8
Whites	83.7	77.6	100.0	0.0	29.2
More than one race	3.3	0.9	0.0	0.0	34.2
Employment Status					
Employed	34.1	24.0	22.7	29.8	26.1
Not employed or with layoff notice	65.9	76.0	77.3	70.2	73.9
Veteran Status					
Veterans	7.3	7.8	8.4	5.7	6.2
Disabled veterans	2.8	2.6	2.9	1.9	1.2
Other eligible persons	0.3	0.2	0.2	0.2	0.6
Active duty military spouses	1.4	0.8	0.8	0.8	0.6
Unemployment Compensation Status					
Claimants referred by RESEA	10.5	19.4	21.3	13.6	5.6
Claimants referred by WPRS	0.0	0.4	0.5	0.3	0.0
Claimants not referred	5.2	7.9	8.1	7.1	7.5
Claimants exempt	0.0	0.0	0.0	0.0	0.0
Exhaustees	0.7	0.7	0.6	0.9	0.0
Neither claimants nor exhaustees	83.6	71.5	69.5	78.1	87.0

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Highest Educational Level					
No educational level completed	16.0	10.1	10.4	7.0	26.1
Secondary school equivalency	12.2	14.0	14.4	12.6	11.2
Secondary school graduates	31.7	33.3	34.1	33.0	21.7
Some postsecondary	16.0	16.6	15.6	19.4	15.5
Postsecondary technical or vocational certificate	6.3	5.0	4.5	7.0	6.2
Associate's Degree	4.5	8.4	8.3	7.9	7.5
Bachelor's Degree or higher	13.2	12.6	12.7	13.1	11.8
School Attendance					
Attending school	8.0	5.6	5.1	7.0	11.2
Not attending	92.0	94.4	94.9	93.0	88.8
Preprogram Quarterly Earnings					
Average Earnings	\$7,127	\$7,218	\$7,539	\$6,204	\$6,766
None	24.0	18.8	18.5	18.9	26.7
\$1 to \$2,499	17.8	16.9	16.1	18.8	18.0
\$2,500 to \$4,999	13.6	15.3	14.6	17.0	19.3
\$5,000 to \$7,499	15.0	17.1	16.6	19.9	11.2
\$7,500 to \$9,999	10.5	12.6	13.0	11.8	8.7
\$10,000 or more	19.2	19.4	21.2	13.6	16.1
Public Assistance Information					
Any public assistance	8.7	11.2	9.6	15.9	18.0
TANF	0.0	0.1	0.0	0.2	0.6
SSI or SSDI	1.7	1.9	1.6	2.5	3.7
SNAP	7.3	9.6	8.2	14.1	14.9
Other public assistance	0.3	0.4	0.4	0.4	0.0
Other Characteristics					
Any Adult Program priority group	53.0	49.4	46.6	56.7	66.5
Individuals with a disability	4.6	7.0	7.5	5.1	8.2
Long-term unemployed	12.9	14.0	13.7	12.4	31.7
Exhausting TANF within 2 years	0.0	0.0	0.0	0.0	0.0
Homeless individuals or runaway youth	2.4	3.2	3.0	3.0	6.8
Ex-offenders	6.6	14.1	14.1	13.4	11.3
Low income	43.6	39.8	36.8	48.9	52.2
English language learners	6.6	0.6	0.3	0.6	8.1
Basic skills deficient	15.3	11.8	11.4	11.2	29.2
Facing substantial cultural barrier	1.5	0.5	0.2	0.5	9.7
Single parents	9.2	11.0	9.7	15.8	8.8
Displaced homemakers	0.0	0.3	0.3	0.3	0.6

Table II-5
Characteristics of Adults Who Exited from April 2019 to March 2020 in IN,
by Gender, Employment Status, and Disability Status

(Derived from PY 2019 Q4 PIRL)

	Gender		Employment Status		Has a
	Female	Male	Employed	Not Employed	Disability
Number of Exiters					
All exiters	3,078	3,001	1,476	4,610	406
Statewide programs	119	125	54	190	17
Local programs	3,076	2,998	1,476	4,605	405
Age Categories					
18 to 21	7.5	8.2	12.7	6.2	9.6
22 to 29	18.9	21.9	28.0	17.9	16.3
30 to 44	33.1	33.9	34.0	33.4	26.8
45 to 54	22.8	19.5	16.5	22.7	22.9
55 and older	17.6	16.4	8.7	19.7	23.9
Gender					
Females	100.0	0.0	53.9	49.6	41.1
Males	0.0	100.0	46.1	50.4	58.9
Race and Ethnicity					
Hispanics/Latinos	4.9	4.7	6.7	4.2	3.2
American Indians/Alaska Natives	0.7	1.4	1.2	1.0	2.3
Asians	1.4	1.0	0.9	1.3	0.5
Blacks or African Americans	21.9	19.9	25.8	19.3	15.9
Native Hawaiians/Pacific Islanders	0.2	0.2	0.3	0.2	0.3
Whites	77.0	78.5	73.3	79.2	83.6
More than one race	1.0	1.0	1.4	0.8	1.8
Employment Status					
Employed	25.8	22.7	100.0	0.0	15.0
Not employed or with layoff notice	74.2	77.3	0.0	100.0	85.0
Veteran Status					
Veterans	1.7	13.9	5.6	8.4	22.7
Disabled veterans	0.5	4.8	1.4	3.0	17.0
Other eligible persons	0.2	0.2	0.2	0.2	0.2
Active duty military spouses	1.0	0.7	1.6	0.6	2.2
Unemployment Compensation Status					
Claimants referred by RESEA	21.9	17.0	2.2	25.0	10.6
Claimants referred by WPRS	0.5	0.3	0.1	0.5	0.2
Claimants not referred	7.2	8.3	1.3	9.8	5.4
Claimants exempt	0.0	0.1	0.0	0.0	0.0
Exhaustees	0.8	0.6	0.3	0.8	1.2
Neither claimants nor exhaustees	69.6	73.7	96.1	63.8	82.5

	Gender		Employment Status		Has a
	Female	Male	Employed	Not Employed	Disability
Highest Educational Level					
No educational level completed	10.6	10.1	7.5	11.3	14.8
Secondary school equivalency	11.5	16.1	12.6	14.2	10.8
Secondary school graduates	31.6	34.8	37.5	31.8	27.1
Some postsecondary	17.9	15.4	18.4	16.1	16.5
Postsecondary technical or vocational certificate	5.7	4.5	6.0	4.8	5.2
Associate’s Degree	9.2	7.2	7.6	8.4	11.3
Bachelor’s Degree or higher	13.5	12.0	10.5	13.4	14.3
School Attendance					
Attending school	7.8	3.5	12.4	3.5	6.7
Not attending	92.2	96.5	87.6	96.5	93.3
Preprogram Quarterly Earnings					
Average Earnings	\$6,298	\$8,220	\$6,184	\$7,589	\$6,098
None	17.2	20.7	12.7	20.9	39.4
\$1 to \$2,499	18.1	15.5	19.9	15.9	21.7
\$2,500 to \$4,999	17.7	12.6	18.8	14.0	11.1
\$5,000 to \$7,499	20.1	14.1	20.9	15.9	10.8
\$7,500 to \$9,999	12.9	12.2	12.9	12.5	5.7
\$10,000 or more	14.1	24.9	14.8	20.9	11.3
Public Assistance Information					
Any public assistance	15.6	6.5	10.7	11.2	24.9
TANF	0.2	0.0	0.0	0.1	0.7
SSI or SSDI	1.9	1.7	0.7	2.2	16.5
SNAP	13.9	5.0	9.8	9.4	12.1
Other public assistance	0.5	0.2	0.5	0.3	0.5
Other Characteristics					
Any Adult Program priority group	46.7	52.0	48.8	49.5	66.7
Individuals with a disability	5.6	8.1	4.2	7.7	100.0
Long-term unemployed	13.3	14.3	1.2	17.8	26.8
Exhausting TANF within 2 years	0.0	0.0	0.0	0.0	0.0
Homeless individuals or runaway youth	1.6	4.6	1.1	3.7	9.4
Ex-offenders	7.1	20.1	7.7	15.4	15.3
Low income	41.5	38.1	37.5	40.5	51.7
English language learners	0.7	1.1	1.2	0.8	0.2
Basic skills deficient	11.2	12.8	14.0	11.3	15.0
Facing substantial cultural barrier	0.7	0.5	0.2	0.7	0.5
Single parents	17.0	4.7	13.9	9.9	7.1
Displaced homemakers	0.6	0.0	0.1	0.4	0.2

Table II-6
Characteristics of Adults Who Exited from April 2019 to March 2020 in IN,
by Other Employment Characteristics

(Derived from PY 2019 Q4 PIRL)

	Unemployment Compensation Status			Long-Term Unemployed	Displaced Homemaker
	Claimant	Exhaustee	Neither		
Number of Exiters					
All exiters	1,684	42	4,360	837	19
Statewide programs	30	*	210	68	0
Local programs	1,682	42	4,357	834	19
Age Categories					
18 to 21	0.8	7.1	10.5	8.5	0.0
22 to 29	9.5	4.8	24.7	20.3	15.8
30 to 44	35.0	26.2	33.0	36.4	52.6
45 to 54	27.8	28.6	18.6	18.6	26.3
55 and older	26.8	31.0	13.1	16.1	5.3
Gender					
Females	54.2	57.1	49.2	48.9	100.0
Males	45.8	42.9	50.8	51.1	0.0
Race and Ethnicity					
Hispanics/Latinos	2.8	4.9	5.6	4.5	0.0
American Indians/Alaska Natives	0.8	0.0	1.2	2.4	0.0
Asians	0.3	0.0	1.5	2.8	5.3
Blacks or African Americans	15.7	27.0	22.8	19.1	15.8
Native Hawaiians/Pacific Islanders	0.1	0.0	0.2	0.3	0.0
Whites	83.5	73.0	75.6	78.0	84.2
More than one race	0.4	0.0	1.2	2.5	5.3
Employment Status					
Employed	3.1	11.9	32.5	2.2	5.3
Not employed or with layoff notice	96.9	88.1	67.5	97.8	94.7
Veteran Status					
Veterans	7.1	11.9	7.9	9.1	10.5
Disabled veterans	2.1	2.4	2.8	3.7	0.0
Other eligible persons	0.1	0.0	0.2	0.1	5.3
Active duty military spouses	0.2	16.7	1.0	0.5	0.0
Unemployment Compensation Status					
Claimants referred by RESEA	70.4	0.0	0.0	3.3	0.0
Claimants referred by WPRS	1.5	0.0	0.0	0.0	0.0
Claimants not referred	28.0	0.0	0.0	2.9	0.0
Claimants exempt	0.1	0.0	0.0	0.0	0.0
Exhaustees	0.0	100.0	0.0	1.9	0.0
Neither claimants nor exhaustees	0.0	0.0	100.0	91.9	100.0

	Unemployment Compensation Status			Long-Term Unemployed	Displaced Homemaker
	Claimant	Exhaustee	Neither		
Highest Educational Level					
No educational level completed	6.8	11.9	11.7	15.9	0.0
Secondary school equivalency	9.4	4.8	15.6	20.2	21.1
Secondary school graduates	32.4	28.6	33.5	25.0	21.1
Some postsecondary	17.8	28.6	16.1	15.2	15.8
Postsecondary technical or vocational certificate	4.0	2.4	5.6	5.1	5.3
Associate’s Degree	10.9	11.9	7.1	7.9	21.1
Bachelor’s Degree or higher	18.8	11.9	10.4	10.8	15.8
School Attendance					
Attending school	1.4	4.8	7.3	5.3	15.8
Not attending	98.6	95.2	92.7	94.7	84.2
Preprogram Quarterly Earnings					
Average Earnings	\$9,540	\$4,993	\$6,047	\$4,128	\$3,809
None	0.9	35.7	25.7	62.2	68.4
\$1 to \$2,499	4.3	26.2	21.6	19.7	15.8
\$2,500 to \$4,999	12.9	11.9	16.1	7.3	5.3
\$5,000 to \$7,499	25.4	11.9	14.0	4.1	0.0
\$7,500 to \$9,999	20.4	4.8	9.6	2.6	10.5
\$10,000 or more	36.1	9.5	13.1	4.1	0.0
Public Assistance Information					
Any public assistance	5.3	16.7	13.2	19.6	21.1
TANF	0.1	0.0	0.1	0.4	0.0
SSI or SSDI	0.4	2.4	2.4	6.7	0.0
SNAP	4.9	14.3	11.2	15.3	21.1
Other public assistance	0.1	0.0	0.5	0.4	0.0
Other Characteristics					
Any Adult Program priority group	24.2	54.8	58.9	82.8	84.2
Individuals with a disability	4.0	12.5	7.8	13.5	5.6
Long-term unemployed	3.1	38.1	17.6	100.0	52.6
Exhausting TANF within 2 years	0.0	0.0	0.0	0.0	0.0
Homeless individuals or runaway youth	0.5	4.8	4.1	7.4	15.8
Ex-offenders	3.7	16.7	17.3	33.6	5.3
Low income	16.0	52.4	48.8	76.3	78.9
English language learners	0.0	2.4	1.2	1.4	0.0
Basic skills deficient	3.7	11.9	15.1	19.6	0.0
Facing substantial cultural barrier	0.3	3.1	0.7	1.8	0.0
Single parents	6.6	15.2	12.3	13.0	52.6
Displaced homemakers	0.0	0.0	0.4	1.2	100.0

Table II-7
Characteristics of Adults Who Exited from April 2019 to March 2020 in IN,
by Adult Program Priority Groups

(Derived from PY 2019 Q4 PIRL)

	Any Priority Group	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient
Number of Exiters					
All exiters	3,001	470	*	2,420	741
Statewide programs	154	*	*	138	58
Local programs	2,998	470	*	2,417	738
Age Categories					
18 to 21	10.3	1.3	*	10.7	17.5
22 to 29	24.6	14.9	*	25.8	27.1
30 to 44	35.6	27.9	*	37.5	32.0
45 to 54	16.5	25.1	*	15.0	14.4
55 and older	13.0	30.9	*	11.0	8.9
Gender					
Females	47.9	11.1	*	52.7	47.6
Males	52.1	88.9	*	47.3	52.4
Race and Ethnicity					
Hispanics/Latinos	5.2	4.5	*	5.2	6.6
American Indians/Alaska Natives	1.2	1.3	*	1.3	0.9
Asians	1.8	0.2	*	1.5	5.7
Blacks or African Americans	24.3	15.7	*	26.0	19.6
Native Hawaiians/Pacific Islanders	0.3	0.2	*	0.4	0.3
Whites	74.1	84.0	*	72.7	74.5
More than one race	1.4	1.3	*	1.6	1.0
Employment Status					
Employed	24.0	17.4	*	22.9	28.6
Not employed or with layoff notice	76.0	82.6	*	77.1	71.4
Veteran Status					
Veterans	15.7	100.0	*	7.3	3.2
Disabled veterans	5.2	33.4	*	2.5	0.7
Other eligible persons	0.2	0.0	*	0.3	0.0
Active duty military spouses	1.2	1.1	*	1.2	0.9
Unemployment Compensation Status					
Claimants referred by RESEA	9.0	14.5	*	8.1	3.6
Claimants referred by WPRS	0.2	0.2	*	0.2	0.0
Claimants not referred	4.4	10.6	*	2.9	4.7
Claimants exempt	0.0	0.0	*	0.0	0.1
Exhaustees	0.8	1.1	*	0.9	0.7
Neither claimants nor exhaustees	85.6	73.6	*	87.9	90.8

	Any Priority Group	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient
Highest Educational Level					
No educational level completed	14.5	2.6	*	14.1	40.6
Secondary school equivalency	16.8	10.2	*	18.6	12.3
Secondary school graduates	33.1	33.4	*	33.1	28.5
Some postsecondary	14.9	22.1	*	14.6	8.4
Postsecondary technical or vocational certificate	5.5	5.3	*	5.8	3.1
Associate's Degree	6.5	10.4	*	6.1	2.7
Bachelor's Degree or higher	8.7	16.0	*	7.8	4.5
School Attendance					
Attending school	7.3	3.6	*	8.1	6.7
Not attending	92.7	96.4	*	91.9	93.3
Preprogram Quarterly Earnings					
Average Earnings	\$5,347	\$9,409	*	\$4,254	\$5,182
None	28.6	22.8	*	31.3	29.7
\$1 to \$2,499	24.2	11.9	*	27.8	24.7
\$2,500 to \$4,999	17.1	11.9	*	17.9	15.0
\$5,000 to \$7,499	12.8	10.9	*	12.0	13.6
\$7,500 to \$9,999	7.4	11.7	*	6.0	7.6
\$10,000 or more	9.9	30.9	*	5.0	9.4
Public Assistance Information					
Any public assistance	21.8	7.9	*	26.6	16.7
TANF	0.2	0.0	*	0.2	0.0
SSI or SSDI	3.0	2.8	*	3.4	3.0
SNAP	19.3	5.5	*	23.9	14.7
Other public assistance	0.7	0.2	*	0.9	0.7
Other Characteristics					
Any Adult Program priority group	100.0	100.0	*	100.0	100.0
Individuals with a disability	9.2	20.1	*	8.9	8.4
Long-term unemployed	23.1	16.2	*	26.4	22.4
Exhausting TANF within 2 years	0.0	0.0	*	0.0	0.0
Homeless individuals or runaway youth	6.2	15.1	*	7.6	3.1
Ex-offenders	22.4	10.5	*	25.5	22.0
Low income	80.6	37.4	*	100.0	59.8
English language learners	1.8	0.0	*	1.2	7.4
Basic skills deficient	24.3	5.1	*	18.1	98.2
Facing substantial cultural barrier	1.1	0.7	*	0.9	2.9
Single parents	16.6	3.3	*	19.3	16.4
Displaced homemakers	0.5	0.4	*	0.6	0.0

Table II-8
Characteristics of Adults Who Exited from April 2019 to March 2020 in IN,
by Highest Educational Level

(Derived from PY 2019 Q4 PIRL)

	No Level Completed	HS Graduate or Equivalent	Some Post- secondary	Technical or Vocational Certificate	Post- secondary Degree
Number of Exiters					
All exiters	631	2,858	1,013	311	1,273
Statewide programs	43	125	41	15	20
Local programs	628	2,857	1,012	311	1,273
Age Categories					
18 to 21	17.1	10.5	5.6	1.6	0.5
22 to 29	22.7	25.3	17.6	18.0	11.1
30 to 44	30.0	32.3	38.2	34.1	34.2
45 to 54	17.7	17.9	22.8	27.3	27.5
55 and older	11.9	14.1	15.8	19.0	26.6
Gender					
Females	51.9	46.5	54.4	56.1	54.9
Males	48.1	53.5	45.6	43.9	45.1
Race and Ethnicity					
Hispanics/Latinos	7.4	4.5	4.7	5.9	4.1
American Indians/Alaska Natives	1.2	1.0	1.4	1.4	0.9
Asians	5.2	0.5	0.6	1.0	1.2
Blacks or African Americans	14.7	20.1	24.5	29.0	21.0
Native Hawaiians/Pacific Islanders	0.3	0.3	0.1	0.3	0.0
Whites	79.8	79.2	74.3	70.0	78.0
More than one race	1.0	0.9	1.0	1.7	0.9
Employment Status					
Employed	17.4	25.9	26.8	28.3	21.0
Not employed or with layoff notice	82.6	74.1	73.2	71.7	79.0
Veteran Status					
Veterans	1.9	7.2	10.3	8.0	9.7
Disabled veterans	0.0	2.1	3.6	1.9	4.4
Other eligible persons	0.0	0.2	0.1	0.0	0.4
Active duty military spouses	1.4	0.9	0.9	0.3	0.7
Unemployment Compensation Status					
Claimants referred by RESEA	13.6	17.2	22.0	13.8	26.7
Claimants referred by WPRS	0.5	0.3	0.4	0.3	0.6
Claimants not referred	4.0	7.0	7.0	7.7	11.9
Claimants exempt	0.0	0.0	0.1	0.0	0.0
Exhaustees	0.8	0.5	1.2	0.3	0.8
Neither claimants nor exhaustees	81.1	74.9	69.3	77.8	60.0

	No Level Completed	HS Graduate or Equivalent	Some Post- secondary	Technical or Vocational Certificate	Post- secondary Degree
Highest Educational Level					
No educational level completed	100.0	0.0	0.0	0.0	0.0
Secondary school equivalency	0.0	29.4	0.0	0.0	0.0
Secondary school graduates	0.0	70.6	0.0	0.0	0.0
Some postsecondary	0.0	0.0	100.0	0.0	0.0
Postsecondary technical or vocational certificate	0.0	0.0	0.0	100.0	0.0
Associate's Degree	0.0	0.0	0.0	0.0	39.1
Bachelor's Degree or higher	0.0	0.0	0.0	0.0	60.9
School Attendance					
Attending school	9.7	3.6	10.9	4.8	4.5
Not attending	90.3	96.4	89.1	95.2	95.5
Preprogram Quarterly Earnings					
Average Earnings	\$6,462	\$6,119	\$7,156	\$6,300	\$10,305
None	27.6	18.4	16.0	18.6	18.1
\$1 to \$2,499	22.0	19.8	15.6	16.1	8.7
\$2,500 to \$4,999	12.8	17.7	15.2	18.3	9.7
\$5,000 to \$7,499	11.3	17.7	19.1	22.5	15.9
\$7,500 to \$9,999	10.1	12.7	13.4	10.0	13.4
\$10,000 or more	16.2	13.6	20.7	14.5	34.1
Public Assistance Information					
Any public assistance	13.0	11.2	12.3	14.5	8.0
TANF	0.0	0.1	0.1	0.3	0.2
SSI or SSDI	2.5	1.5	1.9	1.9	2.1
SNAP	11.7	9.8	10.8	12.2	6.1
Other public assistance	0.3	0.3	0.5	1.0	0.2
Other Characteristics					
Any Adult Program priority group	69.1	52.4	44.0	53.4	35.8
Individuals with a disability	9.8	5.5	6.8	6.9	8.4
Long-term unemployed	21.1	13.2	12.5	13.8	12.3
Exhausting TANF within 2 years	0.0	0.0	0.0	0.0	0.0
Homeless individuals or runaway youth	2.4	3.5	3.8	2.9	2.0
Ex-offenders	19.7	17.5	9.6	12.5	5.1
Low income	54.0	43.7	34.9	45.0	26.4
English language learners	4.8	0.3	0.3	0.0	0.9
Basic skills deficient	47.7	10.4	6.0	7.4	3.6
Facing substantial cultural barrier	2.7	0.4	0.1	0.7	0.4
Single parents	13.8	11.4	11.3	15.5	6.8
Displaced homemakers	0.0	0.3	0.3	0.3	0.5

Table II-9
Characteristics of Adults Who Exited from April 2019 to March 2020 in IN,
by Selected Other Characteristics

(Derived from PY 2019 Q4 PIRL)

	School Status		Ex-Offenders	Homeless	Single Parents
	Attending	Not Attending			
Number of Exiters					
All exiters	345	5,741	819	187	630
Statewide programs	27	217	66	9	31
Local programs	344	5,737	819	187	629
Age Categories					
18 to 21	28.1	6.6	3.3	7.0	6.2
22 to 29	29.9	19.8	25.0	15.0	34.6
30 to 44	29.0	33.8	47.1	39.6	44.9
45 to 54	7.2	22.0	16.6	20.3	11.6
55 and older	4.9	17.7	7.9	18.2	2.7
Gender					
Females	69.5	49.5	26.7	26.7	78.4
Males	30.5	50.5	73.3	73.3	21.6
Race and Ethnicity					
Hispanics/Latinos	6.7	4.7	2.3	3.7	4.2
American Indians/Alaska Natives	1.2	1.1	1.3	4.5	0.3
Asians	1.2	1.2	0.3	1.1	1.7
Blacks or African Americans	27.5	20.5	20.3	21.3	29.7
Native Hawaiians/Pacific Islanders	1.2	0.1	0.3	1.1	0.3
Whites	71.9	78.1	79.1	77.0	69.0
More than one race	2.8	0.9	1.0	3.9	0.7
Employment Status					
Employed	53.0	22.5	13.8	8.6	31.9
Not employed or with layoff notice	47.0	77.5	86.2	91.4	68.1
Veteran Status					
Veterans	4.9	7.9	6.0	38.0	2.4
Disabled veterans	1.2	2.7	1.6	9.1	0.8
Other eligible persons	0.3	0.2	0.4	0.0	0.0
Active duty military spouses	3.5	0.7	0.6	1.6	0.5
Unemployment Compensation Status					
Claimants referred by RESEA	4.3	20.4	4.8	3.7	10.6
Claimants referred by WPRS	0.6	0.4	0.0	0.0	0.3
Claimants not referred	2.0	8.1	2.8	0.5	4.6
Claimants exempt	0.0	0.0	0.0	0.0	0.0
Exhaustees	0.6	0.7	0.9	1.1	0.8
Neither claimants nor exhaustees	92.5	70.4	91.6	94.7	83.7

	School Status		Ex-Offenders	Homeless	Single Parents
	Attending	Not Attending			
Highest Educational Level					
No educational level completed	17.7	9.9	14.7	8.0	12.7
Secondary school equivalency	5.5	14.3	33.9	24.6	16.7
Secondary school graduates	24.1	33.7	27.0	28.9	33.0
Some postsecondary	31.9	15.7	11.8	20.3	17.5
Postsecondary technical or vocational certificate	4.3	5.2	4.8	4.8	7.3
Associate’s Degree	9.9	8.1	4.3	7.5	6.2
Bachelor’s Degree or higher	6.7	13.1	3.5	5.9	6.7
School Attendance					
Attending school	100.0	0.0	2.4	4.3	7.8
Not attending	0.0	100.0	97.6	95.7	92.2
Preprogram Quarterly Earnings					
Average Earnings	\$4,884	\$7,361	\$4,219	\$3,436	\$5,335
None	20.0	18.8	37.7	42.8	18.7
\$1 to \$2,499	32.2	15.9	27.0	24.6	22.5
\$2,500 to \$4,999	19.4	14.9	13.7	20.3	19.8
\$5,000 to \$7,499	9.9	17.6	11.1	7.5	19.2
\$7,500 to \$9,999	7.2	12.9	5.5	2.1	10.5
\$10,000 or more	11.3	19.9	5.0	2.7	9.2
Public Assistance Information					
Any public assistance	16.5	10.7	12.2	19.3	34.0
TANF	0.0	0.1	0.1	0.0	0.5
SSI or SSDI	1.2	1.9	2.3	2.1	1.9
SNAP	15.7	9.1	10.1	17.1	32.2
Other public assistance	0.9	0.3	0.5	0.0	1.4
Other Characteristics					
Any Adult Program priority group	63.8	48.4	82.1	100.0	77.9
Individuals with a disability	7.9	6.8	7.7	20.8	4.5
Long-term unemployed	12.8	13.8	34.3	33.2	17.1
Exhausting TANF within 2 years	0.0	0.0	0.0	0.0	0.0
Homeless individuals or runaway youth	2.3	3.1	7.8	100.0	3.0
Ex-offenders	5.8	14.0	100.0	34.2	20.0
Low income	56.8	38.7	75.2	98.9	73.2
English language learners	0.6	0.9	0.0	1.1	1.0
Basic skills deficient	14.2	11.8	19.9	11.8	18.9
Facing substantial cultural barrier	0.0	0.6	0.6	1.1	0.7
Single parents	14.7	10.6	15.4	10.3	100.0
Displaced homemakers	0.9	0.3	0.1	1.6	1.6

Table II-10
Characteristics of Adults Who Exited from April 2019 to March 2020 in IN,
by Major Service Categories

(Derived from PY 2019 Q4 PIRL)

	All Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Number of Exiters					
All exiters	6,086	6,086	5,760	4,540	1,546
Statewide programs	244	244	244	107	137
Local programs	6,081	6,081	5,755	4,536	1,545
Age Categories					
18 to 21	7.8	7.8	8.0	6.9	10.7
22 to 29	20.4	20.4	19.6	18.1	27.0
30 to 44	33.5	33.5	33.4	31.9	38.3
45 to 54	21.2	21.2	21.5	22.9	16.0
55 and older	17.0	17.0	17.5	20.2	7.8
Gender					
Females	50.6	50.6	51.5	50.6	50.8
Males	49.4	49.4	48.5	49.4	49.2
Race and Ethnicity					
Hispanics/Latinos	4.8	4.8	4.8	4.8	4.8
American Indians/Alaska Natives	1.1	1.1	1.1	1.0	1.2
Asians	1.2	1.2	1.2	1.3	0.8
Blacks or African Americans	20.9	20.9	21.1	19.2	26.0
Native Hawaiians/Pacific Islanders	0.2	0.2	0.2	0.2	0.1
Whites	77.7	77.7	77.6	79.2	73.5
More than one race	1.0	1.0	1.0	0.9	1.2
Employment Status					
Employed	24.3	24.3	23.2	19.1	39.3
Not employed or with layoff notice	75.7	75.7	76.8	80.9	60.7
Veteran Status					
Veterans	7.7	7.7	7.2	8.6	5.2
Disabled veterans	2.6	2.6	2.6	2.9	1.7
Other eligible persons	0.2	0.2	0.2	0.2	0.2
Active duty military spouses	0.9	0.9	0.8	0.4	2.3
Unemployment Compensation Status					
Claimants referred by RESEA	19.5	19.5	19.6	24.1	6.0
Claimants referred by WPRS	0.4	0.4	0.4	0.3	0.7
Claimants not referred	7.8	7.8	7.9	8.3	6.0
Claimants exempt	0.0	0.0	0.0	0.0	0.1
Exhaustees	0.7	0.7	0.7	0.6	0.9
Neither claimants nor exhaustees	71.6	71.6	71.4	66.7	86.3

	All Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Highest Educational Level					
No educational level completed	10.4	10.4	10.8	10.8	9.1
Secondary school equivalency	13.8	13.8	13.8	13.1	15.8
Secondary school graduates	33.2	33.2	32.8	31.7	37.5
Some postsecondary	16.6	16.6	16.5	16.0	18.6
Postsecondary technical or vocational certificate	5.1	5.1	5.2	4.7	6.2
Associate’s Degree	8.2	8.2	8.2	8.8	6.4
Bachelor’s Degree or higher	12.7	12.7	12.7	14.9	6.3
School Attendance					
Attending school	5.7	5.7	5.7	3.5	11.9
Not attending	94.3	94.3	94.3	96.5	88.1
Preprogram Quarterly Earnings					
Average Earnings	\$7,223	\$7,223	\$7,172	\$7,621	\$6,036
None	18.9	18.9	19.1	18.6	19.7
\$1 to \$2,499	16.8	16.8	17.0	15.0	22.3
\$2,500 to \$4,999	15.1	15.1	15.3	15.0	15.5
\$5,000 to \$7,499	17.1	17.1	17.0	17.3	16.7
\$7,500 to \$9,999	12.6	12.6	12.5	12.8	11.8
\$10,000 or more	19.4	19.4	19.0	21.3	14.0
Public Assistance Information					
Any public assistance	11.1	11.1	11.4	9.6	15.2
TANF	0.1	0.1	0.1	0.1	0.0
SSI or SSDI	1.8	1.8	1.9	1.9	1.7
SNAP	9.5	9.5	9.8	8.0	14.0
Other public assistance	0.3	0.3	0.3	0.4	0.3
Other Characteristics					
Any Adult Program priority group	49.3	49.3	49.7	46.0	59.1
Individuals with a disability	6.8	6.8	7.0	7.6	4.5
Long-term unemployed	13.8	13.8	14.0	14.0	13.1
Exhausting TANF within 2 years	0.0	0.0	0.0	0.0	0.0
Homeless individuals or runaway youth	3.1	3.1	3.2	3.7	1.3
Ex-offenders	13.6	13.6	13.9	13.1	14.9
Low income	39.8	39.8	40.3	37.5	46.4
English language learners	0.9	0.9	0.9	1.0	0.7
Basic skills deficient	12.0	12.0	12.6	8.2	23.0
Facing substantial cultural barrier	0.6	0.6	0.6	0.8	0.1
Single parents	10.9	10.9	11.1	9.4	15.1
Displaced homemakers	0.3	0.3	0.3	0.3	0.5

Table II-11
Number of Adults Who Exited from April 2019 to March 2020 in IN, by Major Service Categories
 (Derived from PY 2019 Q4 PIRL)

	All Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Number of Exiters					
All exiters	6,086	6,086	5,760	4,540	1,546
Statewide programs	244	244	244	107	137
Local programs	6,081	6,081	5,755	4,536	1,545
Age Categories					
18 to 21	476	476	458	311	165
22 to 29	1,241	1,241	1,131	823	418
30 to 44	2,041	2,041	1,926	1,449	592
45 to 54	1,289	1,289	1,237	1,041	248
55 and older	1,035	1,035	1,006	915	120
Gender					
Females	3,078	3,078	2,963	2,293	785
Males	3,001	3,001	2,790	2,242	759
Race and Ethnicity					
Hispanics/Latinos	287	287	268	215	72
American Indians/Alaska Natives	61	61	57	44	17
Asians	67	67	65	56	11
Blacks or African Americans	1,188	1,188	1,136	814	374
Native Hawaiians/Pacific Islanders	11	11	10	9	*
Whites	4,422	4,422	4,177	3,363	1,059
More than one race	55	55	53	37	18
Employment Status					
Employed	1,476	1,476	1,339	868	608
Not employed or with layoff notice	4,610	4,610	4,421	3,672	938
Veteran Status					
Veterans	470	470	417	390	80
Disabled veterans	157	157	148	130	27
Other eligible persons	11	11	11	*	*
Active duty military spouses	53	53	48	18	35
Unemployment Compensation Status					
Claimants referred by RESEA	1,185	1,185	1,127	1,093	92
Claimants referred by WPRS	25	25	25	14	11
Claimants not referred	472	472	455	379	93
Claimants exempt	*	*	*	0	*
Exhaustees	42	42	40	28	14
Neither claimants nor exhaustees	4,360	4,360	4,111	3,026	1,334

Received Career Services

	All Exiters	Basic	Individualized	Only Career Services	Received Training
Highest Educational Level					
No educational level completed	631	631	620	490	141
Secondary school equivalency	840	840	794	596	244
Secondary school graduates	2,018	2,018	1,892	1,438	580
Some postsecondary	1,013	1,013	951	725	288
Postsecondary technical or vocational certificate	311	311	299	215	96
Associate's Degree	498	498	473	399	99
Bachelor's Degree or higher	775	775	731	677	98
School Attendance					
Attending school	345	345	326	161	184
Not attending	5,741	5,741	5,434	4,379	1,362
Preprogram Quarterly Earnings					
None	1,151	1,151	1,103	846	305
\$1 to \$2,499	1,024	1,024	982	679	345
\$2,500 to \$4,999	922	922	883	682	240
\$5,000 to \$7,499	1,043	1,043	980	785	258
\$7,500 to \$9,999	765	765	720	583	182
\$10,000 or more	1,181	1,181	1,092	965	216
Public Assistance Information					
Any public assistance	673	673	655	438	235
TANF	*	*	*	*	0
SSI or SSDI	111	111	108	85	26
SNAP	578	578	562	362	216
Other public assistance	21	21	19	17	*
Other Characteristics					
Any Adult Program priority group	3,001	3,001	2,860	2,087	914
Individuals with a disability	406	406	396	338	68
Long-term unemployed	837	837	807	635	202
Exhausting TANF within 2 years	0	0	0	0	0
Homeless individuals or runaway youth	187	187	184	167	20
Ex-offenders	819	819	792	593	226
Low income	2,420	2,420	2,323	1,703	717
English language learners	55	55	54	44	11
Basic skills deficient	728	728	727	373	355
Facing substantial cultural barrier	33	33	30	32	*
Single parents	630	630	610	406	224
Displaced homemakers	19	19	19	12	*

Table II-12
Characteristics of Adult Trainees Who Exited from April 2019 to March 2020 in IN,
by Type of Training

(Derived from PY 2019 Q4 PIRL)

	Any Training	ABE/ESL or Prerequisite Training	Work-based Training	Other Occupational Training	Other Training
Number of trainees					
All trainees	1,546	374	91	1,129	*
Statewide programs	137	15	32	98	*
Local programs	1,545	374	91	1,128	*
Age Categories					
18 to 21	10.7	13.4	9.9	10.6	*
22 to 29	27.0	25.4	35.2	26.8	*
30 to 44	38.3	38.0	29.7	38.5	*
45 to 54	16.0	14.4	20.9	15.9	*
55 and older	7.8	8.6	4.4	7.8	*
Gender					
Females	50.8	46.3	42.9	53.8	*
Males	49.2	53.7	57.1	46.2	*
Race and Ethnicity					
Hispanics/Latinos	4.8	3.3	7.9	5.0	*
American Indians/Alaska Natives	1.2	0.8	0.0	1.3	*
Asians	0.8	0.6	1.2	0.8	*
Blacks or African Americans	26.0	21.4	14.5	27.7	*
Native Hawaiians/Pacific Islanders	0.1	0.3	0.0	0.1	*
Whites	73.5	78.6	84.3	71.7	*
More than one race	1.2	1.4	0.0	1.3	*
Employment Status					
Employed	39.3	38.0	38.5	39.5	*
Not employed or with layoff notice	60.7	62.0	61.5	60.5	*
Veteran Status					
Veterans	5.2	5.3	9.9	5.0	*
Disabled veterans	1.7	1.3	5.5	1.6	*
Other eligible persons	0.2	0.0	1.1	0.2	*
Active duty military spouses	2.3	0.3	1.1	3.0	*
Unemployment Compensation Status					
Claimants referred by RESEA	6.0	5.3	1.1	6.6	*
Claimants referred by WPRS	0.7	0.8	0.0	0.8	*
Claimants not referred	6.0	5.9	6.6	6.1	*
Claimants exempt	0.1	0.0	0.0	0.2	*
Exhaustees	0.9	0.8	0.0	1.0	*
Neither claimants nor exhaustees	86.3	87.2	92.3	85.4	*

	Any Training	ABE/ESL or Prerequisite Training	Work-based Training	Other Occupational Training	Other Training
Highest Educational Level					
No educational level completed	9.1	10.7	5.5	9.3	*
Secondary school equivalency	15.8	20.3	8.8	14.5	*
Secondary school graduates	37.5	42.5	52.7	35.3	*
Some postsecondary	18.6	15.0	20.9	19.6	*
Postsecondary technical or vocational certificate	6.2	4.5	2.2	6.8	*
Associate's Degree	6.4	3.2	4.4	7.4	*
Bachelor's Degree or higher	6.3	3.7	5.5	7.1	*
School Attendance					
Attending school	11.9	4.8	3.3	15.0	*
Not attending	88.1	95.2	96.7	85.0	*
Preprogram Quarterly Earnings					
Average Earnings	\$6,036	\$5,791	\$5,426	\$6,125	*
None	19.7	27.0	15.4	17.7	*
\$1 to \$2,499	22.3	23.8	26.4	21.6	*
\$2,500 to \$4,999	15.5	12.0	17.6	16.9	*
\$5,000 to \$7,499	16.7	15.5	11.0	17.4	*
\$7,500 to \$9,999	11.8	9.4	20.9	11.6	*
\$10,000 or more	14.0	12.3	8.8	14.8	*
Public Assistance Information					
Any public assistance	15.2	14.2	5.5	16.0	*
TANF	0.0	0.0	0.0	0.0	*
SSI or SSDI	1.7	1.9	0.0	1.7	*
SNAP	14.0	13.1	5.5	14.7	*
Other public assistance	0.3	0.0	0.0	0.4	*
Other Characteristics					
Any Adult Program priority group	59.1	77.5	42.9	55.0	*
Individuals with a disability	4.5	3.3	4.5	5.2	*
Long-term unemployed	13.1	19.0	5.5	11.5	*
Exhausting TANF within 2 years	0.0	0.0	0.0	0.0	*
Homeless individuals or runaway youth	1.3	1.9	0.0	1.2	*
Ex-offenders	14.9	18.2	11.2	13.8	*
Low income	46.4	50.0	36.3	46.4	*
English language learners	0.7	1.6	0.0	0.4	*
Basic skills deficient	23.0	59.9	3.3	13.0	*
Facing substantial cultural barrier	0.1	0.0	0.0	0.1	*
Single parents	15.1	15.8	14.6	15.0	*
Displaced homemakers	0.5	0.5	0.0	0.4	*

Table II-13
Trends Over Time in Services Received by Adult Exiters, by Reporting Period

(Derived from WIASRD and PIRL Files)

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Number of Exiters	496,424	412,742	295,282	8,069	7,974	6,086
Coenrollment						
Any coenrollment	82.7	76.7	73.8	96.2	94.1	92.7
WIOA Dislocated Worker	18.4	19.8	12.1	17.3	21.4	20.4
WIOA Youth	0.9	1.0	1.4	3.4	2.1	2.9
Wagner-Peyser	66.6	59.0	65.0	95.4	91.9	91.0
Vocational Rehabilitation	0.1	0.2	0.3	0.8	0.7	0.9
Adult Education	0.3	0.4	0.7	3.4	6.3	5.2
WIOA National Farmworker Jobs	0.0	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	0.0
Veterans' programs	1.3	1.0	1.2	4.2	2.5	2.7
Vocational Education	0.0	0.1	0.1	0.1	0.1	0.1
YouthBuild	0.0	0.0	0.0	0.0	0.0	0.0
Senior Community Services	0.0	0.0	0.0	0.1	0.1	0.0
SNAP Employment and Training	0.5	0.8	1.2	0.6	0.6	0.8
Basic Career Services						
Self-service or informational service	72.6	80.2	80.8	100.0	100.0	100.0
Any staff-assisted basic career service	99.6	99.6	99.4	99.9	100.0	100.0
Workforce information services	40.8	37.2	41.0	83.1	83.4	80.1
Career guidance	64.8	64.6	62.0	40.4	67.0	93.5
Staff-assisted job search	39.0	38.3	43.9	7.4	9.3	9.5
Referred to employment	32.8	26.9	28.1	48.1	52.0	46.0
Referred to Federal training	18.1	16.6	23.9	56.1	59.3	55.2
Assistance with UI	2.6	1.0	1.4	1.3	0.3	0.0
Other basic services	44.9	46.8	55.2	11.4	6.0	2.3
Individualized Career Services						
Any individualized career service	57.2	61.4	73.4	97.5	94.9	94.6
IEP created	35.4	41.2	51.8	87.8	84.9	85.4
Internships or work experience	1.5	1.8	2.5	1.1	0.6	1.0
Employment, excluding transitional jobs	0.8	1.0	1.3	0.8	0.6	0.9
Transitional jobs	0.3	0.4	0.4	0.1	0.1	0.0
Other work experience	0.4	0.6	1.0	0.1	0.0	0.1
Financial literacy services	0.5	0.6	1.0	5.4	4.7	4.9
English as a second language services	0.3	0.4	0.5	0.0	0.0	0.0
Pre-vocational services	3.6	4.2	5.9	5.4	3.0	2.6
Other individualized services	20.1	18.5	19.4	8.9	9.9	9.2

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Weeks Participated						
Average number of weeks	16.8	17.3	21.7	24.7	23.4	24.5
4 or fewer weeks	45.7	46.8	37.6	16.4	18.2	23.5
5 to 13 weeks	20.9	19.1	19.4	26.6	28.2	24.8
14 to 26 weeks	13.3	13.5	16.3	27.1	24.7	22.0
27 to 52 weeks	10.5	10.8	14.0	18.4	18.3	16.7
53 to 104 weeks	7.1	7.1	9.5	8.1	7.6	9.2
More than 104 weeks	2.5	2.6	3.3	3.3	2.9	3.8
Other Assistance						
Needs-related payments	0.1	0.1	0.1	0.8	0.6	1.1
Supportive services	7.3	9.0	12.9	17.4	14.7	13.9
Reason for Exit						
Institutionalized, including criminal offenders	0.1	0.2	0.2	0.8	0.7	1.2
Health/medical	0.3	0.3	0.4	0.9	1.1	1.8
Deceased	0.0	0.1	0.1	0.2	0.3	0.3
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0	0.0
Training Services						
Received any training	17.2	21.4	29.9	33.0	31.3	25.4
Characteristics of Training (among trainees)						
Number of trainees	85,196	88,188	88,326	2,666	2,494	1,546
Type of training						
On-the-job training	13.6	13.6	13.3	8.5	3.3	5.4
Skill upgrading	15.6	14.1	14.8	70.8	66.4	70.5
Entrepreneurial training	0.1	0.1	0.2	0.0	0.0	0.0
ABE or ESL with other training	1.2	1.5	1.0	19.5	29.2	24.1
Customized training	4.5	3.4	2.9	1.1	0.0	0.2
Other occupational skills training	63.8	65.8	66.5	0.0	0.0	0.0
Prerequisite training	0.2	0.2	0.1	0.7	0.0	0.1
Registered apprenticeship	0.9	1.6	1.8	0.0	1.0	0.3
Other non-occupational training	0.7	0.7	0.8	0.0	0.0	0.0
Job readiness training in conjunction with other training	--	--	0.1	--	--	0.0
Completed training	79.7	79.2	79.1	74.3	82.8	83.4
ITA established	63.8	64.5	63.1	73.2	73.0	65.1
Pell grant recipients	8.5	7.6	7.1	4.2	3.9	3.2
Program(s) operated by the private sector Pell grant recipients	--	--	21.8	--	--	42.6

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Characteristics of Training (among trainees) (cont'd)						
Weeks of training						
Average number of weeks	26.2	25.1	24.9	18.8	17.5	23.2
4 or fewer weeks	15.8	17.2	16.3	37.1	40.1	30.5
5 to 13 weeks	31.1	32.0	32.1	27.5	29.1	30.2
14 to 26 weeks	20.8	21.2	21.7	17.3	15.7	17.5
27 to 52 weeks	17.8	16.1	16.7	8.6	5.9	8.5
53 to 104 weeks	11.5	10.5	10.5	6.6	6.4	8.7
More than 104 weeks	3.0	3.0	2.7	2.9	2.9	4.5
Occupation of training						
Management	3.7	3.3	3.2	2.6	5.9	7.4
Business and financial	1.6	1.3	1.3	0.9	0.5	0.9
Computer and mathematical	4.7	4.2	4.3	1.5	1.3	1.4
Architecture and engineering	3.0	2.3	2.1	16.0	4.6	5.1
Education, training, and library	2.0	1.7	1.6	0.5	0.3	0.7
Healthcare practitioners and technical	18.3	17.7	17.8	11.2	9.9	12.4
Healthcare support	16.9	17.4	16.9	20.6	22.1	23.9
Food preparation and serving related	0.8	0.8	0.9	0.0	0.1	0.1
Personal care and service	1.1	0.9	0.9	0.2	0.1	0.1
Sales and related	0.9	0.7	0.7	2.3	1.8	0.5
Office and administrative support	7.4	6.4	5.9	3.1	2.0	2.6
Construction and extraction	4.4	5.6	4.9	0.8	0.9	1.1
Installation, maintenance, and repair	4.7	4.7	4.4	5.1	3.2	3.7
Production	10.0	9.4	9.4	19.2	25.4	16.3
Transportation and material moving	16.3	19.3	21.2	15.7	21.0	23.0
Other occupations	5.4	5.1	5.5	1.0	1.2	0.9

Table II-14
Trends Over Time in the Number of Adult Exiters Who Received Various Services,
by Reporting Period

(Derived from WIASRD and PIRL Files)

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Number of Exiters	496,424	412,742	295,282	8,069	7,974	6,086
Coenrollment						
Any coenrollment	410,676	316,548	217,933	7,760	7,502	5,641
WIOA Dislocated Worker	91,529	81,826	35,583	1,394	1,705	1,241
WIOA Youth	4,292	4,093	4,275	271	166	178
Wagner-Peyser	330,617	243,698	191,893	7,701	7,330	5,538
Vocational Rehabilitation	680	933	1,001	63	56	57
Adult Education	1,322	1,707	1,992	273	499	314
WIOA National Farmworker Jobs	13	39	64	0	0	*
WIOA Indian and Native American	10	11	12	0	0	0
Veterans' programs	6,382	4,152	3,679	335	203	162
Vocational Education	187	217	250	*	*	*
YouthBuild	8	56	19	0	0	0
Senior Community Services	11	14	13	*	*	*
SNAP Employment and Training	2,475	3,127	3,656	50	50	46
Basic Career Services						
Self-service or informational service	360,628	330,944	238,692	8,069	7,973	6,086
Any staff-assisted basic career service	494,301	411,028	293,629	8,063	7,974	6,086
Workforce information services	202,788	153,375	121,137	6,707	6,650	4,872
Career guidance	321,454	266,576	183,074	3,257	5,346	5,688
Staff-assisted job search	193,655	158,279	129,571	595	740	580
Referred to employment	162,776	110,903	82,854	3,883	4,150	2,798
Referred to Federal training	89,922	68,625	70,431	4,525	4,728	3,359
Assistance with UI	12,858	4,171	4,160	107	21	*
Other basic services	222,780	192,960	162,902	916	478	140
Individualized Career Services						
Any individualized career service	283,969	253,508	216,711	7,864	7,570	5,760
IEP created	175,496	169,997	153,095	7,082	6,767	5,195
Internships or work experience	7,220	7,224	7,302	88	49	58
Employment, excluding transitional jobs	4,191	3,988	3,719	68	44	53
Transitional jobs	1,607	1,532	1,322	*	*	0
Other work experience	2,168	2,467	2,940	12	0	*
Financial literacy services	2,279	2,472	3,027	432	376	300
English as a second language services	1,644	1,515	1,366	*	*	0
Pre-vocational services	17,800	17,341	17,552	436	239	160
Other individualized services	99,998	76,309	57,198	716	791	558

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Weeks Participated						
4 or fewer weeks	226,952	193,325	110,948	1,325	1,454	1,433
5 to 13 weeks	103,823	78,731	57,246	2,147	2,248	1,507
14 to 26 weeks	66,171	55,759	48,040	2,188	1,969	1,341
27 to 52 weeks	51,965	44,555	41,325	1,486	1,458	1,015
53 to 104 weeks	35,313	29,444	27,967	656	610	560
More than 104 weeks	12,200	10,928	9,756	267	235	230
Other Assistance						
Needs-related payments	363	284	327	63	51	68
Supportive services	36,470	36,969	37,952	1,402	1,171	844
Reason for Exit						
Institutionalized, including criminal offenders	603	678	640	64	59	71
Health/medical	1,382	1,351	1,245	75	91	110
Deceased	181	212	163	14	27	16
Reserve called to active duty	15	25	17	0	0	0
Training Services						
Received any training	85,196	88,188	88,326	2,666	2,494	1,546
Characteristics of Training (among trainees)						
Number of trainees	85,196	88,188	88,326	2,666	2,494	1,546
Type of training						
On-the-job training	11,623	11,996	11,713	227	83	84
Skill upgrading	13,294	12,461	13,046	1,888	1,656	1,090
Entrepreneurial training	85	60	173	0	0	0
ABE or ESL with other training	1,009	1,333	926	521	729	372
Customized training	3,795	2,982	2,544	29	*	*
Other occupational skills training	54,367	58,041	58,736	0	0	0
Prerequisite training	164	202	104	19	*	*
Registered apprenticeship	784	1,440	1,563	*	25	*
Other non-occupational training	608	631	688	0	0	0
Job readiness training in conjunction with other training Other non-occupational training	--	--	73	--	--	0
Completed training	67,868	69,839	69,853	1,980	2,064	1,290
ITA established	54,396	56,876	55,759	1,951	1,821	1,007
Pell grant recipients	7,235	6,733	6,292	113	97	49
Program(s) operated by the private sector	--	--	19,230	--	--	659

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Characteristics of Training (among trainees) (cont'd)						
Weeks of training						
4 or fewer weeks	13,443	15,177	14,426	989	1,000	472
5 to 13 weeks	26,506	28,249	28,370	733	725	467
14 to 26 weeks	17,727	18,693	19,199	462	391	271
27 to 52 weeks	15,187	14,166	14,726	228	147	132
53 to 104 weeks	9,783	9,246	9,254	177	159	134
More than 104 weeks	2,550	2,656	2,351	77	72	70
Occupation of training						
Management	2,937	2,797	2,691	67	145	113
Business and financial	1,248	1,079	1,085	23	13	14
Computer and mathematical	3,810	3,562	3,608	38	32	22
Architecture and engineering	2,415	1,905	1,760	417	112	78
Education, training, and library	1,606	1,404	1,380	13	*	10
Healthcare practitioners and technical	14,689	14,867	15,063	291	243	188
Healthcare support	13,562	14,630	14,238	537	543	363
Food preparation and serving related	665	648	726	0	*	*
Personal care and service	855	765	753	*	*	*
Sales and related	692	608	590	59	43	*
Office and administrative support	5,913	5,350	4,944	81	49	40
Construction and extraction	3,569	4,668	4,128	21	23	16
Installation, maintenance, and repair	3,747	3,971	3,718	134	78	56
Production	8,008	7,915	7,967	499	622	248
Transportation and material moving	13,097	16,251	17,897	408	515	349
Other occupations	4,301	4,261	4,616	26	30	14

Table II-15
Services Received by Adults Who Exited from April 2019 to March 2020 in IN,
by Age at Program Entry

(Derived from PY 2019 Q4 PIRL)

	18 to 21	22 to 29	30 to 44	45 to 54	55 and Older
Number of Exiters	476	1,241	2,041	1,289	1,035
Coenrollment					
Any coenrollment	90.3	89.4	91.5	95.9	96.0
WIOA Dislocated Worker	3.2	9.8	20.4	27.2	32.6
WIOA Youth	24.6	4.6	0.0	0.0	0.0
Wagner-Peyser	86.3	86.9	89.9	94.8	95.5
Vocational Rehabilitation	0.6	0.8	0.6	0.9	1.8
Adult Education	9.2	6.5	5.5	4.6	1.6
WIOA National Farmworker Jobs	0.0	0.1	0.0	0.2	0.0
WIOA Indian and Native American	0.0	0.0	0.0	0.0	0.0
Veterans' programs	0.2	1.1	2.1	3.7	5.4
Vocational Education	0.0	0.2	0.1	0.1	0.3
YouthBuild	0.0	0.0	0.0	0.0	0.0
Senior Community Services	0.0	0.0	0.0	0.0	0.1
SNAP Employment and Training	0.4	1.3	1.2	0.2	0.1
Basic Career Services					
Self-service or informational service	100.0	100.0	100.0	100.0	100.0
Any staff-assisted basic career service	100.0	100.0	100.0	100.0	100.0
Workforce information services	72.1	73.8	79.5	83.9	87.5
Career guidance	87.2	93.6	94.2	94.2	94.2
Staff-assisted job search	4.0	5.8	8.6	11.5	16.0
Referred to employment	31.5	36.0	43.9	54.5	57.9
Referred to Federal training	53.4	54.1	55.1	57.0	55.3
Assistance with UI	0.0	0.0	0.0	0.1	0.1
Other basic services	2.1	2.4	2.7	2.2	1.5
Individualized Career Services					
Any individualized career service	96.2	91.1	94.4	96.0	97.2
IEP created	88.0	82.4	84.8	87.1	86.8
Internships or work experience	8.6	1.2	0.0	0.0	0.0
Employment, excluding transitional jobs	7.6	1.2	0.0	0.0	0.0
Transitional jobs	0.0	0.0	0.0	0.0	0.0
Other work experience	1.1	0.0	0.0	0.0	0.0
Financial literacy services	11.1	5.8	5.7	2.8	2.2
English as a second language services	0.0	0.0	0.0	0.0	0.0
Pre-vocational services	0.6	2.4	2.7	3.2	2.9
Other individualized services Pre-vocational services	7.6	8.5	9.6	8.8	10.3

	18 to 21	22 to 29	30 to 44	45 to 54	55 and Older
Weeks Participated					
Average number of weeks	29.9	20.1	22.8	27.1	26.8
4 or fewer weeks	31.3	30.5	25.0	18.5	15.1
5 to 13 weeks	17.6	22.6	26.4	25.8	26.1
14 to 26 weeks	21.0	21.0	20.1	22.8	26.7
27 to 52 weeks	13.2	15.6	16.3	18.6	17.9
53 to 104 weeks	8.6	8.3	9.6	9.2	9.8
More than 104 weeks	8.2	1.9	2.5	5.0	4.5
Other Assistance					
Needs-related payments	0.2	1.9	1.2	1.0	0.7
Supportive services	25.2	16.8	15.1	10.6	6.5
Reason for Exit					
Institutionalized, including criminal offenders	0.2	1.5	1.8	0.9	0.4
Health/medical	0.6	0.6	1.0	2.7	4.3
Deceased	0.0	0.1	0.2	0.4	0.6
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Training Services					
Received any training	34.7	33.7	29.0	19.2	11.6
Characteristics of Training (among trainees)					
Number of trainees	165	418	592	248	120
Type of training					
On-the-job training	5.5	7.4	4.2	6.0	3.3
Skill upgrading	60.6	68.4	73.5	72.6	73.3
Entrepreneurial training	0.0	0.0	0.0	0.0	0.0
ABE or ESL with other training	29.7	22.7	24.0	21.8	25.8
Customized training	0.0	0.2	0.2	0.4	0.0
Other occupational skills training	0.0	0.0	0.0	0.0	0.0
Prerequisite training	0.6	0.0	0.0	0.0	0.0
Registered apprenticeship	0.0	0.0	0.2	1.2	0.0
Other non-occupational training	0.0	0.0	0.0	0.0	0.0
Job readiness training in conjunction with other training	0.0	0.0	0.0	0.0	0.0
Other non-occupational training					
Completed training	79.4	84.2	83.3	86.3	80.8
ITA established	60.6	66.5	67.2	63.3	60.8
Pell grant recipients	11.5	3.1	2.4	0.8	0.0
Program(s) operated by the private sector	27.3	40.2	48.1	42.7	45.8
Pell grant recipients					

	18 to 21	22 to 29	30 to 44	45 to 54	55 and Older
Characteristics of Training (among trainees) (cont'd)					
Weeks of training					
Average number of weeks	46.5	18.1	20.3	23.5	21.7
4 or fewer weeks	15.2	27.0	35.6	34.3	31.7
5 to 13 weeks	26.1	38.8	27.4	27.4	26.7
14 to 26 weeks	17.6	17.7	17.4	15.7	20.8
27 to 52 weeks	11.5	7.2	7.9	9.3	10.0
53 to 104 weeks	14.5	7.9	8.1	8.1	7.5
More than 104 weeks	15.2	1.4	3.5	5.2	3.3
Occupation of training					
Management	3.1	6.1	9.3	7.0	10.0
Business and financial	1.8	0.5	1.0	0.8	0.8
Computer and mathematical	1.8	1.0	1.2	2.1	1.7
Architecture and engineering	3.7	3.9	4.8	7.0	8.3
Education, training, and library	1.2	0.7	0.7	0.0	0.8
Healthcare practitioners and technical	19.6	13.9	12.3	8.6	5.8
Healthcare support	32.5	29.8	21.2	18.5	15.8
Food preparation and serving related	0.0	0.0	0.2	0.0	0.0
Personal care and service	0.0	0.0	0.0	0.4	0.0
Sales and related	0.0	0.0	0.5	1.6	0.8
Office and administrative support	2.5	1.2	2.9	3.7	4.2
Construction and extraction	1.2	1.5	1.2	0.4	0.0
Installation, maintenance, and repair	4.9	2.9	3.8	4.5	2.5
Production	20.2	21.5	12.4	15.2	15.0
Transportation and material moving	6.1	16.1	27.6	30.0	33.3
Other occupations	2.5	1.0	0.9	0.0	0.8

Table II-16
Services Received by Adults Who Exited from April 2019 to March 2020 in IN,
by Ethnicity and Race

(Derived from PY 2019 Q4 PIRL)

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Number of Exiters	287	5,671	4,375	1,152	161
Coenrollment					
Any coenrollment	93.4	92.6	93.9	89.3	83.2
WIOA Dislocated Worker	13.6	20.5	23.1	11.9	11.8
WIOA Youth	2.4	3.0	3.2	1.0	7.5
Wagner-Peyser	90.9	91.0	92.2	88.0	77.0
Vocational Rehabilitation	0.3	1.0	1.1	0.5	1.2
Adult Education	5.6	5.2	5.1	5.8	6.2
WIOA National Farmworker Jobs	0.7	0.0	0.1	0.0	0.0
WIOA Indian and Native American	0.0	0.0	0.0	0.0	0.0
Veterans' programs	2.1	2.7	3.0	1.6	2.5
Vocational Education	0.0	0.1	0.1	0.3	0.0
YouthBuild	0.0	0.0	0.0	0.0	0.0
Senior Community Services	0.0	0.0	0.0	0.1	0.0
SNAP Employment and Training	0.0	0.8	0.8	0.6	0.6
Basic Career Services					
Self-service or informational service	100.0	100.0	100.0	100.0	100.0
Any staff-assisted basic career service	100.0	100.0	100.0	100.0	100.0
Workforce information services	76.3	80.1	82.5	73.9	59.6
Career guidance	90.2	93.6	94.4	90.1	93.8
Staff-assisted job search	2.8	9.8	11.2	4.9	6.2
Referred to employment	55.4	45.5	45.7	47.0	34.2
Referred to Federal training	63.4	54.8	54.0	59.6	46.0
Assistance with UI	0.0	0.1	0.0	0.0	0.6
Other basic services	2.1	2.3	2.1	3.0	3.7
Individualized Career Services					
Any individualized career service	93.4	94.7	94.4	95.5	96.3
IEP created	84.0	85.6	85.2	86.5	91.9
Internships or work experience	1.0	1.0	1.0	0.1	5.6
Employment, excluding transitional jobs	1.0	0.9	0.9	0.1	5.6
Transitional jobs	0.0	0.0	0.0	0.0	0.0
Other work experience	0.0	0.1	0.1	0.0	0.0
Financial literacy services	3.1	5.0	5.4	3.5	2.5
English as a second language services	0.0	0.0	0.0	0.0	0.0
Pre-vocational services	2.8	2.6	2.7	2.2	4.3
Other individualized services	9.4	9.0	9.1	8.9	4.3

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Weeks Participated					
Average number of weeks	24.7	24.4	24.2	26.5	20.8
4 or fewer weeks	25.1	23.7	23.4	23.4	29.2
5 to 13 weeks	21.3	24.9	25.6	22.0	26.1
14 to 26 weeks	20.6	22.0	22.8	19.5	19.3
27 to 52 weeks	18.8	16.5	16.0	18.3	13.7
53 to 104 weeks	11.1	9.0	8.0	14.0	9.3
More than 104 weeks	3.1	3.8	4.3	2.8	2.5
Other Assistance					
Needs-related payments	1.0	1.1	1.1	1.0	2.5
Supportive services	16.7	13.7	12.1	20.2	12.4
Reason for Exit					
Institutionalized, including criminal offenders	1.0	1.2	1.4	0.8	0.6
Health/medical	1.7	1.8	1.8	2.3	0.6
Deceased	0.0	0.3	0.3	0.2	0.0
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Training Services					
Received any training	25.1	25.4	23.9	31.3	22.4
Characteristics of Training (among trainees)					
Number of trainees	72	1,438	1,044	361	36
Type of training					
On-the-job training	8.3	5.4	6.6	2.5	2.8
Skill upgrading	75.0	70.2	67.5	76.7	75.0
Entrepreneurial training	0.0	0.0	0.0	0.0	0.0
ABE or ESL with other training	16.7	24.5	26.5	19.9	25.0
Customized training	0.0	0.1	0.0	0.3	0.0
Other occupational skills training	0.0	0.0	0.0	0.0	0.0
Prerequisite training	0.0	0.1	0.1	0.0	0.0
Registered apprenticeship	1.4	0.2	0.1	0.6	0.0
Other non-occupational training	0.0	0.0	0.0	0.0	0.0
Job readiness training in conjunction with other training	0.0	0.0	0.0	0.0	0.0
Completed training	77.8	83.5	85.2	79.5	80.6
ITA established	73.6	65.0	60.7	76.5	55.6
Pell grant recipients	1.4	3.2	4.2	0.6	0.0
Program(s) operated by the private sector	50.0	42.5	39.9	51.5	38.9

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Characteristics of Training (among trainees) (cont'd)					
Weeks of training					
Average number of weeks	21.4	23.3	25.8	16.3	18.4
4 or fewer weeks	22.2	31.2	31.4	27.1	38.9
5 to 13 weeks	26.4	30.3	27.4	40.4	16.7
14 to 26 weeks	30.6	16.8	17.0	16.9	27.8
27 to 52 weeks	12.5	8.4	8.4	8.3	5.6
53 to 104 weeks	5.6	8.7	9.9	6.1	8.3
More than 104 weeks	2.8	4.7	5.8	1.1	2.8
Occupation of training					
Management	4.2	7.7	9.0	3.1	8.6
Business and financial	0.0	0.9	1.2	0.3	0.0
Computer and mathematical	2.8	1.2	1.4	0.3	5.7
Architecture and engineering	14.1	4.4	2.9	8.9	11.4
Education, training, and library	1.4	0.6	0.9	0.0	0.0
Healthcare practitioners and technical	12.7	12.3	14.2	6.6	8.6
Healthcare support	25.4	24.0	23.2	27.7	20.0
Food preparation and serving related	0.0	0.1	0.0	0.3	0.0
Personal care and service	0.0	0.1	0.0	0.0	2.9
Sales and related	0.0	0.6	0.5	0.9	0.0
Office and administrative support	1.4	2.8	2.9	2.3	0.0
Construction and extraction	2.8	1.0	0.9	2.0	0.0
Installation, maintenance, and repair	7.0	3.5	4.1	2.6	0.0
Production	18.3	16.3	18.2	9.7	31.4
Transportation and material moving	9.9	23.8	20.1	34.3	11.4
Other occupations	0.0	1.0	1.0	1.1	0.0

Table II-17
Services Received by Adults Who Exited from April 2019 to March 2020 in IN,
by Gender, Employment Status, and Disability Status

(Derived from PY 2019 Q4 PIRL)

	Gender		Employment Status		Has a Disability
	Female	Male	Employed	Not Employed	
Number of Exiters	3,078	3,001	1,476	4,610	406
Coenrollment					
Any coenrollment	93.3	92.0	91.5	93.1	95.1
WIOA Dislocated Worker	22.7	18.0	5.6	25.1	12.6
WIOA Youth	3.3	2.6	3.3	2.8	9.4
Wagner-Peyser	92.0	90.0	89.8	91.4	92.6
Vocational Rehabilitation	0.9	1.0	0.7	1.0	14.0
Adult Education	4.6	5.7	6.6	4.7	4.9
WIOA National Farmworker Jobs	0.1	0.0	0.0	0.1	0.0
WIOA Indian and Native American	0.0	0.0	0.0	0.0	0.0
Veterans' programs	0.5	4.9	1.2	3.1	11.1
Vocational Education	0.2	0.1	0.1	0.2	1.0
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	1.1	0.4	0.5	0.8	1.2
Basic Career Services					
Self-service or informational service	100.0	100.0	100.0	100.0	100.0
Any staff-assisted basic career service	100.0	100.0	100.0	100.0	100.0
Workforce information services	81.0	79.1	75.6	81.5	82.5
Career guidance	92.3	94.7	91.1	94.2	92.6
Staff-assisted job search	9.8	9.3	4.1	11.3	13.8
Referred to employment	48.9	43.0	41.5	47.4	53.0
Referred to Federal training	57.3	53.0	62.7	52.8	54.4
Assistance with UI	0.1	0.0	0.0	0.1	0.2
Other basic services	2.0	2.6	2.8	2.1	4.7
Individualized Career Services					
Any individualized career service	96.3	93.0	90.7	95.9	97.5
IEP created	85.9	84.8	85.2	85.4	91.1
Internships or work experience	0.9	1.0	0.6	1.1	2.2
Employment, excluding transitional jobs	0.8	0.9	0.5	1.0	2.2
Transitional jobs	0.0	0.0	0.0	0.0	0.0
Other work experience	0.1	0.1	0.1	0.1	0.0
Financial literacy services	4.9	4.9	7.8	4.0	3.4
English as a second language services	0.0	0.0	0.0	0.0	0.0
Pre-vocational services	1.3	4.0	1.6	3.0	5.2
Other individualized services	10.3	8.0	5.3	10.4	6.2

	Gender		Employment Status		Has a
	Female	Male	Employed	Not Employed	Disability
Weeks Participated					
Average number of weeks	27.5	21.4	29.0	23.1	29.6
4 or fewer weeks	20.5	26.7	25.1	23.1	19.0
5 to 13 weeks	23.7	25.9	17.0	27.2	21.9
14 to 26 weeks	21.8	22.3	19.9	22.7	20.2
27 to 52 weeks	18.1	15.2	19.8	15.7	20.0
53 to 104 weeks	11.4	6.9	13.4	7.9	14.8
More than 104 weeks	4.5	3.1	4.9	3.4	4.2
Other Assistance					
Needs-related payments	1.0	1.2	0.4	1.3	2.2
Supportive services	15.1	12.6	21.5	11.4	13.5
Reason for Exit					
Institutionalized, including criminal offenders	0.3	2.0	0.1	1.5	1.0
Health/medical	2.1	1.5	0.9	2.1	9.1
Deceased	0.2	0.3	0.1	0.3	0.2
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Training Services					
Received any training	25.5	25.3	41.2	20.3	16.7
Characteristics of Training (among trainees)					
Number of trainees	785	759	608	938	68
Type of training					
On-the-job training	4.7	6.2	5.1	5.7	5.9
Skill upgrading	73.5	67.3	70.7	70.4	73.5
Entrepreneurial training	0.0	0.0	0.0	0.0	0.0
ABE or ESL with other training	21.8	26.5	23.4	24.5	17.6
Customized training	0.3	0.1	0.0	0.3	0.0
Other occupational skills training	0.0	0.0	0.0	0.0	0.0
Prerequisite training	0.1	0.0	0.0	0.1	0.0
Registered apprenticeship	0.0	0.5	0.7	0.0	0.0
Other non-occupational training	0.0	0.0	0.0	0.0	0.0
Job readiness training in conjunction with other training	0.0	0.0	0.0	0.0	0.0
Completed training	82.4	84.5	83.1	83.7	85.3
ITA established	68.0	62.1	72.2	60.6	63.2
Pell grant recipients	4.7	1.6	4.8	2.1	1.5
Program(s) operated by the private sector	36.2	49.1	45.2	40.9	33.8

	Gender		Employment Status		Has a Disability
	Female	Male	Employed	Not Employed	
Characteristics of Training (among trainees) (cont'd)					
Weeks of training					
Average number of weeks	28.2	18.1	26.3	21.2	26.0
4 or fewer weeks	22.5	38.7	16.3	39.8	29.4
5 to 13 weeks	27.8	32.8	35.9	26.5	30.9
14 to 26 weeks	20.1	14.9	22.4	14.4	7.4
27 to 52 weeks	12.7	4.2	10.9	7.0	17.6
53 to 104 weeks	11.6	5.5	10.2	7.7	11.8
More than 104 weeks	5.2	3.8	4.4	4.6	2.9
Occupation of training					
Management	4.4	10.5	1.3	11.4	9.0
Business and financial	0.9	0.9	0.5	1.2	0.0
Computer and mathematical	1.2	1.7	1.2	1.6	6.0
Architecture and engineering	2.1	8.3	4.0	5.8	1.5
Education, training, and library	1.0	0.3	1.3	0.2	1.5
Healthcare practitioners and technical	21.3	3.3	20.7	7.0	10.4
Healthcare support	45.6	1.9	29.5	20.3	20.9
Food preparation and serving related	0.0	0.1	0.2	0.0	0.0
Personal care and service	0.1	0.0	0.0	0.1	0.0
Sales and related	0.8	0.3	0.2	0.8	1.5
Office and administrative support	3.7	1.6	1.7	3.2	4.5
Construction and extraction	0.3	1.9	0.8	1.2	0.0
Installation, maintenance, and repair	0.3	7.2	5.1	2.8	3.0
Production	10.3	22.5	11.6	19.4	25.4
Transportation and material moving	6.9	39.1	21.1	24.2	13.4
Other occupations	1.2	0.7	1.0	0.9	3.0

Table II-18
Services Received by Adults Who Exited from April 2019 to March 2020 in IN,
by Other Employment Characteristics

(Derived from PY 2019 Q4 PIRL)

	Unemployment Compensation Status			Long-Term Unemployed	Displaced Homemaker
	Claimant	Exhaustee	Neither		
Number of Exiters	1,684	42	4,360	837	19
Coenrollment					
Any coenrollment	99.2	97.6	90.1	84.9	100.0
WIOA Dislocated Worker	52.6	21.4	7.9	5.6	47.4
WIOA Youth	0.3	7.1	3.9	5.3	0.0
Wagner-Peyser	99.0	97.6	87.8	80.8	89.5
Vocational Rehabilitation	0.3	0.0	1.2	2.3	5.3
Adult Education	2.8	2.4	6.1	8.0	5.3
WIOA National Farmworker Jobs	0.0	0.0	0.1	0.0	0.0
WIOA Indian and Native American	0.0	0.0	0.0	0.0	0.0
Veterans' programs	2.4	4.8	2.7	3.9	5.3
Vocational Education	0.1	0.0	0.2	0.4	0.0
YouthBuild	0.0	0.0	0.0	0.0	0.0
Senior Community Services	0.0	0.0	0.0	0.1	0.0
SNAP Employment and Training	0.5	0.0	0.8	1.3	0.0
Basic Career Services					
Self-service or informational service	100.0	100.0	100.0	100.0	100.0
Any staff-assisted basic career service	100.0	100.0	100.0	100.0	100.0
Workforce information services	95.1	85.7	74.2	68.1	78.9
Career guidance	95.6	85.7	92.7	95.6	100.0
Staff-assisted job search	20.5	4.8	5.3	5.1	15.8
Referred to employment	59.6	57.1	40.6	34.3	57.9
Referred to Federal training	51.6	71.4	56.4	48.4	68.4
Assistance with UI	0.0	0.0	0.1	0.0	0.0
Other basic services	1.7	0.0	2.5	2.5	5.3
Individualized Career Services					
Any individualized career service	95.5	95.2	94.3	96.4	100.0
IEP created	81.2	83.3	87.0	90.0	89.5
Internships or work experience	0.1	2.4	1.3	2.4	0.0
Employment, excluding transitional jobs	0.1	2.4	1.2	2.4	0.0
Transitional jobs	0.0	0.0	0.0	0.0	0.0
Other work experience	0.0	0.0	0.1	0.0	0.0
Financial literacy services	3.0	7.1	5.7	5.4	0.0
English as a second language services	0.0	0.0	0.0	0.0	0.0
Pre-vocational services	1.6	2.4	3.0	5.3	0.0
Other individualized services	14.4	11.9	7.1	6.5	10.5

	Unemployment Compensation Status			Long-Term Unemployed	Displaced Homemaker
	Claimant	Exhaustee	Neither		
Weeks Participated					
Average number of weeks	23.0	56.2	24.8	17.0	16.7
4 or fewer weeks	7.0	19.0	30.0	32.5	21.1
5 to 13 weeks	32.3	26.2	21.8	25.1	36.8
14 to 26 weeks	31.8	19.0	18.3	20.2	21.1
27 to 52 weeks	19.8	7.1	15.6	14.3	15.8
53 to 104 weeks	8.2	4.8	9.6	7.2	5.3
More than 104 weeks	0.9	23.8	4.7	0.7	0.0
Other Assistance					
Needs-related payments	0.3	2.4	1.4	1.3	0.0
Supportive services	7.5	31.0	16.2	14.6	21.1
Reason for Exit					
Institutionalized, including criminal offenders	0.3	0.0	1.5	3.8	0.0
Health/medical	1.8	4.8	1.8	2.9	0.0
Deceased	0.4	0.0	0.2	0.5	0.0
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Training Services					
Received any training	11.8	33.3	30.6	24.1	36.8
Characteristics of Training (among trainees)					
Number of trainees	198	14	1,334	202	*
Type of training					
On-the-job training	3.5	0.0	5.8	2.5	*
Skill upgrading	77.8	71.4	69.4	63.4	*
Entrepreneurial training	0.0	0.0	0.0	0.0	*
ABE or ESL with other training	22.7	21.4	24.3	35.1	*
Customized training	0.0	0.0	0.2	0.0	*
Other occupational skills training	0.0	0.0	0.0	0.0	*
Prerequisite training	0.0	0.0	0.1	0.0	*
Registered apprenticeship	0.0	0.0	0.3	0.0	*
Other non-occupational training	0.0	0.0	0.0	0.0	*
Job readiness training in conjunction with other training	0.0	0.0	0.0	0.0	*
Completed training	85.4	92.9	83.1	83.2	*
ITA established	69.2	64.3	64.5	60.9	*
Pell grant recipients	1.5	0.0	3.4	3.0	*
Program(s) operated by the private sector	41.9	14.3	43.0	49.0	*

	Unemployment Compensation Status			Long-Term Unemployed	Displaced Homemaker
	Claimant	Exhaustee	Neither		
Characteristics of Training (among trainees) (cont'd)					
Weeks of training					
Average number of weeks	15.5	56.2	24.1	11.8	*
4 or fewer weeks	36.4	14.3	29.8	48.5	*
5 to 13 weeks	27.8	42.9	30.4	26.2	*
14 to 26 weeks	21.2	7.1	17.1	12.9	*
27 to 52 weeks	9.6	0.0	8.5	7.9	*
53 to 104 weeks	2.5	14.3	9.5	4.0	*
More than 104 weeks	2.5	21.4	4.6	0.5	*
Occupation of training					
Management	3.6	7.7	8.0	22.9	*
Business and financial	1.5	0.0	0.8	1.0	*
Computer and mathematical	1.5	7.7	1.4	0.5	*
Architecture and engineering	11.3	7.7	4.2	4.0	*
Education, training, and library	0.0	0.0	0.8	0.0	*
Healthcare practitioners and technical	7.2	7.7	13.2	7.0	*
Healthcare support	16.9	0.0	25.2	22.9	*
Food preparation and serving related	0.0	0.0	0.1	0.0	*
Personal care and service	0.0	0.0	0.1	0.0	*
Sales and related	1.5	0.0	0.4	0.0	*
Office and administrative support	3.6	15.4	2.4	5.0	*
Construction and extraction	1.0	0.0	1.1	0.5	*
Installation, maintenance, and repair	3.6	0.0	3.7	0.0	*
Production	18.5	15.4	16.0	16.4	*
Transportation and material moving	28.2	38.5	22.1	19.4	*
Other occupations	1.5	0.0	0.8	0.5	*

Table II-19
Services Received by Adults Who Exited from April 2019 to March 2020 in IN,
by Adult Program Priority Groups

(Derived from PY 2019 Q4 PIRL)

	Any Priority Group	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient
Number of Exiters	3,001	470	*	2,420	741
Coenrollment					
Any coenrollment	89.3	97.4	*	88.3	86.1
WIOA Dislocated Worker	9.5	16.0	*	8.3	5.7
WIOA Youth	5.1	0.2	*	5.5	12.0
Wagner-Peyser	86.1	96.8	*	85.2	77.7
Vocational Rehabilitation	1.2	1.3	*	1.2	1.1
Adult Education	8.4	2.3	*	7.6	26.3
WIOA National Farmworker Jobs	0.1	0.0	*	0.1	0.0
WIOA Indian and Native American	0.0	0.0	*	0.0	0.0
Veterans' programs	5.4	34.3	*	3.1	0.0
Vocational Education	0.2	0.2	*	0.1	0.3
YouthBuild	0.0	0.0	*	0.0	0.0
Senior Community Services	0.0	0.2	*	0.0	0.0
SNAP Employment and Training	1.3	0.4	*	1.5	1.1
Basic Career Services					
Self-service or informational service	100.0	100.0	*	100.0	100.0
Any staff-assisted basic career service	100.0	100.0	*	100.0	100.0
Workforce information services	74.6	88.7	*	72.4	67.9
Career guidance	93.0	96.8	*	92.5	92.6
Staff-assisted job search	5.9	10.6	*	5.0	4.7
Referred to employment	38.6	49.8	*	38.3	25.0
Referred to Federal training	55.3	49.6	*	54.5	62.1
Assistance with UI	0.0	0.0	*	0.0	0.1
Other basic services	2.8	6.8	*	2.6	1.8
Individualized Career Services					
Any individualized career service	95.3	88.7	*	96.0	99.7
IEP created	87.4	84.0	*	87.9	92.8
Internships or work experience	1.7	0.2	*	1.9	4.3
Employment, excluding transitional jobs	1.6	0.0	*	1.8	4.3
Transitional jobs	0.0	0.0	*	0.0	0.0
Other work experience	0.1	0.2	*	0.1	0.0
Financial literacy services	6.4	4.3	*	6.2	12.0
English as a second language services	0.0	0.0	*	0.0	0.0
Pre-vocational services	4.4	15.7	*	3.5	1.8
Other individualized services	7.7	4.3	*	7.9	6.9

	Any Priority Group	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient
Weeks Participated					
Average number of weeks	21.2	21.0	*	21.3	20.5
4 or fewer weeks	28.8	26.2	*	29.9	22.0
5 to 13 weeks	24.3	24.9	*	23.4	29.6
14 to 26 weeks	20.5	22.3	*	19.7	23.5
27 to 52 weeks	16.0	16.6	*	15.9	16.7
53 to 104 weeks	8.1	8.3	*	8.9	5.7
More than 104 weeks	2.3	1.7	*	2.1	2.6
Other Assistance					
Needs-related payments	1.6	0.9	*	1.9	0.1
Supportive services	17.8	10.2	*	18.7	22.4
Reason for Exit					
Institutionalized, including criminal offenders	2.1	0.6	*	2.5	1.3
Health/medical	1.8	3.0	*	1.8	1.5
Deceased	0.3	0.9	*	0.2	0.1
Reserve called to active duty	0.0	0.0	*	0.0	0.0
Training Services					
Received any training	30.5	17.0	*	29.6	48.4
Characteristics of Training (among trainees)					
Number of trainees	914	80	0	717	359
Type of training					
On-the-job training	3.9	8.8	0.0	4.3	0.8
Skill upgrading	64.1	70.0	0.0	69.2	35.4
Entrepreneurial training	0.0	0.0	0.0	0.0	0.0
ABE or ESL with other training	31.6	25.0	0.0	25.9	63.0
Customized training	0.3	2.5	0.0	0.3	0.0
Other occupational skills training	0.0	0.0	0.0	0.0	0.0
Prerequisite training	0.1	0.0	0.0	0.1	0.0
Registered apprenticeship	0.0	0.0	0.0	0.0	0.0
Other non-occupational training	0.0	0.0	0.0	0.0	0.0
Job readiness training in conjunction with other training	0.0	0.0	0.0	0.0	0.0
Completed training	81.9	86.3	0.0	80.6	84.7
ITA established	63.7	65.0	0.0	66.8	46.0
Pell grant recipients	3.5	0.0	0.0	4.2	1.4
Program(s) operated by the private sector	42.1	36.3	0.0	41.8	40.9

	Any Priority Group	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient
Characteristics of Training (among trainees) (cont'd)					
Weeks of training					
Average number of weeks	18.0	17.7	0.0	19.0	11.5
4 or fewer weeks	35.7	37.5	0.0	35.4	39.3
5 to 13 weeks	33.0	31.3	0.0	31.7	39.3
14 to 26 weeks	14.7	16.3	0.0	14.9	12.8
27 to 52 weeks	8.5	6.3	0.0	8.8	5.6
53 to 104 weeks	5.3	6.3	0.0	6.3	1.4
More than 104 weeks	2.8	2.5	0.0	2.9	1.7
Occupation of training					
Management	8.5	2.5	0.0	10.1	7.9
Business and financial	0.8	2.5	0.0	0.4	1.1
Computer and mathematical	1.2	2.5	0.0	1.4	0.3
Architecture and engineering	3.1	13.9	0.0	2.9	0.6
Education, training, and library	0.6	0.0	0.0	0.6	0.6
Healthcare practitioners and technical	10.6	2.5	0.0	12.7	3.4
Healthcare support	27.0	3.8	0.0	28.3	29.6
Food preparation and serving related	0.1	0.0	0.0	0.1	0.0
Personal care and service	0.0	0.0	0.0	0.0	0.0
Sales and related	0.4	1.3	0.0	0.6	0.3
Office and administrative support	2.6	1.3	0.0	2.9	1.4
Construction and extraction	0.7	1.3	0.0	0.9	0.3
Installation, maintenance, and repair	2.0	6.3	0.0	1.6	1.4
Production	14.1	15.2	0.0	15.4	8.5
Transportation and material moving	27.9	45.6	0.0	21.9	44.8
Other occupations	0.7	1.3	0.0	0.7	0.0

Table II-20
Services Received by Adults Who Exited from April 2019 to March 2020 in IN,
by Highest Educational Level

(Derived from PY 2019 Q4 PIRL)

	No Level Completed	HS Graduate or Equivalent	Some Post- secondary	Technical or Vocational Certificate	Post- secondary Degree
Number of Exiters	631	2,858	1,013	311	1,273
Coenrollment					
Any coenrollment	90.3	91.7	94.5	91.6	94.9
WIOA Dislocated Worker	23.8	18.1	21.2	16.4	24.1
WIOA Youth	12.5	3.0	0.7	1.0	0.2
Wagner-Peyser	84.0	90.2	93.9	90.7	94.0
Vocational Rehabilitation	1.1	0.7	1.1	0.3	1.4
Adult Education	15.1	5.1	3.6	4.8	1.7
WIOA National Farmworker Jobs	0.0	0.1	0.1	0.0	0.0
WIOA Indian and Native American	0.0	0.0	0.0	0.0	0.0
Veterans' programs	0.5	2.2	3.6	2.6	4.2
Vocational Education	0.2	0.1	0.1	0.3	0.1
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	0.8	0.8	0.8	1.0	0.5
Basic Career Services					
Self-service or informational service	100.0	100.0	100.0	100.0	100.0
Any staff-assisted basic career service	100.0	100.0	100.0	100.0	100.0
Workforce information services	68.0	79.1	85.1	77.5	84.8
Career guidance	91.0	92.7	95.7	92.6	94.9
Staff-assisted job search	8.1	9.7	9.4	9.6	10.1
Referred to employment	39.9	43.2	46.9	46.6	54.2
Referred to Federal training	48.7	56.9	56.1	59.5	52.9
Assistance with UI	0.2	0.1	0.0	0.0	0.0
Other basic services	2.7	2.0	2.8	4.8	1.8
Individualized Career Services					
Any individualized career service	98.3	94.0	93.9	96.1	94.6
IEP created	87.5	83.2	88.1	88.4	86.3
Internships or work experience	4.4	1.0	0.1	0.0	0.1
Employment, excluding transitional jobs	4.3	0.8	0.1	0.0	0.1
Transitional jobs	0.0	0.0	0.0	0.0	0.0
Other work experience	0.2	0.1	0.0	0.0	0.0
Financial literacy services	4.8	5.3	7.6	5.1	2.0
English as a second language services	0.0	0.0	0.0	0.0	0.0
Pre-vocational services	1.1	2.8	3.1	2.3	2.8
Other individualized services	10.3	10.7	5.8	7.7	8.2

	No Level Completed	HS Graduate or Equivalent	Some Post- secondary	Technical or Vocational Certificate	Post- secondary Degree
Weeks Participated					
Average number of weeks	37.0	22.1	24.3	25.5	23.6
4 or fewer weeks	24.2	27.1	20.0	19.6	19.0
5 to 13 weeks	22.0	24.4	26.2	17.7	27.6
14 to 26 weeks	20.0	21.0	23.4	27.0	23.1
27 to 52 weeks	11.3	16.7	17.4	23.2	17.3
53 to 104 weeks	7.8	8.2	10.4	9.3	11.3
More than 104 weeks	14.7	2.7	2.7	3.2	1.7
Other Assistance					
Needs-related payments	0.5	1.3	1.6	0.0	0.9
Supportive services	18.9	13.1	16.9	17.7	9.8
Reason for Exit					
Institutionalized, including criminal offenders	2.1	1.6	0.3	1.0	0.5
Health/medical	2.2	1.8	1.6	1.0	2.0
Deceased	0.2	0.4	0.1	0.0	0.2
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Training Services					
Received any training	22.3	28.8	28.4	30.9	15.5
Characteristics of Training (among trainees)					
Number of trainees	141	824	288	96	197
Type of training					
On-the-job training	2.8	6.3	6.3	2.1	4.1
Skill upgrading	68.8	64.7	76.4	79.2	83.2
Entrepreneurial training	0.0	0.0	0.0	0.0	0.0
ABE or ESL with other training	28.4	28.4	19.1	17.7	13.2
Customized training	0.7	0.1	0.3	0.0	0.0
Other occupational skills training	0.0	0.0	0.0	0.0	0.0
Prerequisite training	0.0	0.0	0.3	0.0	0.0
Registered apprenticeship	0.0	0.4	0.0	0.0	0.5
Other non-occupational training	0.0	0.0	0.0	0.0	0.0
Job readiness training in conjunction with other training	0.0	0.0	0.0	0.0	0.0
Completed training	87.9	81.3	85.8	80.2	87.3
ITA established	52.5	61.5	72.9	81.3	70.1
Pell grant recipients	3.5	2.5	6.6	1.0	1.5
Program(s) operated by the private sector	41.1	42.5	35.1	64.6	44.7

	No Level Completed	HS Graduate or Equivalent	Some Post- secondary	Technical or Vocational Certificate	Post- secondary Degree
Characteristics of Training (among trainees) (cont'd)					
Weeks of training					
Average number of weeks	48.6	19.4	24.0	18.1	22.7
4 or fewer weeks	26.2	33.5	27.1	24.0	29.4
5 to 13 weeks	22.0	33.9	26.7	34.4	23.9
14 to 26 weeks	10.6	16.0	22.6	19.8	20.3
27 to 52 weeks	5.7	6.6	9.7	15.6	13.7
53 to 104 weeks	15.6	6.4	10.8	6.3	11.2
More than 104 weeks	19.9	3.6	3.1	0.0	1.5
Occupation of training					
Management	16.1	7.4	4.2	6.4	6.8
Business and financial	2.2	0.7	0.3	1.1	1.6
Computer and mathematical	1.5	0.9	1.0	1.1	4.7
Architecture and engineering	5.1	4.8	6.3	2.1	6.3
Education, training, and library	1.5	0.2	0.7	0.0	2.1
Healthcare practitioners and technical	9.5	8.4	21.3	14.9	16.8
Healthcare support	27.0	26.0	20.6	31.9	14.1
Food preparation and serving related	0.0	0.1	0.0	0.0	0.0
Personal care and service	0.7	0.0	0.0	0.0	0.0
Sales and related	0.7	0.5	1.0	0.0	0.0
Office and administrative support	4.4	2.1	2.4	3.2	3.7
Construction and extraction	2.9	1.4	0.0	0.0	0.5
Installation, maintenance, and repair	6.6	3.2	4.5	2.1	3.1
Production	11.7	18.0	16.0	9.6	16.2
Transportation and material moving	10.2	26.0	19.9	27.7	22.0
Other occupations	0.0	0.6	1.7	0.0	2.1

Table II-21
Services Received by Adults Who Exited from April 2019 to March 2020 in IN,
by Selected Other Characteristics

(Derived from PY 2019 Q4 PIRL)

	School Status		Ex-Offenders	Homeless	Single Parents
	Attending	Not Attending			
Number of Exiters	345	5,741	819	187	630
Coenrollment					
Any coenrollment	93.0	92.7	84.7	87.7	90.6
WIOA Dislocated Worker	7.8	21.1	6.6	7.5	14.4
WIOA Youth	3.8	2.9	2.3	2.7	6.0
Wagner-Peyser	90.1	91.0	79.7	85.0	87.9
Vocational Rehabilitation	1.4	0.9	1.0	1.1	0.5
Adult Education	6.1	5.1	9.5	6.4	8.9
WIOA National Farmworker Jobs	0.0	0.1	0.0	0.5	0.2
WIOA Indian and Native American	0.0	0.0	0.0	0.0	0.0
Veterans' programs	1.7	2.7	2.8	20.9	1.0
Vocational Education	0.3	0.1	0.2	0.0	0.2
YouthBuild	0.0	0.0	0.0	0.0	0.0
Senior Community Services	0.0	0.0	0.1	0.0	0.0
SNAP Employment and Training	0.9	0.7	0.9	0.0	1.4
Basic Career Services					
Self-service or informational service	100.0	100.0	100.0	100.0	100.0
Any staff-assisted basic career service	100.0	100.0	100.0	100.0	100.0
Workforce information services	74.8	80.4	68.3	66.3	74.6
Career guidance	88.1	93.8	95.1	97.9	92.4
Staff-assisted job search	5.5	9.8	5.0	5.3	7.8
Referred to employment	36.2	46.6	32.0	32.6	40.0
Referred to Federal training	70.7	54.3	52.5	35.3	61.3
Assistance with UI	0.3	0.0	0.0	0.0	0.0
Other basic services	5.5	2.1	2.0	4.3	3.5
Individualized Career Services					
Any individualized career service	94.5	94.7	96.7	98.4	96.8
IEP created	90.1	85.1	89.3	93.6	88.1
Internships or work experience	1.2	0.9	0.7	0.0	1.4
Employment, excluding transitional jobs	1.2	0.9	0.7	0.0	1.3
Transitional jobs	0.0	0.0	0.0	0.0	0.0
Other work experience	0.0	0.1	0.0	0.0	0.2
Financial literacy services	18.6	4.1	4.4	5.9	7.0
English as a second language services	0.0	0.0	0.0	0.0	0.0
Pre-vocational services	1.2	2.7	5.6	8.0	1.7
Other individualized services	4.1	9.5	7.3	4.3	8.6

	School Status		Ex-Offenders	Homeless	Single Parents
	Attending	Not Attending			
Weeks Participated					
Average number of weeks	48.9	23.0	13.7	14.7	23.1
4 or fewer weeks	12.2	24.2	37.5	31.6	25.7
5 to 13 weeks	14.2	25.4	28.0	27.3	22.1
14 to 26 weeks	15.1	22.5	18.6	25.7	23.3
27 to 52 weeks	22.6	16.3	11.7	11.8	17.8
53 to 104 weeks	22.3	8.4	3.8	2.7	8.4
More than 104 weeks	13.6	3.2	0.5	1.1	2.7
Other Assistance					
Needs-related payments	0.3	1.2	3.2	2.1	1.3
Supportive services	40.9	12.2	13.8	14.4	19.7
Reason for Exit					
Institutionalized, including criminal offenders	0.6	1.2	6.8	3.2	0.8
Health/medical	0.9	1.9	1.6	4.3	1.4
Deceased	0.0	0.3	0.4	0.0	0.2
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Training Services					
Received any training	53.3	23.7	27.6	10.7	35.6
Characteristics of Training (among trainees)					
Number of trainees	184	1,362	226	20	224
Type of training					
On-the-job training	1.1	6.0	4.4	0.0	5.8
Skill upgrading	89.7	67.9	65.9	60.0	67.4
Entrepreneurial training	0.0	0.0	0.0	0.0	0.0
ABE or ESL with other training	9.2	26.1	30.1	35.0	25.9
Customized training	0.0	0.2	0.0	0.0	0.0
Other occupational skills training	0.0	0.0	0.0	0.0	0.0
Prerequisite training	0.0	0.1	0.0	0.0	0.0
Registered apprenticeship	0.5	0.2	0.0	0.0	0.0
Other non-occupational training	0.0	0.0	0.0	0.0	0.0
Job readiness training in conjunction with other training	0.0	0.0	0.0	0.0	0.0
Completed training	85.3	83.2	80.5	85.0	80.4
ITA established	78.3	63.4	61.1	55.0	70.5
Pell grant recipients	16.3	1.4	0.4	5.0	5.4
Program(s) operated by the private sector	23.9	45.2	56.6	35.0	31.7

	School Status		Ex-Offenders	Homeless	Single Parents
	Attending	Not Attending			
Characteristics of Training (among trainees) (cont'd)					
Weeks of training					
Average number of weeks	52.6	19.3	6.4	15.6	20.4
4 or fewer weeks	9.8	33.3	61.9	50.0	24.1
5 to 13 weeks	10.3	32.9	28.8	35.0	38.4
14 to 26 weeks	19.0	17.3	6.6	5.0	17.0
27 to 52 weeks	21.2	6.8	1.3	0.0	10.7
53 to 104 weeks	28.8	5.9	1.3	5.0	7.6
More than 104 weeks	10.9	3.7	0.0	5.0	2.2
Occupation of training					
Management	5.0	7.8	32.3	21.1	1.9
Business and financial	3.9	0.5	1.3	0.0	0.0
Computer and mathematical	2.2	1.3	0.4	0.0	0.5
Architecture and engineering	1.7	5.6	1.3	0.0	1.4
Education, training, and library	2.2	0.4	0.4	0.0	0.9
Healthcare practitioners and technical	56.9	6.4	1.8	5.3	13.5
Healthcare support	13.3	25.4	3.5	26.3	42.8
Food preparation and serving related	0.0	0.1	0.0	0.0	0.0
Personal care and service	0.0	0.1	0.0	0.0	0.0
Sales and related	0.0	0.6	0.0	0.0	0.9
Office and administrative support	3.3	2.5	2.2	0.0	3.3
Construction and extraction	0.6	1.1	1.8	0.0	1.4
Installation, maintenance, and repair	1.7	4.0	3.1	5.3	1.9
Production	5.5	17.8	24.3	21.1	10.7
Transportation and material moving	1.1	26.0	27.4	21.1	20.5
Other occupations	3.3	0.6	0.0	0.0	0.9

Table II-23
Services Received by Adults Who Exited from April 2019 to March 2020, by State
 (Derived from PY 2019 Q4 PIRL)

	Number of Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Nation	295,282	99.8	73.4	70.0	29.9
Alabama	6,078	100.0	100.0	3.8	96.2
Alaska	270	100.0	100.0	14.8	85.2
Arizona	7,561	100.0	63.3	63.0	37.0
Arkansas	1,067	99.8	97.6	31.8	68.2
California	39,817	100.0	99.0	72.3	27.7
Colorado	1,864	100.0	99.7	37.2	62.8
Connecticut	1,235	100.0	100.0	58.0	42.0
Delaware	385	100.0	86.0	27.3	72.7
District of Columbia	1,053	100.0	99.0	64.6	35.4
Florida	8,255	100.0	100.0	16.0	84.0
Georgia	4,899	100.0	84.2	23.7	76.3
Guam	45	100.0	100.0	57.8	42.2
Hawaii	113	100.0	100.0	48.7	51.3
Idaho	645	99.8	97.4	60.6	39.4
Illinois	7,611	100.0	75.3	51.5	48.5
Indiana	6,086	100.0	94.6	74.6	25.4
Iowa	3,266	100.0	98.3	87.4	12.6
Kansas	2,141	100.0	57.1	67.4	32.6
Kentucky	3,395	100.0	98.7	68.6	31.4
Louisiana	4,716	100.0	79.8	62.6	37.4
Maine	364	98.9	96.7	33.8	66.2
Maryland	1,784	100.0	100.0	43.3	56.7
Massachusetts	940	100.0	99.9	37.3	62.7
Michigan	4,062	99.1	99.1	34.4	65.0
Minnesota	893	99.7	100.0	44.8	55.2
Mississippi	4,700	100.0	92.2	48.2	51.8
Missouri	2,179	100.0	97.7	28.1	71.9
Montana	130	100.0	99.2	53.1	46.9
Nebraska	453	100.0	99.8	41.1	58.9
Nevada	1,931	100.0	100.0	42.1	57.9
New Hampshire	153	100.0	97.4	36.6	63.4
New Jersey	2,253	94.4	57.5	42.4	57.4
New Mexico	1,788	100.0	99.9	8.1	91.9
New York	62,065	99.9	57.9	92.7	7.2
North Carolina	5,597	100.0	100.0	22.3	77.7
North Dakota	265	100.0	99.6	29.8	70.2

	Number of Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Northern Mariana Islands	82	100.0	98.8	98.8	1.2
Ohio	7,139	100.0	59.3	64.8	35.2
Oklahoma	2,649	100.0	92.1	46.4	53.6
Oregon	33,677	99.7	9.6	94.7	5.0
Palau	24	100.0	91.7	75.0	25.0
Pennsylvania	5,755	100.0	98.0	63.7	36.3
Puerto Rico	-	-	-	-	-
Rhode Island	210	100.0	100.0	33.8	66.2
South Carolina	3,614	100.0	98.1	48.1	51.9
South Dakota	2,126	100.0	99.9	91.7	8.3
Tennessee	4,341	100.0	100.0	22.5	77.5
Texas	16,515	100.0	99.0	73.7	26.3
Utah	801	100.0	99.6	40.1	59.9
Vermont	192	100.0	98.4	42.7	57.3
Virgin Islands	118	100.0	97.5	23.7	76.3
Virginia	2,258	100.0	100.0	24.7	75.3
Washington	22,463	100.0	63.4	95.2	4.8
West Virginia	1,563	91.4	63.9	41.2	50.3
Wisconsin	1,527	100.0	96.9	51.9	48.1
Wyoming	169	100.0	100.0	35.5	64.5

Table II-24

Training Services Received by Adult Trainees Who Exited from April 2019 to March 2020, by State

(Derived from PY 2019 Q4 PIRL)

	Number of Trainees	ABE/GED or Prerequisite Training	Work-based Training	Other Occupational Training	Other Training
Nation	88,326	1.4	17.6	81.7	1.1
Alabama	5,849	0.0	32.4	68.3	3.7
Alaska	230	0.0	46.5	54.3	0.0
Arizona	2,797	2.7	24.5	74.2	0.3
Arkansas	728	1.9	1.5	98.6	0.0
California	11,043	0.2	16.3	84.0	0.6
Colorado	1,171	0.3	14.3	90.7	0.0
Connecticut	519	0.0	9.2	91.7	19.1
Delaware	280	0.0	0.0	100.0	0.0
District of Columbia	373	0.0	5.4	94.9	0.0
Florida	6,935	0.2	29.0	70.8	0.7
Georgia	3,736	0.2	6.0	94.1	0.0
Guam	19	5.3	0.0	94.7	0.0
Hawaii	58	0.0	0.0	100.0	0.0
Idaho	254	2.4	9.4	87.8	3.5
Illinois	3,689	2.5	11.1	89.3	0.0
Indiana	1,546	24.2	5.9	73.0	0.0
Iowa	410	9.0	2.2	92.9	1.5
Kansas	697	0.7	13.6	84.6	3.6
Kentucky	1,066	0.0	4.0	96.0	0.0
Louisiana	1,762	0.2	14.6	85.5	0.0
Maine	241	0.0	15.4	93.8	0.0
Maryland	1,012	3.6	5.0	91.7	0.8
Massachusetts	589	3.4	0.8	96.6	0.2
Michigan	2,639	0.4	12.1	87.6	0.5
Minnesota	493	0.0	1.0	99.2	0.0
Mississippi	2,435	0.0	64.7	35.6	0.0
Missouri	1,567	1.1	20.8	77.5	4.7
Montana	61	1.6	13.1	86.9	0.0
Nebraska	267	0.0	11.2	89.5	0.0
Nevada	1,119	0.1	9.1	96.3	0.4
New Hampshire	97	0.0	13.4	88.7	0.0
New Jersey	1,294	3.8	1.5	94.7	0.9
New Mexico	1,643	0.0	42.2	60.1	0.9
New York	4,487	2.0	16.1	81.4	1.2
North Carolina	4,351	0.3	6.8	93.8	0.0
North Dakota	186	0.0	3.8	97.3	0.0

	Number of Trainees	ABE/GED or Prerequisite Training	Work-based Training	Other Occupational Training	Other Training
Northern Mariana Islands	1	0.0	0.0	100.0	0.0
Ohio	2,512	0.0	26.1	73.8	0.0
Oklahoma	1,421	0.1	7.5	93.0	0.1
Oregon	1,674	3.0	22.3	77.6	0.1
Palau	6	0.0	100.0	0.0	0.0
Pennsylvania	2,088	6.3	22.5	73.0	0.0
Puerto Rico	-	-	-	-	-
Rhode Island	139	0.0	25.9	74.8	0.0
South Carolina	1,874	0.5	17.4	85.2	0.0
South Dakota	177	2.3	24.9	49.2	26.0
Tennessee	3,365	0.0	16.0	84.6	0.0
Texas	4,343	3.2	8.4	88.6	2.2
Utah	480	0.8	4.8	75.6	20.2
Vermont	110	0.0	6.4	94.5	0.0
Virgin Islands	90	0.0	2.2	98.9	0.0
Virginia	1,701	1.2	4.2	95.1	1.2
Washington	1,073	0.2	16.3	84.4	0.7
West Virginia	786	0.0	24.0	76.0	0.0
Wisconsin	734	0.8	10.1	89.6	0.1
Wyoming	109	2.8	1.8	98.2	0.0

Table II-25
Trends in the Outcomes of Adults, by Performance Period

(Derived from WIASRD and PIRL Files)

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
WIOA Primary Indicators of Performance						
Employment 2 nd quarter after exit ¹	71.0	71.8	71.4	80.6	84.0	82.1
Employment 4 th quarter after exit ²	62.9	71.1	70.4	79.2	81.8	80.7
Median earnings 2 nd quarter after exit ¹	\$5,532	\$6,211	\$6,514	\$6,050	\$6,748	\$6,772
Credential attainment ²	--	65.1	69.7	--	70.6	74.0
Measurable skill gains (among participants) ³	45.3	55.6	53.2	72.8	74.1	62.7
WIA Common Measures						
Entered employment in quarter after exit ⁴	65.7	65.4	65.5	78.0	81.2	79.1
Retention in 2 nd and 3 rd quarters ⁵	83.8	85.1	84.5	87.7	89.9	89.0
Average earnings in 2 nd and 3 rd quarters ⁵	\$15,289	\$16,958	\$16,892	\$14,274	\$15,354	\$16,073
Quarterly Employment Rate						
First quarter after exit ⁴	69.7	69.9	70.5	82.0	84.3	82.8
Second quarter after exit ¹	71.0	71.8	71.4	80.6	84.0	82.1
Third quarter after exit ⁵	68.1	71.8	71.0	79.7	82.5	81.0
Fourth quarter after exit ²	62.9	71.1	70.4	79.2	81.8	80.7
Quarterly Median Earnings (among those employed)						
First quarter after exit ⁴	\$5,088	\$5,581	\$5,904	\$5,940	\$6,497	\$6,488
Second quarter after exit ¹	\$5,533	\$6,211	\$6,515	\$6,050	\$6,748	\$6,773
Third quarter after exit ⁵	\$5,790	\$6,337	\$6,689	\$6,225	\$6,816	\$7,030
Fourth quarter after exit ²	\$5,971	\$6,326	\$6,782	\$6,393	\$6,906	\$7,356
Nontraditional Employment¹						
Females	1.0	1.1	1.1	1.9	1.7	0.9
Males	0.8	1.0	1.1	1.1	0.8	0.5
Characteristics of Second Quarter Employment (among those employed)¹						
Average quarterly earnings	\$7,031	\$7,642	\$7,798	\$6,713	\$7,396	\$7,479
\$1 to \$2,499	22.0	19.2	18.4	18.8	16.2	15.8
\$2,500 to \$4,999	23.0	20.3	19.0	21.3	17.9	18.0
\$5,000 to \$7,499	21.5	21.3	20.7	24.6	23.3	23.4
\$7,500 to \$9,999	13.8	15.4	16.4	16.8	18.7	19.1
\$10,000 or more	19.8	23.8	25.5	18.4	23.9	23.7

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
Characteristics of Second Quarter Employment (cont'd)¹						
Occupation of employment						
Management	3.4	2.9	2.6	4.1	3.7	4.7
Business and financial	2.1	1.7	1.5	1.6	2.0	2.2
Computer and mathematical	2.2	2.1	1.9	1.1	1.2	1.8
Architecture and engineering	1.3	1.4	1.2	2.0	1.7	2.0
Education, training, and library	2.1	1.9	1.8	1.7	1.4	1.7
Healthcare practitioners and technical	12.8	13.4	13.7	6.3	4.9	5.4
Healthcare support	10.1	10.4	11.2	12.0	8.9	8.6
Food preparation and serving	4.0	3.8	3.9	5.1	4.2	4.6
Personal care and service	2.5	2.6	2.2	1.0	1.7	1.7
Sales and related	6.0	5.6	5.1	6.3	5.4	6.4
Office and administrative	14.6	14.4	13.9	12.5	12.7	12.8
Construction and extraction	3.9	3.6	3.8	2.8	2.5	2.5
Installation, maintenance, and repair	3.5	3.7	4.1	4.0	4.9	3.8
Production	11.9	12.2	11.4	19.3	22.5	20.5
Transportation and material moving	11.3	12.5	14.6	13.5	15.9	15.1
Other occupations	8.3	8.0	7.1	6.6	6.5	6.2
Industry of employment						
Construction	5.9	5.9	6.1	3.6	3.5	3.7
Manufacturing	10.9	10.4	9.9	19.3	24.5	22.1
Wholesale and retail trade	3.3	3.2	3.3	3.6	3.3	3.7
Transportation and warehousing	5.4	5.5	6.3	5.2	6.9	6.7
Information	1.0	1.1	1.2	0.5	0.6	0.7
Administrative, support, waste management and remediation services	19.4	17.6	16.5	21.8	19.6	16.5
Educational services	3.2	3.5	3.9	2.8	2.3	3.0
Health care and social assistance	15.9	18.2	19.1	18.0	15.7	17.5
Arts, entertainment, and recreation	1.3	1.4	1.4	0.5	0.5	0.8
Accommodation and food services	10.2	9.3	8.9	6.6	5.8	6.4
Other services, inc public administration	2.4	2.5	2.5	2.4	2.3	2.4
Other industry	21.1	21.3	21.0	15.6	15.1	16.5

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
Types of Credentials Attained (among those with a credential attainment)²						
Secondary school diploma/equivalency	--	1.5	1.2	--	6.5	3.9
AA, AS, BA, BS or other college	--	11.4	11.3	--	8.2	6.6
Postgraduate degree	--	24.1	25.3	--	31.4	34.6
Occupational credential	--	71.1	71.5	--	60.6	63.3
Other credential	--	0.0	0.0	--	0.0	0.0
Types of Skill Gains (among those with a measurable skill gain)³						
Educational functional gains	0.1	0.2	0.6	0.2	0.2	1.5
Secondary school gains	0.1	0.1	0.4	0.0	0.4	4.2
Postsecondary school gains	9.6	13.3	25.9	16.9	10.9	26.9
Training milestone gains	5.5	13.7	34.2	5.1	6.9	26.1
Occupational skills progression	10.1	22.5	55.1	11.6	17.4	72.6

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

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

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

Table II-26
Trends in the Number of Adults Who Achieved Various Outcomes, by Performance Period
 (Derived from Prior PIRL and WIASRD Files)

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
WIOA Primary Indicators of Performance						
Employment 2 nd quarter after exit ¹	545,979	311,412	281,327	7,548	6,677	6,031
Employment 4 th quarter after exit ²	545,893	399,766	297,525	11,051	6,420	6,373
Credential attainment ²	--	49,210	51,326	--	1,749	1,825
Measurable skill gains (among participants) ³	23,622	74,567	66,871	661	1,783	965
WIA Common Measures						
Entered employment in quarter after exit ⁴	338,322	208,777	167,439	4,580	4,708	3,777
Retention in 2 nd and 3 rd quarters ⁵	458,279	285,650	230,855	8,125	5,985	5,792
Quarterly Employment Rate						
First quarter after exit ⁴	461,225	298,053	252,512	6,637	6,764	5,423
Second quarter after exit ¹	545,979	311,412	281,327	7,548	6,677	6,031
Third quarter after exit ⁵	561,003	354,658	291,369	9,189	6,529	6,312
Fourth quarter after exit ²	545,893	399,766	297,525	11,051	6,420	6,373
Nontraditional Employment¹						
Females	1,822	975	904	70	54	29
Males	1,456	685	652	45	27	16
Characteristics of Second Quarter Employment (among those employed)¹						
Quarterly earnings						
\$1 to \$2,499	120,015	59,761	52,019	1,435	1,086	963
\$2,500 to \$4,999	125,351	63,347	53,440	1,622	1,201	1,093
\$5,000 to \$7,499	117,550	66,342	58,497	1,876	1,568	1,422
\$7,500 to \$9,999	75,279	48,206	46,109	1,280	1,255	1,162
\$10,000 or more	107,923	74,383	71,937	1,400	1,608	1,439

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
Characteristics of Second Quarter Employment (cont'd)¹						
Occupation of employment						
Management	1,376	1,220	1,082	126	122	127
Business and financial	844	713	615	49	65	59
Computer and mathematical	892	879	771	32	40	48
Architecture and engineering	534	602	501	61	58	55
Education, training, and library	846	788	759	53	46	45
Healthcare practitioners and technical	5,152	5,635	5,669	192	163	147
Healthcare support	4,081	4,369	4,650	366	297	234
Food preparation and serving	1,600	1,596	1,605	155	139	125
Personal care and service	992	1,083	898	30	55	47
Sales and related	2,396	2,373	2,111	191	180	175
Office and administrative	5,872	6,078	5,739	379	423	347
Construction and extraction	1,554	1,532	1,591	86	83	67
Installation, maintenance, and repair	1,422	1,547	1,715	122	164	104
Production	4,785	5,155	4,732	588	750	558
Transportation and material moving	4,555	5,271	6,044	412	529	409
Other occupations	3,319	3,360	2,949	200	216	169
Industry of employment						
Construction	29,395	17,348	16,005	259	220	208
Manufacturing	54,552	30,372	26,180	1,372	1,537	1,246
Wholesale and retail trade	16,734	9,330	8,591	257	206	209
Transportation and warehousing	26,997	15,962	16,623	374	432	381
Information	4,943	3,289	3,134	37	35	37
Administrative, support, waste management and remediation services	97,270	51,319	43,467	1,550	1,226	933
Educational services	15,872	10,329	10,308	199	143	171
Health care and social assistance	79,649	52,925	50,291	1,285	984	991
Arts, entertainment, and recreation	6,545	4,085	3,655	39	31	46
Accommodation and food services	51,335	27,142	23,501	468	363	360
Other services, inc public administration	12,030	7,337	6,521	172	142	135
Other industry	105,848	62,152	55,324	1,114	946	933

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
Types of Credentials Attained (among those with a credential attainment)²						
Secondary school diploma/equivalency	--	736	593	--	114	72
AA, AS, BA, BS or other college	--	5,626	5,801	--	143	120
Postgraduate degree	--	11,838	12,960	--	549	631
Occupational credential	--	34,995	36,722	--	1,060	1,155
Other credential	--	0	0	--	0	0
Types of Skill Gains (among those with a measurable skill gain)³						
Educational functional gains	23	153	419	1	4	14
Secondary school gains	24	103	298	0	7	41
Postsecondary school gains	2,270	9,908	17,304	112	194	260
Training milestones gains	1,301	10,233	22,857	34	123	252
Occupational skills progression	2,377	16,753	36,823	77	310	701

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

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

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

Table II-27
Outcomes of Adults in IN, by Age at Program Entry

(Derived from PY 2019 Q4 PIRL)

	18 to 21	22 to 29	30 to 44	45 to 54	55 and Older
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	86.7	85.8	82.5	84.0	72.0
Employment 4 th quarter after exit ²	86.2	84.6	80.3	82.5	71.3
Median earnings 2 nd quarter after exit ¹	\$5,346	\$6,484	\$7,020	\$7,449	\$6,529
Credential attainment ²	64.2	76.6	74.5	77.0	76.6
Measurable skill gains (among participants) ³	66.1	63.3	61.0	62.7	60.8
WIA Common Measures					
Entered employment in quarter after exit ⁴	82.1	83.5	80.8	80.9	69.4
Retention in 2 nd and 3 rd quarters ⁵	89.2	88.1	88.8	91.5	87.4
Average earnings in 2 nd and 3 rd quarters ⁵	\$12,585	\$15,038	\$16,768	\$17,403	\$16,394
Quarterly Employment Rate					
First quarter after exit ⁴	86.8	87.7	84.1	83.1	71.9
Second quarter after exit ¹	86.7	85.8	82.5	84.0	72.0
Third quarter after exit ⁵	85.9	84.6	81.3	82.7	70.5
Fourth quarter after exit ²	86.2	84.6	80.3	82.5	71.3
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁴	\$4,789	\$6,049	\$6,797	\$7,174	\$6,199
Second quarter after exit ¹	\$5,346	\$6,484	\$7,020	\$7,450	\$6,530
Third quarter after exit ⁵	\$6,120	\$6,760	\$7,311	\$7,668	\$6,810
Fourth quarter after exit ²	\$5,847	\$7,069	\$7,683	\$7,914	\$7,242
Nontraditional Employment¹					
Females	0.0	0.6	1.2	1.2	1.1
Males	0.0	0.4	0.5	1.0	0.5
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$5,841	\$6,949	\$7,808	\$8,144	\$7,547
\$1 to \$2,499	22.2	18.0	14.3	12.4	17.3
\$2,500 to \$4,999	25.0	18.6	16.1	17.0	18.6
\$5,000 to \$7,499	22.2	24.8	24.1	21.3	23.3
\$7,500 to \$9,999	16.0	18.2	19.6	21.9	17.3
\$10,000 or more	14.5	20.4	25.8	27.4	23.6

	18 to 21	22 to 29	30 to 44	45 to 54	55 and Older
Characteristics of Second Quarter Employment (cont'd)¹					
Occupation of employment					
Management	1.6	1.0	4.7	7.5	6.8
Business and financial	0.8	1.4	2.7	3.2	1.5
Computer and mathematical	0.4	1.4	2.0	1.7	2.6
Architecture and engineering	1.6	2.1	1.5	3.2	1.7
Education, training, and library	2.8	0.4	2.0	1.5	2.0
Healthcare practitioners and technical	8.1	10.5	4.9	3.7	1.3
Healthcare support	13.7	13.3	10.0	4.2	3.9
Food preparation and serving	8.1	6.2	4.3	3.7	2.8
Personal care and service	2.8	1.4	1.8	1.0	2.4
Sales and related	6.0	5.8	5.0	7.5	8.7
Office and administrative	7.3	8.4	11.0	15.6	20.5
Construction and extraction	3.2	1.8	2.6	2.3	2.8
Installation, maintenance, and repair	3.6	1.9	4.5	5.1	3.1
Production	25.0	23.0	21.1	18.3	17.4
Transportation and material moving	9.7	17.0	17.0	14.8	12.4
Other occupations	5.2	4.5	5.0	7.0	10.0
Industry of employment					
Construction	4.5	3.6	3.6	3.5	3.8
Manufacturing	18.2	21.5	22.0	24.9	21.3
Wholesale and retail trade	2.1	3.3	4.0	4.0	4.3
Transportation and warehousing	3.1	6.0	8.0	7.8	5.4
Information	0.4	0.4	0.6	0.5	1.6
Administrative, support, waste management and remediation services	19.2	18.3	17.3	12.6	15.9
Educational services	1.7	1.2	3.1	3.7	5.7
Health care and social assistance	20.5	20.0	17.4	15.3	15.1
Arts, entertainment, and recreation	1.4	1.0	0.7	0.7	0.6
Accommodation and food services	11.8	8.0	6.4	4.4	3.4
Other services, inc public administration	2.1	2.5	2.4	2.6	2.1
Other industry	15.1	14.1	14.6	20.1	20.7

	18 to 21	22 to 29	30 to 44	45 to 54	55 and Older
Types of Credentials Attained (among those with a credential attainment)²					
Secondary school diploma/equivalency	11.2	3.7	1.9	2.1	1.0
AA, AS, BA, BS or other college	11.6	5.7	5.7	6.3	3.8
Postgraduate degree	21.1	34.8	38.5	35.6	40.0
Occupational credential	62.2	62.4	64.4	64.1	64.8
Other credential	0.0	0.0	0.0	0.0	0.0
Types of Skill Gains (among those with a measurable skill gain)³					
Educational functional gains	3.3	1.6	1.2	0.7	0.0
Secondary school gains	13.3	3.7	3.0	1.4	0.0
Postsecondary school gains	62.0	18.0	23.4	20.3	13.9
Training milestone gains	16.0	26.9	24.9	33.1	35.4
Occupational skills progression	48.7	79.6	74.6	77.0	83.5

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table II-28
Outcomes of Adults in IN, by Ethnicity and Race

(Derived from PY 2019 Q4 PIRL)

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	83.6	82.2	82.3	82.8	79.8
Employment 4 th quarter after exit ²	77.9	81.0	81.2	80.1	78.6
Median earnings 2 nd quarter after exit ¹	\$6,685	\$6,763	\$6,943	\$6,280	\$7,139
Credential attainment ²	82.2	73.5	74.3	74.1	72.1
Measurable skill gains (among participants) ³	52.5	63.5	68.3	48.7	60.0
WIA Common Measures					
Entered employment in quarter after exit ⁴	77.8	79.4	79.6	79.5	74.1
Retention in 2 nd and 3 rd quarters ⁵	87.5	89.1	89.5	87.4	89.7
Average earnings in 2 nd and 3 rd quarters ⁵	\$15,689	\$16,067	\$16,541	\$14,506	\$15,433
Quarterly Employment Rate					
First quarter after exit ⁴	84.3	82.9	83.0	83.6	79.9
Second quarter after exit ¹	83.6	82.2	82.3	82.8	79.8
Third quarter after exit ⁵	78.9	81.3	81.5	80.0	80.3
Fourth quarter after exit ²	77.9	81.0	81.2	80.1	78.6
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁴	\$6,519	\$6,488	\$6,599	\$6,014	\$6,240
Second quarter after exit ¹	\$6,686	\$6,764	\$6,944	\$6,280	\$7,139
Third quarter after exit ⁵	\$7,099	\$7,020	\$7,218	\$6,506	\$6,671
Fourth quarter after exit ²	\$7,197	\$7,356	\$7,531	\$6,775	\$7,267
Nontraditional Employment¹					
Females	0.7	0.9	0.7	1.6	1.4
Males	1.3	0.5	0.3	1.3	1.6
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$7,186	\$7,469	\$7,702	\$6,730	\$7,673
\$1 to \$2,499	18.8	15.7	14.5	20.5	13.7
\$2,500 to \$4,999	17.8	18.1	18.0	17.7	18.3
\$5,000 to \$7,499	21.1	23.6	23.3	24.0	24.4
\$7,500 to \$9,999	20.7	18.9	19.2	18.3	19.1
\$10,000 or more	21.7	23.6	25.0	19.5	24.4

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Characteristics of Second Quarter Employment (cont'd)¹					
Occupation of employment					
Management	0.9	4.8	5.2	2.9	0.0
Business and financial	2.8	2.0	2.0	1.9	5.2
Computer and mathematical	0.9	1.8	2.0	1.0	1.7
Architecture and engineering	0.9	2.0	2.1	1.4	1.7
Education, training, and library	0.9	1.7	1.7	1.2	3.4
Healthcare practitioners and technical	3.8	5.5	5.5	4.0	10.3
Healthcare support	7.5	8.8	7.7	14.3	8.6
Food preparation and serving	4.7	4.7	4.8	4.0	1.7
Personal care and service	1.9	1.7	1.8	1.0	3.4
Sales and related	7.5	6.4	6.7	4.8	8.6
Office and administrative	15.1	12.4	12.5	12.4	15.5
Construction and extraction	2.8	2.4	2.9	1.0	1.7
Installation, maintenance, and repair	4.7	3.8	4.1	2.9	0.0
Production	20.8	20.6	20.9	19.0	15.5
Transportation and material moving	17.9	15.0	13.7	21.9	17.2
Other occupations	6.6	6.2	6.3	6.4	5.2
Industry of employment					
Construction	3.6	3.7	4.2	2.2	0.8
Manufacturing	19.5	22.3	24.2	15.6	21.3
Wholesale and retail trade	4.7	3.7	4.0	2.8	5.7
Transportation and warehousing	5.8	6.8	5.7	10.4	8.2
Information	0.0	0.7	0.6	0.7	0.8
Administrative, support, waste management and remediation services	16.2	16.5	14.9	21.5	13.9
Educational services	3.2	3.0	3.0	3.1	3.3
Health care and social assistance	16.2	17.7	16.7	20.4	18.9
Arts, entertainment, and recreation	0.7	0.8	0.8	0.9	0.0
Accommodation and food services	7.6	6.3	6.6	5.8	8.2
Other services, inc public administration	1.4	2.4	2.3	2.8	2.5
Other industry	20.9	16.2	17.1	13.7	16.4

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Types of Credentials Attained (among those with a credential attainment)²					
Secondary school diploma/equivalency	5.2	3.7	3.8	3.7	4.1
AA, AS, BA, BS or other college	1.5	6.9	8.1	1.9	10.2
Postgraduate degree	32.1	34.8	34.2	37.8	26.5
Occupational credential	75.4	62.0	61.4	65.1	65.3
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	0.0	1.6	1.4	2.3	0.0
Secondary school gains	0.0	4.6	5.1	1.1	0.0
Postsecondary school gains	18.9	27.7	31.0	10.3	23.8
Training milestone gains	30.2	25.6	27.9	20.1	23.8
Occupational skills progression	77.4	72.1	68.9	85.1	81.0

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table II-29
Outcomes of Adults in IN, by Gender, Employment Status, and Disability Status

(Derived from PY 2019 Q4 PIRL)

	Gender		Employment Status		Has a
	Female	Male	Employed	Not Employed	Disability
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	81.8	82.6	90.1	79.0	66.4
Employment 4 th quarter after exit ²	81.0	80.4	89.3	77.4	60.9
Median earnings 2 nd quarter after exit ¹	\$6,095	\$7,854	\$7,224	\$6,587	\$5,014
Credential attainment ²	74.8	73.4	71.2	75.9	63.4
Measurable skill gains (among participants) ³	60.4	65.6	61.0	63.7	58.2
WIA Common Measures					
Entered employment in quarter after exit ⁴	78.8	79.7		79.1	64.8
Retention in 2 nd and 3 rd quarters ⁵	89.5	88.5	93.0	87.2	86.3
Average earnings in 2 nd and 3 rd quarters ⁵	\$13,897	\$18,213	\$16,674	\$15,787	\$13,484
Quarterly Employment Rate					
First quarter after exit ⁴	82.9	82.9	92.6	79.1	67.9
Second quarter after exit ¹	81.8	82.6	90.1	79.0	66.4
Third quarter after exit ⁵	81.4	80.6	89.8	77.5	66.3
Fourth quarter after exit ²	81.0	80.4	89.3	77.4	60.9
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁴	\$5,657	\$7,473	\$7,020	\$6,244	\$5,065
Second quarter after exit ¹	\$6,095	\$7,855	\$7,225	\$6,587	\$5,015
Third quarter after exit ⁵	\$6,261	\$8,084	\$7,475	\$6,827	\$5,521
Fourth quarter after exit ²	\$6,416	\$8,481	\$8,017	\$7,051	\$5,722
Nontraditional Employment ¹					
Females	0.9		1.1	0.9	0.9
Males		0.5	0.3	0.6	0.0
Characteristics of Second Quarter Employment (among those employed)					
Average quarterly earnings ¹	\$6,429	\$8,563	\$8,002	\$7,246	\$5,726
\$1 to \$2,499	18.5	13.1	11.1	18.0	27.3
\$2,500 to \$4,999	20.9	14.9	17.5	18.2	22.7
\$5,000 to \$7,499	27.1	19.6	24.1	23.1	18.6
\$7,500 to \$9,999	18.6	19.6	20.6	18.5	15.5
\$10,000 or more	14.9	32.8	26.8	22.3	15.9

	Gender		Employment Status		Has a
	Female	Male	Employed	Not Employed	Disability
Characteristics of Second Quarter Employment (cont'd)					
Occupation of employment ¹					
Management	4.5	4.8	3.0	5.4	4.5
Business and financial	2.3	2.1	1.6	2.4	0.0
Computer and mathematical	1.1	2.5	1.5	1.9	3.0
Architecture and engineering	0.7	3.5	1.4	2.3	0.8
Education, training, and library	2.4	0.8	1.7	1.6	1.5
Healthcare practitioners and technical	9.3	1.2	8.3	4.2	3.8
Healthcare support	15.4	1.2	15.3	5.8	6.8
Food preparation and serving	5.8	3.3	4.5	4.7	7.6
Personal care and service	2.8	0.6	2.1	1.6	3.0
Sales and related	7.0	5.9	5.6	6.8	5.3
Office and administrative	20.0	4.9	9.9	14.0	13.6
Construction and extraction	0.5	4.6	2.1	2.6	1.5
Installation, maintenance, and repair	0.4	7.6	5.1	3.3	6.8
Production	15.8	25.7	17.8	21.7	17.4
Transportation and material moving	5.9	25.0	14.4	15.4	16.7
Other occupations	6.1	6.3	5.8	6.4	7.6
Industry of employment ¹					
Construction	1.0	6.4	2.9	4.0	3.4
Manufacturing	14.5	29.9	22.2	22.0	14.2
Wholesale and retail trade	2.5	5.0	3.4	3.8	3.4
Transportation and warehousing	3.5	10.1	6.2	7.0	6.4
Information	0.7	0.6	0.4	0.8	0.4
Administrative, support, waste management and remediation services	13.9	19.2	14.0	17.6	16.7
Educational services	4.0	2.0	2.6	3.2	4.7
Health care and social assistance	30.2	4.5	23.8	14.8	15.5
Arts, entertainment, and recreation	1.1	0.5	1.0	0.7	1.3
Accommodation and food services	8.3	4.4	6.4	6.4	13.7
Other services, inc public administration	2.5	2.2	1.9	2.6	3.0
Other industry	17.8	15.2	15.2	17.1	17.2

	Gender		Employment Status		Has a
	Female	Male	Employed	Not Employed	Disability
Types of Credentials Attained (among those with a credential attainment) ²					
Secondary school diploma/equivalency	5.5	2.6	3.3	4.3	7.8
AA, AS, BA, BS or other college	9.9	3.6	7.4	6.0	1.6
Postgraduate degree	30.4	38.4	37.1	33.0	31.3
Occupational credential	63.3	63.2	60.6	65.0	65.6
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	1.7	1.2	1.9	1.2	2.2
Secondary school gains	4.5	3.9	3.8	4.6	6.5
Postsecondary school gains	34.8	17.4	31.6	24.0	28.3
Training milestone gains	22.2	30.9	24.7	27.0	19.6
Occupational skills progression	67.5	78.9	71.8	73.1	73.9

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table II-30
Outcomes of Adults in IN, by Other Employment Characteristics

(Derived from PY 2019 Q4 PIRL)

	Unemployment Compensation Status			Long-term	Displaced
	Claimant	Exhaustee	Other	Unemployed	Homemaker
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	79.6	82.9	83.1	64.6	72.2
Employment 4 th quarter after exit ²	79.9	76.6	81.2	63.0	68.8
Median earnings 2 nd quarter after exit ¹	\$7,175	\$7,973	\$6,615	\$5,459	\$7,028
Credential attainment ²	75.3	72.5	73.9	73.9	83.3
Measurable skill gains (among participants) ³	58.8	80.0	63.2	61.1	60.0
WIA Common Measures					
Entered employment in quarter after exit ⁴	77.6	75.0	80.1	67.3	85.2
Retention in 2 nd and 3 rd quarters ⁵	89.7	87.1	88.8	79.7	84.8
Average earnings in 2 nd and 3 rd quarters ⁵	\$17,785	\$18,448	\$15,340	\$13,124	\$14,673
Quarterly Employment Rate					
First quarter after exit ⁴	78.2	79.2	84.7	68.1	86.7
Second quarter after exit ¹	79.6	82.9	83.1	64.6	72.2
Third quarter after exit ⁵	79.3	76.6	81.7	63.0	71.8
Fourth quarter after exit ²	79.9	76.6	81.2	63.0	68.8
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁴	\$7,185	\$8,492	\$6,179	\$5,040	\$5,012
Second quarter after exit ¹	\$7,175	\$7,973	\$6,616	\$5,459	\$7,028
Third quarter after exit ⁵	\$7,489	\$7,729	\$6,870	\$5,185	\$6,931
Fourth quarter after exit ²	\$7,773	\$8,438	\$7,158	\$5,745	\$7,306
Nontraditional Employment ¹					
Females	1.0	3.4	0.9	1.5	4.0
Males	0.8	0.0	0.5	0.0	0.0
Characteristics of Second Quarter Employment (among those employed) ¹					
Average quarterly earnings	\$8,299	\$9,057	\$7,134	\$5,934	\$6,662
\$1 to \$2,499	12.9	18.6	17.0	24.0	15.4
\$2,500 to \$4,999	16.9	15.3	18.4	22.2	19.2
\$5,000 to \$7,499	23.3	11.9	23.6	22.6	26.9
\$7,500 to \$9,999	18.5	13.6	19.4	15.0	26.9
\$10,000 or more	28.4	40.7	21.6	16.1	11.5

	Unemployment Compensation Status			Long-term Unemployed	Displaced Homemaker
	Claimant	Exhaustee	Other		
Characteristics of Second Quarter Employment (cont'd) ¹					
Occupation of employment					
Management	8.1	4.2	3.0	1.3	0.0
Business and financial	3.5	4.2	1.5	1.8	0.0
Computer and mathematical	2.7	4.2	1.3	0.4	0.0
Architecture and engineering	3.1	0.0	1.5	2.2	0.0
Education, training, and library	2.2	0.0	1.4	1.8	0.0
Healthcare practitioners and technical	3.0	20.8	6.4	5.7	0.0
Healthcare support	4.0	4.2	10.9	8.4	27.8
Food preparation and serving	3.7	0.0	5.1	7.5	5.6
Personal care and service	1.9	0.0	1.7	1.3	0.0
Sales and related	8.5	4.2	5.4	4.8	5.6
Office and administrative	18.3	16.7	10.0	15.0	33.3
Construction and extraction	3.6	0.0	1.9	1.3	0.0
Installation, maintenance, and repair	3.4	8.3	4.0	3.5	0.0
Production	14.1	4.2	24.0	23.8	11.1
Transportation and material moving	12.1	16.7	16.5	14.5	11.1
Other occupations	7.5	12.5	5.5	6.6	5.6
Industry of employment					
Construction	5.5	3.8	3.0	3.2	0.0
Manufacturing	19.0	13.2	23.4	18.9	12.0
Wholesale and retail trade	4.3	5.7	3.4	3.6	4.0
Transportation and warehousing	7.1	5.7	6.6	6.2	12.0
Information	1.0	1.9	0.5	0.6	0.0
Administrative, support, waste management and remediation services	14.7	15.1	17.2	18.5	12.0
Educational services	4.5	1.9	2.5	2.8	4.0
Health care and social assistance	15.2	28.3	18.3	18.0	28.0
Arts, entertainment, and recreation	0.9	1.9	0.8	0.8	0.0
Accommodation and food services	4.7	7.5	7.0	8.3	4.0
Other services, inc public administration	2.3	0.0	2.5	3.2	4.0
Other industry	20.9	15.1	14.8	15.9	20.0

	Unemployment Compensation Status			Long-term Unemployed	Displaced Homemaker
	Claimant	Exhaustee	Other		
Types of Credentials Attained (among those with a credential attainment) ²					
Secondary school diploma/equivalency	1.5	13.5	4.0	6.0	0.0
AA, AS, BA, BS or other college	3.9	16.2	6.7	2.7	10.0
Postgraduate degree	50.5	51.4	32.1	23.4	40.0
Occupational credential	53.9	35.1	65.2	71.7	60.0
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	0.7	0.0	1.6	1.7	0.0
Secondary school gains	1.4	0.0	4.8	10.3	0.0
Postsecondary school gains	18.2	66.7	27.9	25.9	16.7
Training milestone gains	29.4	0.0	25.9	17.2	16.7
Occupational skills progression	79.0	33.3	72.1	73.3	83.3

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table II-31
Outcomes of Adults in IN, by Adult Program Priority Groups
 (Derived from PY 2019 Q4 PIRL)

	Any Priority Group	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	79.1	78.2	55.6	77.9	81.4
Employment 4 th quarter after exit ²	76.3	75.0	58.3	75.0	78.2
Median earnings 2 nd quarter after exit ¹	\$6,024	\$8,112	\$111	\$5,625	\$6,234
Credential attainment ²	75.7	76.2	100.0	76.5	70.2
Measurable skill gains (among participants) ³	60.9	62.2	0.0	60.6	63.1
WIA Common Measures					
Entered employment in quarter after exit ⁴	76.7	77.4	28.6	75.5	76.5
Retention in 2 nd and 3 rd quarters ⁵	86.1	88.3	57.1	85.1	86.1
Average earnings in 2 nd and 3 rd quarters ⁵	\$14,328	\$19,382	\$4,508	\$13,095	\$14,087
Quarterly Employment Rate					
First quarter after exit ⁴	80.8	80.1	37.5	79.6	82.4
Second quarter after exit ¹	79.1	78.2	55.6	77.9	81.4
Third quarter after exit ⁵	76.6	76.9	50.0	75.1	78.3
Fourth quarter after exit ²	76.3	75.0	58.3	75.0	78.2
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁴	\$5,615	\$8,008	\$2,492	\$5,130	\$5,795
Second quarter after exit ¹	\$6,025	\$8,112	\$111	\$5,625	\$6,234
Third quarter after exit ⁵	\$6,229	\$8,520	\$3,235	\$5,791	\$6,332
Fourth quarter after exit ²	\$6,352	\$8,825	\$2,748	\$5,855	\$6,195
Nontraditional Employment¹					
Females	1.2	2.0	0.0	1.3	1.0
Males	0.4	0.8	0.0	0.4	0.7
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$6,508	\$8,827	\$494	\$5,995	\$6,491
\$1 to \$2,499	20.3	13.8	100.0	22.7	19.3
\$2,500 to \$4,999	20.6	12.0	0.0	22.2	18.2
\$5,000 to \$7,499	24.2	20.0	0.0	24.7	27.8
\$7,500 to \$9,999	17.1	20.0	0.0	15.7	17.0
\$10,000 or more	17.9	34.2	0.0	14.7	17.7

	Any Priority Group	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient
Characteristics of Second Quarter Employment (cont'd)¹					
Occupation of employment					
Management	2.9	7.0	0.0	2.3	1.7
Business and financial	1.0	2.8	0.0	0.8	0.3
Computer and mathematical	0.8	2.3	0.0	0.6	0.0
Architecture and engineering	1.5	2.3	0.0	1.4	1.4
Education, training, and library	0.9	0.9	0.0	1.0	0.7
Healthcare practitioners and technical	6.2	1.9	0.0	7.4	2.4
Healthcare support	12.5	3.3	0.0	14.4	18.3
Food preparation and serving	6.6	0.9	0.0	7.5	8.0
Personal care and service	2.3	0.9	0.0	2.7	1.4
Sales and related	5.9	5.1	0.0	5.6	5.5
Office and administrative	9.0	8.8	0.0	8.7	5.5
Construction and extraction	2.0	4.7	0.0	1.6	1.4
Installation, maintenance, and repair	3.5	8.8	0.0	2.5	3.5
Production	21.1	20.5	0.0	22.2	18.0
Transportation and material moving	17.9	22.8	0.0	15.9	26.3
Other occupations	5.8	7.0	0.0	5.5	5.5
Industry of employment					
Construction	3.5	4.9	0.0	3.0	5.0
Manufacturing	18.2	28.5	0.0	16.0	16.0
Wholesale and retail trade	3.9	5.1	0.0	3.6	3.2
Transportation and warehousing	7.6	10.0	0.0	6.6	12.6
Information	0.5	1.0	0.0	0.3	0.7
Administrative, support, waste management and remediation services	16.5	18.2	0.0	17.2	14.0
Educational services	2.3	1.7	0.0	2.4	1.8
Health care and social assistance	21.5	7.1	50.0	24.2	21.7
Arts, entertainment, and recreation	0.7	0.7	0.0	0.8	0.4
Accommodation and food services	8.0	2.9	0.0	8.9	9.8
Other services, inc public administration	2.7	1.7	25.0	3.0	2.1
Other industry	14.5	18.2	25.0	14.0	12.8

	Any Priority Group	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient
Types of Credentials Attained (among those with a credential attainment)²					
Secondary school diploma/equivalency	6.4	0.9	0.0	5.4	17.6
AA, AS, BA, BS or other college	5.6	6.3	0.0	5.8	3.4
Postgraduate degree	37.4	43.8	0.0	35.7	43.4
Occupational credential	59.5	59.8	100.0	62.4	46.1
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	2.4	0.0	0.0	2.1	4.7
Secondary school gains	7.2	0.0	0.0	6.9	17.0
Postsecondary school gains	22.7	8.7	0.0	24.9	25.9
Training milestone gains	23.2	43.5	0.0	21.3	19.3
Occupational skills progression	78.6	76.1	0.0	76.8	80.2

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table II-32
Outcomes of Adults in IN, by Highest Educational Level

(Derived from PY 2019 Q4 PIRL)

	No Level Completed	HS Graduate or Equivalent	Some Post- secondary	Technical or Vocational Certificate	Post- secondary Degree
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	76.2	83.4	81.7	83.5	81.6
Employment 4 th quarter after exit ²	74.0	80.6	80.9	82.1	83.9
Median earnings 2 nd quarter after exit ¹	\$5,841	\$6,392	\$7,240	\$6,484	\$8,092
Credential attainment ²	69.6	73.6	71.8	82.0	80.2
Measurable skill gains (among participants) ³	64.1	64.5	64.7	45.2	60.5
WIA Common Measures					
Entered employment in quarter after exit ⁴	74.0	79.3	81.5	76.7	80.0
Retention in 2 nd and 3 rd quarters ⁵	85.7	88.2	90.2	90.9	91.3
Average earnings in 2 nd and 3 rd quarters ⁵	\$13,828	\$14,863	\$17,003	\$15,781	\$19,467
Quarterly Employment Rate					
First quarter after exit ⁴	76.7	83.8	83.9	80.4	82.9
Second quarter after exit ¹	76.2	83.4	81.7	83.5	81.6
Third quarter after exit ⁵	73.2	81.5	81.5	82.2	82.3
Fourth quarter after exit ²	74.0	80.6	80.9	82.1	83.9
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁴	\$5,255	\$5,983	\$6,851	\$6,693	\$7,549
Second quarter after exit ¹	\$5,841	\$6,392	\$7,241	\$6,485	\$8,093
Third quarter after exit ⁵	\$5,898	\$6,668	\$7,367	\$7,173	\$8,425
Fourth quarter after exit ²	\$5,857	\$6,888	\$7,680	\$7,652	\$8,723
Nontraditional Employment¹					
Females	1.2	1.2	0.4	0.5	0.9
Males	0.4	0.5	0.9	0.8	0.4
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$6,304	\$6,850	\$7,942	\$7,417	\$9,244
\$1 to \$2,499	22.4	17.3	12.5	17.5	11.5
\$2,500 to \$4,999	20.8	19.9	16.5	17.1	13.3
\$5,000 to \$7,499	22.5	24.2	24.0	25.1	20.7
\$7,500 to \$9,999	16.2	19.0	21.3	16.2	19.7
\$10,000 or more	18.1	19.6	25.6	24.1	34.8

	No Level Completed	HS Graduate or Equivalent	Some Post- secondary	Technical or Vocational Certificate	Post- secondary Degree
Characteristics of Second Quarter Employment (cont'd)¹					
Occupation of employment					
Management	3.6	2.9	3.8	0.7	10.7
Business and financial	0.9	0.5	2.1	2.9	6.1
Computer and mathematical	0.9	0.5	1.9	0.7	5.1
Architecture and engineering	1.3	1.1	2.7	2.9	3.6
Education, training, and library	1.3	1.2	1.3	0.0	3.6
Healthcare practitioners and technical	3.6	3.7	8.2	12.4	6.0
Healthcare support	8.0	10.3	8.7	13.1	3.9
Food preparation and serving	9.8	5.6	3.0	4.4	1.7
Personal care and service	1.8	2.0	1.5	2.9	1.0
Sales and related	5.8	6.0	7.2	2.2	8.0
Office and administrative	5.8	10.7	17.3	13.9	16.2
Construction and extraction	3.6	2.8	2.1	4.4	1.2
Installation, maintenance, and repair	4.5	3.9	4.4	3.6	2.9
Production	29.9	24.9	14.6	16.8	12.9
Transportation and material moving	12.9	18.8	15.2	14.6	7.7
Other occupations	6.3	5.1	5.9	4.4	9.4
Industry of employment					
Construction	4.0	4.2	4.3	2.7	2.0
Manufacturing	26.5	24.1	20.1	17.3	17.8
Wholesale and retail trade	2.5	3.6	4.1	2.7	4.6
Transportation and warehousing	6.0	6.9	7.7	9.3	5.0
Information	1.0	0.2	0.6	0.7	1.7
Administrative, support, waste management and remediation services	15.2	19.6	14.2	10.0	12.8
Educational services	1.7	2.4	1.8	1.7	6.8
Health care and social assistance	13.8	16.2	20.2	26.3	17.9
Arts, entertainment, and recreation	1.0	0.7	1.0	1.3	0.7
Accommodation and food services	11.0	7.4	4.2	3.7	4.3
Other services, inc public administration	2.3	2.3	2.0	3.7	2.7
Other industry	15.0	12.6	19.9	20.7	23.5

	No Level Completed	HS Graduate or Equivalent	Some Post- secondary	Technical or Vocational Certificate	Post- secondary Degree
Types of Credentials Attained (among those with a credential attainment)²					
Secondary school diploma/equivalency	36.9	0.0	0.0	0.0	0.0
AA, AS, BA, BS or other college	15.9	4.5	9.2	6.0	5.2
Postgraduate degree	16.9	34.0	40.5	55.0	37.0
Occupational credential	52.3	65.4	59.2	68.0	65.9
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	4.6	1.1	1.4	0.0	0.8
Secondary school gains	37.6	0.0	0.0	0.0	0.0
Postsecondary school gains	52.3	21.9	31.5	6.4	23.6
Training milestone gains	14.7	27.0	25.9	38.3	28.3
Occupational skills progression	61.5	75.3	71.3	85.1	70.1

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table II-33
Outcomes of Adults in IN, by Selected Other Characteristics

(Derived from PY 2019 Q4 PIRL)

	School Status		Ex-Offender	Homeless	Single Parents
	Attending	Not Attending			
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	84.8	81.9	73.4	75.8	84.7
Employment 4 th quarter after exit ²	84.6	80.5	67.3	65.8	83.0
Median earnings 2 nd quarter after exit ¹	\$7,169	\$6,759	\$5,838	\$5,409	\$5,976
Credential attainment ²	73.2	74.1	78.9	72.7	74.7
Measurable skill gains (among participants) ³	66.9	61.8	63.9	69.2	68.0
WIA Common Measures					
Entered employment in quarter after exit ⁴	76.1	79.3	73.0	66.2	83.7
Retention in 2 nd and 3 rd quarters ⁵	92.7	88.8	79.9	85.2	89.0
Average earnings in 2 nd and 3 rd quarters ⁵	\$16,897	\$16,017	\$13,760	\$12,557	\$13,570
Quarterly Employment Rate					
First quarter after exit ⁴	84.2	82.7	75.8	71.4	86.7
Second quarter after exit ¹	84.8	81.9	73.4	75.8	84.7
Third quarter after exit ⁵	84.5	80.7	68.4	70.8	83.7
Fourth quarter after exit ²	84.6	80.5	67.3	65.8	83.0
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁴	\$6,215	\$6,495	\$5,798	\$4,720	\$5,258
Second quarter after exit ¹	\$7,169	\$6,759	\$5,838	\$5,410	\$5,976
Third quarter after exit ⁵	\$7,743	\$7,014	\$5,837	\$5,342	\$6,248
Fourth quarter after exit ²	\$8,078	\$7,314	\$6,000	\$5,489	\$6,063
Nontraditional Employment ¹					
Females	1.1	0.9	4.5	2.3	1.5
Males	0.9	0.5	0.5	0.0	0.7
Characteristics of Second Quarter Employment (among those employed) ¹					
Average quarterly earnings	\$7,762	\$7,460	\$6,018	\$5,706	\$6,196
\$1 to \$2,499	15.5	15.9	22.9	23.7	20.5
\$2,500 to \$4,999	19.5	17.9	19.7	22.9	19.1
\$5,000 to \$7,499	16.8	23.8	25.6	24.4	27.6
\$7,500 to \$9,999	15.8	19.3	16.3	14.5	17.2
\$10,000 or more	32.4	23.1	15.6	14.5	15.6

	School Status		Ex-Offender	Homeless	Single Parents
	Attending	Not Attending			
Characteristics of Second Quarter Employment (cont'd) ¹					
Occupation of employment					
Management	3.4	4.8	1.7	3.2	2.5
Business and financial	3.4	2.1	0.4	1.6	0.6
Computer and mathematical	2.5	1.7	0.4	1.6	0.6
Architecture and engineering	3.4	1.9	1.7	0.0	1.6
Education, training, and library	3.9	1.5	0.0	0.0	0.6
Healthcare practitioners and technical	35.3	3.0	1.7	1.6	9.9
Healthcare support	11.8	8.4	4.5	9.7	25.5
Food preparation and serving	3.9	4.7	6.6	9.7	5.9
Personal care and service	2.0	1.7	0.8	1.6	2.5
Sales and related	4.4	6.6	4.1	6.5	4.0
Office and administrative	6.4	13.3	5.0	3.2	11.2
Construction and extraction	0.5	2.6	2.9	1.6	0.9
Installation, maintenance, and repair	1.0	4.1	2.9	6.5	0.9
Production	7.8	21.6	36.0	27.4	17.1
Transportation and material moving	3.9	16.0	25.2	21.0	10.9
Other occupations	6.4	6.2	6.2	4.8	5.3
Industry of employment					
Construction	2.0	3.8	6.3	4.1	2.5
Manufacturing	11.7	22.7	28.8	18.0	15.1
Wholesale and retail trade	0.6	3.9	2.9	3.3	1.6
Transportation and warehousing	1.4	7.1	6.7	6.6	6.4
Information	0.3	0.7	0.4	0.0	0.5
Administrative, support, waste management and remediation services	9.1	17.0	25.0	22.1	13.4
Educational services	4.0	3.0	0.2	2.5	2.3
Health care and social assistance	44.7	15.7	6.5	15.6	33.6
Arts, entertainment, and recreation	2.0	0.7	0.0	0.0	1.1
Accommodation and food services	6.3	6.4	9.0	9.8	9.5
Other services, inc public administration	2.6	2.4	1.9	1.6	2.6
Other industry	15.4	16.6	12.6	16.4	11.4

	School Status		Ex-Offender	Homeless	Single Parents
	Attending	Not Attending			
Types of Credentials Attained (among those with a credential attainment) ²					
Secondary school diploma/equivalency	5.4	3.8	2.2	6.3	5.8
AA, AS, BA, BS or other college	33.7	3.2	0.9	9.4	6.2
Postgraduate degree	43.6	33.5	28.1	25.0	40.9
Occupational credential	33.7	67.0	72.8	68.8	53.7
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	1.1	1.5	1.0	0.0	1.3
Secondary school gains	1.7	4.8	8.1	0.0	5.9
Postsecondary school gains	56.2	20.3	8.1	11.1	28.1
Training milestone gains	19.1	27.7	23.2	33.3	24.2
Occupational skills progression	58.4	75.9	86.9	83.3	72.5

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table II-34
Outcomes of Adults in IN, by Major Service Category

(Derived from PY 2019 Q4 PIRL)

	Received Career Services				Received Training
	All Exiters	Basic	Individualized	Only Career Services	
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	82.1	82.1	82.0	80.4	86.1
Employment 4 th quarter after exit ²	80.7	80.7	80.5	78.8	84.9
Median earnings 2 nd quarter after exit ¹	\$6,772	\$6,772	\$6,760	\$6,588	\$7,269
Credential attainment ²	74.0	74.0	74.0	55.0	74.6
Measurable skill gains (among participants) ³	62.7	71.7	71.7	55.1	72.9
WIA Common Measures					
Entered employment in quarter after exit ⁴	79.1	79.1	79.3	78.3	81.9
Retention in 2 nd and 3 rd quarters ⁵	89.0	89.0	88.9	89.0	89.1
Average earnings in 2 nd and 3 rd quarters ⁵	\$16,073	\$16,073	\$16,055	\$15,664	\$16,893
Quarterly Employment Rate					
First quarter after exit ⁴	82.8	82.8	82.8	81.0	87.0
Second quarter after exit ¹	82.1	82.1	82.0	80.4	86.1
Third quarter after exit ⁵	81.0	81.0	80.8	79.4	84.5
Fourth quarter after exit ²	80.7	80.7	80.5	78.8	84.9
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁴	\$6,488	\$6,488	\$6,467	\$6,285	\$6,868
Second quarter after exit ¹	\$6,773	\$6,773	\$6,760	\$6,588	\$7,269
Third quarter after exit ⁵	\$7,030	\$7,030	\$7,020	\$6,736	\$7,776
Fourth quarter after exit ²	\$7,356	\$7,356	\$7,349	\$7,014	\$8,048
Nontraditional Employment ¹					
Females	0.9	0.9	0.9	0.7	1.4
Males	0.5	0.5	0.6	0.5	0.5
Characteristics of Second Quarter Employment (among those employed) ¹					
Average quarterly earnings	\$7,479	\$7,479	\$7,460	\$7,312	\$7,832
\$1 to \$2,499	15.8	15.8	15.8	16.7	14.0
\$2,500 to \$4,999	18.0	18.0	18.1	19.5	14.8
\$5,000 to \$7,499	23.4	23.4	23.6	23.6	23.0
\$7,500 to \$9,999	19.1	19.1	18.9	18.4	20.7
\$10,000 or more	23.7	23.7	23.6	21.9	27.4

	All Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Characteristics of Second Quarter Employment (cont'd) ¹					
Occupation of employment					
Management	4.7	4.7	4.6	5.9	2.4
Business and financial	2.2	2.2	2.1	2.6	1.3
Computer and mathematical	1.8	1.8	1.8	2.2	1.0
Architecture and engineering	2.0	2.0	2.0	2.3	1.5
Education, training, and library	1.7	1.7	1.6	1.7	1.5
Healthcare practitioners and technical	5.4	5.4	5.5	2.0	11.9
Healthcare support	8.6	8.6	8.8	4.1	17.2
Food preparation and serving	4.6	4.6	4.6	5.4	3.1
Personal care and service	1.7	1.7	1.7	2.0	1.3
Sales and related	6.4	6.4	6.3	7.9	3.7
Office and administrative	12.8	12.8	12.7	16.3	6.1
Construction and extraction	2.5	2.5	2.5	2.7	1.9
Installation, maintenance, and repair	3.8	3.8	3.8	3.9	3.6
Production	20.5	20.5	20.9	22.6	16.6
Transportation and material moving	15.1	15.1	14.9	10.2	24.3
Other occupations	6.2	6.2	6.2	8.1	2.6
Industry of employment					
Construction	3.7	3.7	3.7	3.6	3.8
Manufacturing	22.1	22.1	21.5	24.2	17.5
Wholesale and retail trade	3.7	3.7	3.7	3.9	3.3
Transportation and warehousing	6.7	6.7	6.9	4.6	11.2
Information	0.7	0.7	0.7	0.9	0.2
Administrative, support, waste management and remediation services	16.5	16.5	16.4	16.4	16.8
Educational services	3.0	3.0	3.1	3.6	1.9
Health care and social assistance	17.5	17.5	17.9	13.2	26.6
Arts, entertainment, and recreation	0.8	0.8	0.8	1.0	0.4
Accommodation and food services	6.4	6.4	6.4	7.0	5.0
Other services, inc public administration	2.4	2.4	2.3	2.8	1.5
Other industry	16.5	16.5	16.7	18.8	11.8

	All Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Types of Credentials Attained (among those with a credential attainment) ²					
Secondary school diploma/equivalency	3.9	3.9	3.7	79.5	2.1
AA, AS, BA, BS or other college	6.6	6.6	6.5	4.5	6.6
Postgraduate degree	34.6	34.6	34.6	0.0	35.4
Occupational credential	63.3	63.3	63.5	20.5	64.3
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	1.5	1.7	1.7	0.0	1.8
Secondary school gains	4.2	5.3	5.3	85.2	1.0
Postsecondary school gains	26.9	14.8	14.8	85.2	11.1
Training milestone gains	26.1	30.8	30.8	0.0	32.5
Occupational skills progression	72.6	83.8	83.8	63.0	85.0

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table II-35
WIOA Primary Indicators of Performance for Adults, by State

(Derived from PY 2019 Q4 PIRL)

	2nd Quarter Employment¹	4th Quarter Employment²	Median Earnings¹	Credential Attainment²	Measurable Skills Gains³
Nation	71.4	70.4	\$6,514	69.7	53.2
Alabama	74.9	72.6	\$6,877	80.2	63.9
Alaska	60.3	61.3	\$10,050	69.0	29.6
Arizona	71.5	67.2	\$6,692	76.0	54.5
Arkansas	83.4	82.9	\$6,422	83.8	75.9
California	68.5	66.6	\$6,701	57.7	50.7
Colorado	75.5	74.9	\$7,175	78.2	56.0
Connecticut	68.5	67.9	\$5,631	73.1	55.6
Delaware	76.8	78.6	\$6,289	65.3	19.4
District of Columbia	71.1	72.2	\$6,699	36.8	69.9
Florida	86.0	83.4	\$8,279	78.4	47.7
Georgia	83.5	81.0	\$6,181	76.7	34.0
Guam	62.7	57.5	\$8,938	54.9	12.0
Hawaii	77.1	64.9	\$6,309	58.2	14.2
Idaho	84.6	85.9	\$6,583	74.0	28.8
Illinois	80.1	79.3	\$6,933	75.6	51.8
Indiana	82.1	80.7	\$6,772	74.0	62.7
Iowa	70.4	71.6	\$5,432	67.9	54.3
Kansas	75.6	74.5	\$6,274	72.6	59.6
Kentucky	60.9	60.6	\$5,366	28.5	36.4
Louisiana	71.3	70.5	\$6,093	73.1	64.5
Maine	71.3	70.0	\$5,116	66.5	43.8
Maryland	80.4	77.1	\$6,713	63.7	56.6
Massachusetts	77.1	76.2	\$6,655	72.6	44.3
Michigan	74.6	74.8	\$6,309	85.8	41.9
Minnesota	82.8	79.3	\$7,804	76.5	55.7
Mississippi	86.2	85.3	\$6,262	79.4	44.4
Missouri	75.7	77.3	\$6,445	70.7	60.7
Montana	72.2	67.6	\$6,402	59.8	55.1
Nebraska	79.2	78.3	\$6,357	59.4	62.6
Nevada	73.0	73.4	\$6,073	80.9	61.4
New Hampshire	80.1	84.8	\$7,134	85.5	82.3
New Jersey	70.1	71.4	\$5,619	64.6	43.5
New Mexico	78.1	75.9	\$7,272	57.6	68.0
New York	68.5	67.6	\$6,318	51.7	59.1
North Carolina	80.2	79.1	\$6,147	60.3	60.4

	2nd Quarter Employment¹	4th Quarter Employment²	Median Earnings¹	Credential Attainment²	Measurable Skills Gains³
North Dakota	82.7	76.9	\$7,483	70.2	62.6
Northern Mariana Islands	73.2	74.4	\$5,304	95.8	36.4
Ohio	83.0	82.8	\$6,500	78.5	66.3
Oklahoma	70.6	68.8	\$5,503	73.0	61.2
Oregon	68.1	68.6	\$6,660	61.6	47.0
Palau	61.2	62.0	\$1,820	16.7	100.0
Pennsylvania	76.6	74.8	\$6,155	70.8	47.0
Puerto Rico	-	-	-	-	-
Rhode Island	78.3	78.7	\$6,220	62.6	53.1
South Carolina	78.6	78.3	\$5,987	67.4	58.0
South Dakota	74.1	73.9	\$5,030	63.6	64.7
Tennessee	86.8	86.6	\$7,358	68.4	70.5
Texas	76.1	73.8	\$5,491	71.6	62.2
Utah	80.8	73.5	\$7,398	76.1	49.2
Vermont	72.5	68.5	\$6,969	79.6	56.7
Virgin Islands	63.4	59.8	\$5,699	39.3	66.3
Virginia	84.2	80.8	\$5,732	77.3	66.9
Washington	68.2	68.7	\$8,578	65.4	23.1
West Virginia	71.3	71.0	\$5,840	79.0	35.1
Wisconsin	77.1	76.4	\$6,339	68.0	40.5
Wyoming	77.8	77.3	\$7,374	73.4	69.2

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

Table II-36
WIA Common Measures for Adults, by State

(Derived from PY 2019 Q4 PIRL)

	Entered Employment¹	Employment Retention²	Average Earnings²
Nation	65.5	84.5	\$16,892
Alabama	71.1	84.9	\$19,273
Alaska	74.3	79.9	\$21,540
Arizona	67.6	85.7	\$16,378
Arkansas	73.7	88.9	\$14,845
California	65.0	84.1	\$16,740
Colorado	73.9	82.3	\$17,426
Connecticut	64.6	83.7	\$13,896
Delaware	72.6	81.3	\$15,289
District of Columbia	67.9	81.9	\$16,652
Florida	77.6	91.5	\$19,089
Georgia	80.9	88.7	\$15,053
Guam	45.2	87.0	\$38,554
Hawaii	62.2	81.3	\$13,265
Idaho	86.9	89.2	\$15,520
Illinois	75.0	88.5	\$16,590
Indiana	79.1	89.0	\$16,073
Iowa	60.0	85.9	\$13,941
Kansas	70.5	85.0	\$14,605
Kentucky	65.4	80.4	\$14,477
Louisiana	60.8	85.5	\$17,355
Maine	66.5	83.0	\$11,669
Maryland	73.5	89.2	\$17,017
Massachusetts	73.9	85.5	\$15,725
Michigan	78.4	86.5	\$15,328
Minnesota	78.4	89.2	\$20,733
Mississippi	82.6	91.7	\$14,558
Missouri	70.8	86.5	\$28,671
Montana	70.1	82.2	\$16,742
Nebraska	77.4	89.0	\$14,773
Nevada	70.2	84.6	\$16,211
New Hampshire	82.4	85.6	\$15,536
New Jersey	66.4	81.5	\$15,381
New Mexico	66.7	88.0	\$17,125
New York	60.7	83.1	\$16,266
North Carolina	73.6	89.0	\$14,130

	Entered Employment¹	Employment Retention²	Average Earnings²
North Dakota	82.9	82.0	\$18,693
Northern Mariana Islands	55.6	97.7	\$10,524
Ohio	76.0	88.9	\$14,724
Oklahoma	64.0	82.8	\$14,762
Oregon	60.5	82.7	\$17,913
Palau	22.2	100.0	\$4,196
Pennsylvania	74.2	85.5	\$14,513
Puerto Rico	-	-	-
Rhode Island	79.6	80.0	\$16,230
South Carolina	71.3	87.0	\$14,293
South Dakota	73.2	83.6	\$13,007
Tennessee	80.2	92.5	\$16,388
Texas	75.7	80.7	\$14,673
Utah	78.5	86.6	\$18,028
Vermont	67.2	85.8	\$15,141
Virgin Islands	49.3	70.8	\$14,704
Virginia	77.9	89.5	\$13,852
Washington	60.3	84.1	\$25,479
West Virginia	63.0	81.8	\$15,907
Wisconsin	73.8	84.7	\$15,321
Wyoming	66.7	86.5	\$19,205

¹ Based on those who exited from October 2018 to September 2019.

² Based on those who exited from April 2018 to March 2019.

Part III: Dislocated Worker Program

Table III-1
Trends in the Characteristics of Dislocated Worker Exiters, by Reporting Period

(Derived from WIASRD and PIRL Files)

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Number of Exiters						
All exiters	320,450	289,662	238,793	4,656	4,286	3,433
Statewide programs	11,358	9,370	8,518	34	26	27
Local programs	318,502	287,888	236,877	4,649	4,286	3,430
Dislocated Worker Grants	10,216	7,660	6,535	125	15	40
Disaster Recovery	2,020	1,783	1,424	0	0	10
Economic Recovery	8,196	5,877	5,111	125	15	30
Age Categories						
Under 22	1.9	1.8	1.8	0.5	0.5	1.1
22 to 29	16.4	15.7	16.0	10.9	9.1	7.7
30 to 44	34.7	35.2	35.4	32.9	32.8	33.1
45 to 54	23.8	23.4	22.6	29.2	29.1	29.1
55 and older	23.1	24.0	24.2	26.5	28.5	29.1
Gender						
Females	48.3	49.4	50.2	46.7	53.3	53.9
Males	51.7	50.6	49.8	53.3	46.7	46.1
Race and Ethnicity						
Hispanics/Latinos	16.6	17.5	20.0	1.9	2.7	2.2
American Indians/Alaska Natives	2.5	2.5	2.3	0.8	0.4	0.7
Asians	5.1	5.1	6.2	0.8	0.7	0.9
Blacks or African Americans	22.1	22.6	28.0	9.8	10.6	10.8
Native Hawaiians/Pacific Islanders	0.9	0.9	1.0	0.0	0.0	0.0
Whites	71.9	71.4	65.8	89.0	88.6	87.8
More than one race	2.2	2.2	2.9	0.4	0.4	0.2
Employment Status						
Employed	7.5	8.4	6.9	5.4	6.3	5.3
Not employed or with layoff notice	92.5	91.6	93.1	94.6	93.7	94.7
Veteran Status						
Veterans	6.5	6.0	4.8	11.2	7.9	6.1
Disabled veterans	1.2	1.2	1.0	2.5	1.9	2.0
Other eligible persons	0.1	0.2	0.1	0.3	0.2	0.1
Active duty military spouses	--	--	0.1	--	--	0.3

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Unemployment Compensation Status						
Claimants referred by RESEA	19.2	36.0	45.5	32.8	60.0	67.1
Claimants referred by WPRS	27.8	13.1	17.7	22.4	3.7	1.3
Claimants not referred	26.1	25.2	15.3	18.3	17.2	10.8
Claimants exempt	0.2	0.2	0.2	0.0	0.1	0.0
Exhaustees	3.2	3.0	2.4	2.4	0.7	0.5
Neither claimants nor exhaustees	23.5	22.6	18.9	24.1	18.4	20.4
Highest Educational Level						
No educational level completed	9.8	10.3	10.3	12.4	9.4	8.3
Secondary school equivalency	5.1	4.4	3.9	8.6	9.0	8.3
Secondary school graduates	31.2	30.9	29.1	32.8	31.9	31.0
Some postsecondary	16.8	15.8	15.9	14.4	16.1	17.1
Postsecondary technical or vocational certificate	2.2	2.1	2.0	3.4	3.8	3.6
Associate's Degree	9.9	9.7	9.3	9.4	9.8	10.8
Bachelor's Degree or higher	25.1	26.9	29.4	19.1	19.8	20.9
School Attendance						
Attending school	3.4	3.2	3.3	2.6	1.9	1.7
Not attending	96.6	96.8	96.7	97.4	98.1	98.3
Preprogram Quarterly Earnings						
Average Earnings	\$11,239	\$11,695	\$12,616	\$10,615	\$10,991	\$11,178
None	7.5	6.8	5.9	2.4	2.2	1.5
\$1 to \$2,499	9.5	8.6	7.1	3.6	3.5	3.1
\$2,500 to \$4,999	15.4	14.6	13.2	11.2	11.4	8.9
\$5,000 to \$7,499	17.0	17.1	16.7	20.7	19.2	18.9
\$7,500 to \$9,999	14.2	14.6	15.0	20.7	21.0	22.5
\$10,000 or more	36.4	38.3	42.1	41.3	42.6	45.2
Public Assistance Information						
Any public assistance	14.4	14.7	12.7	3.9	4.1	3.5
SSI or SSDI	0.0	1.1	0.9	0.0	0.3	0.4
TANF	1.6	1.5	1.2	0.2	0.0	0.1
SNAP	14.1	14.0	11.8	3.8	3.9	3.1
Other public assistance	0.0	1.2	1.4	0.0	0.1	0.0

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Other Characteristics						
Individuals with a disability	5.2	5.0	4.7	5.0	4.1	3.4
Long-term unemployed	5.4	5.1	3.8	2.8	2.6	3.0
Exhausting TANF within 2 years	0.0	0.1	0.1	0.0	0.0	0.0
Homeless individuals or runaway youth	1.8	2.0	1.6	0.9	0.7	0.6
Ex-offenders	5.9	6.0	6.4	2.4	2.8	2.7
Low income	27.4	26.8	23.2	14.1	13.7	9.6
English language learners	2.6	3.2	3.3	0.3	0.4	0.2
Basic skills deficient	2.6	2.8	3.6	1.8	1.9	1.9
Facing substantial cultural barrier	0.4	0.6	0.8	0.2	0.1	0.1
Single parents	13.1	14.2	11.1	7.4	6.2	5.8
Displaced homemakers	2.9	2.9	1.7	0.6	0.5	0.3

Table III-2
Trends in the Number of Dislocated Worker Exiters, by Reporting Period

(Derived from WIASRD and PIRL Files)

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Number of Exiters						
All exiters	320,450	289,662	238,793	4,656	4,286	3,433
Statewide programs	11,358	9,370	8,518	34	26	27
Local programs	318,502	287,888	236,877	4,649	4,286	3,430
Dislocated Worker Grants	10,216	7,660	6,535	125	15	40
Disaster Recovery	2,020	1,783	1,424	0	0	10
Economic Recovery	8,196	5,877	5,111	125	15	30
Age Categories						
Under 22	6,071	5,332	4,233	25	23	37
22 to 29	52,628	45,408	38,088	507	390	264
30 to 44	111,341	101,818	84,647	1,531	1,406	1,136
45 to 54	76,253	67,644	53,997	1,361	1,246	998
55 and older	74,153	69,455	57,822	1,232	1,221	998
Gender						
Females	154,446	142,802	119,669	2,171	2,282	1,851
Males	165,389	146,149	118,584	2,478	2,001	1,582
Race and Ethnicity						
Hispanics/Latinos	50,817	48,633	45,930	87	113	74
American Indians/Alaska Natives	6,725	6,220	4,642	35	18	24
Asians	13,907	12,537	12,647	37	29	28
Blacks or African Americans	59,694	55,329	56,890	437	424	353
Native Hawaiians/Pacific Islanders	2,328	2,140	2,092	*	*	0
Whites	194,650	175,148	133,797	3,957	3,561	2,858
More than one race	5,875	5,301	5,897	17	16	*
Employment Status						
Employed	23,903	24,243	16,522	251	270	183
Not employed or with layoff notice	296,547	265,419	222,271	4,405	4,016	3,250
Veteran Status						
Veterans	20,804	17,423	11,565	522	340	209
Disabled veterans	3,921	3,483	2,302	117	81	68
Other eligible persons	474	475	328	12	*	*
Active duty military spouses	--	--	245	--	--	9

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Unemployment Compensation Status						
Claimants referred by RESEA	61,529	104,205	108,672	1,527	2,570	2,303
Claimants referred by WPRS	89,168	38,028	42,295	1,042	159	43
Claimants not referred	83,505	72,938	36,535	851	737	370
Claimants exempt	608	457	493	*	*	0
Exhaustees	10,371	8,623	5,716	110	29	18
Neither claimants nor exhaustees	75,269	65,411	45,082	1,124	788	699
Highest Educational Level						
No educational level completed	31,379	29,714	24,677	577	405	284
Secondary school equivalency	16,216	12,767	9,213	399	385	285
Secondary school graduates	99,965	89,514	69,560	1,527	1,369	1,065
Some postsecondary	53,853	45,696	37,964	672	692	587
Postsecondary technical or vocational certificate	6,974	6,061	4,785	158	165	123
Associate's Degree	31,583	28,016	22,294	436	420	370
Bachelor's Degree or higher	80,480	77,894	70,300	887	850	719
School Attendance						
Attending school	10,737	9,317	7,800	121	83	59
Not attending	309,701	280,333	230,981	4,535	4,203	3,374
Preprogram Quarterly Earnings						
None	24,142	19,717	14,073	113	96	51
\$1 to \$2,499	30,355	24,822	16,997	169	152	105
\$2,500 to \$4,999	49,222	42,296	31,556	522	489	304
\$5,000 to \$7,499	54,392	49,584	39,923	965	824	649
\$7,500 to \$9,999	45,613	42,412	35,768	962	898	773
\$10,000 or more	116,398	110,799	100,425	1,925	1,827	1,551
Public Assistance Information						
Any public assistance	46,200	42,540	30,330	181	174	119
SSI or SSDI	0	1,579	1,979	0	*	13
TANF	5,048	4,269	2,901	*	*	*
SNAP	45,237	40,444	28,062	179	169	108
Other public assistance	0	1,739	3,169	0	*	*

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Other Characteristics						
Individuals with a disability	14,550	13,178	10,073	226	167	115
Long-term unemployed	17,356	14,658	9,135	130	113	102
Exhausting TANF within 2 years	58	66	69	0	0	0
Homeless individuals or runaway youth	5,832	5,690	3,874	43	28	22
Ex-offenders	10,746	10,049	7,536	108	118	92
Low income	87,669	77,659	55,328	656	587	330
English language learners	8,253	9,335	7,786	12	17	*
Basic skills deficient	8,270	8,220	8,656	82	83	66
Facing substantial cultural barrier	598	915	889	*	*	*
Single parents	34,711	33,326	20,529	194	235	178
Displaced homemakers	9,349	8,299	4,163	26	23	12

Table III-3
Characteristics of Dislocated Workers Who Exited from April 2019 to March 2020 in IN,
by Funding Source

(Derived from PY 2019 Q4 PIRL)

	Total	Formula Funds			DWG
		All	Local	Statewide	
Number of Exiters					
All exiters	3,433	3,433	3,430	27	40
Statewide programs	27	27	24	27	*
Local programs	3,430	3,430	3,430	24	40
Dislocated Worker Grants	40	40	40	*	40
Disaster Recovery	10	10	10	0	10
Economic Recovery	30	30	30	*	30
Age Categories					
Under 22	1.1	1.1	1.1	0.0	2.5
22 to 29	7.7	7.7	7.7	11.1	7.5
30 to 44	33.1	33.1	33.1	33.3	45.0
45 to 54	29.1	29.1	29.1	37.0	27.5
55 and older	29.1	29.1	29.1	18.5	17.5
Gender					
Females	53.9	53.9	53.9	40.7	47.5
Males	46.1	46.1	46.1	59.3	52.5
Race and Ethnicity					
Hispanics/Latinos	2.2	2.2	2.2	0.0	2.5
American Indians/Alaska Natives	0.7	0.7	0.7	0.0	0.0
Asians	0.9	0.9	0.9	0.0	0.0
Blacks or African Americans	10.8	10.8	10.9	7.4	17.5
Native Hawaiians/Pacific Islanders	0.0	0.0	0.0	0.0	0.0
Whites	87.8	87.8	87.8	92.6	82.5
More than one race	0.2	0.2	0.2	0.0	0.0
Employment Status					
Employed	5.3	5.3	5.3	7.4	10.0
Not employed or with layoff notice	94.7	94.7	94.7	92.6	90.0
Veteran Status					
Veterans	6.1	6.1	6.1	3.7	2.5
Disabled veterans	2.0	2.0	2.0	3.7	2.5
Other eligible persons	0.1	0.1	0.1	3.7	2.5
Active duty military spouses	0.3	0.3	0.3	0.0	0.0

	Total	Formula Funds			DWG
		All	Local	Statewide	
Unemployment Compensation Status					
Claimants referred by RESEA	67.1	67.1	67.1	33.3	70.0
Claimants referred by WPRS	1.3	1.3	1.3	3.7	0.0
Claimants not referred	10.8	10.8	10.7	11.1	5.0
Claimants exempt	0.0	0.0	0.0	0.0	0.0
Exhaustees	0.5	0.5	0.5	0.0	0.0
Neither claimants nor exhaustees	20.4	20.4	20.4	51.9	25.0
Highest Educational Level					
No educational level completed	8.3	8.3	8.3	37.0	5.0
Secondary school equivalency	8.3	8.3	8.3	3.7	10.0
Secondary school graduates	31.0	31.0	31.0	37.0	35.0
Some postsecondary	17.1	17.1	17.1	11.1	15.0
Postsecondary technical or vocational certificate	3.6	3.6	3.6	0.0	0.0
Associate’s Degree	10.8	10.8	10.8	7.4	10.0
Bachelor’s Degree or higher	20.9	20.9	21.0	3.7	25.0
School Attendance					
Attending school	1.7	1.7	1.7	0.0	2.5
Not attending	98.3	98.3	98.3	100.0	97.5
Preprogram Quarterly Earnings					
Average Earnings	\$11,178	\$11,178	\$11,176	\$16,051	\$11,667
None	1.5	1.5	1.5	0.0	5.0
\$1 to \$2,499	3.1	3.1	3.1	0.0	2.5
\$2,500 to \$4,999	8.9	8.9	8.9	3.7	7.5
\$5,000 to \$7,499	18.9	18.9	18.9	18.5	17.5
\$7,500 to \$9,999	22.5	22.5	22.5	3.7	17.5
\$10,000 or more	45.2	45.2	45.2	74.1	50.0
Public Assistance Information					
Any public assistance	3.5	3.5	3.5	0.0	5.0
SSI or SSDI	0.4	0.4	0.4	0.0	2.6
TANF	0.1	0.1	0.1	0.0	0.0
SNAP	3.1	3.1	3.1	0.0	5.0
Other public assistance	0.0	0.0	0.0	0.0	0.0

	Total	Formula Funds			DWG
		All	Local	Statewide	
Other Characteristics					
Individuals with a disability	3.4	3.4	3.4	0.0	5.0
Long-term unemployed	3.0	3.0	3.0	0.0	5.0
Exhausting TANF within 2 years	0.0	0.0	0.0	0.0	0.0
Homeless individuals or runaway youth	0.6	0.6	0.6	0.0	0.0
Ex-offenders	2.7	2.7	2.7	4.3	2.5
Low income	9.6	9.6	9.6	7.4	10.0
English language learners	0.2	0.2	0.2	0.0	0.0
Basic skills deficient	1.9	1.9	1.9	0.0	2.5
Facing substantial cultural barrier	0.1	0.1	0.1	0.0	0.0
Single parents	5.8	5.8	5.8	13.3	2.8
Displaced homemakers	0.3	0.3	0.3	0.0	5.0

Table III-4
Characteristics of Dislocated Workers Who Exited from April 2019 to March 2020 in IN,
by Age at Program Entry

(Derived from PY 2019 Q4 PIRL)

	Under 22	22 to 29	30 to 44	45 to 54	55 and older
Number of Exiters					
All exiters	37	264	1,136	998	998
Statewide programs	0	*	9	10	*
Local programs	37	264	1,135	997	997
Dislocated Worker Grants	*	*	18	11	*
Disaster Recovery	*	*	*	*	0
Economic Recovery	0	*	12	10	*
Age Categories					
Under 22	100.0	0.0	0.0	0.0	0.0
22 to 29	0.0	100.0	0.0	0.0	0.0
30 to 44	0.0	0.0	100.0	0.0	0.0
45 to 54	0.0	0.0	0.0	100.0	0.0
55 and older	0.0	0.0	0.0	0.0	100.0
Gender					
Females	59.5	48.1	53.3	54.2	55.7
Males	40.5	51.9	46.7	45.8	44.3
Race and Ethnicity					
Hispanics/Latinos	8.3	3.5	2.7	2.4	0.9
American Indians/Alaska Natives	0.0	0.8	0.7	0.9	0.6
Asians	0.0	0.8	0.8	1.3	0.5
Blacks or African Americans	16.1	17.4	14.1	8.9	7.3
Native Hawaiians/Pacific Islanders	0.0	0.0	0.0	0.0	0.0
Whites	83.9	81.0	84.7	89.4	91.5
More than one race	0.0	0.0	0.3	0.5	0.0
Employment Status					
Employed	5.4	5.3	3.5	6.8	5.9
Not employed or with layoff notice	94.6	94.7	96.5	93.2	94.1
Veteran Status					
Veterans	0.0	5.7	4.8	6.5	7.4
Disabled veterans	0.0	1.1	2.1	2.1	2.0
Other eligible persons	0.0	0.0	0.1	0.3	0.0
Active duty military spouses	0.0	0.4	0.3	0.4	0.1

	Under 22	22 to 29	30 to 44	45 to 54	55 and older
Unemployment Compensation Status					
Claimants referred by RESEA	45.9	65.5	73.0	65.5	63.1
Claimants referred by WPRS	2.7	1.5	1.1	1.1	1.4
Claimants not referred	8.1	10.6	9.3	10.9	12.4
Claimants exempt	0.0	0.0	0.0	0.0	0.0
Exhaustees	0.0	0.4	0.3	0.7	0.7
Neither claimants nor exhaustees	43.2	22.0	16.3	21.7	22.3
Highest Educational Level					
No educational level completed	2.7	5.3	7.8	9.7	8.3
Secondary school equivalency	8.1	11.0	10.3	7.8	5.8
Secondary school graduates	81.1	41.7	28.2	28.5	32.2
Some postsecondary	5.4	19.3	18.8	18.0	14.0
Postsecondary technical or vocational certificate	0.0	2.7	3.5	4.0	3.6
Associate's Degree	2.7	6.1	11.0	12.4	10.4
Bachelor's Degree or higher	0.0	14.0	20.3	19.5	25.7
School Attendance					
Attending school	5.4	4.2	2.3	1.3	0.7
Not attending	94.6	95.8	97.7	98.7	99.3
Preprogram Quarterly Earnings					
Average Earnings	\$5,986	\$8,239	\$10,542	\$11,600	\$12,431
None	2.7	1.9	1.8	1.7	0.7
\$1 to \$2,499	18.9	4.2	3.0	2.6	2.7
\$2,500 to \$4,999	21.6	17.0	8.5	7.1	8.3
\$5,000 to \$7,499	29.7	22.3	20.4	17.5	17.2
\$7,500 to \$9,999	10.8	27.7	22.8	22.6	21.1
\$10,000 or more	16.2	26.9	43.4	48.4	49.9
Public Assistance Information					
Any public assistance	2.7	6.8	4.8	2.9	1.7
SSI or SSDI	0.0	0.0	0.1	0.5	0.9
TANF	0.0	0.8	0.0	0.0	0.0
SNAP	2.7	6.8	4.8	2.5	1.0
Other public assistance	0.0	0.0	0.1	0.0	0.0

	Under 22	22 to 29	30 to 44	45 to 54	55 and older
Other Characteristics					
Individuals with a disability	0.0	2.3	3.0	3.9	3.9
Long-term unemployed	2.7	3.0	3.2	3.2	2.5
Exhausting TANF within 2 years	0.0	0.0	0.0	0.0	0.0
Homeless individuals or runaway youth	0.0	0.8	1.1	0.3	0.4
Ex-offenders	0.0	5.3	3.3	2.7	1.4
Low income	21.6	15.9	13.0	7.1	6.1
English language learners	0.0	0.0	0.2	0.2	0.2
Basic skills deficient	2.7	2.3	1.8	2.0	1.9
Facing substantial cultural barrier	0.0	0.0	0.1	0.1	0.1
Single parents	3.0	9.0	10.3	4.8	1.2
Displaced homemakers	0.0	0.8	0.5	0.4	0.0

Table III-5
Characteristics of Dislocated Workers Who Exited from April 2019 to March 2020 in IN,
by Ethnicity and Race
 (Derived from PY 2019 Q4 PIRL)

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Number of Exiters					
All exiters	74	3,272	2,851	348	56
Statewide programs	0	27	25	*	0
Local programs	74	3,269	2,848	348	56
Dislocated Worker Grants	*	39	33	*	0
Disaster Recovery	*	9	9	*	0
Economic Recovery	0	30	24	*	0
Age Categories					
Under 22	4.1	1.0	0.9	1.4	0.0
22 to 29	12.2	7.6	7.0	12.4	7.1
30 to 44	40.5	32.6	31.6	42.5	30.4
45 to 54	31.1	29.1	29.7	23.6	42.9
55 and older	12.2	29.7	30.8	20.1	19.6
Gender					
Females	64.9	53.8	53.8	55.2	46.4
Males	35.1	46.2	46.2	44.8	53.6
Race and Ethnicity					
Hispanics/Latinos	100.0	0.0	1.3	0.6	3.6
American Indians/Alaska Natives	2.4	0.7	0.0	0.0	42.9
Asians	2.4	0.8	0.0	0.0	50.0
Blacks or African Americans	4.9	10.9	0.0	100.0	8.9
Native Hawaiians/Pacific Islanders	0.0	0.0	0.0	0.0	0.0
Whites	90.2	87.8	100.0	0.0	12.5
More than one race	0.0	0.2	0.0	0.0	14.3
Employment Status					
Employed	9.5	5.3	5.1	7.5	5.4
Not employed or with layoff notice	90.5	94.7	94.9	92.5	94.6
Veteran Status					
Veterans	2.7	6.1	6.1	4.6	8.9
Disabled veterans	0.0	2.0	2.0	1.4	1.8
Other eligible persons	0.0	0.1	0.0	0.6	0.0
Active duty military spouses	1.4	0.2	0.2	0.6	1.8

	Ethnicity		Race		
	Hispanic	Not Hispanic	White	Black	Other Race
Unemployment Compensation Status					
Claimants referred by RESEA	58.1	67.0	67.8	62.9	55.4
Claimants referred by WPRS	1.4	1.3	1.3	0.6	1.8
Claimants not referred	13.5	10.8	10.6	10.9	14.3
Claimants exempt	0.0	0.0	0.0	0.0	0.0
Exhaustees	0.0	0.5	0.5	0.6	0.0
Neither claimants nor exhaustees	27.0	20.4	19.9	25.0	28.6
Highest Educational Level					
No educational level completed	12.2	8.3	8.5	6.3	16.1
Secondary school equivalency	12.2	8.3	8.2	10.6	3.6
Secondary school graduates	31.1	31.2	31.7	27.9	23.2
Some postsecondary	12.2	17.1	17.3	17.8	8.9
Postsecondary technical or vocational certificate	1.4	3.5	3.6	3.2	0.0
Associate's Degree	4.1	10.9	10.3	13.8	12.5
Bachelor's Degree or higher	27.0	20.7	20.3	20.4	35.7
School Attendance					
Attending school	2.7	1.7	1.6	3.2	1.8
Not attending	97.3	98.3	98.4	96.8	98.2
Preprogram Quarterly Earnings					
Average Earnings	\$11,211	\$11,183	\$11,359	\$9,269	\$14,611
None	4.1	1.5	1.5	1.4	3.6
\$1 to \$2,499	2.7	3.0	2.8	4.9	1.8
\$2,500 to \$4,999	2.7	9.1	8.3	14.7	8.9
\$5,000 to \$7,499	24.3	18.8	18.6	22.4	8.9
\$7,500 to \$9,999	16.2	22.6	22.8	21.0	23.2
\$10,000 or more	50.0	45.0	45.9	35.6	53.6
Public Assistance Information					
Any public assistance	5.4	3.4	3.1	6.0	7.1
SSI or SSDI	1.4	0.4	0.4	0.6	0.0
TANF	0.0	0.1	0.0	0.6	0.0
SNAP	4.1	3.1	2.8	5.7	7.1
Other public assistance	0.0	0.0	0.0	0.0	0.0

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Other Characteristics					
Individuals with a disability	2.8	3.4	3.1	4.1	5.7
Long-term unemployed	1.4	3.0	2.7	3.7	8.9
Exhausting TANF within 2 years	0.0	0.0	0.0	0.0	0.0
Homeless individuals or runaway youth	1.4	0.6	0.6	0.6	0.0
Ex-offenders	2.7	2.8	2.7	3.5	0.0
Low income	13.5	9.4	8.2	19.3	8.9
English language learners	0.0	0.2	0.1	0.3	3.6
Basic skills deficient	4.1	1.9	1.8	2.3	5.4
Facing substantial cultural barrier	0.0	0.1	0.1	0.0	0.0
Single parents	8.8	5.8	5.2	11.0	8.3
Displaced homemakers	0.0	0.4	0.3	0.6	3.6

Table III-6
Characteristics of Dislocated Workers Who Exited from April 2019 to March 2020 in IN,
by Gender, Employment Status, and Disability Status
 (Derived from PY 2019 Q4 PIRL)

	Gender		Employment Status		Has a
	Female	Male	Employed	Not Employed	Disability
Number of Exiters					
All exiters	1,851	1,582	183	3,250	115
Statewide programs	11	16	*	25	0
Local programs	1,850	1,580	182	3,248	115
Dislocated Worker Grants	19	21	*	36	*
Disaster Recovery	*	*	*	9	*
Economic Recovery	15	15	*	27	*
Age Categories					
Under 22	1.2	0.9	1.1	1.1	0.0
22 to 29	6.9	8.7	7.7	7.7	5.2
30 to 44	32.7	33.6	21.9	33.7	28.7
45 to 54	29.2	28.9	37.2	28.6	33.0
55 and older	30.0	27.9	32.2	28.9	33.0
Gender					
Females	100.0	0.0	56.8	53.8	44.3
Males	0.0	100.0	43.2	46.2	55.7
Race and Ethnicity					
Hispanics/Latinos	2.7	1.7	3.8	2.1	1.8
American Indians/Alaska Natives	0.6	0.9	1.1	0.7	1.0
Asians	0.7	1.1	0.0	0.9	1.0
Blacks or African Americans	11.2	10.5	15.4	10.6	14.3
Native Hawaiians/Pacific Islanders	0.0	0.0	0.0	0.0	0.0
Whites	87.9	87.7	85.1	88.0	84.8
More than one race	0.4	0.1	1.7	0.2	1.0
Employment Status					
Employed	5.6	5.0	100.0	0.0	6.1
Not employed or with layoff notice	94.4	95.0	0.0	100.0	93.9
Veteran Status					
Veterans	1.5	11.5	4.9	6.2	26.1
Disabled veterans	0.5	3.7	2.2	2.0	20.0
Other eligible persons	0.2	0.1	0.0	0.1	0.0
Active duty military spouses	0.3	0.3	1.1	0.2	0.0

	Gender		Employment Status		Has a
	Female	Male	Employed	Not Employed	Disability
Unemployment Compensation Status					
Claimants referred by RESEA	67.3	66.9	21.9	69.6	66.1
Claimants referred by WPRS	1.1	1.5	1.1	1.3	0.0
Claimants not referred	10.5	11.1	8.2	10.9	13.9
Claimants exempt	0.0	0.0	0.0	0.0	0.0
Exhaustees	0.5	0.6	0.5	0.5	1.7
Neither claimants nor exhaustees	20.7	20.0	68.3	17.7	18.3
Highest Educational Level					
No educational level completed	8.0	8.6	12.6	8.0	5.2
Secondary school equivalency	7.7	9.0	11.5	8.1	4.3
Secondary school graduates	30.2	32.0	36.6	30.7	15.7
Some postsecondary	17.9	16.2	8.7	17.6	19.1
Postsecondary technical or vocational certificate	4.0	3.1	2.2	3.7	7.8
Associate's Degree	11.6	9.8	11.5	10.7	19.1
Bachelor's Degree or higher	20.6	21.4	16.9	21.2	28.7
School Attendance					
Attending school	2.5	0.8	2.7	1.7	3.5
Not attending	97.5	99.2	97.3	98.3	96.5
Preprogram Quarterly Earnings					
Average Earnings	\$9,643	\$12,966	\$10,582	\$11,211	\$9,984
None	1.7	1.3	2.7	1.4	2.6
\$1 to \$2,499	3.6	2.4	4.4	3.0	6.1
\$2,500 to \$4,999	10.6	6.8	6.0	9.0	17.4
\$5,000 to \$7,499	24.0	13.0	15.3	19.1	17.4
\$7,500 to \$9,999	25.0	19.7	27.3	22.2	20.9
\$10,000 or more	35.1	57.0	44.3	45.2	35.7
Public Assistance Information					
Any public assistance	5.0	1.7	2.2	3.5	6.1
SSI or SSDI	0.5	0.3	0.8	0.4	5.0
TANF	0.1	0.0	0.0	0.1	0.0
SNAP	4.6	1.5	1.6	3.2	2.6
Other public assistance	0.1	0.0	0.0	0.0	0.0

	Gender		Employment Status		Has a
	Female	Male	Employed	Not Employed	Disability
Other Characteristics					
Individuals with a disability	2.8	4.1	3.9	3.4	100.0
Long-term unemployed	3.9	1.9	0.5	3.1	5.2
Exhausting TANF within 2 years	0.0	0.0	0.0	0.0	0.0
Homeless individuals or runaway youth	0.6	0.7	0.0	0.7	2.6
Ex-offenders	2.0	3.6	0.5	2.8	5.3
Low income	11.3	7.6	2.7	10.0	16.5
English language learners	0.1	0.3	0.5	0.2	0.9
Basic skills deficient	1.7	2.1	0.5	2.0	7.8
Facing substantial cultural barrier	0.1	0.1	0.0	0.1	1.1
Single parents	7.9	3.5	2.3	6.0	9.7
Displaced homemakers	0.6	0.0	0.0	0.4	0.9

Table III-7
Characteristics of Dislocated Workers Who Exited from April 2019 to March 2020 in IN,
by Other Employment Characteristics

(Derived from PY 2019 Q4 PIRL)

	Unemployment Compensation Status			Long-Term Unemployed	Displaced Homemaker
	Claimant	Exhaustee	Neither		
Number of Exiters					
All exiters	2,716	18	699	102	12
Statewide programs	13	0	14	0	0
Local programs	2,713	18	699	102	12
Dislocated Worker Grants	30	0	10	*	*
Disaster Recovery	*	0	*	0	0
Economic Recovery	22	0	*	*	*
Age Categories					
Under 22	0.8	0.0	2.3	1.0	0.0
22 to 29	7.5	5.6	8.3	7.8	16.7
30 to 44	34.9	16.7	26.5	35.3	50.0
45 to 54	28.5	38.9	31.0	31.4	33.3
55 and older	28.3	38.9	31.9	24.5	0.0
Gender					
Females	53.7	50.0	54.8	70.6	100.0
Males	46.3	50.0	45.2	29.4	0.0
Race and Ethnicity					
Hispanics/Latinos	2.0	0.0	2.9	1.0	0.0
American Indians/Alaska Natives	0.7	0.0	0.9	2.1	8.3
Asians	0.7	0.0	1.3	3.1	8.3
Blacks or African Americans	10.2	12.5	13.1	13.5	16.7
Native Hawaiians/Pacific Islanders	0.0	0.0	0.0	0.0	0.0
Whites	88.6	87.5	84.9	82.3	75.0
More than one race	0.2	0.0	0.3	1.0	8.3
Employment Status					
Employed	2.1	5.6	17.9	1.0	0.0
Not employed or with layoff notice	97.9	94.4	82.1	99.0	100.0
Veteran Status					
Veterans	5.9	11.1	6.6	9.8	0.0
Disabled veterans	1.8	0.0	2.6	2.9	0.0
Other eligible persons	0.1	0.0	0.3	0.0	8.3
Active duty military spouses	0.2	0.0	0.4	0.0	0.0

	Unemployment Compensation Status			Long-Term Unemployed	Displaced Homemaker
	Claimant	Exhaustee	Neither		

Unemployment Compensation Status

Claimants referred by RESEA	84.8	0.0	0.0	46.1	0.0
Claimants referred by WPRS	1.6	0.0	0.0	1.0	0.0
Claimants not referred	13.6	0.0	0.0	7.8	0.0
Claimants exempt	0.0	0.0	0.0	0.0	0.0
Exhaustees	0.0	100.0	0.0	8.8	0.0
Neither claimants nor exhaustees	0.0	0.0	100.0	36.3	100.0

Highest Educational Level

No educational level completed	4.5	5.6	22.9	5.9	16.7
Secondary school equivalency	8.5	0.0	7.7	8.8	16.7
Secondary school graduates	31.1	27.8	30.9	14.7	8.3
Some postsecondary	17.9	16.7	13.9	22.5	25.0
Postsecondary technical or vocational certificate	3.7	11.1	3.0	4.9	0.0
Associate's Degree	11.4	0.0	8.6	19.6	25.0
Bachelor's Degree or higher	22.9	38.9	13.0	23.5	8.3

School Attendance

Attending school	1.4	0.0	3.0	3.9	16.7
Not attending	98.6	100.0	97.0	96.1	83.3

Preprogram Quarterly Earnings

Average Earnings	\$11,236	\$7,298	\$11,032	\$12,119	\$1,532
None	0.4	11.1	5.3	26.5	75.0
\$1 to \$2,499	2.4	27.8	4.9	6.9	16.7
\$2,500 to \$4,999	9.2	16.7	7.4	10.8	8.3
\$5,000 to \$7,499	20.1	5.6	14.7	8.8	0.0
\$7,500 to \$9,999	22.6	22.2	22.2	14.7	0.0
\$10,000 or more	45.3	16.7	45.5	32.4	0.0

Public Assistance Information

Any public assistance	3.0	11.1	5.0	12.7	41.7
SSI or SSDI	0.4	0.0	0.4	1.0	8.3
TANF	0.0	0.0	0.3	0.0	0.0
SNAP	2.7	11.1	4.9	12.7	41.7
Other public assistance	0.0	0.0	0.2	0.0	0.0

	Unemployment Compensation Status			Long-Term Unemployed	Displaced Homemaker
	Claimant	Exhaustee	Neither		
Other Characteristics					
Individuals with a disability	3.5	11.1	3.1	5.9	8.3
Long-term unemployed	2.1	50.0	5.3	100.0	75.0
Exhausting TANF within 2 years	0.0	0.0	0.0	0.0	0.0
Homeless individuals or runaway youth	0.4	0.0	1.6	1.0	8.3
Ex-offenders	2.5	5.6	3.4	8.8	8.3
Low income	8.9	27.8	11.9	33.3	75.0
English language learners	0.1	0.0	0.6	0.0	0.0
Basic skills deficient	1.5	5.6	3.6	7.8	16.7
Facing substantial cultural barrier	0.1	7.1	0.0	1.0	0.0
Single parents	5.8	11.1	5.7	16.0	50.0
Displaced homemakers	0.0	0.0	1.7	8.8	100.0

Table III-8
Characteristics of Dislocated Workers Who Exited from April 2019 to March 2020 in IN,
by Veteran Status and Selected Barriers to Employment

(Derived from PY 2019 Q4 PIRL)

	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient
Number of Exiters				
All exiters	209	*	330	70
Statewide programs	*	*	*	0
Local programs	209	*	330	70
Dislocated Worker Grants	*	*	*	*
Disaster Recovery	*	*	*	0
Economic Recovery	0	*	*	*
Age Categories				
Under 22	0.0	*	2.4	1.4
22 to 29	7.2	*	12.7	8.6
30 to 44	26.3	*	44.8	28.6
45 to 54	31.1	*	21.5	31.4
55 and older	35.4	*	18.5	30.0
Gender				
Females	12.9	*	63.3	45.7
Males	87.1	*	36.7	54.3
Race and Ethnicity				
Hispanics/Latinos	1.0	*	3.2	4.3
American Indians/Alaska Natives	1.5	*	1.0	1.5
Asians	0.5	*	0.7	4.5
Blacks or African Americans	8.7	*	21.9	12.1
Native Hawaiians/Pacific Islanders	0.0	*	0.0	0.0
Whites	89.7	*	76.5	81.8
More than one race	0.5	*	0.0	0.0
Employment Status				
Employed	4.3	*	1.5	2.9
Not employed or with layoff notice	95.7	*	98.5	97.1
Veteran Status				
Veterans	100.0	*	8.5	4.3
Disabled veterans	32.5	*	2.7	2.9
Other eligible persons	0.0	*	0.3	0.0
Active duty military spouses	1.9	*	0.0	0.0

	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient
Unemployment Compensation Status				
Claimants referred by RESEA	62.7	*	65.5	40.0
Claimants referred by WPRS	0.5	*	0.3	0.0
Claimants not referred	13.9	*	7.6	18.6
Claimants exempt	0.0	*	0.0	0.0
Exhaustees	1.0	*	1.5	1.4
Neither claimants nor exhaustees	22.0	*	25.2	40.0
Highest Educational Level				
No educational level completed	6.7	*	9.4	51.4
Secondary school equivalency	5.7	*	12.7	7.1
Secondary school graduates	28.2	*	32.1	24.3
Some postsecondary	25.8	*	17.3	8.6
Postsecondary technical or vocational certificate	3.8	*	5.5	2.9
Associate's Degree	10.0	*	11.8	2.9
Bachelor's Degree or higher	19.6	*	11.2	2.9
School Attendance				
Attending school	1.9	*	3.9	1.4
Not attending	98.1	*	96.1	98.6
Preprogram Quarterly Earnings				
Average Earnings	\$13,280	*	\$7,129	\$8,873
None	2.4	*	7.3	7.1
\$1 to \$2,499	2.4	*	9.4	2.9
\$2,500 to \$4,999	7.2	*	23.3	18.6
\$5,000 to \$7,499	8.6	*	25.2	21.4
\$7,500 to \$9,999	19.6	*	16.4	18.6
\$10,000 or more	59.8	*	18.5	31.4
Public Assistance Information				
Any public assistance	1.4	*	34.2	12.9
SSI or SSDI	0.0	*	2.3	3.2
TANF	0.0	*	0.6	0.0
SNAP	1.4	*	32.7	11.4
Other public assistance	0.0	*	0.3	1.6

	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient
Other Characteristics				
Individuals with a disability	15.1	*	5.9	13.2
Long-term unemployed	4.8	*	10.3	11.4
Exhausting TANF within 2 years	0.0	*	0.0	0.0
Homeless individuals or runaway youth	3.3	*	6.7	1.4
Ex-offenders	3.4	*	11.2	11.4
Low income	13.4	*	100.0	28.6
English language learners	0.0	*	0.6	8.6
Basic skills deficient	1.4	*	6.1	94.3
Facing substantial cultural barrier	0.5	*	0.7	0.0
Single parents	4.5	*	25.9	15.9
Displaced homemakers	0.0	*	2.7	2.9

Table III-9
Characteristics of Dislocated Workers Who Exited from April 2019 to March 2020 in IN,
by Highest Educational Level

(Derived from PY 2019 Q4 PIRL)

	No Level Completed	HS Graduate or Equivalent	Some Post- secondary	Technical or Vocational Certificate	Post- secondary Degree
Number of Exiters					
All exiters	284	1,350	587	123	1,089
Statewide programs	10	11	*	0	*
Local programs	284	1,349	585	123	1,089
Dislocated Worker Grants	*	18	*	0	14
Disaster Recovery	0	*	*	0	0
Economic Recovery	*	11	*	0	14
Age Categories					
Under 22	0.4	2.4	0.3	0.0	0.1
22 to 29	4.9	10.3	8.7	5.7	4.9
30 to 44	31.3	32.4	36.5	32.5	32.7
45 to 54	34.2	26.8	30.7	32.5	29.3
55 and older	29.2	28.1	23.9	29.3	33.1
Gender					
Females	52.1	52.0	56.4	60.2	54.7
Males	47.9	48.0	43.6	39.8	45.3
Race and Ethnicity					
Hispanics/Latinos	3.2	2.4	1.6	0.9	2.2
American Indians/Alaska Natives	0.7	0.7	0.4	0.0	1.1
Asians	2.6	0.3	0.4	0.0	1.5
Blacks or African Americans	8.1	10.6	11.2	9.6	11.9
Native Hawaiians/Pacific Islanders	0.0	0.0	0.0	0.0	0.0
Whites	88.6	88.7	88.4	90.4	85.9
More than one race	0.0	0.2	0.4	0.0	0.3
Employment Status					
Employed	8.1	6.5	2.7	3.3	4.8
Not employed or with layoff notice	91.9	93.5	97.3	96.7	95.2
Veteran Status					
Veterans	4.9	5.3	9.2	6.5	5.7
Disabled veterans	0.4	1.3	2.9	0.8	2.8
Other eligible persons	0.4	0.1	0.0	0.0	0.2
Active duty military spouses	0.4	0.2	0.3	0.0	0.3

	No Level Completed	HS Grad or Equivalent	Some Post-secondary	Tech/Voc Certificate	Post-Sec. Degree
Unemployment Compensation Status					
Claimants referred by RESEA	37.3	67.3	72.2	64.2	72.2
Claimants referred by WPRS	1.1	0.6	1.5	0.8	2.0
Claimants not referred	4.9	11.8	9.2	16.3	11.3
Claimants exempt	0.0	0.0	0.0	0.0	0.0
Exhaustees	0.4	0.4	0.5	1.6	0.6
Neither claimants nor exhaustees	56.3	20.0	16.5	17.1	13.9
Highest Educational Level					
No educational level completed	100.0	0.0	0.0	0.0	0.0
Secondary school equivalency	0.0	21.1	0.0	0.0	0.0
Secondary school graduates	0.0	78.9	0.0	0.0	0.0
Some postsecondary	0.0	0.0	100.0	0.0	0.0
Postsecondary technical or vocational certificate	0.0	0.0	0.0	100.0	0.0
Associate's Degree	0.0	0.0	0.0	0.0	34.0
Bachelor's Degree or higher	0.0	0.0	0.0	0.0	66.0
School Attendance					
Attending school	1.1	1.5	3.1	0.0	1.7
Not attending	98.9	98.5	96.9	100.0	98.3
Preprogram Quarterly Earnings					
Average Earnings	\$11,123	\$9,182	\$10,508	\$10,182	\$14,136
None	2.1	1.3	1.9	1.6	1.3
\$1 to \$2,499	1.1	4.1	3.4	0.0	2.5
\$2,500 to \$4,999	8.5	11.4	9.9	9.8	5.1
\$5,000 to \$7,499	19.0	23.6	17.9	26.0	12.8
\$7,500 to \$9,999	24.3	24.6	24.9	25.2	17.9
\$10,000 or more	45.1	35.0	42.1	37.4	60.4
Public Assistance Information					
Any public assistance	3.5	3.9	4.1	4.1	2.5
SSI or SSDI	1.5	0.3	0.2	0.0	0.6
TANF	0.0	0.1	0.0	0.0	0.0
SNAP	3.2	3.6	3.9	4.1	2.0
Other public assistance	0.7	0.0	0.0	0.0	0.0

	No Level Completed	HS Grad or Equivalent	Some Post- secondary	Tech/Voc Certificate	Post-Sec. Degree
Other Characteristics					
Individuals with a disability	2.2	1.7	3.8	7.7	5.2
Long-term unemployed	2.1	1.8	3.9	4.1	4.0
Exhausting TANF within 2 years	0.0	0.0	0.0	0.0	0.0
Homeless individuals or runaway youth	0.4	1.0	0.9	0.8	0.1
Ex-offenders	4.1	3.3	3.2	4.1	1.1
Low income	10.9	11.0	9.7	14.6	7.0
English language learners	0.0	0.3	0.0	0.0	0.2
Basic skills deficient	12.7	1.5	1.0	1.6	0.2
Facing substantial cultural barrier	0.8	0.1	0.0	0.0	0.1
Single parents	3.8	5.8	5.9	7.5	6.1
Displaced homemakers	0.7	0.2	0.5	0.0	0.4

Table III-10
Characteristics of Dislocated Workers Who Exited from April 2019 to March 2020 in IN,
by Selected Other Characteristics

(Derived from PY 2019 Q4 PIRL)

	School Status		Ex-Offenders	Homeless	Single Parents
	Attending	Not Attending			
Number of Exiters					
All exiters	59	3,374	92	22	178
Statewide programs	0	27	*	0	*
Local programs	59	3,371	92	22	178
Dislocated Worker Grants	*	39	*	0	*
Disaster Recovery	0	10	*	0	0
Economic Recovery	*	29	0	0	*
Age Categories					
Under 22	3.4	1.0	0.0	0.0	0.6
22 to 29	18.6	7.5	15.2	9.1	11.8
30 to 44	44.1	32.9	40.2	59.1	57.3
45 to 54	22.0	29.2	29.3	13.6	24.2
55 and older	11.9	29.4	15.2	18.2	6.2
Gender					
Females	78.0	53.5	39.1	50.0	72.5
Males	22.0	46.5	60.9	50.0	27.5
Race and Ethnicity					
Hispanics/Latinos	3.5	2.2	2.2	4.5	3.4
American Indians/Alaska Natives	0.0	0.8	0.0	0.0	1.8
Asians	1.8	0.8	0.0	0.0	0.6
Blacks or African Americans	19.3	10.7	13.6	10.0	19.5
Native Hawaiians/Pacific Islanders	0.0	0.0	0.0	0.0	0.0
Whites	78.9	88.0	86.4	90.0	78.1
More than one race	0.0	0.3	0.0	0.0	0.0
Employment Status					
Employed	8.5	5.3	1.1	0.0	2.2
Not employed or with layoff notice	91.5	94.7	98.9	100.0	97.8
Veteran Status					
Veterans	6.8	6.1	7.6	31.8	5.1
Disabled veterans	1.7	2.0	2.2	0.0	2.8
Other eligible persons	0.0	0.1	0.0	0.0	0.0
Active duty military spouses	0.0	0.3	2.2	0.0	0.0

	School Status		Ex-Offenders	Homeless	Single Parents
	Attending	Not Attending			
Unemployment Compensation Status					
Claimants referred by RESEA	50.8	67.4	68.5	50.0	67.4
Claimants referred by WPRS	5.1	1.2	0.0	0.0	0.6
Claimants not referred	8.5	10.8	5.4	0.0	10.7
Claimants exempt	0.0	0.0	0.0	0.0	0.0
Exhaustees	0.0	0.5	1.1	0.0	1.1
Neither claimants nor exhaustees	35.6	20.1	25.0	50.0	20.2
Highest Educational Level					
No educational level completed	5.1	8.3	12.0	4.5	5.1
Secondary school equivalency	11.9	8.2	15.2	13.6	12.4
Secondary school graduates	22.0	31.2	33.7	50.0	26.4
Some postsecondary	30.5	16.9	20.7	22.7	18.0
Postsecondary technical or vocational certificate	0.0	3.6	5.4	4.5	4.5
Associate’s Degree	15.3	10.7	9.8	4.5	16.3
Bachelor’s Degree or higher	15.3	21.0	3.3	0.0	17.4
School Attendance					
Attending school	100.0	0.0	2.2	4.5	3.9
Not attending	0.0	100.0	97.8	95.5	96.1
Preprogram Quarterly Earnings					
Average Earnings	\$9,120	\$11,212	\$7,431	\$6,428	\$9,771
None	5.1	1.4	4.3	13.6	2.8
\$1 to \$2,499	5.1	3.0	6.5	4.5	5.1
\$2,500 to \$4,999	13.6	8.8	22.8	31.8	12.9
\$5,000 to \$7,499	13.6	19.0	23.9	22.7	24.7
\$7,500 to \$9,999	23.7	22.5	18.5	13.6	20.8
\$10,000 or more	39.0	45.3	23.9	13.6	33.7
Public assistance Information					
Any public assistance	10.2	3.3	13.0	27.3	24.7
SSI or SSDI	2.3	0.4	0.0	0.0	0.6
TANF	0.0	0.1	0.0	4.5	0.0
SNAP	10.2	3.0	13.0	27.3	24.7
Other public assistance	0.0	0.0	1.1	0.0	0.6

	School Status		Ex-Offenders	Homeless	Single Parents
	Attending	Not Attending			
Other Characteristics					
Individuals with a disability	7.0	3.4	6.8	14.3	5.6
Long-term unemployed	6.8	2.9	9.8	4.5	9.0
Exhausting TANF within 2 years	0.0	0.0	0.0	0.0	0.0
Homeless individuals or runaway youth	1.7	0.6	8.7	100.0	1.7
Ex-offenders	3.4	2.7	100.0	36.4	10.1
Low income	22.0	9.4	40.2	100.0	44.4
English language learners	0.0	0.2	0.0	0.0	1.1
Basic skills deficient	1.7	1.9	8.7	4.5	5.6
Facing substantial cultural barrier	0.0	0.1	0.0	0.0	1.3
Single parents	13.5	5.7	19.6	15.0	100.0
Displaced homemakers	3.4	0.3	1.1	4.5	3.4

Table III-11
Characteristics of Dislocated Workers Who Exited from April 2019 to March 2020 in IN,
by Major Service Categories

(Derived from PY 2019 Q4 PIRL)

	All Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Number of Exiters					
All exiters	3,433	3,433	3,250	3,108	325
Statewide programs	27	27	27	10	17
Local programs	3,430	3,430	3,247	3,105	325
Dislocated Worker Grants	40	40	40	36	*
Disaster Recovery	10	10	10	9	*
Economic Recovery	30	30	30	27	*
Age Categories					
Under 22	1.1	1.1	1.0	0.9	2.5
22 to 29	7.7	7.7	7.5	7.3	11.7
30 to 44	33.1	33.1	32.8	32.2	41.5
45 to 54	29.1	29.1	29.4	29.3	27.1
55 and older	29.1	29.1	29.3	30.3	17.2
Gender					
Females	53.9	53.9	53.9	54.7	46.8
Males	46.1	46.1	46.1	45.3	53.2
Race and Ethnicity					
Hispanics/Latinos	2.2	2.2	2.1	2.2	2.5
American Indians/Alaska Natives	0.7	0.7	0.8	0.7	0.7
Asians	0.9	0.9	0.8	0.8	1.3
Blacks or African Americans	10.8	10.8	10.4	10.3	15.6
Native Hawaiians/Pacific Islanders	0.0	0.0	0.0	0.0	0.0
Whites	87.8	87.8	88.2	88.4	82.4
More than one race	0.2	0.2	0.3	0.3	0.0
Employment Status					
Employed	5.3	5.3	5.3	5.0	8.3
Not employed or with layoff notice	94.7	94.7	94.7	95.0	91.7
Veteran Status					
Veterans	6.1	6.1	6.3	5.8	8.6
Disabled veterans	2.0	2.0	2.1	1.9	2.8
Other eligible persons	0.1	0.1	0.1	0.1	0.6
Active duty military spouses	0.3	0.3	0.3	0.3	0.0

	All Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Unemployment Compensation Status					
Claimants referred by RESEA	67.1	67.1	66.4	71.4	26.2
Claimants referred by WPRS	1.3	1.3	1.2	1.2	2.2
Claimants not referred	10.8	10.8	10.8	9.9	18.8
Claimants exempt	0.0	0.0	0.0	0.0	0.0
Exhaustees	0.5	0.5	0.6	0.4	1.5
Neither claimants nor exhaustees	20.4	20.4	21.1	17.1	51.4
Highest Educational Level					
No educational level completed	8.3	8.3	8.5	6.4	25.8
Secondary school equivalency	8.3	8.3	8.1	8.3	8.6
Secondary school graduates	31.0	31.0	31.0	31.4	27.7
Some postsecondary	17.1	17.1	17.2	16.9	18.8
Postsecondary technical or vocational certificate	3.6	3.6	3.6	3.6	3.1
Associate’s Degree	10.8	10.8	10.8	11.0	8.3
Bachelor’s Degree or higher	20.9	20.9	20.7	22.3	7.7
School Attendance					
Attending school	1.7	1.7	1.7	1.4	4.6
Not attending	98.3	98.3	98.3	98.6	95.4
Preprogram Quarterly Earnings					
Average Earnings	\$11,178	\$11,178	\$11,200	\$11,202	\$10,939
None	1.5	1.5	1.5	1.4	2.8
\$1 to \$2,499	3.1	3.1	3.0	3.0	3.7
\$2,500 to \$4,999	8.9	8.9	8.8	8.8	9.2
\$5,000 to \$7,499	18.9	18.9	18.9	19.3	15.1
\$7,500 to \$9,999	22.5	22.5	22.4	22.6	21.5
\$10,000 or more	45.2	45.2	45.3	44.9	47.7
Public Assistance Information					
Any public assistance	3.5	3.5	3.6	3.2	6.2
SSI or SSDI	0.4	0.4	0.5	0.4	0.0
TANF	0.1	0.1	0.1	0.1	0.0
SNAP	3.1	3.1	3.3	2.8	6.2
Other public assistance	0.0	0.0	0.0	0.0	0.0

	All Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Other Characteristics					
Individuals with a disability	3.4	3.4	3.5	3.5	3.1
Long-term unemployed	3.0	3.0	3.0	2.8	4.6
Exhausting TANF within 2 years	0.0	0.0	0.0	0.0	0.0
Homeless individuals or runaway youth	0.6	0.6	0.6	0.6	0.6
Ex-offenders	2.7	2.7	2.8	2.8	1.6
Low income	9.6	9.6	9.6	9.3	12.6
English language learners	0.2	0.2	0.2	0.1	0.6
Basic skills deficient	1.9	1.9	2.0	1.6	4.6
Facing substantial cultural barrier	0.1	0.1	0.1	0.1	0.6
Single parents	5.8	5.8	5.9	5.1	13.4
Displaced homemakers	0.3	0.3	0.4	0.3	1.2

Table III-12
Number of Dislocated Workers Who Exited from April 2019 to March 2020 in IN,
by Major Service Categories

(Derived from PY 2019 Q4 PIRL)

	All Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Number of Exiters					
All exiters	3,433	3,433	3,250	3,108	325
Statewide programs	27	27	27	10	17
Local programs	3,430	3,430	3,247	3,105	325
Dislocated Worker Grants	40	40	40	36	*
Disaster Recovery	10	10	10	9	*
Economic Recovery	30	30	30	27	*
Age Categories					
Under 22	37	37	34	29	*
22 to 29	264	264	244	226	38
30 to 44	1,136	1,136	1,067	1,001	135
45 to 54	998	998	954	910	88
55 and older	998	998	951	942	56
Gender					
Females	1,851	1,851	1,751	1,699	152
Males	1,582	1,582	1,499	1,409	173
Race and Ethnicity					
Hispanics/Latinos	74	74	66	66	*
American Indians/Alaska Natives	24	24	24	22	*
Asians	28	28	26	24	*
Blacks or African Americans	353	353	321	305	48
Native Hawaiians/Pacific Islanders	0	0	0	0	0
Whites	2,858	2,858	2,719	2,605	253
More than one race	*	*	*	*	0
Employment Status					
Employed	183	183	171	156	27
Not employed or with layoff notice	3,250	3,250	3,079	2,952	298
Veteran Status					
Veterans	209	209	206	181	28
Disabled veterans	68	68	67	59	9
Other eligible persons	*	*	*	*	*
Active duty military spouses	9	9	9	9	0

		Received Career Services			
	All Exiters	Basic	Individualized	Only Career Services	Received Training
Unemployment Compensation Status					
Claimants referred by RESEA	2,303	2,303	2,158	2,218	85
Claimants referred by WPRS	43	43	38	36	*
Claimants not referred	370	370	350	309	61
Claimants exempt	0	0	0	0	0
Exhaustees	18	18	18	13	*
Neither claimants nor exhaustees	699	699	686	532	167
Highest Educational Level					
No educational level completed	284	284	277	200	84
Secondary school equivalency	285	285	263	257	28
Secondary school graduates	1,065	1,065	1,008	975	90
Some postsecondary	587	587	560	526	61
Postsecondary technical or vocational certificate	123	123	116	113	10
Associate’s Degree	370	370	352	343	27
Bachelor’s Degree or higher	719	719	674	694	25
School Attendance					
Attending school	59	59	56	44	15
Not attending	3,374	3,374	3,194	3,064	310
Preprogram Quarterly Earnings					
None	51	51	50	42	9
\$1 to \$2,499	105	105	99	93	12
\$2,500 to \$4,999	304	304	287	274	30
\$5,000 to \$7,499	649	649	614	600	49
\$7,500 to \$9,999	773	773	727	703	70
\$10,000 or more	1,551	1,551	1,473	1,396	155
Public Assistance Information					
Any public assistance	119	119	118	99	20
SSI or SSDI	13	13	13	13	0
TANF	*	*	*	*	0
SNAP	108	108	107	88	20
Other public assistance	*	*	*	*	0

	All Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Other Characteristics					
Individuals with a disability	115	115	111	105	10
Long-term unemployed	102	102	98	87	15
Exhausting TANF within 2 years	0	0	0	0	0
Homeless individuals or runaway youth	22	22	20	20	*
Ex-offenders	92	92	89	87	*
Low income	330	330	312	289	41
English language learners	*	*	*	*	*
Basic skills deficient	66	66	64	51	15
Facing substantial cultural barrier	*	*	*	*	*
Single parents	178	178	171	142	36
Displaced homemakers	12	12	12	*	*

Table III-13
Characteristics of Dislocated Worker Trainees Who Exited from April 2019 to March 2020 in IN,
by Type of Training

(Derived from PY 2019 Q4 PIRL)

	Any Training	ABE/ESL or Prerequisite Training	Work-based Training	Other Occupational Training	Other Training
Number of Trainees					
All trainees	325	32	18	281	*
Statewide programs	17	*	*	14	*
Local programs	325	32	18	281	*
Dislocated Worker Grants	*	0	0	*	*
Disaster Recovery	*	0	0	*	*
Economic Recovery	*	0	0	*	*
Age Categories					
Under 22	2.5	0.0	0.0	2.8	*
22 to 29	11.7	9.4	16.7	11.4	*
30 to 44	41.5	43.8	44.4	41.6	*
45 to 54	27.1	25.0	16.7	27.4	*
55 and older	17.2	21.9	22.2	16.7	*
Gender					
Females	46.8	50.0	27.8	47.3	*
Males	53.2	50.0	72.2	52.7	*
Race and Ethnicity					
Hispanics/Latinos	2.5	0.0	0.0	3.0	*
American Indians/Alaska Natives	0.7	0.0	0.0	0.8	*
Asians	1.3	0.0	0.0	1.5	*
Blacks or African Americans	15.6	9.4	0.0	17.0	*
Native Hawaiians/Pacific Islanders	0.0	0.0	0.0	0.0	*
Whites	82.4	90.6	100.0	80.7	*
More than one race	0.0	0.0	0.0	0.0	*
Employment Status					
Employed	8.3	3.1	22.2	7.8	*
Not employed or with layoff notice	91.7	96.9	77.8	92.2	*
Veteran Status					
Veterans	8.6	15.6	11.1	7.8	*
Disabled veterans	2.8	9.4	11.1	1.8	*
Other eligible persons	0.6	0.0	0.0	0.7	*
Active duty military spouses	0.0	0.0	0.0	0.0	*

	Any Training	ABE/ESL or Prerequisite Training	Work-based Training	Other Occupational Training	Other Training
Unemployment Compensation Status					
Claimants referred by RESEA	26.2	37.5	44.4	24.6	*
Claimants referred by WPRS	2.2	12.5	0.0	1.4	*
Claimants not referred	18.8	21.9	11.1	18.5	*
Claimants exempt	0.0	0.0	0.0	0.0	*
Exhaustees	1.5	0.0	0.0	1.8	*
Neither claimants nor exhaustees	51.4	28.1	44.4	53.7	*
Highest Educational Level					
No educational level completed	25.8	3.1	16.7	28.5	*
Secondary school equivalency	8.6	9.4	0.0	8.9	*
Secondary school graduates	27.7	31.3	44.4	27.0	*
Some postsecondary	18.8	43.8	5.6	16.7	*
Postsecondary technical or vocational certificate	3.1	6.3	0.0	2.8	*
Associate's Degree	8.3	3.1	22.2	7.8	*
Bachelor's Degree or higher	7.7	3.1	11.1	8.2	*
School Attendance					
Attending school	4.6	3.1	0.0	5.3	*
Not attending	95.4	96.9	100.0	94.7	*
Preprogram Quarterly Earnings					
Average Earnings	\$10,939	\$8,269	\$14,291	\$11,036	*
None	2.8	3.1	5.6	2.5	*
\$1 to \$2,499	3.7	6.3	0.0	3.6	*
\$2,500 to \$4,999	9.2	21.9	0.0	8.5	*
\$5,000 to \$7,499	15.1	21.9	16.7	14.2	*
\$7,500 to \$9,999	21.5	21.9	5.6	22.1	*
\$10,000 or more	47.7	25.0	72.2	49.1	*
Public Assistance Information					
Any public assistance	6.2	3.1	0.0	6.8	*
SSI or SSDI	0.0	0.0	0.0	0.0	*
TANF	0.0	0.0	0.0	0.0	*
SNAP	6.2	3.1	0.0	6.8	*
Other public assistance	0.0	0.0	0.0	0.0	*

	Any Training	ABE/ESL or Prerequisite Training	Work-based Training	Other Occupational Training	Other Training
Other Characteristics					
Individuals with a disability	3.1	6.3	0.0	2.9	*
Long-term unemployed	4.6	6.3	0.0	4.6	*
Exhausting TANF within 2 years	0.0	0.0	0.0	0.0	*
Homeless individuals or runaway youth	0.6	0.0	0.0	0.7	*
Ex-offenders	1.6	3.2	0.0	1.5	*
Low income	12.6	12.5	0.0	13.2	*
English language learners	0.6	0.0	0.0	0.7	*
Basic skills deficient	4.6	15.6	11.1	2.8	*
Facing substantial cultural barrier	0.6	0.0	0.0	0.8	*
Single parents	13.4	24.1	17.6	12.7	*
Displaced homemakers	1.2	3.1	0.0	1.1	*

Table III-14
Trends in Services Received by Dislocated Worker Exiters, by Reporting Period

(Derived from WIASRD and PIRL Files)

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Number of exiters	320,450	289,662	238,793	4,656	4,286	3,433
Coenrollment						
Any coenrollment	94.5	94.6	94.0	99.7	99.8	99.0
WIOA Adult	28.6	28.2	14.9	29.9	39.8	36.1
WIOA Youth	0.1	0.1	0.1	0.1	0.1	0.1
Wagner-Peyser	70.0	70.2	84.3	99.3	99.4	98.8
Vocational Rehabilitation	0.0	0.1	0.1	0.3	0.4	0.2
Adult Education	0.1	0.2	0.2	0.8	1.4	0.9
WIOA National Farmworker Jobs	0.0	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	0.0
Veterans' programs	1.3	1.1	1.2	3.7	1.7	1.8
Vocational Education	0.0	0.1	0.0	0.1	0.0	0.0
Senior Community Services	0.0	0.0	0.0	0.0	0.0	0.0
Basic Career Services						
Self-services or informational services	77.2	88.8	92.8	100.0	100.0	100.0
Any staff-assisted basic career service	99.7	99.7	99.5	99.8	100.0	100.0
Workforce information services	60.5	61.0	74.6	96.2	96.1	94.9
Career guidance	61.6	57.6	43.1	62.6	79.6	97.8
Staff-assisted job search	61.8	63.0	76.6	9.0	15.3	19.3
Referred to employment	50.4	48.5	56.0	67.6	62.1	56.7
Referred to Federal training	12.3	11.6	12.5	55.3	48.5	47.6
Assistance with UI	1.6	1.7	2.4	4.3	0.8	0.1
Other basic services	61.1	62.3	76.5	3.9	2.4	1.7
Individualized Career Services						
Any individualized career service	63.4	63.6	73.9	92.3	93.9	94.7
IEP created	27.4	26.7	29.3	84.9	76.5	78.0
Internship or work experience	0.6	0.5	0.7	0.0	0.0	0.0
Employment, excluding transitional jobs	0.4	0.3	0.4	0.0	0.0	0.0
Transitional jobs	0.1	0.1	0.1	0.0	0.0	0.0
Other work experience	0.2	0.2	0.3	0.0	0.0	0.0
Financial literacy services	0.3	0.2	0.3	3.0	3.1	2.3
English as a second language services	0.4	0.4	0.5	0.0	0.0	0.0
Pre-vocational services	3.6	3.8	4.1	5.9	2.8	3.0
Other individualized services	34.5	35.4	43.0	7.4	17.3	16.5

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Weeks Participated						
Average number of weeks	17.3	17.1	18.1	21.7	22.1	26.2
4 or fewer weeks	37.2	37.4	32.8	8.7	11.8	9.7
5 to 13 weeks	25.6	25.6	28.2	36.2	37.2	35.0
14 to 26 weeks	19.4	20.0	20.9	30.9	27.0	27.7
27 to 52 weeks	9.2	8.8	9.9	17.0	15.0	15.3
53 to 104 weeks	6.0	5.5	5.5	5.0	5.8	6.7
More than 104 weeks	2.6	2.7	2.7	2.2	3.1	5.6
Other Assistance						
Needs-related payments	0.0	0.0	0.0	0.1	0.0	0.1
Supportive services	5.3	5.3	5.6	6.3	4.5	4.1
Rapid response	5.0	5.5	6.1	11.8	11.3	12.1
Disaster relief employment	0.1	0.1	0.2	0.0	0.0	0.0
Other Reason for Exit						
Institutionalized, including criminal offenders	0.0	0.0	0.0	0.1	0.0	0.2
Health/medical	0.3	0.3	0.3	0.6	1.1	1.4
Deceased	0.0	0.0	0.0	0.1	0.3	0.2
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0	0.0
Training Services						
Received any training	13.5	13.4	14.3	12.1	10.0	9.5
Characteristics of Training (among trainees)						
Number of trainees	43,167	38,788	34,244	565	427	325
Type of training						
On-the-job training	11.5	9.3	7.9	9.4	6.1	5.5
Skill upgrading	15.7	15.8	16.8	81.8	82.2	86.2
Entrepreneurial training	0.2	0.1	0.1	0.0	0.0	0.0
ABE or ESL with other training	1.1	0.8	0.8	8.0	12.6	9.5
Customized training	1.0	1.3	1.1	0.5	0.0	0.0
Other occupational skills training	71.2	73.1	73.5	0.0	0.0	0.0
Prerequisite training	0.4	0.4	0.2	1.6	0.2	0.0
Registered apprenticeship	0.6	0.8	0.7	0.2	0.2	0.0
Other non-occupational training	0.3	0.5	0.5	0.0	0.0	0.0
Job readiness training in conjunction with other training	--	--	0.1	--	--	0.0
Completed training	80.3	80.5	80.6	76.5	82.0	87.4
ITA established	66.5	66.5	67.5	69.0	65.1	55.4
Pell grant recipients	4.1	4.1	3.7	1.8	4.0	2.5
Program(s) operated by the private sector	--	--	28.9	--	--	30.8

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Characteristics of Training (among trainees) cont'd)						
Weeks of training						
Average number of weeks	29.3	31.0	29.3	26.6	28.6	44.0
4 or fewer weeks	13.3	13.3	14.0	34.9	30.2	22.5
5 to 13 weeks	30.0	28.7	30.1	26.7	27.9	18.5
14 to 26 weeks	22.2	21.6	21.5	11.2	13.6	13.5
27 to 52 weeks	17.9	17.6	17.5	9.4	7.3	11.4
53 to 104 weeks	12.3	14.0	12.6	11.5	14.8	21.2
More than 104 weeks	4.4	4.8	4.4	6.4	6.3	12.9
Occupation of training						
Management	10.1	10.6	10.2	11.6	6.9	8.0
Business and financial	3.9	4.2	4.6	1.6	1.4	1.9
Computer and mathematical	11.7	12.1	11.7	2.4	3.3	2.8
Architecture and engineering	2.9	2.8	2.5	11.4	10.7	10.5
Education, training, and library	1.5	1.8	1.8	0.9	0.2	0.6
Healthcare practitioners and technical	8.3	9.0	8.5	6.7	9.0	13.0
Healthcare support	8.3	8.4	8.2	8.3	12.9	15.7
Food preparation and serving related	0.4	0.3	0.4	0.0	0.5	0.0
Personal care and service	0.9	0.9	0.8	0.2	0.2	0.3
Sales and related	1.0	1.0	0.9	4.2	3.1	0.6
Office and administrative support	11.3	11.0	10.9	5.1	4.5	3.4
Construction and extraction	3.7	3.5	3.1	1.4	1.2	1.5
Installation, maintenance, and repair	5.5	5.4	4.3	7.4	5.0	5.9
Production	8.9	7.6	6.6	14.1	11.2	11.7
Transportation and material moving	18.1	18.0	21.4	23.9	27.9	21.6
Other occupations	5.1	5.4	5.8	1.1	1.9	2.5

Table III-15
Trends in the Number of Dislocated Worker Exiters Who Received Various Services,
by Reporting Period

(Derived from PIRL and WIASRD Files)

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Number of exiters	320,450	289,662	238,793	4,656	4,286	3,433
Coenrollment						
Any coenrollment	302,668	273,986	224,386	4,643	4,277	3,400
WIOA Adult	91,529	81,826	35,583	1,394	1,705	1,241
WIOA Youth	206	168	203	*	*	*
Wagner-Peyser	224,453	203,477	201,283	4,624	4,260	3,393
Vocational Rehabilitation	155	203	189	13	19	*
Adult Education	414	455	571	39	62	31
WIOA National Farmworker Jobs	13	27	97	0	0	0
WIOA Indian and Native American	2	5	4	0	0	0
Veterans' programs	4,167	3,158	2,822	171	71	62
Vocational Education	132	157	108	*	*	*
Senior Community Services	4	2	3	0	0	0
Basic Career Services						
Self-services or informational services	247,538	257,252	221,674	4,656	4,286	3,433
Any staff-assisted basic career service	319,513	288,754	237,519	4,649	4,286	3,433
Workforce information services	193,976	176,597	178,169	4,477	4,119	3,259
Career guidance	197,282	166,813	102,807	2,914	3,410	3,359
Staff-assisted job search	197,910	182,574	182,941	421	657	662
Referred to employment	161,600	140,538	133,817	3,148	2,660	1,946
Referred to Federal training	39,353	33,676	29,858	2,575	2,080	1,634
Assistance with UI	5,001	5,059	5,835	202	36	*
Other basic services	195,675	180,451	182,589	181	105	57
Individualized Career Services						
Any individualized career service	203,205	184,228	176,368	4,299	4,024	3,250
IEP created	87,748	77,352	69,867	3,951	3,280	2,679
Internship or work experience	1,911	1,557	1,571	*	*	0
Employment, excluding transitional jobs	1,179	864	855	0	0	0
Transitional jobs	295	282	185	*	*	0
Other work experience	535	484	599	0	0	0
Financial literacy services	842	694	829	139	133	79
English as a second language services	1,316	1,075	1,187	0	0	0
Pre-vocational services	11,453	11,136	9,842	276	122	104
Other individualized services	110,438	102,495	102,750	344	742	568

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Weeks Participated						
4 or fewer weeks	119,224	108,474	78,254	404	507	333
5 to 13 weeks	82,120	74,092	67,337	1,685	1,596	1,202
14 to 26 weeks	62,011	57,920	49,999	1,440	1,159	951
27 to 52 weeks	29,552	25,391	23,614	793	643	524
53 to 104 weeks	19,082	16,073	13,050	232	249	231
More than 104 weeks	8,461	7,712	6,539	102	132	192
Other Assistance						
Needs-related payments	109	70	96	*	*	*
Supportive services	17,020	15,257	13,325	294	191	140
Rapid response	16,152	15,887	14,462	550	486	416
Disaster relief employment	258	262	397	0	0	0
Reason for Exit						
Institutionalized, including criminal offenders	69	51	49	*	*	*
Health/medical	860	789	757	26	48	48
Deceased	91	97	70	*	13	*
Reserve called to active duty	12	10	4	0	0	0
Training Services						
Received any training	43,167	38,788	34,244	565	427	325
Characteristics of Training (among trainees)						
Number of trainees	43,167	38,788	34,244	565	427	325
Type of training						
On-the-job training	4,978	3,592	2,716	53	26	18
Skill upgrading	6,762	6,119	5,745	462	351	280
Entrepreneurial training	83	37	43	0	0	0
ABE or ESL with other training	488	315	274	45	54	31
Customized training	427	485	382	*	0	0
Other occupational skills training	30,716	28,355	25,160	0	0	0
Prerequisite training	161	155	76	9	*	0
Registered apprenticeship	263	309	227	*	*	0
Other non-occupational training	132	181	183	0	0	0
Job readiness training in conjunction with other training	--	--	30	--	--	0
Completed training	34,674	31,218	27,596	432	350	284
ITA established	28,690	25,813	23,127	390	278	180
Pell grant recipients	1,789	1,588	1,265	10	17	*
Program(s) operated by the private sector	--	--	9,902	--	--	100

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Characteristics of Training (among trainees) cont'd)						
Weeks of training						
4 or fewer weeks	5,720	5,170	4,785	197	129	73
5 to 13 weeks	12,947	11,139	10,300	151	119	60
14 to 26 weeks	9,590	8,385	7,360	63	58	44
27 to 52 weeks	7,715	6,816	5,985	53	31	37
53 to 104 weeks	5,294	5,433	4,304	65	63	69
More than 104 weeks	1,901	1,845	1,509	36	27	42
Occupation of training						
Management	4,128	3,947	3,383	64	29	26
Business and financial	1,608	1,553	1,542	9	*	*
Computer and mathematical	4,776	4,526	3,891	13	14	9
Architecture and engineering	1,178	1,063	838	63	45	34
Education, training, and library	628	668	607	*	*	*
Healthcare practitioners and technical	3,382	3,366	2,836	37	38	42
Healthcare support	3,397	3,149	2,726	46	54	51
Food preparation and serving related	158	108	134	0	*	0
Personal care and service	384	334	255	*	*	*
Sales and related	423	366	293	23	13	*
Office and administrative support	4,602	4,109	3,625	28	19	11
Construction and extraction	1,504	1,293	1,026	*	*	*
Installation, maintenance, and repair	2,226	2,010	1,440	41	21	19
Production	3,630	2,827	2,190	78	47	38
Transportation and material moving	7,375	6,718	7,136	132	117	70
Other occupations	2,064	2,016	1,916	*	*	*

Table III-16
Services Received by Dislocated Workers Who Exited from April 2019 to March 2020 in IN,
by Funding Source

(Derived from PY 2019 Q4 PIRL)

	Formula Funds				DWG
	Total	All	Local	Statewide	
Number of Exiters	3,433	3,433	3,430	27	40
Coenrollment					
Any coenrollment	99.0	99.0	99.0	100.0	100.0
WIOA Adult	36.1	36.1	36.1	48.1	37.5
WIOA Youth	0.1	0.1	0.1	0.0	2.5
Wagner-Peyser	98.8	98.8	98.8	100.0	100.0
Vocational Rehabilitation	0.2	0.2	0.2	0.0	0.0
Adult Education	0.9	0.9	0.9	0.0	2.5
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	1.8	1.8	3.7	2.5
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	100.0	100.0	100.0	100.0	100.0
Any staff-assisted basic career service	100.0	100.0	100.0	100.0	100.0
Workforce information services	94.9	94.9	94.9	96.3	97.5
Career guidance	97.8	97.8	97.8	100.0	100.0
Staff-assisted job search	19.3	19.3	19.2	37.0	20.0
Referred to employment	56.7	56.7	56.7	51.9	72.5
Referred to Federal training	47.6	47.6	47.6	77.8	75.0
Assistance with UI	0.1	0.1	0.1	0.0	0.0
Other basic services	1.7	1.7	1.7	3.7	0.0
Individualized Career Services					
Any individualized career service	94.7	94.7	94.7	100.0	100.0
IEP created	78.0	78.0	78.0	100.0	100.0
Internships or work experience	0.0	0.0	0.0	0.0	0.0
Employment, excluding transitional jobs	0.0	0.0	0.0	0.0	0.0
Transitional jobs	0.0	0.0	0.0	0.0	0.0
Other work experience	0.0	0.0	0.0	0.0	0.0
Financial literacy services	2.3	2.3	2.3	22.2	0.0
English as a second language services	0.0	0.0	0.0	0.0	0.0
Pre-vocational services	3.0	3.0	3.0	14.8	5.0
Other individualized services	16.5	16.5	16.6	0.0	0.0

	Total	Formula Funds			DWG
		All	Local	Statewide	
Weeks Participated					
Average number of weeks	26.2	26.2	26.2	87.0	22.4
4 or fewer weeks	9.7	9.7	9.7	0.0	10.0
5 to 13 weeks	35.0	35.0	35.0	14.8	32.5
14 to 26 weeks	27.7	27.7	27.6	22.2	32.5
27 to 52 weeks	15.3	15.3	15.3	14.8	17.5
53 to 104 weeks	6.7	6.7	6.7	0.0	5.0
More than 104 weeks	5.6	5.6	5.6	48.1	2.5
Other Assistance					
Needs-related payments	0.1	0.1	0.1	0.0	0.0
Supportive services	4.1	4.1	4.1	14.8	12.5
Rapid response	12.1	12.1	12.1	33.3	7.5
Disaster relief employment	0.0	0.0	0.0	0.0	0.0
Reason for Exit					
Institutionalized, including criminal offenders	0.2	0.2	0.2	0.0	0.0
Health/medical	1.4	1.4	1.4	7.4	2.5
Deceased	0.2	0.2	0.2	0.0	0.0
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Training Services					
Received any training	9.5	9.5	9.5	63.0	10.0
Characteristics of Training (among trainees)					
Number of trainees	325	325	325	17	*
Type of training					
On-the-job training	5.5	5.5	5.5	23.5	*
Skill upgrading	86.2	86.2	86.2	82.4	*
Entrepreneurial training	0.0	0.0	0.0	0.0	*
ABE or ESL with other training	9.5	9.5	9.5	5.9	*
Customized training	0.0	0.0	0.0	0.0	*
Other occupational skills training	0.0	0.0	0.0	0.0	*
Prerequisite training	0.0	0.0	0.0	0.0	*
Registered apprenticeship	0.0	0.0	0.0	0.0	*
Other non-occupational training	0.0	0.0	0.0	0.0	*
Job readiness training in conjunction with other training	0.0	0.0	0.0	0.0	*
Completed training	87.4	87.4	87.4	88.2	*
ITA established	55.4	55.4	55.4	64.7	*
Pell grant recipients	2.5	2.5	2.5	0.0	*
Program(s) operated by the private sector	30.8	30.8	30.8	23.5	*

	Total	Formula Funds			DWG
		All	Local	Statewide	
Characteristics of Training (among trainees) (cont'd)					
Weeks of training					
Average number of weeks	44.0	44.0	44.0	80.9	*
4 or fewer weeks	22.5	22.5	22.5	17.6	*
5 to 13 weeks	18.5	18.5	18.5	17.6	*
14 to 26 weeks	13.5	13.5	13.5	5.9	*
27 to 52 weeks	11.4	11.4	11.4	0.0	*
53 to 104 weeks	21.2	21.2	21.2	5.9	*
More than 104 weeks	12.9	12.9	12.9	52.9	*
Occupation of training					
Management	8.0	8.0	8.0	5.9	*
Business and financial	1.9	1.9	1.9	0.0	*
Computer and mathematical	2.8	2.8	2.8	5.9	*
Architecture and engineering	10.5	10.5	10.5	11.8	*
Education, training, and library	0.6	0.6	0.6	0.0	*
Healthcare practitioners and technical	13.0	13.0	13.0	23.5	*
Healthcare support	15.7	15.7	15.7	11.8	*
Food preparation and serving related	0.0	0.0	0.0	0.0	*
Personal care and service	0.3	0.3	0.3	0.0	*
Sales and related	0.6	0.6	0.6	0.0	*
Office and administrative support	3.4	3.4	3.4	0.0	*
Construction and extraction	1.5	1.5	1.5	0.0	*
Installation, maintenance, and repair	5.9	5.9	5.9	5.9	*
Production	11.7	11.7	11.7	5.9	*
Transportation and material moving	21.6	21.6	21.6	29.4	*
Other occupations	2.5	2.5	2.5	0.0	*

Table III-17
Services Received by Dislocated Workers Who Exited from April 2019 to March 2020 in IN,
by Age at Program Entry

(Derived from PY 2019 Q4 PIRL)

	Under 22	22 to 29	30 to 44	45 to 54	55 and older
Number of Exiters	37	264	1,136	998	998
Coenrollment					
Any coenrollment	83.8	98.5	99.2	99.5	99.1
WIOA Adult	40.5	46.2	36.6	35.2	33.8
WIOA Youth	2.7	1.1	0.0	0.0	0.0
Wagner-Peyser	83.8	97.3	99.1	99.3	99.0
Vocational Rehabilitation	0.0	0.0	0.3	0.3	0.2
Adult Education	0.0	1.1	1.4	1.0	0.2
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	0.0	1.1	1.7	1.7	2.3
Vocational Education	0.0	0.0	0.0	0.0	0.1
Senior Community Services	0.0	0.0	0.0	0.0	0.0
Basic Career Services					
Self-services or informational services	100.0	100.0	100.0	100.0	100.0
Any staff-assisted basic career service	100.0	100.0	100.0	100.0	100.0
Workforce information services	73.0	91.3	95.2	95.3	96.1
Career guidance	97.3	98.9	97.2	98.2	98.0
Staff-assisted job search	8.1	20.8	15.9	19.6	22.7
Referred to employment	40.5	47.3	53.4	60.7	59.4
Referred to Federal training	45.9	43.9	46.3	49.1	48.6
Assistance with UI	0.0	0.0	0.1	0.1	0.1
Other basic services	0.0	0.8	2.0	2.4	0.8
Individualized Career Services					
Any individualized career service	91.9	92.4	93.9	95.6	95.3
IEP created	67.6	71.6	77.4	79.8	79.2
Internships or work experience	0.0	0.0	0.0	0.0	0.0
Employment, excluding transitional jobs	0.0	0.0	0.0	0.0	0.0
Transitional jobs	0.0	0.0	0.0	0.0	0.0
Other work experience	0.0	0.0	0.0	0.0	0.0
Financial literacy services	2.7	3.0	3.4	2.0	1.1
English as a second language services	0.0	0.0	0.0	0.0	0.0
Pre-vocational services	0.0	0.8	3.0	2.9	3.9
Other individualized services	24.3	20.8	16.5	15.6	16.0

	Under 22	22 to 29	30 to 44	45 to 54	55 and older
Weeks Participated					
Average number of weeks	14.8	23.8	23.9	28.3	27.8
4 or fewer weeks	27.0	13.6	10.2	8.2	8.9
5 to 13 weeks	32.4	33.0	38.5	33.9	32.9
14 to 26 weeks	32.4	30.3	26.6	28.2	27.7
27 to 52 weeks	2.7	11.4	14.9	16.0	16.4
53 to 104 weeks	2.7	7.6	5.9	6.8	7.5
More than 104 weeks	2.7	4.2	4.0	6.9	6.6
Other Assistance					
Needs-related payments	2.7	0.0	0.1	0.0	0.0
Supportive services	16.2	4.9	5.7	3.7	1.9
Rapid Response	8.1	8.7	8.4	14.6	14.9
Disaster relief employment	0.0	0.0	0.0	0.0	0.0
Reason for Exit					
Institutionalized, including criminal offenders	0.0	0.0	0.4	0.1	0.1
Health/medical	0.0	0.4	1.0	1.3	2.3
Deceased	0.0	0.0	0.1	0.3	0.4
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Training Services					
Received any training	21.6	14.4	11.9	8.8	5.6
Characteristics of Training (among trainees)					
Number of trainees	*	38	135	88	56
Type of training					
On-the-job training	*	7.9	5.9	3.4	7.1
Skill upgrading	*	84.2	86.7	87.5	83.9
Entrepreneurial training	*	0.0	0.0	0.0	0.0
ABE or ESL with other training	*	7.9	10.4	9.1	10.7
Customized training	*	0.0	0.0	0.0	0.0
Other occupational skills training	*	0.0	0.0	0.0	0.0
Prerequisite training	*	0.0	0.0	0.0	0.0
Registered apprenticeship	*	0.0	0.0	0.0	0.0
Other non-occupational training	*	0.0	0.0	0.0	0.0
Job readiness training in conjunction with other training	*	0.0	0.0	0.0	0.0
Completed training	*	86.8	87.4	90.9	83.9
ITA established	*	60.5	56.3	56.8	50.0
Pell grant recipients	*	5.3	3.0	1.1	1.8
Program(s) operated by the private sector	*	26.3	31.9	30.7	32.1

	Under 22	22 to 29	30 to 44	45 to 54	55 and older
Characteristics of Training (among trainees) (cont'd)					
Weeks of training					
Average number of weeks	*	39.4	48.9	44.2	38.2
4 or fewer weeks	*	15.8	22.2	20.5	25.0
5 to 13 weeks	*	23.7	17.8	19.3	17.9
14 to 26 weeks	*	15.8	12.6	10.2	19.6
27 to 52 weeks	*	18.4	8.1	14.8	10.7
53 to 104 weeks	*	15.8	23.0	23.9	16.1
More than 104 weeks	*	10.5	16.3	11.4	10.7
Occupation of training					
Management	*	7.9	10.4	3.4	10.7
Business and financial	*	0.0	3.0	0.0	3.6
Computer and mathematical	*	5.3	1.5	5.7	0.0
Architecture and engineering	*	13.2	10.4	6.8	14.3
Education, training, and library	*	0.0	0.0	1.1	1.8
Healthcare practitioners and technical	*	7.9	17.2	12.5	8.9
Healthcare support	*	26.3	15.7	11.4	14.3
Food preparation and serving related	*	0.0	0.0	0.0	0.0
Personal care and service	*	0.0	0.0	1.1	0.0
Sales and related	*	0.0	0.7	0.0	1.8
Office and administrative support	*	2.6	0.7	5.7	5.4
Construction and extraction	*	0.0	3.0	0.0	1.8
Installation, maintenance, and repair	*	2.6	3.7	12.5	3.6
Production	*	15.8	14.2	8.0	8.9
Transportation and material moving	*	10.5	17.9	30.7	21.4
Other occupations	*	7.9	1.5	1.1	3.6

Table III-18
Services Received by Dislocated Workers Who Exited from April 2019 to March 2020 in IN,
by Ethnicity and Race

(Derived from PY 2019 Q4 PIRL)

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Number of exiters	74	3,272	2,851	348	56
Coenrollment					
Any coenrollment	98.6	99.0	99.3	97.1	98.2
WIOA Adult	52.7	35.5	35.5	39.4	33.9
WIOA Youth	0.0	0.1	0.1	0.0	0.0
Wagner-Peyser	98.6	98.8	99.1	96.6	98.2
Vocational Rehabilitation	0.0	0.2	0.2	0.0	0.0
Adult Education	0.0	0.9	0.8	1.4	5.4
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	0.0	1.9	1.9	1.1	0.0
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	100.0	100.0	100.0	100.0	100.0
Any staff-assisted basic career service	100.0	100.0	100.0	100.0	100.0
Workforce information services	90.5	95.0	95.8	88.5	89.3
Career guidance	97.3	97.9	98.0	97.4	98.2
Staff-assisted job search	9.5	19.7	20.6	13.2	12.5
Referred to employment	56.8	56.6	57.3	50.9	55.4
Referred to Federal training	47.3	47.6	47.9	45.1	50.0
Assistance with UI	0.0	0.1	0.1	0.0	1.8
Other basic services	1.4	1.7	1.5	3.2	1.8
Individualized Career Services					
Any individualized career service	89.2	94.8	95.1	90.8	96.4
IEP created	79.7	78.0	78.1	76.7	78.6
Internships or work experience	0.0	0.0	0.0	0.0	0.0
Employment, excluding transitional jobs	0.0	0.0	0.0	0.0	0.0
Transitional jobs	0.0	0.0	0.0	0.0	0.0
Other work experience	0.0	0.0	0.0	0.0	0.0
Financial literacy services	1.4	2.4	2.2	2.9	0.0
English as a second language services	0.0	0.0	0.0	0.0	0.0
Pre-vocational services	4.1	3.0	2.7	4.0	5.4
Other individualized services	9.5	16.7	17.0	13.8	17.9

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Weeks Participated					
Average number of weeks	22.8	26.3	26.4	25.2	31.2
4 or fewer weeks	13.5	9.8	9.4	12.9	12.5
5 to 13 weeks	25.7	35.0	35.0	33.3	33.9
14 to 26 weeks	36.5	27.7	28.0	26.4	16.1
27 to 52 weeks	16.2	15.2	15.2	14.4	19.6
53 to 104 weeks	4.1	6.7	6.3	8.6	12.5
More than 104 weeks	4.1	5.7	6.0	4.3	5.4
Other Assistance					
Needs-related payments	0.0	0.1	0.1	0.0	0.0
Supportive services	5.4	4.0	3.5	8.6	1.8
Rapid Response	12.2	12.3	13.0	7.8	12.5
Disaster relief employment	0.0	0.0	0.0	0.0	0.0
Reason for Exit					
Institutionalized, including criminal offenders	0.0	0.2	0.2	0.0	0.0
Health/medical	0.0	1.4	1.4	1.7	0.0
Deceased	0.0	0.2	0.2	0.3	0.0
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Training Services					
Received any training	10.8	9.4	8.9	13.8	10.7
Characteristics of Training (among trainees)					
Number of trainees	*	307	253	48	*
Type of training					
On-the-job training	*	5.9	6.7	0.0	*
Skill upgrading	*	85.3	83.8	93.8	*
Entrepreneurial training	*	0.0	0.0	0.0	*
ABE or ESL with other training	*	10.1	11.1	6.3	*
Customized training	*	0.0	0.0	0.0	*
Other occupational skills training	*	0.0	0.0	0.0	*
Prerequisite training	*	0.0	0.0	0.0	*
Registered apprenticeship	*	0.0	0.0	0.0	*
Other non-occupational training	*	0.0	0.0	0.0	*
Job readiness training in conjunction with other training	*	0.0	0.0	0.0	*
Completed training	*	87.6	88.5	79.2	*
ITA established	*	53.7	51.0	77.1	*
Pell grant recipients	*	2.3	2.8	0.0	*
Program(s) operated by the private sector	*	30.0	30.4	35.4	*

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Characteristics of Training (among trainees) (cont'd)					
Weeks of training					
Average number of weeks	*	44.7	47.0	29.7	*
4 or fewer weeks	*	22.5	22.9	22.9	*
5 to 13 weeks	*	18.6	16.6	35.4	*
14 to 26 weeks	*	13.0	12.3	12.5	*
27 to 52 weeks	*	11.4	11.5	10.4	*
53 to 104 weeks	*	20.8	21.7	10.4	*
More than 104 weeks	*	13.7	15.0	8.3	*
Occupation of training					
Management	*	8.2	8.7	4.3	*
Business and financial	*	2.0	2.4	0.0	*
Computer and mathematical	*	2.3	2.4	0.0	*
Architecture and engineering	*	10.8	5.9	27.7	*
Education, training, and library	*	0.7	0.4	0.0	*
Healthcare practitioners and technical	*	13.1	14.6	8.5	*
Healthcare support	*	15.7	15.4	21.3	*
Food preparation and serving related	*	0.0	0.0	0.0	*
Personal care and service	*	0.3	0.0	0.0	*
Sales and related	*	0.7	0.8	0.0	*
Office and administrative support	*	3.6	4.3	0.0	*
Construction and extraction	*	1.6	1.6	2.1	*
Installation, maintenance, and repair	*	5.6	6.3	2.1	*
Production	*	11.1	13.0	6.4	*
Transportation and material moving	*	21.9	22.1	23.4	*
Other occupations	*	2.6	2.0	4.3	*

Table III-19
Services Received by Dislocated Workers Who Exited from April 2019 to March 2020 in IN,
by Gender, Employment Status, and Disability Status

(Derived from PY 2019 Q4 PIRL)

	Gender		Employment Status		Has a Disability
	Female	Male	Employed	Not Employed	
Number of exiters	1,851	1,582	183	3,250	115
Coenrollment					
Any coenrollment	99.1	98.9	97.3	99.1	100.0
WIOA Adult	37.8	34.2	44.8	35.7	44.3
WIOA Youth	0.1	0.2	0.0	0.1	0.0
Wagner-Peyser	98.9	98.8	96.7	99.0	100.0
Vocational Rehabilitation	0.2	0.3	0.5	0.2	6.1
Adult Education	0.6	1.2	0.5	0.9	5.2
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	0.3	3.6	1.6	1.8	13.9
Vocational Education	0.1	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	100.0	100.0	100.0	100.0	100.0
Any staff-assisted basic career service	100.0	100.0	100.0	100.0	100.0
Workforce information services	95.1	94.8	80.3	95.8	93.0
Career guidance	97.6	98.1	96.2	97.9	96.5
Staff-assisted job search	18.0	20.8	13.1	19.6	27.8
Referred to employment	58.3	54.7	59.6	56.5	65.2
Referred to Federal training	47.6	47.6	56.8	47.1	55.7
Assistance with UI	0.1	0.1	0.0	0.1	0.9
Other basic services	1.5	1.9	0.5	1.7	4.3
Individualized Career Services					
Any individualized career service	94.6	94.8	93.4	94.7	96.5
IEP created	76.8	79.5	84.2	77.7	77.4
Internships or work experience	0.0	0.0	0.0	0.0	0.0
Employment, excluding transitional jobs	0.0	0.0	0.0	0.0	0.0
Transitional jobs	0.0	0.0	0.0	0.0	0.0
Other work experience	0.0	0.0	0.0	0.0	0.0
Financial literacy services	2.0	2.7	2.7	2.3	3.5
English as a second language services	0.0	0.0	0.0	0.0	0.0
Pre-vocational services	2.5	3.7	1.1	3.1	9.6
Other individualized services	17.8	15.1	9.3	17.0	18.3

	Gender		Employment Status		Has a Disability
	Female	Male	Employed	Not Employed	
Weeks Participated					
Average number of weeks	26.9	25.4	45.9	25.1	29.2
4 or fewer weeks	10.2	9.2	8.7	9.8	7.0
5 to 13 weeks	34.4	35.7	22.4	35.7	33.9
14 to 26 weeks	26.5	29.1	21.3	28.1	27.8
27 to 52 weeks	15.7	14.7	13.7	15.4	13.9
53 to 104 weeks	7.2	6.1	17.5	6.1	13.9
More than 104 weeks	5.9	5.2	16.4	5.0	3.5
Other Assistance					
Needs-related payments	0.1	0.1	0.0	0.1	0.0
Supportive services	3.6	4.7	4.9	4.0	7.0
Rapid Response	11.5	12.8	45.4	10.2	7.8
Disaster relief employment	0.0	0.0	0.0	0.0	0.0
Reason for Exit					
Institutionalized, including criminal offenders	0.1	0.3	0.0	0.2	0.0
Health/medical	1.4	1.5	1.6	1.4	4.3
Deceased	0.1	0.4	0.0	0.2	0.0
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Training Services					
Received any training	8.2	10.9	14.8	9.2	8.7
Characteristics of Training (among trainees)					
Number of trainees	152	173	27	298	10
Type of training					
On-the-job training	3.3	7.5	14.8	4.7	0.0
Skill upgrading	87.5	85.0	81.5	86.6	80.0
Entrepreneurial training	0.0	0.0	0.0	0.0	0.0
ABE or ESL with other training	9.9	9.2	3.7	10.1	20.0
Customized training	0.0	0.0	0.0	0.0	0.0
Other occupational skills training	0.0	0.0	0.0	0.0	0.0
Prerequisite training	0.0	0.0	0.0	0.0	0.0
Registered apprenticeship	0.0	0.0	0.0	0.0	0.0
Other non-occupational training	0.0	0.0	0.0	0.0	0.0
Job readiness training in conjunction with other training	0.0	0.0	0.0	0.0	0.0
Completed training	86.2	88.4	92.6	86.9	90.0
ITA established	46.7	63.0	48.1	56.0	60.0
Pell grant recipients	5.3	0.0	11.1	1.7	0.0
Program(s) operated by the private sector	32.9	28.9	22.2	31.5	30.0

	Gender		Employment Status		Has a Disability
	Female	Male	Employed	Not Employed	
Characteristics of Training (among trainees) (cont'd)					
Weeks of training					
Average number of weeks	50.8	37.9	39.7	44.3	36.4
4 or fewer weeks	13.2	30.6	29.6	21.8	20.0
5 to 13 weeks	13.2	23.1	14.8	18.8	20.0
14 to 26 weeks	15.1	12.1	11.1	13.8	10.0
27 to 52 weeks	19.7	4.0	7.4	11.7	20.0
53 to 104 weeks	24.3	18.5	33.3	20.1	30.0
More than 104 weeks	14.5	11.6	3.7	13.8	0.0
Occupation of training					
Management	9.3	6.9	7.7	8.1	0.0
Business and financial	3.3	0.6	0.0	2.0	0.0
Computer and mathematical	2.6	2.9	0.0	3.0	20.0
Architecture and engineering	5.3	15.0	0.0	11.4	10.0
Education, training, and library	1.3	0.0	0.0	0.7	0.0
Healthcare practitioners and technical	23.2	4.0	23.1	12.1	20.0
Healthcare support	33.8	0.0	7.7	16.4	0.0
Food preparation and serving related	0.0	0.0	0.0	0.0	0.0
Personal care and service	0.7	0.0	0.0	0.3	0.0
Sales and related	0.7	0.6	0.0	0.7	10.0
Office and administrative support	7.3	0.0	15.4	2.3	0.0
Construction and extraction	0.0	2.9	0.0	1.7	0.0
Installation, maintenance, and repair	0.0	11.0	0.0	6.4	0.0
Production	4.6	17.9	11.5	11.7	10.0
Transportation and material moving	3.3	37.6	26.9	21.1	30.0
Other occupations	4.6	0.6	7.7	2.0	0.0

Table III-20
Services Received by Dislocated Workers Who Exited from April 2019 to March 2020 in IN,
by Other Employment Characteristics

(Derived from PY 2019 Q4 PIRL)

	Unemployment Compensation Status			Long-Term Unemployed	Displaced Homemaker
	Claimant	Exhaustee	Neither		
Number of Exiters	2,716	18	699	102	12
Coenrollment					
Any coenrollment	99.9	94.4	95.9	99.0	100.0
WIOA Adult	32.6	50.0	49.5	46.1	75.0
WIOA Youth	0.1	0.0	0.0	0.0	0.0
Wagner-Peyser	99.8	94.4	95.1	97.1	91.7
Vocational Rehabilitation	0.2	0.0	0.3	0.0	0.0
Adult Education	0.8	0.0	1.4	4.9	8.3
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	0.0	2.0	3.9	0.0
Vocational Education	0.0	0.0	0.1	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	100.0	100.0	100.0	100.0	100.0
Any staff-assisted basic career service	100.0	100.0	100.0	100.0	100.0
Workforce information services	97.8	77.8	84.1	87.3	66.7
Career guidance	98.0	100.0	97.1	99.0	100.0
Staff-assisted job search	20.7	11.1	13.9	10.8	8.3
Referred to employment	57.0	44.4	55.7	53.9	58.3
Referred to Federal training	44.6	55.6	59.2	49.0	66.7
Assistance with UI	0.0	0.0	0.4	0.0	0.0
Other basic services	1.4	5.6	2.4	2.9	0.0
Individualized Career Services					
Any individualized career service	93.7	100.0	98.1	96.1	100.0
IEP created	75.7	94.4	86.7	80.4	91.7
Internships or work experience	0.0	0.0	0.0	0.0	0.0
Employment, excluding transitional jobs	0.0	0.0	0.0	0.0	0.0
Transitional jobs	0.0	0.0	0.0	0.0	0.0
Other work experience	0.0	0.0	0.0	0.0	0.0
Financial literacy services	1.9	5.6	3.9	7.8	0.0
English as a second language services	0.0	0.0	0.0	0.0	0.0
Pre-vocational services	3.2	5.6	2.3	6.9	0.0
Other individualized services	18.0	5.6	11.3	15.7	8.3

	Unemployment Compensation Status			Long-Term	Displaced
	Claimant	Exhaustee	Neither	Unemployed	Homemaker
Weeks Participated					
Average number of weeks	19.2	33.7	53.4	18.3	15.9
4 or fewer weeks	8.7	16.7	13.6	21.6	25.0
5 to 13 weeks	39.5	27.8	17.6	26.5	25.0
14 to 26 weeks	30.0	22.2	19.0	31.4	33.3
27 to 52 weeks	16.1	11.1	12.0	15.7	16.7
53 to 104 weeks	5.2	11.1	12.7	2.9	0.0
More than 104 weeks	0.6	11.1	25.0	2.0	0.0
Other Assistance					
Needs-related payments	0.1	0.0	0.0	0.0	0.0
Supportive services	3.8	22.2	4.7	6.9	16.7
Rapid Response	3.4	16.7	45.8	2.0	0.0
Disaster relief employment	0.0	0.0	0.0	0.0	0.0
Reason for Exit					
Institutionalized, including criminal offenders	0.3	0.0	0.0	0.0	0.0
Health/medical	1.2	0.0	2.3	2.0	8.3
Deceased	0.2	0.0	0.3	0.0	0.0
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Training Services					
Received any training	5.6	27.8	23.9	14.7	33.3
Characteristics of Training (among trainees)					
Number of trainees	153	*	167	15	*
Type of training					
On-the-job training	6.5	*	4.8	0.0	*
Skill upgrading	81.0	*	90.4	86.7	*
Entrepreneurial training	0.0	*	0.0	0.0	*
ABE or ESL with other training	15.0	*	4.8	13.3	*
Customized training	0.0	*	0.0	0.0	*
Other occupational skills training	0.0	*	0.0	0.0	*
Prerequisite training	0.0	*	0.0	0.0	*
Registered apprenticeship	0.0	*	0.0	0.0	*
Other non-occupational training	0.0	*	0.0	0.0	*
Job readiness training in conjunction with other training	0.0	*	0.0	0.0	*
Completed training	85.6	*	89.2	86.7	*
ITA established	69.9	*	41.3	80.0	*
Pell grant recipients	2.0	*	3.0	13.3	*
Program(s) operated by the private sector	34.6	*	28.1	46.7	*

	Unemployment Compensation Status			Long-Term	Displaced
	Claimant	Exhaustee	Neither	Unemployed	Homemaker
Characteristics of Training (among trainees) (cont'd)					
Weeks of training					
Average number of weeks	17.0	*	68.2	19.2	*
4 or fewer weeks	34.6	*	12.0	33.3	*
5 to 13 weeks	24.8	*	12.6	26.7	*
14 to 26 weeks	22.2	*	5.4	13.3	*
27 to 52 weeks	12.4	*	10.8	20.0	*
53 to 104 weeks	3.9	*	36.5	0.0	*
More than 104 weeks	2.0	*	22.8	6.7	*
Occupation of training					
Management	3.9	*	12.0	0.0	*
Business and financial	1.3	*	2.4	0.0	*
Computer and mathematical	2.0	*	3.0	0.0	*
Architecture and engineering	11.2	*	9.6	6.7	*
Education, training, and library	0.0	*	1.2	0.0	*
Healthcare practitioners and technical	9.9	*	16.2	6.7	*
Healthcare support	13.2	*	18.0	20.0	*
Food preparation and serving related	0.0	*	0.0	0.0	*
Personal care and service	0.0	*	0.6	0.0	*
Sales and related	1.3	*	0.0	0.0	*
Office and administrative support	3.3	*	3.6	6.7	*
Construction and extraction	1.3	*	1.8	0.0	*
Installation, maintenance, and repair	3.9	*	7.8	0.0	*
Production	12.5	*	11.4	20.0	*
Transportation and material moving	33.6	*	10.2	40.0	*
Other occupations	2.6	*	2.4	0.0	*

Table III-21
Services Received by Dislocated Workers Who Exited from April 2019 to March 2020 in IN,
by Veteran Status and Selected Barriers to Employment

(Derived from PY 2019 Q4 PIRL)

	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient
Number of Exiters	209	*	330	70
Coenrollment				
Any coenrollment	100.0	*	97.6	98.6
WIOA Adult	35.9	*	60.9	60.0
WIOA Youth	0.0	*	0.3	0.0
Wagner-Peyser	99.5	*	96.7	97.1
Vocational Rehabilitation	1.0	*	0.0	0.0
Adult Education	1.0	*	2.7	14.3
WIOA National Farmworker Jobs	0.0	*	0.0	0.0
WIOA Indian and Native American	0.0	*	0.0	0.0
Veterans' programs	29.7	*	4.2	1.4
Vocational Education	0.0	*	0.0	1.4
Senior Community Services	0.0	*	0.0	0.0
Basic Career Services				
Self-services or informational services	100.0	*	100.0	100.0
Any staff-assisted basic career service	100.0	*	100.0	100.0
Workforce information services	95.2	*	88.8	92.9
Career guidance	99.0	*	97.3	100.0
Staff-assisted job search	21.1	*	14.8	12.9
Referred to employment	63.2	*	50.0	42.9
Referred to Federal training	55.5	*	45.2	48.6
Assistance with UI	0.0	*	0.3	1.4
Other basic services	4.8	*	3.3	4.3
Individualized Career Services				
Any individualized career service	98.6	*	94.5	97.1
IEP created	86.1	*	79.1	72.9
Internships or work experience	0.0	*	0.0	0.0
Employment, excluding transitional jobs	0.0	*	0.0	0.0
Transitional jobs	0.0	*	0.0	0.0
Other work experience	0.0	*	0.0	0.0
Financial literacy services	4.3	*	4.8	8.6
English as a second language services	0.0	*	0.0	0.0
Pre-vocational services	14.8	*	1.8	2.9
Other individualized services	11.5	*	15.5	24.3

	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient
Weeks Participated				
Average number of weeks	26.6	*	20.3	29.1
4 or fewer weeks	12.0	*	13.0	14.3
5 to 13 weeks	31.6	*	37.0	32.9
14 to 26 weeks	26.3	*	27.3	24.3
27 to 52 weeks	16.7	*	13.3	11.4
53 to 104 weeks	8.6	*	8.2	8.6
More than 104 weeks	4.8	*	1.2	8.6
Other Assistance				
Needs-related payments	0.0	*	0.0	0.0
Supportive services	6.2	*	6.7	7.1
Rapid Response	8.6	*	4.8	20.0
Disaster relief employment	0.0	*	0.0	0.0
Reason for Exit				
Institutionalized, including criminal offenders	0.5	*	0.3	0.0
Health/medical	1.0	*	2.1	2.9
Deceased	1.0	*	0.3	0.0
Reserve called to active duty	0.0	*	0.0	0.0
Training Services				
Received any training	13.4	*	12.4	22.9
Characteristics of Training (among trainees)				
Number of trainees	28	0	41	16
Type of training				
On-the-job training	7.1	0.0	0.0	12.5
Skill upgrading	78.6	0.0	90.2	56.3
Entrepreneurial training	0.0	0.0	0.0	0.0
ABE or ESL with other training	17.9	0.0	9.8	31.3
Customized training	0.0	0.0	0.0	0.0
Other occupational skills training	0.0	0.0	0.0	0.0
Prerequisite training	0.0	0.0	0.0	0.0
Registered apprenticeship	0.0	0.0	0.0	0.0
Other non-occupational training	0.0	0.0	0.0	0.0
Job readiness training in conjunction with other training	0.0	0.0	0.0	0.0
Completed training	85.7	0.0	85.4	93.8
ITA established	67.9	0.0	75.6	56.3
Pell grant recipients	0.0	0.0	2.4	6.3
Program(s) operated by the private sector	21.4	0.0	31.7	31.3

	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient
Characteristics of Training (among trainees) (cont'd)				
Weeks of training				
Average number of weeks	35.9	0.0	18.2	11.6
4 or fewer weeks	25.0	0.0	34.1	50.0
5 to 13 weeks	25.0	0.0	29.3	18.8
14 to 26 weeks	14.3	0.0	14.6	18.8
27 to 52 weeks	7.1	0.0	12.2	12.5
53 to 104 weeks	17.9	0.0	9.8	0.0
More than 104 weeks	10.7	0.0	0.0	0.0
Occupation of training				
Management	7.1	0.0	0.0	0.0
Business and financial	3.6	0.0	0.0	0.0
Computer and mathematical	0.0	0.0	7.3	0.0
Architecture and engineering	17.9	0.0	9.8	0.0
Education, training, and library	0.0	0.0	0.0	0.0
Healthcare practitioners and technical	10.7	0.0	12.2	12.5
Healthcare support	7.1	0.0	22.0	12.5
Food preparation and serving related	0.0	0.0	0.0	0.0
Personal care and service	0.0	0.0	0.0	0.0
Sales and related	3.6	0.0	2.4	0.0
Office and administrative support	0.0	0.0	7.3	0.0
Construction and extraction	0.0	0.0	0.0	0.0
Installation, maintenance, and repair	3.6	0.0	0.0	0.0
Production	10.7	0.0	14.6	18.8
Transportation and material moving	35.7	0.0	22.0	56.3
Other occupations	0.0	0.0	2.4	0.0

Table III-22
Services Received by Dislocated Workers Who Exited from April 2019 to March 2020 in IN,
by Highest Educational Level

(Derived from PY 2019 Q4 PIRL)

	No Level Completed	HS Graduate or Equivalent	Some Post- secondary	Technical or Vocational Certificate	Post- secondary Degree
Number of Exiters	284	1,350	587	123	1,089
Coenrollment					
Any coenrollment	98.9	98.5	99.7	100.0	99.3
WIOA Adult	52.8	38.4	36.6	41.5	28.2
WIOA Youth	0.0	0.2	0.0	0.0	0.1
Wagner-Peyser	98.9	98.3	99.7	99.2	99.0
Vocational Rehabilitation	0.4	0.1	0.2	0.0	0.4
Adult Education	2.1	1.1	1.0	1.6	0.2
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	0.7	1.5	2.4	0.0	2.4
Vocational Education	0.4	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	100.0	100.0	100.0	100.0	100.0
Any staff-assisted basic career service	100.0	100.0	100.0	100.0	100.0
Workforce information services	94.0	93.3	96.3	94.3	96.5
Career guidance	97.5	98.0	96.6	95.9	98.6
Staff-assisted job search	14.1	21.6	19.6	22.8	17.3
Referred to employment	57.4	55.0	58.9	57.7	57.2
Referred to Federal training	61.3	47.6	47.0	46.3	44.5
Assistance with UI	0.4	0.1	0.0	0.0	0.0
Other basic services	2.5	1.6	2.0	4.1	1.1
Individualized Career Services					
Any individualized career service	97.5	94.1	95.4	94.3	94.2
IEP created	87.7	76.8	79.2	74.8	76.8
Internships or work experience	0.0	0.0	0.0	0.0	0.0
Employment, excluding transitional jobs	0.0	0.0	0.0	0.0	0.0
Transitional jobs	0.0	0.0	0.0	0.0	0.0
Other work experience	0.0	0.0	0.0	0.0	0.0
Financial literacy services	1.8	2.5	3.2	4.1	1.5
English as a second language services	0.0	0.0	0.0	0.0	0.0
Pre-vocational services	2.1	1.9	2.9	0.8	5.0
Other individualized services	9.9	17.3	15.8	19.5	17.4

	No Level Completed	HS Graduate or Equivalent	Some Post- secondary	Technical or Vocational Certificate	Post- secondary Degree
Weeks Participated					
Average number of weeks	75.9	23.2	21.9	23.1	19.7
4 or fewer weeks	4.2	9.6	9.9	11.4	10.9
5 to 13 weeks	14.8	37.0	36.6	31.7	37.4
14 to 26 weeks	19.7	28.1	28.1	29.3	28.9
27 to 52 weeks	7.4	15.3	16.9	19.5	15.9
53 to 104 weeks	10.2	6.9	6.8	3.3	6.0
More than 104 weeks	43.7	3.1	1.7	4.9	0.9
Other Assistance					
Needs-related payments	0.0	0.1	0.0	0.0	0.0
Supportive services	4.2	4.4	4.3	5.7	3.3
Rapid Response	44.7	11.8	6.8	10.6	7.1
Disaster relief employment	0.0	0.0	0.0	0.0	0.0
Reason for Exit					
Institutionalized, including criminal offenders	0.4	0.2	0.2	0.0	0.2
Health/medical	1.8	1.8	1.4	0.0	1.0
Deceased	0.4	0.4	0.3	0.0	0.0
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Training Services					
Received any training	29.6	8.7	10.4	8.1	4.8
Characteristics of Training (among trainees)					
Number of trainees	84	118	61	10	52
Type of training					
On-the-job training	3.6	6.8	1.6	0.0	11.5
Skill upgrading	95.2	84.7	77.0	80.0	86.5
Entrepreneurial training	0.0	0.0	0.0	0.0	0.0
ABE or ESL with other training	1.2	10.2	23.0	20.0	3.8
Customized training	0.0	0.0	0.0	0.0	0.0
Other occupational skills training	0.0	0.0	0.0	0.0	0.0
Prerequisite training	0.0	0.0	0.0	0.0	0.0
Registered apprenticeship	0.0	0.0	0.0	0.0	0.0
Other non-occupational training	0.0	0.0	0.0	0.0	0.0
Job readiness training in conjunction with other training	0.0	0.0	0.0	0.0	0.0
Completed training	91.7	83.1	90.2	90.0	86.5
ITA established	40.5	60.2	67.2	70.0	51.9
Pell grant recipients	4.8	0.8	3.3	0.0	1.9
Program(s) operated by the private sector	20.2	28.8	36.1	60.0	40.4

	No Level Completed	HS Graduate or Equivalent	Some Post- secondary	Technical or Vocational Certificate	Post- secondary Degree
Characteristics of Training (among trainees) (cont'd)					
Weeks of training					
Average number of weeks	94.4	27.1	24.7	16.5	28.6
4 or fewer weeks	3.6	30.5	32.8	30.0	21.2
5 to 13 weeks	7.1	26.3	21.3	10.0	17.3
14 to 26 weeks	1.2	12.7	23.0	50.0	17.3
27 to 52 weeks	4.8	12.7	6.6	0.0	26.9
53 to 104 weeks	42.9	13.6	11.5	10.0	17.3
More than 104 weeks	40.5	4.2	4.9	0.0	0.0
Occupation of training					
Management	13.1	6.0	3.3	0.0	11.5
Business and financial	1.2	1.7	0.0	0.0	5.8
Computer and mathematical	0.0	4.3	0.0	10.0	5.8
Architecture and engineering	13.1	9.4	9.8	10.0	9.6
Education, training, and library	2.4	0.0	0.0	0.0	0.0
Healthcare practitioners and technical	19.0	11.1	9.8	0.0	13.5
Healthcare support	15.5	15.4	23.0	40.0	3.8
Food preparation and serving related	0.0	0.0	0.0	0.0	0.0
Personal care and service	1.2	0.0	0.0	0.0	0.0
Sales and related	1.2	0.0	1.6	0.0	0.0
Office and administrative support	2.4	3.4	3.3	10.0	3.8
Construction and extraction	4.8	0.0	0.0	0.0	1.9
Installation, maintenance, and repair	13.1	2.6	6.6	0.0	1.9
Production	9.5	11.1	14.8	10.0	13.5
Transportation and material moving	2.4	33.3	26.2	20.0	21.2
Other occupations	1.2	1.7	1.6	0.0	7.7

Table III-23
Services Received by Dislocated Workers Who Exited from April 2019 to March 2020 in IN,
by Selected Other Characteristics

(Derived from PY 2019 Q4 PIRL)

	School Status		Ex-Offenders	Homeless	Single Parents
	Attending	Not Attending			
Number of Exiters	59	3,374	92	22	178
Coenrollment					
Any coenrollment	100.0	99.0	100.0	95.5	99.4
WIOA Adult	45.8	36.0	58.7	63.6	51.1
WIOA Youth	0.0	0.1	0.0	0.0	0.0
Wagner-Peyser	98.3	98.8	97.8	95.5	98.9
Vocational Rehabilitation	1.7	0.2	0.0	0.0	0.6
Adult Education	1.7	0.9	6.5	9.1	4.5
WIOA National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
WIOA Indian and Native American	0.0	0.0	0.0	0.0	0.0
Veterans' programs	1.7	1.8	2.2	18.2	1.1
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	100.0	100.0	100.0	100.0	100.0
Any staff-assisted basic career service	100.0	100.0	100.0	100.0	100.0
Workforce information services	88.1	95.1	92.4	77.3	92.7
Career guidance	98.3	97.8	97.8	100.0	97.8
Staff-assisted job search	11.9	19.4	19.6	13.6	15.2
Referred to employment	54.2	56.7	60.9	40.9	54.5
Referred to Federal training	55.9	47.5	54.3	45.5	53.9
Assistance with UI	1.7	0.1	0.0	0.0	0.0
Other basic services	1.7	1.7	2.2	4.5	2.8
Individualized Career Services					
Any individualized career service	94.9	94.7	96.7	90.9	96.1
IEP created	83.1	77.9	83.7	77.3	84.3
Internships or work experience	0.0	0.0	0.0	0.0	0.0
Employment, excluding transitional jobs	0.0	0.0	0.0	0.0	0.0
Transitional jobs	0.0	0.0	0.0	0.0	0.0
Other work experience	0.0	0.0	0.0	0.0	0.0
Financial literacy services	8.5	2.2	3.3	9.1	6.2
English as a second language services	0.0	0.0	0.0	0.0	0.0
Pre-vocational services	3.4	3.0	1.1	4.5	1.7
Other individualized services	11.9	16.6	13.0	13.6	11.8

	School Status		Ex-Offenders	Homeless	Single Parents
	Attending	Not Attending			
Weeks Participated					
Average number of weeks	44.9	25.9	18.5	18.0	25.3
4 or fewer weeks	11.9	9.7	13.0	18.2	9.6
5 to 13 weeks	30.5	35.1	38.0	27.3	36.0
14 to 26 weeks	18.6	27.9	30.4	36.4	27.0
27 to 52 weeks	10.2	15.4	15.2	9.1	15.2
53 to 104 weeks	8.5	6.7	2.2	9.1	8.4
More than 104 weeks	20.3	5.3	1.1	0.0	3.9
Other Assistance					
Needs-related payments	0.0	0.1	0.0	0.0	0.0
Supportive services	11.9	3.9	4.3	4.5	5.1
Rapid Response	16.9	12.0	2.2	0.0	11.8
Disaster relief employment	0.0	0.0	0.0	0.0	0.0
Reason for Exit					
Institutionalized, including criminal offenders	0.0	0.2	1.1	0.0	0.6
Health/medical	1.7	1.4	3.3	0.0	1.7
Deceased	0.0	0.2	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	25.4	9.2	5.4	9.1	20.2
Characteristics of Training (among trainees)					
Number of trainees	15	310	*	*	36
Type of training					
On-the-job training	0.0	5.8	*	*	8.3
Skill upgrading	100.0	85.5	*	*	80.6
Entrepreneurial training	0.0	0.0	*	*	0.0
ABE or ESL with other training	0.0	10.0	*	*	19.4
Customized training	0.0	0.0	*	*	0.0
Other occupational skills training	0.0	0.0	*	*	0.0
Prerequisite training	0.0	0.0	*	*	0.0
Registered apprenticeship	0.0	0.0	*	*	0.0
Other non-occupational training	0.0	0.0	*	*	0.0
Job readiness training in conjunction with other training	0.0	0.0	*	*	0.0
Completed training	100.0	86.8	*	*	83.3
ITA established	33.3	56.5	*	*	63.9
Pell grant recipients	13.3	1.9	*	*	2.8
Program(s) operated by the private sector	20.0	31.3	*	*	22.2

	School Status		Ex-Offenders	Homeless	Single Parents
	Attending	Not Attending			
Characteristics of Training (among trainees) (cont'd)					
Weeks of training					
Average number of weeks	80.8	42.2	*	*	25.8
4 or fewer weeks	0.0	23.5	*	*	19.4
5 to 13 weeks	0.0	19.4	*	*	33.3
14 to 26 weeks	0.0	14.2	*	*	19.4
27 to 52 weeks	33.3	10.3	*	*	13.9
53 to 104 weeks	46.7	20.0	*	*	11.1
More than 104 weeks	20.0	12.6	*	*	2.8
Occupation of training					
Management	13.3	7.8	*	*	5.6
Business and financial	6.7	1.6	*	*	0.0
Computer and mathematical	6.7	2.6	*	*	2.8
Architecture and engineering	0.0	11.0	*	*	5.6
Education, training, and library	0.0	0.6	*	*	0.0
Healthcare practitioners and technical	33.3	12.0	*	*	11.1
Healthcare support	0.0	16.5	*	*	30.6
Food preparation and serving related	0.0	0.0	*	*	0.0
Personal care and service	0.0	0.3	*	*	0.0
Sales and related	0.0	0.6	*	*	0.0
Office and administrative support	13.3	2.9	*	*	5.6
Construction and extraction	0.0	1.6	*	*	0.0
Installation, maintenance, and repair	6.7	5.8	*	*	0.0
Production	0.0	12.3	*	*	13.9
Transportation and material moving	0.0	22.7	*	*	22.2
Other occupations	20.0	1.6	*	*	2.8

Table III-25
Services Received by Dislocated Workers Who Exited from April 2019 to March 2020, by State
 (Derived from PY 2019 Q4 PIRL)

	Number of Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Nation	238,793	99.8	73.9	85.5	14.3
Alabama	353	100.0	100.0	4.0	96.0
Alaska	178	100.0	100.0	23.6	76.4
Arizona	707	100.0	68.2	68.0	32.0
Arkansas	263	98.9	97.0	40.3	59.7
California	16,910	100.0	99.0	66.9	33.1
Colorado	753	100.0	99.3	44.9	55.1
Connecticut	976	100.0	100.0	43.2	56.8
Delaware	246	100.0	74.4	23.6	76.4
District of Columbia	347	100.0	100.0	72.0	28.0
Florida	1,588	100.0	97.9	20.5	79.5
Georgia	1,205	100.0	73.5	40.5	59.5
Guam	4	100.0	100.0	100.0	0.0
Hawaii	71	100.0	100.0	52.1	47.9
Idaho	292	100.0	99.0	40.1	59.9
Illinois	4,418	100.0	90.0	34.2	65.8
Indiana	3,433	100.0	94.7	90.5	9.5
Iowa	287	100.0	100.0	19.5	80.5
Kansas	300	99.0	69.0	67.7	32.3
Kentucky	1,542	100.0	99.5	62.1	37.9
Louisiana	1,436	100.0	89.6	73.1	26.9
Maine	136	100.0	97.1	30.1	69.9
Maryland	589	100.0	100.0	46.0	54.0
Massachusetts	1,730	100.0	99.9	44.6	55.4
Michigan	1,382	98.9	98.3	46.2	52.8
Minnesota	1,419	99.9	100.0	61.4	38.6
Mississippi	2,649	100.0	80.6	88.2	11.8
Missouri	358	100.0	100.0	15.4	84.6
Montana	62	100.0	100.0	51.6	48.4
Nebraska	158	100.0	100.0	41.1	58.9
Nevada	395	100.0	100.0	25.3	74.7
New Hampshire	150	100.0	98.0	34.7	65.3
New Jersey	2,909	95.5	82.9	20.3	79.3
New Mexico	415	100.0	100.0	31.8	68.2
New York	143,158	100.0	74.5	98.0	2.0
North Carolina	1,819	100.0	100.0	35.1	64.9
North Dakota	22	100.0	100.0	9.1	90.9

	Number of Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Northern Mariana Islands	31	100.0	100.0	90.3	9.7
Ohio	2,620	99.6	45.0	73.8	26.2
Oklahoma	275	100.0	97.5	30.9	69.1
Oregon	22,210	99.7	8.0	96.1	3.5
Palau	16	100.0	100.0	75.0	25.0
Pennsylvania	5,069	100.0	99.2	57.5	42.5
Puerto Rico	-	-	-	-	-
Rhode Island	283	100.0	100.0	42.0	58.0
South Carolina	633	100.0	100.0	48.8	51.2
South Dakota	1,065	100.0	100.0	95.6	4.4
Tennessee	1,242	100.0	99.8	47.3	52.7
Texas	2,988	100.0	98.8	50.0	50.0
Utah	479	100.0	99.8	35.7	64.3
Vermont	45	100.0	100.0	15.6	84.4
Virgin Islands	180	100.0	100.0	63.3	36.7
Virginia	843	100.0	100.0	37.7	62.3
Washington	5,955	96.9	87.2	79.5	17.4
West Virginia	1,104	87.8	60.0	50.6	37.1
Wisconsin	1,040	100.0	99.1	53.8	46.3
Wyoming	55	100.0	100.0	32.7	67.3

Table III-26
Training Services Received by Dislocated Worker Trainees Who Exited
from April 2019 to March 2020, by State

(Derived from PY 2019 Q4 PIRL)

	Number of Trainees	ABE/GED or Prerequisite Training	Work-based Training	Other Occupational Training	Other Training
Nation	34,244	2.4	9.3	89.8	0.7
Alabama	339	0.3	34.5	67.0	7.7
Alaska	136	0.7	49.3	52.2	0.7
Arizona	226	3.1	11.9	85.8	0.4
Arkansas	157	2.5	1.3	98.7	0.0
California	5,599	0.4	7.8	93.0	0.7
Colorado	415	0.5	10.4	91.8	0.0
Connecticut	554	0.4	7.0	93.3	8.8
Delaware	188	0.0	1.6	98.9	0.0
District of Columbia	97	0.0	4.1	96.9	0.0
Florida	1,263	0.2	13.7	86.1	1.1
Georgia	717	0.1	6.7	93.2	0.0
Guam	0	-	-	-	-
Hawaii	34	0.0	5.9	97.1	0.0
Idaho	175	2.9	6.9	89.7	2.3
Illinois	2,905	8.5	7.5	88.8	0.0
Indiana	325	9.8	5.5	86.5	0.0
Iowa	231	2.6	2.2	97.4	2.2
Kansas	97	1.0	9.3	90.7	0.0
Kentucky	584	0.0	1.7	98.3	0.0
Louisiana	387	0.0	14.7	85.8	0.0
Maine	95	0.0	8.4	92.6	0.0
Maryland	318	0.9	2.2	97.2	0.3
Massachusetts	958	8.8	0.3	93.1	0.6
Michigan	730	0.0	14.8	85.1	0.5
Minnesota	548	0.0	1.5	98.9	0.0
Mississippi	312	0.3	57.1	42.9	0.0
Missouri	303	3.6	16.2	84.5	0.7
Montana	30	0.0	20.0	80.0	0.0
Nebraska	93	0.0	30.1	71.0	0.0
Nevada	295	0.0	8.8	99.7	0.3
New Hampshire	98	0.0	10.2	89.8	0.0
New Jersey	2,307	1.5	1.6	96.8	0.6
New Mexico	283	0.0	16.3	85.5	0.0
New York	2,831	3.2	7.5	90.1	0.6
North Carolina	1,181	0.3	13.7	86.9	0.0

	Number of Trainees	ABE/GED or Prerequisite Training	Work-based Training	Other Occupational Training	Other Training
North Dakota	20	0.0	0.0	100.0	0.0
Northern Mariana Islands	3	0.0	0.0	100.0	0.0
Ohio	687	0.0	10.5	89.5	0.0
Oklahoma	190	0.5	1.6	98.4	0.0
Oregon	787	2.2	19.4	80.6	0.0
Palau	4	0.0	100.0	0.0	0.0
Pennsylvania	2,156	6.0	13.7	83.6	0.0
Puerto Rico	-	-	-	-	-
Rhode Island	164	1.2	15.2	86.6	0.0
South Carolina	324	4.6	14.2	86.4	0.0
South Dakota	47	0.0	38.3	42.6	21.3
Tennessee	655	0.3	11.1	89.0	0.0
Texas	1,495	5.2	8.8	91.1	0.1
Utah	308	0.6	2.9	83.1	14.9
Vermont	38	0.0	0.0	100.0	0.0
Virgin Islands	66	6.1	25.8	69.7	0.0
Virginia	525	0.0	3.6	96.8	0.0
Washington	1,036	0.0	10.2	91.2	0.9
West Virginia	410	0.0	5.1	94.9	0.0
Wisconsin	481	1.7	4.8	94.0	0.6
Wyoming	37	0.0	0.0	100.0	0.0

Table III-27
Trends in the Outcomes of Dislocated Workers, by Performance Period

(Derived from WIASRD and PIRL)

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
WIOA Primary Indicators of Performance						
Employment 2 nd quarter after exit ¹	71.1	70.8	70.5	79.7	82.7	80.4
Employment 4 th quarter after exit ²	62.2	71.8	71.3	80.8	80.9	80.4
Median earnings 2 nd quarter after exit ¹	\$7,122	\$7,540	\$7,828	\$7,644	\$7,800	\$7,800
Credential attainment ²	--	67.7	68.9	--	68.4	72.7
Measurable skill gains (among participants) ³	41.4	50.4	49.4	75.7	75.8	67.4
WIA Common Measures						
Entered employment in quarter after exit ⁴	65.5	65.3	66.2	79.5	80.9	79.2
Retention in 2 nd and 3 rd quarters ⁵	86.9	87.5	87.2	90.8	92.1	90.4
Average earnings in 2 nd and 3 rd quarters ⁵	\$20,148	\$21,328	\$22,108	\$18,545	\$18,928	\$19,323
Quarterly Employment Rate						
First quarter after exit ⁴	67.0	66.5	66.3	79.8	81.3	79.6
Second quarter after exit ¹	71.1	70.8	70.5	79.7	82.7	80.4
Third quarter after exit ⁵	68.1	71.9	71.3	80.1	82.3	79.0
Fourth quarter after exit ²	62.2	71.8	71.3	80.8	80.9	80.4
Quarterly Median Earnings (among those employed)						
First quarter after exit ⁴	\$6,439	\$6,751	\$7,120	\$7,044	\$7,280	\$7,640
Second quarter after exit ¹	\$7,122	\$7,540	\$7,828	\$7,645	\$7,800	\$7,800
Third quarter after exit ⁵	\$7,441	\$7,738	\$8,100	\$7,935	\$8,148	\$7,905
Fourth quarter after exit ²	\$7,602	\$7,820	\$8,189	\$8,142	\$8,125	\$8,196
Nontraditional Employment¹						
Females	1.6	1.6	1.5	2.1	0.9	0.8
Males	1.0	1.0	1.0	0.9	0.6	0.7
Characteristics of Second Quarter Employment (among those employed)¹						
Average quarterly earnings	\$9,202	\$9,791	\$10,135	\$8,935	\$9,171	\$9,196
\$1 to \$2,499	15.2	14.6	13.9	11.1	10.6	11.8
\$2,500 to \$4,999	17.7	16.2	15.5	16.4	15.1	15.3
\$5,000 to \$7,499	19.9	19.0	18.2	21.2	21.6	20.3
\$7,500 to \$9,999	15.7	16.1	16.6	18.3	18.8	19.7
\$10,000 or more	31.4	34.2	35.9	33.0	33.8	32.9

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
Characteristics of Second Quarter Employment (cont'd)¹						
Occupation of employment						
Management	7.2	7.9	8.5	7.9	9.6	7.9
Business and financial	4.6	4.8	4.9	3.4	4.9	4.0
Computer and mathematical	5.7	5.9	6.0	2.7	3.2	2.4
Architecture and engineering	2.5	2.6	2.1	3.7	2.8	2.2
Education, training, and library	1.8	2.1	2.9	1.3	1.5	2.1
Healthcare practitioners and technical	4.4	4.3	5.0	3.8	3.0	4.1
Healthcare support	5.0	4.8	4.8	3.4	3.0	3.7
Food preparation and serving	1.8	1.9	2.2	2.1	3.1	4.0
Personal care and service	1.4	1.5	1.4	0.8	1.2	1.4
Sales and related	5.1	5.6	5.5	5.6	7.7	7.0
Office and administrative	18.7	19.1	18.3	14.1	19.4	17.8
Construction and extraction	3.4	3.0	3.0	3.5	2.3	3.6
Installation, maintenance, and repair	4.0	4.4	3.9	5.4	4.4	3.0
Production	13.3	11.4	10.2	22.6	16.4	17.0
Transportation and material moving	12.6	12.3	13.2	12.3	10.4	10.7
Other occupations	8.5	8.5	8.3	7.4	6.9	9.0
Industry of employment						
Construction	5.9	5.6	5.6	5.2	5.5	4.5
Manufacturing	11.0	10.0	9.0	23.7	21.5	21.8
Wholesale and retail trade	4.2	4.2	4.1	5.1	4.8	4.5
Transportation and warehousing	4.9	4.8	5.0	5.1	6.1	5.6
Information	1.9	2.0	2.1	0.9	0.8	0.9
Administrative, support, waste management and remediation services	17.8	17.5	17.1	16.7	14.8	14.0
Educational services	3.6	3.4	4.6	4.2	4.1	4.1
Health care and social assistance	13.9	14.9	15.3	11.5	10.3	14.4
Arts, entertainment, and recreation	1.5	1.5	1.6	0.7	0.7	0.7
Accommodation and food services	6.7	6.9	6.6	3.2	4.3	4.3
Other services, inc public administration	2.7	2.7	2.6	2.7	2.8	2.2
Other industry	26.1	26.5	26.4	20.9	24.4	22.9

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
Types of Credentials Attained (among those with a credential attainment)²						
Secondary school diploma/equivalency	--	0.4	0.5	--	1.1	1.2
AA, AS, BA, BS or other college	--	10.1	12.0	--	16.6	15.0
Postgraduate degree	--	17.9	17.8	--	29.7	38.7
Occupational credential	--	77.1	75.5	--	60.0	55.6
Other credential	--	0.0	0.0	--	0.0	0.0
Types of Skill Gains (among those with a measurable skill gain)³						
Educational functional gains	0.1	0.3	0.9	0.0	0.0	0.6
Secondary school gains	0.0	0.1	0.2	0.0	0.2	0.6
Postsecondary school gains	11.8	12.8	21.5	35.4	30.1	44.4
Training milestone gains	6.2	14.1	31.0	11.4	11.7	24.1
Occupational skills progression	9.8	24.1	58.2	19.8	26.6	53.0

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

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

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

Table III-28
Trends in the Number of Dislocated Workers Who Achieved Various Outcomes,
by Performance Period

(Derived from WIASRD and PIRL Files)

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
WIOA Primary Indicators of Performance						
Employment 2 nd quarter after exit ¹	254,344	217,798	198,572	3,348	3,814	3,217
Employment 4 th quarter after exit ²	227,536	236,197	210,603	3,243	3,494	3,501
Credential attainment ²	--	26,506	25,051	--	350	333
Measurable skill gains (among participants) ³	10,162	27,186	24,210	237	428	349
WIA Common Measures						
Entered employment in quarter after exit ⁴	194,027	155,023	128,004	3,310	3,384	2,867
Retention in 2 nd and 3 rd quarters ⁵	193,327	168,480	136,594	2,855	3,460	3,038
Quarterly Employment Rate						
First quarter after exit ⁴	231,715	200,255	180,075	3,514	3,617	3,045
Second quarter after exit ¹	254,344	217,798	198,572	3,348	3,814	3,217
Third quarter after exit ⁵	245,055	229,730	205,833	3,205	3,802	3,337
Fourth quarter after exit ²	227,536	236,197	210,603	3,243	3,494	3,501
Nontraditional Employment¹						
Females	822	471	408	32	17	14
Males	626	328	269	16	13	11
Characteristics of Second Quarter Employment (among those employed)¹						
Quarterly earnings						
\$1 to \$2,499	38,759	31,737	27,565	373	407	381
\$2,500 to \$4,999	45,130	35,286	30,719	553	578	496
\$5,000 to \$7,499	50,648	41,391	36,129	713	826	656
\$7,500 to \$9,999	39,969	35,150	32,959	614	720	637
\$10,000 or more	79,949	74,491	71,437	1,110	1,291	1,063

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
Characteristics of Second Quarter Employment (cont'd)¹						
Occupation of employment						
Management	1,527	1,673	1,528	103	193	130
Business and financial	970	1,011	875	45	98	66
Computer and mathematical	1,215	1,253	1,077	35	64	39
Architecture and engineering	538	539	374	48	57	36
Education, training, and library	390	447	517	17	31	35
Healthcare practitioners and technical	931	916	898	50	61	67
Healthcare support	1,068	1,023	858	45	61	61
Food preparation and serving	384	404	388	27	62	65
Personal care and service	307	312	256	10	24	23
Sales and related	1,081	1,176	992	73	155	114
Office and administrative	3,975	4,036	3,293	185	391	291
Construction and extraction	731	626	540	46	47	59
Installation, maintenance, and repair	851	925	707	70	89	49
Production	2,833	2,408	1,841	296	330	279
Transportation and material moving	2,670	2,591	2,382	161	209	175
Other occupations	1,801	1,789	1,492	97	139	148
Industry of employment						
Construction	13,435	11,069	10,136	164	193	133
Manufacturing	25,007	19,975	16,434	748	758	648
Wholesale and retail trade	9,611	8,428	7,485	161	168	135
Transportation and warehousing	11,150	9,458	9,098	161	213	166
Information	4,273	4,029	3,859	29	29	28
Administrative, support, waste management and remediation services	40,546	34,763	31,280	528	520	415
Educational services	8,146	6,789	8,480	131	145	122
Health care and social assistance	31,680	29,665	27,870	364	362	428
Arts, entertainment, and recreation	3,431	3,074	2,850	21	24	21
Accommodation and food services	15,395	13,662	12,122	101	152	129
Other services, inc public administration	6,075	5,453	4,818	86	97	66
Other industry	59,518	52,658	48,190	660	859	679

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
Types of Credentials Attained (among those with a credential attainment)²						
Secondary school diploma/equivalency	--	110	128	--	4	4
AA, AS, BA, BS or other college	--	2,676	2,996	--	58	50
Postgraduate degree	--	4,755	4,451	--	104	129
Occupational credential	--	20,435	18,903	--	210	185
Other credential	--	0	0	--	0	0
Types of Skill Gains (among those with a measurable skill gain)³						
Educational functional gains	14	80	208	0	0	2
Secondary school gains	4	21	42	0	1	2
Postsecondary school gains	1,195	3,467	5,212	84	129	155
Training milestone gains	625	3,836	7,505	27	50	84
Occupational skills progression	994	6,552	14,083	47	114	185

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

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

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

Table III-29
Outcomes of Dislocated Workers in IN, by Funding Source

(Derived from PY 2019 Q4 PIRL)

	Total	Formula Funds			DWG
		All	Local	Statewide	
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	80.4	80.4	80.4	93.3	71.4
Employment 4 th quarter after exit ²	80.4	80.4	80.4	96.6	50.0
Median earnings 2 nd quarter after exit ¹	\$7,800	\$7,800	\$7,800	\$9,439	\$8,474
Credential attainment ²	72.7	72.7	72.7	76.2	83.3
Measurable skill gains (among participants) ³	67.4	67.4	67.4	70.6	34.4
WIA Common Measures					
Entered employment in quarter after exit ⁴	79.2	79.2	79.2	84.0	60.0
Retention in 2 nd and 3 rd quarters ⁵	90.4	90.4	90.4	95.5	87.5
Average earnings in 2 nd and 3 rd quarters ⁵	\$19,323	\$19,323	\$19,323	\$22,443	\$25,933
Quarterly Employment Rate					
First quarter after exit ⁴	79.6	79.6	79.6	85.2	66.7
Second quarter after exit ¹	80.4	80.4	80.4	93.3	71.4
Third quarter after exit ⁵	79.0	79.0	79.0	92.0	53.8
Fourth quarter after exit ²	80.4	80.4	80.4	96.6	50.0
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁴	\$7,640	\$7,640	\$7,640	\$8,901	\$9,010
Second quarter after exit ¹	\$7,800	\$7,800	\$7,800	\$9,440	\$8,476
Third quarter after exit ⁵	\$7,905	\$7,905	\$7,905	\$11,809	\$10,330
Fourth quarter after exit ²	\$8,196	\$8,196	\$8,196	\$11,282	\$9,355
Nontraditional Employment ¹					
Females	0.8	0.8	0.8	0.0	0.0
Males	0.7	0.7	0.7	0.0	0.0
Characteristics of Second Quarter Employment (among those employed) ¹					
Average quarterly earnings	\$9,196	\$9,196	\$9,198	\$9,706	\$8,612
\$1 to \$2,499	11.8	11.8	11.8	3.6	0.0
\$2,500 to \$4,999	15.3	15.3	15.3	10.7	0.0
\$5,000 to \$7,499	20.3	20.3	20.3	17.9	0.0
\$7,500 to \$9,999	19.7	19.7	19.7	21.4	80.0
\$10,000 or more	32.9	32.9	32.9	46.4	20.0

Formula Funds

	Total	All	Local	Statewide	DWG
Characteristics of Second Quarter Employment (cont'd)¹					
Occupation of employment					
Management	7.9	7.9	7.9	8.3	0.0
Business and financial	4.0	4.0	4.0	0.0	0.0
Computer and mathematical	2.4	2.4	2.4	0.0	0.0
Architecture and engineering	2.2	2.2	2.2	8.3	0.0
Education, training, and library	2.1	2.1	2.1	0.0	0.0
Healthcare practitioners and technical	4.1	4.1	4.1	16.7	0.0
Healthcare support	3.7	3.7	3.7	0.0	0.0
Food preparation and serving	4.0	4.0	4.0	8.3	0.0
Personal care and service	1.4	1.4	1.4	0.0	0.0
Sales and related	7.0	7.0	7.0	0.0	0.0
Office and administrative	17.8	17.8	17.8	8.3	50.0
Construction and extraction	3.6	3.6	3.6	0.0	0.0
Installation, maintenance, and repair	3.0	3.0	3.0	0.0	0.0
Production	17.0	17.0	17.0	8.3	0.0
Transportation and material moving	10.7	10.7	10.7	41.7	50.0
Other occupations	9.0	9.0	9.0	0.0	0.0
Industry of employment					
Construction	4.5	4.5	4.5	3.7	0.0
Manufacturing	21.8	21.8	21.8	25.9	25.0
Wholesale and retail trade	4.5	4.5	4.5	3.7	0.0
Transportation and warehousing	5.6	5.6	5.6	3.7	0.0
Information	0.9	0.9	0.9	0.0	0.0
Administrative, support, waste management and remediation services	14.0	14.0	13.9	3.7	0.0
Educational services	4.1	4.1	4.1	7.4	25.0
Health care and social assistance	14.4	14.4	14.4	33.3	50.0
Arts, entertainment, and recreation	0.7	0.7	0.7	0.0	0.0
Accommodation and food services	4.3	4.3	4.3	3.7	0.0
Other services, inc public administration	2.2	2.2	2.2	3.7	0.0
Other industry	22.9	22.9	22.9	11.1	0.0

	Total	Formula Funds			DWG
		All	Local	Statewide	
Types of Credentials Attained (among those with a credential attainment) ²					
Secondary school diploma/equivalency	1.2	1.2	1.2	0.0	0.0
AA, AS, BA, BS or other college	15.0	15.0	15.0	50.0	20.0
Postgraduate degree	38.7	38.7	38.7	50.0	20.0
Occupational credential	55.6	55.6	55.6	25.0	80.0
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	0.6	0.6	0.6	0.0	4.5
Secondary school gains	0.6	0.6	0.6	0.0	0.0
Postsecondary school gains	44.4	44.4	44.4	33.3	4.5
Training milestone gains	24.1	24.1	24.1	41.7	22.7
Occupational skills progression	53.0	53.0	53.0	58.3	77.3

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table III-30
Outcomes of Dislocated Workers in IN, by Age at Program Entry

(Derived from PY 2019 Q4 PIRL)

	Under 22	22 to 29	30 to 44	45 to 54	55 and Older
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	96.6	85.9	80.9	85.7	72.1
Employment 4 th quarter after exit ²	81.0	84.4	83.2	84.5	71.4
Median earnings 2 nd quarter after exit ¹	\$6,482	\$7,318	\$7,800	\$8,190	\$7,515
Credential attainment ²	100.0	70.8	70.2	76.2	73.8
Measurable skill gains (among participants) ³	63.6	63.3	68.7	72.5	59.1
WIA Common Measures					
Entered employment in quarter after exit ⁴	84.4	83.2	80.6	83.9	71.5
Retention in 2 nd and 3 rd quarters ⁵	100.0	90.0	90.5	92.4	87.7
Average earnings in 2 nd and 3 rd quarters ⁵	\$16,595	\$17,015	\$19,309	\$20,380	\$19,013
Quarterly Employment Rate					
First quarter after exit ⁴	82.4	84.0	80.8	84.2	72.0
Second quarter after exit ¹	96.6	85.9	80.9	85.7	72.1
Third quarter after exit ⁵	81.8	83.1	81.4	84.2	69.5
Fourth quarter after exit ²	81.0	84.4	83.2	84.5	71.4
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁴	\$5,230	\$6,849	\$7,800	\$7,875	\$7,359
Second quarter after exit ¹	\$6,482	\$7,318	\$7,800	\$8,190	\$7,516
Third quarter after exit ⁵	\$6,652	\$7,457	\$7,980	\$8,410	\$7,288
Fourth quarter after exit ²	\$5,628	\$7,695	\$8,567	\$8,569	\$7,651
Nontraditional Employment¹					
Females	0.0	0.0	0.5	1.2	0.9
Males	0.0	0.6	0.7	0.5	1.1
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$7,642	\$7,977	\$9,177	\$9,584	\$9,261
\$1 to \$2,499	10.7	12.5	11.5	9.7	14.6
\$2,500 to \$4,999	21.4	15.7	16.3	14.1	15.2
\$5,000 to \$7,499	28.6	23.9	19.7	19.7	20.1
\$7,500 to \$9,999	21.4	21.0	19.4	21.2	17.7
\$10,000 or more	17.9	26.9	33.1	35.3	32.4

	Under 22	22 to 29	30 to 44	45 to 54	55 and Older
Characteristics of Second Quarter Employment (cont'd)¹					
Occupation of employment					
Management	5.3	4.0	7.5	9.3	8.4
Business and financial	0.0	6.0	3.9	4.8	2.6
Computer and mathematical	5.3	1.3	2.1	2.3	3.1
Architecture and engineering	0.0	2.0	2.6	2.1	1.9
Education, training, and library	5.3	1.3	2.1	1.7	2.9
Healthcare practitioners and technical	0.0	2.7	4.5	4.6	3.6
Healthcare support	10.5	2.7	5.0	2.7	3.4
Food preparation and serving	0.0	4.7	4.3	3.3	4.3
Personal care and service	0.0	2.7	0.9	1.2	1.9
Sales and related	15.8	8.0	6.2	7.2	7.0
Office and administrative	10.5	16.0	15.0	19.7	20.0
Construction and extraction	10.5	4.7	4.3	2.5	3.4
Installation, maintenance, and repair	0.0	3.3	3.0	3.7	2.2
Production	31.6	18.7	19.4	15.7	14.4
Transportation and material moving	0.0	13.3	11.0	10.8	9.6
Other occupations	5.3	8.7	8.2	8.3	11.3
Industry of employment					
Construction	11.5	7.6	5.1	3.5	3.4
Manufacturing	7.7	22.0	21.4	23.6	20.6
Wholesale and retail trade	0.0	7.6	3.9	3.7	5.5
Transportation and warehousing	3.8	4.7	5.6	6.0	5.5
Information	0.0	0.0	1.2	0.8	1.2
Administrative, support, waste management and remediation services	15.4	12.3	14.7	14.0	13.6
Educational services	0.0	2.5	4.2	3.8	5.1
Health care and social assistance	15.4	10.8	14.1	16.0	14.1
Arts, entertainment, and recreation	7.7	0.4	0.5	0.7	1.0
Accommodation and food services	0.0	7.6	5.3	3.7	2.7
Other services, inc public administration	0.0	1.8	2.0	2.7	2.2
Other industry	38.5	22.7	22.0	21.6	25.1

	Under 22	22 to 29	30 to 44	45 to 54	55 and Older
Types of Credentials Attained (among those with a credential attainment)²					
Secondary school diploma/equivalency	0.0	2.2	0.8	1.1	1.6
AA, AS, BA, BS or other college	0.0	17.4	15.0	18.3	9.7
Postgraduate degree	20.0	50.0	41.7	29.0	40.3
Occupational credential	80.0	50.0	52.8	60.2	56.5
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 functional gains	0.0	2.6	0.0	0.9	0.0
Secondary school gains	0.0	2.6	0.0	0.9	0.0
Postsecondary school gains	28.6	55.3	47.1	41.4	38.2
Training milestone gains	28.6	15.8	21.7	26.1	30.9
Occupational skills progression	85.7	39.5	46.4	59.5	61.8

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table III-31
Outcomes of Dislocated Workers in IN, by Ethnicity and Race⁶

(Derived from PY 2019 Q4 PIRL)

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	83.9	80.5	80.6	79.9	75.5
Employment 4 th quarter after exit ²	83.0	80.5	80.6	80.7	77.0
Median earnings 2 nd quarter after exit ¹	\$7,196	\$7,800	\$8,004	\$6,713	\$7,056
Credential attainment ²	76.9	72.8	72.9	75.0	57.1
Measurable skill gains (among participants) ³	68.8	67.2	72.7	37.8	63.6
WIA Common Measures					
Entered employment in quarter after exit ⁴	78.3	79.7	79.9	79.3	72.9
Retention in 2 nd and 3 rd quarters ⁵	92.4	90.3	90.4	90.3	86.7
Average earnings in 2 nd and 3 rd quarters ⁵	\$17,601	\$19,341	\$19,598	\$16,715	\$20,358
Quarterly Employment Rate					
First quarter after exit ⁴	79.6	80.1	80.3	78.9	74.5
Second quarter after exit ¹	83.9	80.5	80.6	79.9	75.5
Third quarter after exit ⁵	82.1	79.2	79.0	81.8	75.0
Fourth quarter after exit ²	83.0	80.5	80.6	80.7	77.0
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁴	\$6,996	\$7,699	\$7,822	\$6,479	\$6,676
Second quarter after exit ¹	\$7,197	\$7,800	\$8,004	\$6,713	\$7,056
Third quarter after exit ⁵	\$7,921	\$7,900	\$8,069	\$6,904	\$7,897
Fourth quarter after exit ²	\$9,166	\$8,173	\$8,243	\$7,420	\$8,521
Nontraditional Employment¹					
Females	2.0	0.7	0.7	0.5	0.0
Males	0.0	0.8	0.9	0.0	0.0
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$8,096	\$9,224	\$9,402	\$7,445	\$10,889
\$1 to \$2,499	19.1	11.5	11.0	16.1	12.5
\$2,500 to \$4,999	16.0	15.4	15.2	17.3	12.5
\$5,000 to \$7,499	17.0	20.4	19.4	25.6	30.0
\$7,500 to \$9,999	19.1	19.8	19.9	19.0	20.0
\$10,000 or more	28.7	32.9	34.5	22.0	25.0

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Characteristics of Second Quarter Employment (cont'd)¹					
Occupation of employment					
Management	2.8	7.9	8.0	6.1	0.0
Business and financial	8.3	3.9	4.0	2.3	8.7
Computer and mathematical	0.0	2.4	2.4	0.8	0.0
Architecture and engineering	0.0	2.3	2.3	3.1	0.0
Education, training, and library	0.0	2.2	2.2	2.3	0.0
Healthcare practitioners and technical	5.6	4.2	4.2	2.3	8.7
Healthcare support	0.0	3.9	3.7	6.1	4.3
Food preparation and serving	8.3	4.0	3.7	5.3	4.3
Personal care and service	2.8	1.4	1.4	2.3	0.0
Sales and related	5.6	6.9	7.0	4.6	8.7
Office and administrative	13.9	17.7	17.8	16.8	21.7
Construction and extraction	2.8	3.5	3.7	3.1	0.0
Installation, maintenance, and repair	8.3	3.0	3.1	1.5	0.0
Production	11.1	17.0	16.1	27.5	17.4
Transportation and material moving	19.4	10.6	11.0	10.7	4.3
Other occupations	11.1	9.1	9.4	5.3	21.7
Industry of employment					
Construction	4.8	4.5	4.8	2.3	0.0
Manufacturing	25.0	21.9	21.9	23.4	25.0
Wholesale and retail trade	6.0	4.6	4.7	2.9	8.3
Transportation and warehousing	7.1	5.5	5.3	7.1	5.6
Information	0.0	1.0	1.0	0.6	0.0
Administrative, support, waste management and remediation services	14.3	13.9	13.0	19.5	8.3
Educational services	3.6	4.2	4.1	5.2	0.0
Health care and social assistance	7.1	14.6	14.8	14.0	11.1
Arts, entertainment, and recreation	0.0	0.7	0.7	0.3	0.0
Accommodation and food services	9.5	4.2	4.0	5.8	5.6
Other services, inc public administration	0.0	2.3	2.4	1.6	0.0
Other industry	22.6	22.7	23.3	17.2	36.1

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Types of Credentials Attained (among those with a credential attainment)²					
Secondary school diploma/equivalency	0.0	1.3	1.1	0.0	25.0
AA, AS, BA, BS or other college	0.0	15.8	16.2	7.1	75.0
Postgraduate degree	40.0	39.0	40.2	33.3	25.0
Occupational credential	80.0	53.2	52.6	61.9	25.0
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	0.0	0.6	0.3	3.6	0.0
Secondary school gains	0.0	0.6	0.7	0.0	0.0
Postsecondary school gains	54.5	44.2	46.4	17.9	71.4
Training milestone gains	9.1	24.2	23.1	32.1	28.6
Occupational skills progression	54.5	52.4	50.2	71.4	42.9

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

⁶ See table I-4 for large number not self-identified.

Table III-32
Outcomes of Dislocated Workers in IN, by Gender, Employment Status, and Disability Status

(Derived from PY 2019 Q4 PIRL)

	Gender		Employment Status		Has a Disability
	Female	Male	Employed	Not Employed	
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	80.0	80.8	85.8	80.1	66.9
Employment 4 th quarter after exit ²	80.3	80.5	86.1	80.1	65.5
Median earnings 2 nd quarter after exit ¹	\$6,913	\$9,198	\$7,724	\$7,800	\$7,291
Credential attainment ²	69.9	74.4	76.3	72.4	52.9
Measurable skill gains (among participants) ³	65.9	69.0	67.8	67.3	80.0
WIA Common Measures					
Entered employment in quarter after exit ⁴	78.6	79.8		79.2	69.3
Retention in 2 nd and 3 rd quarters ⁵	90.3	90.4	92.1	90.2	86.4
Average earnings in 2 nd and 3 rd quarters ⁵	\$16,179	\$22,877	\$17,602	\$19,451	\$16,554
Quarterly Employment Rate					
First quarter after exit ⁴	78.9	80.3	86.4	79.2	71.5
Second quarter after exit ¹	80.0	80.8	85.8	80.1	66.9
Third quarter after exit ⁵	79.1	78.9	82.2	78.8	66.0
Fourth quarter after exit ²	80.3	80.5	86.1	80.1	65.5
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁴	\$6,760	\$8,891	\$7,790	\$7,637	\$6,889
Second quarter after exit ¹	\$6,914	\$9,198	\$7,724	\$7,800	\$7,291
Third quarter after exit ⁵	\$6,942	\$9,559	\$8,261	\$7,889	\$7,295
Fourth quarter after exit ²	\$7,197	\$9,252	\$8,314	\$8,180	\$7,220
Nontraditional Employment ¹					
Females	0.8		4.4	0.6	2.2
Males		0.7	0.0	0.8	0.0
Characteristics of Second Quarter Employment (among those employed)					
Average quarterly earnings ¹	\$7,726	\$10,894	\$8,111	\$9,265	\$7,104
\$1 to \$2,499	13.8	9.5	13.5	11.7	21.7
\$2,500 to \$4,999	18.8	11.3	14.5	15.4	15.2
\$5,000 to \$7,499	23.7	16.3	20.7	20.3	15.2
\$7,500 to \$9,999	20.2	19.1	22.3	19.5	26.1
\$10,000 or more	23.4	43.9	29.0	33.1	21.7

	Gender		Employment Status		Has a
	Female	Male	Employed	Not Employed	Disability
Characteristics of Second Quarter Employment (cont'd)					
Occupation of employment ¹					
Management	8.4	7.5	4.8	8.2	1.9
Business and financial	4.6	3.4	3.8	4.0	0.0
Computer and mathematical	1.4	3.5	1.9	2.4	3.7
Architecture and engineering	1.1	3.4	1.0	2.3	1.9
Education, training, and library	3.1	1.0	1.0	2.2	3.7
Healthcare practitioners and technical	6.4	1.4	2.9	4.2	3.7
Healthcare support	6.8	0.3	5.7	3.6	3.7
Food preparation and serving	5.5	2.2	2.9	4.0	3.7
Personal care and service	2.1	0.7	2.9	1.3	1.9
Sales and related	7.7	6.2	4.8	7.1	7.4
Office and administrative	26.9	7.3	21.0	17.6	18.5
Construction and extraction	0.5	7.2	1.9	3.7	5.6
Installation, maintenance, and repair	0.3	6.0	2.9	3.0	3.7
Production	12.6	22.0	21.9	16.7	11.1
Transportation and material moving	3.4	19.0	15.2	10.4	16.7
Other occupations	9.4	8.7	5.7	9.3	13.0
Industry of employment ¹					
Construction	2.0	7.3	2.2	4.6	6.6
Manufacturing	15.3	29.3	29.6	21.3	11.8
Wholesale and retail trade	3.5	5.7	4.5	4.6	3.9
Transportation and warehousing	2.6	9.1	6.1	5.6	3.9
Information	1.0	0.9	2.8	0.8	1.3
Administrative, support, waste management and remediation services	13.7	14.2	12.3	14.1	11.8
Educational services	5.6	2.4	3.4	4.2	7.9
Health care and social assistance	23.8	3.6	15.1	14.4	10.5
Arts, entertainment, and recreation	0.9	0.5	0.6	0.7	1.3
Accommodation and food services	5.5	3.0	2.8	4.4	6.6
Other services, inc public administration	2.2	2.2	2.8	2.2	5.3
Other industry	23.8	21.8	17.9	23.2	28.9

	Gender		Employment Status		Has a Disability
	Female	Male	Employed	Not Employed	
Types of Credentials Attained (among those with a credential attainment) ²					
Secondary school diploma/equivalency	2.5	0.5	3.4	1.0	11.1
AA, AS, BA, BS or other college	18.2	13.2	20.7	14.5	0.0
Postgraduate degree	17.4	50.9	41.4	38.5	44.4
Occupational credential	73.6	45.3	37.9	57.2	55.6
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	1.1	0.0	2.5	0.3	0.0
Secondary school gains	1.1	0.0	2.5	0.3	0.0
Postsecondary school gains	54.4	33.5	35.0	45.6	25.0
Training milestone gains	24.2	24.0	35.0	22.7	25.0
Occupational skills progression	43.4	63.5	42.5	54.4	62.5

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table III-33
Outcomes of Dislocated Workers in IN, by Other Employment Characteristics

(Derived from PY 2019 Q4 PIRL)

	Unemployment Compensation Status			Long-term	Displaced
	Claimant	Exhaustee	Other	Unemployed	Homemaker
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	79.7	82.1	83.4	68.4	68.2
Employment 4 th quarter after exit ²	79.9	67.9	83.1	66.7	57.1
Median earnings 2 nd quarter after exit ¹	\$7,662	\$7,110	\$8,343	\$7,403	\$7,311
Credential attainment ²	75.6	61.5	69.8	76.5	77.8
Measurable skill gains (among participants) ³	63.5	50.0	72.4	76.5	75.0
WIA Common Measures					
Entered employment in quarter after exit ⁴	78.4	71.4	83.2	71.4	84.2
Retention in 2 nd and 3 rd quarters ⁵	90.1	81.8	91.6	82.7	84.2
Average earnings in 2 nd and 3 rd quarters ⁵	\$19,174	\$17,696	\$19,990	\$20,914	\$17,588
Quarterly Employment Rate					
First quarter after exit ⁴	78.5	75.0	84.0	72.1	85.0
Second quarter after exit ¹	79.7	82.1	83.4	68.4	68.2
Third quarter after exit ⁵	78.2	69.0	82.9	67.6	69.6
Fourth quarter after exit ²	79.9	67.9	83.1	66.7	57.1
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁴	\$7,593	\$6,724	\$7,833	\$6,851	\$5,231
Second quarter after exit ¹	\$7,662	\$7,110	\$8,345	\$7,403	\$7,312
Third quarter after exit ⁵	\$7,777	\$7,786	\$8,571	\$6,933	\$6,970
Fourth quarter after exit ²	\$8,084	\$7,627	\$8,460	\$8,406	\$8,044
Nontraditional Employment ¹					
Females	0.8	0.0	0.7	0.0	7.1
Males	0.9	0.0	0.3	0.0	0.0
Characteristics of Second Quarter Employment (among those employed) ¹					
Average quarterly earnings	\$9,141	\$9,048	\$9,432	\$10,420	\$7,653
\$1 to \$2,499	12.4	4.3	9.6	10.9	13.3
\$2,500 to \$4,999	16.3	8.7	11.7	17.4	6.7
\$5,000 to \$7,499	19.9	43.5	20.9	21.7	33.3
\$7,500 to \$9,999	18.7	13.0	24.3	16.3	26.7
\$10,000 or more	32.8	30.4	33.4	33.7	20.0

	Unemployment Compensation Status			Long-term Unemployed	Displaced Homemaker
	Claimant	Exhaustee	Other		
Characteristics of Second Quarter Employment (cont'd) ¹					
Occupation of employment					
Management	8.7	0.0	5.3	4.4	0.0
Business and financial	4.4	0.0	2.5	4.4	0.0
Computer and mathematical	2.5	10.0	1.6	4.4	0.0
Architecture and engineering	2.5	0.0	1.2	0.0	0.0
Education, training, and library	2.4	0.0	1.2	0.0	0.0
Healthcare practitioners and technical	3.5	0.0	6.5	2.2	0.0
Healthcare support	3.6	10.0	4.0	2.2	33.3
Food preparation and serving	4.4	0.0	2.2	2.2	0.0
Personal care and service	1.5	0.0	1.2	0.0	0.0
Sales and related	7.7	0.0	4.3	8.9	8.3
Office and administrative	19.1	30.0	12.1	22.2	25.0
Construction and extraction	3.8	0.0	2.8	0.0	0.0
Installation, maintenance, and repair	2.3	10.0	5.6	6.7	0.0
Production	13.9	10.0	30.1	15.6	16.7
Transportation and material moving	9.8	20.0	14.0	17.8	16.7
Other occupations	10.0	10.0	5.3	8.9	0.0
Industry of employment					
Construction	5.1	0.0	1.9	3.7	0.0
Manufacturing	18.5	19.0	36.0	28.4	21.4
Wholesale and retail trade	4.7	9.5	3.5	3.7	0.0
Transportation and warehousing	5.5	4.8	5.8	3.7	7.1
Information	0.9	4.8	0.9	1.2	0.0
Administrative, support, waste management and remediation services	15.0	9.5	9.6	11.1	7.1
Educational services	4.2	4.8	3.5	2.5	0.0
Health care and social assistance	14.1	14.3	15.8	13.6	28.6
Arts, entertainment, and recreation	0.8	0.0	0.2	0.0	0.0
Accommodation and food services	4.7	4.8	3.0	6.2	0.0
Other services, inc public administration	2.3	0.0	1.9	2.5	7.1
Other industry	24.0	28.6	17.9	23.5	28.6

	Unemployment Compensation Status			Long-term Unemployed	Displaced Homemaker
	Claimant	Exhaustee	Other		
Types of Credentials Attained (among those with a credential attainment) ²					
Secondary school diploma/equivalency	1.1	12.5	0.7	15.4	0.0
AA, AS, BA, BS or other college	1.6	0.0	33.8	0.0	14.3
Postgraduate degree	45.2	37.5	30.2	38.5	57.1
Occupational credential	57.5	62.5	52.5	46.2	42.9
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	0.6	0.0	0.6	0.0	0.0
Secondary school gains	0.6	0.0	0.6	0.0	0.0
Postsecondary school gains	38.5	50.0	50.6	30.8	33.3
Training milestone gains	21.8	0.0	26.8	38.5	33.3
Occupational skills progression	58.7	100.0	46.4	69.2	66.7

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table III-34
Outcomes of Dislocated Workers in IN, by Selected Barriers to Employment

(Derived from PY 2019 Q4 PIRL)

	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient
WIOA Primary Indicators of Performance				
Employment 2 nd quarter after exit ¹	77.8	0.0	74.3	80.2
Employment 4 th quarter after exit ²	77.0	33.3	74.5	80.2
Median earnings 2 nd quarter after exit ¹	\$8,884	\$0	\$5,758	\$6,818
Credential attainment ²	73.9	0.0	77.0	68.6
Measurable skill gains (among participants) ³	71.4	0.0	68.3	52.6
WIA Common Measures				
Entered employment in quarter after exit ⁴	75.5	0.0	76.0	82.9
Retention in 2 nd and 3 rd quarters ⁵	91.6	100.0	85.7	87.0
Average earnings in 2 nd and 3 rd quarters ⁵	\$21,632	\$11,322	\$14,505	\$15,995
Quarterly Employment Rate				
First quarter after exit ⁴	76.8	0.0	76.3	82.9
Second quarter after exit ¹	77.8	0.0	74.3	80.2
Third quarter after exit ⁵	79.6	50.0	73.1	74.7
Fourth quarter after exit ²	77.0	33.3	74.5	80.2
Quarterly Median Earnings (among those employed)				
First quarter after exit ⁴	\$8,351	\$0	\$5,814	\$6,302
Second quarter after exit ¹	\$8,885	\$0	\$5,758	\$6,818
Third quarter after exit ⁵	\$9,011	\$4,915	\$6,186	\$6,844
Fourth quarter after exit ²	\$9,314	\$3,128	\$6,644	\$8,286
Nontraditional Employment¹				
Females	3.7	0.0	1.3	8.3
Males	1.0	0.0	1.8	0.0
Characteristics of Second Quarter Employment (among those employed)¹				
Average quarterly earnings	\$10,060	\$0	\$6,654	\$7,126
\$1 to \$2,499	8.7	0.0	17.7	11.6
\$2,500 to \$4,999	12.8	0.0	23.7	21.7
\$5,000 to \$7,499	16.1	0.0	26.8	26.1
\$7,500 to \$9,999	21.6	0.0	13.6	21.7
\$10,000 or more	40.8	0.0	18.2	18.8

	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient
Characteristics of Second Quarter Employment (cont'd)¹				
Occupation of employment				
Management	10.0	0.0	5.1	7.7
Business and financial	4.2	0.0	2.0	2.6
Computer and mathematical	2.5	0.0	2.5	0.0
Architecture and engineering	2.5	0.0	1.5	2.6
Education, training, and library	2.5	0.0	1.5	0.0
Healthcare practitioners and technical	2.5	0.0	4.6	2.6
Healthcare support	0.8	0.0	6.6	2.6
Food preparation and serving	0.0	0.0	7.1	2.6
Personal care and service	0.8	0.0	2.5	0.0
Sales and related	5.0	0.0	8.1	5.1
Office and administrative	10.8	0.0	16.8	7.7
Construction and extraction	5.0	0.0	5.1	5.1
Installation, maintenance, and repair	5.0	0.0	1.0	0.0
Production	18.3	0.0	19.3	28.2
Transportation and material moving	20.0	0.0	9.6	30.8
Other occupations	10.0	0.0	6.6	2.6
Industry of employment				
Construction	4.3	0.0	4.5	6.9
Manufacturing	27.8	0.0	20.5	37.9
Wholesale and retail trade	3.2	0.0	4.5	3.4
Transportation and warehousing	9.6	0.0	5.4	6.9
Information	1.6	0.0	0.3	1.7
Administrative, support, waste management and remediation services	16.0	0.0	14.5	8.6
Educational services	2.1	0.0	2.6	0.0
Health care and social assistance	8.0	0.0	17.9	6.9
Arts, entertainment, and recreation	0.0	0.0	0.3	0.0
Accommodation and food services	2.1	0.0	7.4	5.2
Other services, inc public administration	1.1	0.0	3.4	6.9
Other industry	24.1	0.0	18.8	15.5

	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient
Types of Credentials Attained (among those with a credential attainment)²				
Secondary school diploma/equivalency	2.9	0.0	4.3	8.3
AA, AS, BA, BS or other college	20.6	0.0	10.6	4.2
Postgraduate degree	44.1	0.0	38.3	45.8
Occupational credential	44.1	0.0	57.4	45.8
Other credential	0.0	0.0	0.0	0.0
Types of Skill Gains (among those with a measurable skill gain)³				
Educational functional gains	0.0	0.0	3.6	0.0
Secondary school gains	0.0	0.0	7.1	10.0
Postsecondary school gains	45.0	0.0	25.0	20.0
Training milestone gains	20.0	0.0	28.6	50.0
Occupational skills progression	45.0	0.0	75.0	90.0

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table III-35
Outcomes of Dislocated Workers in IN, by Highest Educational Level

(Derived from PY 2019 Q4 PIRL)

	No Level Completed	HS Graduate or Equivalent	Some Post- secondary	Technical or Vocational Certificate	Post- Secondary Degree
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	79.7	79.9	78.2	78.8	82.7
Employment 4 th quarter after exit ²	79.8	78.8	77.6	81.1	84.5
Median earnings 2 nd quarter after exit ¹	\$7,279	\$6,982	\$7,499	\$8,647	\$9,670
Credential attainment ²	70.1	75.6	71.6	66.7	71.0
Measurable skill gains (among participants) ³	65.0	71.8	67.3	60.0	62.0
WIA Common Measures					
Entered employment in quarter after exit ⁴	78.0	77.8	77.8	77.6	82.1
Retention in 2 nd and 3 rd quarters ⁵	90.5	89.5	89.2	90.9	91.9
Average earnings in 2 nd and 3 rd quarters ⁵	\$17,360	\$16,214	\$17,810	\$19,522	\$24,732
Quarterly Employment Rate					
First quarter after exit ⁴	79.0	78.4	77.8	77.3	82.5
Second quarter after exit ¹	79.7	79.9	78.2	78.8	82.7
Third quarter after exit ⁵	78.3	78.3	78.4	77.8	80.7
Fourth quarter after exit ²	79.8	78.8	77.6	81.1	84.5
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁴	\$7,488	\$6,766	\$7,443	\$7,576	\$9,125
Second quarter after exit ¹	\$7,279	\$6,982	\$7,500	\$8,648	\$9,671
Third quarter after exit ⁵	\$7,128	\$6,947	\$7,481	\$8,204	\$9,992
Fourth quarter after exit ²	\$7,800	\$7,287	\$7,983	\$8,459	\$9,693
Nontraditional Employment¹					
Females	2.4	0.8	0.3	0.0	0.9
Males	0.0	0.6	1.4	1.8	0.7
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$8,102	\$7,742	\$8,165	\$9,441	\$11,895
\$1 to \$2,499	13.3	13.5	11.7	11.8	9.2
\$2,500 to \$4,999	17.6	18.3	16.7	16.5	10.1
\$5,000 to \$7,499	20.4	24.2	21.8	13.4	15.3
\$7,500 to \$9,999	21.9	19.1	22.5	21.3	18.2
\$10,000 or more	26.9	24.9	27.3	37.0	47.3

	No Level Completed	HS Graduate or Equivalent	Some Post- secondary	Technical or Vocational Certificate	Post- Secondary Degree
Characteristics of Second Quarter Employment (cont'd)¹					
Occupation of employment					
Management	5.2	4.8	7.4	1.5	13.8
Business and financial	1.5	1.4	4.8	3.0	7.9
Computer and mathematical	0.7	0.9	1.1	3.0	5.3
Architecture and engineering	0.7	1.8	1.5	1.5	3.6
Education, training, and library	3.0	1.2	1.1	1.5	3.8
Healthcare practitioners and technical	5.2	1.8	3.3	6.1	6.9
Healthcare support	2.2	4.7	3.7	6.1	2.6
Food preparation and serving	2.2	6.1	4.8	3.0	1.4
Personal care and service	1.5	1.5	1.9	1.5	1.0
Sales and related	5.2	7.4	8.2	1.5	6.9
Office and administrative	8.1	16.6	19.3	24.2	20.2
Construction and extraction	3.7	4.7	3.0	10.6	1.6
Installation, maintenance, and repair	5.9	3.2	3.0	7.6	1.4
Production	31.9	22.1	14.9	15.2	7.9
Transportation and material moving	14.8	14.8	12.6	4.5	4.0
Other occupations	8.1	7.0	9.3	9.1	11.9
Industry of employment					
Construction	2.0	6.7	3.7	3.5	2.8
Manufacturing	39.7	23.4	19.1	24.3	16.0
Wholesale and retail trade	3.6	3.8	5.3	4.3	5.4
Transportation and warehousing	6.0	7.6	6.8	3.5	2.5
Information	0.8	0.3	0.6	0.9	2.0
Administrative, support, waste management and remediation services	10.7	15.5	13.8	9.6	13.5
Educational services	3.2	2.8	4.1	2.6	6.3
Health care and social assistance	11.9	10.8	16.0	24.3	17.7
Arts, entertainment, and recreation	0.8	0.9	0.6	0.0	0.5
Accommodation and food services	4.0	6.4	3.3	3.5	2.4
Other services, inc public administration	2.0	2.3	1.4	2.6	2.6
Other industry	15.5	19.6	25.1	20.9	28.2

	No Level Completed	HS Graduate or Equivalent	Some Post- secondary	Technical or Vocational Certificate	Post- Secondary Degree
Types of Credentials Attained (among those with a credential attainment)²					
Secondary school diploma/equivalency	5.3	0.0	0.0	0.0	0.0
AA, AS, BA, BS or other college	52.0	4.0	6.3	8.3	2.0
Postgraduate degree	21.3	48.3	41.7	58.3	28.6
Occupational credential	46.7	55.0	60.4	41.7	69.4
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	2.6	0.0	0.0	8.3	0.0
Secondary school gains	5.1	0.0	0.0	0.0	0.0
Postsecondary school gains	53.8	42.6	48.5	16.7	44.0
Training milestone gains	25.6	26.5	22.1	8.3	22.7
Occupational skills progression	46.2	57.4	51.5	75.0	45.3

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table III-36
Outcomes of Dislocated Workers in IN, by Selected Other Characteristics

(Derived from PY 2019 Q4 PIRL)

	School Status		Ex-Offender	Homeless	Single Parents
	Attending	Not Attending			
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	85.7	80.3	77.7	74.2	85.8
Employment 4 th quarter after exit ²	81.6	80.4	76.2	82.1	79.2
Median earnings 2 nd quarter after exit ¹	\$7,289	\$7,800	\$6,828	\$8,116	\$6,723
Credential attainment ²	69.2	72.9	82.1	80.0	80.0
Measurable skill gains (among participants) ³	81.3	66.9	27.3	0.0	72.1
WIA Common Measures					
Entered employment in quarter after exit ⁴	84.9	79.1	72.5	66.7	86.4
Retention in 2 nd and 3 rd quarters ⁵	93.9	90.3	85.7	81.0	91.5
Average earnings in 2 nd and 3 rd quarters ⁵	\$19,056	\$19,328	\$16,192	\$17,074	\$14,931
Quarterly Employment Rate					
First quarter after exit ⁴	85.5	79.5	73.3	69.2	86.3
Second quarter after exit ¹	85.7	80.3	77.7	74.2	85.8
Third quarter after exit ⁵	82.9	78.9	74.4	74.1	84.5
Fourth quarter after exit ²	81.6	80.4	76.2	82.1	79.2
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁴	\$6,954	\$7,668	\$6,772	\$6,475	\$6,295
Second quarter after exit ¹	\$7,289	\$7,801	\$6,828	\$8,117	\$6,723
Third quarter after exit ⁵	\$6,764	\$7,933	\$6,841	\$7,697	\$6,783
Fourth quarter after exit ²	\$8,127	\$8,196	\$7,292	\$7,527	\$7,076
Nontraditional Employment ¹					
Females	0.0	0.8	0.0	14.3	0.6
Males	0.0	0.7	0.0	0.0	0.0
Characteristics of Second Quarter Employment (among those employed) ¹					
Average quarterly earnings	\$8,321	\$9,213	\$7,435	\$7,985	\$7,093
\$1 to \$2,499	13.3	11.8	14.9	17.4	15.3
\$2,500 to \$4,999	18.3	15.3	16.1	8.7	20.5
\$5,000 to \$7,499	20.0	20.3	24.1	21.7	23.3
\$7,500 to \$9,999	18.3	19.7	24.1	13.0	18.1
\$10,000 or more	30.0	32.9	20.7	39.1	22.8

	School Status		Ex-Offender	Homeless	Single Parents
	Attending	Not Attending			
Characteristics of Second Quarter Employment (cont'd) ¹					
Occupation of employment					
Management	0.0	8.1	0.0	9.1	5.7
Business and financial	8.8	3.9	0.0	0.0	2.5
Computer and mathematical	2.9	2.4	0.0	9.1	0.8
Architecture and engineering	0.0	2.2	0.0	0.0	1.6
Education, training, and library	0.0	2.2	0.0	0.0	0.8
Healthcare practitioners and technical	11.8	3.9	2.1	0.0	5.7
Healthcare support	11.8	3.6	0.0	9.1	11.5
Food preparation and serving	5.9	3.9	10.4	0.0	4.9
Personal care and service	2.9	1.4	0.0	0.0	1.6
Sales and related	8.8	6.9	4.2	0.0	4.9
Office and administrative	14.7	17.8	8.3	0.0	15.6
Construction and extraction	5.9	3.6	6.3	9.1	3.3
Installation, maintenance, and repair	0.0	3.1	6.3	9.1	2.5
Production	11.8	17.2	33.3	9.1	21.3
Transportation and material moving	5.9	10.8	29.2	45.5	10.7
Other occupations	8.8	9.0	0.0	0.0	6.6
Industry of employment					
Construction	3.8	4.5	7.2	0.0	5.7
Manufacturing	18.9	21.9	26.5	19.0	22.2
Wholesale and retail trade	0.0	4.6	7.2	4.8	2.6
Transportation and warehousing	0.0	5.7	8.4	0.0	4.6
Information	0.0	1.0	0.0	0.0	0.5
Administrative, support, waste management and remediation services	13.2	14.0	15.7	23.8	10.8
Educational services	0.0	4.2	0.0	0.0	2.1
Health care and social assistance	37.7	14.0	6.0	19.0	20.6
Arts, entertainment, and recreation	0.0	0.7	0.0	0.0	1.0
Accommodation and food services	3.8	4.4	10.8	9.5	7.2
Other services, inc public administration	0.0	2.3	1.2	4.8	4.6
Other industry	22.6	22.9	16.9	19.0	18.0

	School Status		Ex-Offender	Homeless	Single Parents
	Attending	Not Attending			
Types of Credentials Attained (among those with a credential attainment) ²					
Secondary school diploma/equivalency	11.1	0.6	0.0	0.0	4.2
AA, AS, BA, BS or other college	44.4	13.3	0.0	25.0	12.5
Postgraduate degree	27.8	39.4	65.2	50.0	41.7
Occupational credential	38.9	56.5	34.8	50.0	50.0
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	7.7	0.3	0.0	0.0	3.2
Secondary school gains	7.7	0.3	0.0	0.0	3.2
Postsecondary school gains	69.2	43.5	0.0	0.0	54.8
Training milestone gains	23.1	24.1	0.0	0.0	22.6
Occupational skills progression	53.8	53.0	100.0	0.0	51.6

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table III-37
Outcomes of Dislocated Workers in IN, by Major Service Category

(Derived from PY 2019 Q4 PIRL)

	Received Career Services				Received Training
	All	Basic	Individualized	Only Career Services	
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	80.4	80.4	81.0	79.7	87.2
Employment 4 th quarter after exit ²	80.4	80.4	80.2	79.6	87.8
Median earnings 2 nd quarter after exit ¹	\$7,800	\$7,800	\$7,817	\$7,685	\$8,922
Credential attainment ²	72.7	72.7	72.7	44.4	73.3
Measurable skill gains (among participants) ³	67.4	82.2	82.2	50.0	83.0
WIA Common Measures					
Entered employment in quarter after exit ⁴	79.2	79.2	80.0	78.3	88.6
Retention in 2 nd and 3 rd quarters ⁵	90.4	90.4	90.4	90.1	92.7
Average earnings in 2 nd and 3 rd quarters ⁵	\$19,323	\$19,323	\$19,291	\$19,184	\$20,408
Quarterly Employment Rate					
First quarter after exit ⁴	79.6	79.6	80.4	78.6	89.4
Second quarter after exit ¹	80.4	80.4	81.0	79.7	87.2
Third quarter after exit ⁵	79.0	79.0	79.3	78.0	88.1
Fourth quarter after exit ²	80.4	80.4	80.2	79.6	87.8
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁴	\$7,640	\$7,640	\$7,699	\$7,548	\$8,454
Second quarter after exit ¹	\$7,800	\$7,800	\$7,817	\$7,685	\$8,923
Third quarter after exit ⁵	\$7,905	\$7,905	\$7,905	\$7,800	\$9,303
Fourth quarter after exit ²	\$8,196	\$8,196	\$8,151	\$8,038	\$9,355
Nontraditional Employment ¹					
Females	0.8	0.8	0.8	0.8	0.8
Males	0.7	0.7	0.8	0.7	1.1
Characteristics of Second Quarter Employment (among those employed) ¹					
Average quarterly earnings	\$9,196	\$9,196	\$9,241	\$9,153	\$9,595
\$1 to \$2,499	11.8	11.8	11.6	12.3	6.9
\$2,500 to \$4,999	15.3	15.3	15.1	15.8	10.9
\$5,000 to \$7,499	20.3	20.3	20.4	20.4	19.7
\$7,500 to \$9,999	19.7	19.7	19.6	19.3	23.8
\$10,000 or more	32.9	32.9	33.3	32.2	38.8

	All	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Characteristics of Second Quarter Employment (cont'd) ¹					
Occupation of employment					
Management	7.9	7.9	7.9	8.5	3.7
Business and financial	4.0	4.0	4.1	4.4	1.1
Computer and mathematical	2.4	2.4	2.3	2.6	1.1
Architecture and engineering	2.2	2.2	2.3	2.2	2.1
Education, training, and library	2.1	2.1	2.1	2.3	1.1
Healthcare practitioners and technical	4.1	4.1	4.1	3.5	8.5
Healthcare support	3.7	3.7	3.9	3.0	9.0
Food preparation and serving	4.0	4.0	4.0	4.1	2.6
Personal care and service	1.4	1.4	1.4	1.5	0.5
Sales and related	7.0	7.0	7.0	7.5	2.6
Office and administrative	17.8	17.8	17.6	18.6	11.1
Construction and extraction	3.6	3.6	3.6	3.7	2.6
Installation, maintenance, and repair	3.0	3.0	3.1	2.8	4.2
Production	17.0	17.0	17.2	16.8	19.0
Transportation and material moving	10.7	10.7	10.7	8.4	28.6
Other occupations	9.0	9.0	8.9	9.9	2.1
Industry of employment					
Construction	4.5	4.5	4.5	4.5	4.0
Manufacturing	21.8	21.8	21.8	21.5	24.9
Wholesale and retail trade	4.5	4.5	4.4	4.8	2.7
Transportation and warehousing	5.6	5.6	5.7	4.7	13.3
Information	0.9	0.9	1.0	1.0	0.7
Administrative, support, waste management and remediation services	14.0	14.0	14.0	14.6	8.6
Educational services	4.1	4.1	4.0	4.1	4.0
Health care and social assistance	14.4	14.4	14.4	13.8	19.6
Arts, entertainment, and recreation	0.7	0.7	0.7	0.8	0.0
Accommodation and food services	4.3	4.3	4.3	4.5	2.7
Other services, inc public administration	2.2	2.2	2.2	2.2	2.0
Other industry	22.9	22.9	23.1	23.5	17.6

	All	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Types of Credentials Attained (among those with a credential attainment) ²					
Secondary school diploma/equivalency	1.2	1.2	1.2	75.0	0.3
AA, AS, BA, BS or other college	15.0	15.0	15.0	25.0	14.9
Postgraduate degree	38.7	38.7	38.7	0.0	39.2
Occupational credential	55.6	55.6	55.6	0.0	56.2
Other credential	0.0	0.0	0.0	0.0	0.0
Types of Skill Gains (among those with a measurable skill gain) ³					
Educational functional gains	0.6	0.0	0.0	0.0	0.0
Secondary school gains	0.6	0.7	0.7	50.0	0.0
Postsecondary school gains	44.4	24.5	24.5	50.0	24.1
Training milestone gains	24.1	33.8	33.8	0.0	34.3
Occupational skills progression	53.0	69.1	69.1	100.0	68.6

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table III-38
WIOA Primary Indicators of Performance for Dislocated Workers, by State

(Derived from PY 2019 Q4 PIRL)

	2nd Quarter Employment¹	4th Quarter Employment²	Median Earnings¹	Credential Attainment²	Measurable Skills Gains³
Nation	70.5	71.3	\$7,828	68.9	49.4
Alabama	77.9	78.6	\$9,826	79.9	46.8
Alaska	81.1	67.6	\$10,727	58.5	44.4
Arizona	81.0	74.7	\$8,878	76.3	42.1
Arkansas	84.3	86.5	\$6,758	82.1	70.0
California	74.7	72.8	\$8,641	62.7	46.4
Colorado	78.1	77.6	\$10,394	71.5	49.9
Connecticut	75.7	77.5	\$8,839	74.8	58.4
Delaware	80.9	78.4	\$8,928	63.7	19.7
District of Columbia	76.5	70.8	\$7,566	32.4	80.6
Florida	83.4	85.2	\$8,820	81.6	41.7
Georgia	82.9	81.2	\$8,442	76.2	25.7
Guam	50.0	0.0	\$8,580	0.0	0.0
Hawaii	90.2	74.4	\$9,108	79.3	26.5
Idaho	80.4	83.8	\$7,679	78.2	21.6
Illinois	83.6	82.9	\$10,536	76.0	50.2
Indiana	80.4	80.4	\$7,800	72.7	67.4
Iowa	85.0	88.4	\$8,762	74.8	54.5
Kansas	87.5	83.9	\$9,806	87.9	46.0
Kentucky	67.8	65.7	\$6,624	43.2	100.0
Louisiana	72.7	72.0	\$7,898	77.3	63.0
Maine	84.7	83.6	\$6,765	75.0	44.1
Maryland	84.5	83.8	\$9,507	60.6	61.6
Massachusetts	81.7	80.4	\$10,982	75.7	42.2
Michigan	88.7	85.0	\$8,613	80.7	49.2
Minnesota	87.6	86.1	\$12,270	79.7	68.1
Mississippi	77.8	77.0	\$5,574	67.8	45.1
Missouri	79.7	80.7	\$8,780	73.3	56.8
Montana	75.9	68.1	\$10,339	63.2	56.0
Nebraska	90.3	89.3	\$8,349	63.7	69.3
Nevada	85.0	83.5	\$8,412	82.0	57.8
New Hampshire	86.1	84.0	\$9,854	91.0	88.8
New Jersey	73.8	74.9	\$8,657	71.3	50.2
New Mexico	70.4	71.1	\$7,570	57.8	57.5
New York	66.7	68.4	\$7,813	40.8	71.2
North Carolina	73.6	76.9	\$7,046	60.5	65.6
North Dakota	80.0	83.3	\$8,587	76.0	78.4
Northern Mariana Islands	60.0	100.0	\$4,329	66.7	0.0
Ohio	84.2	86.5	\$8,416	82.1	62.4
Oklahoma	77.1	74.2	\$7,603	75.5	61.1
Oregon	69.2	69.7	\$6,945	63.8	42.5

	2nd Quarter Employment¹	4th Quarter Employment²	Median Earnings¹	Credential Attainment²	Measurable Skills Gains³
Palau	50.0	20.0	\$2,415	0.0	80.0
Pennsylvania	84.5	83.6	\$8,773	75.0	37.8
Puerto Rico	-	-	-	-	-
Rhode Island	88.0	88.8	\$8,878	70.7	52.0
South Carolina	79.1	81.2	\$7,717	68.3	58.8
South Dakota	80.5	79.5	\$7,009	82.4	87.7
Tennessee	85.1	85.3	\$8,570	67.6	60.6
Texas	74.1	72.4	\$8,484	72.8	58.7
Utah	81.6	84.7	\$9,284	74.7	44.4
Vermont	80.0	74.6	\$9,095	72.5	73.9
Virgin Islands	58.4	62.4	\$6,794	37.5	67.6
Virginia	87.3	87.0	\$8,888	78.0	55.8
Washington	71.1	72.1	\$9,705	74.9	19.2
West Virginia	76.6	78.3	\$8,684	75.9	39.9
Wisconsin	84.9	84.6	\$8,458	73.4	50.9
Wyoming	90.0	85.7	\$7,714	65.6	81.7

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

Table III-39
WIA Common Measures for Dislocated Workers, by State

(Derived from PY 2019 Q4 PIRL)

	Entered Employment¹	Employment Retention²	Average Earnings²
Nation	66.2	87.2	\$22,108
Alabama	80.1	91.4	\$24,592
Alaska	88.2	85.0	\$25,764
Arizona	82.4	92.7	\$21,317
Arkansas	80.4	91.4	\$16,183
California	71.5	87.8	\$24,231
Colorado	76.7	86.0	\$25,637
Connecticut	80.2	87.4	\$21,373
Delaware	74.6	84.1	\$19,542
District of Columbia	67.3	86.6	\$23,606
Florida	82.2	91.5	\$20,834
Georgia	81.2	90.8	\$22,217
Guam	100.0	100.0	\$12,870
Hawaii	90.0	88.1	\$17,521
Idaho	81.3	89.8	\$17,954
Illinois	83.5	91.6	\$25,843
Indiana	79.2	90.4	\$19,323
Iowa	86.0	95.0	\$18,870
Kansas	83.2	94.7	\$23,427
Kentucky	69.2	86.1	\$16,381
Louisiana	63.5	90.6	\$20,073
Maine	77.6	90.7	\$17,955
Maryland	85.8	92.4	\$23,518
Massachusetts	79.8	92.2	\$28,003
Michigan	91.7	91.9	\$19,591
Minnesota	86.1	94.3	\$30,598
Mississippi	73.6	89.3	\$13,881
Missouri	77.6	93.1	\$40,855
Montana	77.0	87.9	\$22,964
Nebraska	86.6	94.7	\$19,155
Nevada	81.5	90.9	\$19,334
New Hampshire	84.7	88.3	\$25,111
New Jersey	67.6	87.2	\$23,121
New Mexico	68.7	88.0	\$18,106
New York	60.6	87.4	\$24,892
North Carolina	72.4	89.0	\$17,794
North Dakota	75.0	87.1	\$21,519
Northern Mariana Islands	55.6	81.8	\$10,280
Ohio	77.7	92.1	\$21,851
Oklahoma	71.0	91.4	\$19,377
Oregon	60.8	83.7	\$18,881

	Entered Employment¹	Employment Retention²	Average Earnings²
Palau	0.0	100.0	\$4,895
Pennsylvania	83.9	92.3	\$20,843
Puerto Rico	-	-	-
Rhode Island	89.3	95.1	\$21,307
South Carolina	77.1	89.8	\$19,172
South Dakota	79.0	90.9	\$15,103
Tennessee	84.5	92.2	\$21,191
Texas	72.0	87.9	\$21,794
Utah	86.5	89.4	\$22,140
Vermont	77.8	95.9	\$22,097
Virgin Islands	57.8	70.1	\$27,294
Virginia	86.2	94.9	\$21,596
Washington	64.9	86.2	\$25,903
West Virginia	73.4	85.5	\$21,209
Wisconsin	83.6	93.1	\$19,291
Wyoming	83.3	89.7	\$16,375

¹ Based on those who exited from October 2018 to September 2019.

² Based on those who exited from April 2018 to March 2019.

Part IV: Dislocated Worker Grants

Table IV-1
Characteristics of Dislocated Worker Grant Exiters, Comparing Nation to State by DWG Type
 (Derived from PY 2019 Q4 PIRL)

	All DWG PY 2019		Disaster Recovery PY 2019		Economic Recovery PY 2019	
	<u>Nation</u>	<u>IN</u>	<u>Nation</u>	<u>IN</u>	<u>Nation</u>	<u>IN</u>
Number of Exiters						
All DWGs	14,957	61	6,107	26	8,850	35
Disaster Recovery	6,107	26	6,107	26		
Economic Recovery	8,850	35			8,850	35
Age Categories						
Under 22	4.7	1.6	7.1	3.8	3.1	0.0
22 to 29	20.9	13.1	23.6	26.9	19.0	2.9
30 to 44	34.5	37.7	35.9	42.3	33.6	34.3
45 to 54	21.4	29.5	18.6	15.4	23.2	40.0
55 and older	18.5	18.0	14.8	11.5	21.1	22.9
Gender						
Females	42.0	42.6	38.4	30.8	44.5	51.4
Males	58.0	57.4	61.6	69.2	55.5	48.6
Race and Ethnicity						
Hispanics/Latinos	23.1	3.3	25.8	3.8	21.2	2.9
American Indians/Alaska Natives	4.7	0.0	7.5	0.0	2.5	0.0
Asians	5.5	0.0	1.9	0.0	8.1	0.0
Blacks or African Americans	35.1	13.6	31.5	3.8	37.8	21.2
Native Hawaiians/Pacific Islanders	1.2	0.0	0.6	0.0	1.6	0.0
Whites	57.8	86.4	61.9	96.2	54.7	78.8
More than one race	3.7	0.0	2.9	0.0	4.2	0.0
Employment Status						
Employed	10.3	8.2	5.9	3.8	13.3	11.4
Not employed or with layoff notice	89.7	91.8	94.1	96.2	86.7	88.6
Veteran Status						
Veterans	7.1	3.3	10.0	3.8	5.1	2.9
Disabled veterans	1.0	1.6	1.2	3.8	0.9	0.0
Other eligible persons	0.2	1.6	0.2	0.0	0.1	2.9
Active duty military spouses	1.1	0.0	2.1	0.0	0.4	0.0
Unemployment Compensation Status						
Claimants referred by RESEA	12.4	55.7	6.6	34.6	16.4	71.4
Claimants referred by WPRS	9.2	0.0	6.0	0.0	11.4	0.0
Claimants not referred	14.7	6.6	15.7	11.5	14.1	2.9
Claimants exempt	0.3	0.0	0.3	0.0	0.3	0.0
Exhaustees	5.2	0.0	6.2	0.0	4.5	0.0
Neither claimants nor exhaustees	58.2	37.7	65.3	53.8	53.3	25.7

	All DWG PY 2019		Disaster Recovery PY 2019		Economic Recovery PY 2019	
	<u>Nation</u>	<u>IN</u>	<u>Nation</u>	<u>IN</u>	<u>Nation</u>	<u>IN</u>
Highest Educational Level						
No educational level completed	9.5	9.8	10.2	11.5	9.1	8.6
Secondary school equivalency	7.8	9.8	8.9	15.4	7.1	5.7
Secondary school graduates	33.9	34.4	37.0	46.2	31.8	25.7
Some postsecondary	16.7	14.8	16.5	19.2	16.8	11.4
Postsecondary technical or vocational certificate	4.1	1.6	5.4	3.8	3.2	0.0
Associate's Degree	8.1	9.8	7.3	3.8	8.7	14.3
Bachelor's Degree or higher	19.9	19.7	14.8	0.0	23.4	34.3
School Attendance						
Attending school	4.7	4.9	2.4	7.7	6.4	2.9
Not attending	95.3	95.1	97.6	92.3	93.6	97.1
Preprogram Quarterly Earnings						
Average Earnings	\$9,454	\$10,737	\$6,648	\$6,298	\$10,915	\$12,889
None	27.5	19.7	39.3	38.5	19.3	5.7
\$1 to \$2,499	15.7	4.9	19.3	11.5	13.2	0.0
\$2,500 to \$4,999	12.6	8.2	12.5	15.4	12.6	2.9
\$5,000 to \$7,499	11.6	14.8	9.4	11.5	13.1	17.1
\$7,500 to \$9,999	9.7	16.4	6.8	15.4	11.7	17.1
\$10,000 or more	23.0	36.1	12.7	7.7	30.2	57.1
Public Assistance Information						
TANF	1.8	0.0	1.5	0.0	2.1	0.0
Other Characteristics						
Individuals with a disability	4.6	4.9	4.2	7.7	5.0	2.9
Long-term unemployed	12.5	23.0	20.6	46.2	7.0	5.7
Exhausting TANF within 2 years	0.3	0.0	0.4	0.0	0.1	0.0
Homeless individuals or runaway youth	4.3	0.0	5.6	0.0	3.5	0.0
Ex-offenders	7.5	13.3	10.2	30.8	4.5	0.0
Low income	47.2	26.2	61.2	50.0	37.5	8.6
English language learners	4.9	0.0	7.0	0.0	3.4	0.0
Basic skills deficient	4.4	14.8	3.5	30.8	5.0	2.9
Facing substantial cultural barrier	4.1	0.0	6.9	0.0	1.4	0.0
Single parents	9.8	5.4	10.7	7.7	9.2	3.3
Displaced homemakers	3.0	3.3	0.8	0.0	4.5	5.7

Table IV-2
Number of Dislocated Worker Grant Exiters, Comparing Nation to State by DWG Type

(Derived from PY 2019 Q4 PIRL)

	All DWG PY 2019		Disaster Recovery PY 2019		Economic Recovery PY 2019	
	<u>Nation</u>	<u>IN</u>	<u>Nation</u>	<u>IN</u>	<u>Nation</u>	<u>IN</u>
Number of Exiters						
All DWGs	14,957	61	6,107	26	8,850	35
Disaster Recovery	6,107	26	6,107	26		
Economic Recovery	8,850	35			8,850	35
Age Categories						
Under 22	705	*	432	*	273	0
22 to 29	3,122	*	1,441	*	1,681	*
30 to 44	5,166	23	2,192	11	2,974	12
45 to 54	3,193	18	1,138	*	2,055	14
55 and older	2,769	11	904	*	1,865	*
Gender						
Females	6,219	26	2,334	*	3,885	18
Males	8,587	35	3,749	18	4,838	17
Race and Ethnicity						
Hispanics/Latinos	3,306	*	1,540	*	1,766	*
American Indians/Alaska Natives	550	0	377	0	173	0
Asians	646	0	97	0	549	0
Blacks or African Americans	4,148	*	1,584	*	2,564	*
Native Hawaiians/Pacific Islanders	141	0	29	0	112	0
Whites	6,830	51	3,114	25	3,716	26
More than one race	433	0	148	0	285	0
Employment Status						
Employed	1,539	*	360	*	1,179	*
Not employed or with layoff notice	13,418	56	5,747	25	7,671	31
Veteran Status						
Veterans	1,059	*	612	*	447	*
Disabled veterans	154	*	75	*	79	0
Other eligible persons	26	*	14	0	12	*
Active duty military spouses	169	0	131	0	38	0
Unemployment Compensation Status						
Claimants referred by RESEA	1,857	34	403	9	1,454	25
Claimants referred by WPRS	1,379	0	367	0	1,012	0
Claimants not referred	2,203	*	956	*	1,247	*
Claimants exempt	47	0	18	0	29	0
Exhaustees	771	0	377	0	394	0
Neither claimants nor exhaustees	8,700	23	3,986	14	4,714	9

	All DWG PY 2019		Disaster Recovery PY 2019		Economic Recovery PY 2019	
	<u>Nation</u>	<u>IN</u>	<u>Nation</u>	<u>IN</u>	<u>Nation</u>	<u>IN</u>
Highest Educational Level						
No educational level completed	1,428	*	624	*	804	*
Secondary school equivalency	1,167	*	541	*	626	*
Secondary school graduates	5,068	21	2,257	12	2,811	9
Some postsecondary	2,497	9	1,006	*	1,491	*
Postsecondary technical or vocational certificate	611	*	332	*	279	0
Associate's Degree	1,217	*	446	*	771	*
Bachelor's Degree or higher	2,969	12	901	0	2,068	12
School Attendance						
Attending school	709	*	145	*	564	*
Not attending	14,245	58	5,962	24	8,283	34
Preprogram Quarterly Earnings						
None	4,099	12	2,400	10	1,699	*
\$1 to \$2,499	2,341	*	1,180	*	1,161	0
\$2,500 to \$4,999	1,876	*	762	*	1,114	*
\$5,000 to \$7,499	1,731	9	577	*	1,154	*
\$7,500 to \$9,999	1,441	10	413	*	1,028	*
\$10,000 or more	3,436	22	775	*	2,661	20
Public Assistance Information						
TANF	272	0	90	0	182	0
Other Characteristics						
Individuals with a disability	605	*	240	*	365	*
Long-term unemployed	1,877	14	1,258	12	619	*
Exhausting TANF within 2 years	24	0	20	0	4	0
Homeless individuals or runaway youth	648	0	340	0	308	0
Ex-offenders	845	*	608	*	237	0
Low income	7,056	16	3,737	13	3,319	*
English language learners	727	0	430	0	297	0
Basic skills deficient	656	9	214	*	442	*
Facing substantial cultural barrier	373	0	307	0	66	0
Single parents	1,348	*	616	*	732	*
Displaced homemakers	444	*	49	0	395	*

Table IV-3
Characteristics of Dislocated Worker Grant Exiters Who Exited from April 2018 to March 2019 in
IN, by Major Service Categories

(Derived from PY 2019 Q4 PIRL)

	All Exiters	Received Career Services		Only Career Services	Received Training
		Basic	Individualized		
Number of Exiters					
All DWGs	61	61	61	54	*
Disaster Recovery	26	26	26	24	*
Economic Recovery	35	35	35	30	*
Age Categories					
Under 22	1.6	1.6	1.6	0.0	*
22 to 29	13.1	13.1	13.1	14.8	*
30 to 44	37.7	37.7	37.7	40.7	*
45 to 54	29.5	29.5	29.5	27.8	*
55 and older	18.0	18.0	18.0	16.7	*
Gender					
Females	42.6	42.6	42.6	44.4	*
Males	57.4	57.4	57.4	55.6	*
Race and Ethnicity					
Hispanics/Latinos	3.3	3.3	3.3	3.7	*
American Indians/Alaska Natives	0.0	0.0	0.0	0.0	*
Asians	0.0	0.0	0.0	0.0	*
Blacks or African Americans	13.6	13.6	13.6	11.3	*
Native Hawaiians/Pacific Islanders	0.0	0.0	0.0	0.0	*
Whites	86.4	86.4	86.4	88.7	*
More than one race	0.0	0.0	0.0	0.0	*
Employment Status					
Employed	8.2	8.2	8.2	9.3	*
Not employed or with layoff notice	91.8	91.8	91.8	90.7	*
Veteran Status					
Veterans	3.3	3.3	3.3	1.9	*
Disabled veterans	1.6	1.6	1.6	1.9	*
Other eligible persons	1.6	1.6	1.6	0.0	*
Active duty military spouses	0.0	0.0	0.0	0.0	*
Unemployment Compensation Status					
Claimants referred by RESEA	55.7	55.7	55.7	55.6	*
Claimants referred by WPRS	0.0	0.0	0.0	0.0	*
Claimants not referred	6.6	6.6	6.6	5.6	*
Claimants exempt	0.0	0.0	0.0	0.0	*
Exhaustees	0.0	0.0	0.0	0.0	*
Neither claimants nor exhaustees	37.7	37.7	37.7	38.9	*

	All Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Highest Educational Level					
No educational level completed	9.8	9.8	9.8	7.4	*
Secondary school equivalency	9.8	9.8	9.8	9.3	*
Secondary school graduates	34.4	34.4	34.4	37.0	*
Some postsecondary	14.8	14.8	14.8	14.8	*
Postsecondary technical or vocational certificate	1.6	1.6	1.6	1.9	*
Associate’s Degree	9.8	9.8	9.8	7.4	*
Bachelor’s Degree or higher	19.7	19.7	19.7	22.2	*
School Attendance					
Attending school	4.9	4.9	4.9	5.6	*
Not attending	95.1	95.1	95.1	94.4	*
Preprogram Quarterly Earnings					
Average Earnings	\$10,737	\$10,737	\$10,737	\$10,484	*
None	19.7	19.7	19.7	22.2	*
\$1 to \$2,499	4.9	4.9	4.9	3.7	*
\$2,500 to \$4,999	8.2	8.2	8.2	9.3	*
\$5,000 to \$7,499	14.8	14.8	14.8	14.8	*
\$7,500 to \$9,999	16.4	16.4	16.4	16.7	*
\$10,000 or more	36.1	36.1	36.1	33.3	*
Public Assistance Information					
TANF	0.0	0.0	0.0	0.0	*
Other Characteristics					
Individuals with a disability	4.9	4.9	4.9	5.6	*
Long-term unemployed	23.0	23.0	23.0	25.9	*
Exhausting TANF within 2 years	0.0	0.0	0.0	0.0	*
Homeless individuals or runaway youth	0.0	0.0	0.0	0.0	*
Ex-offenders	13.3	13.3	13.3	14.8	*
Low income	26.2	26.2	26.2	29.6	*
English language learners	0.0	0.0	0.0	0.0	*
Basic skills deficient	14.8	14.8	14.8	16.7	*
Facing substantial cultural barrier	0.0	0.0	0.0	0.0	*
Single parents	5.4	5.4	5.4	5.9	*
Displaced homemakers	3.3	3.3	3.3	3.7	*

Table IV-4
Number of Dislocated Worker Grant Exiters Who Exited from April 2018 to March 2019 in IN,
by Major Service Categories

(Derived from PY 2019 Q4 PIRL)

	All Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Number of Exiters					
All DWGs	61	61	61	54	*
Disaster Recovery	26	26	26	24	*
Economic Recovery	35	35	35	30	*
Age Categories					
Under 22	*	*	*	0	*
22 to 29	*	*	*	*	*
30 to 44	23	23	23	22	*
45 to 54	18	18	18	15	*
55 and older	11	11	11	9	*
Gender					
Females	26	26	26	24	*
Males	35	35	35	30	*
Race and Ethnicity					
Hispanics/Latinos	*	*	*	*	*
American Indians/Alaska Natives	0	0	0	0	*
Asians	0	0	0	0	*
Blacks or African Americans	*	*	*	*	*
Native Hawaiians/Pacific Islanders	0	0	0	0	*
Whites	51	51	51	47	*
More than one race	0	0	0	0	*
Employment Status					
Employed	*	*	*	*	*
Not employed or with layoff notice	56	56	56	49	*
Veteran Status					
Veterans	*	*	*	*	*
Disabled veterans	*	*	*	*	*
Other eligible persons	*	*	*	0	*
Active duty military spouses	0	0	0	0	*
Unemployment Compensation Status					
Claimants referred by RESEA	34	34	34	30	*
Claimants referred by WPRS	0	0	0	0	*
Claimants not referred	*	*	*	*	*
Claimants exempt	0	0	0	0	*
Exhaustees	0	0	0	0	*
Neither claimants nor exhaustees	23	23	23	21	*

	All Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Highest Educational Level					
No educational level completed	*	*	*	*	*
Secondary school equivalency	*	*	*	*	*
Secondary school graduates	21	21	21	20	*
Some postsecondary	9	9	9	*	*
Postsecondary technical or vocational certificate	*	*	*	*	*
Associate’s Degree	*	*	*	*	*
Bachelor’s Degree or higher	12	12	12	12	*
School Attendance					
Attending school	*	*	*	*	*
Not attending	58	58	58	51	*
Preprogram Quarterly Earnings					
None	12	12	12	12	*
\$1 to \$2,499	*	*	*	*	*
\$2,500 to \$4,999	*	*	*	*	*
\$5,000 to \$7,499	9	9	9	*	*
\$7,500 to \$9,999	10	10	10	9	*
\$10,000 or more	22	22	22	18	*
Public Assistance Information					
TANF	0	0	0	0	*
Other Characteristics					
Individuals with a disability	*	*	*	*	*
Long-term unemployed	14	14	14	14	*
Exhausting TANF within 2 years	0	0	0	0	*
Homeless individuals or runaway youth	0	0	0	0	*
Ex-offenders	*	*	*	*	*
Low income	16	16	16	16	*
English language learners	0	0	0	0	*
Basic skills deficient	9	9	9	9	*
Facing substantial cultural barrier	0	0	0	0	*
Single parents	*	*	*	*	*
Displaced homemakers	*	*	*	*	*

Table IV-5
Characteristics of Dislocated Worker Grant Trainees Who Exited from April 2018 to March 2019 in
IN, by Type of Training

(Derived from PY 2019 Q4 PIRL)

	Any Training	ABE/ESL or Prerequisite Training	Work-based Training	Other Occupational Training	Other Training
Number of Trainees					
All Dislocated Worker Grant trainees	*	*	*	*	*
Disaster Recovery	*	*	*	*	*
Economic Recovery	*	*	*	*	*
Age Categories					
Under 22	*	*	*	*	*
22 to 29	*	*	*	*	*
30 to 44	*	*	*	*	*
45 to 54	*	*	*	*	*
55 and older	*	*	*	*	*
Gender					
Females	*	*	*	*	*
Males	*	*	*	*	*
Race and Ethnicity					
Hispanics/Latinos	*	*	*	*	*
American Indians/Alaska Natives	*	*	*	*	*
Asians	*	*	*	*	*
Blacks or African Americans	*	*	*	*	*
Native Hawaiians/Pacific Islanders	*	*	*	*	*
Whites	*	*	*	*	*
More than one race	*	*	*	*	*
Employment Status					
Employed	*	*	*	*	*
Not employed or with layoff notice	*	*	*	*	*
Veteran Status					
Veterans	*	*	*	*	*
Disabled veterans	*	*	*	*	*
Other eligible persons	*	*	*	*	*
Active duty military spouses	*	*	*	*	*
Unemployment Compensation Status					
Claimants referred by RESEA	*	*	*	*	*
Claimants referred by WPRS	*	*	*	*	*
Claimants not referred	*	*	*	*	*
Claimants exempt	*	*	*	*	*
Exhaustees	*	*	*	*	*
Neither claimants nor exhaustees	*	*	*	*	*

	Any Training	ABE/ESL or Prerequisite Training	Work-based Training	Other Occupational Training	Other Training
Highest Educational Level					
No educational level completed	*	*	*	*	*
Secondary school equivalency	*	*	*	*	*
Secondary school graduates	*	*	*	*	*
Some postsecondary	*	*	*	*	*
Postsecondary technical or vocational certificate	*	*	*	*	*
Associate's Degree	*	*	*	*	*
Bachelor's Degree or higher	*	*	*	*	*
School Attendance					
Attending school	*	*	*	*	*
Not attending	*	*	*	*	*
Preprogram Quarterly Earnings					
Average Earnings	*	*	*	*	*
None	*	*	*	*	*
\$1 to \$2,499	*	*	*	*	*
\$2,500 to \$4,999	*	*	*	*	*
\$5,000 to \$7,499	*	*	*	*	*
\$7,500 to \$9,999	*	*	*	*	*
\$10,000 or more	*	*	*	*	*
Public Assistance Information					
TANF	*	*	*	*	*
Other Characteristics					
Individuals with a disability	*	*	*	*	*
Long-term unemployed	*	*	*	*	*
Exhausting TANF within 2 years	*	*	*	*	*
Homeless individuals or runaway youth	*	*	*	*	*
Ex-offenders	*	*	*	*	*
Low income	*	*	*	*	*
English language learners	*	*	*	*	*
Basic skills deficient	*	*	*	*	*
Facing substantial cultural barrier	*	*	*	*	*
Single parents	*	*	*	*	*
Displaced homemakers	*	*	*	*	*

Table IV-6
Services Received by Dislocated Worker Grant Exiters, Comparing Nation to State by DWG Type

(Derived from PY 2019 Q4 PIRL)

	All DWG PY 2019		Disaster Recovery PY 2019		Economic Recovery PY 2019	
	<u>Nation</u>	<u>IN</u>	<u>Nation</u>	<u>IN</u>	<u>Nation</u>	<u>IN</u>
Number of exiters	14,957	61	6,107	26	8,850	35
Coenrollment						
Any coenrollment	82.2	96.7	71.6	92.3	89.5	100.0
WIOA Adult	8.6	29.5	9.5	23.1	8.0	34.3
WIOA Dislocated Worker	43.7	65.6	23.3	38.5	57.8	85.7
WIOA Youth	0.7	1.6	1.5	3.8	0.1	0.0
Wagner-Peyser	73.7	86.9	63.9	69.2	80.5	100.0
Vocational Rehabilitation	0.1	0.0	0.2	0.0	0.1	0.0
Adult Education	1.0	14.8	1.0	26.9	0.9	5.7
Vocational Education	0.0	0.0	0.1	0.0	0.0	0.0
Senior Community Services	0.0	0.0	0.0	0.0	0.0	0.0
Basic Career Services						
Self-services or informational services	90.1	100.0	87.2	100.0	92.1	100.0
Any staff-assisted basic career service	94.9	100.0	88.3	100.0	99.5	100.0
Workforce information services	47.0	82.0	40.2	61.5	51.7	97.1
Career guidance	54.7	100.0	45.8	100.0	60.9	100.0
Staff-assisted job search	59.0	19.7	43.3	38.5	69.9	5.7
Referred to employment	42.4	60.7	36.4	42.3	46.6	74.3
Referred to Federal training	24.8	65.6	28.3	50.0	22.3	77.1
Assistance with UI	2.8	0.0	2.7	0.0	2.9	0.0
Other basic services	60.3	1.6	59.2	3.8	61.0	0.0
Individualized Career Services						
Any individualized career service	76.6	100.0	82.4	100.0	72.5	100.0
IEP created	52.8	100.0	64.0	100.0	45.1	100.0
Internship or work experience	8.0	0.0	17.3	0.0	1.5	0.0
Employment, excluding transitional jobs	2.2	0.0	3.8	0.0	1.2	0.0
Transitional jobs	2.3	0.0	5.2	0.0	0.3	0.0
Other work experience	3.5	0.0	8.4	0.0	0.2	0.0
Financial literacy services	0.3	6.6	0.7	15.4	0.1	0.0
English as a second language services	1.3	0.0	1.1	0.0	1.5	0.0
Pre-vocational services	9.0	4.9	12.9	3.8	6.3	5.7
Other individualized services	19.3	0.0	10.7	0.0	25.2	0.0

	All DWG PY 2019		Disaster Recovery PY 2019		Economic Recovery PY 2019	
	<u>Nation</u>	<u>IN</u>	<u>Nation</u>	<u>IN</u>	<u>Nation</u>	<u>IN</u>
Weeks Participated						
Average number of weeks	29.9	19.5	36.7	9.2	25.2	27.1
4 or fewer weeks	19.6	24.6	6.0	46.2	29.0	8.6
5 to 13 weeks	20.0	34.4	15.9	34.6	22.8	34.3
14 to 26 weeks	23.6	23.0	27.0	11.5	21.2	31.4
27 to 52 weeks	20.2	11.5	27.7	3.8	15.0	17.1
53 to 104 weeks	11.4	3.3	19.1	3.8	6.2	2.9
More than 104 weeks	5.2	3.3	4.3	0.0	5.8	5.7
Other Assistance						
Needs-related payments	0.0	0.0	0.0	0.0	0.1	0.0
Supportive services	21.3	13.1	35.8	15.4	11.4	11.4
Rapid response	7.8	8.2	2.4	7.7	11.5	8.6
Disaster relief employment	11.3	0.0	27.8	0.0	0.0	0.0
Other Reason for Exit						
Institutionalized, including criminal offender	0.3	13.1	0.5	30.8	0.1	0.0
Health/medical	0.7	1.6	0.9	0.0	0.5	2.9
Deceased	0.0	0.0	0.1	0.0	0.0	0.0
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0	0.0
Training Services						
Received any training	31.6	11.5	27.1	7.7	34.7	14.3
Characteristics of Training (among trainees)						
Number of trainees	4,728	*	1,656	*	3,072	*
Type of training						
On-the-job training	12.9	*	16.5	*	10.9	*
Skill upgrading	7.5	*	5.9	*	8.4	*
Entrepreneurial training	0.1	*	0.0	*	0.2	*
ABE or ESL with other training	0.9	*	1.9	*	0.4	*
Customized training	1.8	*	1.3	*	2.0	*
Other occupational skills training	77.9	*	76.6	*	78.6	*
Prerequisite training	0.2	*	0.1	*	0.2	*
Registered apprenticeship	2.4	*	3.7	*	1.7	*
Other non-occupational training	0.1	*	0.1	*	0.2	*
Job readiness training in conjunction with other training	0.1	*	0.0	*	0.1	*
Completed training	81.5	*	75.7	*	84.7	*
ITA established	57.8	*	69.6	*	51.4	*
Pell grant recipients	3.3	*	3.3	*	3.3	*
Program(s) operated by the private sector	26.0	*	10.3	*	34.5	*

	All DWG PY 2019		Disaster Recovery PY 2019		Economic Recovery PY 2019	
	<u>Nation</u>	<u>IN</u>	<u>Nation</u>	<u>IN</u>	<u>Nation</u>	<u>IN</u>
Characteristics of Training (among trainees) cont'd)						
Weeks of training						
Average number of weeks	24.7	*	22.3	*	26.1	*
4 or fewer weeks	21.6	*	18.4	*	23.3	*
5 to 13 weeks	32.0	*	37.3	*	29.2	*
14 to 26 weeks	19.7	*	19.2	*	20.0	*
27 to 52 weeks	13.6	*	15.3	*	12.7	*
53 to 104 weeks	8.4	*	6.7	*	9.3	*
More than 104 weeks	4.7	*	3.2	*	5.5	*
Occupation of training						
Management	11.2	*	7.5	*	13.0	*
Business and financial	2.9	*	3.0	*	2.8	*
Computer and mathematical	12.2	*	7.7	*	14.5	*
Architecture and engineering	5.4	*	1.8	*	7.2	*
Education, training, and library	1.0	*	1.8	*	0.7	*
Healthcare practitioners and technical	8.8	*	9.4	*	8.5	*
Healthcare support	6.1	*	4.4	*	6.9	*
Food preparation and serving related	0.3	*	0.3	*	0.4	*
Personal care and service	0.2	*	0.1	*	0.2	*
Sales and related	0.9	*	1.1	*	0.8	*
Office and administrative support	10.5	*	6.5	*	12.5	*
Construction and extraction	6.6	*	10.5	*	4.6	*
Installation, maintenance, and repair	5.8	*	11.2	*	3.1	*
Production	8.3	*	8.7	*	8.1	*
Transportation and material moving	16.3	*	20.9	*	13.9	*
Other occupations	6.3	*	6.7	*	6.1	*

Table IV-7
Number of Dislocated Worker Grant Exiters Who Received Various Services,
Comparing Nation to State by DWG Type

(Derived from PY 2019 Q4 PIRL)

	All DWG PY 2019		Disaster Recovery PY 2019		Economic Recovery PY 2019	
	<u>Nation</u>	<u>IN</u>	<u>Nation</u>	<u>IN</u>	<u>Nation</u>	<u>IN</u>
Number of exiters	14,957	61	6,107	26	8,850	35
Coenrollment						
Any coenrollment	12,289	59	4,371	24	7,918	35
WIOA Adult	1,286	18	582	*	704	12
WIOA Dislocated Worker	103	*	93	*	10	0
WIOA Youth	6,535	40	1,424	10	5,111	30
Wagner-Peyser	11,023	53	3,901	18	7,122	35
Vocational Rehabilitation	16	0	10	0	6	0
Adult Education	145	9	64	*	81	*
Vocational Education	7	0	7	0	0	0
Senior Community Services	0	0	0	0	0	0
Basic Career Services						
Self-services or informational services	13,475	61	5,326	26	8,149	35
Any staff-assisted basic career service	14,196	61	5,394	26	8,802	35
Workforce information services	7,028	50	2,454	16	4,574	34
Career guidance	8,182	61	2,795	26	5,387	35
Staff-assisted job search	8,825	12	2,642	10	6,183	*
Referred to employment	6,342	37	2,220	11	4,122	26
Referred to Federal training	3,704	40	1,731	13	1,973	27
Assistance with UI	424	0	167	0	257	0
Other basic services	9,016	*	3,618	*	5,398	0
Individualized Career Services						
Any individualized career service	11,452	61	5,032	26	6,420	35
IEP created	7,894	61	3,906	26	3,988	35
Internship or work experience	1,190	0	1,054	0	136	0
Employment, excluding transitional jobs	333	0	230	0	103	0
Transitional jobs	340	0	315	0	25	0
Other work experience	527	0	512	0	15	0
Financial literacy services	52	*	41	*	11	0
English as a second language services	198	0	67	0	131	0
Pre-vocational services	1,350	*	789	*	561	*
Other individualized services	2,889	0	656	0	2,233	0

	All DWG PY 2019		Disaster Recovery PY 2019		Economic Recovery PY 2019	
	<u>Nation</u>	<u>IN</u>	<u>Nation</u>	<u>IN</u>	<u>Nation</u>	<u>IN</u>
Weeks Participated						
4 or fewer weeks	2,936	15	367	12	2,569	*
5 to 13 weeks	2,987	21	973	9	2,014	12
14 to 26 weeks	3,525	14	1,650	*	1,875	11
27 to 52 weeks	3,016	*	1,689	*	1,327	*
53 to 104 weeks	1,712	*	1,164	*	548	*
More than 104 weeks	781	*	264	0	517	*
Other Assistance						
Needs-related payments	6	0	1	0	5	0
Supportive services	3,190	*	2,185	*	1,005	*
Rapid response	1,163	*	148	*	1,015	*
Disaster relief employment	1,695	0	1,695	0	0	0
Other Reason for Exit						
Institutionalized, including criminal offender	40	*	32	*	8	0
Health/medical	100	*	54	0	46	*
Deceased	7	0	6	0	1	0
Reserve called to active duty	0	0	0	0	0	0
Training Services						
Received any training	4,728	*	1,656	*	3,072	*
Characteristics of Training (among trainees)						
Number of trainees	4,728	*	1,656	*	3,072	*
Type of training						
On-the-job training	608	0	273	0	335	0
Skill upgrading	356	*	97	*	259	*
Entrepreneurial training	5	0	0	0	5	0
ABE or ESL with other training	44	0	31	0	13	0
Customized training	83	*	21	0	62	*
Other occupational skills training	3,685	0	1,269	0	2,416	0
Prerequisite training	8	0	2	0	6	0
Registered apprenticeship	112	0	61	0	51	0
Other non-occupational training	7	0	1	0	6	0
Job readiness training in conjunction with other training	3	0	0	0	3	0
Completed training	3,855	*	1,253	*	2,602	*
ITA established	2,732	*	1,152	*	1,580	*
Pell grant recipients	156	0	55	0	101	0
Program(s) operated by the private sector	1,231	*	171	*	1,060	*

	All DWG PY 2019		Disaster Recovery PY 2019		Economic Recovery PY 2019	
	<u>Nation</u>	<u>IN</u>	<u>Nation</u>	<u>IN</u>	<u>Nation</u>	<u>IN</u>
Characteristics of Training (among trainees) cont'd)						
Weeks of training						
4 or fewer weeks	1,021	*	304	*	717	*
5 to 13 weeks	1,514	*	617	0	897	*
14 to 26 weeks	931	0	318	0	613	0
27 to 52 weeks	643	0	253	0	390	0
53 to 104 weeks	396	0	111	0	285	0
More than 104 weeks	223	*	53	0	170	*
Occupation of training						
Management	502	0	112	0	390	0
Business and financial	128	*	45	0	83	*
Computer and mathematical	547	0	114	0	433	0
Architecture and engineering	243	*	27	0	216	*
Education, training, and library	47	0	27	0	20	0
Healthcare practitioners and technical	392	0	139	0	253	0
Healthcare support	272	0	65	0	207	0
Food preparation and serving related	15	0	4	0	11	0
Personal care and service	8	0	1	0	7	0
Sales and related	41	0	17	0	24	0
Office and administrative support	471	0	97	0	374	0
Construction and extraction	294	0	156	0	138	0
Installation, maintenance, and repair	259	0	167	0	92	0
Production	371	0	130	0	241	0
Transportation and material moving	728	*	311	*	417	*
Other occupations	282	0	99	0	183	0

Table IV-15
Services Received by Dislocated Worker Grant Exiters Who Exited from April 2018 to March 2019,
by State

(Derived from PY 2019 Q4 PIRL)

Nation	Number of Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Nation	14,957	98.8	76.6	67.3	31.6
Alabama	0	-	-	-	-
Alaska	152	100.0	100.0	12.5	87.5
Arizona	0	-	-	-	-
Arkansas	49	98.0	40.8	98.0	2.0
California	2,721	99.9	75.5	76.6	23.4
Colorado	0	-	-	-	-
Connecticut	140	100.0	100.0	51.4	48.6
Delaware	20	95.0	50.0	5.0	90.0
District of Columbia	0	-	-	-	-
Florida	904	100.0	88.9	74.8	25.2
Georgia	17	100.0	100.0	82.4	17.6
Guam	1	100.0	100.0	100.0	0.0
Hawaii	7	100.0	100.0	100.0	0.0
Idaho	12	100.0	100.0	16.7	83.3
Illinois	173	100.0	100.0	24.3	75.7
Indiana	61	100.0	100.0	88.5	11.5
Iowa	52	100.0	100.0	9.6	90.4
Kansas	18	100.0	38.9	100.0	0.0
Kentucky	499	100.0	100.0	95.2	4.8
Louisiana	3	100.0	100.0	0.0	100.0
Maine	0	-	-	-	-
Maryland	331	100.0	99.4	48.6	51.4
Massachusetts	319	100.0	100.0	67.7	32.3
Michigan	257	93.4	90.7	60.7	33.1
Minnesota	64	100.0	100.0	21.9	78.1
Mississippi	0	-	-	-	-
Missouri	34	100.0	100.0	79.4	20.6
Montana	10	100.0	100.0	50.0	50.0
Nebraska	81	100.0	98.8	53.1	46.9
Nevada	0	-	-	-	-
New Hampshire	0	-	-	-	-
New Jersey	110	91.8	86.4	1.8	98.2
New Mexico	0	-	-	-	-
New York	4,387	100.0	46.4	86.8	13.2
North Carolina	509	100.0	100.0	92.7	7.3

	Number of Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
North Dakota	0	-	-	-	-
Northern Mariana Islands	32	100.0	100.0	90.6	9.4
Ohio	595	75.0	65.2	39.0	37.8
Oklahoma	186	99.5	98.4	10.8	89.2
Oregon	35	100.0	91.4	11.4	88.6
Palau	0	-	-	-	-
Pennsylvania	213	100.0	100.0	2.8	97.2
Puerto Rico	-	-	-	-	-
Rhode Island	504	100.0	100.0	1.0	99.0
South Carolina	25	100.0	100.0	92.0	8.0
South Dakota	0	-	-	-	-
Tennessee	413	100.0	100.0	48.9	51.1
Texas	1,420	100.0	98.7	58.4	41.6
Utah	0	-	-	-	-
Vermont	1	100.0	100.0	0.0	100.0
Virgin Islands	100	100.0	99.0	59.0	41.0
Virginia	17	100.0	100.0	29.4	70.6
Washington	151	100.0	98.7	24.5	75.5
West Virginia	175	100.0	66.9	62.3	37.7
Wisconsin	156	100.0	99.4	59.0	41.0
Wyoming	3	100.0	100.0	0.0	100.0

Table IV-16
Training Services Received by Dislocated Worker Grant Trainees Who Exited
from April 2018 to March 2019, by State

(Derived from PY 2019 Q4 PIRL)

	Number of Trainees	ABE/GED or Prerequisite Training	Work-based Training	Other Occupational Training	Other Training
Nation	4,728	2.0	15.3	85.1	0.3
Alabama	0	-	-	-	-
Alaska	133	0.8	64.7	36.1	0.8
Arizona	0	-	-	-	-
Arkansas	1	0.0	0.0	100.0	0.0
California	636	0.6	21.2	81.4	0.2
Colorado	0	-	-	-	-
Connecticut	68	1.5	22.1	79.4	5.9
Delaware	18	0.0	5.6	94.4	0.0
District of Columbia	0	-	-	-	-
Florida	228	13.2	13.6	76.3	0.0
Georgia	3	0.0	33.3	66.7	0.0
Guam	0	-	-	-	-
Hawaii	0	-	-	-	-
Idaho	10	0.0	20.0	90.0	0.0
Illinois	131	0.0	38.2	62.6	0.0
Indiana	7	0.0	14.3	100.0	0.0
Iowa	47	0.0	2.1	100.0	4.3
Kansas	0	-	-	-	-
Kentucky	24	0.0	0.0	100.0	0.0
Louisiana	3	0.0	0.0	100.0	0.0
Maine	0	-	-	-	-
Maryland	170	0.0	2.4	97.1	0.6
Massachusetts	103	27.2	1.0	89.3	0.0
Michigan	85	0.0	23.5	76.5	1.2
Minnesota	50	0.0	0.0	100.0	0.0
Mississippi	0	-	-	-	-
Missouri	7	0.0	14.3	85.7	14.3
Montana	5	0.0	0.0	100.0	0.0
Nebraska	38	0.0	60.5	42.1	0.0
Nevada	0	-	-	-	-
New Hampshire	0	-	-	-	-
New Jersey	108	7.4	0.0	96.3	0.0
New Mexico	0	-	-	-	-
New York	580	0.7	16.4	85.0	0.5
North Carolina	37	0.0	18.9	81.1	0.0

	Number of Trainees	ABE/GED or Prerequisite Training	Work-based Training	Other Occupational Training	Other Training
North Dakota	0	-	-	-	-
Northern Mariana Islands	3	0.0	0.0	100.0	0.0
Ohio	225	0.0	7.6	92.4	0.0
Oklahoma	166	0.0	0.0	100.0	0.0
Oregon	31	6.5	3.2	93.5	0.0
Palau	0	-	-	-	-
Pennsylvania	207	2.9	18.8	84.5	0.0
Puerto Rico	-	-	-	-	-
Rhode Island	499	0.0	1.6	99.2	0.0
South Carolina	2	0.0	50.0	50.0	0.0
South Dakota	0	-	-	-	-
Tennessee	211	0.0	19.4	83.4	0.0
Texas	591	1.9	16.9	83.9	0.0
Utah	0	-	-	-	-
Vermont	1	0.0	0.0	100.0	0.0
Virgin Islands	41	0.0	78.0	24.4	0.0
Virginia	12	0.0	0.0	100.0	0.0
Washington	114	0.0	3.5	97.4	0.0
West Virginia	66	0.0	3.0	97.0	0.0
Wisconsin	64	0.0	4.7	95.3	0.0
Wyoming	3	0.0	0.0	100.0	0.0

Table IV-17
Outcomes of Dislocated Worker Grant Exiters, Comparing Nation to State by DWG Type

(Derived from PY 2019 Q4 PIRL)

	All DWG PY 2019		Disaster Recovery PY 2019		Economic Recovery PY 2019	
	Nation Performance	IN Performance	Nation Performance	IN Performance	Nation Performance	IN Performance
WIOA Core Performance Indicators						
Employment 2 nd quarter after exit ¹	70.3	62.5	65.3	-	74.3	62.5
Employment 4 th quarter after exit ²	72.0	50.0	67.9	-	74.2	50.0
Median earnings 2 nd quarter after exit ¹	\$7,800	\$8,474	\$6,760	-	\$8,612	\$8,474
Credential attainment ²	65.8	83.3	65.6	-	65.9	83.3
Measurable skill gains (among participants) ³	42.7	33.3	51.8	32.1	37.4	33.9
WIA Common Measures						
Entered employment in quarter after exit ⁴	67.8	50.0	65.3	-	70.6	50.0
Retention in 2 nd and 3 rd quarters ⁵	86.0	87.5	82.4	-	88.2	87.5
Average earnings in 2 nd and 3 rd quarters ⁵	\$21,879	\$25,933	\$18,979	-	\$23,543	\$25,933

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

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

³ Measured for those who participated during this program year.

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

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

Table IV-18
Number of Dislocated Worker Grant Exiters Who Achieved Various Outcomes,
Comparing Nation to State by DWG Type

(Derived from PY 2019 Q4 PIRL)

	All DWG PY 2019		Disaster Recovery PY 2019		Economic Recovery PY 2019	
	Nation Performance	IN Performance	Nation Performance	IN Performance	Nation Performance	IN Performance
WIOA Core Performance Indicators						
Employment 2 nd quarter after exit ¹	9,482	5	3,941	-	5,541	5
Employment 4 th quarter after exit ²	13,102	9	4,286	-	8,816	9
Credential attainment ²	3,607	5	916	-	2,691	5
Measurable skill gains (among participants) ³	3,355	28	1,491	9	1,864	19
WIA Common Measures						
Entered employment in quarter after exit ⁴	7,395	3	3,694	-	3,701	3
Retention in 2 nd and 3 rd quarters ⁵	8,972	7	3,271	-	5,701	7

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

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

³ Measured for those who participated during this program year.

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

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

Table IV-26
Outcomes of Dislocated Worker Grant Exiters in IN, by Major Service Category

(Derived from PY 2019 Q4 PIRL)

	Received Career Services				Received Training
	All	Basic	Individualized	Only Career Services	
WIOA Core Performance Indicators					
Employment 2 nd quarter after exit ¹	62.5	62.5	62.5	50.0	66.7
Employment 4 th quarter after exit ²	50.0	50.0	50.0	30.0	75.0
Median earnings 2 nd quarter after exit ¹	\$8,474	\$8,474	\$8,474	\$10,088	\$8,317
Credential attainment ²	83.3	83.3	83.3	0.0	83.3
Measurable skill gains (among participants) ³	33.3	87.5	87.5	0.0	87.5
WIA Common Measures					
Entered employment in quarter after exit ⁴	50.0	50.0	50.0	50.0	50.0
Retention in 2 nd and 3 rd quarters ⁵	87.5	87.5	87.5	50.0	100.0
Average earnings in 2 nd and 3 rd quarters ⁵	\$25,933	\$25,933	\$25,933	\$28,064	\$25,578

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

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

³ Measured for those who participated during this program year.

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

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

Table IV-27
WIOA Core Performance Indicators for Dislocated Worker Grant Exiters, by State

(Derived from PY 2019 Q4 PIRL)

	2nd Quarter Employment¹	4th Quarter Employment²	Median Earnings¹	Credential Attainment²	Measurable Skills Gains³
Nation	70.3	72.0	\$7,800	65.8	42.7
Alabama	0.0	0.0	-	0.0	0.0
Alaska	84.2	57.1	\$9,942	56.5	46.3
Arizona	0.0	0.0	-	0.0	0.0
Arkansas	72.6	59.1	\$5,424	83.3	0.0
California	56.2	61.4	\$7,209	68.1	42.6
Colorado	0.0	0.0	-	0.0	0.0
Connecticut	81.7	85.1	\$10,282	71.2	43.5
Delaware	75.0	74.2	\$9,512	40.0	8.7
District of Columbia	0.0	0.0	-	0.0	0.0
Florida	79.0	74.9	\$6,210	73.1	32.4
Georgia	81.8	75.0	\$6,010	0.0	0.0
Guam	0.0	0.0	-	0.0	0.0
Hawaii	71.4	71.4	\$8,000	100.0	0.0
Idaho	89.1	87.9	\$7,350	76.1	22.2
Illinois	85.4	79.5	\$11,216	83.2	48.6
Indiana	62.5	50.0	\$8,474	83.3	33.3
Iowa	87.9	88.0	\$9,473	76.3	28.9
Kansas	85.7	89.5	\$9,675	0.0	17.3
Kentucky	52.4	62.5	\$5,614	75.0	0.0
Louisiana	77.8	75.0	\$3,952	66.7	0.0
Maine	0.0	0.0	-	0.0	0.0
Maryland	71.0	69.4	\$19,282	34.2	46.6
Massachusetts	69.3	71.2	\$8,246	65.2	31.8
Michigan	81.8	76.2	\$7,704	77.2	47.3
Minnesota	87.9	87.1	\$10,090	83.5	61.2
Mississippi	0.0	0.0	-	0.0	16.7
Missouri	65.5	72.4	\$6,548	80.0	62.0
Montana	80.0	50.0	\$11,086	42.9	70.0
Nebraska	71.4	87.5	\$6,198	40.0	74.3
Nevada	0.0	66.7	-	100.0	0.0
New Hampshire	0.0	74.5	-	96.6	0.0
New Jersey	58.3	60.0	\$10,173	52.2	2.4
New Mexico	0.0	0.0	-	0.0	0.0
New York	71.6	72.2	\$6,669	63.6	49.6
North Carolina	65.5	69.1	\$5,972	57.6	61.1
North Dakota	0.0	0.0	-	0.0	0.0
Northern Mariana Islands	59.1	66.7	\$4,362	0.0	0.0
Ohio	65.9	77.4	\$7,413	85.3	43.7
Oklahoma	66.7	100.0	\$11,435	0.0	44.8
Oregon	64.0	60.6	\$8,436	74.1	84.6

	2nd Quarter Employment¹	4th Quarter Employment²	Median Earnings¹	Credential Attainment²	Measurable Skills Gains³
Palau	0.0	0.0	-	0.0	0.0
Pennsylvania	89.1	87.9	\$12,950	78.3	32.1
Puerto Rico	-	-	-	-	-
Rhode Island	72.3	79.7	\$8,050	20.7	9.3
South Carolina	83.3	81.8	\$8,637	60.0	100.0
South Dakota	0.0	0.0	-	0.0	0.0
Tennessee	91.7	100.0	\$11,506	0.0	65.9
Texas	73.1	72.8	\$7,990	62.3	59.5
Utah	0.0	0.0	-	0.0	0.0
Vermont	20.0	65.4	\$14,906	33.3	0.0
Virgin Islands	48.7	48.9	\$6,760	0.0	24.2
Virginia	84.8	86.2	\$8,301	70.6	33.3
Washington	69.8	68.3	\$11,874	77.1	9.6
West Virginia	80.5	66.7	\$9,375	100.0	0.0
Wisconsin	78.6	77.8	\$5,811	87.5	58.7
Wyoming	83.3	72.7	\$12,844	54.5	77.8

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

Table IV-28
WIA Common Measures for Dislocated Worker Grant Exiters, by State

(Derived from PY 2019 Q4 PIRL)

	Entered Employment¹	Employment Retention²	Average Earnings²
Nation	67.8	86.0	\$21,879
Alabama	-	-	-
Alaska	93.4	82.8	\$24,964
Arizona	-	-	-
Arkansas	77.5	78.2	\$15,401
California	61.0	76.7	\$28,676
Colorado	-	-	-
Connecticut	84.1	88.3	\$23,381
Delaware	61.1	86.7	\$20,471
District of Columbia	-	-	-
Florida	74.7	88.7	\$15,730
Georgia	81.5	64.3	\$13,489
Guam	-	-	-
Hawaii	50.0	100.0	\$21,329
Idaho	92.3	94.1	\$17,821
Illinois	92.0	91.5	\$20,538
Indiana	50.0	87.5	\$25,933
Iowa	86.3	94.2	\$19,884
Kansas	100.0	98.2	\$22,176
Kentucky	54.7	87.0	\$11,616
Louisiana	80.0	81.8	\$15,392
Maine	-	-	-
Maryland	65.1	89.4	\$43,832
Massachusetts	64.9	89.6	\$26,065
Michigan	87.9	88.3	\$16,315
Minnesota	86.5	93.7	\$24,622
Mississippi	-	-	-
Missouri	66.7	93.1	\$17,594
Montana	71.4	80.0	\$22,663
Nebraska	81.3	100.0	\$14,412
Nevada	-	100.0	\$9,336
New Hampshire	-	76.2	\$21,990
New Jersey	57.9	95.5	\$23,090
New Mexico	-	-	-
New York	66.5	85.0	\$16,617
North Carolina	64.1	86.8	\$14,972
North Dakota	-	-	-
Northern Mariana Islands	58.6	75.0	\$10,124
Ohio	65.2	88.2	\$18,710
Oklahoma	70.7	100.0	\$21,503
Oregon	63.2	85.6	\$25,925

	Entered Employment¹	Employment Retention²	Average Earnings²
Palau	-	-	-
Pennsylvania	87.2	94.2	\$28,847
Puerto Rico	-	-	-
Rhode Island	56.7	89.2	\$19,324
South Carolina	41.7	100.0	\$15,098
South Dakota	-	-	-
Tennessee	88.6	100.0	\$22,163
Texas	68.8	86.1	\$21,625
Utah	-	-	-
Vermont	25.0	100.0	\$22,446
Virgin Islands	54.1	50.0	\$14,760
Virginia	83.9	88.9	\$19,317
Washington	67.1	81.4	\$28,971
West Virginia	79.0	90.6	\$29,189
Wisconsin	80.5	91.7	\$16,230
Wyoming	66.7	100.0	\$24,750

¹ Based on those who exited from October 2018 to September 2019.

² Based on those who exited from April 2018 to March 2019.

Part V: Youth Program

Table V-1
Trends in the Characteristics of Youth Exiters, by Reporting Period

(Derived from WIASRD and PIRL Files)

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Number of Exiters						
All exiters	81,467	81,365	80,693	2,933	2,883	2,276
Statewide programs	617	824	1,540	67	22	67
Local programs	81,301	80,885	79,539	2,929	2,881	2,267
Age Categories						
14 to 15	2.1	1.4	1.8	0.6	0.5	0.3
16 to 17	21.6	20.5	20.0	37.6	34.1	41.1
18	18.7	18.6	19.4	16.1	17.0	17.6
19 to 21	36.0	36.8	36.4	26.8	27.8	23.9
22 to 24	21.7	22.6	22.4	18.9	20.6	17.0
Gender						
Females	54.1	53.5	52.8	56.0	55.1	53.8
Males	45.9	46.5	47.2	44.0	44.9	46.2
Race and Ethnicity						
Hispanics/Latinos	24.6	25.4	26.9	8.2	10.1	12.9
American Indians/Alaska Natives	3.6	3.5	3.8	1.3	1.5	1.3
Asians	2.8	2.7	2.8	0.8	0.9	1.6
Blacks or African Americans	44.0	43.3	43.4	30.7	30.4	29.9
Native Hawaiians/Pacific Islanders	1.0	1.1	1.2	0.2	0.5	0.5
Whites	53.5	54.6	53.9	70.6	69.6	69.8
More than one race	4.3	4.5	4.4	3.2	2.6	2.9
Employment Status						
Employed	15.8	17.9	18.4	26.2	30.2	26.8
Not employed or with layoff notice	84.2	82.1	81.6	73.8	69.8	73.2
Veteran Status						
Veterans	0.3	0.3	0.3	0.4	0.2	0.3
Disabled veterans	--	--	0.1	--	--	0.0
Other eligible persons	0.0	0.0	0.0	0.0	0.0	0.0
Active duty military spouses	--	--	0.1	--	--	1.9
Unemployment Compensation Status						
Claimants referred by RESEA	0.3	0.2	0.3	0.1	0.3	0.9
Claimants referred by WPRS	0.8	0.5	0.3	0.7	0.3	0.0
Claimants not referred	3.1	2.3	2.1	0.5	0.7	0.4
Claimants exempt	0.0	0.0	0.0	0.0	0.0	0.0
Exhaustees	0.4	0.2	0.2	3.3	0.6	0.2
Neither claimants nor exhaustees	95.5	96.7	97.1	95.3	98.1	98.5

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Highest Educational Level						
8 th grade or less	4.5	4.1	3.5	2.8	3.2	1.8
Some secondary school	47.6	46.5	44.7	66.5	62.0	69.0
Secondary school equivalency	5.7	4.9	4.6	6.1	6.3	4.9
Secondary school graduates	37.3	40.0	42.1	22.4	26.0	21.0
Some postsecondary	3.2	2.8	3.2	1.5	1.4	2.2
Postsecondary certificate or degree	1.6	1.7	1.9	0.8	1.1	1.1
School Status at Participation						
In-school	19.7	16.6	17.3	33.7	30.6	42.0
Secondary school or less	16.4	13.9	14.5	31.6	29.3	40.9
Alternative school	1.7	1.3	1.5	1.4	0.9	0.8
Postsecondary school	1.6	1.4	1.4	0.7	0.3	0.3
Not attending	80.3	83.4	82.7	66.3	69.4	58.0
Secondary school dropout	31.6	32.4	29.3	35.9	32.8	26.9
Secondary school graduates or equivalent	46.3	48.0	50.2	30.0	34.5	28.9
Within age of compulsory attendance	2.4	3.0	3.1	0.4	2.2	2.2
Public Assistance Information						
Any public assistance	30.8	30.1	26.4	16.7	12.8	10.5
TANF	5.0	4.8	4.1	0.9	0.7	0.4
SSI or SSDI	2.1	2.2	2.1	1.7	1.5	1.8
SNAP	23.6	23.9	20.8	15.3	11.6	9.1
Other public assistance	7.9	7.1	6.3	0.4	0.2	0.3
Other Characteristics						
Pregnant or parenting youth	21.4	21.7	19.6	21.8	22.0	17.4
Single parents	14.0	13.7	13.0	12.4	13.7	11.2
Youth who need additional assistance	33.8	31.3	28.6	45.0	29.4	28.9
Foster care youth	3.2	3.9	4.0	1.4	1.6	1.2
Individuals with a disability	15.0	16.1	18.0	13.3	13.3	18.8
Exhausting TANF within 2 years	--	--	0.5	--	--	0.1
Homeless individuals or runaway youth	6.4	7.2	7.7	2.3	1.9	2.1
Ex-offenders	10.8	11.5	11.1	8.1	9.6	8.0
Low income	81.7	84.1	84.6	72.7	76.5	82.6
English language learners	3.0	3.4	4.0	1.1	1.2	3.3
Basic skills deficient	56.2	57.2	58.2	55.2	62.3	72.5
Facing substantial cultural barrier	1.5	1.8	1.6	3.1	3.0	5.2
Displaced homemakers	0.1	0.1	0.1	0.0	0.1	0.0

Table V-2
Trends in the Number of Youth Exiters, by Reporting Period

(Derived from WIASRD and PIRL Files)

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Number of Exiters						
All exiters	81,467	81,365	80,693	2,933	2,883	2,276
Statewide programs	617	824	1,540	67	22	67
Local programs	81,301	80,885	79,539	2,929	2,881	2,267
Age Categories						
14 to 15	1,721	1,168	1,418	19	15	*
16 to 17	17,544	16,666	16,119	1,104	983	936
18	15,176	15,107	15,584	472	489	401
19 to 21	29,258	29,841	29,309	785	802	544
22 to 24	17,611	18,351	18,064	553	594	387
Gender						
Females	43,684	43,222	42,301	1,640	1,585	1,222
Males	37,114	37,497	37,868	1,291	1,292	1,049
Race and Ethnicity						
Hispanics/Latinos	19,257	20,031	21,046	237	289	291
American Indians/Alaska Natives	2,433	2,364	2,499	35	38	26
Asians	1,863	1,823	1,873	20	23	32
Blacks or African Americans	29,662	29,230	28,789	816	790	611
Native Hawaiians/Pacific Islanders	688	740	782	*	13	10
Whites	36,058	36,804	35,726	1,874	1,810	1,424
More than one race	2,928	3,055	2,937	84	68	60
Employment Status						
Employed	12,903	14,582	14,842	768	872	609
Not employed or with layoff notice	68,564	66,783	65,851	2,165	2,011	1,667
Veteran Status						
Veterans	213	227	272	13	*	*
Disabled veterans	--	--	46	--	--	*
Other eligible persons	25	23	16	0	0	0
Active duty military spouses	--	--	113	--	--	44
Unemployment Compensation Status						
Claimants referred by RESEA	204	189	278	*	9	21
Claimants referred by WPRS	618	388	255	21	9	*
Claimants not referred	2,544	1,880	1,681	16	20	9
Claimants exempt	30	36	29	0	0	0
Exhaustees	290	181	137	98	17	*
Neither claimants nor exhaustees	77,781	78,691	78,313	2,795	2,828	2,241

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Highest Educational Level						
8 th grade or less	3,662	3,348	2,859	83	91	40
Some secondary school	38,817	37,836	36,089	1,950	1,788	1,571
Secondary school equivalency	4,660	3,996	3,696	178	183	112
Secondary school graduates	30,410	32,580	33,944	657	749	477
Some postsecondary	2,602	2,241	2,551	43	41	51
Postsecondary certificate or degree	1,316	1,364	1,554	22	31	25
School Status at Participation						
In-school	16,017	13,486	13,973	988	881	955
Secondary school or less	13,373	11,320	11,670	926	844	930
Alternative school	1,361	1,064	1,178	42	27	18
Postsecondary school	1,283	1,102	1,125	20	10	*
Not attending	65,394	67,809	66,714	1,945	2,002	1,321
Secondary school dropout	25,760	26,372	23,677	1,053	945	613
Secondary school graduates or equivalent	37,672	39,008	40,539	880	994	658
Within age of compulsory attendance	1,962	2,429	2,498	12	63	50
Public Assistance Information						
Any public assistance	25,063	24,452	21,274	491	370	240
TANF	4,106	3,921	3,296	25	21	*
SSI or SSDI	1,716	1,808	1,699	51	43	40
SNAP	19,260	19,423	16,802	450	333	206
Other public assistance	6,422	5,779	5,056	12	*	*
Other Characteristics						
Pregnant or parenting youth	17,170	17,507	15,735	638	635	396
Single parents	10,735	10,800	10,278	306	379	252
Youth who need additional assistance	27,562	25,455	23,081	1,319	849	658
Foster care youth	2,638	3,158	3,227	40	47	28
Individuals with a disability	11,656	12,627	13,933	384	375	414
Exhausting TANF within 2 years	--	--	299	--	--	*
Homeless individuals or runaway youth	5,215	5,844	6,207	68	56	47
Ex-offenders	8,399	9,043	8,595	237	277	183
Low income	66,553	68,463	68,289	2,131	2,206	1,880
English language learners	2,482	2,806	3,240	33	34	75
Basic skills deficient	45,766	46,557	46,952	1,620	1,796	1,651
Facing substantial cultural barrier	830	1,119	1,026	43	76	116
Displaced homemakers	81	94	93	*	*	*

Table V-3
Characteristics of Youth Who Exited from April 2019 to March 2020 in IN, by Age at Program Entry
 (Derived from PY 2019 Q4 PIRL)

	14 to 15	16 to 17	18	19 to 21	22 to 24
Number of Exiters					
All exiters	*	936	401	544	387
Statewide programs	*	13	9	29	16
Local programs	*	934	397	542	386
Age Categories					
14 to 15	*	0.0	0.0	0.0	0.0
16 to 17	*	100.0	0.0	0.0	0.0
18	*	0.0	100.0	0.0	0.0
19 to 21	*	0.0	0.0	100.0	0.0
22 to 24	*	0.0	0.0	0.0	100.0
Gender					
Females	*	53.2	49.0	52.9	61.4
Males	*	46.8	51.0	47.1	38.6
Race and Ethnicity					
Hispanics/Latinos	*	16.4	13.8	10.7	7.0
American Indians/Alaska Natives	*	1.2	0.5	1.2	2.2
Asians	*	1.2	2.2	1.4	2.0
Blacks or African Americans	*	34.0	23.9	23.8	35.0
Native Hawaiians/Pacific Islanders	*	0.5	0.3	0.4	0.8
Whites	*	67.7	74.7	75.4	61.9
More than one race	*	4.6	1.6	2.0	2.0
Employment Status					
Employed	*	23.3	27.4	30.7	29.2
Not employed or with layoff notice	*	76.7	72.6	69.3	70.8
Veteran Status					
Veterans	*	0.0	0.0	0.6	0.8
Disabled veterans	*	0.0	0.0	0.0	0.3
Other eligible persons	*	0.0	0.0	0.0	0.0
Active duty military spouses	*	2.5	2.0	1.3	0.3
Unemployment Compensation Status					
Claimants referred by RESEA	*	0.0	0.0	1.7	3.1
Claimants referred by WPRS	*	0.0	0.0	0.0	0.3
Claimants not referred	*	0.0	0.0	0.7	1.3
Claimants exempt	*	0.0	0.0	0.0	0.0
Exhaustees	*	0.1	0.2	0.2	0.3
Neither claimants nor exhaustees	*	99.9	99.8	97.4	95.1

	14 to 15	16 to 17	18	19 to 21	22 to 24
Highest Educational Level					
8 th grade or less	*	1.4	2.0	2.4	1.6
Some secondary school	*	96.3	75.1	42.8	33.3
Secondary school equivalency	*	1.7	3.0	8.6	9.3
Secondary school graduates	*	0.6	19.7	41.0	43.7
Some postsecondary	*	0.0	0.2	4.4	6.7
Postsecondary certificate or degree	*	0.0	0.0	0.7	5.4
School Status at Participation					
In-school	*	79.5	44.9	4.4	0.0
Secondary school or below	*	78.2	43.6	2.9	0.0
Alternative school	*	1.3	1.2	0.2	0.0
Postsecondary school	*	0.0	0.0	1.3	0.0
Not attending	*	20.5	55.1	95.6	100.0
Secondary school dropout	*	12.8	32.2	42.1	34.9
Secondary school graduates or equivalent	*	2.4	22.9	53.5	65.1
Within age of compulsory attendance	*	5.3	0.0	0.0	0.0
Public Assistance Information					
Any public assistance	*	9.4	4.7	11.0	18.1
TANF	*	0.5	0.0	0.0	0.8
SSI or SSDI	*	1.8	1.0	2.4	1.6
SNAP	*	7.8	4.2	8.8	16.8
Other public assistance	*	0.2	0.0	0.6	0.0
Other Characteristics					
Pregnant or parenting youth	*	2.8	7.5	28.3	48.1
Single parents	*	1.5	5.6	18.3	30.7
Youth who need additional assistance	*	27.4	23.2	34.6	30.0
Foster care youth	*	0.7	2.2	1.1	1.6
Individuals with a disability	*	18.2	26.2	19.2	12.7
Exhausting TANF within 2 years	*	0.2	0.3	0.0	0.0
Homeless individuals or runaway youth	*	1.0	3.0	2.8	2.8
Ex-offenders	*	3.8	5.0	12.1	15.5
Low income	*	90.2	85.0	73.2	74.7
English language learners	*	5.0	4.7	0.9	1.0
Basic skills deficient	*	86.4	71.1	58.6	60.2
Facing substantial cultural barrier	*	9.5	6.2	0.4	1.1
Displaced homemakers	*	0.1	0.0	0.0	0.0

Table V-4
Characteristics of Youth Who Exited from April 2019 to March 2020 in IN, by Ethnicity and Race

(Derived from PY 2019 Q4 PIRL)

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Number of Exiters					
All exiters	291	1,962	1,372	561	108
Statewide programs	*	64	39	11	10
Local programs	290	1,954	1,369	559	105
Age Categories					
14 to 15	0.0	0.4	0.1	0.5	0.0
16 to 17	51.9	39.3	37.6	43.3	48.1
18	18.9	17.6	19.7	15.0	13.0
19 to 21	19.9	24.6	26.8	19.6	19.4
22 to 24	9.3	18.2	15.7	21.6	19.4
Gender					
Females	53.1	53.9	52.8	56.1	58.9
Males	46.9	46.1	47.2	43.9	41.1
Race and Ethnicity					
Hispanics/Latinos	100.0	0.0	7.9	4.3	10.2
American Indians/Alaska Natives	3.5	1.1	0.0	0.0	24.1
Asians	0.7	1.6	0.0	0.0	29.6
Blacks or African Americans	18.8	30.8	0.0	100.0	46.3
Native Hawaiians/Pacific Islanders	2.1	0.4	0.0	0.0	9.3
Whites	79.2	69.1	100.0	0.0	48.1
More than one race	4.2	2.8	0.0	0.0	55.6
Employment Status					
Employed	29.9	26.4	27.8	27.1	16.7
Not employed or with layoff notice	70.1	73.6	72.2	72.9	83.3
Veteran Status					
Veterans	0.0	0.3	0.3	0.4	0.0
Disabled veterans	0.0	0.1	0.1	0.0	0.0
Other eligible persons	0.0	0.0	0.0	0.0	0.0
Active duty military spouses	2.7	1.8	2.1	0.2	0.9
Unemployment Compensation Status					
Claimants referred by RESEA	0.3	0.9	0.7	1.1	0.9
Claimants referred by WPRS	0.0	0.1	0.0	0.2	0.0
Claimants not referred	0.0	0.5	0.4	0.5	0.0
Claimants exempt	0.0	0.0	0.0	0.0	0.0
Exhaustees	0.0	0.2	0.3	0.0	0.0
Neither claimants nor exhaustees	99.7	98.4	98.5	98.2	99.1

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Highest Educational Level					
8 th grade or less	2.1	1.7	2.2	0.5	4.6
Some secondary school	74.6	68.2	67.9	68.1	79.6
Secondary school equivalency	4.1	5.0	5.3	3.7	4.6
Secondary school graduates	17.9	21.4	21.6	22.8	9.3
Some postsecondary	1.0	2.4	2.2	3.0	0.0
Postsecondary certificate or degree	0.3	1.2	0.9	1.8	1.9
School Status at Participation					
In-school	55.3	39.8	35.9	46.5	56.5
Secondary school or below	53.6	38.7	34.8	45.6	56.5
Alternative school	1.4	0.7	0.7	0.9	0.0
Postsecondary school	0.3	0.3	0.4	0.0	0.0
Not attending	44.7	60.2	64.1	53.5	43.5
Secondary school dropout	19.9	28.2	31.5	21.2	27.8
Secondary school graduates or equivalent	23.0	29.7	29.5	31.4	15.7
Within age of compulsory attendance	1.7	2.3	3.1	0.9	0.0
Public Assistance Information					
Any public assistance	6.9	11.1	8.5	16.6	10.2
TANF	0.7	0.3	0.3	0.5	0.0
SSI or SSDI	0.7	1.9	1.5	2.9	0.9
SNAP	5.5	9.5	7.1	14.3	9.3
Other public assistance	0.0	0.4	0.3	0.4	0.0
Other Characteristics					
Pregnant or parenting youth	14.4	17.8	16.8	19.6	16.7
Single parents	8.7	11.6	10.2	14.3	10.4
Youth who need additional assistance	32.6	28.4	26.7	33.9	24.1
Foster care youth	1.7	1.2	1.5	0.9	0.9
Individuals with a disability	13.2	19.6	22.8	11.5	11.4
Exhausting TANF within 2 years	0.0	0.2	0.1	0.4	0.0
Homeless individuals or runaway youth	0.3	2.3	2.2	1.6	4.6
Ex-offenders	4.5	8.6	7.6	10.7	7.4
Low income	85.6	82.1	78.1	90.2	86.1
English language learners	19.2	0.9	1.2	0.4	14.8
Basic skills deficient	75.6	72.1	69.9	74.9	82.4
Facing substantial cultural barrier	6.5	5.1	3.7	5.7	16.2
Displaced homemakers	0.0	0.1	0.0	0.2	0.0

Table V-5
Characteristics of Youth Who Exited from April 2019 to March 2020 in IN,
by Gender, Employment Status, and Disability Status

(Derived from PY 2019 Q4 PIRL)

	Gender		Employment Status		Has a Disability
	Female	Male	Employed	Not Employed	
Number of Exiters					
All exiters	1,222	1,049	609	1,667	414
Statewide programs	30	36	11	56	*
Local programs	1,217	1,045	608	1,659	413
Age Categories					
14 to 15	0.4	0.2	0.2	0.4	0.0
16 to 17	40.6	41.7	35.8	43.1	39.1
18	16.0	19.5	18.1	17.5	24.6
19 to 21	23.6	24.4	27.4	22.6	24.4
22 to 24	19.4	14.2	18.6	16.4	11.8
Gender					
Females	100.0	0.0	61.9	50.8	46.4
Males	0.0	100.0	38.1	49.2	53.6
Race and Ethnicity					
Hispanics/Latinos	12.7	13.1	14.4	12.4	8.8
American Indians/Alaska Natives	1.4	1.2	1.5	1.2	1.1
Asians	2.1	1.0	0.2	2.1	0.5
Blacks or African Americans	30.9	28.7	29.4	30.1	18.0
Native Hawaiians/Pacific Islanders	0.6	0.3	0.4	0.5	0.5
Whites	68.2	71.5	70.6	69.5	82.0
More than one race	3.1	2.7	2.0	3.3	2.1
Employment Status					
Employed	30.9	22.1	100.0	0.0	22.9
Not employed or with layoff notice	69.1	77.9	0.0	100.0	77.1
Veteran Status					
Veterans	0.2	0.4	0.0	0.4	0.5
Disabled veterans	0.1	0.0	0.0	0.1	0.2
Other eligible persons	0.0	0.0	0.0	0.0	0.0
Active duty military spouses	2.2	1.6	2.1	1.9	1.9
Unemployment Compensation Status					
Claimants referred by RESEA	1.0	0.9	0.2	1.2	0.7
Claimants referred by WPRS	0.1	0.0	0.0	0.1	0.0
Claimants not referred	0.3	0.5	0.0	0.5	0.5
Claimants exempt	0.0	0.0	0.0	0.0	0.0
Exhaustees	0.3	0.0	0.2	0.2	0.2
Neither claimants nor exhaustees	98.3	98.7	99.7	98.0	98.6

	Gender		Employment Status		Has a Disability
	Female	Male	Employed	Not Employed	
Highest Educational Level					
8th grade or less	1.8	1.7	1.6	1.8	0.5
Some secondary school	66.9	71.5	66.3	70.0	63.8
Secondary school equivalency	4.0	6.0	3.0	5.6	4.6
Secondary school graduates	23.4	18.0	25.0	19.5	27.8
Some postsecondary	2.5	2.0	3.1	1.9	1.7
Postsecondary certificate or degree	1.4	0.8	1.0	1.1	1.7
School Status at Participation					
In-school	41.0	43.1	37.8	43.5	52.2
Secondary school or below	39.7	42.2	36.3	42.5	51.2
Alternative school	1.0	0.6	1.0	0.7	0.5
Postsecondary school	0.3	0.3	0.5	0.2	0.5
Not attending	59.0	56.9	62.2	56.5	47.8
Secondary school dropout	26.1	27.9	28.4	26.4	11.4
Secondary school graduates or equivalent	30.9	26.5	31.5	28.0	35.3
Within age of compulsory attendance	2.0	2.5	2.3	2.2	1.2
Public Assistance Information					
Any public assistance	12.8	8.0	8.2	11.4	9.4
TANF	0.5	0.2	0.2	0.4	1.0
SSI or SSDI	1.3	2.3	1.1	2.0	5.8
SNAP	11.5	6.2	6.9	9.8	4.8
Other public assistance	0.5	0.1	0.5	0.2	0.0
Other Characteristics					
Pregnant or parenting youth	26.5	6.9	20.4	16.3	4.3
Single parents	18.4	2.9	13.1	10.5	3.2
Youth who need additional assistance	30.5	27.1	29.4	28.7	20.5
Foster care youth	1.6	0.9	1.5	1.1	1.0
Individuals with a disability	16.1	21.9	16.0	19.9	100.0
Exhausting TANF within 2 years	0.2	0.1	0.0	0.2	0.3
Homeless individuals or runaway youth	1.8	2.4	1.6	2.2	1.4
Ex-offenders	3.5	13.3	5.3	9.1	3.4
Low income	82.9	82.2	77.3	84.5	86.0
English language learners	3.2	3.4	2.5	3.6	1.2
Basic skills deficient	72.4	72.6	77.0	70.9	65.2
Facing substantial cultural barrier	5.5	5.0	0.5	7.0	6.2
Displaced homemakers	0.0	0.1	0.0	0.1	0.0

Table V-6
Characteristics of In-School Youth Who Exited from April 2019 to March 2020 in IN,
by Highest Educational Level for In-School Youth

(Derived from PY 2019 Q4 PIRL)

	In-School Youth			
	All In-School Youth	Secondary School or Less	Alternative School	Postsecondary School
Number of Exiters				
All exiters	955	930	18	*
Statewide programs	10	10	0	*
Local programs	953	928	18	*
Age Categories				
14 to 15	0.7	0.8	0.0	*
16 to 17	77.9	78.7	66.7	*
18	18.8	18.8	27.8	*
19 to 21	2.5	1.7	5.6	*
22 to 24	0.0	0.0	0.0	*
Gender				
Females	52.6	52.3	66.7	*
Males	47.4	47.7	33.3	*
Race and Ethnicity				
Hispanics/Latinos	17.1	17.0	22.2	*
American Indians/Alaska Natives	1.3	1.4	0.0	*
Asians	2.0	2.0	0.0	*
Blacks or African Americans	36.3	36.6	35.7	*
Native Hawaiians/Pacific Islanders	0.6	0.6	0.0	*
Whites	64.8	64.5	64.3	*
More than one race	4.9	5.0	0.0	*
Employment Status				
Employed	24.1	23.8	33.3	*
Not employed or with layoff notice	75.9	76.2	66.7	*
Veteran Status				
Veterans	0.0	0.0	0.0	*
Disabled veterans	0.0	0.0	0.0	*
Other eligible persons	0.0	0.0	0.0	*
Active duty military spouses	3.1	2.8	11.1	*
Unemployment Compensation Status				
Claimants referred by RESEA	0.0	0.0	0.0	*
Claimants referred by WPRS	0.0	0.0	0.0	*
Claimants not referred	0.0	0.0	0.0	*
Claimants exempt	0.0	0.0	0.0	*
Exhaustees	0.0	0.0	0.0	*

	In-School Youth			
	All In-School Youth	Secondary School or Less	Alternative School	Postsecondary School
Neither claimants nor exhaustees	100.0	100.0	100.0	*
Highest Educational Level				
8th grade or less	0.0	0.0	0.0	*
Some secondary school	99.3	100.0	100.0	*
Secondary school equivalency	0.0	0.0	0.0	*
Secondary school graduates	0.6	0.0	0.0	*
Some postsecondary	0.1	0.0	0.0	*
Postsecondary certificate or degree	0.0	0.0	0.0	*
School Status at Participation				
In-school	100.0	100.0	100.0	*
Secondary school or below	97.4	100.0	0.0	*
Alternative school	1.9	0.0	100.0	*
Postsecondary school	0.7	0.0	0.0	*
Not attending	0.0	0.0	0.0	*
Secondary school dropout	0.0	0.0	0.0	*
Secondary school graduates or equivalent	0.0	0.0	0.0	*
Within age of compulsory attendance	0.0	0.0	0.0	*
Public Assistance Information				
Any public assistance	8.4	8.3	16.7	*
TANF	0.5	0.5	0.0	*
SSI or SSDI	1.7	1.7	0.0	*
SNAP	7.1	7.0	16.7	*
Other public assistance	0.3	0.3	0.0	*
Other Characteristics				
Pregnant or parenting youth	2.3	2.2	0.0	*
Single parents	0.9	0.9	0.0	*
Youth who need additional assistance	25.7	25.6	5.6	*
Foster care youth	0.9	1.0	0.0	*
Individuals with a disability	23.9	24.1	11.1	*
Exhausting TANF within 2 years	0.3	0.3	0.0	*
Homeless individuals or runaway youth	1.2	1.1	5.6	*
Ex-offenders	0.5	0.5	0.0	*
Low income	99.1	99.0	100.0	*
English language learners	6.6	6.6	11.1	*
Basic skills deficient	89.5	90.0	94.4	*
Facing substantial cultural barrier	11.8	12.1	0.0	*
Displaced homemakers	0.1	0.1	0.0	*

Table V-7
Characteristics of Out-of-School Youth Who Exited from April 2019 to March 2020 in IN,
by Highest Educational Level for Out-of-School Youth

(Derived from PY 2019 Q4 PIRL)

	Out-of-School Youth			
	All Out-of-School Youth	Secondary School Dropout	Secondary School graduates or Equivalent	Within Compulsory Age
Number of Exiters				
All exiters	1,321	613	658	50
Statewide programs	57	26	30	*
Local programs	1,314	609	655	50
Age Categories				
14 to 15	0.0	0.0	0.0	0.0
16 to 17	14.5	19.6	3.3	100.0
18	16.7	21.0	14.0	0.0
19 to 21	39.4	37.4	44.3	0.0
22 to 24	29.3	22.0	38.4	0.0
Gender				
Females	54.7	52.1	57.6	48.0
Males	45.3	47.9	42.4	52.0
Race and Ethnicity				
Hispanics/Latinos	9.9	9.5	10.3	10.0
American Indians/Alaska Natives	1.2	1.7	0.8	0.0
Asians	1.3	2.2	0.5	0.0
Blacks or African Americans	25.7	21.3	31.1	10.6
Native Hawaiians/Pacific Islanders	0.4	0.5	0.3	0.0
Whites	73.1	75.7	69.2	89.4
More than one race	1.6	1.5	1.8	0.0
Employment Status				
Employed	28.7	28.2	29.2	28.0
Not employed or with layoff notice	71.3	71.8	70.8	72.0
Veteran Status				
Veterans	0.5	0.0	0.9	0.0
Disabled veterans	0.1	0.0	0.2	0.0
Other eligible persons	0.0	0.0	0.0	0.0
Active duty military spouses	1.1	1.0	1.2	0.0
Unemployment Compensation Status				
Claimants referred by RESEA	1.6	0.3	2.9	0.0
Claimants referred by WPRS	0.1	0.0	0.2	0.0
Claimants not referred	0.7	0.7	0.8	0.0
Claimants exempt	0.0	0.0	0.0	0.0

	Out-of-School Youth			
	All Out-of-School Youth	Secondary School Dropout	Secondary School graduates or Equivalent	Within Compulsory Age
Exhaustees	0.3	0.5	0.2	0.0
Neither claimants nor exhaustees	97.4	98.5	96.0	100.0
Highest Educational Level				
8th grade or less	3.0	5.4	0.0	14.0
Some secondary school	47.2	94.6	0.0	86.0
Secondary school equivalency	8.5	0.0	17.0	0.0
Secondary school graduates	35.7	0.0	71.6	0.0
Some postsecondary	3.8	0.0	7.6	0.0
Postsecondary certificate or degree	1.9	0.0	3.8	0.0
School Status at Participation				
In-school	0.0	0.0	0.0	0.0
Secondary school or below	0.0	0.0	0.0	0.0
Alternative school	0.0	0.0	0.0	0.0
Postsecondary school	0.0	0.0	0.0	0.0
Not attending	100.0	100.0	100.0	100.0
Secondary school dropout	46.4	100.0	0.0	0.0
Secondary school graduates or equivalent	49.8	0.0	100.0	0.0
Within age of compulsory attendance	3.8	0.0	0.0	100.0
Public Assistance Information				
Any public assistance	12.1	10.6	13.8	8.0
TANF	0.2	0.0	0.5	0.0
SSI or SSDI	1.8	1.8	1.8	2.0
SNAP	10.4	9.0	12.0	8.0
Other public assistance	0.3	0.2	0.5	0.0
Other Characteristics				
Pregnant or parenting youth	28.3	22.8	35.1	6.0
Single parents	18.6	16.3	21.9	4.1
Youth who need additional assistance	31.3	22.8	40.1	18.0
Foster care youth	1.4	0.8	2.1	0.0
Individuals with a disability	15.3	7.8	22.5	10.9
Exhausting TANF within 2 years	0.0	0.0	0.0	0.0
Homeless individuals or runaway youth	2.7	2.1	3.3	2.0
Ex-offenders	13.5	14.4	12.5	16.0
Low income	70.7	65.6	76.9	52.0
English language learners	0.9	1.0	0.8	2.0
Basic skills deficient	60.3	70.0	50.8	66.0
Facing substantial cultural barrier	0.5	0.8	0.3	0.0
Displaced homemakers	0.0	0.0	0.0	0.0

Table V-8
Characteristics of Youth Who Exited from April 2019 to March 2020 in IN,
by Veteran Status and Other Selected Characteristics

(Derived from PY 2019 Q4 PIRL)

	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient	Ex-Offenders
Number of Exiters					
All exiters	*	*	1,880	1,672	183
Statewide programs	*	*	46	34	*
Local programs	*	*	1,871	1,668	182
Age Categories					
14 to 15	*	*	0.4	0.3	0.0
16 to 17	*	*	44.9	49.1	19.8
18	*	*	18.1	17.5	11.0
19 to 21	*	*	21.2	19.1	36.3
22 to 24	*	*	15.4	14.0	33.0
Gender					
Females	*	*	54.0	53.8	23.5
Males	*	*	46.0	46.2	76.5
Race and Ethnicity					
Hispanics/Latinos	*	*	13.4	14.4	7.1
American Indians/Alaska Natives	*	*	1.3	1.4	2.3
Asians	*	*	1.6	1.9	1.2
Blacks or African Americans	*	*	33.0	31.4	36.6
Native Hawaiians/Pacific Islanders	*	*	0.5	0.3	0.6
Whites	*	*	66.9	68.4	62.2
More than one race	*	*	3.2	3.4	2.9
Employment Status					
Employed	*	*	25.1	28.4	17.5
Not employed or with layoff notice	*	*	74.9	71.6	82.5
Veteran Status					
Veterans	*	*	0.2	0.2	0.0
Disabled veterans	*	*	0.1	0.1	0.0
Other eligible persons	*	*	0.0	0.0	0.0
Active duty military spouses	*	*	2.0	1.6	0.5
Unemployment Compensation Status					
Claimants referred by RESEA	*	*	0.3	0.1	0.0
Claimants referred by WPRS	*	*	0.1	0.1	0.0
Claimants not referred	*	*	0.3	0.1	0.5
Claimants exempt	*	*	0.0	0.0	0.0
Exhaustees	*	*	0.0	0.0	0.5
Neither claimants nor exhaustees	*	*	99.4	99.8	98.9

	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient	Ex-Offenders
Highest Educational Level					
8th grade or less	*	*	1.2	1.7	2.2
Some secondary school	*	*	71.5	78.2	53.0
Secondary school equivalency	*	*	4.7	3.1	21.3
Secondary school graduates	*	*	19.6	14.9	18.6
Some postsecondary	*	*	2.0	1.6	3.8
Postsecondary certificate or degree	*	*	1.0	0.7	1.1
School Attendance					
In-school	*	*	50.3	52.3	2.7
Secondary school or below	*	*	49.0	51.2	2.7
Alternative school	*	*	1.0	1.0	0.0
Postsecondary school	*	*	0.4	0.1	0.0
Not attending	*	*	49.7	47.7	97.3
Secondary school dropout	*	*	21.4	25.7	48.1
Secondary school graduates or equivalent	*	*	26.9	20.1	44.8
Within age of compulsory attendance	*	*	1.4	2.0	4.4
Public Assistance Information					
Any public assistance	*	*	12.8	10.6	8.2
TANF	*	*	0.4	0.3	0.5
SSI or SSDI	*	*	2.1	1.7	2.2
SNAP	*	*	11.0	9.4	6.6
Other public assistance	*	*	0.4	0.1	0.0
Other Characteristics					
Pregnant or parenting youth	*	*	15.5	14.8	18.6
Single parents	*	*	11.1	10.1	11.5
Youth who need additional assistance	*	*	29.7	25.5	27.9
Foster care youth	*	*	1.4	1.0	1.1
Individuals with a disability	*	*	19.6	16.9	7.9
Exhausting TANF within 2 years	*	*	0.2	0.1	0.0
Homeless individuals or runaway youth	*	*	2.5	1.7	4.9
Ex-offenders	*	*	7.7	6.8	100.0
Low income	*	*	100.0	86.2	79.2
English language learners	*	*	3.7	4.5	1.1
Basic skills deficient	*	*	75.6	98.7	61.7
Facing substantial cultural barrier	*	*	6.0	6.4	0.6
Displaced homemakers	*	*	0.1	0.1	0.0

Table V-9
Characteristics of Youth Who Exited from April 2019 to March 2020 in IN,
by Selected Barriers

(Derived from PY 2019 Q4 PIRL)

	Homeless or Runaway	Single Parents	Pregnant or Parenting	Needs Additional Assistance	Foster Care Youth
Number of Exiters					
All exiters	47	252	379	658	28
Statewide programs	*	17	22	34	0
Local programs	47	251	378	656	28
Age Categories					
14 to 15	0.0	0.0	0.0	0.8	0.0
16 to 17	19.1	5.6	5.0	38.9	25.0
18	25.5	8.7	7.7	14.1	32.1
19 to 21	31.9	39.3	39.6	28.6	21.4
22 to 24	23.4	46.4	47.8	17.6	21.4
Gender					
Females	46.8	88.1	82.8	56.8	67.9
Males	53.2	11.9	17.2	43.2	32.1
Race and Ethnicity					
Hispanics/Latinos	2.2	10.0	10.4	14.5	17.9
American Indians/Alaska Natives	4.5	2.2	2.0	1.7	0.0
Asians	2.3	1.3	2.0	0.0	0.0
Blacks or African Americans	27.3	36.5	31.3	35.6	22.2
Native Hawaiians/Pacific Islanders	0.0	0.0	0.3	0.3	3.7
Whites	75.0	61.7	65.8	66.2	77.8
More than one race	9.1	1.7	1.2	3.6	3.7
Employment Status					
Employed	21.3	31.3	31.9	27.2	32.1
Not employed or with layoff notice	78.7	68.7	68.1	72.8	67.9
Veteran Status					
Veterans	2.1	0.0	0.5	0.2	0.0
Disabled veterans	0.0	0.0	0.0	0.0	0.0
Other eligible persons	0.0	0.0	0.0	0.0	0.0
Active duty military spouses	2.1	2.0	0.5	3.6	0.0
Unemployment Compensation Status					
Claimants referred by RESEA	0.0	0.8	3.2	1.2	0.0
Claimants referred by WPRS	0.0	0.0	0.3	0.0	0.0
Claimants not referred	2.1	0.8	1.3	0.5	0.0
Claimants exempt	0.0	0.0	0.0	0.0	0.0
Exhaustees	0.0	0.0	0.3	0.3	0.0
Neither claimants nor exhaustees	97.9	98.4	95.0	98.0	100.0

	Homeless or Runaway	Single Parents	Pregnant or Parenting	Needs Additional Assistance	Foster Care Youth
Highest Educational Level					
8th grade or less	0.0	1.6	1.3	1.1	0.0
Some secondary school	53.2	41.7	38.3	57.9	50.0
Secondary school equivalency	17.0	7.9	9.8	7.1	10.7
Secondary school graduates	25.5	38.9	42.0	29.0	32.1
Some postsecondary	4.3	6.7	6.3	3.3	3.6
Postsecondary certificate or degree	0.0	3.2	2.4	1.5	3.6
School Attendance					
In-school	23.4	3.6	4.2	37.2	32.1
Secondary school or below	21.3	3.2	3.7	36.2	32.1
Alternative school	2.1	0.0	0.0	0.2	0.0
Postsecondary school	0.0	0.4	0.5	0.9	0.0
Not attending	76.6	96.4	95.8	62.8	67.9
Secondary school dropout	27.7	39.3	35.4	21.3	17.9
Secondary school graduates or equivalent	46.8	56.3	59.9	40.1	50.0
Within age of compulsory attendance	2.1	0.8	0.5	1.4	0.0
Public Assistance Information					
Any public assistance	6.4	25.4	22.7	13.2	7.1
TANF	0.0	1.2	0.8	0.5	0.0
SSI or SSDI	0.0	1.2	1.1	2.7	0.0
SNAP	6.4	23.4	21.1	11.2	7.1
Other public assistance	0.0	0.8	1.1	0.6	0.0
Other Characteristics					
Pregnant or parenting youth	12.8	100.0	100.0	16.7	21.4
Single parents	8.5	100.0	63.2	11.5	10.7
Youth who need additional assistance	31.9	29.8	27.7	100.0	42.9
Foster care youth	8.5	1.2	1.6	1.8	100.0
Individuals with a disability	13.3	5.2	4.6	13.4	15.4
Exhausting TANF within 2 years Individuals with a disability	0.0	0.0	0.0	0.5	0.0
Homeless individuals or runaway youth	100.0	1.6	1.1	2.3	14.3
Ex-offenders	19.1	8.3	7.9	7.8	7.1
Low income	100.0	82.9	73.1	85.0	92.9
English language learners	0.0	0.0	0.8	1.7	0.0
Basic skills deficient	59.6	66.7	62.5	64.6	57.1
Facing substantial cultural barrier	8.7	1.6	1.3	1.3	10.7
Displaced homemakers	0.0	0.0	0.0	0.2	0.0

Table V-10
Characteristics of Youth Who Exited from April 2019 to March 2020 in IN,
by Major Service Categories

((Derived from PY 2019 Q4 PIRL))

	Educational Services	Work Experience	Guidance and Counseling	Training	Supportive Services
Number of Exiters					
All exiters	2,276	1,645	2,266	2,203	355
Statewide programs	67	28	67	67	14
Local programs	2,267	1,643	2,257	2,194	355
Age Categories					
14 to 15	0.3	0.4	0.3	0.3	0.3
16 to 17	41.1	53.1	41.2	42.0	15.8
18	17.6	18.2	17.6	17.4	12.1
19 to 21	23.9	17.0	23.9	23.7	36.1
22 to 24	17.0	11.3	17.1	16.5	35.8
Gender					
Females	53.8	54.4	53.7	54.7	68.7
Males	46.2	45.6	46.3	45.3	31.3
Race and Ethnicity					
Hispanics/Latinos	12.9	14.4	13.0	13.3	11.4
American Indians/Alaska Natives	1.3	1.4	1.3	1.3	1.3
Asians	1.6	1.2	1.6	1.6	0.0
Blacks or African Americans	29.9	29.9	30.0	28.6	26.3
Native Hawaiians/Pacific Islanders	0.5	0.6	0.5	0.5	0.0
Whites	69.8	70.4	69.7	71.1	73.7
More than one race	2.9	3.4	2.9	3.0	1.3
Employment Status					
Employed	26.8	29.3	26.8	26.8	38.6
Not employed or with layoff notice	73.2	70.7	73.2	73.2	61.4
Veteran Status					
Veterans	0.3	0.1	0.3	0.3	0.6
Disabled veterans	0.0	0.1	0.0	0.0	0.3
Other eligible persons	0.0	0.0	0.0	0.0	0.0
Active duty military spouses	1.9	2.4	1.5	2.0	4.5
Unemployment Compensation Status					
Claimants referred by RESEA	0.9	0.2	0.9	1.0	1.1
Claimants referred by WPRS	0.0	0.1	0.0	0.0	0.3
Claimants not referred	0.4	0.2	0.4	0.4	0.3
Claimants exempt	0.0	0.0	0.0	0.0	0.0
Exhaustees	0.2	0.2	0.0	0.2	0.8
Neither claimants nor exhaustees	98.5	99.3	98.6	98.4	97.5

	Educational Services	Work Experience	Guidance and Counseling	Training	Supportive Services
Highest Educational Level					
8 th or less	1.8	2.2	1.8	1.7	1.4
Some secondary school	69.0	85.5	69.1	69.1	33.8
Secondary school equivalency	4.9	1.8	4.9	4.8	9.0
Secondary school graduates	21.0	9.1	20.9	21.0	47.9
Some postsecondary	2.2	1.1	2.2	2.3	5.6
Postsecondary certificate or degree	1.1	0.4	1.1	1.1	2.3
School Status at Participation					
In-school	42.0	57.0	42.0	43.0	10.7
Secondary school or below	40.9	55.6	40.9	41.9	9.0
Alternative school	0.8	1.0	0.8	0.8	0.0
Postsecondary school	0.3	0.3	0.3	0.3	1.7
Not attending	58.0	43.0	58.0	57.0	89.3
Secondary school dropout	26.9	28.4	26.9	26.0	24.8
Secondary school graduates or equivalent	28.9	12.0	28.9	28.9	63.1
Within age of compulsory attendance	2.2	2.6	2.2	2.2	1.4
Public Assistance Information					
Any public assistance	10.5	9.7	10.5	10.7	14.1
TANF	0.4	0.3	0.4	0.4	0.0
SSI or SSDI	1.8	1.4	1.8	1.7	1.1
SNAP	9.1	8.5	9.0	9.3	13.0
Other public assistance	0.3	0.3	0.3	0.3	0.6
Other Characteristics					
Pregnant or parenting youth	17.4	12.9	17.4	17.3	36.6
Single parents	11.2	8.2	11.2	11.3	25.2
Youth who need additional assistance	28.9	25.0	28.6	29.4	40.0
Foster care youth	1.2	0.7	1.2	1.2	1.1
Individuals with a disability	18.8	17.6	18.8	19.1	13.3
Exhausting TANF within 2 years	0.1	0.2	0.1	0.1	0.0
Homeless individuals or runaway youth	2.1	1.5	2.1	2.0	2.3
Ex-offenders	8.0	4.6	8.1	6.6	5.9
Low income	82.6	84.2	82.7	82.6	74.1
English language learners	3.3	4.1	3.3	3.4	2.3
Basic skills deficient	72.5	79.9	72.7	72.4	62.3
Facing substantial cultural barrier	5.2	6.8	5.2	5.4	0.6
Displaced homemakers	0.0	0.1	0.0	0.0	0.0

Table V-11
Number of Youth Who Exited from April 2019 to March 2020 in IN,
by Major Service Categories

(Derived from PY 2019 Q4 PIRL)

	Educational Services	Work Experience	Guidance and Counseling	Training	Supportive Services
Number of Exiters					
All exiters	2,276	1,645	2,266	2,203	355
Statewide programs	67	28	67	67	14
Local programs	2,267	1,643	2,257	2,194	355
Age Categories					
14 to 15	*	*	*	*	*
16 to 17	936	874	933	925	56
18	401	299	398	384	43
19 to 21	544	279	541	522	128
22 to 24	387	186	387	364	127
Gender					
Females	1,222	893	1,214	1,202	244
Males	1,049	749	1,047	996	111
Race and Ethnicity					
Hispanics/Latinos	291	235	291	289	40
American Indians/Alaska Natives	26	21	26	26	*
Asians	32	18	32	32	0
Blacks or African Americans	611	434	611	564	83
Native Hawaiians/Pacific Islanders	10	*	10	10	0
Whites	1,424	1,023	1,418	1,401	233
More than one race	60	50	60	60	*
Employment Status					
Employed	609	482	607	591	137
Not employed or with layoff notice	1,667	1,163	1,659	1,612	218
Veteran Status					
Veterans	*	*	*	*	*
Disabled veterans	*	*	*	*	*
Other eligible persons	0	0	0	0	0
Active duty military spouses	44	40	34	44	16
Unemployment Compensation Status					
Claimants referred by RESEA	21	*	21	21	*
Claimants referred by WPRS	*	*	*	*	*
Claimants not referred	9	*	9	9	*
Claimants exempt	0	0	0	0	0
Exhaustees	*	*	*	*	*
Neither claimants nor exhaustees	2,241	1,633	2,234	2,168	346

	Educational Services	Work Experience	Guidance and Counseling	Training	Supportive Services
Highest Educational Level					
8 th or less	40	36	40	37	*
Some secondary school	1,571	1,406	1,565	1,523	120
Secondary school equivalency	112	29	112	106	32
Secondary school graduates	477	150	474	462	170
Some postsecondary	51	18	50	50	20
Postsecondary certificate or degree	25	*	25	25	*
School Status at Participation					
In-school	955	937	952	947	38
Secondary school or below	930	915	927	922	32
Alternative school	18	17	18	18	0
Postsecondary school	*	*	*	*	*
Not attending	1,321	708	1,314	1,256	317
Secondary school dropout	613	468	610	572	88
Secondary school graduates or equivalent	658	198	654	636	224
Within age of compulsory attendance	50	42	50	48	*
Public Assistance Information					
Any public assistance	240	159	237	236	50
TANF	*	*	*	*	0
SSI or SSDI	40	23	40	37	*
SNAP	206	140	203	205	46
Other public assistance	*	*	*	*	*
Other Characteristics					
Pregnant or parenting youth	396	212	394	381	130
Single parents	252	134	251	247	87
Youth who need additional assistance	658	411	649	648	142
Foster care youth	28	12	28	27	*
Individuals with a disability	414	278	411	408	46
Exhausting TANF within 2 years	*	*	*	*	0
Homeless individuals or runaway youth	47	24	47	44	*
Ex-offenders	183	76	183	146	21
Low income	1,880	1,385	1,874	1,819	263
English language learners	75	67	75	74	*
Basic skills deficient	1,651	1,314	1,648	1,595	221
Facing substantial cultural barrier	116	109	116	116	*
Displaced homemakers	*	*	*	*	0

Table V-12
Trends in Services Received by Youth Exiters, by Reporting Period

(Derived from WIASRD and PIRL Files)

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Number of Exiters	81,467	81,365	80,693	2,933	2,883	2,276
Coenrollment						
Any coenrollment	55.3	50.5	49.6	94.2	80.7	75.3
WIOA Adult	5.3	5.0	5.3	9.2	5.8	7.8
WIOA Dislocated Worker	0.3	0.2	0.3	0.1	0.1	0.2
Wagner-Peyser	49.7	43.8	42.4	92.9	72.0	65.0
Vocational Rehabilitation	0.6	0.8	0.9	0.4	1.3	1.1
Adult Education	1.9	2.8	3.1	11.8	20.3	18.1
Veterans' programs	0.0	0.0	0.0	0.1	0.0	0.1
Vocational Education	0.2	0.2	0.2	0.1	0.1	0.1
Job Corps	3.0	2.9	2.6	0.1	0.1	0.1
YouthBuild	0.4	0.6	0.5	0.0	0.1	0.0
Other partner programs	0.9	1.1	1.0	0.3	0.5	1.0
Youth Program Elements						
Tutoring, study skills, dropout prevention	38.2	36.0	33.6	59.3	57.8	63.7
Alternative school and dropout recovery	13.2	15.0	14.6	1.8	1.4	1.3
Paid and unpaid work experiences	46.6	46.1	47.3	23.5	20.3	21.0
Occupational skills training	32.5	32.4	32.0	17.3	20.6	14.4
Education offered concurrently	5.3	6.9	7.6	12.1	13.8	11.1
Leadership development opportunities	26.4	27.4	27.1	37.4	41.1	42.8
Supportive services	49.7	52.0	50.8	50.9	51.1	46.7
Adult mentoring	9.1	8.8	8.3	2.7	1.1	1.5
Follow-up services	25.3	25.9	--	6.2	6.5	--
Comprehensive guidance and counseling	41.4	37.3	35.5	81.0	78.7	71.4
Financial literacy education	13.9	17.9	20.1	11.7	14.0	10.9
Entrepreneurial skills training	3.1	3.1	3.2	2.3	1.5	1.3
Labor market information	34.2	45.5	53.4	22.2	40.2	42.4
Postsecondary preparation and transition	9.3	11.2	11.8	5.0	6.0	3.0
Weeks Participated						
Average number of weeks	44.7	45.6	44.0	44.5	43.5	42.1
4 or fewer weeks	4.4	5.4	6.0	2.9	4.8	8.7
5 to 13 weeks	12.9	13.4	14.1	11.5	10.5	14.5
14 to 26 weeks	22.2	21.5	22.7	23.4	19.7	18.3
27 to 52 weeks	31.0	29.3	28.7	33.1	37.5	30.3
53 to 104 weeks	20.8	21.1	20.0	23.4	21.9	22.6
More than 104 weeks	8.8	9.3	8.6	5.8	5.6	5.7

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Reason for Exit						
Institutionalized, including criminal offenders	1.2	1.0	0.8	1.3	0.7	0.3
Health/medical	0.8	0.7	0.6	0.5	0.8	0.8
Deceased	0.2	0.1	0.1	0.2	0.2	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0	0.0
Foster care	0.2	0.1	0.1	0.0	0.1	0.0
Other Youth Activities						
Participated in postsecondary education	10.2	11.2	12.0	4.5	6.1	3.9
Received training	35.2	35.3	34.5	17.3	20.6	14.5
Types of Work Experience (among those with work experience)						
Summer employment	45.6	46.8	47.3	89.8	96.4	95.2
On-the-job training	30.3	30.0	29.2	0.0	0.0	0.0
Other employment, including internships	0.4	0.7	0.8	0.0	0.0	0.0
Pre-apprenticeship programs	3.2	3.1	2.4	7.0	1.7	2.1
Job shadowing	3.0	5.7	6.0	3.2	1.9	2.7
Other work experience	18.9	15.1	15.5	0.0	0.0	0.0
Characteristics of Training (among trainees)						
Number of trainees	28,662	28,756	27,870	507	593	329
Completed training	79.9	79.0	78.3	64.7	78.1	76.3
ITA established	21.0	20.8	22.2	71.0	70.7	70.2
Pell grant recipients	3.9	3.5	3.7	4.5	2.5	3.6
Program(s) operated by the private sector	--	--	20.2	--	--	36.2
Weeks of training						
Average number of weeks	27.5	28.3	28.8	19.0	19.0	21.4
4 or fewer weeks	20.7	20.7	18.9	21.7	21.6	24.0
5 to 13 weeks	25.7	26.0	26.7	40.2	36.8	36.5
14 to 26 weeks	19.5	19.3	20.2	17.0	18.9	20.7
27 to 52 weeks	18.4	18.2	18.5	13.8	16.4	10.3
More than 52 weeks	15.6	15.8	15.7	7.3	6.4	8.5

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Occupation of training						
Computer and mathematical	4.2	4.3	4.1	2.4	1.9	3.8
Education, training, and library	4.9	4.6	4.1	1.4	0.2	0.0
Healthcare practitioners and technical	10.2	10.1	9.1	6.1	6.5	7.5
Healthcare support	27.3	29.5	28.1	53.9	57.2	58.8
Food preparation and serving related	6.9	6.5	5.1	0.0	0.2	0.0
Sales and related	1.6	1.3	1.5	1.4	2.6	0.3
Office and administrative support	12.4	9.3	10.0	2.0	2.2	1.3
Construction and extraction	5.3	5.6	6.7	0.8	0.7	0.3
Installation, maintenance, and repair	4.2	4.7	4.6	2.8	2.6	1.3
Production	7.5	7.3	8.0	15.0	10.6	9.7
Transportation and material moving	6.6	7.8	9.6	8.5	7.8	9.7
Other occupations	11.8	11.8	12.4	5.9	8.4	7.5

Table V-13
Trends in the Number of Youth Who Received Various Services, by Reporting Period

(Derived from WIASRD and PIRL Files)

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Number of Exiters	81,467	81,365	80,693	2,933	2,883	2,276
Coenrollment						
Any coenrollment	45,019	41,113	40,016	2,764	2,326	1,713
WIOA Adult	4,292	4,093	4,275	271	166	178
WIOA Dislocated Worker	206	168	203	*	*	*
Wagner-Peyser	40,511	35,669	34,245	2,724	2,076	1,479
Vocational Rehabilitation	501	648	711	11	38	24
Adult Education	1,553	2,245	2,485	346	586	413
Veterans' programs	34	35	35	*	0	*
Vocational Education	167	183	198	*	*	*
Job Corps	2,452	2,342	2,114	*	*	*
YouthBuild	319	448	440	*	*	*
Other partner programs	738	857	817	*	14	22
Youth Program Elements						
Tutoring, study skills, dropout prevention	31,104	29,257	27,137	1,738	1,665	1,449
Alternative school and dropout recovery	10,726	12,196	11,780	52	40	30
Paid and unpaid work experiences	37,963	37,484	38,199	690	585	479
Occupational skills training	26,489	26,396	25,797	506	593	328
Education offered concurrently	4,318	5,610	6,160	355	397	253
Leadership development opportunities	21,469	22,254	21,828	1,096	1,184	975
Supportive services	40,492	42,280	40,990	1,494	1,473	1,064
Adult mentoring	7,420	7,174	6,711	78	31	34
Follow-up services	20,632	21,091	--	181	187	--
Comprehensive guidance and counseling	33,746	30,386	28,682	2,376	2,269	1,624
Financial literacy education	11,323	14,565	16,240	343	403	249
Entrepreneurial skills training	2,555	2,502	2,570	66	44	30
Labor market information	27,847	37,031	43,050	651	1,159	966
Postsecondary preparation and transition	7,565	9,092	9,519	146	172	69
Weeks Participated						
4 or fewer weeks	3,569	4,404	4,811	84	138	198
5 to 13 weeks	10,482	10,935	11,409	337	303	329
14 to 26 weeks	18,055	17,527	18,290	686	568	416
27 to 52 weeks	25,263	23,809	23,152	972	1,080	690
53 to 104 weeks	16,966	17,161	16,099	685	632	514
More than 104 weeks	7,132	7,529	6,932	169	162	129

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Reason for Exit						
Institutionalized, including criminal offenders	969	838	678	39	21	*
Health/medical	612	566	486	14	22	18
Deceased	129	111	110	*	*	*
Reserve called to active duty	19	13	8	*	*	0
Foster care	125	92	78	0	*	*
Other Youth Activities						
Participated in postsecondary education	8,282	9,115	9,663	132	176	88
Received training	28,662	28,756	27,870	507	593	329
Types of Work Experience (among those with work experience)						
Summer employment	16,229	16,764	17,108	619	564	455
On-the-job training	10,787	10,733	10,583	0	0	0
Other employment, including internships	138	244	301	0	0	0
Pre-apprenticeship programs	1,137	1,100	861	48	10	10
Job shadowing	1,062	2,055	2,171	22	11	13
Other work experience	6,715	5,406	5,604	0	0	0
Characteristics of Training (among trainees)						
Number of trainees	28,662	28,756	27,870	507	593	329
Completed training	22,891	22,712	21,812	328	463	251
ITA established	6,024	5,970	6,191	360	419	231
Pell grant recipients	1,128	1,006	1,026	23	15	12
Program(s) operated by the private sector	--	--	5,616	--	--	119
Weeks of training						
4 or fewer weeks	5,937	5,949	5,268	110	128	79
5 to 13 weeks	7,370	7,480	7,446	204	218	120
14 to 26 weeks	5,600	5,540	5,635	86	112	68
27 to 52 weeks	5,272	5,238	5,152	70	97	34
More than 52 weeks	4,483	4,549	4,369	37	38	28

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Occupation of training						
Computer and mathematical	791	817	801	12	11	12
Education, training, and library	921	873	801	*	*	0
Healthcare practitioners and technical	1,910	1,931	1,777	30	38	24
Healthcare support	5,119	5,638	5,455	265	335	188
Food preparation and serving related	1,300	1,245	996	0	*	0
Sales and related	301	249	301	*	15	*
Office and administrative support	2,331	1,783	1,946	10	13	*
Construction and extraction	989	1,067	1,308	*	*	*
Installation, maintenance, and repair	792	899	899	14	15	*
Production	1,403	1,388	1,556	74	62	31
Transportation and material moving	1,245	1,481	1,857	42	46	31
Other occupations	2,221	2,243	2,406	29	49	24

Table V-14
Services Received by Youth Who Exited from April 2019 to March 2020 in IN,
by Age at Program Entry

(Derived from PY 2019 Q4 PIRL)

	14 to 15	16 to 17	18	19 to 21	22 to 24
Number of Exiters	*	936	401	544	387
Coenrollment					
Any coenrollment	*	68.6	74.1	82.0	82.9
WIOA Adult	*	0.4	8.5	15.3	14.7
WIOA Dislocated Worker	*	0.0	0.0	0.2	0.8
Wagner-Peyser	*	62.7	61.6	67.1	70.5
Vocational Rehabilitation	*	0.2	0.5	2.4	1.8
Adult Education	*	10.1	20.2	27.2	23.0
Veterans' programs	*	0.0	0.0	0.2	0.3
Vocational Education	*	0.0	0.2	0.2	0.3
Job Corps	*	0.1	0.0	0.0	0.3
YouthBuild	*	0.1	0.0	0.0	0.0
Other partner programs	*	1.1	0.5	0.9	1.3
Youth Program Elements					
Tutoring, study skills, dropout prevention	*	91.1	68.3	37.1	29.2
Alternative school and dropout recovery	*	2.1	2.0	0.4	0.0
Paid and unpaid work experiences	*	12.4	24.2	30.7	24.8
Occupational skills training	*	3.3	10.7	23.5	32.6
Education offered concurrently	*	2.5	10.0	17.1	25.1
Leadership development opportunities	*	69.6	39.7	17.8	16.0
Supportive services	*	46.4	49.1	48.5	42.1
Adult mentoring	*	1.5	2.0	1.7	0.8
Comprehensive guidance and counseling	*	61.1	70.8	83.5	79.3
Financial literacy education	*	14.0	4.7	9.9	11.1
Entrepreneurial skills training	*	2.8	0.5	0.0	0.3
Labor market information	*	40.0	39.2	45.0	48.1
Postsecondary preparation and transition	*	2.4	2.7	3.7	4.1
Weeks Participated					
Average number of weeks	*	59.3	37.2	28.1	23.5
4 or fewer weeks	*	1.8	8.5	15.3	16.3
5 to 13 weeks	*	4.4	17.5	21.5	26.1
14 to 26 weeks	*	10.9	17.7	26.5	25.6
27 to 52 weeks	*	36.2	35.7	22.8	21.4
53 to 104 weeks	*	38.0	15.5	11.2	8.8
More than 104 weeks	*	8.7	5.2	2.8	1.8

	14 to 15	16 to 17	18	19 to 21	22 to 24
Reason for Exit					
Institutionalized, including criminal offenders	*	0.3	0.2	0.2	0.5
Health/medical	*	0.3	0.7	1.5	1.0
Deceased	*	0.0	0.2	0.2	0.3
Reserve called to active duty	*	0.0	0.0	0.0	0.0
Foster care	*	0.1	0.0	0.0	0.0
Other Youth Activities					
Participated in postsecondary education	*	1.2	3.5	7.0	6.5
Received training	*	3.3	10.7	23.7	32.6
Types of Work Experience (among those with work experience)					
Summer employment	*	94.8	94.8	93.4	99.0
On-the-job training	*	0.0	0.0	0.0	0.0
Other employment, including internships	*	0.0	0.0	0.0	0.0
Pre-apprenticeship programs	*	4.3	4.1	0.0	1.0
Job shadowing	*	0.9	1.0	6.6	0.0
Other work experience	*	0.0	0.0	0.0	0.0
Characteristics of Training (among trainees)					
Number of trainees	0	31	43	129	126
Completed training	0.0	67.7	60.5	77.5	82.5
ITA established	0.0	64.5	62.8	69.0	75.4
Pell grant recipients	0.0	3.2	9.3	4.7	0.8
Program(s) operated by the private sector	0.0	16.1	30.2	36.4	42.9
Weeks of training					
Average number of weeks	0.0	19.0	38.7	24.6	12.7
4 or fewer weeks	0.0	32.3	14.0	23.3	26.2
5 to 13 weeks	0.0	22.6	27.9	36.4	42.9
14 to 26 weeks	0.0	16.1	27.9	18.6	21.4
27 to 52 weeks	0.0	25.8	2.3	12.4	7.1
More than 52 weeks	0.0	3.2	27.9	9.3	2.4

	14 to 15	16 to 17	18	19 to 21	22 to 24
Occupation of training					
Computer and mathematical	0.0	11.1	7.0	2.4	2.4
Education, training, and library	0.0	0.0	0.0	0.0	0.0
Healthcare practitioners and technical	0.0	0.0	18.6	9.5	3.2
Healthcare support	0.0	66.7	34.9	60.3	63.7
Food preparation and serving related	0.0	0.0	0.0	0.0	0.0
Sales and related	0.0	0.0	0.0	0.8	0.0
Office and administrative support	0.0	0.0	0.0	2.4	0.8
Construction and extraction	0.0	0.0	2.3	0.0	0.0
Installation, maintenance, and repair	0.0	0.0	7.0	0.8	0.0
Production	0.0	18.5	16.3	7.1	8.1
Transportation and material moving	0.0	0.0	0.0	10.3	14.5
Other occupations	0.0	3.7	14.0	6.3	7.3

Table V-15
Services Received by Youth Who Exited from April 2019 to March 2020 in IN,
by Ethnicity and Race

(Derived from PY 2019 Q4 PIRL)

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other Race
Number of Exiters	291	1,962	1,372	561	108
Coenrollment					
Any coenrollment	74.6	75.5	78.3	67.6	82.4
WIOA Adult	2.4	8.6	10.3	2.0	11.1
WIOA Dislocated Worker	0.0	0.2	0.2	0.0	0.0
Wagner-Peyser	65.3	65.0	65.5	63.1	67.6
Vocational Rehabilitation	0.7	1.1	1.5	0.4	0.0
Adult Education	14.1	18.9	23.0	10.9	9.3
Veterans' programs	0.0	0.1	0.1	0.2	0.0
Vocational Education	0.3	0.1	0.1	0.0	0.0
Job Corps	0.0	0.1	0.1	0.0	0.0
YouthBuild	0.0	0.1	0.0	0.2	0.0
Other partner programs	0.3	1.1	0.7	1.8	2.8
Youth Program Elements					
Tutoring, study skills, dropout prevention	72.5	62.3	62.9	60.6	72.2
Alternative school and dropout recovery	1.4	1.3	1.3	1.2	0.0
Paid and unpaid work experiences	15.5	21.9	21.4	21.0	26.9
Occupational skills training	11.0	14.8	15.5	13.4	5.6
Education offered concurrently	9.3	11.3	11.1	11.6	5.6
Leadership development opportunities	55.3	40.9	32.9	57.4	57.4
Supportive services	50.9	46.3	46.2	48.0	43.5
Adult mentoring	2.4	1.3	1.7	0.5	1.9
Comprehensive guidance and counseling	73.5	71.0	75.7	63.5	67.6
Financial literacy education	11.3	10.9	11.4	8.9	11.1
Entrepreneurial skills training	3.1	1.0	1.4	0.9	0.0
Labor market information	50.5	41.3	41.7	41.7	40.7
Postsecondary preparation and transition	4.5	2.9	3.7	1.4	3.7
Weeks Participated					
Average number of weeks	49.0	41.0	40.5	40.7	47.0
4 or fewer weeks	5.5	9.3	9.5	8.7	6.5
5 to 13 weeks	8.6	15.4	15.1	16.0	10.2
14 to 26 weeks	15.8	18.5	19.6	16.2	16.7
27 to 52 weeks	34.4	29.7	28.9	31.7	31.5
53 to 104 weeks	28.5	21.7	21.7	22.8	25.9
More than 104 weeks	7.2	5.5	5.2	4.5	9.3

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other Race
Reason for Exit					
Institutionalized, including criminal offenders	0.7	0.3	0.3	0.2	0.0
Health/medical	0.7	0.8	0.9	0.7	0.0
Deceased	0.0	0.2	0.1	0.2	0.0
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Foster care	0.3	0.0	0.1	0.0	0.0
Other Youth Activities					
Participated in postsecondary education	4.5	3.8	4.5	2.0	1.9
Received training	11.0	14.9	15.6	13.4	5.6
Types of Work Experience (among those with work experience)					
Summer employment	97.8	95.1	94.5	96.6	96.6
On-the-job training	0.0	0.0	0.0	0.0	0.0
Other employment, including internships	0.0	0.0	0.0	0.0	0.0
Pre-apprenticeship programs	2.2	2.1	1.7	3.4	0.0
Job shadowing	0.0	2.8	3.8	0.0	3.4
Other work experience	0.0	0.0	0.0	0.0	0.0
Characteristics of Training (among trainees)					
Number of trainees	32	292	214	75	*
Completed training	68.8	76.7	76.6	76.0	*
ITA established	68.8	70.2	62.1	85.3	*
Pell grant recipients	6.3	3.4	5.1	0.0	*
Program(s) operated by the private sector	31.3	36.3	31.8	52.0	*
Weeks of training					
Average number of weeks	29.9	20.7	23.6	10.9	*
4 or fewer weeks	15.6	24.7	23.4	29.3	*
5 to 13 weeks	31.3	37.0	34.6	40.0	*
14 to 26 weeks	21.9	20.5	19.6	24.0	*
27 to 52 weeks	12.5	10.3	11.7	5.3	*
More than 52 weeks	18.8	7.5	10.7	1.3	*

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other Race
Occupation of training					
Computer and mathematical	6.3	3.2	4.4	0.0	*
Education, training, and library	0.0	0.0	0.0	0.0	*
Healthcare practitioners and technical	9.4	7.1	6.8	4.0	*
Healthcare support	53.1	59.7	58.3	64.0	*
Food preparation and serving related	0.0	0.0	0.0	0.0	*
Sales and related	0.0	0.4	0.0	1.3	*
Office and administrative support	0.0	1.4	1.5	0.0	*
Construction and extraction	3.1	0.0	0.5	0.0	*
Installation, maintenance, and repair	0.0	1.4	1.0	2.7	*
Production	15.6	9.2	10.2	9.3	*
Transportation and material moving	3.1	10.2	9.2	13.3	*
Other occupations	9.4	7.4	8.3	5.3	*

Table V-16
Services Received by Youth Who Exited from April 2019 to March 2020 in IN,
by Gender, Employment Status, and Disability Status

(Derived from PY 2019 Q4 PIRL)

	Gender		Employment Status		Has a Disability
	Female	Male	Employed	Not Employed	
Number of Exiters	1,222	1,049	609	1,667	414
Coenrollment					
Any coenrollment	76.2	74.1	74.1	75.7	79.2
WIOA Adult	8.3	7.3	8.0	7.7	9.2
WIOA Dislocated Worker	0.1	0.3	0.0	0.2	0.0
Wagner-Peyser	66.0	63.7	59.8	66.9	76.3
Vocational Rehabilitation	0.6	1.6	0.8	1.1	5.3
Adult Education	18.7	17.5	24.8	15.7	8.2
Veterans' programs	0.0	0.2	0.0	0.1	0.0
Vocational Education	0.1	0.2	0.0	0.2	0.5
Job Corps	0.2	0.0	0.2	0.1	0.0
YouthBuild	0.1	0.0	0.0	0.1	0.0
Other partner programs	1.0	1.0	0.3	1.2	0.7
Youth Program Elements					
Tutoring, study skills, dropout prevention	63.1	64.3	66.2	62.7	58.7
Alternative school and dropout recovery	1.7	0.9	1.0	1.4	1.4
Paid and unpaid work experiences	19.6	22.7	12.5	24.2	19.6
Occupational skills training	18.6	9.6	22.2	11.6	10.1
Education offered concurrently	13.5	8.4	17.4	8.8	8.7
Leadership development opportunities	43.5	42.1	40.7	43.6	45.9
Supportive services	48.7	44.6	48.3	46.2	37.7
Adult mentoring	1.8	1.1	1.1	1.6	2.2
Comprehensive guidance and counseling	71.9	70.8	73.6	70.5	69.1
Financial literacy education	11.6	10.2	10.5	11.1	9.2
Entrepreneurial skills training	1.5	1.1	0.5	1.6	1.7
Labor market information	44.9	39.6	44.7	41.6	40.1
Postsecondary preparation and transition	2.9	3.1	4.4	2.5	4.6
Weeks Participated					
Average number of weeks	43.6	40.3	39.9	42.9	43.1
4 or fewer weeks	7.8	9.8	9.2	8.5	11.6
5 to 13 weeks	12.8	16.5	13.8	14.7	12.8
14 to 26 weeks	18.7	17.7	20.9	17.3	15.0
27 to 52 weeks	30.8	29.7	33.2	29.3	29.5
53 to 104 weeks	23.6	21.4	18.2	24.2	25.6
More than 104 weeks	6.4	4.9	4.8	6.0	5.6

	Gender		Employment Status		Has a Disability
	Female	Male	Employed	Not Employed	
Reason for Exit					
Institutionalized, including criminal offenders	0.1	0.6	0.0	0.4	0.2
Health/medical	1.1	0.4	0.2	1.0	1.4
Deceased	0.1	0.2	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	0.0	0.0	0.1	0.0
Other Youth Activities					
Participated in postsecondary education	4.6	3.1	6.2	3.0	3.9
Received training	18.7	9.6	22.2	11.6	10.1
Types of Work Experience (among those with work experience)					
Summer employment	94.6	95.8	88.2	96.5	93.8
On-the-job training	0.0	0.0	0.0	0.0	0.0
Other employment, including internships	0.0	0.0	0.0	0.0	0.0
Pre-apprenticeship programs	2.5	1.7	6.6	1.2	4.9
Job shadowing	2.9	2.5	5.3	2.2	1.2
Other work experience	0.0	0.0	0.0	0.0	0.0
Characteristics of Training (among trainees)					
Number of trainees	228	101	135	194	42
Completed training	74.6	80.2	77.0	75.8	73.8
ITA established	65.8	80.2	67.4	72.2	69.0
Pell grant recipients	2.6	5.9	3.7	3.6	0.0
Program(s) operated by the private sector	33.8	41.6	38.5	34.5	19.0
Weeks of training					
Average number of weeks	20.6	23.1	26.5	17.8	25.0
4 or fewer weeks	23.2	25.7	20.0	26.8	16.7
5 to 13 weeks	38.6	31.7	30.4	40.7	35.7
14 to 26 weeks	17.5	27.7	24.4	18.0	23.8
27 to 52 weeks	11.8	6.9	14.8	7.2	9.5
More than 52 weeks	8.8	7.9	10.4	7.2	14.3

	Gender		Employment Status		Has a Disability
	Female	Male	Employed	Not Employed	
Occupation of training					
Computer and mathematical	1.4	9.2	2.3	4.8	7.9
Education, training, and library	0.0	0.0	0.0	0.0	0.0
Healthcare practitioners and technical	9.5	3.1	8.3	7.0	10.5
Healthcare support	79.7	11.2	65.4	54.0	44.7
Food preparation and serving related	0.0	0.0	0.0	0.0	0.0
Sales and related	0.5	0.0	0.0	0.5	2.6
Office and administrative support	1.8	0.0	1.5	1.1	2.6
Construction and extraction	0.5	0.0	0.8	0.0	0.0
Installation, maintenance, and repair	0.0	4.1	0.0	2.1	0.0
Production	2.7	25.5	9.0	10.2	13.2
Transportation and material moving	0.0	31.6	6.8	11.8	10.5
Other occupations	4.1	15.3	6.0	8.6	7.9

Table V-17
Services Received by In-School Youth Who Exited from April 2019 to March 2020 in IN,
by Highest Educational Level for In-School Youth

(Derived from PY 2019 Q4 PIRL)

	In-School Youth			
	All In-School Youth	Secondary School or Less	Alternative School	Postsecondary School
Number of Exiters	955	930	18	*
Coenrollment				
Any coenrollment	66.8	67.3	33.3	*
WIOA Adult	1.4	0.8	0.0	*
WIOA Dislocated Worker	0.0	0.0	0.0	*
Wagner-Peyser	66.0	66.5	33.3	*
Vocational Rehabilitation	0.3	0.3	0.0	*
Adult Education	0.5	0.5	0.0	*
Veterans' programs	0.0	0.0	0.0	*
Vocational Education	0.1	0.1	0.0	*
Job Corps	0.1	0.1	0.0	*
YouthBuild	0.0	0.0	0.0	*
Other partner programs	1.3	1.2	5.6	*
Youth Program Elements				
Tutoring, study skills, dropout prevention	96.4	97.5	72.2	*
Alternative school and dropout recovery	2.7	1.7	55.6	*
Paid and unpaid work experiences	10.9	10.4	27.8	*
Occupational skills training	1.4	0.8	0.0	*
Education offered concurrently	1.2	0.6	0.0	*
Leadership development opportunities	81.0	81.9	66.7	*
Supportive services	44.4	44.1	50.0	*
Adult mentoring	2.0	2.0	0.0	*
Comprehensive guidance and counseling	55.4	54.7	72.2	*
Financial literacy education	10.7	10.3	11.1	*
Entrepreneurial skills training	2.8	2.9	0.0	*
Labor market information	36.5	36.8	38.9	*
Postsecondary preparation and transition	1.6	1.6	0.0	*
Weeks Participated				
Average number of weeks	62.4	62.1	58.7	*
4 or fewer weeks	0.3	0.2	0.0	*
5 to 13 weeks	3.7	3.5	11.1	*
14 to 26 weeks	6.2	5.9	22.2	*
27 to 52 weeks	42.0	42.5	27.8	*
53 to 104 weeks	38.0	38.4	22.2	*
More than 104 weeks	9.8	9.5	16.7	*

	In-School Youth			
	All In-School Youth	Secondary School or Less	Alternative School	Postsecondary School
Reason for Exit				
Institutionalized, including criminal offenders	0.1	0.0	5.6	*
Health/medical	0.3	0.3	0.0	*
Deceased	0.0	0.0	0.0	*
Reserve called to active duty	0.0	0.0	0.0	*
Foster care	0.0	0.0	0.0	*
Other Youth Activities				
Participated in postsecondary education	0.8	0.4	0.0	*
Received training	1.4	0.8	0.0	*
Types of Work Experience (among those with work experience)				
Summer employment	91.3	93.8	40.0	*
On-the-job training	0.0	0.0	0.0	*
Other employment, including internships	0.0	0.0	0.0	*
Pre-apprenticeship programs	8.7	6.2	60.0	*
Job shadowing	0.0	0.0	0.0	*
Other work experience	0.0	0.0	0.0	*
Characteristics of Training (among trainees)				
Number of trainees	13	*	0	*
Completed training	69.2	*	0.0	*
ITA established	61.5	*	0.0	*
Pell grant recipients	30.8	*	0.0	*
Program(s) operated by the private sector	0.0	*	0.0	*
Weeks of training				
Average number of weeks	77.3	*	0.0	*
4 or fewer weeks	15.4	*	0.0	*
5 to 13 weeks	7.7	*	0.0	*
14 to 26 weeks	23.1	*	0.0	*
27 to 52 weeks	7.7	*	0.0	*
More than 52 weeks	46.2	*	0.0	*

	In-School Youth			
	All In-School Youth	Secondary School or Less	Alternative School	Postsecondary School
Occupation of training				
Computer and mathematical	18.2	*	0.0	*
Education, training, and library	0.0	*	0.0	*
Healthcare practitioners and technical	45.5	*	0.0	*
Healthcare support	18.2	*	0.0	*
Food preparation and serving related	0.0	*	0.0	*
Sales and related	0.0	*	0.0	*
Office and administrative support	0.0	*	0.0	*
Construction and extraction	0.0	*	0.0	*
Installation, maintenance, and repair	0.0	*	0.0	*
Production	0.0	*	0.0	*
Transportation and material moving	0.0	*	0.0	*
Other occupations	18.2	*	0.0	*

Table V-18
Services Received by Out-of-School Youth Who Exited from April 2019 to March 2020 in IN,
by Highest Educational Level for Out-of-School Youth

(Derived from PY 2019 Q4 PIRL)

	Out-of-School Youth			
	All Out-of-School Youth	Secondary School Dropout	Secondary School graduates or Equivalent	Within Compulsory Age
Number of Exiters	1,321	613	658	50
Coenrollment				
Any coenrollment	81.4	85.5	78.0	76.0
WIOA Adult	12.5	11.7	14.1	0.0
WIOA Dislocated Worker	0.3	0.0	0.6	0.0
Wagner-Peyser	64.3	55.0	74.6	42.0
Vocational Rehabilitation	1.6	0.5	2.7	0.0
Adult Education	30.9	54.2	7.9	48.0
Veterans' programs	0.2	0.0	0.3	0.0
Vocational Education	0.2	0.0	0.3	0.0
Job Corps	0.1	0.0	0.2	0.0
YouthBuild	0.1	0.2	0.0	0.0
Other partner programs	0.8	0.7	0.9	0.0
Youth Program Elements				
Tutoring, study skills, dropout prevention	40.0	73.9	5.3	80.0
Alternative school and dropout recovery	0.3	0.7	0.0	0.0
Paid and unpaid work experiences	28.4	27.4	30.2	16.0
Occupational skills training	23.8	14.2	33.9	10.0
Education offered concurrently	18.3	10.3	26.4	10.0
Leadership development opportunities	15.2	11.9	18.4	14.0
Supportive services	48.4	57.4	38.6	68.0
Adult mentoring	1.1	1.0	1.4	0.0
Comprehensive guidance and counseling	82.9	82.7	83.1	82.0
Financial literacy education	11.1	12.6	8.4	30.0
Entrepreneurial skills training	0.2	0.2	0.3	0.0
Labor market information	46.7	44.2	48.8	50.0
Postsecondary preparation and transition	4.1	5.7	2.6	4.0
Weeks Participated				
Average number of weeks	27.3	30.0	24.5	31.6
4 or fewer weeks	14.8	11.6	18.4	6.0
5 to 13 weeks	22.3	18.6	25.7	22.0
14 to 26 weeks	27.0	30.2	24.3	24.0
27 to 52 weeks	21.9	23.3	20.2	26.0
53 to 104 weeks	11.4	13.4	8.8	22.0
More than 104 weeks	2.6	2.9	2.6	0.0

	Out-of-School Youth			
	All Out-of-School Youth	Secondary School Dropout	Secondary School graduates or Equivalent	Within Compulsory Age
Reason for Exit				
Institutionalized, including criminal offenders	0.5	0.3	0.3	4.0
Health/medical	1.1	1.1	1.2	0.0
Deceased	0.2	0.2	0.3	0.0
Reserve called to active duty	0.0	0.0	0.0	0.0
Foster care	0.1	0.0	0.2	0.0
Other Youth Activities				
Participated in postsecondary education	6.1	3.6	8.5	4.0
Received training	23.9	14.2	34.0	10.0
Types of Work Experience (among those with work experience)				
Summer employment	96.3	97.0	95.5	100.0
On-the-job training	0.0	0.0	0.0	0.0
Other employment, including internships	0.0	0.0	0.0	0.0
Pre-apprenticeship programs	0.3	0.6	0.0	0.0
Job shadowing	3.5	2.4	4.5	0.0
Other work experience	0.0	0.0	0.0	0.0
Characteristics of Training (among trainees)				
Number of trainees	316	87	224	*
Completed training	76.6	75.9	77.2	*
ITA established	70.6	65.5	72.8	*
Pell grant recipients	2.5	1.1	3.1	*
Program(s) operated by the private sector	37.7	44.8	35.3	*
Weeks of training				
Average number of weeks	19.1	16.6	19.9	*
4 or fewer weeks	24.4	20.7	25.9	*
5 to 13 weeks	37.7	39.1	37.9	*
14 to 26 weeks	20.6	20.7	20.5	*
27 to 52 weeks	10.4	13.8	8.0	*
More than 52 weeks	7.0	5.7	7.6	*

Out-of-School Youth

	All Out-of-School Youth	Secondary School Dropout	Secondary School graduates or Equivalent	Within Compulsory Age
Occupation of training				
Computer and mathematical	3.2	3.5	2.7	*
Education, training, and library	0.0	0.0	0.0	*
Healthcare practitioners and technical	6.1	5.8	6.4	*
Healthcare support	60.2	57.0	61.4	*
Food preparation and serving related	0.0	0.0	0.0	*
Sales and related	0.3	1.2	0.0	*
Office and administrative support	1.3	1.2	1.4	*
Construction and extraction	0.3	0.0	0.5	*
Installation, maintenance, and repair	1.3	2.3	0.9	*
Production	10.0	12.8	9.1	*
Transportation and material moving	10.0	8.1	10.9	*
Other occupations	7.1	8.1	6.8	*

Table V-19
Services Received by Youth Who Exited from April 2019 to March 2020 in IN,
by Veteran Status and Other Selected Characteristics

(Derived from PY 2019 Q4 PIRL)

	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient	Ex-Offenders
Number of Exiters	*	*	1,880	1,672	183
Coenrollment					
Any coenrollment	*	*	72.5	72.4	64.5
WIOA Adult	*	*	7.1	5.3	10.4
WIOA Dislocated Worker	*	*	0.1	0.0	0.0
Wagner-Peyser	*	*	65.3	61.1	49.2
Vocational Rehabilitation	*	*	1.1	0.7	1.6
Adult Education	*	*	13.7	18.4	20.8
Veterans' programs	*	*	0.1	0.1	0.0
Vocational Education	*	*	0.1	0.1	0.5
Job Corps	*	*	0.1	0.1	0.0
YouthBuild	*	*	0.1	0.1	0.0
Other partner programs	*	*	1.1	1.0	0.5
Youth Program Elements					
Tutoring, study skills, dropout prevention	*	*	66.0	72.9	35.0
Alternative school and dropout recovery	*	*	1.5	1.7	0.0
Paid and unpaid work experiences	*	*	20.5	17.5	41.5
Occupational skills training	*	*	12.6	11.7	11.5
Education offered concurrently	*	*	9.6	8.7	8.7
Leadership development opportunities	*	*	48.7	51.0	6.0
Supportive services	*	*	45.3	48.3	31.7
Adult mentoring	*	*	1.5	1.4	0.0
Comprehensive guidance and counseling	*	*	68.7	64.4	67.8
Financial literacy education	*	*	11.0	11.1	6.6
Entrepreneurial skills training	*	*	1.5	1.6	0.0
Labor market information	*	*	41.1	44.5	32.2
Postsecondary preparation and transition	*	*	2.2	3.1	1.6
Weeks Participated					
Average number of weeks	*	*	44.6	44.8	20.2
4 or fewer weeks	*	*	7.9	7.1	18.0
5 to 13 weeks	*	*	13.2	13.5	26.8
14 to 26 weeks	*	*	16.8	15.6	31.1
27 to 52 weeks	*	*	31.1	32.4	18.0
53 to 104 weeks	*	*	24.9	25.8	4.9
More than 104 weeks	*	*	6.2	5.8	1.1

	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient	Ex-Offenders
Reason for Exit					
Institutionalized, including criminal offenders	*	*	0.3	0.3	2.7
Health/medical	*	*	0.8	0.5	0.0
Deceased	*	*	0.2	0.1	0.5
Reserve called to active duty	*	*	0.0	0.0	0.0
Foster care	*	*	0.1	0.1	0.0
Other Youth Activities					
Participated in postsecondary education	*	*	3.2	2.6	4.4
Received training	*	*	12.7	11.7	11.5
Types of Work Experience (among those with work experience)					
Summer employment	*	*	96.1	95.9	97.4
On-the-job training	*	*	0.0	0.0	0.0
Other employment, including internships	*	*	0.0	0.0	0.0
Pre-apprenticeship programs	*	*	2.3	3.1	0.0
Job shadowing	*	*	1.6	1.0	2.6
Other work experience	*	*	0.0	0.0	0.0
Characteristics of Training (among trainees)					
Number of trainees	*	0	238	196	21
Completed training	*	0.0	75.2	75.0	76.2
ITA established	*	0.0	69.7	69.4	85.7
Pell grant recipients	*	0.0	5.0	0.5	0.0
Program(s) operated by the private sector	*	0.0	33.2	36.7	33.3
Weeks of training					
Average number of weeks	*	0.0	23.2	13.5	13.9
4 or fewer weeks	*	0.0	24.4	27.0	19.0
5 to 13 weeks	*	0.0	33.6	40.3	42.9
14 to 26 weeks	*	0.0	22.3	18.9	23.8
27 to 52 weeks	*	0.0	10.1	9.2	14.3
More than 52 weeks	*	0.0	9.7	4.6	0.0

	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient	Ex-Offenders
Occupation of training					
Computer and mathematical	*	0.0	4.3	2.1	0.0
Education, training, and library	*	0.0	0.0	0.0	0.0
Healthcare practitioners and technical	*	0.0	7.7	4.2	0.0
Healthcare support	*	0.0	61.1	68.9	23.8
Food preparation and serving related	*	0.0	0.0	0.0	0.0
Sales and related	*	0.0	0.0	0.5	0.0
Office and administrative support	*	0.0	1.3	0.5	4.8
Construction and extraction	*	0.0	0.4	0.5	0.0
Installation, maintenance, and repair	*	0.0	1.3	1.6	0.0
Production	*	0.0	9.4	8.4	28.6
Transportation and material moving	*	0.0	7.7	10.0	33.3
Other occupations	*	0.0	6.8	3.2	9.5

Table V-20
Services Received by Youth Who Exited from April 2019 to March 2020 in IN,
by Selected Barriers

(Derived from PY 2019 Q4 PIRL)

	Homeless or Runaway	Single Parents	Pregnant or Parenting	Needs Additional Assistance	Foster Care Youth
Number of Exiters	47	252	379	658	28
Coenrollment					
Any coenrollment	80.9	85.3	81.3	79.8	75.0
WIOA Adult	10.6	15.1	15.3	12.2	17.9
WIOA Dislocated Worker	0.0	0.0	0.5	0.0	0.0
Wagner-Peyser	74.5	73.0	66.0	76.1	71.4
Vocational Rehabilitation	2.1	0.8	0.5	1.2	0.0
Adult Education	14.9	26.2	27.4	12.0	10.7
Veterans' programs	2.1	0.0	0.3	0.0	0.0
Vocational Education	0.0	0.4	0.3	0.0	0.0
Job Corps	0.0	0.0	0.3	0.2	0.0
YouthBuild	0.0	0.0	0.0	0.2	0.0
Other partner programs	0.0	1.2	1.3	2.1	3.6
Youth Program Elements					
Tutoring, study skills, dropout prevention	42.6	32.1	34.3	50.3	39.3
Alternative school and dropout recovery	2.1	0.8	0.5	0.5	0.0
Paid and unpaid work experiences	19.1	22.2	24.0	25.7	25.0
Occupational skills training	17.0	34.5	34.0	19.1	10.7
Education offered concurrently	14.9	25.4	25.1	15.0	3.6
Leadership development opportunities	23.4	17.1	15.3	43.5	35.7
Supportive services	40.4	45.2	46.2	51.1	46.4
Adult mentoring	0.0	0.8	1.1	2.0	0.0
Comprehensive guidance and counseling	74.5	82.1	81.0	86.6	71.4
Financial literacy education	4.3	10.7	10.6	15.2	3.6
Entrepreneurial skills training	0.0	0.0	0.0	2.6	3.6
Labor market information	36.2	44.4	44.6	52.4	35.7
Postsecondary preparation and transition	2.1	4.4	4.2	1.7	0.0
Weeks Participated					
Average number of weeks	31.5	29.4	27.4	45.1	27.4
4 or fewer weeks	10.6	13.9	13.2	6.4	14.3
5 to 13 weeks	23.4	21.4	24.8	12.0	28.6
14 to 26 weeks	23.4	24.2	24.0	21.1	10.7
27 to 52 weeks	25.5	23.8	23.7	34.2	39.3
53 to 104 weeks	12.8	13.1	12.1	19.5	3.6
More than 104 weeks	4.3	3.6	2.1	6.8	3.6

	Homeless or Runaway	Single Parents	Pregnant or Parenting	Needs Additional Assistance	Foster Care Youth
Reason for Exit					
Institutionalized, including criminal offenders	0.0	0.0	0.5	0.2	0.0
Health/medical	4.3	1.2	1.6	0.9	0.0
Deceased	0.0	0.0	0.0	0.2	0.0
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Foster care	0.0	0.0	0.0	0.2	3.6
Other Youth Activities					
Participated in postsecondary education	4.3	8.3	8.7	4.9	0.0
Received training	17.0	34.5	34.0	19.1	10.7
Types of Work Experience (among those with work experience)					
Summer employment	100.0	98.2	94.5	95.3	100.0
On-the-job training	0.0	0.0	0.0	0.0	0.0
Other employment, including internships	0.0	0.0	0.0	0.0	0.0
Pre-apprenticeship programs	0.0	0.0	0.0	0.0	0.0
Job shadowing	0.0	1.8	5.5	4.7	0.0
Other work experience	0.0	0.0	0.0	0.0	0.0
Characteristics of Training (among trainees)					
Number of trainees	*	87	129	126	*
Completed training	*	79.3	79.8	75.4	*
ITA established	*	75.9	75.2	73.0	*
Pell grant recipients	*	3.4	3.1	8.7	*
Program(s) operated by the private sector	*	28.7	31.8	35.7	*
Weeks of training					
Average number of weeks	*	17.1	17.4	32.3	*
4 or fewer weeks	*	26.4	24.8	18.3	*
5 to 13 weeks	*	42.5	41.9	38.1	*
14 to 26 weeks	*	14.9	18.6	18.3	*
27 to 52 weeks	*	9.2	8.5	11.1	*
More than 52 weeks	*	6.9	6.2	14.3	*

	Homeless or Runaway	Single Parents	Pregnant or Parenting	Needs Additional Assistance	Foster Care Youth
Occupation of training					
Computer and mathematical	*	2.3	2.3	5.6	*
Education, training, and library	*	0.0	0.0	0.0	*
Healthcare practitioners and technical	*	4.6	7.0	11.3	*
Healthcare support	*	78.2	75.2	52.4	*
Food preparation and serving related	*	0.0	0.0	0.0	*
Sales and related	*	0.0	0.0	0.0	*
Office and administrative support	*	2.3	1.6	2.4	*
Construction and extraction	*	0.0	0.0	0.8	*
Installation, maintenance, and repair	*	0.0	0.0	0.8	*
Production	*	5.7	4.7	8.9	*
Transportation and material moving	*	5.7	6.2	9.7	*
Other occupations	*	1.1	3.1	8.1	*

Table V-21
Services Received by Youth Who Exited from April 2019 to March 2020,
by State

(Derived from PY 2019 Q4 PIRL)

	All Exiters	Educational Services	Work Experience	Guidance and Counseling	Training	Supportive Services
Nation	80,693	48.5	99.1	84.8	35.1	50.8
Alabama	1,590	17.7	100.0	6.5	74.7	0.0
Alaska	206	21.8	100.0	100.0	89.8	43.2
Arizona	2,183	54.3	98.7	95.0	38.3	64.5
Arkansas	532	38.5	99.8	85.9	34.4	27.3
California	13,674	51.0	99.9	90.4	24.9	42.3
Colorado	1,558	54.6	99.7	87.2	20.0	62.8
Connecticut	817	33.9	98.2	92.8	77.8	22.5
Delaware	148	75.7	100.0	95.3	74.3	58.8
District of Columbia	301	14.3	100.0	22.6	82.1	15.3
Florida	3,270	70.5	96.0	50.3	80.3	88.9
Georgia	2,718	53.3	96.4	70.3	22.3	59.5
Guam	-	-	-	-	-	-
Hawaii	127	61.4	95.3	100.0	39.4	60.6
Idaho	429	76.2	99.5	98.8	38.0	62.7
Illinois	3,586	25.1	98.0	99.1	60.0	59.2
Indiana	2,276	72.3	99.6	96.8	15.6	46.7
Iowa	340	4.7	96.5	87.9	78.5	82.6
Kansas	347	51.9	99.7	82.4	29.1	22.5
Kentucky	1,413	3.0	98.6	48.7	13.4	16.3
Louisiana	1,212	21.9	99.3	67.2	36.6	24.1
Maine	247	19.0	96.4	89.1	44.1	70.9
Maryland	813	72.0	99.9	94.3	63.2	31.1
Massachusetts	922	72.3	100.0	95.1	58.6	41.2
Michigan	1,809	50.7	96.1	67.3	23.1	46.9
Minnesota	915	97.8	96.7	96.8	32.9	36.3
Mississippi	1,360	49.0	100.0	94.2	15.1	4.6
Missouri	1,134	66.8	99.1	67.8	57.0	43.8
Montana	104	64.4	100.0	99.0	51.0	51.0
Nebraska	204	41.7	98.0	90.2	49.0	38.7
Nevada	835	36.5	100.0	87.4	20.4	80.6
New Hampshire	184	95.1	100.0	100.0	54.9	55.4
New Jersey	1,927	48.8	99.9	88.3	29.4	69.7
New Mexico	757	75.6	100.0	68.3	63.3	31.0
New York	4,598	79.8	99.8	92.1	34.7	57.3
North Carolina	2,641	40.5	98.7	99.7	33.8	44.1
North Dakota	153	27.5	100.0	58.2	41.2	40.5

	All Exiters	Educational Services	Work Experience	Guidance and Counseling	Training	Supportive Services
Northern Mariana Islands	24	0.0	100.0	29.2	0.0	66.7
Ohio	3,755	59.5	99.5	83.4	30.6	72.4
Oklahoma	915	46.4	99.5	95.4	48.1	26.4
Oregon	843	62.9	98.6	99.9	24.6	57.2
Palau	140	0.0	100.0	0.0	1.4	0.0
Pennsylvania	3,368	54.2	99.9	96.0	32.4	49.7
Puerto Rico	-	-	-	-	-	-
Rhode Island	333	63.4	100.0	72.1	27.0	3.0
South Carolina	1,787	56.4	99.7	93.1	38.9	54.4
South Dakota	431	29.5	99.8	83.5	14.2	29.2
Tennessee	2,436	28.1	99.6	93.8	41.1	57.1
Texas	5,848	8.3	100.0	87.4	18.3	57.8
Utah	551	91.7	89.8	59.7	21.1	97.3
Vermont	173	53.8	100.0	75.7	31.8	36.4
Virgin Islands	51	2.0	100.0	72.5	23.5	9.8
Virginia	1,113	30.6	99.1	97.2	43.4	59.2
Washington	1,983	55.8	100.0	88.3	21.5	67.2
West Virginia	523	77.6	98.3	75.9	29.6	48.9
Wisconsin	923	40.3	97.5	96.6	46.6	45.6
Wyoming	166	82.5	99.4	100.0	9.6	84.9

Table V-22
Trends in the Outcomes of Youth, by Performance Period

(Derived from WIASRD and PIRL Files)

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
WIOA Primary Indicators of Performance						
Employment or education 2 nd quarter after exit ¹	72.7	73.6	73.1	76.6	80.1	80.9
Employment or education 4 th quarter after exit ²	--	72.7	73.4	--	81.7	80.0
Median earnings 2 nd quarter after exit ¹	\$3,040	\$3,331	\$3,518	\$2,937	\$3,274	\$3,340
Credential attainment ²	--	62.8	63.4	--	64.0	66.4
Measurable skill gains (among participants) ³	36.8	46.8	47.0	51.6	62.4	66.3
School Status at Exit⁴						
In-school	14.7	13.0	14.4	14.5	13.4	18.2
Secondary school or below	6.5	5.3	6.8	9.4	9.7	14.5
Alternative school	1.2	1.2	1.5	1.0	0.5	0.6
Postsecondary school	7.0	6.5	6.2	4.1	3.3	3.1
Not attending	85.3	87.0	85.6	85.5	86.6	81.8
Secondary school dropout	22.5	22.4	19.6	22.2	19.8	14.9
Secondary school graduates or equivalent	61.5	63.6	65.0	63.2	66.8	66.8
Within age of compulsory attendance	1.3	1.0	1.0	0.1	0.0	0.1
Quarterly Employment Rate						
First quarter after exit ⁵	67.2	69.6	68.5	74.6	78.4	77.4
Second quarter after exit ¹	67.1	68.9	68.8	73.0	75.9	76.7
Third quarter after exit ⁶	--	68.7	69.3	--	76.9	77.9
Fourth quarter after exit ²	--	69.8	70.6	--	79.0	78.6
Quarterly Median Earnings (among those employed)						
First quarter after exit ⁵	\$2,905	\$3,122	\$3,294	\$2,858	\$3,212	\$3,039
Second quarter after exit ¹	\$3,040	\$3,331	\$3,518	\$2,937	\$3,274	\$3,340
Third quarter after exit ⁶	--	\$3,379	\$3,597	--	\$3,364	\$3,441
Fourth quarter after exit ²	--	\$3,528	\$3,740	--	\$3,402	\$3,642
Type of Second Quarter Placement¹						
Unsubsidized employment	6.4	6.0	5.9	0.2	2.0	1.2
Registered apprenticeship	8.3	7.3	6.0	9.1	8.8	7.1
Military	1.1	1.1	1.7	0.4	1.5	2.6
Occupational skills training	0.0	0.0	0.0	0.0	0.0	0.0
Postsecondary education	0.0	0.0	0.0	0.0	0.0	0.0

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
Secondary education	0.0	0.0	0.0	0.0	0.0	0.0
Type of Fourth Quarter Placement²						
Unsubsidized employment	--	5.2	5.4	--	0.9	1.4
Registered apprenticeship	--	5.3	5.0	--	7.7	4.8
Military	--	0.6	1.0	--	1.1	1.0
Occupational skills training	--	0.0	0.0	--	0.0	0.0
Postsecondary education	--	0.0	0.0	--	0.0	0.0
Secondary education	--	0.0	0.0	--	0.0	0.0
Nontraditional Employment¹						
Females	1.9	1.2	1.3	0.6	0.4	0.6
Males	2.5	1.7	1.5	1.0	0.5	0.5
Characteristics of Second Quarter Employment (among those employed)¹						
Average quarterly earnings	\$3,650	\$4,036	\$4,204	\$3,401	\$3,999	\$4,121
\$1 to \$2,499	42.2	39.1	37.3	43.1	38.2	38.3
\$2,500 to \$4,999	32.1	30.7	29.8	33.1	31.0	29.6
\$5,000 to \$7,499	16.5	18.5	19.2	15.9	18.7	20.4
\$7,500 to \$9,999	5.6	7.1	8.2	5.4	7.3	7.4
\$10,000 or more	3.6	4.6	5.5	2.6	4.8	4.3
Occupation of employment						
Computer and mathematical	0.6	0.6	0.6	0.2	0.3	0.2
Education, training, and library	1.5	1.5	1.6	1.6	1.0	0.9
Healthcare practitioners and technical	2.2	2.7	2.7	1.2	1.8	1.8
Healthcare support	9.3	9.5	10.7	10.4	11.2	12.4
Food preparation and serving	15.5	15.0	14.9	20.4	18.0	18.7
Personal care and service	4.5	4.4	5.0	3.7	2.7	2.9
Sales and related	18.1	16.1	14.8	16.1	15.7	13.7
Office and administrative support	17.3	16.0	15.8	9.5	8.8	10.5
Construction and extraction	2.8	3.2	3.2	2.5	3.4	3.3
Installation, maintenance, and repair	2.5	3.0	2.7	2.3	2.4	1.8
Production	7.9	8.8	8.9	15.0	14.8	14.9
Transportation and material moving	7.0	7.8	8.1	7.7	9.1	11.0
Other occupations	10.8	11.4	11.0	9.5	10.8	7.9

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
Types of Credentials Attained (among those with a credential attainment)²						
Secondary school diploma/equivalency	--	51.2	50.6	--	81.9	78.1
AA, AS, BA, BS or other college	--	1.8	1.8	--	0.9	1.1
Postgraduate degree	--	5.7	7.3	--	6.0	7.3
Occupational credential	--	50.1	50.3	--	15.9	19.7
Other credential	--	0.0	0.0	--	0.0	0.0
Types of Skill Gains (among those with a measurable skill gain)³						
Educational functional gains	5.6	7.7	19.4	4.4	3.9	5.0
Secondary school gains	7.7	10.3	26.2	2.3	21.6	58.7
Postsecondary school gains	15.8	17.8	41.5	8.2	25.1	82.4
Training milestone gains	4.2	7.1	17.9	1.3	3.6	10.8
Occupational skills progression	10.4	17.1	43.3	2.9	5.8	19.1

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

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

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

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

Table V-23
Trends in the Number of Youth Who Achieved Various Outcomes, by Performance Period

(Derived from WIASRD and PIRL Files)

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
WIOA Primary Indicators of Performance						
Employment or education 2 nd quarter after exit ¹	58,728	57,882	58,345	2,416	2,212	2,247
Employment or education 4 th quarter after exit ²	--	58,204	57,720	--	2,276	2,258
Credential attainment ²	--	30,730	29,926	--	1,360	1,383
Measurable skill gains (among participants) ³	13,778	38,866	36,002	522	1,548	1,507
School Status at Exit⁴						
In-school	11,854	10,507	11,553	424	387	415
Secondary school or below	5,270	4,301	5,444	275	279	331
Alternative school	975	996	1,172	28	14	14
Postsecondary school	5,609	5,210	4,937	121	94	70
Not attending	68,840	70,086	68,573	2,509	2,496	1,861
Secondary school dropout	18,193	18,041	15,744	652	571	338
Secondary school graduates or equivalent	49,591	51,260	52,067	1,854	1,925	1,521
Within age of compulsory attendance	1,056	785	762	3	0	2
Quarterly Employment Rate						
First quarter after exit ⁵	53,645	54,401	54,939	2,129	2,182	1,951
Second quarter after exit ¹	54,264	54,158	54,956	2,304	2,095	2,129
Third quarter after exit ⁶	--	54,705	55,270	--	2,209	2,204
Fourth quarter after exit ²	--	55,875	55,500	--	2,202	2,218
Type of Second Quarter Placement¹						
Unsubsidized employment	5,306	4,863	4,820	6	55	34
Registered apprenticeship	6,883	5,850	4,890	294	247	201
Military	938	868	1,355	12	41	73
Occupational skills training	0	0	0	0	0	0
Postsecondary education	0	0	0	0	0	0
Secondary education	0	0	0	0	0	0

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
Type of Fourth Quarter Placement²						
Unsubsidized employment	--	4,228	4,305	--	26	41
Registered apprenticeship	--	4,314	4,010	--	220	138
Military	--	520	789	--	32	30
Occupational skills training	--	0	0	--	0	0
Postsecondary education	--	0	0	--	0	0
Secondary education	--	0	0	--	0	0
Nontraditional Employment¹						
Females	465	303	316	8	5	7
Males	477	333	300	11	5	5
Characteristics of Second Quarter Employment (among those employed)¹						
Quarterly earnings						
\$1 to \$2,499	23,163	21,406	20,656	1,005	810	823
\$2,500 to \$4,999	17,604	16,809	16,501	772	656	636
\$5,000 to \$7,499	9,052	10,136	10,658	370	396	437
\$7,500 to \$9,999	3,070	3,867	4,568	127	155	158
\$10,000 or more	1,949	2,541	3,021	60	101	93
Occupation of employment						
Computer and mathematical	103	117	113	3	4	2
Education, training, and library	264	306	301	21	13	9
Healthcare practitioners and technical	392	547	523	15	23	19
Healthcare support	1,636	1,903	2,070	135	142	131
Food preparation and serving	2,734	3,010	2,892	265	229	198
Personal care and service	798	881	966	48	34	31
Sales and related	3,202	3,223	2,867	209	200	145
Office and administrative support	3,047	3,217	3,075	123	112	111
Construction and extraction	493	651	630	32	43	35
Installation, maintenance, and repair	447	594	530	30	31	19
Production	1,392	1,767	1,732	195	188	158
Transportation and material moving	1,244	1,567	1,563	100	116	116
Other occupations	1,911	2,291	2,141	123	138	84

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
Types of Credentials Attained (among those with a credential attainment)²						
Secondary school diploma/equivalency	--	15,721	15,152	--	1,114	1,080
AA, AS, BA, BS or other college	--	547	535	--	12	15
Postgraduate degree	--	1,744	2,184	--	81	101
Occupational credential	--	15,386	15,052	--	216	273
Other credential	--	0	0	--	0	0
Types of Skill Gains (among those with a measurable skill gain)³						
Educational functional gains	778	3,010	6,997	23	60	76
Secondary school gains	1,059	3,990	9,440	12	334	884
Postsecondary school gains	2,175	6,925	14,949	43	388	1,242
Training milestone gains	579	2,772	6,461	7	56	163
Occupational skills progression	1,428	6,632	15,592	15	90	288

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

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

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

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

Table V-24
Outcomes of Youth in IN, by Age at Program Entry

(Derived from PY 2019 Q4 PIRL)

	14 to 15	16 to 17	18	19 to 21	22 to 24
WIOA Primary Indicators of Performance					
Employment or education 2 nd quarter after exit ¹	83.3	79.8	83.0	81.2	81.0
Employment or education 4 th quarter after exit ²	93.3	78.2	82.2	80.2	80.6
Median earnings 2 nd quarter after exit ¹	\$3,921	\$2,779	\$3,415	\$3,711	\$4,281
Credential attainment ²	73.3	67.7	72.7	60.6	63.2
Measurable skill gains (among participants) ³	40.0	69.2	71.0	55.5	55.3
School Status at Exit⁴					
In-school	28.6	35.5	13.5	3.7	1.8
Secondary school or below	14.3	30.8	9.0	0.7	0.5
Alternative school	14.3	1.1	0.2	0.4	0.0
Postsecondary school	0.0	3.6	4.2	2.6	1.3
Not attending	71.4	64.5	86.5	96.3	98.2
Secondary school dropout	14.3	11.4	13.7	20.2	16.5
Secondary school graduates or equivalent	57.1	52.9	72.8	76.1	81.7
Within age of compulsory attendance	0.0	0.2	0.0	0.0	0.0
Quarterly Employment Rate					
First quarter after exit ⁵	66.7	73.1	79.2	81.9	78.5
Second quarter after exit ¹	66.7	72.2	77.4	80.1	80.3
Third quarter after exit ⁶	66.7	73.5	77.5	80.1	82.6
Fourth quarter after exit ²	80.0	75.8	80.2	79.8	80.2
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁵	\$2,065	\$2,417	\$2,725	\$3,795	\$4,117
Second quarter after exit ¹	\$3,921	\$2,779	\$3,415	\$3,711	\$4,281
Third quarter after exit ⁶	\$3,465	\$2,620	\$3,344	\$4,031	\$4,356
Fourth quarter after exit ²	\$4,589	\$3,006	\$3,841	\$3,755	\$4,606
Type of Second Quarter Placement¹					
Unsubsidized employment	0.0	1.5	1.7	1.1	0.4
Registered apprenticeship	16.7	12.6	9.6	2.1	0.9
Military	33.3	5.7	1.3	0.7	0.0
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

	14 to 15	16 to 17	18	19 to 21	22 to 24
Type of Fourth Quarter Placement²					
Unsubsidized employment	6.7	2.2	2.4	0.6	0.3
Registered apprenticeship	20.0	9.9	5.6	1.0	0.7
Military	0.0	2.8	0.4	0.1	0.0
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	0.0	1.0	0.0	0.6	0.4
Males	0.0	0.6	1.2	0.4	0.0
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$3,991	\$3,343	\$3,831	\$4,837	\$4,734
\$1 to \$2,499	25.0	45.4	37.7	35.7	30.4
\$2,500 to \$4,999	50.0	30.0	32.2	28.4	28.4
\$5,000 to \$7,499	25.0	17.8	19.9	21.1	24.0
\$7,500 to \$9,999	0.0	5.1	6.8	9.0	9.6
\$10,000 or more	0.0	1.7	3.3	5.9	7.6
Occupation of employment					
Computer and mathematical	0.0	0.0	0.5	0.3	0.0
Education, training, and library	0.0	0.8	0.5	1.4	0.5
Healthcare practitioners and technical	0.0	1.1	1.1	1.7	3.9
Healthcare support	50.0	6.9	4.3	16.4	23.8
Food preparation and serving	0.0	25.9	19.5	14.6	10.7
Personal care and service	0.0	4.5	2.7	1.7	1.9
Sales and related	50.0	15.1	18.4	11.5	9.7
Office and administrative support	0.0	9.8	12.4	11.5	8.7
Construction and extraction	0.0	3.4	3.8	2.8	3.4
Installation, maintenance, and repair	0.0	1.6	2.2	1.7	1.9
Production	0.0	14.0	14.1	16.7	15.0
Transportation and material moving	0.0	7.9	13.5	10.5	15.0
Other occupations	0.0	9.0	7.0	9.1	5.3

	14 to 15	16 to 17	18	19 to 21	22 to 24
Types of Credentials Attained (among those with a credential attainment)²					
Secondary school diploma/equivalency	100.0	97.4	90.0	53.6	37.4
AA, AS, BA, BS or other college	0.0	0.2	2.5	1.8	1.0
Postgraduate degree	0.0	2.5	2.5	13.9	19.4
Occupational credential	9.1	4.1	10.4	41.8	49.0
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	0.0	5.0	6.0	4.5	4.4
Secondary school gains	62.5	57.5	74.5	58.0	31.6
Postsecondary school gains	100.0	89.4	87.3	65.0	35.1
Training milestone gains	0.0	10.5	6.7	14.0	19.3
Occupational skills progression	0.0	5.9	18.4	60.5	76.3

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table V-25
Outcomes of Youth in IN, by Ethnicity and Race⁶

(Derived from PY 2019 Q4 PIRL)

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
WIOA Primary Indicators of Performance					
Employment or education 2 nd quarter after exit ¹	83.4	80.6	81.0	80.7	75.9
Employment or education 4 th quarter after exit ²	80.8	80.1	79.7	81.6	75.5
Median earnings 2 nd quarter after exit ¹	\$3,734	\$3,280	\$3,459	\$3,043	\$2,896
Credential attainment ²	59.2	67.4	69.2	63.5	67.1
Measurable skill gains (among participants) ³	63.9	67.0	69.1	60.5	66.9
School Status at Exit⁴					
In-school	29.2	16.5	14.2	21.4	23.1
Secondary school or below	24.1	12.9	10.6	17.3	19.4
Alternative school	0.3	0.7	0.4	1.2	0.0
Postsecondary school	4.8	2.9	3.1	2.9	3.7
Not attending	70.8	83.5	85.8	78.6	76.9
Secondary school dropout	11.7	15.4	14.9	16.2	21.3
Secondary school graduates or equivalent	59.1	68.0	70.8	62.4	55.6
Within age of compulsory attendance	0.0	0.1	0.1	0.0	0.0
Quarterly Employment Rate					
First quarter after exit ⁵	72.4	78.1	78.0	78.3	71.8
Second quarter after exit ¹	74.7	76.9	77.7	75.7	70.7
Third quarter after exit ⁶	79.4	77.9	78.5	78.4	67.6
Fourth quarter after exit ²	79.0	78.7	78.5	80.0	74.5
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁵	\$3,424	\$2,953	\$3,211	\$2,691	\$3,020
Second quarter after exit ¹	\$3,734	\$3,280	\$3,459	\$3,043	\$2,896
Third quarter after exit ⁶	\$3,784	\$3,374	\$3,654	\$2,827	\$3,243
Fourth quarter after exit ²	\$4,258	\$3,595	\$3,918	\$3,107	\$2,577
Type of Second Quarter Placement¹					
Unsubsidized employment	0.9	1.2	1.0	1.7	1.7
Registered apprenticeship	11.7	6.5	5.2	9.1	11.0
Military	6.1	2.1	2.2	2.1	3.4
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

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Type of Fourth Quarter Placement²					
Unsubsidized employment	0.7	1.5	1.1	1.7	3.6
Registered apprenticeship	4.8	4.9	3.2	8.4	4.5
Military	2.4	0.9	0.9	1.1	0.0
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	0.0	0.7	0.8	0.3	0.0
Males	0.9	0.5	0.5	0.4	0.0
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$4,356	\$4,091	\$4,338	\$3,609	\$3,824
\$1 to \$2,499	31.1	39.3	36.8	43.6	42.2
\$2,500 to \$4,999	33.2	29.2	29.4	29.1	28.9
\$5,000 to \$7,499	21.6	20.1	21.2	17.8	16.9
\$7,500 to \$9,999	8.7	7.3	8.0	6.1	8.4
\$10,000 or more	5.4	4.2	4.6	3.5	3.6
Occupation of employment					
Computer and mathematical	0.0	0.2	0.3	0.0	0.0
Education, training, and library	0.0	1.0	1.2	0.4	0.0
Healthcare practitioners and technical	1.6	1.8	1.5	3.0	2.6
Healthcare support	10.2	12.5	13.3	9.8	12.8
Food preparation and serving	14.2	19.5	20.3	14.5	12.8
Personal care and service	3.1	2.8	2.5	3.4	5.1
Sales and related	17.3	13.3	11.6	19.1	15.4
Office and administrative support	8.7	10.7	10.3	12.8	2.6
Construction and extraction	4.7	3.2	3.4	1.7	7.7
Installation, maintenance, and repair	1.6	1.8	2.4	1.3	0.0
Production	20.5	14.1	16.5	9.4	20.5
Transportation and material moving	11.8	11.0	9.4	17.0	5.1
Other occupations	6.3	8.2	7.4	7.7	15.4

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Types of Credentials Attained (among those with a credential attainment)²					
Secondary school diploma/equivalency	81.4	77.9	79.6	73.4	74.5
AA, AS, BA, BS or other college	0.0	1.1	1.3	0.0	0.0
Postgraduate degree	5.4	7.4	7.8	6.8	7.3
Occupational credential	21.7	19.4	18.0	23.1	29.1
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	4.5	5.1	3.9	8.3	5.3
Secondary school gains	60.5	58.3	58.2	59.0	58.9
Postsecondary school gains	81.5	82.8	83.4	79.3	83.2
Training milestone gains	10.3	11.0	11.9	10.7	9.5
Occupational skills progression	14.4	20.0	21.8	13.7	11.6

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

⁶ See table I-4 for large number not self-identified.

Table V-26
Outcomes of Youth in IN, by Gender, Employment Status, and Disability Status

(Derived from PY 2019 Q4 PIRL)

	Gender		Employment Status		Has a Disability
	Female	Male	Employed	Not Employed	
WIOA Primary Indicators of Performance					
Employment or education 2 nd quarter after exit ¹	82.5	78.8	90.3	76.9	78.7
Employment or education 4 th quarter after exit ²	80.0	80.0	87.0	77.1	76.1
Median earnings 2 nd quarter after exit ¹	\$3,187	\$3,770	\$4,203	\$3,042	\$3,204
Credential attainment ²	66.0	66.8	67.3	65.9	61.8
Measurable skill gains (among participants) ³	69.0	63.3	66.2	66.3	67.8
School Status at Exit ⁴					
In-school	18.5	18.0	15.6	19.2	20.5
Secondary school or below	14.6	14.5	13.3	15.0	16.7
Alternative school	0.4	0.9	0.3	0.7	0.5
Postsecondary school	3.4	2.7	2.0	3.5	3.4
Not attending	81.5	82.0	84.4	80.8	79.5
Secondary school dropout	14.2	15.7	12.3	15.8	9.4
Secondary school graduates or equivalent	67.3	66.1	72.1	64.9	70.0
Within age of compulsory attendance	0.0	0.2	0.0	0.1	0.0
Quarterly Employment Rate					
First quarter after exit ⁵	78.4	75.9	89.2	72.7	69.3
Second quarter after exit ¹	78.2	74.6	87.5	72.0	71.8
Third quarter after exit ⁶	78.5	77.0	87.8	73.5	74.9
Fourth quarter after exit ²	78.6	78.6	86.6	75.2	74.1
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁵	\$2,820	\$3,409	\$3,705	\$2,711	\$2,903
Second quarter after exit ¹	\$3,187	\$3,770	\$4,204	\$3,042	\$3,205
Third quarter after exit ⁶	\$3,066	\$3,935	\$4,145	\$2,988	\$2,841
Fourth quarter after exit ²	\$3,289	\$4,398	\$4,313	\$3,384	\$3,398
Type of Second Quarter Placement ¹					
Unsubsidized employment	1.3	1.1	0.7	1.4	1.0
Registered apprenticeship	8.4	5.6	8.6	6.5	6.8
Military	2.3	2.9	1.9	2.9	4.3
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

	Gender		Employment Status		Has a Disability
	Female	Male	Employed	Not Employed	
Type of Fourth Quarter Placement ²					
Unsubsidized employment	1.6	1.3	1.5	1.4	1.7
Registered apprenticeship	5.1	4.5	4.8	4.8	3.6
Military	1.3	0.7	0.6	1.2	2.5
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 Employment ¹					
Females	0.6		1.1	0.3	0.8
Males		0.5	0.4	0.6	0.7
Characteristics of Second Quarter Employment (among those employed) ¹					
Average quarterly earnings	\$3,899	\$4,423	\$4,991	\$3,673	\$3,849
\$1 to \$2,499	40.9	34.7	29.2	43.0	39.7
\$2,500 to \$4,999	31.8	26.9	32.1	28.3	30.1
\$5,000 to \$7,499	18.9	22.4	24.1	18.4	18.4
\$7,500 to \$9,999	5.8	9.5	8.6	6.7	8.2
\$10,000 or more	2.6	6.6	5.9	3.5	3.5
Occupation of employment					
Computer and mathematical	0.0	0.4	0.3	0.1	0.0
Education, training, and library	1.4	0.2	0.8	0.9	1.5
Healthcare practitioners and technical	2.9	0.4	2.6	1.3	0.0
Healthcare support	21.3	1.1	14.2	11.3	5.3
Food preparation and serving	21.1	15.7	19.9	18.0	20.5
Personal care and service	4.4	1.1	2.6	3.1	3.8
Sales and related	18.2	7.7	13.7	13.7	11.4
Office and administrative support	11.1	9.7	8.3	11.8	14.4
Construction and extraction	0.3	7.1	3.1	3.4	5.3
Installation, maintenance, and repair	0.5	3.4	2.3	1.5	1.5
Production	8.6	23.0	11.9	16.7	17.4
Transportation and material moving	3.7	20.2	11.9	10.4	7.6
Other occupations	6.4	9.9	8.5	7.6	11.4

	Gender		Employment Status		Has a Disability
	Female	Male	Employed	Not Employed	
Types of Credentials Attained (among those with a credential attainment) ²					
Secondary school diploma/equivalency	74.0	83.4	72.3	80.7	87.9
AA, AS, BA, BS or other college	1.4	0.7	1.8	0.7	0.7
Postgraduate degree	8.9	5.2	9.2	6.4	4.0
Occupational credential	22.8	15.7	21.9	18.7	12.1
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	5.7	4.3	4.7	5.2	2.7
Secondary school gains	58.4	58.8	62.5	57.3	51.8
Postsecondary school gains	79.6	85.8	78.5	83.8	85.3
Training milestone gains	11.1	10.5	12.8	10.1	10.7
Occupational skills progression	20.6	17.3	29.6	15.2	10.4

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table V-27
Outcomes of In-School Youth in IN, by Highest Educational Level for In-School Youth

(Derived from PY 2019 Q4 PIRL)

	In-School Youth			
	All In-School Youth	Secondary School or Less	Alternative School	Postsecondary School
WIOA Primary Indicators of Performance				
Employment or education 2 nd quarter after exit ¹	84.2	84.3	76.9	90.9
Employment or education 4 th quarter after exit ²	83.8	83.9	77.8	86.7
Median earnings 2 nd quarter after exit ¹	\$2,875	\$2,873	\$2,628	\$10,536
Credential attainment ²	71.8	72.1	61.1	70.0
Measurable skill gains (among participants) ³	71.8	72.9	48.2	37.5
School Status at Exit⁴				
In-school	39.6	39.9	33.3	14.3
Secondary school or below	34.2	34.8	16.7	0.0
Alternative school	1.2	1.0	11.1	0.0
Postsecondary school	4.2	4.1	5.6	14.3
Not attending	60.4	60.1	66.7	85.7
Secondary school dropout	5.3	5.1	22.2	0.0
Secondary school graduates or equivalent	55.1	55.1	44.4	85.7
Within age of compulsory attendance	0.0	0.0	0.0	0.0
Quarterly Employment Rate				
First quarter after exit ⁵	74.0	74.0	75.0	80.0
Second quarter after exit ¹	73.8	73.6	76.9	81.8
Third quarter after exit ⁶	74.7	74.6	73.1	90.0
Fourth quarter after exit ²	79.9	80.0	77.8	80.0
Quarterly Median Earnings (among those employed)				
First quarter after exit ⁵	\$2,487	\$2,453	\$2,192	\$10,306
Second quarter after exit ¹	\$2,875	\$2,873	\$2,628	\$10,537
Third quarter after exit ⁶	\$2,951	\$2,871	\$2,722	\$9,102
Fourth quarter after exit ²	\$3,354	\$3,294	\$3,524	\$6,200
Type of Second Quarter Placement¹				
Unsubsidized employment	2.2	2.3	0.0	0.0
Registered apprenticeship	17.7	18.2	3.7	9.1
Military	6.6	6.9	0.0	0.0
Occupational skills training	0.0	0.0	0.0	0.0
Postsecondary education	0.0	0.0	0.0	0.0
Secondary education	0.0	0.0	0.0	0.0

	In-School Youth			
	All In-School Youth	Secondary School or Less	Alternative School	Postsecondary School
Type of Fourth Quarter Placement²				
Unsubsidized employment	3.5	3.6	0.0	0.0
Registered apprenticeship	13.8	14.3	0.0	0.0
Military	3.4	3.4	0.0	6.7
Occupational skills training	0.0	0.0	0.0	0.0
Postsecondary education	0.0	0.0	0.0	0.0
Secondary education	0.0	0.0	0.0	0.0
Nontraditional Employment¹				
Females	0.8	0.8	0.0	0.0
Males	1.2	1.3	0.0	0.0
Characteristics of Second Quarter Employment (among those employed)¹				
Average quarterly earnings	\$3,540	\$3,495	\$2,447	\$9,372
\$1 to \$2,499	42.5	42.8	45.0	11.1
\$2,500 to \$4,999	31.7	31.1	55.0	22.2
\$5,000 to \$7,499	17.6	18.4	0.0	0.0
\$7,500 to \$9,999	5.4	5.5	0.0	11.1
\$10,000 or more	2.8	2.2	0.0	55.6
Occupation of employment				
Computer and mathematical	0.0	0.0	0.0	0.0
Education, training, and library	0.8	0.8	0.0	0.0
Healthcare practitioners and technical	1.8	1.1	0.0	60.0
Healthcare support	4.1	4.0	8.3	0.0
Food preparation and serving	23.1	23.1	33.3	0.0
Personal care and service	4.4	4.3	8.3	0.0
Sales and related	17.2	16.9	33.3	0.0
Office and administrative support	9.5	9.9	0.0	0.0
Construction and extraction	4.1	4.3	0.0	0.0
Installation, maintenance, and repair	1.3	1.3	0.0	0.0
Production	14.4	14.2	16.7	20.0
Transportation and material moving	9.2	9.7	0.0	0.0
Other occupations	10.3	10.5	0.0	20.0

	In-School Youth			
	All In-School Youth	Secondary School or Less	Alternative School	Postsecondary School
Types of Credentials Attained (among those with a credential attainment)²				
Secondary school diploma/equivalency	98.4	99.5	100.0	0.0
AA, AS, BA, BS or other college	1.1	0.3	0.0	71.4
Postgraduate degree	0.7	0.3	0.0	28.6
Occupational credential	0.7	0.7	0.0	0.0
Other credential	0.0	0.0	0.0	0.0
Types of Skill Gains (among those with a measurable skill gain)³				
Educational functional gains	4.4	4.4	3.7	0.0
Secondary school gains	59.9	60.4	44.4	0.0
Postsecondary school gains	90.3	90.2	96.3	66.7
Training milestone gains	10.0	10.3	0.0	0.0
Occupational skills progression	1.7	1.6	3.7	33.3

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table V-28
Outcomes of Out-of-School Youth in IN, by Highest Educational Level for Out-of-School Youth

(Derived from PY 2019 Q4 PIRL)

	Out-of-School Youth			
	All Out-of-School Youth	Secondary School Dropout	Secondary School graduates or Equivalent	Within Compulsory Age
WIOA Primary Indicators of Performance				
Employment or education 2 nd quarter after exit ¹	79.2	74.6	84.0	73.8
Employment or education 4 th quarter after exit ²	78.4	73.1	84.0	76.8
Median earnings 2 nd quarter after exit ¹	\$3,691	\$3,209	\$4,307	\$2,488
Credential attainment ²	62.6	60.5	63.7	87.5
Measurable skill gains (among participants) ³	55.2	54.3	58.2	48.8
School Status at Exit⁴				
In-school	2.8	2.6	2.6	8.0
Secondary school or below	0.3	0.5	0.0	2.0
Alternative school	0.2	0.5	0.0	0.0
Postsecondary school	2.3	1.6	2.6	6.0
Not attending	97.2	97.4	97.4	92.0
Secondary school dropout	21.7	44.0	0.3	30.0
Secondary school graduates or equivalent	75.3	53.3	97.1	58.0
Within age of compulsory attendance	0.2	0.0	0.0	4.0
Quarterly Employment Rate				
First quarter after exit ⁵	79.3	73.7	85.1	74.5
Second quarter after exit ¹	78.2	73.5	83.5	69.2
Third quarter after exit ⁶	79.3	72.9	85.3	79.7
Fourth quarter after exit ²	78.1	72.6	83.7	76.8
Quarterly Median Earnings (among those employed)				
First quarter after exit ⁵	\$3,450	\$2,926	\$4,000	\$2,807
Second quarter after exit ¹	\$3,691	\$3,209	\$4,308	\$2,488
Third quarter after exit ⁶	\$3,685	\$3,262	\$4,357	\$2,157
Fourth quarter after exit ²	\$3,796	\$3,350	\$4,558	\$2,242
Type of Second Quarter Placement¹				
Unsubsidized employment	0.6	0.5	0.8	1.4
Registered apprenticeship	1.5	1.9	0.9	4.3
Military	0.4	0.5	0.2	2.9
Occupational skills training	0.0	0.0	0.0	0.0
Postsecondary education	0.0	0.0	0.0	0.0
Secondary education	0.0	0.0	0.0	0.0

	Out-of-School Youth			
	All Out-of-School Youth	Secondary School Dropout	Secondary School graduates or Equivalent	Within Compulsory Age
Type of Fourth Quarter Placement²				
Unsubsidized employment	0.5	0.5	0.6	0.0
Registered apprenticeship	0.9	1.2	0.7	0.0
Military	0.0	0.1	0.0	0.0
Occupational skills training	0.0	0.0	0.0	0.0
Postsecondary education	0.0	0.0	0.0	0.0
Secondary education	0.0	0.0	0.0	0.0
Nontraditional Employment¹				
Females	0.5	0.3	0.6	0.0
Males	0.2	0.0	0.4	0.0
Characteristics of Second Quarter Employment (among those employed)¹				
Average quarterly earnings	\$4,414	\$4,228	\$4,664	\$2,865
\$1 to \$2,499	36.2	42.1	30.3	51.1
\$2,500 to \$4,999	28.6	27.6	29.1	33.3
\$5,000 to \$7,499	21.7	20.5	23.5	8.9
\$7,500 to \$9,999	8.3	6.2	10.6	2.2
\$10,000 or more	5.1	3.6	6.4	4.4
Occupation of employment				
Computer and mathematical	0.3	0.4	0.3	0.0
Education, training, and library	0.9	0.7	1.1	0.0
Healthcare practitioners and technical	1.8	0.7	2.8	0.0
Healthcare support	17.2	11.6	21.9	13.0
Food preparation and serving	16.2	19.3	12.2	39.1
Personal care and service	2.1	2.1	2.2	0.0
Sales and related	11.7	17.2	7.5	8.7
Office and administrative support	11.1	10.2	11.9	8.7
Construction and extraction	2.8	2.1	3.3	4.3
Installation, maintenance, and repair	2.1	2.5	1.7	4.3
Production	15.3	16.5	14.7	8.7
Transportation and material moving	12.0	11.6	12.5	8.7
Other occupations	6.6	5.3	7.8	4.3

Out-of-School Youth

	All Out-of-School Youth	Secondary School Dropout	Secondary School graduates or Equivalent	Within Compulsory Age
Types of Credentials Attained (among those with a credential attainment)²				
Secondary school diploma/equivalency	62.0	92.2	0.0	92.9
AA, AS, BA, BS or other college	1.0	0.0	3.2	0.0
Postgraduate degree	12.6	4.6	29.2	2.4
Occupational credential	34.9	18.1	70.8	9.5
Other credential	0.0	0.0	0.0	0.0
Types of Skill Gains (among those with a measurable skill gain)³				
Educational functional gains	6.7	8.4	3.0	10.0
Secondary school gains	55.5	83.5	0.0	65.0
Postsecondary school gains	61.8	85.1	15.6	70.0
Training milestone gains	13.0	5.0	28.9	10.0
Occupational skills progression	64.7	58.2	79.3	50.0

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table V-29
Outcomes of Youth in IN, by Veteran Status and Other Selected Characteristics

(Derived from PY 2019 Q4 PIRL)

	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient	Ex-Offenders
WIOA Primary Indicators of Performance					
Employment or education 2 nd quarter after exit ¹	100.0	85.0	80.3	81.6	69.5
Employment or education 4 th quarter after exit ²	100.0	80.0	79.9	80.0	69.4
Median earnings 2 nd quarter after exit ¹	\$1,875	\$3,314	\$3,230	\$3,274	\$3,025
Credential attainment ²	100.0	68.4	65.3	65.3	55.7
Measurable skill gains (among participants) ³	75.0	25.0	66.8	68.1	47.9
School Status at Exit⁴					
In-school	0.0	0.0	21.3	22.2	4.9
Secondary school or below	0.0	0.0	17.3	18.7	2.7
Alternative school	0.0	0.0	0.7	0.8	0.5
Postsecondary school	0.0	0.0	3.2	2.8	1.6
Not attending	100.0	100.0	78.7	77.8	95.1
Secondary school dropout	0.0	0.0	14.3	14.5	30.1
Secondary school graduates or equivalent	100.0	100.0	64.4	63.2	64.5
Within age of compulsory attendance	0.0	0.0	0.0	0.1	0.5
Quarterly Employment Rate					
First quarter after exit ⁵	100.0	72.7	76.6	76.9	76.2
Second quarter after exit ¹	100.0	80.0	75.2	76.0	68.2
Third quarter after exit ⁶	80.0	76.2	77.0	76.6	74.9
Fourth quarter after exit ²	100.0	80.0	78.1	77.9	69.4
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁵	\$7,552	\$3,577	\$2,835	\$2,924	\$2,931
Second quarter after exit ¹	\$1,875	\$3,314	\$3,230	\$3,274	\$3,025
Third quarter after exit ⁶	\$10,722	\$3,408	\$3,226	\$3,252	\$3,272
Fourth quarter after exit ²	\$4,420	\$2,527	\$3,447	\$3,421	\$3,469
Type of Second Quarter Placement¹					
Unsubsidized employment	0.0	5.0	1.3	1.4	0.4
Registered apprenticeship	0.0	5.0	8.6	8.9	1.2
Military	0.0	0.0	3.1	3.5	0.8
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

	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient	Ex-Offenders
Type of Fourth Quarter Placement²					
Unsubsidized employment	12.5	0.0	1.7	1.9	0.0
Registered apprenticeship	12.5	20.0	5.9	6.8	0.8
Military	0.0	0.0	1.4	1.6	0.0
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	0.0	0.0	0.5	0.6	0.0
Males	0.0	0.0	0.6	0.8	0.8
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$1,875	\$3,371	\$3,850	\$3,889	\$3,646
\$1 to \$2,499	100.0	50.0	39.7	38.5	46.1
\$2,500 to \$4,999	0.0	25.0	30.1	30.8	26.1
\$5,000 to \$7,499	0.0	18.8	19.1	19.7	15.8
\$7,500 to \$9,999	0.0	6.3	7.2	7.4	6.1
\$10,000 or more	0.0	0.0	3.9	3.7	6.1
Occupation of employment					
Computer and mathematical	0.0	0.0	0.1	0.1	0.0
Education, training, and library	0.0	0.0	0.9	0.6	0.0
Healthcare practitioners and technical	0.0	0.0	2.0	1.5	0.0
Healthcare support	100.0	22.2	11.8	10.3	4.9
Food preparation and serving	0.0	22.2	19.1	19.0	19.5
Personal care and service	0.0	0.0	3.5	3.3	0.0
Sales and related	0.0	11.1	14.4	15.2	8.5
Office and administrative support	0.0	11.1	10.5	10.0	7.3
Construction and extraction	0.0	0.0	3.2	3.9	8.5
Installation, maintenance, and repair	0.0	0.0	1.2	1.6	2.4
Production	0.0	11.1	14.6	14.9	28.0
Transportation and material moving	0.0	22.2	10.1	11.3	13.4
Other occupations	0.0	0.0	8.7	8.5	7.3

	Veterans	Receives TANF	Low Income	Basic Skills/English Deficient	Ex-Offenders
Types of Credentials Attained (among those with a credential attainment)²					
Secondary school diploma/equivalency	0.0	100.0	80.6	86.0	45.8
AA, AS, BA, BS or other college	0.0	0.0	1.1	0.2	1.7
Postgraduate degree	50.0	0.0	5.6	4.6	10.2
Occupational credential	50.0	7.7	17.8	14.1	49.2
Other credential	0.0	0.0	0.0	0.0	0.0
Types of Skill Gains (among those with a measurable skill gain)³					
Educational functional gains	0.0	0.0	5.1	5.0	4.4
Secondary school gains	0.0	100.0	57.6	60.0	60.0
Postsecondary school gains	33.3	100.0	83.6	84.7	66.7
Training milestone gains	0.0	0.0	10.1	9.3	15.6
Occupational skills progression	66.7	0.0	15.0	15.2	46.7

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table V-30
Outcomes of Youth in IN, by Selected Barriers

(Derived from PY 2019 Q4 PIRL)

	Homeless or Runaway	Single Parents	Pregnant or Parenting	Needs Additional Assistance	Foster Care Youth
WIOA Primary Indicators of Performance					
Employment or education 2 nd quarter after exit ¹	80.4	74.8	77.4	81.8	77.5
Employment or education 4 th quarter after exit ²	80.4	78.8	80.4	82.0	76.2
Median earnings 2 nd quarter after exit ¹	\$3,523	\$3,485	\$3,710	\$3,674	\$3,134
Credential attainment ²	56.3	61.5	61.4	65.4	46.2
Measurable skill gains (among participants) ³	58.1	60.8	59.0	55.0	65.8
School Status at Exit⁴					
In-school	8.5	2.8	3.7	22.9	7.1
Secondary school or below	8.5	1.2	1.6	19.9	3.6
Alternative school	0.0	0.0	0.3	0.3	0.0
Postsecondary school	0.0	1.6	1.8	2.7	3.6
Not attending	91.5	97.2	96.3	77.1	92.9
Secondary school dropout	19.1	18.7	16.6	13.2	17.9
Secondary school graduates or equivalent	72.3	78.6	79.7	63.7	75.0
Within age of compulsory attendance	0.0	0.0	0.0	0.2	0.0
Quarterly Employment Rate					
First quarter after exit ⁵	82.0	79.5	81.6	79.1	86.1
Second quarter after exit ¹	75.0	74.5	77.0	77.8	75.0
Third quarter after exit ⁶	77.8	78.9	79.9	80.0	76.1
Fourth quarter after exit ²	80.4	78.3	80.0	80.9	71.4
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁵	\$2,226	\$3,269	\$3,488	\$3,212	\$2,609
Second quarter after exit ¹	\$3,523	\$3,486	\$3,710	\$3,674	\$3,134
Third quarter after exit ⁶	\$4,071	\$3,566	\$3,855	\$3,748	\$3,935
Fourth quarter after exit ²	\$3,206	\$3,960	\$3,737	\$4,094	\$2,854
Type of Second Quarter Placement¹					
Unsubsidized employment	3.4	0.8	1.0	0.7	2.4
Registered apprenticeship	11.9	1.7	1.9	6.4	2.4
Military	0.0	0.3	0.2	2.0	0.0
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

	Homeless or Runaway	Single Parents	Pregnant or Parenting	Needs Additional Assistance	Foster Care Youth
Type of Fourth Quarter Placement²					
Unsubsidized employment	2.0	0.5	0.5	0.8	0.0
Registered apprenticeship	3.9	1.0	0.8	4.2	2.3
Military	0.0	0.3	0.2	0.7	2.3
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	0.0	0.0	0.3	0.6	0.0
Males	0.0	0.0	0.0	0.4	0.0
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$3,980	\$3,971	\$4,222	\$4,172	\$3,275
\$1 to \$2,499	43.2	39.7	35.6	34.6	43.3
\$2,500 to \$4,999	22.7	28.5	29.4	31.0	36.7
\$5,000 to \$7,499	25.0	19.9	20.0	21.6	10.0
\$7,500 to \$9,999	2.3	7.5	9.9	7.3	6.7
\$10,000 or more	6.8	4.5	5.3	5.5	3.3
Occupation of employment					
Computer and mathematical	0.0	0.0	0.0	0.3	0.0
Education, training, and library	0.0	0.0	1.0	1.1	0.0
Healthcare practitioners and technical	4.2	2.6	2.9	2.5	0.0
Healthcare support	8.3	31.0	33.3	8.4	18.8
Food preparation and serving	20.8	12.9	12.6	19.6	31.3
Personal care and service	0.0	3.4	4.3	4.2	0.0
Sales and related	8.3	15.5	10.6	12.0	12.5
Office and administrative support	29.2	10.3	8.7	9.8	6.3
Construction and extraction	0.0	0.9	1.4	3.9	6.3
Installation, maintenance, and repair	0.0	1.7	1.4	2.0	0.0
Production	8.3	11.2	10.1	14.3	12.5
Transportation and material moving	4.2	6.0	8.2	11.5	0.0
Other occupations	16.7	4.3	5.3	10.4	12.5

	Homeless or Runaway	Single Parents	Pregnant or Parenting	Needs Additional Assistance	Foster Care Youth
Types of Credentials Attained (among those with a credential attainment)²					
Secondary school diploma/equivalency	38.9	45.1	38.3	71.3	58.3
AA, AS, BA, BS or other college	5.6	0.7	0.4	3.4	0.0
Postgraduate degree	16.7	12.7	18.1	7.9	16.7
Occupational credential	38.9	51.4	52.0	23.3	25.0
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	0.0	1.1	3.2	8.5	8.0
Secondary school gains	38.9	42.5	41.9	46.7	60.0
Postsecondary school gains	55.6	50.6	52.4	70.4	88.0
Training milestone gains	22.2	16.1	15.3	20.0	8.0
Occupational skills progression	44.4	63.2	63.7	25.9	20.0

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table V-31
Outcomes of Youth in IN, by Major Service Category

(Derived from PY 2019 Q4 PIRL)

	Educational Services	Work Experience	Guidance and Counseling	Training	Supportive Services
WIOA Primary Indicators of Performance					
Employment or education 2 nd quarter after exit ¹	80.9	81.9	80.9	81.1	85.9
Employment or education 4 th quarter after exit ²	80.0	80.7	79.9	80.2	84.2
Median earnings 2 nd quarter after exit ¹	\$3,340	\$3,289	\$3,327	\$3,341	\$4,874
Credential attainment ²	66.4	66.5	66.0	66.6	71.8
Measurable skill gains (among participants) ³	55.5	55.4	55.5	56.7	59.3
School Status at Exit⁴					
In-school	18.2	24.1	18.3	18.4	8.5
Secondary school or below	14.5	19.8	14.6	14.8	4.8
Alternative school	0.6	0.9	0.6	0.6	0.0
Postsecondary school	3.1	3.5	3.0	3.1	3.7
Not attending	81.8	75.9	81.7	81.6	91.5
Secondary school dropout	14.9	14.0	14.8	14.0	6.8
Secondary school graduates or equivalent	66.8	61.9	66.8	67.5	84.8
Within age of compulsory attendance	0.1	0.0	0.1	0.1	0.0
Quarterly Employment Rate					
First quarter after exit ⁵	77.4	76.9	77.5	77.4	86.3
Second quarter after exit ¹	76.7	76.4	76.6	76.8	85.2
Third quarter after exit ⁶	77.9	77.5	77.8	77.9	85.0
Fourth quarter after exit ²	78.6	78.8	78.5	78.7	83.4
Quarterly Median Earnings (among those employed)					
First quarter after exit ⁵	\$3,039	\$2,972	\$3,037	\$3,070	\$4,555
Second quarter after exit ¹	\$3,340	\$3,289	\$3,327	\$3,341	\$4,874
Third quarter after exit ⁶	\$3,441	\$3,376	\$3,413	\$3,441	\$4,968
Fourth quarter after exit ²	\$3,642	\$3,673	\$3,634	\$3,637	\$4,980
Type of Second Quarter Placement¹					
Unsubsidized employment	1.2	1.5	1.2	1.2	0.5
Registered apprenticeship	7.1	9.4	7.2	7.3	3.0
Military	2.6	3.5	2.5	2.6	0.7
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

	Educational Services	Work Experience	Guidance and Counseling	Training	Supportive Services
Type of Fourth Quarter Placement²					
Unsubsidized employment	1.4	1.8	1.5	1.5	0.2
Registered apprenticeship	4.8	6.5	4.8	5.0	2.5
Military	1.0	1.1	1.1	1.1	0.0
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	0.6	0.7	0.6	0.6	0.3
Males	0.5	0.8	0.5	0.6	0.7
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$4,121	\$4,191	\$4,104	\$4,133	\$5,159
\$1 to \$2,499	38.3	38.7	38.5	38.2	24.6
\$2,500 to \$4,999	29.6	28.4	29.7	29.5	26.7
\$5,000 to \$7,499	20.4	21.2	20.3	20.6	27.7
\$7,500 to \$9,999	7.4	7.2	7.3	7.4	13.0
\$10,000 or more	4.3	4.6	4.2	4.3	8.1
Occupation of employment					
Computer and mathematical	0.2	0.3	0.2	0.2	0.4
Education, training, and library	0.9	0.6	0.9	0.9	0.4
Healthcare practitioners and technical	1.8	2.0	1.7	1.8	4.4
Healthcare support	12.4	11.9	12.3	12.3	32.1
Food preparation and serving	18.7	19.7	18.7	18.8	10.3
Personal care and service	2.9	3.2	3.0	3.0	3.3
Sales and related	13.7	14.6	13.6	13.9	7.4
Office and administrative support	10.5	9.6	10.6	10.1	9.2
Construction and extraction	3.3	3.5	3.2	3.4	3.7
Installation, maintenance, and repair	1.8	2.0	1.8	1.8	2.2
Production	14.9	13.7	15.0	14.8	11.4
Transportation and material moving	11.0	11.5	11.1	11.0	11.1
Other occupations	7.9	7.3	8.0	8.1	4.1

	Educational Services	Work Experience	Guidance and Counseling	Training	Supportive Services
Types of Credentials Attained (among those with a credential attainment)²					
Secondary school diploma/equivalency	78.1	81.0	78.0	78.6	33.2
AA, AS, BA, BS or other college	1.1	0.9	0.6	1.1	3.4
Postgraduate degree	7.3	6.4	7.2	7.2	22.0
Occupational credential	19.7	17.7	20.4	19.1	58.1
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	17.4	18.4	17.5	17.9	8.3
Secondary school gains	50.6	52.5	50.9	50.3	11.5
Postsecondary school gains	57.9	58.9	58.3	57.9	16.7
Training milestone gains	11.2	11.1	11.2	11.2	34.4
Occupational skills progression	49.1	47.8	48.8	49.1	81.3

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

⁴ Based on those who exited from October 2018 to September 2019.

⁵ Based on those who exited from April 2018 to March 2019.

Table V-32
WIOA Primary Indicators of Performance for Youth, by State

(Derived from PY 2019 Q4 PIRL)

	2nd Quarter Employment or Education¹	4th Quarter Employment or Education²	Median Earnings¹	Credential Attainment²	Measurable Skills Gains³
Nation	73.1	73.4	\$3,518	63.4	47.0
Alabama	63.1	61.2	\$3,281	33.6	51.9
Alaska	55.4	52.8	\$3,915	58.6	18.0
Arizona	73.4	70.4	\$4,751	60.9	60.4
Arkansas	79.0	79.1	\$3,232	70.1	61.7
California	71.6	71.4	\$3,705	60.2	56.3
Colorado	67.5	70.3	\$4,031	59.9	47.3
Connecticut	75.7	78.7	\$3,498	80.0	62.2
Delaware	70.7	77.4	\$2,666	79.5	70.6
District of Columbia	61.6	65.5	\$3,241	64.2	34.8
Florida	81.4	80.5	\$3,900	79.2	43.5
Georgia	79.4	77.2	\$3,100	67.0	32.0
Guam	50.0	19.0	\$5,460	42.9	0.0
Hawaii	65.8	70.4	\$4,147	44.4	17.8
Idaho	81.1	82.8	\$4,420	53.0	23.6
Illinois	77.2	77.3	\$3,765	70.5	40.2
Indiana	80.9	80.0	\$3,340	66.4	66.3
Iowa	76.3	75.1	\$3,394	54.3	45.8
Kansas	76.3	75.1	\$3,368	64.0	50.6
Kentucky	61.8	61.8	\$3,628	31.4	26.3
Louisiana	72.0	76.6	\$3,120	57.2	46.7
Maine	70.9	71.8	\$3,789	59.8	35.2
Maryland	73.6	72.4	\$3,815	64.6	49.7
Massachusetts	71.9	70.6	\$3,495	64.6	24.8
Michigan	82.3	81.6	\$3,705	75.6	38.7
Minnesota	79.3	79.5	\$4,451	66.1	50.8
Mississippi	77.4	80.4	\$2,891	86.5	62.3
Missouri	74.3	75.5	\$3,629	51.8	46.6
Montana	57.5	42.2	\$2,697	20.9	18.1
Nebraska	82.5	78.9	\$4,109	43.2	48.0
Nevada	66.5	71.9	\$3,596	57.5	40.0
New Hampshire	85.5	83.4	\$4,633	81.7	78.0
New Jersey	64.7	65.1	\$2,639	55.1	64.1
New Mexico	62.2	68.8	\$3,413	43.0	30.1
New York	65.6	69.9	\$3,129	70.0	40.9

	2nd Quarter Employment or Education¹	4th Quarter Employment or Education²	Median Earnings¹	Credential Attainment²	Measurable Skills Gains³
North Carolina	74.3	73.2	\$3,122	53.7	43.2
North Dakota	81.4	76.7	\$5,274	49.2	63.4
Northern Mariana Islands	75.0	69.8	\$3,835	100.0	0.0
Ohio	75.6	74.6	\$3,216	53.9	54.7
Oklahoma	72.8	73.0	\$3,498	54.4	61.9
Oregon	61.7	60.8	\$4,147	55.4	36.4
Palau	100.0	65.2	\$1,820	16.7	100.0
Pennsylvania	70.4	70.0	\$3,283	68.9	53.5
Puerto Rico	-	-	-	-	-
Rhode Island	77.7	75.3	\$2,916	68.0	38.5
South Carolina	77.3	77.9	\$3,614	67.4	50.8
South Dakota	72.8	74.7	\$3,619	49.0	48.3
Tennessee	79.8	80.0	\$4,064	72.6	62.4
Texas	71.7	71.7	\$3,315	44.3	48.2
Utah	75.5	73.7	\$3,593	57.0	43.1
Vermont	67.3	64.7	\$3,077	50.6	44.9
Virgin Islands	59.7	60.9	\$3,354	33.3	66.7
Virginia	80.6	79.6	\$3,515	71.7	56.8
Washington	63.3	65.3	\$3,598	65.5	17.0
West Virginia	62.9	62.1	\$3,250	59.8	30.9
Wisconsin	79.3	77.5	\$3,582	57.0	38.2
Wyoming	70.1	66.7	\$2,920	56.6	64.4

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who participated between July 2019 and June 2020.

Part VI: Wagner-Peyser Exiters

Table VI-1
Trends in the Characteristics of Wagner-Peyser Exiters, by Reporting Period

(Derived from PIRL)

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Number of exiters	4,021,585	3,570,450	3,317,555	76,465	43,261	40,663
Age Categories						
Under 22	7.6	7.4	7.0	8.9	8.1	6.2
22 to 29	20.5	19.5	18.5	18.0	15.4	13.1
30 to 44	32.9	33.0	33.3	33.6	32.7	32.9
45 to 54	20.4	20.1	20.0	21.3	22.2	23.5
55 and older	18.7	20.0	21.1	18.2	21.6	24.3
Gender						
Females	47.8	48.0	47.0	44.1	45.0	45.6
Males	52.2	52.0	53.0	55.9	55.0	54.4
Race and Ethnicity						
Hispanics/Latinos	19.0	18.6	19.0	2.7	3.6	4.0
American Indians/Alaska Natives	2.9	2.9	3.0	0.8	0.8	0.7
Asians	3.1	3.0	3.4	0.9	0.8	0.8
Blacks or African Americans	35.8	35.8	33.7	19.6	19.2	20.3
Native Hawaiians/Pacific Islanders	0.7	0.7	0.8	0.1	0.2	0.2
Whites	60.3	60.3	62.1	79.3	79.7	78.5
More than one race	2.4	2.4	2.5	0.7	0.6	0.4
Employment Status						
Employed	14.5	14.8	14.1	17.5	17.0	12.6
Not employed or with layoff notice	85.5	85.2	85.9	82.5	83.0	87.4
Veteran Status						
Veterans	6.6	6.7	6.2	6.9	7.1	7.0
Disabled veterans	1.6	1.7	1.7	1.8	2.4	2.6
Homeless veterans	0.6	0.6	0.6	0.8	0.9	1.1
With other significant barrier	2.8	2.5	2.5	6.5	6.6	6.5
Other eligible persons	0.1	0.2	0.2	0.1	0.1	0.1
Active duty military spouses	--	--	0.1	--	--	0.3
Attended TAP Workshop in 3 prior years (among veterans and TSMs)	--	--	9.2	--	--	9.4

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Unemployment Compensation Status						
Claimants referred by RESEA	9.2	15.1	20.1	9.9	33.4	62.0
Claimants referred by WPRS	9.1	5.5	5.6	16.6	1.5	0.8
Claimants not referred	20.3	22.2	21.4	25.3	26.2	7.9
Claimants exempt	0.1	0.3	0.4	0.1	0.2	0.2
Exhaustees	1.9	1.7	1.5	1.2	0.5	0.4
Neither claimants nor exhaustees	59.4	55.2	51.1	47.0	38.2	28.8
Highest Educational Level						
No educational level completed	14.8	16.5	17.2	18.3	11.9	11.8
Secondary school equivalency	10.9	9.1	8.4	9.8	11.0	10.6
Secondary school graduates	33.4	33.8	34.2	33.9	36.1	34.1
Some postsecondary	16.5	15.8	15.4	16.3	16.5	16.5
Postsecondary technical or vocational certificate	3.0	3.1	3.0	2.2	2.9	3.1
Associate's Degree	6.3	6.4	6.3	7.0	7.6	7.8
Bachelor's degree or higher	15.0	15.3	15.4	12.5	14.0	16.1
School Attendance						
Attending school	5.7	5.0	4.3	5.9	4.0	4.4
Not attending	94.3	95.0	95.7	94.1	96.0	95.6
Preprogram Quarterly Earnings						
Average Earnings	\$7,946	\$8,426	\$9,069	\$8,340	\$8,918	\$9,614
None	22.1	19.8	17.9	11.2	9.2	7.7
\$1 to \$2,499	17.2	16.5	14.9	12.8	11.2	8.8
\$2,500 to \$4,999	16.7	16.3	15.3	16.3	14.8	13.1
\$5,000 to \$7,499	14.5	14.9	15.1	18.6	18.5	18.6
\$7,500 to \$9,999	10.2	10.9	11.8	15.3	16.9	18.3
\$10,000 or more	19.5	21.6	25.0	25.8	29.5	33.6
Public Assistance Information						
SSI or SSDI	0.5	0.6	0.7	0.4	0.5	0.6
Farmworker Designation						
Any farmworker designation	1.3	1.6	1.7	0.1	0.2	0.2
Seasonal farmworker	0.9	1.2	1.2	0.1	0.2	0.2
Migrant farmworker	0.5	0.4	0.4	0.0	0.0	0.0

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Other Characteristics						
Individuals with a disability	5.4	5.4	5.4	4.6	3.7	4.0
Long-term unemployed	4.7	4.5	4.9	2.2	3.8	4.4
Exhausting TANF within 2 years	--	--	0.7	--	--	0.0
Homeless individuals or runaway youth	1.7	2.0	2.4	1.2	1.3	1.7
Ex-offenders	--	--	5.9	--	--	3.8
Low income	15.0	17.8	19.2	10.2	12.2	12.4
English language learners	2.4	3.3	3.4	0.1	0.2	0.2
Basic skills deficient	1.8	2.1	2.8	3.1	4.5	4.3
Facing substantial cultural barrier	1.1	1.2	1.3	1.0	0.3	0.5
Single parents	13.5	11.9	11.3	7.1	4.1	3.8
Displaced homemakers	0.4	0.6	0.6	0.3	0.1	0.1

Table VI-2
Trends in the Number of Wagner-Peyser Participants, by Reporting Period
 (Derived from PIRL)

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Number of exiters	4,021,585	3,570,450	3,317,555	76,465	43,261	40,663
Age Categories						
Under 22	305,563	263,581	232,038	6,802	3,514	2,519
22 to 29	822,822	694,421	614,957	13,745	6,649	5,330
30 to 44	1,323,806	1,179,375	1,106,097	25,671	14,131	13,361
45 to 54	818,544	719,089	663,156	16,307	9,602	9,566
55 and older	750,131	713,154	700,675	13,938	9,365	9,886
Gender						
Females	1,894,577	1,681,120	1,542,799	33,332	19,448	18,524
Males	2,070,927	1,821,595	1,742,248	42,335	23,741	22,112
Race and Ethnicity						
Hispanics/Latinos	727,455	635,353	605,010	1,966	1,504	1,553
American Indians/Alaska Natives	96,324	86,959	83,575	587	316	278
Asians	104,557	89,889	93,595	642	310	318
Blacks or African Americans	1,200,847	1,070,430	938,965	13,956	7,678	7,647
Native Hawaiians/Pacific Islanders	23,788	21,424	23,496	92	68	58
Whites	2,024,619	1,802,497	1,727,676	56,388	31,807	29,619
More than one race	79,879	72,533	70,608	526	242	159
Employment Status						
Employed	583,877	529,670	466,806	13,389	7,375	5,132
Not employed or with layoff notice	3,437,708	3,040,780	2,850,749	63,076	35,886	35,531
Veteran Status						
Veterans	264,001	238,667	207,038	5,281	3,059	2,838
Disabled veterans	66,005	60,068	54,905	1,403	1,036	1,065
Homeless veterans	22,267	21,892	19,490	597	406	431
With other significant barrier	113,232	90,460	82,588	4,952	2,848	2,659
Other eligible persons	5,647	5,483	5,222	39	36	32
Active duty military spouses	--	--	4,376	--	--	140
Attended TAP Workshop in 3 prior years (among veterans and TSMs)	--	--	19,452	--	--	271

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Unemployment Compensation Status						
Claimants referred by RESEA	370,625	540,462	667,340	7,545	14,465	25,208
Claimants referred by WPRS	364,305	194,706	184,869	12,670	636	307
Claimants not referred	817,540	792,917	710,451	19,349	11,343	3,199
Claimants exempt	5,326	9,883	11,702	39	76	73
Exhaustees	76,036	59,893	48,580	925	226	155
Neither claimants nor exhaustees	2,387,753	1,972,589	1,694,613	35,937	16,515	11,721
Highest Educational Level						
No educational level completed	596,405	588,189	571,130	13,961	5,147	4,788
Secondary school equivalency	440,058	324,280	279,866	7,493	4,759	4,311
Secondary school graduates	1,342,556	1,208,551	1,133,564	25,919	15,631	13,854
Some postsecondary	664,419	563,806	510,621	12,474	7,119	6,718
Postsecondary technical or vocational certificate	120,076	111,141	99,976	1,669	1,240	1,254
Associate's Degree	253,732	229,000	210,177	5,389	3,293	3,191
Bachelor's degree or higher	604,339	545,483	512,221	9,560	6,072	6,547
School Attendance						
Attending school	227,681	177,301	142,994	4,476	1,714	1,777
Not attending	3,788,791	3,379,327	3,168,856	71,989	41,547	38,886
Preprogram Quarterly Earnings						
None	884,183	705,737	593,060	8,596	3,962	3,113
\$1 to \$2,499	687,379	590,280	495,246	9,768	4,834	3,591
\$2,500 to \$4,999	666,551	580,894	507,499	12,486	6,398	5,315
\$5,000 to \$7,499	579,855	533,108	501,446	14,240	7,988	7,558
\$7,500 to \$9,999	406,551	387,611	390,884	11,675	7,309	7,422
\$10,000 or more	778,784	771,072	827,907	19,700	12,770	13,664
Public Assistance Information						
SSI or SSDI	21,332	21,545	22,348	330	231	251
Farmworker Designation						
Any farmworker designation	54,002	58,137	54,772	101	108	94
Seasonal farmworker	35,703	42,979	39,975	82	94	87
Migrant farmworker	18,299	15,158	14,797	19	14	*

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Other Characteristics						
Individuals with a disability	195,707	168,857	161,219	3,276	1,507	1,583
Long-term unemployed	189,602	162,414	164,205	1,667	1,661	1,779
Exhausting TANF within 2 years	--	--	9,118	--	--	*
Homeless individuals or runaway youth	69,277	72,269	80,802	910	575	703
Ex-offenders	--	--	161,819	--	--	1,527
Low income	602,341	636,806	635,915	7,824	5,283	5,027
English language learners	95,030	116,378	113,948	84	79	99
Basic skills deficient	73,015	75,517	92,540	2,384	1,931	1,738
Facing substantial cultural barrier	15,448	22,273	24,179	278	111	156
Single parents	249,443	269,373	253,645	2,167	1,546	1,308
Displaced homemakers	17,879	20,350	20,495	203	50	32

Table VI-3
Characteristics of Wagner-Peyser Participants Who Exited from April 2019 to March 2020 in
IN, by Age at Program Entry

(Derived from PY 2019 Q4 PIRL)

	Under 22	22 to 29	30 to 44	45 to 54	55 and Older
Number of exiters	2,519	5,330	13,361	9,566	9,886
Age Categories					
Under 22	100.0	0.0	0.0	0.0	0.0
22 to 29	0.0	100.0	0.0	0.0	0.0
30 to 44	0.0	0.0	100.0	0.0	0.0
45 to 54	0.0	0.0	0.0	100.0	0.0
55 and older	0.0	0.0	0.0	0.0	100.0
Gender					
Females	46.1	44.2	45.4	46.7	45.5
Males	53.9	55.8	54.6	53.3	54.5
Race and Ethnicity					
Hispanics/Latinos	10.1	5.0	4.1	3.5	2.1
American Indians/Alaska Natives	0.7	0.8	0.8	0.7	0.7
Asians	1.0	0.6	0.9	0.9	0.8
Blacks or African Americans	21.9	24.0	23.6	18.0	15.7
Native Hawaiians/Pacific Islanders	0.4	0.3	0.1	0.2	0.0
Whites	78.9	75.2	74.9	80.4	83.0
More than one race	2.7	0.7	0.2	0.2	0.1
Employment Status					
Employed	27.5	18.6	11.6	10.9	8.7
Not employed or with layoff notice	72.5	81.4	88.4	89.1	91.3
Veteran Status					
Veterans	0.6	4.4	5.3	8.1	11.2
Disabled veterans	0.2	1.5	2.7	3.1	3.3
Homeless veterans	0.2	0.6	0.9	1.2	1.7
With other significant barrier	0.5	3.6	4.9	7.7	10.8
Other eligible persons	0.0	0.0	0.1	0.1	0.1
Active duty military spouses	2.1	0.2	0.2	0.3	0.3
Attended TAP Workshop in 3 prior years (among veterans and TSMs)	47.1	34.9	14.5	5.4	2.5

	Under 22	22 to 29	30 to 44	45 to 54	55 and Older
Unemployment Compensation Status					
Claimants referred by RESEA	11.4	49.3	67.4	67.7	68.9
Claimants referred by WPRS	0.1	0.8	0.7	0.8	0.9
Claimants not referred	2.6	6.3	7.4	8.7	9.9
Claimants exempt	0.1	0.2	0.1	0.2	0.2
Exhaustees	0.3	0.1	0.3	0.5	0.5
Neither claimants nor exhaustees	85.4	43.3	24.1	22.2	19.5
Highest Educational Level					
No educational level completed	48.7	10.7	9.4	8.9	9.0
Secondary school equivalency	6.4	12.8	14.1	9.4	6.9
Secondary school graduates	36.9	43.1	29.6	32.4	36.2
Some postsecondary	6.4	15.8	18.5	17.2	16.2
Postsecondary technical or vocational certificate	0.6	2.6	3.4	3.3	3.4
Associate's Degree	0.7	4.4	8.7	9.6	8.6
Bachelor's degree or higher	0.2	10.6	16.4	19.3	19.7
School Attendance					
Attending school	36.9	5.8	2.6	1.3	0.6
Not attending	63.1	94.2	97.4	98.7	99.4
Preprogram Quarterly Earnings					
Average Earnings	\$3,441	\$7,155	\$9,349	\$10,943	\$11,049
None	34.9	8.0	5.9	5.0	5.5
\$1 to \$2,499	34.9	12.7	7.0	5.4	5.8
\$2,500 to \$4,999	14.3	17.5	12.3	11.3	13.2
\$5,000 to \$7,499	9.4	22.6	20.1	18.1	17.2
\$7,500 to \$9,999	3.3	19.2	20.5	19.3	17.5
\$10,000 or more	3.2	19.9	34.2	41.0	40.8
Public Assistance Information					
SSI or SSDI	1.1	0.3	0.3	0.5	1.3
Farmworker Designation					
Any farmworker designation	0.4	0.4	0.3	0.1	0.2
Seasonal farmworker	0.3	0.4	0.2	0.1	0.2
Migrant farmworker	0.1	0.0	0.0	0.0	0.0

	Under 22	22 to 29	30 to 44	45 to 54	55 and Older
Other Characteristics					
Individuals with a disability	12.8	3.2	2.7	3.6	4.4
Long-term unemployed	13.6	4.8	4.0	3.3	3.4
Exhausting TANF within 2 years	0.1	0.0	0.0	0.0	0.0
Homeless individuals or runaway youth	1.7	1.4	1.6	1.7	2.1
Ex-offenders	3.5	6.5	4.8	3.0	1.7
Low income	49.7	17.3	10.9	7.4	7.0
English language learners	1.8	0.3	0.1	0.1	0.1
Basic skills deficient	38.8	5.8	1.7	1.4	0.9
Facing substantial cultural barrier	4.0	0.3	0.2	0.2	0.2
Single parents	5.7	8.8	5.1	2.0	0.5
Displaced homemakers	0.0	0.1	0.1	0.1	0.0

Table VI-4
Characteristics of Wagner-Peyser Participants Who Exited from April 2019 to March 2020 in
IN, by Ethnicity and Race

(Derived from PY 2019 Q4 PIRL)

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Number of exiters	1,553	37,705	29,474	7,538	731
Age Categories					
Under 22	16.0	5.9	5.9	5.9	13.1
22 to 29	16.5	12.9	12.2	15.0	13.5
30 to 44	33.9	32.7	31.1	38.3	30.8
45 to 54	20.9	23.7	24.3	21.3	23.3
55 and older	12.8	24.9	26.4	19.5	19.3
Gender					
Females	45.6	45.7	44.4	51.1	44.7
Males	54.4	54.3	55.6	48.9	55.3
Race and Ethnicity					
Hispanics/Latinos	100.0	0.0	1.9	0.9	6.7
American Indians/Alaska Natives	4.9	0.7	0.0	0.0	38.0
Asians	0.3	0.9	0.0	0.0	43.5
Blacks or African Americans	11.1	20.4	0.0	100.0	14.9
Native Hawaiians/Pacific Islanders	1.3	0.1	0.0	0.0	7.9
Whites	83.8	78.4	100.0	0.0	19.8
More than one race	1.3	0.4	0.0	0.0	21.8
Employment Status					
Employed	19.1	12.6	12.5	13.5	14.0
Not employed or with layoff notice	80.9	87.4	87.5	86.5	86.0
Veteran Status					
Veterans	4.6	7.2	7.2	6.7	8.6
Disabled veterans	2.1	2.7	2.7	2.5	3.3
Homeless veterans	0.6	1.1	0.9	1.7	1.6
With other significant barrier	3.7	6.7	6.7	6.5	8.1
Other eligible persons	0.1	0.1	0.1	0.1	0.3
Active duty military spouses	0.8	0.3	0.3	0.3	0.3
Attended TAP Workshop in 3 prior years (among veterans and TSMs)	16.4	9.2	9.2	9.1	15.4

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Unemployment Compensation Status					
Claimants referred by RESEA	47.9	62.0	62.2	62.0	49.0
Claimants referred by WPRS	0.9	0.7	0.8	0.5	0.4
Claimants not referred	7.4	7.9	8.1	7.0	7.8
Claimants exempt	0.5	0.2	0.2	0.2	0.1
Exhaustees	0.3	0.4	0.3	0.5	0.1
Neither claimants nor exhaustees	42.9	28.8	28.4	29.8	42.5
Highest Educational Level					
No educational level completed	28.1	11.0	10.8	11.9	18.1
Secondary school equivalency	10.9	10.7	10.9	9.9	7.9
Secondary school graduates	30.7	34.4	34.9	33.5	25.2
Some postsecondary	11.5	16.7	15.9	19.6	14.9
Postsecondary technical or vocational certificate	2.6	3.1	3.0	3.7	3.7
Associate's Degree	5.7	8.0	8.0	7.5	6.8
Bachelor's degree or higher	10.6	16.2	16.5	13.9	23.4
School Attendance					
Attending school	10.9	4.2	3.7	6.0	10.8
Not attending	89.1	95.8	96.3	94.0	89.2
Preprogram Quarterly Earnings					
Average Earnings	\$9,024	\$9,605	\$10,053	\$7,805	\$10,319
None	14.2	7.5	7.4	7.7	14.5
\$1 to \$2,499	11.1	8.9	8.3	10.9	11.1
\$2,500 to \$4,999	10.2	13.2	12.1	17.2	13.1
\$5,000 to \$7,499	17.4	18.6	17.8	22.1	13.4
\$7,500 to \$9,999	17.5	18.2	18.2	18.7	14.2
\$10,000 or more	29.7	33.6	36.2	23.5	33.7
Public Assistance Information					
SSI or SSDI	0.4	0.6	0.6	0.9	1.1
Farmworker Designation					
Any farmworker designation	0.7	0.2	0.3	0.0	0.5
Seasonal farmworker	0.6	0.2	0.2	0.0	0.5
Migrant farmworker	0.1	0.0	0.0	0.0	0.0

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Other Characteristics					
Individuals with a disability	4.0	4.1	4.1	3.7	6.6
Long-term unemployed	5.9	4.4	4.3	4.3	9.7
Exhausting TANF within 2 years	0.0	0.0	0.0	0.1	0.0
Homeless individuals or runaway youth	1.4	1.8	1.5	2.6	3.7
Ex-offenders	1.9	3.9	3.9	3.7	4.0
Low income	20.7	12.3	10.7	17.6	22.6
English language learners	3.2	0.1	0.1	0.1	3.6
Basic skills deficient	12.2	4.0	3.7	5.0	11.8
Facing substantial cultural barrier	1.7	0.4	0.3	0.6	2.9
Single parents	3.9	3.8	3.4	5.6	3.9
Displaced homemakers	0.0	0.1	0.1	0.1	0.4

Table VI-5
Characteristics of Wagner-Peyser Participants Who Exited from April 2019 to March 2020 in
IN, by Gender, Employment Status, and Disability Status

(Derived from PY 2019 Q4 PIRL)

	Gender		Employment Status		Has a
	Female	Male	Employed	Not Employed	Disability
Number of exiters	18,524	22,112	5,132	35,531	1,583
Age Categories					
Under 22	6.3	6.1	13.5	5.1	19.7
22 to 29	12.7	13.4	19.3	12.2	10.4
30 to 44	32.7	33.0	30.3	33.2	22.3
45 to 54	24.1	23.1	20.2	24.0	21.4
55 and older	24.3	24.4	16.7	25.4	26.2
Gender					
Females	100.0	0.0	45.5	45.6	39.2
Males	0.0	100.0	54.5	54.4	60.8
Race and Ethnicity					
Hispanics/Latinos	3.9	4.0	5.9	3.7	3.9
American Indians/Alaska Natives	0.6	0.8	0.9	0.7	1.6
Asians	0.9	0.8	0.6	0.9	0.6
Blacks or African Americans	22.6	18.3	21.8	20.0	19.3
Native Hawaiians/Pacific Islanders	0.1	0.2	0.2	0.1	0.5
Whites	76.2	80.4	77.3	78.6	79.9
More than one race	0.5	0.4	0.8	0.4	1.6
Employment Status					
Employed	12.6	12.6	100.0	0.0	14.0
Not employed or with layoff notice	87.4	87.4	0.0	100.0	86.0
Veteran Status					
Veterans	1.5	11.6	7.8	6.9	25.3
Disabled veterans	0.6	4.3	3.4	2.5	20.5
Homeless veterans	0.2	1.8	0.9	1.1	4.6
With other significant barrier	1.4	10.8	6.9	6.5	23.6
Other eligible persons	0.1	0.1	0.1	0.1	0.1
Active duty military spouses	0.4	0.3	0.8	0.3	1.1
Attended TAP Workshop in 3 prior years (among veterans and TSMs)	11.2	9.2	10.2	9.3	10.4

	Gender		Employment Status		Has a
	Female	Male	Employed	Not Employed	Disability
Unemployment Compensation Status					
Claimants referred by RESEA	63.8	60.6	22.7	67.7	31.7
Claimants referred by WPRS	0.8	0.7	0.2	0.8	0.5
Claimants not referred	7.3	8.3	4.0	8.4	8.3
Claimants exempt	0.1	0.3	0.1	0.2	0.1
Exhaustees	0.4	0.4	0.3	0.4	0.7
Neither claimants nor exhaustees	27.7	29.8	72.6	22.5	58.7
Highest Educational Level					
No educational level completed	11.3	12.2	11.8	11.8	19.8
Secondary school equivalency	8.6	12.3	11.0	10.5	7.8
Secondary school graduates	31.9	35.9	39.4	33.3	25.6
Some postsecondary	17.8	15.5	16.0	16.6	17.8
Postsecondary technical or vocational certificate	3.6	2.7	4.3	2.9	4.3
Associate's Degree	9.5	6.4	7.2	7.9	9.9
Bachelor's degree or higher	17.4	15.0	10.3	16.9	14.8
School Attendance					
Attending school	5.5	3.4	8.7	3.7	13.1
Not attending	94.5	96.6	91.3	96.3	86.9
Preprogram Quarterly Earnings					
Average Earnings	\$8,311	\$10,720	\$7,891	\$9,858	\$7,288
None	7.0	8.2	8.9	7.5	30.4
\$1 to \$2,499	9.9	7.9	14.4	8.0	18.1
\$2,500 to \$4,999	16.2	10.5	15.4	12.7	13.1
\$5,000 to \$7,499	22.2	15.6	18.2	18.6	13.0
\$7,500 to \$9,999	19.1	17.6	16.2	18.6	8.5
\$10,000 or more	25.6	40.3	26.9	34.6	17.0
Public Assistance Information					
SSI or SSDI	0.7	0.6	0.4	0.6	8.8
Farmworker Designation					
Any farmworker designation	0.1	0.3	0.5	0.2	0.1
Seasonal farmworker	0.1	0.3	0.4	0.2	0.1
Migrant farmworker	0.0	0.0	0.0	0.0	0.0

	Gender		Employment Status		Has a
	Female	Male	Employed	Not Employed	Disability
Other Characteristics					
Individuals with a disability	3.4	4.5	4.4	4.0	100.0
Long-term unemployed	4.6	4.2	1.4	4.8	15.7
Exhausting TANF within 2 years	0.0	0.0	0.0	0.0	0.2
Homeless individuals or runaway youth	0.8	2.5	1.4	1.8	6.3
Ex-offenders	2.0	5.2	4.1	3.7	7.4
Low income	14.0	11.0	17.5	11.6	36.8
English language learners	0.2	0.2	0.5	0.2	0.3
Basic skills deficient	4.7	3.9	8.5	3.7	16.4
Facing substantial cultural barrier	0.5	0.5	0.1	0.5	2.4
Single parents	6.2	1.8	6.3	3.4	3.8
Displaced homemakers	0.1	0.0	0.0	0.1	0.2

Table VI-6
Characteristics of Wagner-Peyser Participants Who Exited from April 2019 to March 2020 in
IN, by Other Employment Characteristics

(Derived from PY 2019 Q4 PIRL)

	Unemployment Compensation Status			Long-Term Unemployed	Displaced Homemaker
	Claimant	Exhaustee	Neither		
Number of exiters	28,787	155	11,721	1,779	32
Age Categories					
Under 22	1.2	5.2	18.4	19.2	3.1
22 to 29	10.5	3.2	19.7	14.3	15.6
30 to 44	35.1	25.8	27.4	29.8	46.9
45 to 54	25.7	31.6	18.1	17.6	21.9
55 and older	27.5	34.2	16.4	19.1	12.5
Gender					
Females	46.3	42.6	43.8	48.2	84.4
Males	53.7	57.4	56.2	51.8	15.6
Race and Ethnicity					
Hispanics/Latinos	3.2	3.3	5.8	5.2	0.0
American Indians/Alaska Natives	0.6	0.7	1.1	1.4	6.5
Asians	0.8	0.0	0.9	1.3	3.2
Blacks or African Americans	19.8	28.3	21.4	20.8	16.1
Native Hawaiians/Pacific Islanders	0.1	0.0	0.3	0.4	0.0
Whites	78.9	71.0	77.6	78.2	77.4
More than one race	0.1	0.0	1.2	2.1	3.2
Employment Status					
Employed	4.8	11.0	31.8	4.0	3.1
Not employed or with layoff notice	95.2	89.0	68.2	96.0	96.9
Veteran Status					
Veterans	5.2	15.5	11.3	13.2	12.5
Disabled veterans	1.5	5.8	5.4	5.6	3.1
Homeless veterans	0.3	7.7	2.7	3.5	0.0
With other significant barrier	5.0	14.2	10.1	11.6	12.5
Other eligible persons	0.1	0.0	0.1	0.2	3.1
Active duty military spouses	0.1	5.2	0.8	0.3	0.0
Attended TAP Workshop in 3 prior years (among veterans and TSMs)	6.9	0.0	12.5	8.4	0.0

	Unemployment Compensation Status			Long-Term	Displaced
	Claimant	Exhaustee	Neither	Unemployed	Homemaker
Unemployment Compensation Status					
Claimants referred by RESEA	87.6	0.0	0.0	17.3	3.1
Claimants referred by WPRS	1.1	0.0	0.0	0.2	0.0
Claimants not referred	11.1	0.0	0.0	4.0	0.0
Claimants exempt	0.3	0.0	0.0	0.0	0.0
Exhaustees	0.0	100.0	0.0	1.4	0.0
Neither claimants nor exhaustees	0.0	0.0	100.0	77.1	96.9
Highest Educational Level					
No educational level completed	9.1	5.8	18.4	22.2	18.8
Secondary school equivalency	9.4	9.7	13.5	14.5	12.5
Secondary school graduates	34.0	37.4	34.2	24.1	21.9
Some postsecondary	17.3	25.2	14.6	15.8	21.9
Postsecondary technical or vocational certificate	2.8	3.2	3.9	3.6	6.3
Associate’s Degree	8.5	8.4	6.3	7.8	12.5
Bachelor’s degree or higher	19.0	10.3	9.1	12.0	6.3
School Attendance					
Attending school	1.9	1.3	10.4	13.0	12.5
Not attending	98.1	98.7	89.6	87.0	87.5
Preprogram Quarterly Earnings					
Average Earnings	\$10,529	\$7,045	\$6,734	\$6,884	\$4,036
None	1.1	20.6	23.7	49.7	59.4
\$1 to \$2,499	4.2	15.5	20.1	17.3	18.8
\$2,500 to \$4,999	12.6	14.8	14.3	7.8	9.4
\$5,000 to \$7,499	20.7	16.1	13.5	7.1	3.1
\$7,500 to \$9,999	21.1	15.5	11.4	5.9	6.3
\$10,000 or more	40.5	17.4	17.0	12.2	3.1
Public Assistance Information					
SSI or SSDI	0.3	1.3	1.5	4.1	3.1
Farmworker Designation					
Any farmworker designation	0.2	0.0	0.4	0.3	0.0
Seasonal farmworker	0.2	0.0	0.4	0.3	0.0
Migrant farmworker	0.0	0.0	0.1	0.0	0.0

	Unemployment Compensation Status			Long-Term Unemployed	Displaced Homemaker
	Claimant	Exhaustee	Neither		
Other Characteristics					
Individuals with a disability	2.3	7.3	8.1	14.3	10.0
Long-term unemployed	1.3	16.1	11.7	100.0	46.9
Exhausting TANF within 2 years	0.0	0.0	0.0	0.0	0.0
Homeless individuals or runaway youth	0.6	9.0	4.4	7.0	9.4
Ex-offenders	1.1	6.8	10.4	19.7	3.1
Low income	4.5	25.2	31.5	52.8	65.6
English language learners	0.0	1.9	0.8	1.0	0.0
Basic skills deficient	0.6	3.9	13.3	19.3	9.4
Facing substantial cultural barrier	0.1	1.9	1.2	3.4	0.0
Single parents	2.0	4.2	7.5	9.5	43.8
Displaced homemakers	0.0	0.0	0.3	0.8	100.0

Table VI-7
Characteristics of Wagner-Peyser Participants Who Exited from April 2019 to March 2020 in
IN, by Veteran Status and Selected Barriers to Employment

(Derived from PY 2019 Q4 PIRL)

	Veteran Status		Receives SSI/SSDI	Low Income	Basic Skills/English Deficient
	Any	Disabled Vet			
Number of exiters	2,838	1,065	251	5,027	1,772
Age Categories					
Under 22	0.6	0.4	11.2	24.9	55.8
22 to 29	8.3	7.4	5.6	18.4	17.8
30 to 44	24.8	33.7	14.3	28.9	13.3
45 to 54	27.3	27.7	18.3	14.0	8.0
55 and older	38.9	30.8	50.6	13.7	5.2
Gender					
Females	10.0	10.8	48.2	51.5	50.4
Males	90.0	89.2	51.8	48.5	49.6
Race and Ethnicity					
Hispanics/Latinos	2.6	3.1	2.4	6.5	11.8
American Indians/Alaska Natives	1.3	1.3	1.7	1.2	1.0
Asians	0.4	0.5	1.3	1.0	2.4
Blacks or African Americans	19.1	19.3	28.0	29.7	26.1
Native Hawaiians/Pacific Islanders	0.4	0.5	0.0	0.3	0.4
Whites	79.4	79.5	70.7	69.5	72.8
More than one race	0.6	0.9	1.3	1.6	2.6
Employment Status					
Employed	14.2	16.4	9.2	17.9	25.4
Not employed or with layoff notice	85.8	83.6	90.8	82.1	74.6
Veteran Status					
Veterans	100.0	100.0	17.5	14.6	1.5
Disabled veterans	37.5	100.0	8.0	5.4	0.3
Homeless veterans	15.2	13.5	5.2	8.5	0.1
With other significant barrier	93.6	96.3	16.3	13.6	0.2
Other eligible persons	0.0	0.0	0.4	0.2	0.0
Active duty military spouses	0.9	1.1	0.8	1.3	1.9
Attended TAP Workshop in 3 prior years (among veterans and TSMs)	8.8	12.9	2.3	8.5	7.4

	Veteran Status		Receives SSI/SSDI	Low Income	Basic Skills/English Deficient
	Any	Disabled Vet			
Unemployment Compensation Status					
Claimants referred by RESEA	39.6	23.9	25.5	21.5	6.6
Claimants referred by WPRS	0.4	0.3	0.0	0.3	0.1
Claimants not referred	12.4	15.0	4.8	3.9	2.8
Claimants exempt	0.1	0.1	0.0	0.1	0.1
Exhaustees	0.8	0.8	0.8	0.8	0.5
Neither claimants nor exhaustees	46.6	59.8	68.9	73.5	90.0
Highest Educational Level					
No educational level completed	3.1	1.4	17.5	26.3	66.3
Secondary school equivalency	7.6	6.1	11.6	13.2	5.9
Secondary school graduates	31.9	25.3	26.7	29.5	19.1
Some postsecondary	24.0	23.9	18.3	14.2	4.5
Postsecondary technical or vocational certificate	5.6	5.6	4.0	4.3	1.2
Associate's Degree	10.7	13.2	11.6	5.6	1.1
Bachelor's degree or higher	17.1	24.4	10.4	6.8	1.9
School Attendance					
Attending school	3.1	5.2	8.0	17.6	36.5
Not attending	96.9	94.8	92.0	82.4	63.5
Preprogram Quarterly Earnings					
Average Earnings	\$10,250	\$9,747	\$4,975	\$4,895	\$4,310
None	16.7	24.6	44.6	30.7	40.5
\$1 to \$2,499	10.4	11.0	19.1	25.2	29.2
\$2,500 to \$4,999	11.4	10.8	17.1	16.3	10.7
\$5,000 to \$7,499	12.5	11.0	7.6	13.1	8.2
\$7,500 to \$9,999	13.6	12.3	4.4	7.5	4.7
\$10,000 or more	35.3	30.3	7.2	7.2	6.7
Public Assistance Information					
SSI or SSDI	1.6	1.9	100.0	3.6	2.7
Farmworker Designation					
Any farmworker designation	0.2	0.1	0.4	0.4	0.3
Seasonal farmworker	0.2	0.1	0.4	0.3	0.3
Migrant farmworker	0.0	0.0	0.0	0.0	0.1

	Veteran Status		Receives SSI/SSDI	Low Income	Basic Skills/English Deficient
	Any	Disabled Vet			
Other Characteristics					
Individuals with a disability	14.7	32.5	58.6	11.9	15.1
Long-term unemployed	8.3	9.3	29.1	18.7	19.6
Exhausting TANF within 2 years	0.0	0.0	0.8	0.1	0.1
Homeless individuals or runaway youth	15.2	13.5	7.2	13.9	2.2
Ex-offenders	8.5	7.4	12.7	15.2	10.1
Low income	25.9	25.4	71.3	100.0	70.4
English language learners	0.0	0.0	0.4	1.3	5.6
Basic skills deficient	1.0	0.6	18.3	24.5	98.1
Facing substantial cultural barrier	0.3	0.3	2.1	2.6	5.8
Single parents	1.9	2.2	7.2	15.2	12.9
Displaced homemakers	0.1	0.1	0.4	0.4	0.2

Table VI-8
Characteristics of Wagner-Peyser Participants Who Exited from April 2019 to March 2020 in
IN, by Highest Educational Level

(Derived from PY 2019 Q4 PIRL)

	No Level Completed	HS Graduate or Equivalent	Some Post- secondary	Technical or Vocational Certificate	Post- secondary Degree
Number of exiters	4,788	18,165	6,718	1,254	9,738
Age Categories					
Under 22	25.6	6.0	2.4	1.2	0.2
22 to 29	11.9	16.4	12.5	11.2	8.2
30 to 44	26.1	32.2	36.7	35.9	34.4
45 to 54	17.8	22.0	24.5	24.8	28.4
55 and older	18.5	23.4	23.9	27.0	28.7
Gender					
Females	43.6	41.3	49.0	53.2	51.2
Males	56.4	58.7	51.0	46.8	48.8
Race and Ethnicity					
Hispanics/Latinos	9.5	3.7	2.8	3.3	2.7
American Indians/Alaska Natives	0.9	0.7	0.9	1.2	0.6
Asians	1.3	0.4	0.5	0.7	1.7
Blacks or African Americans	22.1	19.4	23.8	23.9	18.0
Native Hawaiians/Pacific Islanders	0.2	0.2	0.2	0.2	0.0
Whites	76.6	79.6	75.1	74.6	80.0
More than one race	1.0	0.3	0.4	0.6	0.3
Employment Status					
Employed	12.7	14.2	12.2	17.7	9.2
Not employed or with layoff notice	87.3	85.8	87.8	82.3	90.8
Veteran Status					
Veterans	1.8	6.2	10.2	12.8	8.1
Disabled veterans	0.3	1.8	3.8	4.8	4.1
Homeless veterans	0.3	1.0	2.0	1.9	0.8
With other significant barrier	1.7	5.7	9.5	12.0	7.8
Other eligible persons	0.0	0.1	0.1	0.1	0.1
Active duty military spouses	0.9	0.3	0.3	0.4	0.3
Attended TAP Workshop in 3 prior years (among veterans and TSMs)	4.6	9.9	9.8	9.4	8.9

	No Level Completed	HS Graduate or Equivalent	Some Post- secondary	Technical or Vocational Certificate	Post- secondary Degree
Unemployment Compensation Status					
Claimants referred by RESEA	47.6	60.0	65.4	54.5	71.4
Claimants referred by WPRS	0.5	0.5	0.8	0.6	1.4
Claimants not referred	6.5	8.1	7.6	8.3	8.2
Claimants exempt	0.2	0.2	0.2	0.2	0.1
Exhaustees	0.2	0.4	0.6	0.4	0.3
Neither claimants nor exhaustees	44.9	30.8	25.4	36.1	18.6
Highest Educational Level					
No educational level completed	100.0	0.0	0.0	0.0	0.0
Secondary school equivalency	0.0	23.7	0.0	0.0	0.0
Secondary school graduates	0.0	76.3	0.0	0.0	0.0
Some postsecondary	0.0	0.0	100.0	0.0	0.0
Postsecondary technical or vocational certificate	0.0	0.0	0.0	100.0	0.0
Associate's Degree	0.0	0.0	0.0	0.0	32.8
Bachelor's degree or higher	0.0	0.0	0.0	0.0	67.2
School Attendance					
Attending school	19.0	1.5	4.5	2.4	2.7
Not attending	81.0	98.5	95.5	97.6	97.3
Preprogram Quarterly Earnings					
Average Earnings	\$7,422	\$8,226	\$9,282	\$8,970	\$13,376
None	18.6	6.9	5.8	8.6	4.9
\$1 to \$2,499	15.7	9.9	7.8	8.1	4.3
\$2,500 to \$4,999	14.3	15.3	13.8	13.9	7.8
\$5,000 to \$7,499	15.7	21.5	19.6	21.0	13.5
\$7,500 to \$9,999	15.0	19.8	19.1	17.8	16.5
\$10,000 or more	20.7	26.7	34.0	30.7	52.9
Public Assistance Information					
SSI or SSDI	0.9	0.5	0.7	0.8	0.6
Farmworker Designation					
Any farmworker designation	0.4	0.3	0.2	0.2	0.1
Seasonal farmworker	0.3	0.3	0.2	0.2	0.1
Migrant farmworker	0.0	0.0	0.0	0.0	0.0

	No Level Completed	HS Graduate or Equivalent	Some Post- secondary	Technical or Vocational Certificate	Post- secondary Degree
Other Characteristics					
Individuals with a disability	6.8	3.0	4.3	5.6	4.1
Long-term unemployed	8.2	3.8	4.2	5.1	3.6
Exhausting TANF within 2 years	0.1	0.0	0.0	0.0	0.0
Homeless individuals or runaway youth	1.4	1.8	2.6	2.9	1.1
Ex-offenders	4.5	4.9	3.5	5.2	1.4
Low income	27.6	11.8	10.6	17.1	6.4
English language learners	1.5	0.1	0.0	0.1	0.1
Basic skills deficient	24.2	2.4	1.2	1.7	0.4
Facing substantial cultural barrier	2.8	0.2	0.1	0.4	0.1
Single parents	5.1	4.0	4.0	5.9	2.4
Displaced homemakers	0.1	0.1	0.1	0.2	0.1

Table VI-9
Characteristics of Wagner-Peyser Participants Who Exited from April 2019 to March 2020 in
IN, by Selected Other Characteristics

(Derived from PY 2019 Q4 PIRL)

	School Status		Migrant/ Seasonal Farmworker	Homeless	Single Parents
	Attending	Not Attending			
Number of exiters	1,777	38,886	94	703	1,308
Age Categories					
Under 22	52.3	4.1	10.6	6.1	10.5
22 to 29	17.3	12.9	22.3	10.5	30.4
30 to 44	19.9	33.5	36.2	30.9	43.5
45 to 54	7.0	24.3	11.7	23.3	12.2
55 and older	3.5	25.3	19.1	29.2	3.4
Gender					
Females	57.6	45.0	22.3	21.1	74.5
Males	42.4	55.0	77.7	78.9	25.5
Race and Ethnicity					
Hispanics/Latinos	9.8	3.7	12.2	3.2	4.2
American Indians/Alaska Natives	0.8	0.7	3.6	2.8	0.8
Asians	1.4	0.8	0.0	0.6	0.6
Blacks or African Americans	30.5	19.8	2.4	30.0	28.4
Native Hawaiians/Pacific Islanders	0.6	0.1	1.2	0.3	0.4
Whites	69.4	78.9	94.0	68.8	70.6
More than one race	2.6	0.3	1.2	2.2	0.7
Employment Status					
Employed	25.2	12.0	25.5	10.2	22.6
Not employed or with layoff notice	74.8	88.0	74.5	89.8	77.4
Veteran Status					
Veterans	5.0	7.1	5.3	61.3	3.8
Disabled veterans	3.1	2.6	1.1	20.5	1.7
Homeless veterans	0.2	1.1	0.0	61.3	0.2
With other significant barrier	4.5	6.6	5.3	59.3	3.5
Other eligible persons	0.1	0.1	0.0	0.0	0.0
Active duty military spouses	2.3	0.3	0.0	0.9	0.5
Attended TAP Workshop in 3 prior years (among veterans and TSMs)	20.4	9.1	40.0	8.1	17.3

	School Status		Migrant/ Seasonal Farmworker	Homeless	Single Parents
	Attending	Not Attending			
Unemployment Compensation Status					
Claimants referred by RESEA	28.1	63.5	39.4	15.5	31.3
Claimants referred by WPRS	0.6	0.8	0.0	0.3	0.3
Claimants not referred	2.5	8.1	8.5	8.4	4.5
Claimants exempt	0.1	0.2	1.1	0.1	0.0
Exhaustees	0.1	0.4	0.0	2.0	0.4
Neither claimants nor exhaustees	68.7	27.0	51.1	73.7	63.5
Highest Educational Level					
No educational level completed	51.1	10.0	18.1	9.8	15.7
Secondary school equivalency	3.3	10.9	11.7	15.5	14.4
Secondary school graduates	12.2	35.1	44.7	30.3	32.4
Some postsecondary	17.0	16.5	16.0	24.5	17.5
Postsecondary technical or vocational certificate	1.7	3.1	3.2	5.1	4.9
Associate's Degree	7.5	7.9	2.1	7.8	7.2
Bachelor's degree or higher	7.2	16.5	4.3	7.0	7.8
School Attendance					
Attending school	100.0	0.0	2.1	3.3	5.9
Not attending	0.0	100.0	97.9	96.7	94.1
Preprogram Quarterly Earnings					
Average Earnings	\$6,236	\$9,723	\$6,215	\$4,888	\$6,404
None	33.8	6.5	12.8	32.3	14.8
\$1 to \$2,499	22.6	8.2	18.1	24.3	20.0
\$2,500 to \$4,999	11.3	13.2	24.5	18.1	17.1
\$5,000 to \$7,499	10.2	19.0	14.9	11.0	20.2
\$7,500 to \$9,999	8.8	18.7	13.8	7.7	13.1
\$10,000 or more	13.3	34.5	16.0	6.7	14.8
Public Assistance Information					
SSI or SSDI	1.1	0.6	1.1	2.6	1.3
Farmworker Designation					
Any farmworker designation	0.1	0.2	100.0	0.0	0.7
Seasonal farmworker	0.1	0.2	92.6	0.0	0.5
Migrant farmworker	0.1	0.0	7.4	0.0	0.2

	School Status		Migrant/ Seasonal Farmworker	Homeless	Single Parents
	Attending	Not Attending			
Other Characteristics					
Individuals with a disability	12.0	3.7	2.2	14.9	4.2
Long-term unemployed	13.1	4.0	6.4	17.6	12.1
Exhausting TANF within 2 years	0.2	0.0	0.0	0.0	0.0
Homeless individuals or runaway youth	1.3	1.7	0.0	100.0	2.9
Ex-offenders	1.6	3.9	12.8	23.0	17.4
Low income	49.8	10.7	20.2	99.7	55.4
English language learners	2.4	0.1	1.1	0.1	0.8
Basic skills deficient	35.8	2.8	6.4	5.5	17.0
Facing substantial cultural barrier	6.0	0.2	3.3	2.0	1.2
Single parents	4.8	3.7	9.8	5.5	100.0
Displaced homemakers	0.2	0.1	0.0	0.4	1.1

Table VI-10
Characteristics of Wagner-Peyser Participants Who Exited from April 2019 to March 2020 in
IN, by Major Service Categories

(Derived from PY 2019 Q4 PIRL)

	All Exiters	Received Career Services		Only Career Services	Received Training
		Basic	Individualized		
Number of exiters	40,663	40,663	16,630	38,969	1,694
Age Categories					
Under 22	6.2	6.2	10.6	5.8	15.2
22 to 29	13.1	13.1	14.8	12.5	26.6
30 to 44	32.9	32.9	30.1	32.8	33.2
45 to 54	23.5	23.5	22.4	23.8	16.2
55 and older	24.3	24.3	22.1	25.0	8.7
Gender					
Females	45.6	45.6	46.5	45.3	52.5
Males	54.4	54.4	53.5	54.7	47.5
Race and Ethnicity					
Hispanics/Latinos	4.0	4.0	4.4	3.9	5.1
American Indians/Alaska Natives	0.7	0.7	0.9	0.7	1.1
Asians	0.8	0.8	0.8	0.8	0.9
Blacks or African Americans	20.3	20.3	17.3	20.0	25.3
Native Hawaiians/Pacific Islanders	0.2	0.2	0.2	0.2	0.1
Whites	78.5	78.5	81.5	78.7	74.0
More than one race	0.4	0.4	0.7	0.4	1.2
Employment Status					
Employed	12.6	12.6	17.5	11.5	37.7
Not employed or with layoff notice	87.4	87.4	82.5	88.5	62.3
Veteran Status					
Veterans	7.0	7.0	11.2	7.0	5.5
Disabled veterans	2.6	2.6	5.4	2.7	1.9
Homeless veterans	1.1	1.1	2.1	1.1	0.1
With other significant barrier	6.5	6.5	10.4	6.7	3.2
Other eligible persons	0.1	0.1	0.1	0.1	0.2
Active duty military spouses	0.3	0.3	0.6	0.3	2.2
Attended TAP Workshop in 3 prior years (among veterans and TSMs)	9.4	9.4	11.3	9.6	6.2

	All Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Unemployment Compensation Status					
Claimants referred by RESEA	62.0	62.0	39.2	64.4	7.3
Claimants referred by WPRS	0.8	0.8	0.5	0.7	0.9
Claimants not referred	7.9	7.9	8.5	7.9	7.0
Claimants exempt	0.2	0.2	0.1	0.2	0.1
Exhaustees	0.4	0.4	0.5	0.4	0.9
Neither claimants nor exhaustees	28.8	28.8	51.2	26.4	83.8
Highest Educational Level					
No educational level completed	11.8	11.8	12.4	11.7	13.9
Secondary school equivalency	10.6	10.6	11.7	10.5	13.5
Secondary school graduates	34.1	34.1	33.7	33.9	38.0
Some postsecondary	16.5	16.5	16.2	16.5	17.5
Postsecondary technical or vocational certificate	3.1	3.1	3.7	3.0	5.4
Associate’s Degree	7.8	7.8	7.9	7.9	5.9
Bachelor’s degree or higher	16.1	16.1	14.3	16.5	5.8
School Attendance					
Attending school	4.4	4.4	6.0	4.1	10.6
Not attending	95.6	95.6	94.0	95.9	89.4
Preprogram Quarterly Earnings					
Average Earnings	\$9,614	\$9,614	\$8,588	\$9,727	\$6,694
None	7.7	7.7	14.3	7.2	17.4
\$1 to \$2,499	8.8	8.8	13.3	8.3	21.5
\$2,500 to \$4,999	13.1	13.1	13.3	13.0	15.0
\$5,000 to \$7,499	18.6	18.6	16.6	18.7	15.6
\$7,500 to \$9,999	18.3	18.3	15.7	18.5	12.2
\$10,000 or more	33.6	33.6	26.8	34.3	18.4
Public Assistance Information					
SSI or SSDI	0.6	0.6	1.0	0.6	1.4
Farmworker Designation					
Any farmworker designation	0.2	0.2	0.3	0.2	0.1
Seasonal farmworker	0.2	0.2	0.3	0.2	0.1
Migrant farmworker	0.0	0.0	0.0	0.0	0.0

	All Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Other Characteristics					
Individuals with a disability	4.0	4.0	6.3	3.9	5.6
Long-term unemployed	4.4	4.4	7.9	4.1	10.4
Exhausting TANF within 2 years	0.0	0.0	0.0	0.0	0.0
Homeless individuals or runaway youth	1.7	1.7	3.0	1.8	1.2
Ex-offenders	3.8	3.8	7.4	3.5	9.8
Low income	12.4	12.4	22.6	11.0	42.6
English language learners	0.2	0.2	0.5	0.2	0.5
Basic skills deficient	4.3	4.3	8.5	3.5	22.6
Facing substantial cultural barrier	0.5	0.5	0.8	0.5	0.1
Single parents	3.8	3.8	6.3	3.2	15.9
Displaced homemakers	0.1	0.1	0.2	0.1	0.4

Table VI-11
Number of Wagner-Peyser Participants Who Exited from April 2019 to March 2020 in IN,
by Major Service Categories

(Derived from PY 2019 Q4 PIRL)

	All Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Number of exiters	40,663	40,663	16,630	38,969	1,694
Age Categories					
Under 22	2,519	2,519	1,756	2,261	258
22 to 29	5,330	5,330	2,461	4,879	451
30 to 44	13,361	13,361	5,007	12,798	563
45 to 54	9,566	9,566	3,731	9,292	274
55 and older	9,886	9,886	3,674	9,738	148
Gender					
Females	18,524	18,524	7,720	17,635	889
Males	22,112	22,112	8,895	21,309	803
Race and Ethnicity					
Hispanics/Latinos	1,553	1,553	717	1,468	85
American Indians/Alaska Natives	278	278	139	260	18
Asians	318	318	125	304	14
Blacks or African Americans	7,647	7,647	2,682	7,248	399
Native Hawaiians/Pacific Islanders	58	58	29	56	*
Whites	29,619	29,619	12,663	28,455	1,164
More than one race	159	159	101	140	19
Employment Status					
Employed	5,132	5,132	2,916	4,493	639
Not employed or with layoff notice	35,531	35,531	13,714	34,476	1,055
Veteran Status					
Veterans	2,838	2,838	1,862	2,744	94
Disabled veterans	1,065	1,065	890	1,033	32
Homeless veterans	431	431	356	429	*
With other significant barrier	2,659	2,659	1,732	2,605	54
Other eligible persons	32	32	23	28	*
Active duty military spouses	140	140	98	102	38
Attended TAP Workshop in 3 prior years (among veterans and TSMs)	271	271	214	265	*

	All Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Unemployment Compensation Status					
Claimants referred by RESEA	25,208	25,208	6,519	25,085	123
Claimants referred by WPRS	307	307	89	292	15
Claimants not referred	3,199	3,199	1,411	3,081	118
Claimants exempt	73	73	11	71	*
Exhaustees	155	155	84	139	16
Neither claimants nor exhaustees	11,721	11,721	8,516	10,301	1,420
Highest Educational Level					
No educational level completed	4,788	4,788	2,058	4,552	236
Secondary school equivalency	4,311	4,311	1,954	4,083	228
Secondary school graduates	13,854	13,854	5,610	13,211	643
Some postsecondary	6,718	6,718	2,700	6,421	297
Postsecondary technical or vocational certificate	1,254	1,254	617	1,163	91
Associate’s Degree	3,191	3,191	1,319	3,091	100
Bachelor’s degree or higher	6,547	6,547	2,372	6,448	99
School Attendance					
Attending school	1,777	1,777	993	1,598	179
Not attending	38,886	38,886	15,637	37,371	1,515
Preprogram Quarterly Earnings					
None	3,113	3,113	2,379	2,819	294
\$1 to \$2,499	3,591	3,591	2,214	3,227	364
\$2,500 to \$4,999	5,315	5,315	2,217	5,061	254
\$5,000 to \$7,499	7,558	7,558	2,753	7,294	264
\$7,500 to \$9,999	7,422	7,422	2,614	7,216	206
\$10,000 or more	13,664	13,664	4,453	13,352	312
Public Assistance Information					
SSI or SSDI	251	251	171	227	24
Farmworker Designation					
Any farmworker designation	94	94	47	93	*
Seasonal farmworker	87	87	42	86	*
Migrant farmworker	*	*	*	*	0

	Received Career Services				Received Training
	All Exiters	Basic	Individualized	Only Career Services	
Other Characteristics					
Individuals with a disability	1,583	1,583	1,013	1,490	93
Long-term unemployed	1,779	1,779	1,306	1,602	177
Exhausting TANF within 2 years	*	*	*	*	0
Homeless individuals or runaway youth	703	703	505	683	20
Ex-offenders	1,527	1,527	1,209	1,370	157
Low income	5,027	5,027	3,753	4,306	721
English language learners	99	99	88	90	9
Basic skills deficient	1,738	1,738	1,406	1,356	382
Facing substantial cultural barrier	156	156	114	155	*
Single parents	1,308	1,308	965	1,053	255
Displaced homemakers	32	32	26	26	*

Table VI-12
Trends Over Time in Services Received by Wagner-Peyser Exiters, by Reporting Period

(Derived from PY 2019 Q4 PIRL)

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Number of Exiters	4,021,585	3,570,450	3,317,555	76,465	43,261	40,663
Coenrollment						
Any coenrollment	19.5	18.6	17.7	22.6	32.1	26.3
WIOA Adult	8.2	6.8	5.8	10.1	16.9	13.6
WIOA Dislocated Worker	5.6	5.7	6.1	6.0	9.8	8.3
WIOA Youth	1.0	1.0	1.0	3.6	4.8	3.6
Vocational Rehabilitation	0.1	0.1	0.1	0.1	0.3	0.3
Adult Education	0.2	0.1	0.1	0.7	1.6	1.0
WIOA National Farmworker Jobs	0.0	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	0.0
Veterans' programs	1.9	1.9	1.7	2.2	2.9	3.1
YouthBuild	0.0	0.0	0.0	0.0	0.0	0.0
Senior Community Services	0.0	0.0	0.0	0.0	0.0	0.0
SNAP Employment and Training	0.8	1.0	1.2	0.1	0.2	0.3
Other partner programs	3.5	3.8	3.7	4.4	3.7	2.6
Homeless Veterans' Reintegration Program (HVRP) (among veterans)	--	--	0.1	--	--	0.2
Basic Career Services						
Self-service or informational service	85.4	84.9	80.9	99.7	99.6	99.8
Any staff-assisted basic career service	98.9	98.9	98.5	100.0	100.0	100.0
Workforce information services	43.7	45.6	44.9	70.0	81.1	83.9
Career guidance	31.9	37.8	37.7	8.9	25.3	45.3
Staff-assisted job search	60.2	62.4	64.6	5.8	8.4	8.5
Referred to employment	44.9	42.5	38.8	46.4	40.8	34.3
Referred to Federal training	7.2	6.4	6.2	27.3	30.3	25.4
Assistance with UI	6.2	8.8	11.3	2.0	0.1	0.0
Referred to veterans services	0.3	0.4	0.5	0.1	0.3	0.3
Other basic services	37.8	37.8	43.9	16.4	10.1	4.9

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Individualized Career Services						
Any individualized career service	51.5	51.4	53.8	38.7	47.1	40.9
IEP created	22.1	24.3	25.9	15.2	23.5	20.3
Internships or work experience	0.9	0.8	0.9	0.9	1.1	0.7
Employment, excluding transitional jobs	0.4	0.4	0.4	0.8	1.1	0.7
Transitional jobs	0.1	0.1	0.1	0.0	0.0	0.0
Other work experience	0.4	0.4	0.4	0.1	0.0	0.0
Financial literacy services	0.5	0.5	0.6	1.0	1.6	1.1
English as a second language services	0.3	0.3	0.3	0.0	0.0	0.0
Other individualized services	28.7	26.5	27.3	23.0	23.3	20.4
Weeks Participated						
Average number of weeks	7.6	6.3	5.7	9.0	11.3	12.8
4 or fewer weeks	69.8	71.9	73.3	49.8	42.6	32.5
5 to 13 weeks	16.0	15.7	15.8	31.0	34.5	40.7
14 to 26 weeks	6.9	6.5	6.1	12.3	12.7	16.1
27 to 52 weeks	3.7	3.3	2.8	4.5	6.2	6.1
53 to 104 weeks	2.4	1.9	1.4	1.8	3.1	3.3
More than 104 weeks	1.1	0.7	0.7	0.6	1.0	1.2
Reason for Exit						
Institutionalized, including criminal offenders	0.0	0.1	0.0	0.1	0.1	0.1
Health/medical	0.1	0.1	0.1	0.1	0.3	0.3
Deceased	0.0	0.0	0.0	0.0	0.1	0.0
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0	0.0
Training Services						
Received any training	2.5	2.6	2.8	4.2	6.4	4.2

Table VI-13
Trends Over Time in the Number of Wagner-Peyser Exiters Who Received Various Services,
by Reporting Period

(Derived from PY 2019 Q4 PIRL)

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Number of Exiters	4,021,585	3,570,450	3,317,555	76,465	43,261	40,663
Coenrollment						
Any coenrollment	783,566	663,993	587,815	17,303	13,899	10,712
WIOA Adult	330,617	243,698	191,893	7,701	7,330	5,538
WIOA Dislocated Worker	224,453	203,477	201,283	4,624	4,260	3,393
WIOA Youth	40,511	35,669	34,245	2,724	2,076	1,479
Vocational Rehabilitation	4,687	3,896	3,827	79	125	117
Adult Education	6,046	4,425	4,746	539	692	424
WIOA National Farmworker Jobs	216	298	267	0	*	*
WIOA Indian and Native American	10	12	18	0	0	0
Veterans' programs	76,064	66,573	57,496	1,672	1,260	1,255
YouthBuild	110	119	139	*	*	*
Senior Community Services	32	25	29	*	*	0
SNAP Employment and Training	32,222	37,208	40,033	78	96	139
Other partner programs	141,126	137,056	122,618	3,354	1,600	1,060
Homeless Veterans' Reintegration Program (HVRP) (among veterans)HVRP	--	--	3,906	--	--	100
Basic Career Services						
Self-service or informational service	3,436,226	3,030,787	2,682,765	76,269	43,089	40,575
Any staff-assisted basic career service	3,978,205	3,532,328	3,268,870	76,456	43,261	40,663
Workforce information services	1,757,926	1,627,321	1,489,724	53,511	35,064	34,114
Career guidance	1,281,859	1,350,173	1,250,397	6,791	10,926	18,439
Staff-assisted job search	2,420,006	2,229,243	2,143,809	4,441	3,654	3,476
Referred to employment	1,806,166	1,518,164	1,286,705	35,487	17,664	13,960
Referred to Federal training	290,799	228,949	204,277	20,890	13,105	10,337
Assistance with UI	249,711	313,388	374,553	1,552	59	*
Referred to veterans services	12,086	14,482	15,810	109	114	137
Other basic services	1,521,555	1,349,673	1,457,171	12,534	4,358	1,979

	Nation PY 2017	Nation PY 2018	Nation PY 2019	IN PY 2017	IN PY 2018	IN PY 2019
Individualized Career Services						
Any individualized career service	2,071,729	1,835,089	1,786,074	29,599	20,384	16,630
IEP created	887,026	866,592	858,380	11,643	10,153	8,249
Internships or work experience	34,259	29,235	30,027	662	481	303
Employment, excluding transitional jobs	17,335	13,519	12,554	585	458	292
Transitional jobs	5,265	4,920	3,904	*	*	0
Other work experience	14,430	13,443	14,877	69	17	11
Financial literacy services	19,971	18,039	18,742	784	710	447
English as a second language services	11,152	9,477	9,150	*	*	*
Other individualized services	1,155,403	946,227	905,923	17,613	10,096	8,313
Weeks Participated						
4 or fewer weeks	2,808,902	2,568,389	2,430,292	38,109	18,429	13,228
5 to 13 weeks	641,862	561,386	523,757	23,726	14,929	16,570
14 to 26 weeks	276,896	231,905	203,167	9,380	5,485	6,557
27 to 52 weeks	150,497	117,418	92,688	3,448	2,666	2,465
53 to 104 weeks	97,519	66,590	46,030	1,380	1,330	1,347
More than 104 weeks	45,909	24,762	21,621	422	422	496
Reason for Exit						
Institutionalized, including criminal offenders	1,872	1,810	1,477	89	40	55
Health/medical	2,690	2,193	1,851	105	130	139
Deceased	358	347	288	26	34	20
Reserve called to active duty	31	31	22	0	*	0
Training Services						
Received any training	98,600	94,062	92,079	3,207	2,762	1,694

Table VI-14
Services Received by Wagner-Peyser Participants Who Exited from April 2019 to March 2020
in IN, by Age at Program Entry

(Derived from PY 2019 Q4 PIRL)

	Under 22	22 to 29	30 to 44	45 to 54	55 and Older
Number of Exiters	2,519	5,330	13,361	9,566	9,886
Coenrollment					
Any coenrollment	61.2	29.5	22.7	24.3	22.7
WIOA Adult	16.5	20.2	13.7	12.8	10.0
WIOA Dislocated Worker	1.2	4.8	8.4	10.4	10.0
WIOA Youth	47.8	5.1	0.0	0.0	0.0
Vocational Rehabilitation	0.6	0.3	0.2	0.3	0.3
Adult Education	6.7	1.9	0.7	0.5	0.2
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	0.2	1.9	2.7	3.4	4.6
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	0.7	0.6	0.5	0.2	0.1
Other partner programs	0.8	1.3	1.9	3.6	3.8
Homeless Veterans' Reintegration Program (HVRP) (among veterans)	0.1	0.1	0.2	0.3	0.3
Basic Career Services					
Self-service or informational service	99.8	99.8	99.7	99.9	99.8
Any staff-assisted basic career service	100.0	100.0	100.0	100.0	100.0
Workforce information services	72.5	80.0	84.2	85.8	86.6
Career guidance	32.6	47.0	46.8	46.6	44.5
Staff-assisted job search	3.3	6.4	7.8	9.6	11.1
Referred to employment	26.8	34.0	33.5	36.7	35.2
Referred to Federal training	31.1	31.4	24.4	24.7	22.8
Assistance with UI	0.0	0.0	0.0	0.0	0.0
Referred to veterans services	0.0	0.2	0.4	0.4	0.3
Other basic services	7.1	5.4	5.2	4.3	4.2

	Under 22	22 to 29	30 to 44	45 to 54	55 and Older
Individualized Career Services					
Any individualized career service	69.7	46.2	37.5	39.0	37.2
IEP created	49.3	23.4	17.3	18.8	16.7
Internships or work experience	9.8	1.1	0.0	0.0	0.0
Employment, excluding transitional jobs	9.4	1.1	0.0	0.0	0.0
Transitional jobs	0.0	0.0	0.0	0.0	0.0
Other work experience	0.4	0.0	0.0	0.0	0.0
Financial literacy services	6.1	1.9	0.9	0.5	0.3
English as a second language services	0.0	0.0	0.0	0.0	0.0
Other individualized services	18.3	22.6	20.2	20.2	20.5
Weeks Participated					
Average number of weeks	29.6	11.2	11.4	12.3	12.0
4 or fewer weeks	36.6	40.4	32.5	30.5	29.3
5 to 13 weeks	14.2	35.5	43.3	43.1	44.6
14 to 26 weeks	11.6	14.1	15.8	17.2	17.8
27 to 52 weeks	17.4	6.1	5.2	5.6	4.8
53 to 104 weeks	14.8	3.0	2.6	2.4	2.3
More than 104 weeks	5.4	0.8	0.7	1.2	1.2
Reason for Exit					
Institutionalized, including criminal offenders	0.1	0.3	0.2	0.1	0.0
Health/medical	0.5	0.2	0.2	0.4	0.5
Deceased	0.1	0.0	0.0	0.1	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Training Services					
Received any training	10.2	8.5	4.2	2.9	1.5

Table VI-15
Services Received by Wagner-Peyser Participants Who Exited from April 2019 to March 2020
in IN, by Ethnicity and Race

(Derived from PY 2019 Q4 PIRL)

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Number of Exiters	1,553	37,705	29,474	7,538	731
Coenrollment					
Any coenrollment	34.1	26.5	26.6	25.1	37.3
WIOA Adult	16.8	13.7	13.7	13.5	17.0
WIOA Dislocated Worker	4.7	8.6	9.6	4.5	7.5
WIOA Youth	12.2	3.4	3.0	4.7	10.0
Vocational Rehabilitation	0.3	0.3	0.3	0.1	0.5
Adult Education	1.6	1.0	1.0	1.2	1.5
WIOA National Farmworker Jobs	0.1	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	2.4	3.2	3.1	3.1	4.1
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	0.1	0.4	0.2	0.8	0.5
Other partner programs	2.0	2.7	2.9	1.6	3.4
Homeless Veterans' Reintegration Program (HVRP) (among veterans)	0.1	0.3	0.2	0.5	0.1
Basic Career Services					
Self-service or informational service	99.8	99.8	99.8	99.7	99.7
Any staff-assisted basic career service	100.0	100.0	100.0	100.0	100.0
Workforce information services	84.4	83.8	84.3	82.1	79.6
Career guidance	40.7	45.7	43.7	52.4	51.2
Staff-assisted job search	3.3	8.9	10.1	4.1	6.7
Referred to employment	33.7	34.6	35.9	29.5	31.3
Referred to Federal training	26.9	25.6	26.9	20.4	26.4
Assistance with UI	0.0	0.0	0.0	0.0	0.1
Referred to veterans services	0.3	0.4	0.3	0.3	1.0
Other basic services	5.3	4.8	4.9	4.7	4.8

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Individualized Career Services					
Any individualized career service	46.2	41.1	42.6	34.7	47.3
IEP created	25.9	20.4	20.5	19.5	29.8
Internships or work experience	2.0	0.7	0.7	0.8	2.9
Employment, excluding transitional jobs	2.0	0.7	0.6	0.8	2.7
Transitional jobs	0.0	0.0	0.0	0.0	0.0
Other work experience	0.0	0.0	0.0	0.0	0.1
Financial literacy services	1.5	1.1	1.2	0.9	1.5
English as a second language services	0.1	0.0	0.0	0.0	0.0
Other individualized services	19.5	20.6	22.0	14.9	17.0
Weeks Participated					
Average number of weeks	17.6	12.7	12.4	13.8	16.4
4 or fewer weeks	30.8	32.8	33.2	31.0	32.0
5 to 13 weeks	33.9	40.8	40.8	41.1	35.0
14 to 26 weeks	16.3	16.1	16.1	15.8	17.0
27 to 52 weeks	10.2	5.9	5.7	6.5	7.8
53 to 104 weeks	6.8	3.2	2.9	4.4	5.9
More than 104 weeks	2.1	1.2	1.2	1.1	2.3
Reason for Exit					
Institutionalized, including criminal offenders	0.1	0.1	0.2	0.1	0.0
Health/medical	0.4	0.3	0.3	0.5	0.1
Deceased	0.0	0.1	0.1	0.0	0.0
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Training Services					
Received any training	5.5	4.2	3.9	5.1	5.6

Table VI-16
Services Received by Wagner-Peyser Participants Who Exited from April 2019 to March 2020
in IN, by Gender, Employment Status, and Disability Status

(Derived from PY 2019 Q4 PIRL)

	Gender		Employment Status		Has a Disability
	Female	Male	Employed	Not Employed	
Number of Exiters	18,524	22,112	5,132	35,531	1,583
Coenrollment					
Any coenrollment	27.5	25.4	43.4	23.9	59.4
WIOA Adult	15.3	12.2	25.8	11.9	23.8
WIOA Dislocated Worker	9.9	7.1	3.4	9.1	7.3
WIOA Youth	4.4	3.0	7.1	3.1	20.0
Vocational Rehabilitation	0.2	0.3	0.4	0.3	7.2
Adult Education	1.2	0.9	2.6	0.8	2.5
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	0.7	5.1	3.9	3.0	13.9
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	0.5	0.2	0.3	0.3	0.8
Other partner programs	2.8	2.5	7.7	1.9	2.1
Homeless Veterans' Reintegration Program (HVRP) (among veterans)	0.0	0.4	0.3	0.2	1.1
Basic Career Services					
Self-service or informational service	99.8	99.7	99.6	99.8	99.7
Any staff-assisted basic career service	100.0	100.0	100.0	100.0	100.0
Workforce information services	86.0	82.1	70.9	85.8	82.7
Career guidance	46.9	44.0	47.7	45.0	52.5
Staff-assisted job search	8.8	8.3	4.7	9.1	9.3
Referred to employment	36.1	32.8	40.2	33.5	37.3
Referred to Federal training	26.1	24.8	39.2	23.4	31.5
Assistance with UI	0.0	0.0	0.0	0.0	0.1
Referred to veterans services	0.1	0.6	0.4	0.3	2.0
Other basic services	4.2	5.4	6.3	4.7	4.2

	Gender		Employment Status		Has a
	Female	Male	Employed	Not Employed	Disability
Individualized Career Services					
Any individualized career service	41.7	40.2	56.8	38.6	64.0
IEP created	22.0	18.8	31.7	18.6	43.9
Internships or work experience	0.9	0.6	1.0	0.7	4.2
Employment, excluding transitional jobs	0.9	0.6	0.9	0.7	4.2
Transitional jobs	0.0	0.0	0.0	0.0	0.0
Other work experience	0.0	0.0	0.1	0.0	0.1
Financial literacy services	1.3	1.0	2.8	0.9	2.8
English as a second language services	0.0	0.0	0.0	0.0	0.0
Other individualized services	19.5	21.2	25.0	19.8	18.4
Weeks Participated					
Average number of weeks	14.3	11.7	16.2	12.4	20.2
4 or fewer weeks	29.1	35.4	47.4	30.4	32.1
5 to 13 weeks	41.1	40.5	21.9	43.5	29.0
14 to 26 weeks	17.5	15.0	12.0	16.7	15.5
27 to 52 weeks	6.9	5.4	9.6	5.6	11.6
53 to 104 weeks	4.0	2.7	6.5	2.8	9.5
More than 104 weeks	1.4	1.0	2.6	1.0	2.3
Reason for Exit					
Institutionalized, including criminal offenders	0.1	0.2	0.0	0.2	0.3
Health/medical	0.4	0.3	0.4	0.3	2.7
Deceased	0.0	0.1	0.0	0.1	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Training Services					
Received any training	4.8	3.6	12.5	3.0	5.9

Table VI-17
Services Received by Wagner-Peyser Participants Who Exited from April 2019 to March 2020
in IN, by Other Employment Characteristics

(Derived from PY 2019 Q4 PIRL)

	Unemployment Compensation Status			Long-Term Unemployed	Displaced Homemaker
	Claimant	Exhaustee	Neither		
Number of Exiters	28,787	155	11,721	1,779	32
Coenrollment					
Any coenrollment	14.2	43.2	55.9	65.5	75.0
WIOA Adult	5.8	26.5	32.7	38.0	53.1
WIOA Dislocated Worker	9.4	11.0	5.7	5.6	34.4
WIOA Youth	0.1	2.6	12.3	18.3	3.1
Vocational Rehabilitation	0.1	0.0	0.8	1.8	6.3
Adult Education	0.2	0.6	3.1	4.8	3.1
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	1.4	9.7	7.1	9.0	9.4
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	0.3	0.6	0.5	1.1	0.0
Other partner programs	1.1	5.2	6.3	1.1	6.3
Homeless Veterans' Reintegration Program (HVRP) (among veterans)	0.1	1.3	0.7	0.6	0.0
Basic Career Services					
Self-service or informational service	99.8	99.4	99.7	99.9	100.0
Any staff-assisted basic career service	100.0	100.0	100.0	100.0	100.0
Workforce information services	88.5	78.7	72.6	80.7	78.1
Career guidance	41.9	44.5	53.8	58.9	78.1
Staff-assisted job search	9.3	9.0	6.7	6.5	12.5
Referred to employment	29.7	36.8	45.7	37.0	56.3
Referred to Federal training	17.1	33.5	45.7	37.0	50.0
Assistance with UI	0.0	0.0	0.0	0.0	0.0
Referred to veterans services	0.1	0.6	0.8	1.5	0.0
Other basic services	4.9	3.2	4.7	3.3	3.1

	Unemployment Compensation Status			Long-Term	Displaced
	Claimant	Exhaustee	Neither	Unemployed	Homemaker
Individualized Career Services					
Any individualized career service	27.9	54.2	72.7	73.4	81.3
IEP created	10.4	35.5	44.3	53.7	62.5
Internships or work experience	0.0	0.6	2.5	4.2	3.1
Employment, excluding transitional jobs	0.0	0.6	2.4	4.1	3.1
Transitional jobs	0.0	0.0	0.0	0.0	0.0
Other work experience	0.0	0.0	0.1	0.1	0.0
Financial literacy services	0.2	2.6	3.2	4.7	0.0
English as a second language services	0.0	0.0	0.0	0.0	0.0
Other individualized services	17.4	18.7	27.8	19.1	18.8
Weeks Participated					
Average number of weeks	10.5	26.1	18.3	18.4	14.2
4 or fewer weeks	26.1	32.3	48.3	36.9	40.6
5 to 13 weeks	49.9	32.9	18.4	26.1	25.0
14 to 26 weeks	17.9	13.5	11.9	14.1	18.8
27 to 52 weeks	4.3	9.0	10.3	12.1	9.4
53 to 104 weeks	1.6	3.9	7.4	9.2	6.3
More than 104 weeks	0.2	8.4	3.7	1.6	0.0
Reason for Exit					
Institutionalized, including criminal offenders	0.0	0.0	0.4	1.0	0.0
Health/medical	0.2	1.9	0.8	1.5	3.1
Deceased	0.0	0.0	0.1	0.2	0.0
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Training Services					
Received any training	0.9	10.3	12.1	9.9	18.8

Table VI-18
Services Received by Wagner-Peyser Participants Who Exited from April 2019 to March 2020
in IN, by Veteran Status and Selected Barriers to Employment

(Derived from PY 2019 Q4 PIRL)

	Veteran Status		Receives SSI/SSDI	Low Income	Basic Skills/English Deficient
	Any	Disabled Vet			
Number of Exiters	2,838	1,065	251	5,027	1,772
Coenrollment					
Any coenrollment	59.1	80.6	64.1	76.0	88.3
WIOA Adult	16.0	14.2	38.6	41.0	32.5
WIOA Dislocated Worker	7.3	6.3	5.2	6.3	3.8
WIOA Youth	0.2	0.1	12.4	24.4	57.7
Vocational Rehabilitation	0.7	1.5	8.4	1.0	0.8
Adult Education	0.4	0.3	3.2	5.0	14.6
WIOA National Farmworker Jobs	0.0	0.0	0.0	0.1	0.0
WIOA Indian and Native American	0.0	0.0	0.0	0.0	0.0
Veterans' programs	43.9	72.7	10.0	10.5	0.2
YouthBuild	0.0	0.0	0.0	0.0	0.1
Senior Community Services	0.0	0.0	0.0	0.0	0.0
SNAP Employment and Training	0.4	0.3	1.6	2.1	1.2
Other partner programs	1.9	1.7	2.0	1.3	2.0
Homeless Veterans' Reintegration Program (HVRP) (among veterans)	3.5	3.1	0.8	2.0	0.0
Basic Career Services					
Self-service or informational service	99.6	99.4	99.6	99.8	99.9
Any staff-assisted basic career service	100.0	100.0	100.0	100.0	100.0
Workforce information services	79.3	75.5	84.1	81.0	84.0
Career guidance	59.4	69.0	69.3	60.4	41.4
Staff-assisted job search	10.1	10.0	7.6	6.3	3.7
Referred to employment	39.8	42.7	37.1	31.4	15.7
Referred to Federal training	29.9	33.5	33.5	34.7	31.3
Assistance with UI	0.0	0.0	0.0	0.0	0.1
Referred to veterans services	4.8	11.9	1.2	0.7	0.0
Other basic services	4.4	4.3	3.2	4.6	5.9

	Veteran Status		Receives SSI/SSDI	Low Income	Basic Skills/English Deficient
	Any	Disabled Vet			
Individualized Career Services					
Any individualized career service	65.6	83.6	68.1	74.7	81.0
IEP created	35.7	46.3	52.2	59.9	72.7
Internships or work experience	0.0	0.0	2.8	4.9	9.9
Employment, excluding transitional jobs	0.0	0.0	2.4	4.8	9.7
Transitional jobs	0.0	0.0	0.0	0.0	0.0
Other work experience	0.0	0.0	0.4	0.1	0.2
Financial literacy services	0.8	0.8	4.0	5.0	9.5
English as a second language services	0.0	0.0	0.0	0.0	0.0
Other individualized services	29.8	37.3	15.5	13.6	6.2
Weeks Participated					
Average number of weeks	10.7	9.8	19.2	23.2	36.9
4 or fewer weeks	41.3	45.1	32.3	30.2	16.8
5 to 13 weeks	34.0	29.5	27.1	24.7	17.7
14 to 26 weeks	15.9	16.7	16.7	16.1	16.4
27 to 52 weeks	5.8	6.7	13.1	15.1	23.9
53 to 104 weeks	2.4	2.0	10.4	11.0	19.2
More than 104 weeks	0.6	0.1	0.4	2.9	5.9
Reason for Exit					
Institutionalized, including criminal offenders	0.1	0.1	0.0	0.7	0.2
Health/medical	0.6	0.7	4.4	1.1	1.0
Deceased	0.2	0.3	0.0	0.1	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Training Services					
Received any training	3.3	3.0	9.6	14.3	22.0

Table VI-19
Services Received by Wagner-Peyser Participants Who Exited from April 2019 to March 2020
in IN, by Highest Educational Level

(Derived from PY 2019 Q4 PIRL)

	No Level Completed	HS Graduate or Equivalent	Some Post- secondary	Technical or Vocational Certificate	Post- secondary Degree
Number of Exiters	4,788	18,165	6,718	1,254	9,738
Coenrollment					
Any coenrollment	35.8	24.3	25.3	36.7	24.9
WIOA Adult	11.1	14.2	14.2	22.5	12.3
WIOA Dislocated Worker	5.9	7.3	8.7	9.7	11.1
WIOA Youth	20.5	2.4	0.7	0.5	0.2
Vocational Rehabilitation	0.3	0.2	0.4	0.2	0.3
Adult Education	4.5	0.8	0.5	1.1	0.2
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	0.9	2.4	4.5	6.3	4.1
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	0.6	0.4	0.2	0.2	0.3
Other partner programs	4.7	2.6	1.7	3.5	2.0
Homeless Veterans' Reintegration Program (HVRP) (among veterans)	0.1	0.2	0.4	0.6	0.2
Basic Career Services					
Self-service or informational service	99.8	99.7	99.8	100.0	99.9
Any staff-assisted basic career service	100.0	100.0	100.0	100.0	100.0
Workforce information services	79.9	82.2	85.2	82.4	88.3
Career guidance	38.1	41.5	48.3	54.1	53.0
Staff-assisted job search	5.8	8.8	9.2	9.8	8.8
Referred to employment	23.9	35.7	35.4	39.9	35.4
Referred to Federal training	20.1	28.0	25.0	30.6	22.8
Assistance with UI	0.0	0.0	0.0	0.0	0.0
Referred to veterans services	0.0	0.2	0.5	0.5	0.5
Other basic services	7.1	5.3	4.4	4.0	3.5

	No Level Completed	HS Graduate or Equivalent	Some Post- secondary	Technical or Vocational Certificate	Post- secondary Degree
Individualized Career Services					
Any individualized career service	43.0	41.6	40.2	49.2	37.9
IEP created	28.7	18.4	19.6	29.2	18.9
Internships or work experience	3.4	0.7	0.2	0.1	0.0
Employment, excluding transitional jobs	3.3	0.6	0.2	0.1	0.0
Transitional jobs	0.0	0.0	0.0	0.0	0.0
Other work experience	0.1	0.0	0.0	0.0	0.0
Financial literacy services	2.7	1.0	1.2	1.4	0.3
English as a second language services	0.0	0.0	0.0	0.0	0.0
Other individualized services	13.4	23.1	20.5	20.0	19.0
Weeks Participated					
Average number of weeks	24.4	11.2	11.6	13.0	11.2
4 or fewer weeks	28.3	35.8	32.2	32.2	28.8
5 to 13 weeks	33.0	39.7	41.9	37.1	46.2
14 to 26 weeks	13.8	15.6	17.0	18.6	17.3
27 to 52 weeks	10.0	5.6	5.6	8.1	5.0
53 to 104 weeks	8.9	2.6	2.7	2.9	2.4
More than 104 weeks	6.0	0.7	0.6	1.2	0.4
Reason for Exit					
Institutionalized, including criminal offenders	0.2	0.2	0.1	0.1	0.1
Health/medical	0.4	0.4	0.3	0.2	0.3
Deceased	0.0	0.1	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	4.9	4.8	4.4	7.3	2.0

Table VI-20
Services Received by Wagner-Peyser Participants Who Exited from April 2019 to March 2020
in IN, by Selected Other Characteristics

(Derived from PY 2019 Q4 PIRL)

	School Status		Migrant/ Seasonal Farmworker	Homeless	Single Parents
	Attending	Not Attending			
Number of Exiters	1,777	38,886	94	703	1,308
Coenrollment					
Any coenrollment	57.6	24.9	26.6	67.7	62.6
WIOA Adult	17.5	13.4	17.0	22.6	42.4
WIOA Dislocated Worker	3.3	8.6	7.4	3.0	13.5
WIOA Youth	35.5	2.2	1.1	5.0	14.1
Vocational Rehabilitation	0.5	0.3	0.0	1.1	0.5
Adult Education	1.1	1.0	0.0	1.6	6.3
WIOA National Farmworker Jobs	0.0	0.0	1.1	0.1	0.1
WIOA Indian and Native American	0.0	0.0	0.0	0.0	0.0
Veterans' programs	3.2	3.1	4.3	45.0	1.5
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	0.9	0.3	0.0	0.7	1.1
Other partner programs	1.4	2.7	1.1	0.3	3.2
Homeless Veterans' Reintegration Program (HVRP) (among veterans)	0.0	0.3	0.0	14.2	0.2
Basic Career Services					
Self-service or informational service	99.9	99.8	100.0	99.4	99.9
Any staff-assisted basic career service	100.0	100.0	100.0	100.0	100.0
Workforce information services	78.1	84.2	73.4	61.9	81.4
Career guidance	43.7	45.4	51.1	63.6	61.1
Staff-assisted job search	4.1	8.8	10.6	7.1	7.7
Referred to employment	23.0	34.8	42.6	28.2	41.0
Referred to Federal training	24.6	25.5	35.1	22.0	47.9
Assistance with UI	0.1	0.0	0.0	0.0	0.0
Referred to veterans services	0.6	0.3	0.0	2.3	0.1
Other basic services	5.9	4.8	6.4	6.3	3.7

	School Status		Migrant/ Seasonal Farmworker	Homeless	Single Parents
	Attending	Not Attending			
Individualized Career Services					
Any individualized career service	55.9	40.2	50.0	71.8	73.8
IEP created	42.4	19.3	20.2	44.8	54.4
Internships or work experience	4.3	0.6	0.0	0.6	3.0
Employment, excluding transitional jobs	4.3	0.6	0.0	0.6	2.9
Transitional jobs	0.0	0.0	0.0	0.0	0.0
Other work experience	0.0	0.0	0.0	0.0	0.1
Financial literacy services	5.9	0.9	0.0	1.7	4.7
English as a second language services	0.0	0.0	0.0	0.0	0.0
Other individualized services	11.8	20.8	29.8	26.9	18.9
Weeks Participated					
Average number of weeks	35.5	11.8	7.6	8.9	18.8
4 or fewer weeks	24.6	32.9	52.1	55.2	31.6
5 to 13 weeks	22.0	41.6	27.7	23.2	28.6
14 to 26 weeks	9.0	16.5	12.8	13.1	17.9
27 to 52 weeks	18.6	5.5	6.4	6.0	12.5
53 to 104 weeks	18.8	2.6	1.1	2.1	7.3
More than 104 weeks	7.0	1.0	0.0	0.4	2.1
Reason for Exit					
Institutionalized, including criminal offenders	0.3	0.1	0.0	0.7	0.1
Health/medical	0.3	0.3	0.0	1.3	1.1
Deceased	0.0	0.1	0.0	0.0	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Training Services					
Received any training	10.1	3.9	1.1	2.8	19.5

Table VI-21
Services Received by Wagner-Peyser Participants Who Exited from April 2019 to March 2020,
by State

(Derived from PY 2019 Q4 PIRL)

Nation	Number of Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
Nation	3,317,555	98.9	53.8	96.5	2.8
Alabama	76,833	100.0	45.1	90.7	9.3
Alaska	12,278	100.0	43.2	96.8	3.2
Arizona	38,202	100.0	28.5	98.5	1.5
Arkansas	105,749	88.8	87.9	99.6	0.4
California	215,470	100.0	88.6	95.2	4.8
Colorado	55,339	99.3	21.0	95.4	4.0
Connecticut	33,986	100.0	49.0	96.6	3.4
Delaware	13,709	99.7	12.3	96.5	3.2
District of Columbia	9,501	100.0	81.3	94.8	5.2
Florida	170,256	100.0	94.0	95.2	4.8
Georgia	163,609	100.0	9.4	99.5	0.5
Guam	1,510	100.0	40.1	98.7	1.3
Hawaii	2,906	100.0	97.4	96.8	3.2
Idaho	15,334	100.0	66.4	98.1	1.9
Illinois	26,814	100.0	29.4	99.0	1.0
Indiana	40,663	100.0	40.9	95.8	4.2
Iowa	28,037	100.0	74.5	97.7	2.3
Kansas	21,204	99.8	46.2	97.5	2.2
Kentucky	13,403	100.0	99.4	89.6	10.3
Louisiana	46,613	100.0	56.7	96.0	4.0
Maine	4,511	100.0	39.9	97.5	2.5
Maryland	46,873	100.0	90.0	95.9	4.1
Massachusetts	113,907	100.0	61.6	97.3	2.7
Michigan	141,312	100.0	33.1	100.0	0.0
Minnesota	27,026	100.0	4.0	98.5	1.5
Mississippi	77,438	100.0	16.8	96.2	3.8
Missouri	51,927	100.0	69.2	95.3	4.7
Montana	15,637	100.0	55.4	98.2	1.8
Nebraska	11,080	100.0	90.7	97.2	2.8
Nevada	51,079	100.0	28.3	98.1	1.9
New Hampshire	14,128	100.0	55.9	98.9	1.1
New Jersey	60,445	100.0	67.6	94.4	5.6
New Mexico	20,768	100.0	82.3	90.6	9.4

	Number of Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
New York	285,635	100.0	50.7	97.9	2.1
North Carolina	161,869	100.0	93.8	96.2	3.8
North Dakota	2,073	100.0	98.1	92.1	7.9
Northern Mariana Islands	3	100.0	66.7	100.0	0.0
Ohio	17,377	100.0	8.1	99.7	0.3
Oklahoma	18,865	100.0	78.3	97.9	2.1
Oregon	114,682	98.8	41.8	98.8	0.0
Palau	0	-	-	-	-
Pennsylvania	81,786	99.7	79.3	95.0	4.7
Puerto Rico	-	-	-	-	-
Rhode Island	4,577	100.0	99.2	92.6	7.4
South Carolina	51,097	100.0	76.8	95.3	4.7
South Dakota	8,707	100.0	89.5	97.7	2.3
Tennessee	29,994	100.0	78.2	90.9	9.1
Texas	430,347	99.5	43.9	98.0	1.5
Utah	145,905	100.0	15.6	99.4	0.6
Vermont	5,981	97.2	36.8	95.5	1.8
Virgin Islands	2,260	100.0	29.8	92.3	7.7
Virginia	47,780	100.0	87.0	96.6	3.4
Washington	90,848	99.2	32.4	96.8	2.6
West Virginia	54,382	61.7	3.0	60.5	1.3
Wisconsin	26,104	100.0	87.0	98.6	1.4
Wyoming	9,736	100.0	57.9	98.4	1.6

Table VI-22
Trends in the Outcomes of Wagner-Peyser Exiters, by Performance Period

(Derived from PIRL)

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
WIOA Primary Indicators of Performance						
Employment 2 nd quarter after exit ¹	68.0	68.4	68.2	77.1	77.2	76.3
Employment 4 th quarter after exit ²	--	68.0	68.1	--	76.2	75.4
Median earnings 2 nd quarter after exit ¹	\$5,443	\$5,724	\$6,000	\$6,200	\$6,728	\$6,950
WIA Common Measures						
Entered employment in quarter after exit ³	63.0	63.4	63.0	73.9	73.1	71.2
Retention in 2 nd and 3 rd quarters ⁴	--	83.6	83.4	--	87.9	87.1
Average earnings in 2 nd and 3 rd quarters ⁴	--	\$16,631	\$17,116	--	\$16,579	\$17,134
Quarterly Employment Rate						
First quarter after exit ³	65.3	65.9	65.4	75.9	75.6	73.6
Second quarter after exit ¹	68.0	68.4	68.2	77.1	77.2	76.3
Third quarter after exit ⁴	--	68.5	68.6	--	76.8	75.5
Fourth quarter after exit ²	--	68.0	68.1	--	76.2	75.4
Quarterly Median Earnings (among those employed)						
First quarter after exit ³	\$4,786	\$5,031	\$5,233	\$5,665	\$6,324	\$6,498
Second quarter after exit ¹	\$5,443	\$5,724	\$6,000	\$6,201	\$6,728	\$6,951
Third quarter after exit ⁴	--	\$5,986	\$6,268	--	\$6,775	\$6,976
Fourth quarter after exit ²	--	\$6,094	\$6,362	--	\$6,828	\$7,084
Nontraditional Employment¹						
Females	1.0	1.0	1.0	1.6	1.3	0.8
Males	0.9	0.9	0.9	1.0	0.7	0.6
Characteristics of Second Quarter Employment (among those employed)¹						
Average quarterly earnings	\$7,051	\$7,560	\$7,801	\$7,287	\$7,822	\$8,085
\$1 to \$2,499	22.8	21.8	21.1	19.4	16.8	16.3
\$2,500 to \$4,999	23.1	21.9	20.6	20.1	18.3	17.8
\$5,000 to \$7,499	20.6	20.3	19.9	21.5	21.6	20.6
\$7,500 to \$9,999	13.2	13.7	14.3	15.7	17.0	17.6
\$10,000 or more	20.3	22.4	24.1	23.3	26.3	27.7

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
Occupation of employment ¹						
Management	3.4	3.7	3.5	4.0	5.5	4.9
Business and financial	2.1	2.0	1.9	1.7	2.7	2.5
Computer and mathematical	2.2	2.2	2.1	1.2	1.8	1.8
Architecture and engineering	1.2	1.2	1.0	2.0	2.0	1.9
Education, training, and library	1.9	2.0	2.0	1.7	1.4	1.8
Healthcare practitioners and technical	5.6	6.3	6.6	4.6	3.9	4.7
Healthcare support	6.7	7.0	7.3	10.0	7.4	7.6
Food preparation and serving	6.9	6.2	6.2	8.2	6.1	6.9
Personal care and service	2.9	2.9	2.8	1.7	1.5	1.8
Sales and related	8.4	8.0	7.4	8.5	8.1	7.9
Office and administrative	14.9	14.2	13.1	12.0	14.0	13.8
Construction and extraction	5.4	4.3	5.1	2.9	2.6	3.0
Installation, maintenance, and repair	3.2	3.4	3.3	3.7	4.2	3.2
Production	14.5	16.8	17.0	18.8	19.8	18.2
Transportation and material moving	10.7	10.7	12.1	11.8	12.2	12.8
Other occupations	9.9	9.1	8.7	7.2	6.8	7.3

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
Industry of employment ¹						
Construction	6.4	6.1	6.2	8.3	8.1	7.9
Manufacturing	10.9	11.2	11.0	23.0	21.7	20.5
Wholesale and retail trade	3.7	3.6	3.6	3.6	3.8	3.9
Transportation and warehousing	4.8	4.8	4.9	4.0	5.4	5.4
Information	1.0	1.1	1.1	0.6	0.7	0.6
Administrative, support, waste management and remediation services	20.4	20.4	19.6	19.5	18.8	18.0
Educational services	3.3	3.3	3.4	2.6	2.8	3.0
Health care and social assistance	11.9	12.3	12.5	10.5	10.0	11.4
Arts, entertainment, and recreation	1.3	1.3	1.3	0.8	1.2	1.1
Accommodation and food services	9.6	9.6	9.7	7.8	6.5	6.5
Other services, inc public administration	2.3	2.3	2.3	2.4	2.7	2.5
Other industry	24.5	24.1	24.3	16.9	18.4	19.2

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

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

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

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

Table VI-23
Trends in the Number of Wagner-Peyser Exiters Who Achieved Various Outcomes,
by Performance Period

(Derived from PIRL)

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
WIOA Primary Indicators of Performance						
Employment 2 nd quarter after exit ¹	3,189,500	2,592,010	2,367,908	74,956	50,269	31,247
Employment 4 th quarter after exit ²	--	2,905,246	2,447,901	--	63,869	37,222
WIA Common Measures						
Entered employment in quarter after exit ³	2,387,272	1,926,588	1,743,864	56,506	32,626	24,873
Retention in 2 nd and 3 rd quarters ⁴	--	2,164,045	1,901,203	--	50,893	28,057
Quarterly Employment Rate						
First quarter after exit ³	2,941,501	2,415,205	2,191,289	72,014	40,876	30,152
Second quarter after exit ¹	3,189,500	2,592,010	2,367,908	74,956	50,269	31,247
Third quarter after exit ⁴	--	2,750,358	2,444,845	--	58,549	32,514
Fourth quarter after exit ²	--	2,905,246	2,447,901	--	63,869	37,222
Nontraditional Employment¹						
Females	1,926	943	841	83	65	38
Males	1,555	682	562	56	40	27
Characteristics of Second Quarter Employment (among those employed)¹						
Quarterly earnings						
\$1 to \$2,499	726,592	565,209	499,043	14,584	8,451	5,113
\$2,500 to \$4,999	738,310	566,795	489,079	15,067	9,220	5,570
\$5,000 to \$7,499	655,844	526,905	471,030	16,162	10,884	6,455
\$7,500 to \$9,999	422,403	354,580	338,917	11,782	8,542	5,509
\$10,000 or more	648,086	579,995	571,271	17,449	13,233	8,658

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
Occupation of employment ¹						
Management	2,754	2,813	2,267	181	319	214
Business and financial	1,678	1,535	1,221	77	156	108
Computer and mathematical	1,799	1,696	1,375	53	105	76
Architecture and engineering	943	902	676	91	114	83
Education, training, and library	1,529	1,559	1,336	75	81	76
Healthcare practitioners and technical	4,525	4,826	4,299	209	224	202
Healthcare support	5,397	5,371	4,753	452	427	331
Food preparation and serving	5,583	4,721	4,055	374	356	299
Personal care and service	2,303	2,207	1,805	77	86	77
Sales and related	6,780	6,144	4,870	386	468	344
Office and administrative	11,948	10,843	8,572	543	814	596
Construction and extraction	4,339	3,316	3,345	133	152	128
Installation, maintenance, and repair	2,562	2,584	2,186	169	246	138
Production	11,658	12,829	11,160	854	1,147	788
Transportation and material moving	8,643	8,163	7,915	534	708	553
Other occupations	7,974	6,927	5,674	327	396	318

	Nation Performance			IN Performance		
	PY 2017	PY 2018	PY 2019	PY 2017	PY 2018	PY 2019
Industry of employment ¹						
Construction	179,614	140,291	125,912	5,847	3,822	2,297
Manufacturing	307,151	257,571	221,769	16,254	10,189	5,979
Wholesale and retail trade	103,595	83,329	71,806	2,538	1,770	1,133
Transportation and warehousing	135,573	109,265	98,293	2,861	2,530	1,583
Information	28,795	24,233	22,981	411	351	167
Administrative, support, waste management and remediation services	574,206	468,491	395,581	13,760	8,837	5,258
Educational services	93,825	74,884	69,776	1,849	1,299	883
Health care and social assistance	335,037	281,618	253,210	7,437	4,696	3,326
Arts, entertainment, and recreation	36,097	30,177	27,130	573	546	329
Accommodation and food services	271,140	220,311	196,631	5,515	3,046	1,907
Other services, inc public administration	65,290	53,595	47,410	1,708	1,246	727
Other industry	690,359	552,584	492,187	11,940	8,628	5,610

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

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

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

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

Table VI-24
Outcomes of Wagner-Peyser Exiters in IN, by Age at Program Entry

(Derived from PY 2019 Q4 PIRL)

	Under 22	22 to 29	30 to 44	45 to 54	55 and Older
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	80.3	83.4	78.5	77.5	65.6
Employment 4 th quarter after exit ²	81.0	82.0	78.0	76.8	63.0
Median earnings 2 nd quarter after exit ¹	\$4,217	\$6,500	\$7,280	\$7,803	\$7,040
WIA Common Measures					
Entered employment in quarter after exit ³	75.8	78.9	73.8	72.5	61.3
Retention in 2 nd and 3 rd quarters ⁴	85.4	87.8	87.8	88.6	84.5
Average earnings in 2 nd and 3 rd quarters ⁴	\$10,695	\$15,031	\$17,760	\$19,530	\$18,115
Quarterly Employment Rate					
First quarter after exit ³	80.1	81.8	75.5	74.2	63.2
Second quarter after exit ¹	80.3	83.4	78.5	77.5	65.6
Third quarter after exit ⁴	80.8	83.1	78.1	76.4	63.3
Fourth quarter after exit ²	81.0	82.0	78.0	76.8	63.0
Quarterly Median Earnings (among those employed)					
First quarter after exit ³	\$3,610	\$6,042	\$6,824	\$7,281	\$6,731
Second quarter after exit ¹	\$4,217	\$6,500	\$7,281	\$7,803	\$7,040
Third quarter after exit ⁴	\$4,354	\$6,528	\$7,462	\$7,784	\$6,845
Fourth quarter after exit ²	\$4,484	\$6,719	\$7,642	\$7,865	\$6,796
Nontraditional Employment¹					
Females	0.6	0.6	0.9	0.9	0.9
Males	0.5	0.5	0.7	0.6	0.8
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$4,866	\$7,000	\$8,271	\$9,252	\$8,709
\$1 to \$2,499	30.9	18.0	14.7	12.3	16.3
\$2,500 to \$4,999	26.4	18.9	16.6	15.5	18.0
\$5,000 to \$7,499	20.6	23.3	20.7	19.5	19.5
\$7,500 to \$9,999	13.2	18.6	18.9	18.6	15.2
\$10,000 or more	8.9	21.2	29.2	34.2	31.0

	Under 22	22 to 29	30 to 44	45 to 54	55 and Older
Characteristics of Second Quarter Employment (cont'd)¹					
Occupation of employment ¹					
Management	1.0	1.4	5.7	8.5	7.0
Business and financial	0.4	1.9	3.2	4.1	2.2
Computer and mathematical	0.5	1.1	1.9	2.4	2.8
Architecture and engineering	1.5	2.1	1.9	2.5	1.5
Education, training, and library	1.5	0.7	2.1	1.7	2.5
Healthcare practitioners and technical	3.2	8.6	4.8	4.1	2.9
Healthcare support	10.3	12.6	8.3	3.7	3.8
Food preparation and serving	17.6	6.7	4.4	3.5	3.5
Personal care and service	3.0	1.7	1.6	1.0	1.8
Sales and related	12.8	7.6	5.3	7.2	8.1
Office and administrative	9.0	9.3	13.0	17.6	20.0
Construction and extraction	3.1	3.1	2.9	2.8	2.9
Installation, maintenance, and repair	2.2	2.1	3.8	4.1	3.1
Production	17.7	20.1	20.6	16.4	15.1
Transportation and material moving	9.6	15.3	14.5	12.8	11.1
Other occupations	6.8	5.7	6.1	7.4	11.5
Industry of employment ¹					
Construction	6.9	7.8	7.9	8.2	7.9
Manufacturing	17.6	21.6	21.3	21.5	18.2
Wholesale and retail trade	1.9	3.4	4.0	4.7	4.0
Transportation and warehousing	2.5	4.1	5.2	6.4	7.0
Information	0.2	0.4	0.7	0.6	0.6
Administrative, support, waste management and remediation services	17.5	20.5	18.4	17.0	16.6
Educational services	1.2	1.4	3.1	3.4	4.6
Health care and social assistance	12.5	11.7	11.5	11.0	10.9
Arts, entertainment, and recreation	1.1	1.1	0.8	0.8	2.0
Accommodation and food services	18.5	8.0	5.8	4.6	3.9
Other services, inc public administration	2.8	2.6	2.4	2.5	2.4
Other industry	17.2	17.4	19.0	19.3	21.9

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who exited from October 2018 to September 2019.

⁴ Based on those who exited from April 2018 to March 2019.

Table VI-25
Outcomes of Wagner-Peyser Exiters in IN, by Ethnicity and Race

(Derived from PY 2019 Q4 PIRL)

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	78.7	76.5	76.4	77.7	71.2
Employment 4 th quarter after exit ²	77.7	75.5	75.3	76.9	71.1
Median earnings 2 nd quarter after exit ¹	\$6,683	\$6,930	\$7,205	\$6,043	\$6,883
WIA Common Measures					
Entered employment in quarter after exit ³	73.5	71.4	71.4	72.5	65.9
Retention in 2 nd and 3 rd quarters ⁴	87.6	87.1	87.2	86.9	84.0
Average earnings in 2 nd and 3 rd quarters ⁴	\$15,979	\$17,084	\$17,698	\$14,531	\$17,712
Quarterly Employment Rate					
First quarter after exit ³	76.7	73.8	73.9	74.5	69.8
Second quarter after exit ¹	78.7	76.5	76.4	77.7	71.2
Third quarter after exit ⁴	79.4	75.7	75.4	77.5	72.1
Fourth quarter after exit ²	77.7	75.5	75.3	76.9	71.1
Quarterly Median Earnings (among those employed)					
First quarter after exit ³	\$6,464	\$6,483	\$6,774	\$5,415	\$5,773
Second quarter after exit ¹	\$6,684	\$6,930	\$7,206	\$6,044	\$6,883
Third quarter after exit ⁴	\$6,974	\$6,955	\$7,189	\$6,101	\$6,982
Fourth quarter after exit ²	\$7,013	\$7,077	\$7,289	\$6,267	\$7,482
Nontraditional Employment¹					
Females	0.4	0.8	0.7	1.1	0.9
Males	1.2	0.6	0.5	1.0	1.1
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$7,641	\$8,052	\$8,387	\$6,700	\$8,264
\$1 to \$2,499	17.3	16.4	15.3	20.8	18.7
\$2,500 to \$4,999	18.2	17.9	17.3	20.4	17.5
\$5,000 to \$7,499	20.7	20.7	20.0	23.0	21.1
\$7,500 to \$9,999	18.6	17.5	17.9	16.5	16.7
\$10,000 or more	25.3	27.5	29.6	19.3	26.0

	Ethnicity		Race		
	Hispanic	Not Hispanic	White Only	Black Only	Other
Characteristics of Second Quarter Employment (cont'd)¹					
Occupation of employment ¹					
Management	1.0	5.1	5.5	2.6	1.0
Business and financial	1.5	2.4	2.5	1.5	3.1
Computer and mathematical	0.5	1.8	2.0	0.5	0.0
Architecture and engineering	0.5	2.0	2.0	1.3	2.1
Education, training, and library	0.5	1.8	1.9	1.3	2.1
Healthcare practitioners and technical	3.0	4.8	4.7	3.8	8.2
Healthcare support	6.6	7.8	7.2	11.5	8.2
Food preparation and serving	9.1	6.9	6.5	7.9	5.2
Personal care and service	2.5	1.7	1.7	1.8	2.1
Sales and related	12.2	7.7	7.6	8.9	11.3
Office and administrative	12.7	13.7	13.9	13.5	12.4
Construction and extraction	4.6	2.8	3.2	1.3	4.1
Installation, maintenance, and repair	4.1	3.1	3.4	2.3	0.0
Production	18.8	18.1	18.4	17.3	19.6
Transportation and material moving	15.2	12.8	12.0	17.8	11.3
Other occupations	7.1	7.4	7.5	6.6	9.3
Industry of employment ¹					
Construction	7.7	7.8	9.0	3.4	4.9
Manufacturing	24.8	20.4	21.8	14.8	22.8
Wholesale and retail trade	4.2	3.9	4.1	2.8	4.4
Transportation and warehousing	3.6	5.5	5.3	6.7	4.4
Information	0.3	0.6	0.6	0.4	0.2
Administrative, support, waste management and remediation services	19.2	17.9	15.7	26.4	16.5
Educational services	2.5	3.0	2.9	3.3	3.2
Health care and social assistance	9.4	11.6	10.9	14.6	10.8
Arts, entertainment, and recreation	0.7	1.1	1.2	1.0	0.2
Accommodation and food services	8.3	6.5	6.5	6.5	10.1
Other services, inc public administration	1.7	2.5	2.4	2.6	2.3
Other industry	17.4	19.2	19.7	17.6	20.1

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who exited from October 2018 to September 2019.

⁴ Based on those who exited from April 2018 to March 2019.

⁵ See table I-4 for large number not self-identified.

Table VI-26
Outcomes of Wagner-Peyser Exiters in IN,
by Gender, Employment Status, and Disability Status

(Derived from PY 2019 Q4 PIRL)

	Gender		Employment Status		Has a
	Female	Male	Employed	Not Employed	Disability
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	75.7	76.9	87.0	74.2	63.9
Employment 4 th quarter after exit ²	75.5	75.5	85.3	73.4	61.2
Median earnings 2 nd quarter after exit ¹	\$5,934	\$8,015	\$7,359	\$6,850	\$4,686
WIA Common Measures					
Entered employment in quarter after exit ³	69.9	72.3		71.2	57.5
Retention in 2 nd and 3 rd quarters ⁴	88.7	85.9	91.9	85.9	84.5
Average earnings in 2 nd and 3 rd quarters ⁴	\$14,476	\$19,302	\$16,496	\$17,303	\$13,317
Quarterly Employment Rate					
First quarter after exit ³	72.5	74.6	87.4	71.2	61.4
Second quarter after exit ¹	75.7	76.9	87.0	74.2	63.9
Third quarter after exit ⁴	75.9	75.3	86.2	73.3	62.1
Fourth quarter after exit ²	75.5	75.5	85.3	73.4	61.2
Quarterly Median Earnings (among those employed)					
First quarter after exit ³	\$5,460	\$7,528	\$6,936	\$6,401	\$4,473
Second quarter after exit ¹	\$5,935	\$8,015	\$7,360	\$6,850	\$4,686
Third quarter after exit ⁴	\$6,112	\$7,860	\$7,417	\$6,861	\$4,795
Fourth quarter after exit ²	\$6,263	\$7,928	\$7,698	\$6,929	\$5,094
Nontraditional Employment¹					
Females	0.8		1.2	0.6	0.9
Males		0.6	0.4	0.7	0.4
Characteristics of Second Quarter Employment (among those employed)					
Average quarterly earnings ¹	\$6,695	\$9,239	\$8,150	\$8,070	\$5,970
\$1 to \$2,499	19.6	13.6	13.3	17.0	29.1
\$2,500 to \$4,999	21.8	14.4	17.0	18.0	23.1
\$5,000 to \$7,499	23.9	17.9	21.1	20.5	18.1
\$7,500 to \$9,999	16.8	18.3	20.5	16.9	14.1
\$10,000 or more	17.8	35.8	28.1	27.5	15.6

	Gender		Employment Status		Has a Disability
	Female	Male	Employed	Not Employed	
Characteristics of Second Quarter Employment (cont'd)					
Occupation of employment ¹					
Management	5.1	4.7	2.5	5.7	2.8
Business and financial	2.8	2.2	1.3	2.9	0.0
Computer and mathematical	1.0	2.6	1.1	2.0	1.6
Architecture and engineering	0.7	3.3	1.1	2.2	0.8
Education, training, and library	2.6	0.8	1.7	1.8	2.0
Healthcare practitioners and technical	7.8	1.1	7.5	3.8	2.8
Healthcare support	13.5	1.0	14.1	5.6	4.8
Food preparation and serving	8.4	5.3	7.9	6.6	11.3
Personal care and service	2.8	0.6	2.4	1.6	2.8
Sales and related	9.2	6.5	7.2	8.2	7.7
Office and administrative	20.6	6.0	10.2	14.9	13.7
Construction and extraction	0.5	5.8	2.2	3.2	3.2
Installation, maintenance, and repair	0.5	6.3	4.7	2.7	4.8
Production	13.1	23.9	16.6	18.7	18.1
Transportation and material moving	4.5	22.1	13.5	12.6	12.1
Other occupations	7.0	7.8	6.0	7.8	11.3
Industry of employment ¹					
Construction	1.9	12.7	6.2	8.3	3.3
Manufacturing	15.0	25.0	27.9	18.8	16.5
Wholesale and retail trade	2.9	4.7	3.5	4.0	2.8
Transportation and warehousing	2.7	7.7	4.7	5.6	5.2
Information	0.6	0.5	0.3	0.6	0.4
Administrative, support, waste management and remediation services	16.6	19.1	15.3	18.6	15.6
Educational services	4.7	1.6	2.6	3.1	3.9
Health care and social assistance	21.6	3.1	14.3	10.7	13.0
Arts, entertainment, and recreation	1.2	1.0	0.9	1.2	1.4
Accommodation and food services	8.9	4.6	6.5	6.5	12.1
Other services, inc public administration	2.5	2.5	2.4	2.5	3.4
Other industry	21.4	17.5	15.5	20.1	22.4

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who exited from October 2018 to September 2019.

⁴ Based on those who exited from April 2018 to March 2019.

Table VI-27
Outcomes of Wagner-Peyser Exiters in IN, by Other Employment Characteristics

(Derived from PY 2019 Q4 PIRL)

	Unemployment Compensation Status			Long-term Unemployed	Displaced Homemaker
	Claimant	Exhaustee	Other		
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	74.9	75.2	78.7	65.6	70.8
Employment 4 th quarter after exit ²	74.0	71.5	77.9	62.9	64.8
Median earnings 2 nd quarter after exit ¹	\$7,476	\$6,754	\$6,204	\$5,130	\$7,028
WIA Common Measures					
Entered employment in quarter after exit ³	70.3	71.6	73.8	65.7	84.2
Retention in 2 nd and 3 rd quarters ⁴	87.9	83.0	86.0	78.7	82.9
Average earnings in 2 nd and 3 rd quarters ⁴	\$18,773	\$16,037	\$14,760	\$13,293	\$13,826
Quarterly Employment Rate					
First quarter after exit ³	70.8	73.4	78.9	66.5	85.7
Second quarter after exit ¹	74.9	75.2	78.7	65.6	70.8
Third quarter after exit ⁴	73.7	70.1	78.6	64.3	72.0
Fourth quarter after exit ²	74.0	71.5	77.9	62.9	64.8
Quarterly Median Earnings (among those employed)					
First quarter after exit ³	\$7,005	\$5,338	\$5,603	\$4,515	\$5,012
Second quarter after exit ¹	\$7,476	\$6,754	\$6,204	\$5,131	\$7,028
Third quarter after exit ⁴	\$7,427	\$6,837	\$6,303	\$4,869	\$6,425
Fourth quarter after exit ²	\$7,450	\$6,890	\$6,559	\$4,878	\$6,723
Nontraditional Employment ¹					
Females	0.7	2.8	0.8	1.2	3.8
Males	0.8	0.0	0.5	0.3	0.0
Characteristics of Second Quarter Employment (among those employed) ¹					
Average quarterly earnings	\$8,868	\$7,726	\$6,863	\$6,146	\$7,422
\$1 to \$2,499	13.5	20.5	20.7	27.2	11.8
\$2,500 to \$4,999	16.6	15.5	19.7	22.3	17.6
\$5,000 to \$7,499	20.1	18.6	21.5	19.7	32.4
\$7,500 to \$9,999	17.5	18.0	17.8	13.8	20.6
\$10,000 or more	32.3	27.3	20.4	17.0	17.6

	Unemployment Compensation Status			Long-term Unemployed	Displaced Homemaker
	Claimant	Exhaustee	Other		
Characteristics of Second Quarter Employment (cont'd) ¹					
Occupation of employment ¹					
Management	8.4	6.3	2.4	1.2	0.0
Business and financial	4.3	3.1	1.2	1.5	0.0
Computer and mathematical	2.9	3.1	0.9	0.6	0.0
Architecture and engineering	2.6	0.0	1.4	1.5	0.0
Education, training, and library	2.4	0.0	1.3	1.2	0.0
Healthcare practitioners and technical	3.4	15.6	5.4	3.3	0.0
Healthcare support	4.1	6.3	10.3	8.8	23.8
Food preparation and serving	3.9	12.5	9.0	11.5	4.8
Personal care and service	1.3	0.0	2.1	2.7	0.0
Sales and related	7.8	3.1	8.1	9.1	4.8
Office and administrative	18.6	12.5	10.3	14.2	33.3
Construction and extraction	3.8	0.0	2.4	0.9	0.0
Installation, maintenance, and repair	2.7	3.1	3.5	2.7	0.0
Production	13.9	9.4	21.4	21.2	14.3
Transportation and material moving	10.4	15.6	14.5	11.5	9.5
Other occupations	9.3	9.4	5.9	7.9	9.5
Industry of employment ¹					
Construction	9.9	6.3	4.7	4.4	0.0
Manufacturing	17.1	20.1	25.8	19.5	15.2
Wholesale and retail trade	4.2	2.8	3.4	3.8	6.1
Transportation and warehousing	6.0	2.8	4.6	3.7	9.1
Information	0.7	0.7	0.4	0.7	0.0
Administrative, support, waste management and remediation services	18.0	18.8	18.0	17.7	12.1
Educational services	3.6	2.1	2.1	2.7	3.0
Health care and social assistance	10.4	19.4	12.8	14.4	24.2
Arts, entertainment, and recreation	1.3	0.7	0.8	0.8	3.0
Accommodation and food services	4.9	9.7	9.1	11.0	3.0
Other services, inc public administration	2.4	3.5	2.6	3.4	3.0
Other industry	21.5	13.2	15.7	17.9	21.2

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who exited from October 2018 to September 2019.

⁴ Based on those who exited from April 2018 to March 2019.

Table VI-28
Outcomes of Wagner-Peyser Exiters in IN,
by Veteran Status and Selected Barriers to Employment

(Derived from PY 2019 Q4 PIRL)

	Veteran Status		Receives	Low	Basic
	Any	Disabled Vet	SSI/SSDI	Income	Skills/English
					Deficient
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	71.7	66.9	49.8	75.5	77.3
Employment 4 th quarter after exit ²	69.0	63.5	50.2	74.6	77.5
Median earnings 2 nd quarter after exit ¹	\$7,681	\$7,522	\$3,128	\$4,597	\$4,312
WIA Common Measures					
Entered employment in quarter after exit ³	68.4	64.3	46.1	72.4	73.4
Retention in 2 nd and 3 rd quarters ⁴	84.6	83.4	76.5	83.9	84.5
Average earnings in 2 nd and 3 rd quarters ⁴	\$18,827	\$18,765	\$9,504	\$11,617	\$10,766
Quarterly Employment Rate					
First quarter after exit ³	71.1	67.5	50.9	75.9	78.2
Second quarter after exit ¹	71.7	66.9	49.8	75.5	77.3
Third quarter after exit ⁴	70.3	65.7	54.3	74.9	77.4
Fourth quarter after exit ²	69.0	63.5	50.2	74.6	77.5
Quarterly Median Earnings (among those employed)					
First quarter after exit ³	\$7,271	\$6,832	\$3,183	\$4,197	\$3,718
Second quarter after exit ¹	\$7,681	\$7,522	\$3,128	\$4,597	\$4,313
Third quarter after exit ⁴	\$7,856	\$7,988	\$3,010	\$4,673	\$4,089
Fourth quarter after exit ²	\$7,880	\$8,104	\$3,696	\$4,873	\$4,256
Nontraditional Employment¹					
Females	1.5	0.0	0.0	1.2	0.9
Males	0.8	0.0	0.0	0.7	1.0
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$8,725	\$8,356	\$4,193	\$5,326	\$5,023
\$1 to \$2,499	15.6	16.4	42.1	28.3	30.8
\$2,500 to \$4,999	15.1	15.8	28.1	25.4	25.7
\$5,000 to \$7,499	17.9	17.4	14.9	22.3	22.9
\$7,500 to \$9,999	18.4	20.8	7.9	12.7	10.4
\$10,000 or more	33.0	29.5	7.0	11.3	10.2

	Veteran Status		Receives SSI/SSDI	Low Income	Basic Skills/English Deficient
	Any	Disabled Vet			
Characteristics of Second Quarter Employment (cont'd) ¹					
Occupation of employment ¹					
Management	8.5	13.5	0.0	2.1	1.0
Business and financial	2.5	1.1	0.0	0.7	0.4
Computer and mathematical	2.5	1.1	0.0	0.5	0.1
Architecture and engineering	1.8	0.0	2.9	1.4	1.3
Education, training, and library	1.4	2.2	0.0	1.0	0.7
Healthcare practitioners and technical	2.1	2.2	11.8	5.3	2.2
Healthcare support	2.8	3.4	2.9	11.9	12.2
Food preparation and serving	0.7	0.0	2.9	12.5	15.2
Personal care and service	0.7	1.1	2.9	2.9	2.7
Sales and related	5.0	5.6	11.8	9.4	12.2
Office and administrative	8.9	7.9	20.6	9.9	7.5
Construction and extraction	5.7	4.5	0.0	2.6	3.0
Installation, maintenance, and repair	6.8	11.2	2.9	1.9	2.2
Production	19.9	19.1	14.7	18.6	16.1
Transportation and material moving	21.4	15.7	17.6	12.8	16.8
Other occupations	9.3	11.2	8.8	6.5	6.5
Industry of employment ¹					
Construction	8.1	7.5	1.0	3.2	4.1
Manufacturing	24.6	19.9	4.9	14.8	15.2
Wholesale and retail trade	5.0	3.9	2.0	2.9	1.8
Transportation and warehousing	9.0	8.5	5.9	5.0	5.8
Information	0.7	1.3	0.0	0.3	0.2
Administrative, support, waste management and remediation services	17.7	17.6	14.7	18.1	14.2
Educational services	2.1	2.9	3.9	2.0	1.4
Health care and social assistance	6.1	7.7	23.5	19.2	17.7
Arts, entertainment, and recreation	1.2	1.5	2.0	1.0	0.7
Accommodation and food services	3.7	3.6	10.8	14.2	20.0
Other services, inc public administration	2.8	3.3	3.9	3.2	3.0
Other industry	18.9	22.5	27.5	16.1	15.8

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who exited from October 2018 to September 2019.

⁴ Based on those who exited from April 2018 to March 2019.

Table VI-29
Outcomes of Wagner-Peyser Exiters in IN, by Highest Educational Level

(Derived from PY 2019 Q4 PIRL)

	No Level Completed	HS Graduate or Equivalent	Some Post- secondary	Technical or Vocational Certificate	Post- secondary Degree
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	72.9	77.3	75.8	78.3	76.3
Employment 4 th quarter after exit ²	72.1	75.3	75.3	76.7	77.7
Median earnings 2 nd quarter after exit ¹	\$5,246	\$6,615	\$7,136	\$7,048	\$8,778
WIA Common Measures					
Entered employment in quarter after exit ³	68.7	72.1	71.3	71.9	70.6
Retention in 2 nd and 3 rd quarters ⁴	81.8	86.8	88.0	89.0	89.9
Average earnings in 2 nd and 3 rd quarters ⁴	\$13,339	\$15,460	\$17,158	\$17,215	\$22,746
Quarterly Employment Rate					
First quarter after exit ³	71.3	74.8	73.5	75.2	72.0
Second quarter after exit ¹	72.9	77.3	75.8	78.3	76.3
Third quarter after exit ⁴	72.2	75.8	76.0	78.4	76.1
Fourth quarter after exit ²	72.1	75.3	75.3	76.7	77.7
Quarterly Median Earnings (among those employed)					
First quarter after exit ³	\$4,841	\$6,192	\$6,582	\$6,564	\$8,102
Second quarter after exit ¹	\$5,247	\$6,615	\$7,136	\$7,049	\$8,779
Third quarter after exit ⁴	\$4,894	\$6,533	\$7,259	\$7,135	\$9,151
Fourth quarter after exit ²	\$5,030	\$6,610	\$7,397	\$7,592	\$9,286
Nontraditional Employment¹					
Females	0.9	0.8	0.6	0.9	0.8
Males	0.7	0.5	0.7	1.3	0.6
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$6,267	\$7,399	\$7,916	\$8,119	\$10,643
\$1 to \$2,499	25.0	16.7	15.0	14.9	12.1
\$2,500 to \$4,999	22.8	19.1	17.2	19.0	12.6
\$5,000 to \$7,499	20.2	22.5	21.5	20.2	16.3
\$7,500 to \$9,999	13.2	18.5	19.0	17.8	16.9
\$10,000 or more	18.8	23.2	27.3	28.2	42.1

	No Level Completed	HS Graduate or Equivalent	Some Post- secondary	Technical or Vocational Certificate	Post- secondary Degree
Characteristics of Second Quarter Employment (cont'd)¹					
Occupation of employment ¹					
Management	1.5	3.0	5.2	1.6	11.8
Business and financial	0.4	0.8	3.3	2.2	6.9
Computer and mathematical	0.4	0.6	1.4	1.6	5.3
Architecture and engineering	1.5	1.2	2.4	2.2	3.3
Education, training, and library	1.1	1.2	1.3	0.5	3.9
Healthcare practitioners and technical	1.6	3.1	7.3	12.0	6.8
Healthcare support	7.4	9.7	7.3	11.5	3.3
Food preparation and serving	17.4	6.7	4.0	3.8	1.7
Personal care and service	3.0	1.7	1.7	2.2	1.0
Sales and related	13.4	6.8	7.8	1.6	7.3
Office and administrative	7.9	12.3	17.6	16.9	18.0
Construction and extraction	3.1	3.4	2.7	6.0	1.5
Installation, maintenance, and repair	2.5	3.7	3.6	4.9	2.1
Production	20.5	23.1	13.1	15.3	10.8
Transportation and material moving	11.4	16.7	14.1	11.5	5.6
Other occupations	6.8	6.0	7.3	6.0	10.7
Industry of employment ¹					
Construction	10.5	9.6	6.5	6.3	4.0
Manufacturing	21.1	23.6	18.9	18.9	14.9
Wholesale and retail trade	2.7	3.4	4.7	3.0	5.0
Transportation and warehousing	4.7	6.4	5.3	6.8	3.7
Information	0.2	0.3	0.6	0.2	1.4
Administrative, support, waste management and remediation services	18.8	19.1	17.2	17.2	16.0
Educational services	1.3	1.9	2.6	1.9	6.9
Health care and social assistance	8.0	9.4	13.0	19.4	15.1
Arts, entertainment, and recreation	1.1	1.1	1.5	0.6	0.9
Accommodation and food services	13.9	6.8	5.3	4.1	3.5
Other services, inc public administration	2.7	2.3	2.6	2.4	2.8
Other industry	15.1	16.3	21.8	19.1	25.7

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who exited from October 2018 to September 2019.

⁴ Based on those who exited from April 2018 to March 2019.

Table VI-30
Outcomes of Wagner-Peyser Exiters in IN, by Selected Other Characteristics

(Derived from PY 2019 Q4 PIRL)

	School Status		Migrant/ Seasonal Farmworker	Homeless	Single Parents
	Attending	Not Attending			
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	77.5	76.3	76.5	65.4	80.5
Employment 4 th quarter after exit ²	80.1	75.3	72.7	60.3	79.3
Median earnings 2 nd quarter after exit ¹	\$4,680	\$7,053	\$5,979	\$4,159	\$5,437
WIA Common Measures					
Entered employment in quarter after exit ³	70.1	71.2	78.5	63.0	77.7
Retention in 2 nd and 3 rd quarters ⁴	88.5	87.1	78.6	77.6	86.1
Average earnings in 2 nd and 3 rd quarters ⁴	\$12,683	\$17,326	\$15,664	\$11,772	\$13,012
Quarterly Employment Rate					
First quarter after exit ³	75.2	73.5	81.3	65.4	81.1
Second quarter after exit ¹	77.5	76.3	76.5	65.4	80.5
Third quarter after exit ⁴	78.9	75.4	75.7	63.5	81.4
Fourth quarter after exit ²	80.1	75.3	72.7	60.3	79.3
Quarterly Median Earnings (among those employed)					
First quarter after exit ³	\$3,692	\$6,610	\$4,704	\$3,951	\$5,047
Second quarter after exit ¹	\$4,680	\$7,053	\$5,979	\$4,160	\$5,437
Third quarter after exit ⁴	\$4,781	\$7,056	\$6,313	\$4,825	\$5,749
Fourth quarter after exit ²	\$5,307	\$7,157	\$6,502	\$4,590	\$5,629
Nontraditional Employment¹					
Females	1.1	0.8	0.0	1.7	1.0
Males	1.5	0.6	5.3	0.0	0.5
Characteristics of Second Quarter Employment (among those employed)¹					
Average quarterly earnings	\$5,818	\$8,188	\$7,576	\$5,047	\$5,874
\$1 to \$2,499	27.9	15.8	25.6	32.2	23.7
\$2,500 to \$4,999	24.5	17.5	16.7	24.3	22.9
\$5,000 to \$7,499	18.6	20.7	16.7	19.7	24.3
\$7,500 to \$9,999	11.9	17.9	11.5	12.5	14.6
\$10,000 or more	17.2	28.1	29.5	11.3	14.5

	School Status		Migrant/ Seasonal	Homeless	Single Parents
	Attending	Not Attending	Farmworker		
Characteristics of Second Quarter Employment (cont'd) ¹					
Occupation of employment ¹					
Management	1.8	5.4	0.0	2.6	3.0
Business and financial	1.8	2.6	0.0	1.3	1.4
Computer and mathematical	0.8	1.9	0.0	1.3	0.5
Architecture and engineering	2.5	1.8	0.0	1.3	1.1
Education, training, and library	2.0	1.7	0.0	0.0	0.7
Healthcare practitioners and technical	14.3	3.4	0.0	1.3	8.0
Healthcare support	7.5	7.7	0.0	9.2	21.9
Food preparation and serving	16.7	5.6	12.5	13.2	7.3
Personal care and service	3.5	1.5	0.0	1.3	2.3
Sales and related	11.2	7.5	0.0	6.6	6.6
Office and administrative	7.6	14.6	0.0	9.2	12.3
Construction and extraction	2.5	3.0	0.0	2.6	1.8
Installation, maintenance, and repair	1.0	3.5	37.5	3.9	1.4
Production	11.8	19.1	12.5	22.4	16.9
Transportation and material moving	7.8	13.4	12.5	19.7	10.0
Other occupations	7.3	7.4	25.0	3.9	4.8
Industry of employment ¹					
Construction	4.4	8.0	9.9	5.2	3.2
Manufacturing	12.6	20.8	22.5	15.3	17.3
Wholesale and retail trade	2.1	4.0	5.6	3.3	2.3
Transportation and warehousing	2.5	5.6	1.4	6.0	4.6
Information	0.2	0.6	0.0	0.3	0.3
Administrative, support, waste management and remediation services	12.9	18.2	14.1	29.2	14.5
Educational services	3.9	3.0	0.0	1.1	1.8
Health care and social assistance	21.0	11.0	4.2	9.3	26.1
Arts, entertainment, and recreation	1.2	1.1	2.8	0.5	1.0
Accommodation and food services	17.9	6.0	7.0	13.6	11.5
Other services, inc public administration	3.4	2.4	1.4	2.5	3.0
Other industry	17.9	19.3	31.0	13.9	14.4

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who exited from October 2018 to September 2019.

⁴ Based on those who exited from April 2018 to March 2019.

Table VI-31
Outcomes of Wagner-Peyser Exiters in IN, by Major Service Category

(Derived from PY 2019 Q4 PIRL)

	All Exiters	Received Career Services			Received Training
		Basic	Individualized	Only Career Services	
WIOA Primary Indicators of Performance					
Employment 2 nd quarter after exit ¹	76.3	76.3	78.0	75.6	87.4
Employment 4 th quarter after exit ²	75.4	75.4	77.1	74.8	86.2
Median earnings 2 nd quarter after exit ¹	\$6,950	\$6,950	\$6,562	\$6,936	\$7,129
WIA Common Measures					
Entered employment in quarter after exit ³	71.2	71.2	74.5	70.7	85.3
Retention in 2 nd and 3 rd quarters ⁴	87.1	87.1	87.0	86.9	90.4
Average earnings in 2 nd and 3 rd quarters ⁴	\$17,134	\$17,134	\$16,241	\$17,183	\$16,550
Quarterly Employment Rate					
First quarter after exit ³	73.6	73.6	77.5	72.7	88.5
Second quarter after exit ¹	76.3	76.3	78.0	75.6	87.4
Third quarter after exit ⁴	75.5	75.5	77.2	74.8	86.6
Fourth quarter after exit ²	75.4	75.4	77.1	74.8	86.2
Quarterly Median Earnings (among those employed)					
First quarter after exit ³	\$6,498	\$6,498	\$6,177	\$6,479	\$6,794
Second quarter after exit ¹	\$6,951	\$6,951	\$6,563	\$6,936	\$7,130
Third quarter after exit ⁴	\$6,976	\$6,976	\$6,764	\$6,929	\$7,521
Fourth quarter after exit ²	\$7,084	\$7,084	\$6,946	\$7,032	\$7,789
Nontraditional Employment ¹					
Females	0.8	0.8	0.8	0.7	1.2
Males	0.6	0.6	0.7	0.6	0.6
Characteristics of Second Quarter Employment (among those employed) ¹					
Average quarterly earnings	\$8,085	\$8,085	\$7,515	\$8,113	\$7,714
\$1 to \$2,499	16.3	16.3	18.0	16.5	14.1
\$2,500 to \$4,999	17.8	17.8	18.9	17.9	16.4
\$5,000 to \$7,499	20.6	20.6	21.6	20.4	23.3
\$7,500 to \$9,999	17.6	17.6	17.5	17.5	19.6
\$10,000 or more	27.7	27.7	24.0	27.7	26.6

Received Career Services

	All Exiters	Basic	Individualized	Only Career Services	Received Training
Characteristics of Second Quarter Employment (cont'd)¹					
Occupation of employment ¹					
Management	4.9	4.9	5.0	5.9	2.0
Business and financial	2.5	2.5	2.4	3.0	1.0
Computer and mathematical	1.8	1.8	1.7	2.1	0.6
Architecture and engineering	1.9	1.9	1.9	2.1	1.3
Education, training, and library	1.8	1.8	1.8	1.8	1.6
Healthcare practitioners and technical	4.7	4.7	4.7	2.6	11.0
Healthcare support	7.6	7.6	7.8	4.1	18.5
Food preparation and serving	6.9	6.9	6.7	7.7	4.4
Personal care and service	1.8	1.8	1.8	1.9	1.4
Sales and related	7.9	7.9	7.9	9.0	4.6
Office and administrative	13.8	13.8	13.7	16.0	7.0
Construction and extraction	3.0	3.0	3.0	3.2	2.3
Installation, maintenance, and repair	3.2	3.2	3.2	3.1	3.5
Production	18.2	18.2	18.6	19.1	15.5
Transportation and material moving	12.8	12.8	12.7	9.5	22.7
Other occupations	7.3	7.3	7.1	8.9	2.5
Industry of employment ¹					
Construction	7.9	7.9	5.1	8.2	3.8
Manufacturing	20.5	20.5	22.8	20.7	17.7
Wholesale and retail trade	3.9	3.9	3.7	3.9	3.0
Transportation and warehousing	5.4	5.4	5.2	5.0	10.5
Information	0.6	0.6	0.6	0.6	0.1
Administrative, support, waste management and remediation services	18.0	18.0	16.5	18.2	15.3
Educational services	3.0	3.0	2.9	3.1	2.0
Health care and social assistance	11.4	11.4	13.7	10.2	27.7
Arts, entertainment, and recreation	1.1	1.1	0.9	1.2	0.6
Accommodation and food services	6.5	6.5	7.7	6.6	5.7
Other services, inc public administration	2.5	2.5	2.3	2.6	1.3
Other industry	19.2	19.2	18.5	19.7	12.3

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

³ Based on those who exited from October 2018 to September 2019.

⁴ Based on those who exited from April 2018 to March 2019.

Table VI-32
WIOA Primary Indicators of Performance for Wagner-Peyser Exiters, by State

(Derived from PY 2019 Q4 PIRL)

	2nd Quarter Employment¹	4th Quarter Employment²	Median Earnings¹
Nation	68.2	68.1	\$6,000
Alabama	68.9	67.1	\$3,991
Alaska	61.0	58.1	\$6,132
Arizona	67.4	62.3	\$5,632
Arkansas	71.6	71.0	\$5,388
California	63.4	63.4	\$7,177
Colorado	64.3	64.0	\$5,878
Connecticut	65.8	65.9	\$6,487
Delaware	69.3	70.6	\$5,461
District of Columbia	57.4	61.7	\$6,050
Florida	68.2	66.4	\$5,470
Georgia	69.0	69.0	\$5,484
Guam	62.0	45.5	\$37,720
Hawaii	58.7	61.6	\$7,217
Idaho	69.7	70.3	\$5,913
Illinois	68.2	71.4	\$5,945
Indiana	76.3	75.4	\$6,950
Iowa	73.0	73.0	\$6,262
Kansas	70.8	69.3	\$5,749
Kentucky	37.3	46.0	\$5,408
Louisiana	57.9	61.5	\$4,834
Maine	69.9	65.6	\$5,948
Maryland	67.4	69.3	\$6,710
Massachusetts	66.3	68.4	\$7,891
Michigan	71.8	71.9	\$6,900
Minnesota	69.0	70.9	\$8,366
Mississippi	70.9	68.9	\$4,238
Missouri	69.8	69.8	\$5,367
Montana	64.5	63.8	\$5,700
Nebraska	74.3	73.0	\$6,725
Nevada	72.8	71.4	\$5,408
New Hampshire	69.3	65.7	\$8,072
New Jersey	59.6	60.3	\$5,904
New Mexico	63.3	61.3	\$5,123
New York	68.6	68.8	\$6,971
North Carolina	72.7	72.5	\$5,126

	2nd Quarter Employment¹	4th Quarter Employment²	Median Earnings¹
North Dakota	68.2	67.2	\$6,747
Northern Mariana Islands	0.0	0.0	-
Ohio	72.1	72.4	\$7,473
Oklahoma	63.7	65.5	\$5,620
Oregon	68.2	69.5	\$6,629
Palau	0.0	0.0	-
Pennsylvania	69.4	70.3	\$5,993
Puerto Rico	-	-	-
Rhode Island	68.6	71.2	\$7,200
South Carolina	69.1	68.9	\$5,462
South Dakota	70.4	68.0	\$4,962
Tennessee	72.5	73.0	\$5,814
Texas	69.2	69.6	\$5,972
Utah	70.5	70.6	\$6,647
Vermont	66.6	58.3	\$5,634
Virgin Islands	45.4	52.0	\$5,571
Virginia	74.8	74.9	\$5,852
Washington	68.3	67.3	\$7,608
West Virginia	59.0	60.1	\$4,989
Wisconsin	75.3	73.4	\$6,864
Wyoming	63.3	61.3	\$5,490

¹ Based on those who exited from July 2018 to June 2019.

² Based on those who exited from January 2018 to December 2018.

Table VI-33
WIA Common Measures for Wagner-Peyser Exiters, by State

(Derived from PY 2019 Q4 PIRL)

	Entered Employment¹	Employment Retention²	Average Earnings²
Nation	63.0	83.4	\$17,116
Alabama	65.5	81.0	\$12,333
Alaska	57.4	75.3	\$16,931
Arizona	64.1	79.1	\$15,149
Arkansas	69.8	84.5	\$14,316
California	53.0	83.4	\$21,883
Colorado	68.6	72.6	\$15,541
Connecticut	60.1	81.3	\$17,780
Delaware	67.1	81.8	\$14,743
District of Columbia	49.6	80.8	\$18,606
Florida	66.1	82.3	\$14,453
Georgia	65.5	84.3	\$14,946
Guam	66.0	92.5	\$69,327
Hawaii	50.6	81.2	\$18,114
Idaho	69.8	84.8	\$15,266
Illinois	63.9	84.0	\$17,571
Indiana	71.2	87.1	\$17,134
Iowa	66.7	84.8	\$15,889
Kansas	72.6	84.4	\$14,190
Kentucky	19.8	81.0	\$14,599
Louisiana	50.5	81.5	\$16,022
Maine	67.4	83.5	\$14,581
Maryland	56.0	86.1	\$19,889
Massachusetts	60.4	86.1	\$24,696
Michigan	60.1	86.7	\$17,731
Minnesota	63.4	88.5	\$22,245
Mississippi	70.2	80.9	\$10,654
Missouri	63.6	83.0	\$28,014
Montana	62.3	80.6	\$15,107
Nebraska	70.4	86.6	\$16,229
Nevada	69.4	82.3	\$14,970
New Hampshire	68.5	86.3	\$19,661
New Jersey	52.7	81.2	\$20,269
New Mexico	56.7	79.2	\$13,843
New York	62.6	84.2	\$19,616
North Carolina	67.6	84.4	\$13,686

	Entered Employment¹	Employment Retention²	Average Earnings²
North Dakota	67.9	81.7	\$18,202
Northern Mariana Islands	-	-	-
Ohio	72.1	85.9	\$19,306
Oklahoma	56.6	82.3	\$16,056
Oregon	60.0	83.9	\$17,949
Palau	-	-	-
Pennsylvania	62.1	85.5	\$16,562
Puerto Rico	-	-	-
Rhode Island	59.5	88.2	\$18,665
South Carolina	68.4	82.3	\$13,650
South Dakota	67.9	79.7	\$13,140
Tennessee	66.7	86.3	\$15,116
Texas	64.7	83.5	\$17,282
Utah	66.8	85.1	\$17,816
Vermont	65.8	82.3	\$14,397
Virgin Islands	44.5	71.0	\$16,430
Virginia	70.1	86.0	\$15,541
Washington	61.8	82.5	\$21,091
West Virginia	53.0	80.8	\$15,031
Wisconsin	67.0	88.5	\$17,152
Wyoming	55.6	76.5	\$15,149

¹ Based on those who exited from October 2018 to September 2019.

² Based on those who exited from April 2018 to March 2019.

Appendix A

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

Part I: Summary Comparisons Across Programs

Table I-1	This table shows, by state, the number of reportable individuals; WIOA participants, by program of participation; and Wagner-Peyser participants. Participants include those who participated at any time during the four quarters of the program year, regardless of whether they had exited.
Table I-2	This table shows the trend in the number of WIA/WIOA exiters, by program of participation. Sums of counts may not equal the totals, because exiters may be in more than one program (for example, both a local and statewide program). Columns denoting each program year tabulate results for the most recent four quarters of exiters known at the end of the program year. Because there is one-quarter lag before a person's exit date is known, the exit cohorts for these columns represent those who exited from April 1 of each program year to March 31 of the following year. All columns include four quarters of exiters.
Table I-3	This table shows counts of those who exited during the date range shown, by state and program of participation. The All WIOA column includes those who participated in one or more of the Adult, Dislocated Worker (including DWG), or Youth programs; the sum of counts across WIOA programs exceeds the All WIOA total, because some exiters were coenrolled in more than one WIOA program. Wagner-Peyser exiters could also have been enrolled in WIOA.
Table I-4	This table shows, for the date range shown, the number of exiters with selected characteristics by program of participation, and shows the number with missing data on selected elements. Both statewide and local programs are included; DWG programs are included in the Dislocated Worker and the All WIOA columns. Within any row, the sum of counts across WIOA programs may exceed the All WIOA total, because some exiters were coenrolled in more than one WIOA program. Wagner-Peyser exiters could also have been enrolled in WIOA. See notes to Tables II-1 & II-3 to II-12 for a discussion of the measurement of selected characteristics.
Tables I-5 to I-9	These tables show trends over time in the number of participants by state. The tables, in turn, show trends in the number of participants for the Adult program (Table I-5), the Dislocated Worker state and local (formula-funded) program (Table I-6), Dislocated Worker Grant (DWG) projects (Table I-7), the Youth program (Table I-8), and Wagner-Peyser (Table I-9). Columns denoting each program year tabulate results for the most recent four quarters of exiters known at the end of the program year. The participant cohorts for these columns represent those who participated from July 1 of each program year to June 30 of the following year. All columns include four quarters of participants.
Tables I-10 to I-14	These tables show trends over time in the number of exiters by state. The tables, in turn, show trends in the number of exiters for the Adult program (Table I-10), the Dislocated Worker state and local (formula-funded) program (Table I-11), Dislocated Worker Grant (DWG) projects (Table I-12), the Youth program (Table I-13), and Wagner-Peyser (Table I-14). Column headings are defined as for Table I-2.
Table I-15	Not tabulated at the state level.

Part II: Adult Program

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

Tables II-1 & II-2	<p>These tables show trends over time in the percentage (Table II-1) or raw counts (Table II-2) of exiters with various characteristics. Columns denoting each program year tabulate results for the most recent four quarters of exiters known at the end of the program year. Because there is one-quarter lag before a person's exit date is known, the exit cohorts for these columns represent those who exited from April 1 of each program year to March 31 of the following year.</p> <p>In data drawn from the WIASRD, some characteristics are only reported for those who received intensive or training services, and not those who received only staff-assisted core services (according to the WIASRD, the latter group made up approximately 60 percent of all adult exiters who received staff-assisted services). These characteristics include whether a participant was a public assistance recipient, homeless, an ex-offender, or a single parent. For this reason as well, the trends in percentages (Table II-1) for exiters with these characteristics can be misleading; counts (Table II-2) for years prior to the introduction of the PIRL are not shown for these elements. Other characteristics reported in the PIRL (long-term unemployed, exhausting TANF within two years, basic skills deficient, facing cultural barriers, and displaced homemaker) were not required reporting elements for Adult program participants in the WIASRD, and Adult program priority status and other public assistance receipt were defined differently; for these elements, therefore, prior years' data is not shown. Finally, note that Table II-2 presents counts of those with non-missing data; there is some missing data on most items, so counts are to some degree under-estimates (see Table I-4 for selected information on the extent of missing data, and notes to Table II-1 & Tables II-3 to II-12, below, for additional information on the definition of exiter characteristics).</p>
Table II-1 & Tables II-3 to II-12	<p>These tables show the percentage of exiters identified by the column heading with various characteristics. All numbers are percentages except the number of exiters (shown in the first three rows) and average preprogram earnings.</p> <p>Age is calculated as the difference between the year of program entry and the year of birth. If the month/day in the year of program entry is before the month/day of the year of birth, then one year is subtracted from the difference.</p> <p>The category of "Employment Status" that is labelled "Not employed or with layoff notice" includes those employed but with a layoff notice, not in the labor force, or unemployed (PIRL 400 codes 0, 2, or 3).</p> <p>Highest educational level is coded based on PIRL 408. Most row entries are straightforward representations of the PIRL element, but note that code 0=No educational level; codes 2,3=Secondary school equivalency; and codes 7,8=Bachelor's Degree or higher.</p> <p>Preprogram quarterly earnings represents the average (mean) earnings in the second quarter (PIRL 1700) and third quarter (PIRL 1701) prior to the quarter of program entry (based on PIRL 900). Those with zero earnings in one quarter but not the other are included in the average, and their average is calculated including the zero value; however, an exiter with zero earnings in both quarters is excluded from the average. In the tables showing trends over time, averages are shown in nominal dollars (that is, without an adjustment for inflation).</p>

	<p>The percentage who are English language learners is calculated after excluding exiters in Puerto Rico.</p> <p>In calculating percentages, exiters with missing data on either the row or column heading are generally excluded. An exception is for ethnicity and race. The ethnicity and various race categories are separate data elements in the PIRL, coded 1 for yes, 0 for no, and 9 for did not self-identify. A large number of records are coded as blank or code 9 on one or more of these variables but not all of them (see Table I-4 in the Data Book). For this reason, if a person was coded as being of a certain race, but had missing data on ethnicity or one or more of the remaining race categories (that is, neither a 1 nor a 0), the missing value was recoded to 0. The race categories are not mutually exclusive with each other or with Hispanic ethnicity; a person could be identified as belonging to more than one race, and may also be identified by each of their race groups and as of Hispanic ethnicity.</p> <p>Categories of public assistance recipients are also not mutually exclusive, because an exiter could receive benefits from more than one program. Note that SNAP participation was not a separate required item in the WIASRD, but SNAP participants were to be coded as Other public assistance recipients. Therefore, many carry-over participants who were SNAP participants could be shown as “Other” public assistance recipients rather than SNAP participants. For this reason, the percentage who are coded as SNAP participants in the PIRL is likely understated, and the percentage who are Other public assistance recipients is likely overstated. Finally, note that the row for SSI or SSDI includes Ticket Holders (see PIRL 602). For the definition of the row Any Adult Program priority group (under Other Characteristics), see the note to Table II-7.</p>
Table II-4	<p>In the “Ethnicity” and “Race” columns, exiters coded as “Not Hispanic” are those coded as 0 on PIRL 210 or those missing or coded as 9 on this element but who are of at least one race category. Exiters coded as “White Only” or “Black Only” are coded as 1 on PIRL 215 and 213, respectively, and are not also of any other race; however, they may be of Hispanic ethnicity. Those included in the “Other Race” column could be of any race other than white or black, or could be white or black in combination with any other race.</p>
Table II-5	<p>In the “Employment Status” columns, the “Not Employed” column includes those employed but with a notice of layoff, not in the labor force, and unemployed.</p>
Table II-6	<p>In the “Unemployment Compensation Status” columns, the “Claimant” column includes exiters referred or not by RESEA or WPRS, and claimants exempt from work search.</p>
Table II-7	<p>The column headings are the Adult program’s priority groups. As identified in TEGL 19-16, these are veterans, low income individuals, those receiving public assistance, and those who are basic skills deficient. As defined in WIOA Sec. 3, public assistance means “...Federal, State, or local government <i>cash</i> payments for which eligibility is determined by a <i>needs or income test</i>” (emphasis added). The column heading Receives TANF, therefore, denotes those who received assistance through TANF (PIRL 600), and excludes those who received only SSI/SSDI (PIRL 602), SNAP benefits (PIRL 603), or other public assistance (PIRL 604), because these categories can include non-cash assistance or assistance that is not means tested. Those identified as “Basic Skills/English Deficient” are either basic skills deficient (PIRL 804) or English-language learners (PIRL 803), or both; as explained in the TEGL, English-language learners count as basic skills deficient under the basic skills deficient priority category. The columns are not mutually exclusive.</p>
Table II-8	<p>The columns are defined based on PIRL 408. Values on this element are mapped to the columns as follows: 0= No Level Completed; 1, 2, 3=HS Graduate or Equivalent; 4=Some Postsecondary; 5=Technical or Vocational Certificate; and 6, 7, or 8=Postsecondary Degree.</p>

Table II-9	The “School Status” columns are defined based on PIRL 409. Values on this element are mapped to the columns as follows: 1,2,3=Attending; 4,5,6=Not Attending.
Table II-10 & II-11	These tables show the percentages (Table II-10) and counts (Table II-11) of characteristics of exiters by major service categories. The columns are defined based on PIRL elements using the guidance provided in TEGL 10-16 Change 1 Attachment 7 Table A. The columns are not mutually exclusive, because an exiter could have received any combination of basic career services, individualized career services, or training. The “Only Career Services” column includes those who received either basic career services or individualized career services (or both), but who did not also receive training. Those in the “Received Training” column (PIRL 1300=1) could also have received career services. Note that, consistent with TEGL 19-16, those who only receive self-services or informational services are not considered participants and, therefore, are not included in the tables in this part. A small number of exiters have an exit date but have no identifiable service. These individuals are included in the count of “All Exiters,” but are not included in any of the subsequent columns.
Table II-12	The first column includes those who received training of any type (this column duplicates the final column from Table II-10) and is based on PIRL 1300. The next columns show trainees by the type of training received, based on PIRL 1303, 1310, and 1315, as follows: codes 4, 7, 8=ABE/ESL or Prerequisite Training; codes 1, 5, 9=Work-based Training; codes 2, 6, 10=Other Occupational Training; codes 3, 11=Other Training. A participant could have received training of more than one type. A small number of participants are designated as having received training but are missing a type of training; these individuals are included in the first column and the last column.
Tables II-13 to II-21	<p>These tables show the services received by exiters identified by the column headings. Most numbers shown are the percentages within the column heading. Exceptions include the number of exiters and trainees, and the average weeks of participation and of training. In calculating percentages, exiters with missing data on either the row or column heading are excluded.</p> <p>Basic and individualized career services, and training services, are defined based on PIRL elements using the guidance provided in TEGL 10-16 Change 1 Attachment 7 Table A (also see Appendix B of this Data Book). Under “Individualized Career Services,” those shown as receiving an internship or work experience include those with a date in PIRL 1203, those receiving employment opportunities excluding transitional jobs (codes 1 or 2 on PIRL 1205), those receiving transitional jobs (coded 6 on PIRL element 1205, or 1 on PIRL 1211), and those receiving other work experience (coded 3, 4, 5, 7 on PIRL 1205).</p> <p>Tabulations for the “Characteristics of Training (among trainees)” 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. “Occupation of Training” is coded based on the first two digits of the O*NET classification.</p>
Tables II-13 & II-14	These tables show trends over time in the percentage (the first table) or raw counts (the second table) of exiters who received various services. Column headings are defined as for Tables II-1 & II-2. Note that some services identified through the PIRL did not have analogues or were not defined similarly in the WIASRD and, for this reason, tabulations of those receiving many basic or individualized career services are not shown for periods prior to the introduction of the PIRL.
Table II-16	Columns are defined as for Table II-4.
Table II-17	Columns are defined as for Table II-5.
Table II-18	Columns are defined as for Table II-6.

Table II-19	Columns are defined as for Table II-7.
Table II-20	Columns are as defined for Table II-8.
Table II-21	Columns are defined as for Table II-9.
Table II-22	Not tabulated at the state level.
Table II-23	<p>This table shows services provided, by state. The column for “Number of Exiters” shows the count of exiters in the state. The remaining columns show the percentage within the state that received the service identified by the column (thus, unlike most other tables, this table presents row percentages, not column percentages). These values can be compared with the national values in the first row. Column headings are defined as for Tables II-10 & II-11.</p> <p>The counts of exiters by state and the state’s distribution of exiters across the service categories may be affected by policies and practices regarding coenrollment, especially co-enrollment between the WIOA Adult and Wagner-Peyser programs. For example, states that coenroll many Wagner-Peyser participants in WIOA will show high counts of exiters relative to the state’s WIOA funding level and low percentages who received training.</p>
Table II-24	Columns are defined as for Table II-12. As in Table II-23, this table presents row percentages. Percentages across a row may exceed 100 percent, because trainees may receive training of more than one type.
Tables II-25 to II-34	<p>Most outcomes in these tables are calculated for exiters. The exception is WIOA Measurable Skills Gains, which is measured for participants.</p> <p>The tables show each outcome for the most recent four quarters of exiters for whom the outcome data is available (with the exception of Tables II-25 and II-26, which show trends). 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 four-quarter 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, averages and medians, individuals with missing data on either the row or column heading are excluded.</p> <p>The WIOA Core Performance Indicators and WIA outcome measures were calculated using the official definitions of these outcomes, as described in TEGL 10-16 Change 1, especially Appendix 10 (for WIOA), and TEGL 17-05 (for WIA). For example, in calculating WIOA performance, exiters are excluded if they exited by virtue of being incarcerated or hospitalized, had received medical treatment expected to last longer than 90 days that precluded them from continuing services or entering employment, were deceased, or were reservists called to active duty for at least 90 days. See the TEGLs for additional information about the calculation of the WIOA and WIA measures.</p> <p>“Types of Credentials Attained” is calculated among those with a credential attainment (as defined by TEGL 10-16 Change 1) and uses PIRL 1800, 1802, and 1804, with coding as follows: code 1=Secondary school diploma/equivalency; codes 2, 3=AA, AS, BA, BS or other degree; code 4=Postgraduate degree; codes 5, 6, 7=Occupational credential; code 8=Other credential.</p> <p>“Types of Skill Gains” is calculated among those with a skill gain (as defined by TEGL 10-16 Change 1) and uses PIRL 1806, 1807, 1808, 1809, and 1810, to define the skill gain type (an entry in 1809 or 1810 defines other training or skill milestone). A participant could attain a skill gain of more than one type.</p>

Tables II-25 & II-26	<p>Unlike with Tables II-1, II-2, II-13, and II-14 (whose columns define exit cohorts), columns in these two tables represent outcomes known at the end the fourth quarter of the program year. The footnotes to the table clarify what the most recent four-quarter cohort is for each outcome at the end of each program year's fourth quarter.</p> <p>Table II-25 shows the calculated outcomes, while Table II-26 shows the number of exiters attaining positive outcomes. As noted, many cells in both tables are not shown for reasons explained in <i>Guide to the Reader</i>.</p>
Table II-28	Columns are defined as for Table II-4.
Table II-29	Columns are defined as for Table II-5.
Table II-30	Columns are defined as for Table II-6.
Table II-31	Columns are defined as for Table II-7.
Table II-32	Columns are defined as for Table II-8.
Table II-33	Columns are defined as for Table II-9.
Table II-34	Columns are defined as for Tables II-10 and 11.
Tables II-35 & II-36	<p>These tables show the WIOA performance indicators and WIA common measures calculated as described for Tables II-25 to II-34 within each state. The tables present row percentages, not column percentages. These values can be compared with the national values in the first row.</p>

Part III: Dislocated Worker Program

These tables present information for those in the WIOA Dislocated Worker program, including exiters from local and statewide programs. Dislocated Workers served by local and statewide programs are defined as PIRL 904 (coded as 1, 2, or 3). DWGs as defined by PIRL 932 (coded as 1) who are coenrolled are included. Individuals served only by rapid response are excluded, except those classified as receiving rapid response additional assistance (PIRL 909). Results show, in turn, the characteristics and services of exiters, and the outcomes of exiters or participants, as applicable.

Tables III-1 & III-2	<p>These tables show trends over time in the percentage (Table III-1) or raw counts (Table III-2) of exiters with various characteristics. Columns denoting each program year tabulate results for the most recent four quarters of exiters known at the end of the program year. Because there is one-quarter lag before a person's exit date is known, the exit cohorts for these columns represent those who exited from April 1 of each program year to March 31 of the following year.</p> <p>In data drawn from the WIASRD, whether a participant was a single parent was only reported for those who received intensive or training services, and not those who received only staff-assisted core services (according to the WIASRD, the latter group made up approximately 53 percent of all Dislocated Worker exiters who received staff-assisted services). For this reason as well, the trends in percentages (Table II-1) for exiters who are single parents can be misleading; counts (Table II-2) for years prior to the introduction of the PIRL are not shown for this element. Other characteristics reported in the PIRL (public assistance recipient, long-term unemployed, exhausting TANF within two years, homeless, ex-offenders, basic skills deficient, and facing cultural barriers) were not required reporting elements for Dislocated Worker program participants in the WIASRD and are not shown for prior years. Finally, note that Table III-2 presents counts of those with non-missing data; there is some missing data on most items, so counts are to some degree under-estimates.</p>
Table III-1 & III-3 to III-13	See the notes to Tables II-1 & Tables II-3 to II-12, except that the Adult program priority groups do not apply to the Dislocated Worker program.
Table III-5	Columns are defined as for Table II-4.
Table III-6	Columns are defined as for Table II-5.
Table III-7	Columns are defined as for Table II-6.
Table III-8	The Adult program priority groups do not apply to the Dislocated Worker program. Nonetheless, this table is structured similarly to Table II-7. Those identified as "Basic Skills/English Deficient" are either basic skills deficient (PIRL 804) or English-language learners (PIRL 803), or both; as explained in the TEGl 19-16, English-language learners are considered to be basic skills deficient. The columns are not mutually exclusive.
Table III-9	Columns are defined as for Table II-8.
Table III-10	Columns are defined as for Table II-9.
Table III-11 & III-12	See notes to Tables II-10 & II-11.
Table III-13	Columns are defined as for Table II-12.
Tables III-14 to III-23	See notes to Tables II-13 to II-21.

Tables III-14 & III-15	See notes to Tables II-13 & II-14.
Table III-18	Columns are defined as for Table II-4.
Table III-19	Columns are defined as for Table II-5.
Table III-20	Columns are defined as for Table II-6.
Table III-21	Columns are as defined for Table III-8.
Table III-22	Columns are defined as for Table II-8.
Table III-23	Columns are defined as for Table II-9.
Table III-24	Not tabulated at the state level.
Table III-25	See notes to Table II-23.
Table III-26	See notes to Table II-24.
Tables III-27 to III-36	See notes to Tables II-25 to II-34.
Tables III-27 & III-28	See notes to Table II-25 & II-26.
Table III-31	Columns are defined as for Table II-4.
Table III-32	Columns are defined as for Table II-5.
Table III-33	Columns are defined as for Table II-6.
Table III-34	Columns are defined as for Table III-8.
Table III-35	Columns are defined as for Table II-8.
Table III-36	Columns are defined as for Table II-9.
Table III-37	Columns are defined as for Tables II-10 and 11.
Tables III-38 & III-39	See notes for Table II-35 & II-36.

Part IV: National Dislocated Worker Grant Program

These tables present information for those in the Dislocated Worker Grant program, defined as PIRL 932 (code 1). Results show, in turn, the characteristics and services of exiters, and the outcomes of exiters or participants, as applicable.

Tables IV-1 & IV-2	These tables show a comparison of nation to state by DWG type in the percentage (Table IV-1) or raw counts (Table IV-2) of exiters with various characteristics. The columns are defined based on PIRL 2004 where Disaster Recovery is codes 1,2,3 and Economic Recovery is code 0 or blank. Columns tabulate results for the most recent four quarters of exiters known at the end of the program year. Because there is one-quarter lag before a person's exit date is known, the exit cohort for these columns represent those who exited from April 1 of the program year to March 31 of the following year. Table IV-2 presents counts of those with non-missing data; there is some missing data on most items, so counts are to some degree under-estimates.
Tables IV-1 & IV-3 to IV-5	See notes to Table II-1 & Tables II-3 to II-12.
Table IV-3 & IV-4	See notes to Tables II-10 & II-11.
Table IV-5	See notes to Table II-12.
Tables IV-6 & IV-7	These tables show a comparison of nation to state by DWG type in the percentage (Table IV-6) or raw counts (Table IV-7) of exiters who received various services. Column headings are defined as for Tables IV-1 and IV-2.
Tables IV-8 to IV-14	Not tabulated at the state level.
Table IV-15	See notes to Table II-23.
Table IV-16	See notes to Table II-24.
Tables IV-17 & IV-18	See notes to Tables II-25 & II-26.
Table IV-19 to IV 25	Not tabulated at the state level.
Table IV-26	Columns are defined as for Tables II-10 and II-11.
Tables IV-27 & IV-28	See notes for Tables II-35 & II-36.

Part V: Youth Program

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

Tables V-1 & V-2	<p>These tables show trends over time in the percentage (Table V-1) or raw counts (Table V-2) of exiters with various characteristics. Columns denoting each program year tabulate results for the most recent four quarters of exiters known at the end of the program year. Because there is a one-quarter lag before a person's exit date is known, the exit cohorts for these columns represent those who exited from April 1 of each program year to March 31 of the following year.</p> <p>Note that the WIA program included only youth ages 14 to 21, while WIOA expanded the eligible age range to 24. Some characteristics reported in the PIRL (unemployment claimants exempt, school status within age of compulsory attendance, SNAP recipient, facing cultural barriers, and displaced homemakers) were not required reporting elements for Youth program participants in the WIASRD and are not shown for prior years. Finally, note that Table V-2 presents counts of those with non-missing data; there is some missing data on most items, so counts are to some degree under-estimates.</p>
Table V-1 & Tables V-3 to V-11	<p>See the notes to Tables II-1 & Tables II-3 to II-12, except that preprogram wages and the Adult program priority groups do not apply to the Youth program.</p> <p>Also, highest educational level for Youth is coded based on PIRL 407 and 408. "8th grade or less" are those with PIRL 408=0 and PIRL 407<9; "Some secondary school" are those with PIRL 408=0 and PIRL 407=9 to 12; "Secondary school equivalency" are those with PIRL 408=2 or 3; "Secondary school graduates" are those with PIRL 408=1; "Some postsecondary" are those with PIRL 408=4; and "Postsecondary certificate or degree" are those with PIRL 408=5, 6, 7, or 8.</p>
Table V-4	Columns are defined as for Table II-4.
Table V-5	Columns are defined as for Table II-5.
Table V-6 & V-7	These tables are restricted to in-school youth and out-of-school youth, respectively, as defined by PIRL 409.
Table V-8	The Adult program priority groups do not apply to the Youth program. Nonetheless, this table is structured similarly to Table II-7. Those identified as "Basic Skills/English Deficient" are either basic skills deficient (PIRL 804) or English-language learners (PIRL 803), or both; as explained in the TEGL 19-16, English-language learners are considered to be basic skills deficient. The columns are not mutually exclusive.
Tables V-10 & V-11	<p>These tables show the percentages (Table V-10) and counts (Table V-11) of characteristics of exiters by the Youth program's 14 service elements (see TEGL 21-16) collapsed into five major categories. The columns are not mutually exclusive because an exiter could have received services of more than one type. Columns are defined as follows:</p> <ul style="list-style-type: none"> "Educational Services" includes those who received educational achievement services (PIRL 1402), alternative secondary school services (PIRL 1403), or education offered concurrently with workforce preparation (PIRL 1407), or have a date of having received postsecondary transition and preparatory activities (PIRL 1415). "Work Experience" includes those who received any type of work experience (PIRL 1205), including transitional jobs (PIRL 1211) or on-the-job training (PIRL 1303, 1310, or 1315=1), or have a date of having received work experience (PIRL 1405).

-
- “Guidance and Counseling” includes those who received comprehensive guidance and counseling (PIRL 1411), leadership development (PIRL1408), adult mentoring (PIRL 1410), financial literacy (PIRL 1206), labor market and employment information (PIRL 1414), or youth follow-up services (PIRL 1412).
 - “Training” includes those who received skill upgrading, entrepreneurial training, ABE/ESL contextualized training, customized training, other occupational skills training, prerequisite training, registered apprenticeships, youth occupational skills training, or other non-occupational skills training (PIRL 1303, 1310, or 1315=2, 3, 4, 5, 6, 8, 9, 10, 11,12), or with a date for having received youth entrepreneurial skills training (PIRL 1413).
 - “Supportive Services” are denoted by PIRL 1409.

A small number of youth exiters have an exit data but none of these services.

Tables V-12 to V-20

These tables show the services received by exiters identified by the column headings. Most numbers shown are the percentages within the column heading. Exceptions include the number of exiters and trainees, and the average weeks of participation and of training. In calculating percentages, exiters with missing data on either the row or column heading are excluded.

Services under Youth Program Elements represent the 14 services as defined by WIOA law and described in TEGL 21-16. These services are defined through the PIRL as follows:

Tutoring, study skills, dropout prevention: PIRL 1402

Alternative school and dropout recovery: PIRL 1403

Paid and unpaid work experiences: PIRL 1205, 1211, or 1405; or 1303, 1310, or 1315 (code 1)

Occupational skills training: PIRL 1303, 1310, or 1315 (codes 2, 4, 5, 6, 8, 9, or 10)

Education offered concurrently: PIRL 1407

Leadership development opportunities: PIRL 1408

Supportive services: PIRL 1409

Adult mentoring: PIRL 1410

Follow-up services: PIRL 1412

Comprehensive guidance and counseling: PIRL 1411

Financial literacy education: PIRL 1206

Entrepreneurial skills training: PIRL 1413, or PIRL 1303, 1310, or 1315 (code 3)

Labor market information: PIRL 1414

Postsecondary preparation and transition: PIRL 1415

Note that follow-up services is only included as a row in the trends tables (Tables V-12 and V-13), and only for prior program years, because the incidence of follow-up services cannot be known until one year after a youth has exited.

Tabulations for the “Types of Work Experience (among those with work experience)” are calculated just for those who received paid or unpaid work experiences, as defined above; types are drawn from PIRL elements 1205, 1211, and 1303, 1310, or 1315 (code 1).

Tabulations for the “Characteristics of Training (among trainees)” are calculated just for those who received training (denoted under “Other Youth Activities” as “Received training,” defined by PIRL 1300). Under “Type of Training,” note that a trainee could have received training of more than one type. “Occupation of Training” is coded based on the first two digits of the O*NET classification.

Tables V-12 & V-13	These tables show trends over time in the percentage (the first table) or raw counts (the second table) of exiters who received various services. Column headings are defined as for Tables II-1 & II-2. All columns include four quarters of exiters. Note that some services identified through the PIRL did not have analogues in the WIASRD and, for this reason, tabulations of those receiving some services are not shown for periods prior to the introduction of the PIRL.
Table V-15	Columns are defined as for Table II-4.
Table V-16	Columns are defined as for Table II-5.
Table V-17 & V-18	Columns are defined as for Table V-6 & V-7.
Table V-19	Columns are as defined for Table V-8.
Table V-21	This table shows services provided, by state. The column for Number of Exiters shows the count of exiters in the state. The remaining columns show the percentage within the state that received the service identified by the column (thus, unlike most other tables, this table presents row percentages, not column percentages). These values can be compared with the national values in the first row. Columns are defined as for Table V-10 & V-11.
Tables V-22 to V-31	See notes to Tables II-25 to II-34.
Tables V-22 & V-23	See notes to Tables II-25 & II-26. Many cells in both tables are not shown for reasons explained in <i>Guide to the Reader</i> .
Table V-25	Columns are defined as for Table II-4.
Table V-26	Columns are defined as for Table II-5.
Tables V-27 & V-28	Columns are defined as for Table V-6 & V-7.
Table V-29	Columns are defined as for Table V-8.
Table V-31	Columns are defined as for Table V-10 & V-11.

Part VI: Wagner-Peyser Program

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

Tables VI-1 & VI-2	<p>These tables show trends over time in the percentage (Table VI-1) or raw counts (Table VI-2) of exiters with various characteristics. Columns denoting each program year tabulate results for the most recent four quarters of exiters known at the end of the program year. Because there is one-quarter lag before a person's exit date is known, the exit cohorts for these columns represent those who exited from April 1 of each program year to March 31 of the following year.</p> <p>Finally, note that Table VI-2 presents counts of those with non-missing data; there is some missing data on most items, so counts are to some degree under-estimates (see Table II-4 for selected information on the extent of missing data, and notes to Table VI-1 & Tables VI-3 to VI-12, below, for additional information on the definition of exiter characteristics).</p>
Table VI-1 & Tables VI-3 to VI-12	<p>These tables show the percentage of exiters identified by the column heading with various characteristics. All numbers are percentages except the number of exiters (shown in the first row) and average preprogram earnings.</p> <p>Age is calculated as the difference between the year of program entry and the year of birth. If the month/day in the year of program entry is before the month/day of the year of birth, then one year is subtracted from the difference.</p> <p>The category of "Employment Status" that is labelled "Not employed or with layoff notice" includes those employed but with a layoff notice, not in the labor force, or unemployed (PIRL 400 codes 0, 2, or 3).</p> <p>"Highest educational level" is coded based on PIRL 408. Most row entries are straightforward representations of the PIRL element, but note that code 0=No educational level; codes 2,3=Secondary school equivalency; and codes 7,8=Bachelor's Degree or higher.</p> <p>Preprogram quarterly earnings represents the average (mean) earnings in the second quarter (PIRL 1700) and third quarter (PIRL 1701) prior to the quarter of program entry (based on PIRL 900). Those with zero earnings in one quarter but not the other are included in the average, and their average is calculated including the zero value; however, an exiter with zero earnings in both quarters is excluded from the average. In the tables showing trends over time, averages are shown in nominal dollars (that is, without an adjustment for inflation).</p> <p>The percentage who are English language learners is calculated after excluding exiters in Puerto Rico.</p> <p>In calculating percentages, exiters with missing data on either the row or column heading are generally excluded. An exception is for ethnicity and race. The ethnicity and various race categories are separate data elements in the PIRL, coded 1 for yes, 0 for no, and 9 for did not self-identify. A large number of records are coded as blank or code 9 on one or more of these variables but not all of them (see Table I-4 in the Data Book). For this reason, if a person was coded as being of a certain race, but had missing data on ethnicity or one or more of the remaining race categories (that is, neither a 1 nor a 0), the missing value was recoded to 0. The race categories are not mutually exclusive with each other or with Hispanic ethnicity; a person could be identified as belonging to more than one race, and may also be identified by each of their race groups and as of Hispanic ethnicity.</p> <p>Note that the row for SSI or SSDI includes Ticket Holders (see PIRL 602).</p>

Table VI-4	In the “Ethnicity” and “Race” columns, exiters coded as “Not Hispanic” are those coded as 0 on PIRL 210 or those missing or coded as 9 on this element but who are of at least one race category. Exiters coded as “White Only” or “Black Only” are coded as 1 on PIRL 215 and 213, respectively, and are not also of any other race; however, they may be of Hispanic ethnicity. Those included in the “Other Race” column could be of any race other than white or black, or could be white or black in combination with any other race.
Table VI-5	In the “Employment Status” columns, the “Not Employed” column includes those employed but with a notice of layoff, not in the labor force, and unemployed.
Table VI-6	In the “Unemployment Compensation Status” columns, the “Claimant” column includes exiters referred or not by RESEA or WPRS, and claimants exempt from work search.
Table VI-7	Columns are veterans, disabled veterans, those receiving SSI/SSDI public assistance, low income individuals, and those who are basic skills deficient. Those identified as “Basic Skills/English Deficient” are either basic skills deficient (PIRL 804) or English-language learners (PIRL 803), or both; as explained in TEGL 19-16, English-language learners count as basic skills deficient under the basic skills deficient priority category. The columns are not mutually exclusive.
Table VI-8	The columns are defined based on PIRL 408. Values on this element are mapped to the columns as follows: code 0= No Level Completed; codes 1, 2, 3=HS Graduate or Equivalent; code 4=Some Postsecondary; code 5=Technical or Vocational Certificate; and codes 6, 7, or 8=Postsecondary Degree.
Table VI-9	The “School Status” columns are defined based on PIRL 409. Values on this element are mapped to the columns as follows: codes 1,2,3=Attending; codes 4,5,6=Not Attending.
Table VI-10 & VI-11	These tables show the percentages (Table VI-10) and counts (Table VI-11) of characteristics of exiters by major service categories. The columns are defined based on PIRL elements using the guidance provided in TEGL 10-16 Change 1 Attachment 7 Table A. The columns are not mutually exclusive, because an exiter could have received any combination of basic career services, individualized career services, or training. The “Only Career Services” column includes those who received either basic career services or individualized career services (or both), but who did not also receive training. Those in the “Received Training” column (PIRL 1300=1) could also have received career services. Note that, consistent with TEGL 19-16, those who only receive self-services or informational services are not considered participants and, therefore, are not included in the tables in this section. A small number of exiters have an exit date but have no identifiable service. These individuals are included in the count of “All Exiters,” but are not included in any of the subsequent columns.

Tables VI-12 to VI-21	<p>These tables show the services received by exiters identified by the column headings. Most numbers shown are the percentages within the column heading. Exceptions include the number of exiters and the average weeks of participation. In calculating percentages, exiters with missing data on either the row or column heading are excluded.</p> <p>Basic and individualized career services, and training services, are defined based on PIRL elements using the guidance provided in TEGL 10-16 Change 1 Attachment 7 Table A (also see Appendix B of this Data Book). Under “Individualized Career Services,” those shown as receiving an internship or work experience include those with a date in PIRL 1203, those receiving employment opportunities excluding transitional jobs (codes 1 or 2 on PIRL 1205), those receiving transitional jobs (code 6 on PIRL element 1205, or 1 on PIRL 1211), and those receiving other work experience (codes 3, 4, 5, 7 on PIRL 1205). “Other individualized services” represent participants who had a date of first individualized career service (PIRL 1200) but received none of the services listed in the tables.</p> <p>“Received any training” is based on PIRL 1300, which is not currently a required reporting item for Wagner-Peyser. The percentages shown are based on all Wagner-Peyser exiters, however, only those co-enrolled in WIOA programs have reported receipt of training.</p>
Tables VI-12 & VI-13	These tables show trends over time in the percentage (the first table) or raw counts (the second table) of exiters who received various services. Column headings are defined as for Tables VI-1 & VI-2. All columns include four quarters of exiters. Columns prior to PY 2016 are not shown because the WIASRD included only Wagner-Peyser participants who were co-enrolled in WIOA programs and trends would, therefore, be misleading.
Table VI-15	Columns are defined as for Table VI-4.
Table VI-16	Columns are defined as for Table VI-5.
Table VI-17	Columns are defined as for Table VI-6.
Table VI-18	Columns are defined as for Table VI-7.
Table VI-19	Columns are as defined for Table VI-8.
Table VI-20	Columns are defined as for Table VI-9.
Table VI-21	<p>This table shows services provided, by state. The column for Number of Exiters shows the count of exiters in the state. The remaining columns show the percentage within the state that received the service identified by the column (thus, unlike most other tables, this table presents row percentages, not column percentages). These values can be compared with the national values in the first row. Column headings are defined as for Tables VI-10 & VI-11.</p> <p>The counts of exiters by state and the state’s distribution of exiters across the service categories may be affected by policies and practices regarding coenrollment, especially co-enrollment between the WIOA Adult and Wagner-Peyser programs. For example, in states that coenroll most or all WIOA participants in Wagner-Peyser, exit counts may be somewhat larger relative to Wagner-Peyser funding and the percent receiving training higher than in other states.</p>
Tables VI-22 to VI-33	See notes to Tables II-25 to II-34.
Tables VI-22 & VI-23	See notes to Tables II-25 & II-26.
Table VI-25	Columns are defined as for Table VI-4.
Table VI-26	Columns are defined as for Table VI-5.

Table VI-27	Columns are defined as for Table VI-6.
Table VI-28	Columns are defined as for Table VI-7.
Table VI-29	Columns are defined as for Table VI-8.
Table VI-30	Columns are defined as for Table VI-9.
Table VI-31	Columns are defined as for Tables VI-10 and 11.
Tables VI-32 & VI-33	These tables show the WIOA performance indicators and WIA common measures calculated as described for Tables VI-22 to VI-31 within each state. The tables present row percentages, not column percentages. These values can be compared with the national values in the first row.

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 Data Book is based were downloaded on February 13, 2018).

Row Item	PIRL Element
Characteristics of Exiters	
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 (only Wagner-Peyser)
With other significant barrier	311 (only Wagner-Peyser)
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 (only Youth)
Preprogram Quarterly Earnings	1700 and 1701 (see notes to Tables II-1 & Tables II-3 to II-12 in Appendix A)
Public Assistance Information	
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 (not applicable for DWG and Wagner-Peyser)
TANF	600 (except Wagner-Peyser)
SSI or SSDI	602 (not applicable for Dislocated Workers before 7/1/2018; not applicable for DWG); includes Ticket Holders
SNAP	603 (not applicable for DWG and Wagner-Peyser)
Other public assistance	604 (not applicable for Dislocated Workers before 7/1/2018; not applicable for DWG)
Farmworker Designation	413 (only Wagner-Peyser)
Other Characteristics	
Any Adult Program priority group	300, 600, 802, 803, and 804 (see notes to Tables II-7 in Appendix A) (only Adults)
Individuals with a disability	202
Long-term unemployed	402 (not applicable for Youth before 7/1/2018)

Row Item	PIRL Element
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
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 excludes unknown grant codes (not shown separately for Youth)
WIOA Indian and Native American	913 excludes unknown grant codes (not shown separately for Youth)
Veterans' programs	914
Vocational Education	916
YouthBuild	919 (not applicable for Dislocated Workers and DWG)
Senior Community Services	920 excludes unknown grant codes (not applicable for Youth)
SNAP Employment and Training	921 (except for Dislocated Workers and DWGs; not shown separately for Youth)
Job Corps	911 (Youth only)
Other partner programs	912, 913, 921 (for Youth) 908, 909, 922, 931, 932, 936, 937, 937 (for Wagner-Peyser)
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
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

Row Item	PIRL Element
Financial literacy services	1206
English as a second language services	1207
Pre-vocational services	1210 (not applicable for Wagner-Peyser)
Other individualized services	1200 but not 1202, 1206, 1207, 1210
Youth Program Elements	(Youth only; see notes to Tables V-12 to V-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
Other Youth Services	
Participated in postsecondary education	1332
Received training	1300
Weeks Participated	Weeks elapsed from 900 to 901
Other Assistance	(not applicable for Youth)
Needs-related payments	1500
Supportive services	1409
Rapid response	908 (Dislocated Workers and DWGs only)
Disaster relief employment	2004 (codes 1 and 2) (Dislocated Workers and DWGs only)
Other Reason for Exit	923
Characteristics of Training	(not applicable for Wager-Peyser)
Received any training	1300
Number of trainees	1300
Type of training	1303, 1310, 1315 (not applicable for Youth)
Completed training	1307, 1312, 1317 (at least one element is 1)
ITA established	1319
Pell grant recipients	1320
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
Types of Work Experience	See notes to Tables V-12 to V-20 (Youth only)
Outcomes	
WIOA Primary Indicators of Performance	See notes to Tables II-25 to II-34 in Appendix A (for Adults, Dislocated Workers, and DWGs) or notes to Tables V-22 to V-31 (for Youth)
WIA Common Measures	See notes to Tables II-25 to II-34 in Appendix A (not applicable for Youth)
Quarterly Employment Rate	
First quarter after exit	1600
Second quarter after exit	1602

Row Item	PIRL Element
Third quarter after exit	1604
Fourth quarter after exit	1606
Quarterly Median Earnings	
First quarter after exit	1703
Second quarter after exit	1704
Third quarter after exit	1705
Fourth quarter after exit	1706
School Status at Exit	1812 (only Youth)
Type of Second Quarter Placement	1900 (only Youth)
Type of Fourth Quarter Placement	1901 (only Youth)
Nontraditional employment	1611 (not applicable for DWGs)
Characteristics of Second Quarter Employment	
Quarterly earnings	1704
Occupation of employment	1612 (1610 for DWGs)
Industry of Employment	1615
Types of Credentials Attained	(not applicable for Wagner-Peyser)
Secondary school diploma/equivalency	1800, 1802, 1804 code 1
AA, AS, BA, BS or other degree	1800, 1802, 1804 code 2 or 3
Postgraduate degree	1800, 1802, 1804 code 4
Occupational credential	1800, 1802, 1804 codes 5, 6, or 7
Other credential	1800, 1802, 1804 code 8
Types of Skill Gains	(not applicable for Wagner-Peyser)
Educational functioning level gains	1806
Secondary school diploma/equivalency attained	1800, 1802, 1804 code 1
Secondary or Postsecondary transcript/report card gains	1807, 1808
Training milestone gains	1809
Technical or occupational skills progression	1810

Appendix C: Abbreviations

ABE	Adult Basic Education
DOL	U.S. Department of Labor
DWG	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