

•	Message from the Governor
•	Workforce Investment In Arkansas-Background.5The Year in Review.7The Arkansas Workforce Investment Board 2006-2007.12
•	Governor's Special Projects and Priorities.14NGA Policy Academy.15Arkansas Mature Worker Initiative.17Arkansas Youth Development Collaborative.19Incumbent Worker Training Program (IWTP).21IWTP Final Award Report.23
•	Local Successes.29Central Arkansas Local Workforce Investment Area.30City of Little Rock Local Workforce Investment Area.31Eastern Local Workforce Investment Areas.33North Central Arkansas Local Workforce Investment Area.35Northeast Arkansas Local Workforce Investment Area.36Northwest Arkansas Local Workforce Investment Area.37Southeast Arkansas Local Workforce Investment Area.38West Central Arkansas Local Workforce Investment Area.38West Central Arkansas Local Workforce Investment Area.39Western Arkansas Local Workforce Investment Area.40
•	State Performance Data
•	Local Performance Data
•	Employer Customer Satisfaction Survey Results

STATE OF ARKANSAS Mike Beebe Governor

September 28, 2007

The Honorable Emily Stover DeRocco Assistant Secretary U.S. Department of Labor Frances Perkins Building 200 Constitution Avenue, N.W. Washington, DC 20210

Dear Secretary DeRocco:

Enclosed please find Arkansas's Workforce Investment Act, PY 2006 Annual Report for the period July 2006 through June 2007. Included in the report is performance data for the State of Arkansas, as requested by the Department of Labor. Our state goals reflect those of the Department of Labor in encouraging regional economic growth and a work-ready labor force, and Arkansas continues to build workforce partnerships across various programs with economic growth strategies as the cornerstone.

We anticipate and look forward to greater achievement of local and state goals, with continuous improvement and cooperation at all levels of service to our customers, our workforce partners, and the business community of Arkansas.

Sincerely Miķe Beebe

MB:

Cc: Joseph Juarez, DOL Regional Administrator Kajuana Donahue, DOL Regional Representative Colette D. Honorable, Executive Director, Arkansas Workforce Investment Board Artee Williams, Director, Arkansas Department of Workforce Services

> STATE CAPITOL SUITE 250 • LITTLE ROCK, AR 72201 TELEPHONE (501) 682-2345 • FAX (501) 682-1382 INTERNET WEB SITE • WWW.governorarkansas.gov

Bringing People and Jobs Together.^{5M}

Mike Beebe Governor Colette D. Honorable Executive Director

October 1, 2007

The Honorable Emily Stover DeRocco Assistant Secretary U.S. Department of Labor Frances Perkins Building 200 Constitution Avenue, N.W. Washington, DC 20210

Dear Secretary DeRocco:

The State of Arkansas is pleased to submit our Workforce Investment Act (WIA) Annual Report for Program Year 2006. The information contained in this report is a composite of the workforce efforts, performance, and successes throughout the year.

We wish to thank our many state and local partners for their tireless efforts in making WIA an effective vehicle for helping our citizens make positive changes in their lives through education, training, and other workforce development opportunities. Through the collective efforts of all of our partners and local areas, we strive to offer continuous improvement opportunities and guidance to our local areas in providing successful WIA programs to our citizens.

Many thanks are given to our state Workforce Investment Board Chairperson, Ms. Terrie Baker, and to each member of the State Workforce Investment Board for their continued service and commitment to the successful outcomes from WIA initiatives. We are all committed to the goal of creating workforce ready to enjoy opportunities created by a thriving economy and a dynamic workforce system

Sincerely,

Coletto A Honore &C

Colette D. Honorable Executive Director

cc: Joe Juarez, Regional Administrator (Region IV)

Arkansas Workforce Investment Board P. O. Box 2981 • Little Rock, AR 72203 501-371-1020 • Fax 501-371-1030 • TDD 800-285-1131 www.ARWORKS.org

06 Background WIA in Arkansas

Arkansas's Act 1125, known as the Workforce Investment Act, has as its primary purpose to outline a workforce development plan for Arkansas and to comply with the federal Workforce Investment Act of 1998 by providing workforce investment activities through statewide and local workforce investment systems.

These systems work together to increase the employment, retention, and earning power of WIA participants and to increase occupational skill attainment resulting in an improved and qualified workforce, a reduction in welfare dependency, a boon to the state economy, and an enhanced, productive, and competitive labor force.

By appointing a workforce comprised of 51 percent business individuals with specific knowledge and experiences, Governor Mike Beebe assured that his council of advisors would be a network of statewide leaders from every sector effecting economic growth for the state. The Governor took the initiative for WIA to have a profound and lasting impact on the state and its citizens.

The Arkansas Workforce Investment Board is the primary instrument for workforce policy and guidance, and its role is vital to the continuous improvement of workforce development. Additionally, the Governor and the Board identified areas for concentrated focus, defined as the *Governor's Priorities:*

High Growth/Career Pathway Initiative;

Youth Vision Collaborative;

Limited English Proficiency (LEP) Initiative;

Mature Worker Initiative;

Arkansas Disabilities Initiative;

Advancement of Nursing/Health Careers; and

Advancement of Aviation Career Readiness.

Workforce Investment In Arkansas

The Honorable Mike Beebe was sworn in as Arkansas's 55th governor on January 9, 2007. The Governor has shared a clear vision for Arkansas's economic development that defines a stronger partnership between economic development, education and the state workforce investment system to attract, retain, and grow Arkansas's high growth industries and encourage the development of regional economies.

In his State of the State address, Governor Mike Beebe vowed to strengthen the state's economic attractiveness and competitive edge by encouraging a diversified economic base of various businesses, structures and regional economies. He agrees that a state business profile must be developed that includes regional and community profiles based on regional economies and sector strategy principles.

Through the Arkansas Workforce Investment Board, the Governor will put into effect his plans to continue present priority initiatives, allowing the opportunity to enhance those programs currently underway or improve those required under WIA or supported by other national strategic directions.

Governor Beebe also appointed a new executive director of the Arkansas Workforce Investment Board, Colette D. Honorable, and made 12 appointments to the State Board, including naming a new board chairperson, Terrie Baker. The governor convened a Workforce Cabinet consisting of the state directors from those agencies that provide education, workforce, and economic development services that all influence or direct the workforce system in Arkansas.

The Governor's Vision and Mission for the Arkansas Workforce Investment Board were revisited and articulated to present a renewed emphasis on economic and labor force diversity and regional economies as follows:

Vision

A highly trained and diversified workforce that meets the needs of high growth industry, which drives a statewide regionalized economy that is competitive in the global market.

Mission

The Arkansas Workforce Investment Board will strive to ensure an innovative and demand-driven workforce investment system, in collaboration with educational, business, industry, labor and state agencies, that effectively leverages employment and training resources and collectively responds to the needs of local and regional economies.

The workforce investment system will:

- Enable collaboration at a regional level by engaging education, economic development, business and industry as partners;
- Foster the development of individualized career pathways; and
- Establish an accountable and responsive One Stop workforce network that is sensitive to the needs of a trained and diversified labor market.

The 86th General Assembly of the Arkansas State Legislature enacted legislation April 2007 geared to allow all workforce investment partners to contribute in various ways to the mission of education and training to supply work-ready labor to high growth and high demand occupations.

The Arkansas Workforce Investment Board (AWIB) officially adopted the Arkansas Youth Development Collaborative and now acts as the oversight agency of the AYDC. AYDC has accomplished the following notable outcomes in PY2006:

- Conducted the AYDC Youth Workforce Development Summit in partnership with the Arkansas Coalition for Juvenile Justice and
- Received additional federal investment resources to rollout, at the local and regional level, an infrastructure for meeting the needs of the neediest youth (Youth of Promise) of the state.

Legislation was passed that will help to remove barriers to more efficiently run federal programs in the state as well as specific to the Arkansas Workforce Investment Board. Listed below are some of the enacted laws and their effect on workforce investment initiatives, programs, and partners across the state.

- Act 514 Created the Temporary Assistance for Needy Families Oversight Board, replacing the former Transitional Employment Board and revising various provisions relating to public assistance in the State.
- Act 857 Appropriated \$9 million to the Department of Workforce Services from the General Improvement Fund for a tuition forgiveness program for residents securing jobs in the trucking, transportation, and logistics fields.
- Act 153 Abolished four advisory boards and committees and repealed the Government Efficiency and Accountability Act, which would have abolished the Arkansas Workforce Investment Board Agency in 2011.
- Act 827 Amended various provisions of the Arkansas Code to make technical corrections as needed and specifically removed all legislative members from the State Board Executive Committee and corrected the state law to correct the membership number of the AWIB Executive Committee from eleven to thirteen persons.
- Act 551 Created the Department of Workforce Services Training Fund and the Department of Workforce Services Unemployment Insurance Administration Fund, to be funded by the stabilization tax previously used in the Employment Security Fund.

AWIB staff continued promotion of the statewide Arkansas Mature Worker Initiative as one of the Governor's priorities by participating in a national webinar conducted by the National Governors Association Center for Best Practices to discuss Arkansas's public awareness events, and also participated in the NASWA Winter Forum in Washington, DC as a leader of state efforts to introduce the demographic tsunami on the horizon of workforce issues.

In September 2006, the AWIB provided specialized training sessions to local workforce center staff, Transitional Employment Assistance (TEA) Case managers, and several other state agency front line employees by securing the motivational skills and expertise of Dr. Beverly Ford, who focused on the psychology of situational youth strategies, and Ms. Jodie Sue Kelley, who emphasized the broader scope of case management.

Arkansas was selected to participate in a one-year policy academy under the direction of the National Governors Association, titled *Civic Engagement: Engaging Seniors in Volunteering and Employment.*

The AWIB awarded a total of \$225,000 in incentive funds across the ten local workforce investment areas for PY 2005 performance.

AWIB approved 107 IWTP grants to 76 companies, totaling almost \$2.3 million in Incumbent Worker Training funds for PY 2006, and conducted an aggressive and success-driven monitoring effort to assure the proper allocation and utilization of these funds.

In support of the recently purchased KeyTrain/WorkKeys statewide computer-based software system, AWIB staff, along with several state agencies, is developing an Arkansas Career Readiness Certificate (CRC) that allows successful students to exit the WorkKeys employment system with a bronze, silver, or gold certificate to present to potential employers who demand the mastered skill sets.

The Arkansas Workforce Investment Board Agency filled several of its vacant positions during PY2006, including naming a new deputy director, a staff development and training coordinator, quality assurance manager, and administrative assistant. Currently, the agency has filled 12 of its 13 positions and expects to be fully staffed by summer of PY 2007.

The Arkansas Workforce Information Core Products and Services Grant provided outstanding public information and data resource access through several media resources including:

<u>http://www.discoverarkansas.net</u> and http://www.discover.arkansas.gov, and the Directory of Licensed, Certified, and Registered Occupations in Arkansas available at <u>http://www.discoverarkansas.net/admin/uploadedPublications/742_DLO.pdf</u>

<u>ArkOSCAR (www.arkoscar.org)</u>: The Arkansas version of the Occupation and Skill Computer-Automated Researcher.<u>2006-2007 Career Watch (www.careerwatch.org)</u>: career magazine providing students and parents with over 20 areas of interests in the world of work.

<u>High Demand Targeted Jobs – National Governor's Association (NGA) Skills Matching System:</u> Information on skill needs, projections, wages, training programs, licensing requirements, and designates if it is a high demand occupation in Arkansas

<u>Career Interests</u>, <u>Training</u>, and <u>Job Outlook System</u> – simplifies the alignment of the Career Cluster/system with occupational specialties

<u>Affirmative Action (www.discoverarkansas.net or www.discover.arkansas.gov)</u>: Supports the state and local workforce areas business, education, economic development, other agencies, and the general public.

<u>Real-Life Arkansas (www.real-life.arkansas.gov)</u>: Supports our partners in education and employment, as an interactive "lifestyle budget calculator" for students and job seekers

<u>The Future Awaits</u>: Teaches young adults pre-employment basics, including resume preparation, how to apply for jobs, appropriate dress, interview tips, and even basic guidance on how to complete federal tax forms

<u>Arkansas Consumer Reporting System (ACRS) (www.arkansascrs.org):</u> provides an interactive, customer driven, search engine to review all educational entities within state boundaries

Projected Employment Opportunities List (formerly the "Demand Occupations List"): Publication that identifies future job opportunities and links them to training programs with the state. It can be viewed at http://www.discoverarkansas.net/admin/ uploadedPublications/397_Projected_Employment_Opportunities_List.pdf

<u>Workforce Area Profiles:</u> Labor market profiles for each local workforce area can be found on "Discover Arkansas" (*www.discover.arkansas.net*)

06 AWIB Arkansas Workforce Investment Board 2006-2007

Governor Mike Beebe

Agee, Sarah (Governor's Liaison)

Anderson, Tom

Baker, Sen. Gilbert

Baker, Terrie – Chair*

Bakke, Dr. Dan

Bearden, Lawrence

Floyd, Dr. Steve

Belk, Ricky, Esq.

Blair, Dr. Judith "Dee"*

Blount, Bobby

Broadway, Herbert

Burnley, David*

Creekmore, Rep. Dawn

Delaney, Linda*

Deweese, Richard (Mayor, City of Green Forest)

Featherstone, Larry

Gilbert, Willie

Gray, Linda

Haley, Maria

Haynie, Randy*

Hilburn, Diane

New Appointees*

Hudson, James

Hughes, Alan, Esq.

Jackson, Donny*

Kerr, Sandra*

Knight, Jim

Leavell, Hugh*

McGuire, Sammy*

Mays, Dwayne*

Milbrodt, Ken

Miller, Eddie

Northcutt, Charles Stephen (Mayor, City of Malvern)

Norton, Mike

Rebick, Michael

Scroggins, Hon. Frank

Selig, John

Steele, Sen. Tracy

Sullivan, Hays*

Trevino, Robert

Warren, Bill

Walker Jr., William

Williams, Artee

Wise, Franklin*

Young, Cindy*

06 Governor's Special Projects and Priorities

National Governors Association Policy Academy on Civic Engag Engaging Seniors in Volunteering and Employment

In May 2007, Governor Beebe received notification from the National Governors Association that Arkansas was one of eight states selected to participate in a NGA policy academy, titled *Civic Engagement: Engaging Seniors in Volunteering and Employment*.

The year-long project sponsored by Atlantic Philanthropies is focusing on helping states to develop strategies for improving the health and lives of its older adults by substantially increasing the proportion of seniors who engage in employment and meaningful volunteer activities.

An eight-member core team was selected by the Governor to begin analysis and evaluation of the state's resources for supporting and enhancing future work-life balance. The group of experts meets regularly and, in July, they joined with seven other states in Annapolis, Maryland to share their current systems and services to mature adults.

The Arkansas team leaders and decision makers participated in support work groups to create goals, strategies, and action plans toward a model that can be replicated by other states. Awareness of issues relative to the graying of America from volunteerism to work place retention is being explored for greater utilization of one of the state's most valued assets, our mature adults.

Immediate goals include an environmental scan for determining the profile of the mature adult in Arkansas, an outreach effort to expand interest in education and lifelong learning opportunities. One additional and critical outcome goal is to produce a universal access system of coordination and communication regarding the abundance of resources, activities, and services available for Arkansas's 50+ citizens.

During the 2006 Program Year, Arkansas continued efforts of the mature worker initiative that was launched in 2005 at the request of the national AARP Foundation. As one of the Governor's priorities for WIA, activities of the mature worker committee were supported and endorsed by the Arkansas Workforce Investment Board.

Accomplishments included:

- Participation in state and regional Job Fairs and Business Expos
- Presentations to state and local civic groups, chambers of commerce, and personnel organizations
- Exhibit booth sponsorship and presentations at state and regional human resource conferences
- Guest panelist on the National Governors Association Webinar for Mature Worker Issues;
- Guest speaker at the Winter Conference of National Association of Workforce Administrators (NASWA)
- Signed proclamation from the Governor for "Mature Worker Week"
- Featured promotional articles on Mature Workers and the work of the Arkansas Workforce Investment Board initiatives in the "Jobs" section of the statewide newspaper, the Arkansas Democrat Gazette

The message of the public outreach effort has been to encourage employers to retain or rehire the mature workers who are recognized as one of the state's most valuable resources.

Future Goals:

- Strengthen connection of mature workers to employers through the Arkansas Workforce Centers
- Develop and promote an Arkansas Featured Employer program to recognize employers who have made a commitment to hiring and retaining mature workers
- Design an identifiable logo that can be displayed by employers who are determined to be "mature worker" friendly
- Designate staff counselors in the Workforce Centers to assist mature job seekers and employers who wish to hire them
- Encourage changes in employer hiring practices to reduce potential discrimination issues
- Promote flextime, part-time, and/or job sharing opportunities in the workplace
- Create corporate partnerships for support of initiative efforts

The Arkansas Youth Development Collaborative (AYDC) is the entity leading the effort to develop the Arkansas State Youth Vision program. The AYDC was formed out of the challenge given to the state following the first Federal Youth Vision Forum held in Phoenix, Arizona, in December 2004.

The Collaborative was formed in April 2005 from a core group of interested state agency liaisons, community leaders, and local workforce area administrators, and has continued with strong participation from state agencies, service providers and volunteers. To date, the Collaborative has conducted seven quarterly meetings to advance the mission, vision, and strategies listed below. The Arkansas Workforce Investment Board (AWIB) acts as the lead and oversight agency of the AYDC.

The AYDC vision is to enable all youth-serving entities, statewide, to freely share information and resources to create and sustain a comprehensive system that provides youth easy access to the services and support that will prepare them to be productive members of society.

It's mission: to promote all partners (public agencies, private entities, churches, community and faith-based organizations, and family members) to actively seek input from employers and youth, and jointly focus their resources on meeting the needs identified and subsequently to connect youth with high quality secondary and postsecondary educational opportunities and high-growth and other employment opportunities.

The AYDC has established the following goals and objectives:

- 1. Develop and coordinate policy, within existing policy structures, to address the needs of disadvantaged youth;
- 2. Maximize interagency collaborations to utilize the significant expertise within specific Federal agencies;
- 3. Develop innovative approaches that efficiently and effectively respond to serving youth;
- 4. Enhance the quality of service delivery and improve efficiencies; and
- 5. Improve the outcomes for the youth served by the Federal agencies.

AYDC has been very successful during is short time of existence, and to its credit, the following milestones have been achieved:

- Launched a youth specific website used to keep youth, parents, professionals and collaboration members informed of best practices and outcome strategies to target the state's youth.
- Conducted the AYDC Youth Workforce Development Summit in partnership with the Arkansas Coalition for Juvenile Justice.
- Selected as one of sixteen states in the United States to participate in an advanced Federal Technical Assistance Forum in Atlanta, GA.
- Adopted "Youth of Promise" in lieu of "neediest youth" to define the targeted youth.
- Awarded additional federal investment resources to rollout, at the local and regional level, an infra structure for meeting the needs of the neediest (Youth of Promise) of the state.
- Established plan to initiate a state solutions desk to provide assistance to service providers and agencies regarding service needs and possible requests for waivers to accomplish overarching case management and service delivery.

06 <u>IWTP</u> Incumbent Worker Training Program

The Arkansas Incumbent Worker Training Program (IWTP) is funded annually through the utilization of discretionary funds provided by the Workforce Investment Act (WIA) to the Arkansas Workforce Investment Board (AWIB).

Applications are publicly solicited from established employers doing business for at least a year in the state. Industrial groups and other non-profits are also encouraged to apply.

All training dollars are to be spent on their current workforce. An Ad Hoc committee of AWIB members, private business representatives, and economic developers conducts a review of the proposals and determines the fundable award.

Arkansas' Incumbent Worker Training Program offered increased funding to participating businesses during Program Year 2006. By providing approximately \$2.3 million in training dollars, Arkansas was able to award 107 grants and assist 77 companies with their training needs, resulting in higher wages, upgrading of worker skills, and in some cases a larger share of the market.

Training can take the form of traditional classroom, on-the-job, distance learning, workshops, field maneuvers, seminars, in-house, computer based, labs, equipment-specific, and other methods.

The IWTP project benefits business and industry by nurturing the skills of existing employees, increasing employee productivity and spurring company growth. The program has allowed Arkansas to better prepare its workers for the advanced manufacturing arena, and compete in high growth industries of the 21st century.

In many instances the bottom line of participating companies has improved, and resulted in increased wages for some of the trainees leading to upward mobility and creating additional entry-level positions. A program bonus is the boost to local economies and the quality of living for all Arkansans. Once the training segment is completed for the program year, participating company representatives submit a final report stating any readily apparent accomplishments. Additionally, participants complete a survey providing feedback and comments on the instructor, usefulness of the training, and their expectancies upon completion.

Through monitoring efforts and on-site visits, it has become increasingly clear that Arkansas companies produce some of the most diverse products in the world. Examples of those taking advantage of the Incumbent Work Training Program include, but are not limited to:

- The largest manufacturer of rubber bands in the world,
- International training center for technical engineers/mechanics who analyze performance and service corporate aircraft while in flight,
- Industrial size garbage disposals/crushers
- Mass production of hen eggs and chicken processing,
- Testing and production of chemical products and control bacteria
- Paper and plastic container products,
- Baby food and wipes,
- Healthcare services,
- Gigantic railcars, greeting cards, and many more.

06 <u>IWTP</u> Final Award Report

Ρ	No.	COMPANY	LWIA	Approved Amt.	Training	Provider
ΡΥ06	4	Superior Industries International	NM	\$9,321.00 Six Sigma	Six Sigma	Shewmaker Center
ΡΥ06	9	Little Red Industrial Training Council	SE	\$37,350.00	\$37,350.00 Workforce Dev	ASU Heber Springs
ΡΥ06	7	White County Industrial Training Cou	NC	\$48,800.00	\$48,800.00 Workforce Dev	ASU Searcy
ΡΥ06	6		SW	\$3,000.00	\$3,000.00 Lean Certification	AR Manufacturing Solutions
ΡΥ06		10 Husqvarna Outdoor Products	SW	\$6,000.00 SMED	SMED	AR Manufacturing Solutions
ΡΥ06	11	Husqvarna Outdoor Products	SW	\$6,150.00 Statistics	Statistics	cccus
ΡΥ06	12	Husqvarna Outdoor Products	SW	\$2,170.00	\$2,170.00 Control Net	Rockwell
PY06		13 Glad Manufacturing Company	NM	\$39,972.24	\$39,972.24 Electrical Systems	Synergy Tech
PY06		Pet Solutions	NM	\$48,850.00	Lean Manufacturing	ATU Ozark
ΡΥ06	21	L. A. Darling Co. Gondola Div	NE	\$15,384.00	Lean	Black River Tech College
ΡΥ06	22	L. A. Darling Co. Gondola Div	NE	\$9,200.00 Lean	Lean	Black River Tech College
ΡΥ06	26	Alliance Rubber Co.	WC	\$5,200.00	\$5,200.00 Computer Graphics	James Wilson
PY06	31	Federal Coach	M	\$50,000.00	\$50,000.00 Lean Management	General Physics
PY06	32	Dayspring Cards	NN	\$40,000.00 Multiple	Multiple	Multiple
PY06		33 Global Manufacturing	LR	\$17,833.00	\$17,833.00 Visual Manufacturing	Visual South, Inc.
ΡΥ06	34	Global Manufacturing	LR	\$14,333.00	\$14,333.00 Lean Manufacturing	AR Manufacturing Solutions
ΡΥ06	35	Global Manufacturing	LR	\$17,833.00	\$17,833.00 Computer Graphics	Ledget
PY06	36	Crosby National - Jacksonville	C	\$47,500.00	\$47,500.00 Lean Manufacturing	AR Manufacturing Solutions
ΡΥ06		40 Wabash National	NM	\$12,500.00	\$12,500.00 Electronic Fundamentals	North AR College
ΡΥ06		41 Robert Bosch Tool Corporation	ш	\$40,260.00 Leadership	Leadership	Mid-South Community College
PY06	42	Ciba Specialty Chemicals	ш	\$47,188.80	Lean Manufacturing	Mid-South Community College
PY06	43	Butterball, LLC	NE	\$39,000.00	\$39,000.00 Maintenance Skills	The Solutions Group
ΡΥ06	45	Tenaris Hickman	NE	\$50,000.00	\$50,000.00 Electrical Systems	The Solutions Group
Ρ Υ06	46	Emerson Appliance Solutions	NE	\$28,800.00	\$28,800.00 Kaizen/SMED	Black River Tech College
ΡΥ06	47	Emerson Appliance Solutions	NE	\$20,720.00	Lean Principals	Black River Tech College
PY06		48 Remington Arms, Inc	С	\$50,000.00	\$50,000.00 Customized Lean	Performance Improvement Inc.
Ρ Υ06	49	Action Graphix	NC	\$8,930.00	\$8,930.00 Lean Manufacturing	AR Manufacturing Solutions
Ρ Υ06	51	The Employment Group	ပ	\$23,423.00	Lean/Six Sigma	U of A Fort Smith
PY06	52	Kimberly-Clark Corporation	ပ	\$15,400.00	Lean Manufacturing	AR Manufacturing Solutions
Ρ Υ06		55 Nucor Yamata Steel	NE	\$38,625.00	\$38,625.00 Workplace Safety	The Solutions Group

	_			
PY No. COMPANY	LWIA	Approved Amt. Tra	Training	Provider
PY06 56 GDX Automotive (North Am.)	NC	\$50,000.00 Vehicle Sealing	aling	U of A CC @ Batesville
PY06 58 Alliance Rubber Co.	WC	\$4,700.00 Chemistry/Formulation	Formulation	James Wilson
PY06 60 Tyson Foods	NN	Programmable Logic \$6,223.00 Control	able Logic	Synergy Tech
PY06 63 American Greeting Corporation	NE	Programmable Logic \$35,300.00 Control	able Logic	The Solutions Group
PY06 65 Klipsh Audio Technologies	SW	\$3,896.50 Holzer Programming	gramming	Holzer Special Machines
PY06 66 Klipsh Audio Technologies	SW	\$1,000.00 Problem Solving	olving	AR Manufacturing Solutions
PY06 67 Defiance Metal Products	NC	\$21,600.00 Lean/Kaizen	an	AR Manufacturing Solutions
PY06 69 LeBarg, Inc	NW	\$10,500.00 Leadership		North AR College
PY06 71 Gordy Tool, Inc.	SW	\$36,683.00 Refurbishment	nent	CIM Integrators
PY06 75 Harness Roofing, Inc	LR	\$4,431.00 Auto Cad Fundamentals	⁻ undamentals	North AR College
PY06 78 JV Manufacturing	NW	\$39,000.00 Lean/Kaizen	an	AR Manufacturing Solutions
PY06 80 Ashley County Medical Center	SE	\$49,950.00 Hazard		TEC Solutions
PY06 81 Ozark Health Medical Center	NC	\$24,850.00 Health Information	rmation	UAMS
PY06 83 Pinnacle Frames & Accents	NE	\$49,800.00 Lean/Kaizen	en	Black River Tech College
PY06 84 American Railcar Industries	NE	\$47,500.00 Lean Manufacturing	ifacturing	Black River Tech College
PY06 85 Nibco, Inc	NE	\$9,750.00 SPC/Auditing Principals	ng Principals	The Solutions Group
PY06 86 AR Area 6 Business & Industry Corp	NC	\$50,000.00 Business Spanish	panish	U of A CC @ Batesville
PY06 91 Southworth Products Corporation	NE	\$21,000.00 Kaizen/SMED	ED	ASU Delta Center
PY06 92 Southworth Products Corporation	NE	Manageme \$21,000.00 ment	Management Develop- ment	ASU Delta Center
PY06 93 Siloam Springs Memorial Hospital	NW	\$28,950.00 Performance/Conference	ce/Conference	UAMS
PY06 94 Ranger Boats-Wood Manufacturing Co	NW	\$2,580.00 Modeling/Engineering	ingineering	UGS Corporation
DVOG 05 Delotivitv	NE	the store of the sector of th	Management Develop-	ASTI Dolta Contar
200				
90	ر ۲			Multiple
97	MN	\$7,500.00 Productive Maintenance	Maintenance	AR Manufacturing Solutions
PY06 99 Preformed Line Products	NW	\$4,000.00 Productive Maintenance		AR Manufacturing Solutions
PY06 100 Preformed Line Products	NW	\$8,000.00 Kaizen		AR Manufacturing Solutions
PY06 108 Kraft Post Foods	NE	\$49,350.00 Train the trainer	ainer	ASU Delta Center

er	ege	ege	ons	ď	,				σ	φ	e ollege	ollege	e ollege	ollege	ollege ollege	ollege ollege	ollege ollege	ons one of the second sec	e e e e e e e e e e e e e e e e e e e	e ollege e e	e ollege e e	e ollege e e	e ollege e e e	e e ollege e e e e e e e e e e e e e e e e e	e ollege ons olutions olutions	e ollege ons outrions ons
Provider	NW AR Community College	NW AR Community College	AR Manufacturing Solutions	Black River Tech College		סב בוופוטא	GE Energy	GE Energy GE Energy GE Energy	GE Energy GE Energy GE Energy Black River Tech College	GE Energy GE Energy GE Energy Black River Tech Colleg ASU Delta Center	GE Energy GE Energy GE Energy Black River Tech Colleg ASU Delta Center South AR Community Co	GE Energy GE Energy GE Energy Black River Tech College ASU Delta Center South AR Community College South AR Community College	GE Energy GE Energy GE Energy Black River Tech Colleg ASU Delta Center South AR Community Co South AR Community Co	GE Energy GE Energy GE Energy Black River Tech Colleg ASU Delta Center South AR Community Co South AR Community Co ASU Delta Center ASU Delta Center	GE Energy GE Energy GE Energy Black River Tech Colleg ASU Delta Center South AR Community Co South AR Community Co ASU Delta Center ASU Delta Center ISCEA	GE Energy GE Energy GE Energy Black River Tech Colleg ASU Delta Center South AR Community Co ASU Delta Center ASU Delta Center ISCEA Global Six Sigma	GE Energy GE Energy GE Energy Black River Tech Colleg ASU Delta Center South AR Community Co South AR Community Co South AR Community Co ASU Delta Center ASU Delta Center ASU Delta Center SCEA Global Six Sigma	GE Energy GE Energy GE Energy Black River Tech College ASU Delta Center South AR Community Colleg South AR Community Colleg ASU Delta Center ASU DELA	GE Energy GE Energy GE Energy Black River Tech Colleg ASU Delta Center South AR Community Co South AR Community Co ASU Delta Center ISCEA South Sigma Video Jet AR Manufacturing Soluti Black River Tech Collego	GE Energy GE Energy GE Energy GE Energy Black River Tech College ASU Delta Center South AR Community Col South AR Community Col South AR Community Col ASU Delta Center ASU Delta Center ASU Delta Center ASU Delta Center ISCEA Global Six Sigma Video Jet Video Jet Video Jet Datek River Tech College U of A Fort Smith	GE Energy GE Energy GE Energy Black River Tech Colleg ASU Delta Center South AR Community Co South AR Community Co South AR Community Co South AR Community Co South AR Community Co ASU Delta Center ASU Delta Center ASU Delta Center ISCEA Global Six Sigma Video Jet Video Jet Video Jet U of A Fort Smith U of A CC @ Batesville	GE Energy GE Energy GE Energy Black River Tech Colleg ASU Delta Center South AR Community Co South AR Community Co ASU Delta Center ASU Delta Center Black River Tech Colleg U of A CC @ Batesville U of A CC @ Batesville	GE Energy GE Energy GE Energy Black River Tech Colleg ASU Delta Center South AR Community Co South AR Community Co ASU Delta Center ASU Delta Center ASU Delta Center ASU Delta Center ISCEA Global Six Sigma Video Jet AR Manufacturing Soluti Black River Tech Colleg U of A CC @ Batesville U of A CC @ Batesville	GE Energy GE Energy GE Energy GE Energy GE Energy Black River Tech College ASU Delta Center South AR Community College South AR Community College ASU Delta Center ASU DELA ASU DELA CENTER ASU DELA CENTE	GE Energy GE Energy GE Energy GE Energy Black River Tech College ASU Delta Center South AR Community College South AR Community College South AR Community College ASU Delta Center ASU Delta Center I Or A Comma Black River Tech College U of A Com Batesville U of A CC @ Batesville U of A CC @ Batesville Dinnacle Performance Solutions	GE Energy GE Energy GE Energy GE Energy GE Energy ASU Delta Center South AR Community Collec South AR Community Collec South AR Community Collec ASU Delta Center ASU Delta Center I SCEA U of A CC @ Batesville U of A CC @ Batesville Dinnacle Performance Soluti Pinnacle Performance Soluti Pinnacle Performance Soluti
Training	Six Sigma	lable Logic		gement Develop-	rator Protection		ц.	Turbine Opera-	Opera-	Opera-		Opera- opera- inance strumen-														
Approved Amt.	\$28,352.00 Six	Pro \$21,648.00 Cor	\$50,000.00 Lean/Kaizen	Mana \$49,056.00 ment	\$1,990.00 Ger		Stre \$5,150.00 tion	Stream \$5,150.00 tion \$2,180.00 Mark 5	Stre \$5,150.00 tion \$2,180.00 Mar \$21,540.00 Lea	Stream Turbine \$5,150.00 tion \$2,180.00 Mark 5 \$21,540.00 Leadership/PLC \$14,784.00 Lean/Kaizen	Stre \$5,150.00 tion \$2,180.00 Mar \$21,540.00 Lea \$14,784.00 Lea \$22,134.00 Indu	\$5,150.00 Stream \$5,150.00 tion \$21,540.00 Mark \$21,540.00 Leade \$14,784.00 Leade \$22,134.00 Indus \$22,134.00 Indus \$21,412.00 tean/	Stre \$5,150.00 tion \$21,540.00 Lea \$14,784.00 Lea \$22,134.00 Lea \$21,412.00 tea \$3,000.00 con	\$5,150.00 Stream \$5,150.00 tion \$2,180.00 Mark 5 \$21,540.00 Leaders \$21,540.00 Leaders \$21,540.00 Leaders \$21,540.00 Leaders \$21,540.00 Leaders \$22,134.00 Industria \$22,134.00 Industria \$22,134.00 Industria \$23,000.00 Comput \$3,000.00 Comput	\$5,150.00 Strest strest \$2,180.00 Mar \$2,180.00 Mar \$21,540.00 Lea \$21,540.00 Lea \$21,540.00 Lea \$21,540.00 Lea \$21,414.784.00 Indu \$22,134.00 Indu \$23,000.00 Vel \$28,560.00 Wel	\$5,150.00 Strest strest \$2,180.00 Mar \$2,180.00 Mar \$21,540.00 Lea \$14,784.00 Lea \$22,134.00 Indu \$22,134.00 Indu \$22,134.00 Indu \$22,134.00 Indu \$22,134.00 Indu \$22,134.00 Indu \$23,000.00 Con \$33,000.00 Con \$33,000.00 Con \$15,000.00 Ratic \$15,000.00 Six	Stream Turbine \$5,150.00 tion \$2,180.00 Mark 5 \$2,180.00 Mark 5 \$2,180.00 Mark 5 \$21,540.00 Leadership/PLC \$21,540.00 Lean/Kaizen \$22,134.00 Industrial Mainte \$22,1412.00 Industrial Mainte \$3,000.00 Computer Applic \$3,000.00 Radio Frequenc \$15,000.00 Sigma \$3,925.00 Electronic Skills	\$5,150.00 Strest strest \$2,180.00 Mar \$2,180.00 Mar \$21,540.00 Lea \$21,540.00 Lea \$21,540.00 Lea \$22,134.00 Indu \$23,000.00 Con \$33,000.00 Mar \$39,000.00 Six \$33,925.00 Elec \$3,925.00 Elec	\$5,150.00 Strest \$5,150.00 \$21,500.00 Mar \$21,540.00 Lea \$14,784.00 Lea \$22,134.00 Indu \$22,134.00 Indu \$22,134.00 Indu \$22,134.00 Indu \$22,134.00 Indu \$23,000.00 Con \$3,000.00 Con \$3,000.00 Mar \$28,560.00 Wel \$3,000.00 Ratic \$3,000.00 No \$3,000.00 Mar \$3,000.00 Mar \$3,000.00 Mar \$3,925.00 Elec \$3,925.00 Mar \$3,925.00 Mar	Stream Turbine \$5,150.00 tion \$2,180.00 Mark 5 \$2,180.00 Mark 5 \$2,180.00 Mark 5 \$21,540.00 Leadership/PLC \$21,540.00 Lean/Kaizen \$22,134.00 Industrial Mainte \$22,1412.00 Relectronics & In \$22,1412.00 Relectronics & In \$3,000.00 Radio Frequenc \$3,000.00 Radio Frequenc \$15,000.00 Six Sigma \$3,925.00 Electronic Skills \$3,925.00 Industrial Mainte \$22,000.00 Industrial Mainte \$22,000.00 Industrial Mainte	\$5,150.00 Strest s	Stream Turbine O \$5,150.00 tion \$2,180.00 hark 5 \$2,180.00 hark 5 \$21,540.00 Leadership/PLC \$21,540.00 Leadership/PLC \$21,540.00 Leadr/Kaizen \$22,134.00 Lean/Kaizen \$22,134.00 Industrial Mainten \$22,134.00 Industrial Mainten \$22,134.00 Retornics & Instr \$21,412.00 Ration \$21,412.00 Ration \$3,000.00 Radio Frequency \$3,000.00 Radio Frequency \$3,000.00 Six Sigma \$15,000.00 Six Sigma \$3,925.00 Industrial Mainten \$3,900.00 Sigma \$3,000.00 Sigma \$3,000.00 Secondon \$3,000.00 Second \$3,000.00 Second	Stream Turbine O \$5,150.00 tion \$2,180.00 Mark 5 \$21,540.00 Leadership/PLC \$21,540.00 Lean/Kaizen \$21,540.00 Lean/Kaizen \$21,540.00 Lean/Kaizen \$22,134.00 Industrial Mainten \$22,134.00 Relectronics & Instr \$22,134.00 Industrial Mainten \$22,000.00 Radio Frequency \$3,000.00 Six Sigma \$3,925.00 Electronic Skills \$3,925.00 Industrial Mainten \$3,925.00 Industrial Mainten \$3,925.00 Industrial Mainten \$3,000.00 Six Sigma \$3,000.00 Serv Safe Alcohol \$17,000.00 Serv Safe Alcohol \$17,000.00 Serv Safe Alcohol	\$5,150.00 Strest s	\$5,150.00 Strespective \$2,180.00 Mar \$21,540.00 Lea \$21,540.00 Lea \$14,784.00 Lea \$22,134.00 Indu \$22,134.00 Indu \$22,134.00 Indu \$22,134.00 Indu \$22,134.00 Indu \$23,000.00 Con \$33,000.00 Ratic \$3,925.00 Indu \$3,000.00 Ser \$3,000.00 Ser \$3,780.00 Ous \$3,780.00 Cus \$3,780.00 Cus	\$5,150.00 Strest \$5,150.00 \$21,500.00 Mar \$21,540.00 Lea \$14,784.00 Lea \$14,784.00 Lea \$14,784.00 Lea \$22,134.00 Indu \$22,134.00 Indu \$22,134.00 Indu \$23,000.00 Con \$53,000.00 Ratic \$53,000.00 Ratic \$53,000.00 Mar \$53,000.00 Mar \$53,000.00 Cus \$53,000.00 Six \$53,000.00 Cus \$53,000.00 Cus \$53,000.00 Sen \$53,000.00 Cus \$53,000.00 Sen \$53,000.00 Cus \$33,100.00 Cus \$33,100.00 Cus \$3,100.00 Cus
LWIA	NW	MN	LR	NE	SW		SW	SW	NE SW	NE SW NE	SW NE SW SW	SW NE NE SW	SW SW NE SW	NE S S NE NE S S	SM R SM R NE NE SM	S S R R S S R R R S S S S S S S S S S S	S S S S S S S S S S S S S S S S S S S	S S S S S S S S S S S S S S S S S S S	RE S S S S R S S S R R R S S S R R R S	R R S S S S R S S S R S S R S S R S S R S S R S S S R S	LR R R S S S S R R S S R R R S S R R R R	Le le le la	LR LR R R S S S R R S S R R R S S R R R R	COLUMN TO THE CO	LA C LA LA LA SA	Markov
COMPANY	. Rogers	. Rogers	vay Sign Corp	ndustrial Training	Jroup, LLC		Jroup, LLC	group, LLC group, LLC	group, LLC group, LLC -C	group, LLC group, LLC -C Corporation	group, LLC group, LLC -C Corporation	group, LLC group, LLC -C Corporation	group, LLC group, LLC -C Corporation Dany	group, LLC group, LLC C Corporation any any	group, LLC group, LLC C Corporation Dany	group, LLC Jroup, LLC -C Corporation Dany Dany	group, LLC Jroup, LLC -C Corporation any any	group, LLC group, LLC -C Corporation any any	group, LLC Jroup, LLC -C Corporation bany any ing	group, LLC Jroup, LLC -C Corporation any any any company	group, LLC Jroup, LLC -C Corporation Dany Dany Company tality Association	group, LLC LC LC Corporation Corporation any any any company tality Association tality Association	group, LLC Jroup, LLC -C Corporation Dany Dany Company Company tality Association tality Association tality Association	group, LLC LC C Corporation Corporation cany cany cany company tality Association tality Association tality Association	group, LLC LC LC Corporation Corporation bany bany bany ing Company tality Association tality Association tality Association	group, LLC LC C C Corporation Corporation bany company company tality Association tality Association tality Association tality Association
·	PY06 109 Kennemetal Inc. Rogers	PY06 110 Kennemetal Inc. Rogers	PY06 112 Interstate Highway Sign Corp	PY06 116 Green County Industrial Training	PY06 122 Entegra Powergroup, LLC		3 Entegra Powergr	PY06 123 Entegra Powergroup, LLC PY06 125 Entegra Powergroup, LLC	PY06 123 Entegra Powergroup, PY06 125 Entegra Powergroup, PY06 127 Custom-Pak, LLC	PY06 123 Entegra Powergroup, LLC PY06 125 Entegra Powergroup, LLC PY06 127 Custom-Pak, LLC PY06 130 Colson Caster Corporation	PY06 123 Entegra Powergr PY06 125 Entegra Powergr PY06 127 Custom-Pak, LLC PY06 130 Colson Caster Cc PY06 131 Clean Harbors	PY06 123 Entegra Powergrc PY06 125 Entegra Powergrc PY06 127 Custom-Pak, LLC PY06 130 Colson Caster Cc PY06 131 Clean Harbors PY06 132 Clean Harbors	 3 Entegra Powergr 5 Entegra Powergr 7 Custom-Pak, LLC 10 Colson Caster Cc 11 Clean Harbors 22 Clean Harbors 33 The Bilco Compa 	PY06 123 Entegra Powergrou PY06 125 Entegra Powergrou PY06 127 Custom-Pak, LLC PY06 130 Colson Caster Corp PY06 131 Clean Harbors PY06 132 Clean Harbors PY06 133 The Bilco Company PY06 134 The Bilco Company	 3 Entegra Powergr 5 Entegra Powergr 7 Custom-Pak, LLC 0 Colson Caster Cc 0 Colson Caster Cc 1 Clean Harbors 2 Clean Harbors 2 Clean Harbors 3 The Bilco Compa 8 Arquest , Inc 	PY06 123 Entegra Powergr PY06 125 Entegra Powergr PY06 127 Custom-Pak, LLC PY06 130 Colson Caster Cc PY06 131 Clean Harbors PY06 132 Clean Harbors PY06 133 The Bilco Compa PY06 134 The Bilco Compa PY06 136 Arquest , Inc	 3 Entegra Powergr 5 Entegra Powergr 7 Custom-Pak, LLC 80 Colson Caster Cc 81 Clean Harbors 82 Clean Harbors 83 The Bilco Compa 84 The Bilco Compa 86 Arquest , Inc 88 Arquest , Inc 	PY06 123 Entegra Powergr PY06 125 Entegra Powergr PY06 127 Custom-Pak, LLC PY06 130 Colson Caster Cc PY06 131 Clean Harbors PY06 132 Clean Harbors PY06 133 The Bilco Compa PY06 133 The Bilco Compa PY06 134 Arquest , Inc PY06 138 Arquest , Inc PY06 139 Arquest , Inc	PY06 123 Entegra Powergro PY06 125 Entegra Powergro PY06 127 Custom-Pak, LLC PY06 130 Colson Caster Cor PY06 131 Clean Harbors PY06 132 Clean Harbors PY06 133 The Bilco Compan PY06 133 The Bilco Compan PY06 134 Arquest, Inc PY06 137 Arquest, Inc PY06 139 Arquest, Inc PY06 139 Arquest, Inc PY06 139 Arquest, Inc PY06 139 Arquest, Inc	 3 Entegra Powergr 5 Entegra Powergr 7 Custom-Pak, LLC 0 Colson Caster Cc 0 Colson Caster Cc 1 Clean Harbors 2 Clean Harbors 2 The Bilco Compa 4 The Bilco Compa 6 Arquest , Inc 8 Arquest , Inc 8 Arquest , Inc 8 Arquest , Inc 8 Arquest , Inc 1 Anchor Packagin 2 Anchor Packagin 	PY06123Entegra Powergroup, LLPY06125Entegra Powergroup, LLPY06127Custom-Pak, LLCPY06130Colson Caster CorporatiPY06131Clean HarborsPY06132Clean HarborsPY06133The Bilco CompanyPY06133The Bilco CompanyPY06134The Bilco CompanyPY06134Arquest , IncPY06136Arquest , IncPY06138Arquest , IncPY06138Arquest , IncPY06138Arquest , IncPY06138Arquest , IncPY06138Arquest , IncPY06138Arquest , IncPY06139Arquest , IncPY06139Arquest , IncPY06138Arquest , IncPY06138Arquest , IncPY06138Arquest , IncPY06138Arquest , IncPY06138Arquest , IncPY06138Arquest A Arduest A	PY06123Entegra Powergroup, LLCPY06125Entegra Powergroup, LLCPY06127Custom-Pak, LLCPY06130Colson Caster CorporationPY06131Clean HarborsPY06132Clean HarborsPY06133The Bilco CompanyPY06133The Bilco CompanyPY06134The Bilco CompanyPY06134The Bilco CompanyPY06135Arquest , IncPY06137Arquest , IncPY06138Arquest , IncPY06139Arquest , IncPY06139Arquest , IncPY06139Arquest , IncPY06134Arquest , IncPY06135Arquest , IncPY06136Arquest , IncPY06137Arquest , IncPY06142Archor PackagingPY06145Arkansas Hospitality AssociationPY06146Arkansas Hospitality AssociationPY06146Arkansas Hospitality Association	PY06123Entegra Powergroup, LLCPY06125Entegra Powergroup, LLCPY06127Custom-Pak, LLCPY06130Colson Caster CorporationPY06131Clean HarborsPY06132Clean HarborsPY06133The Bilco CompanyPY06134The Bilco CompanyPY06134The Bilco CompanyPY06136Arquest , IncPY06137Arquest , IncPY06138Arquest , IncPY06138Arquest , IncPY06137Arquest , IncPY06138Arquest , IncPY06138Arquest , IncPY06137Arquest , IncPY06138Arquest , IncPY06142Anchor PackagingPY06143Alten Canning CompanyPY06146Arkansas Hospitality AssociationPY06146Arkansas Hospitality AssociationPY06147Arkansas Hospitality Association	PY06123Entegra PowergrPY06125Entegra PowergrPY06127Custom-Pak, LLCPY06130Colson Caster CcPY06131Clean HarborsPY06131Clean HarborsPY06132Clean HarborsPY06133The Bilco CompaPY06134The Bilco CompaPY06134The Bilco CompaPY06136Arquest , IncPY06137Arquest , IncPY06138Arquest , IncPY06139Arquest , IncPY06142Anchor PackaginPY06143Anduest , IncPY06144Anchor PackaginPY06145Archor PackaginPY06145Archor PackaginPY06146Archor PackaginPY06145Archor PackaginPY06146Archor PackaginPY06147Archor PackaginPY06147Archor PackaginPY06147Archor PackaginPY06147Archor PackaginPY06150Custom Printing	 3 Entegra Powergr 5 Entegra Powergr 7 Custom-Pak, LLC 0 Colson Caster Cc 0 Colson Caster Cc 1 Clean Harbors 2 Clean Harbors 3 The Bilco Compa 4 The Bilco Compa 6 Arquest , Inc 8 Arquest , Inc 9 Arquest , Inc 10 Anchor Packagin 2 Anchor Packagin 3 Allen Canning Cc 6 Arkansas Hospite 10 Custom Printing 10 Paychex 	PY06123Entegra Powergroup, LLCPY06125Entegra Powergroup, LLCPY06127Custom-Pak, LLCPY06130Colson Caster CorporationPY06131Clean HarborsPY06133The Bilco CompanyPY06133The Bilco CompanyPY06134The Bilco CompanyPY06136Arquest , IncPY06137Arquest , IncPY06137Arquest , IncPY06137Arquest , IncPY06138Arquest , IncPY06139Arquest , IncPY06137Arquest , IncPY06138Arquest , IncPY06142Anchor PackagingPY06143Allen Canning CompanyPY06146Arkansas Hospitality AssociationPY06147Arkansas Hospitality AssociationPY06150Custom PrintingPY06151PaychexPY06151Paychex
PY No.	Y06 10:	Y06 11(Y06 11:	Y06 11(Y06 12	10,00	1 NO 1 Z	Y06 12	Y06 12	Y 00 12 Y 06 12 Y 06 13	γ06 12 γ06 12 γ06 13 γ06 13	γυο 12/ γγο6 12/ γγο6 13/ γγο6 13/ γγο6 13/	 Y 06 123 Y 06 125 Y 06 127 Y 06 130 Y 06 131 Y 06 132 Y 06 132 	700 12/ 700 12/ 7006 13/ 7006 13/ 7006 13/ 7006 13/ 7006 13/	Y U0 12, YYO6 12 YYO6 13 YYO6 13 YYO6 13 YYO6 13	YO6 13 YO6 YOF YOF YOF YOF YOF YOF YOF YOF	Y 06 13 Y	Y00 12 Y06 13 Y06 1	YO6 13 YO6 YO6 13 YO6 YOF YOF YOF YOF YOF YOF YOF YOF	Υυο Υυο Υυο 12 Υυο 13 Υυο 14 Υυο 14	Υυοις Υυοις Υυοις Υυοις Υυοις Υυς Υυς Υυς <td< td=""><td>PY06 125 PY06 125 PY06 127 PY06 130 PY06 131 PY06 132 PY06 134 PY06 138 PY06 138 PY06 138 PY06 142 PY06 142 PY06 145 PY06 145</td><td>Υυο Υυο ΥΟ ΥΟ ΥΟ</td><td>Υυο Υυο Υυο 12 Υυο 13 Υυο 14 Υυο 14 <!--</td--><td>PY06 123 PY06 121 PY06 130 PY06 131 PY06 131 PY06 133 PY06 134 PY06 138 PY06 138 PY06 141 PY06 144 PY06 146 PY06 146 PY06 146 PY06 146 PY06 146 PY06 150 PY06 150</td><td>Υυρικ Υυρικ Υμοικ Υμοκ Υμο</td></td></td<>	PY06 125 PY06 125 PY06 127 PY06 130 PY06 131 PY06 132 PY06 134 PY06 138 PY06 138 PY06 138 PY06 142 PY06 142 PY06 145 PY06 145	Υυο Υυο ΥΟ ΥΟ ΥΟ	Υυο Υυο Υυο 12 Υυο 13 Υυο 14 Υυο 14 </td <td>PY06 123 PY06 121 PY06 130 PY06 131 PY06 131 PY06 133 PY06 134 PY06 138 PY06 138 PY06 141 PY06 144 PY06 146 PY06 146 PY06 146 PY06 146 PY06 146 PY06 150 PY06 150</td> <td>Υυρικ Υυρικ Υμοικ Υμοκ Υμο</td>	PY06 123 PY06 121 PY06 130 PY06 131 PY06 131 PY06 133 PY06 134 PY06 138 PY06 138 PY06 141 PY06 144 PY06 146 PY06 146 PY06 146 PY06 146 PY06 146 PY06 150 PY06 150	Υυρικ Υυρικ Υμοικ Υμοκ Υμο

		Approved	Tuoloine	
		\$49,875.00 \$44,450.00	\$49,875.00 Customer Service	U of A CC @ Batesville
	ې ک	\$77 760 00	\$14,130.00 A+ Celtification \$27 760 00 [Melding/] ean	Melvili recilei Dulaski Tach
	MN	\$20,000.00	\$20.000.00 Team Development	AR Manufacturing Solutions
	ШN	\$9,456.00	\$9,456.00 Customer Service - Team Black River Tech College	Black River Tech College
	NC	\$47,760.00	\$47,760.00 Business Spanish	U of A CC @ Batesville
PY06 170 Mid-South Steam Boiler & Engineering Co., Inc	Μ	\$5,350.00	\$5,350.00 Customer Service	AR Manufacturing Solutions
	NC	\$9,356.00	\$9,356.00 Lean Manufacturing	AR Manufacturing Solutions
	NE	\$3,918.00	\$3,918.00 Zuckerman Lathes	Progressive Machinery, Inc.
	NE	\$3,000.00	\$3,000.00 Lathe Tool	Western Cutterhead
	SW	\$23,734.00 Chemcad	Chemcad	South AR Community College
PY06 178 Esterline ARMTEC Defense Grp-AR Operation	SW	\$49,600.00	\$49,600.00 Lean Management	AR Manufacturing Solutions
	M	\$9,100.00	\$9,100.00 Leadership/Kaizen	AR Manufacturing Solutions
	SW	\$11,960.00	\$11,960.00 Root Cause Analysis	Apollo Associated Services
	SW	\$6,000.00 Chemcad	Chemcad	Chemstations, Inc.
			Control Computer Inter-	
	SW	\$4,800.00 face	face	Insource Software Solutions
	SW	\$16,645.00	\$16,645.00 Pump & Mechanical Seal Flowserve	Flowserve
	SW	\$6,270.00	\$6,270.00 Electrical Code	Avo Training Institute
	SW	\$2,790.00	\$2,790.00 Power System Analysis	ETAP
	SW	\$1,475.00	\$1,475.00 Fab of pressure vessels	Am Society of Mech. Engineers
	SW	\$20,220.00	\$20,220.00 Control Logix	South AR Community College
	SW	\$6,547.00	\$6,547.00 Electrical Safety	South AR Community College
	SW	\$6,540.00 Powerflex	Powerflex	South AR Community College
	NE	\$28,000.00	Team Skills	ASU Delta Center
		\$2,283,448.54		

Statewide Funding by Local Area

\$671,983.00 \$327,396.24

\$87,448.80 \$179,830.00

Little Rock
 Northeast

CentralEastern

\$167,863.00

Southwest \$308,871.50

\$87,300

Southeast

West Central \$127,010

\$64,450

Western

North Central \$261,296

Northw est

Sara Sorenson has been in the WIA program since early 2006. When she applied for WIA Youth Program, she was attending Crossroads Alternative School in Quitman. Sara was placed in work experience in May 2006 at the Conway Animal Shelter.

She graduated in December 2006 and continued to work at the animal shelter. She was able to find and secure her own apartment after attending workshops on budgeting, banking and apartment hunting as part of our year round program.

Sara's hard work and dedication has paid off. She has been offered a full time position with the City of Conway at the Animal Shelter, receiving a \$3.59 raise and full benefits. Sara has been a contributor to many events the center has held, including the T-shirt design and logo for Youth of Promise.

She has become a mentor to younger youth who are just beginning their work experience, showing by example that hard work and consistency do pay off.

Leslie Brendell was a dislocated worker from the United States Postal Service. She was laid off due to a closure of the mail facility in Sherwood, Arkansas and wanted to attend school, but was not eligible for the federal Pell Grant.

She was married and had 3 children, so she could not afford to complete school on her own. Leslie applied for WIA Funding as a Dislocated Worker and was determined eligible. WIA assisted Leslie to attend school for approximately two years.

Leslie was chosen to do Medical Mission Work in Central America while still in school, and adds that she has learned so much from this experience that she will take with her in all future career endeavors.

Calaeb Williams is a 15 year-old student attending Conway High School. She was enrolled in the WIA Youth Program in April 2007 and began working at Faulkner County Library to gain work experience.

In June, she attended YOU (Youth Opportunities Unlimited) at Arkansas State University in Jonesboro and was placed in the International Office, where she received high evaluations from her supervisor and worked with students from all over the world.

Upon completion of the YOU program, Calaeb received several awards including Job Club Award, Excellence in math and reading, Who's Who for most studious, Who's Who for most likely to succeed, All *A* Honor Roll, and Top 10%, Class Valedictorian, and the Spirit of Excellence Award. Calaeb is currently continuing her work experience at Faulkner County.

L.S. was enrolled July 12, 2005 in the WIA Dislocated Worker program, after her lay-off from Celestica, where she had worked for three years as a Customer Service Representative.

It was determined that she needed further assistance to achieve her future career goals. Like many WIA participants, L.S. need skill development and certification in specific areas to overcome her barriers to get a job in Health Care Fields.

L.S. requested assistance with training for the Histotechnology Program at Baptist School of Nursing. The Arkansas Workforce Center at Little Rock assisted her with an Individual Training Account and Supportive Services. She graduated from Baptist School of Nursing in June 2007 and gained self-sustaining employment with Neuropath Associates immediately thereafter. **R.S.** was released from prison in January 2007, and began work as a short-order cook earning \$6.15 an hour. After four months, he came to the Arkansas Workforce Center at Little Rock to request assistance in finding a better job.

His barriers to self-sufficient employment included a lack of current qualifications, job skills, and his status as an ex-offender. R.S. enrolled in the WIA Adult program on June 29, 2007 and was referred to the Workforce Alliance for Growth in the Economy (WAGE) Center for testing. He scored 12.9 in reading, 9.4 in math and 11.5 in language.

Through intensive counseling it was determined that R.S. was suited for a career in professional transportation. He would also need specific training in order to gain employment as a truck driver.

R.S. received a pre-hire letter from OCW Jackson's Trucking and Hauling, LLC. He was provided transportation support services, an Individual Training Account for tuition, and was enrolled into the CDL program at C-1 Truck Driver Training July 2007. R.S. successfully completed his CDL training and is currently working as a successful dump-truck driver.

06 City of Little Rock

B.H., a 52-year-old married female had not been employed the last twenty-five years. She and her husband had been in Little Rock for fourteen months following Hurricane Katrina. Her husband found work immediately and was, as he had always been, the only source of household income.

B.H. came into the WIA office in October 2006, worried and frightened after discovering that her husband had been abusing illegal drugs and had left without any notice or information on where he was going. B.H. had a poor work history, mounting bills, an eviction notice, and no clear plan on how to change her circumstances.

WIA staff assisted her with a job search and payment of immediate bills. She was referred to three workforce center partners, including Catholic Charities, the Salvation Army, and AARP for additional employment and living assistance.

Because of her situation and need for employment, she felt it was better to continue trying to find work instead of training at this time. B.H. returned to the office several days later with a job lead at K-Mart. She asked for assistance with filling out the application and attended the workshops (Interviewing Skills, Marketing, & Dress for Success) held in the Center.

Because the partner agencies were unable to aid B.H., the Little Rock workforce center provided supportive services for rent, utility, and work clothes. B.H. was hired at K-Mart and really enjoyed working and becoming self-sufficient.

In January 2007, B.H. was promoted to Department Manager. She and her husband were reunited and able to get treatment and support assistance through drug recovery programs. They are both currently employed full-time and are entirely self-sufficient.

S.S. was referred to the Arkansas Workforce Center by Mariana Job Corps. S.S. is an older out of school youth who recently relocated to Little Rock to seek a better way of life for herself and infant daughter.

She entered Job Corps without job training, work readiness skills, or a high school diploma. She knew she had to make a positive change, but for various reasons was unable to complete GED training.

S.S. attended workshops for job readiness skills as well as interviewing techniques and was then eligible for and enrolled into the workforce center Out of School Youth program.

In June, while participating in the summer work experience program, she received supportive services for gas and utility assistance. The seven-week program gave her valuable work experience, and after program completion, she received an outstanding job rating from the employer. With that work experience, she was referred to North Little Rock Target where she is currently employed as a sales associate. She recently completed her Armed Service Vocational Aptitude Battery Exam (ASVAB) and hopes to enter the US Army under the GED Plus program later this year.

Sandra Sparks (left) and Deirdre Massey (right)

Deirdre Massey was a 22 year old single mother of one when she learned about the programs and services at the Arkansas Workforce Center in West Memphis. At that time she was in her last year of college pursing a Bachelor's degree in Business Administration at Arkansas State University.

She and her career advisor worked together to develop an Individual Employment Plan that outlined a strategy for her to obtain her employment and career goals. The plan included enrolling in Occupational Skills Training where she received assistance with her training costs at ASU.

When Deirdre was within six months of graduation, she began Work Experience at the Arkansas Workforce Center in West Memphis. During her Work Experience activity, Deirdre assisted office staff with data entry and various office functions along with helping jobseekers develop resumes and perform job search on the Internet.

The experience gained during her work experience activity was instrumental in helping Deirdre secure full time employment. After graduation, Deirdre was hired as an office secretary for Arkansas Rehabilitation Services and Arkansas Spinal Cord Commission in West Memphis.

Alison Kinney, a single mother of one, enrolled in the Arkansas Workforce Center Adult Program in December 2006. Alison expressed interest in receiving financial assistance for the LPN Program at Crowley's Ridge Technical Institute.

At the Arkansas Workforce Center in West Memphis, Alison received individual career counseling and planning as well as assistance developing an individual employment plan to outline her goals and steps towards success.

With the help of her family and career advisor, Alison completed the LPN Program at CRTI in June 2007. She secured employment at Legacy Hospice as a Licensed Practical Nurse. After only two months of employment, Alison is successfully carrying a caseload of 12 patients and doing well in her new profession.

Alison Kinney (left) and Sandra Sparks

WIA Youth Career Advisor, Chancey Johnson and Douglas Andrews at

Douglas Andrews began as a Youth program participant with the West Memphis, Arkansas Workforce Center in 2003. While attending Turrell High School, Douglas enrolled in the Mid-South Community College Certified Internet Webmaster Technical Program and obtained a certificate of completion.

Douglas also participated in Job Shadowing, Summer Employment component, Job Readiness Training, and Leadership Development while in the Youth program. After graduation Douglas developed employability skills such as resume preparation, interviewing techniques, and computer applications.

The Arkansas Workforce Center's Youth Career Advisor worked with Douglas to market his skills to Warren Unilube through the WIA On The Job Training Program.

After successfully meeting all employment requirements, Douglas began work in October 2006 as a machine operator. Douglas

attributes his success to the valuable skills that he obtained in the WIA Youth Program.

Samantha Anderson is no stranger to life changing circumstances. She epitomizes resiliency and determination. After losing her only child in a automobile accident that also left Samantha with permanent injuries, she did what many people would never consider—she decided to go back to school to become a nurse.

She was working part-time and attending classes full-time with a grade point average of 3.471 when her husband suddenly lost his job, leaving Samantha's part-time job as the only source of income for the household.

Although she received assistance from rehabilitation services, it was not enough for her to complete the training she'd started earlier at Arkansas State University.

When Samantha sought assistance at the local workforce center, she was immediately enrolled in the WIA program.

WIA provided housing assistance and supported her through the completion of the nursing program and with becoming self-sufficient once again.

She graduated in May 2006 with her RN degree and began teaching the LPN program at ASU-Newport in July 2006. Samantha is now teaching full-time while working on her master's degree, which she expects to receive next year.

Nikki Wicker is a single mother of three who received financial help from WIA to complete her education at Arkansas State University in Jonesboro with a BS in Mid-Level Education.

Mid-Level was not Nikki's first choice of a major, but she knows now it is where she belongs.

She completed her degree with a 3.594 GPA. Nikki admits that the entire college process selecting classes, applying for financial assistance— terrified her. Now she would probably be considered a pro at seeking information and finding out how to get things done on a college campus, so much so that she now has the opportunity to lead others.

Determined to succeed and to be a good role model for her own children were the two primary thoughts that kept Nikki driving mile after mile to class each week. Nikki states she "could not have completed her schooling without the financial help and the direction she received from her case manager."

She overcame many obstacles to finish her training and now takes pride in her accomplishment. Upon completion of her studies, Nikki obtained a teaching job that she loves with Rector School District. **Brandy Coots** is a single mother who, through the financial assistance from WIA, completed her degree at Arkansas Northeastern College in Paragould as a Registered Nurse.

She will always remember and be thankful for the day she walked into the Arkansas Workforce Center at Jonesboro.

Brandy overcame many obstacles to finish her training and now takes pride in her accomplishment. Her advice to others is to always have "the heart and drive to do better."

Upon completion of her studies, Brandy obtained a job with Methodist University Hospital in Memphis, TN that ensures her self-sufficiency.

Reta McAfee came to the Arkansas Workforce Center in August of 2006. Reta had been working part time at the family business since 1980 and decided it was time she found a full time job.

Reta had excellent customer service skills and the WFC staff thought she would be a great employee.

In October, she took a position on the night shift at Wabash Wood Products and, shortly afterward, her family experienced a setback from a serious injury to her husband that occurred while on vacation.

Reta worked nights and took care of her husband during the day. On November 2006, Reta's husband passed away due to complications from his injury.

Reta was devastated and took a leave of absence from Wabash. After a period of time, Reta decided she was ready to return to work. Through the assistance of the workforce center, she interviewed for a job at the new bank in Harrison, AR.

This great and challenging opportunity came at just the right time in Reta's life for a great success story!

Jasmine Strout is a 19 year-old married female with a work history that consisted of motel cleaning and cashier work.

She wanted to find a career that better suited her desires for her future and the well-being of her family.

Jasmine came into the Arkansas Workforce

Center at Harrison in January of 2007 and talked with her Employment/Training Advisor. Her work history and skills were assessed, and when matched with her desire to work in the banking industry, it was necessary for Jasmine to learn solid work habits to ensure future work stability.

The Advisor faxed her resume to Stacy Flower in Human Resource with First Federal Bank of Harrison who put in a very good reference for her. Jasmine was interviewed on January third, and an OJT Contract was developed.

Shanda Stephens is a single mother and a high school drop out. When she became a single mother she knew she needed to obtain her GED in order to become self sufficient, support her family, and get off public assistance. She obtained her GED, but unfortunately she also made some very poor choices.

Shanda entered a treatment program and became employed at the local Waffle Inn as a waitress. After completion of the program, Shanda moved back to Star City with her parents. Adding more obstacles to her bumpy road, Shanda gave birth to her second child as a single mother. With family support, Shanda was able to work part-time as a waitress in a local diner.

Shanda came to the Workforce Center seeking better employment to support her family, but her marketability was very low. After determining her field of interest, Shanda enrolled in Southeast Arkansas College (SEARK) with financial assistance and moral support from the Workforce Center Staff.

Shanda is working toward a degree in Business Management with a minor in accounting. She has made a complete turn around in her life and is headed down the road of success with an anticipated date for college graduation quickly approaching. The Pine Bluff Workforce Center staff is extremely proud of Shanda's accomplishments and will continue to encourage her every step of the way. **Marlo Newton** personifies the ideal picture of a nurse: focused and determined, warm smile, and gentle hands ready to ease the pain and calm the fear felt by her patients. There is not a hint of the struggles she encountered while studying to achieve this goal.

At the beginning of her student years at Jefferson School of Nursing and Southeast Arkansas College in Pine Bluff, Marlo had her path well planned. She knew this is where she belonged, as did the staff at the Arkansas Workforce Center at Stuttgart who were eager to help her with not only training funds, but also with encouraging words.

As life would have it, the road to her dream career unfortunately came to an abrupt detour when unavoidable personal challenges developed in the middle of her training. Difficult choices had to be made. With her primary focus now shifted to her family, Marlo had to stall her dreams while she tended to her family's emotional and physical needs. She kept in touch with the Workforce Center staff, assuring them that she was going to complete her nursing degree someday soon.

Within a year, Marlo made good on her promise and was back at Jefferson Regional Medical Center, anxious to prove to everyone, including herself, that she could reach her goal in becoming a nurse.

That fierce determination was what helped gain her Registered Nursing degree in 2007. With degree in hand, her quest was to become a nurse in the neonatal field. That quest opened the path to her final journey when she was hired by the University of Medical Sciences (UAMS) Hospital in Little Rock in the Neonatal Unit.

Eighteen year old Tori from West Central Arkansas never knew what being born with a silver spoon in your mouth meant as a child growing up. Raised by her grandparents because her parents continually struggled with drug addictions and histories of incarceration, Tori thought it was normal not to work, not to be self supporting, not to have dreams and to just settle for whatever comes your way.

Though Tori dropped out of school in the 9th grade, Tori did obtain her GED. She soon learned that education was the door to a successful lifestyle. By the time she was 17, she had realized that college was not something she could afford to live without, and a job was not an option, but a necessary factor to her survival.

Tori contacted the Arkansas Workforce Center and talked with the YES (Youth Employment Services) program instructor. In order to work on the program, she would have to get her WAGE certificate. The clerical certificate was her goal of choice. Generally, this certificate takes 6 months to complete. Tori completed the program in only one month.

To her credit, Tori has worked as an intern, in customer service, and now in the finance department at City Hall of Hot Springs.

Working with WIA taught Tori that she could do anything and achieve her dreams. More importantly, Tori's experiences have encouraged her to dream more about her future and to take ownership of her life choices and outcomes.

Cheyenne Metcalf came to WIA as a younger youth looking for work experience. She had completed her junior year in high school and needed help finding a job where she could receive marketable skills and earn money for her senior year expenses.

After Cheyenne was assessed and certified, she was excited to begin work in July 2004. She diligently worked during the summer after her junior year and continued working throughout her senior year.

Cheyenne graduated from high school in May of 2005. She worked through the summer on the WIA program at the Scott County Courthouse in the County Judge's office. She made many friends and was well liked for her upbeat personality and willingness to go above and beyond the call of duty.

She gained valuable skills while working through WIA, so that when an opening came up at the courthouse, she was offered a job with the Scott County Sheriff and Collector's Office.

Cheyenne states that because of the opportunities she was given by WIA she has a job she enjoys and feels she has the chance to continue to advance professionally in any career opportunity that may come her way.

Carla Stephens is a single parent with two children. She was enrolled in the LPN program at Arkansas Technical University in Ozark, and was struggling to make a living for herself and her children.

In order to survive, she had to live in subsidized housing while receiving food stamps and Social Security Survivors' benefits for her children. During this hard time, Carla knew she would have to make long range plans to provide her family a decent life.

She applied for and received a Pell grant, but that was not enough to get her through the LPN Program. ATU's financial officer referred her to WIA for additional assistance. After a need assessment was completed, she was enrolled in the Adult Program.

Carla needed training in a field with continued growth opportunities as well as one she would enjoy doing. She wanted to help others and felt being a nurse would be the perfect answer.

With Pell Grant and WIA assistance, Carla completed her LPN training in December 2006. Friends in Florida contacted Carla about a great LPN position available near them. After some consideration, she made application and was hired.

Carla and her family moved to Florida. She loves her new job, but is not stopping there. She plans to go back to school for her ADN in the near future.

When Magan Jones came in for services, she was a single woman who had been out of high school for a year. She was enrolled in the ADN/RN program at the University of Arkansas Fort Smith, using Pell grants and loans.

Knowing that the University of Arkansas Nursing Program is considered to be one of the most demanding nursing programs in the area, Magan was not deterred and decided to go for it.

Magan believed she could obtain her dream of becoming a nurse with the Pell Grant and the school loan she received.

After the first year of school, Magan realized she would have to find part-time work, or she wouldn't be able to afford to stay in school and support herself.

She heard about the WIA program from another student and didn't waste any time making an appointment with a case manager and getting enrolled in the Older Youth program, where she qualified to receive assistance with tuition and books.

Magan wanted to be a nurse and knew she would have to be dedicated to reach her life long goal. She was a very determined young lady and completed her ADN/RN with an overall grade point of 3.67. She has taken a position in Northwest AR as a Registered Nurse

Magan started the program as a youth just hoping to get help to complete her education, but she completed the program a mature young adult with a very bright future and a career of which she can be very proud.

06 Reports State Performance Data

Table A - Workforce Investment Act Customer Satisfaction Results

Customer Satisfaction	Goal	Actual	Number Completed	Number Eligible	Number Included	Response Rate
Participants	86	83.8	501	660	660	75.9
Employers	81	74.3	846	1080	1080	78.3

ANNUAL REPORT -- PY: 2006 Location: AR Generated 09/07/2007

Table B - Adult Program Results At-A-Glance

Performance Items	Negotiated	Actual	Numerator
	regulateu	Actual	Denominator
Entored Employment Date			517
Entered Employment Rate	89	92	562
Employment Retention Rate			902
Employment Retention Rate	91	93.1	969
Avenage Formings			9930295
Average Earnings	11500	12413	800
Employment And Credential			676
Rate	77	83.6	809

ANNUAL REPORT -- PY: 2006 Location: AR Generated 09/07/2007 Table C - Outcomes for Adult Special Populations

		Iunic	e outcomes	Tor Auur Special	opiniunono			
Performance Items	Public Assistance	Num.	Veterans	Num.	Individuals	Num.	Older	Num.
Items	Services	Den.		Den.	Disabilities	Den.	Individuals	Den.
Entered		120		22		11		4
Employment		130		23		11		4
Rate	91.5	142	92	25	100	11	100	4
Employment								
Retention		89		30		12		12
Rate	92.7	96	85.7	35	85.7	14	92.3	13
Average		677369		340741		88854		61609
Earnings	9279	73	14815	23	8885	10	5601	11
Employment								
And		125		25		10		7
Credential								
Rate	82.8	151	86.2	29	83.3	12	100	7

Table D - Other	Outcome Inform	nation for the A	Adult Program
I WOIC D Other	outcome infort	nation for the f	I a alto I I Ogi alli

	Individuals	Num.	Individuals	Num.
Performance Items	Received Training	Den.	Core/Intensive Services	Den.
Entaned Employment Data		409		108
Entered Employment Rate	92.5	442	90	120
Employment Detention Date		773		129
Employment Retention Rate	93.7	825	89.6	144
Average Earnings		9052007		878288
Average Barnings	12987	697	8527	103

ANNUAL REPORT -- PY: 2006 Location: AR Generated 09/07/2007

Table E - Dislocated Worker Program Results At-A-Glance

Performance Items	Negotiated	Actual	Num.
r er for mance frems	Negotiateu	Actual	Den.
Entaned Employment Data			209
Entered Employment Rate	90	93.3	224
Employment Detention Date			224
Employment Retention Rate	97	99.1	226
A vorage Farnings			2631139
Average Earnings	10302	13090	201
Employment And Credential			166
Rate	78	86.9	191

ANNUAL REPORT -- PY: 2006 Location: AR Generated 09/07/2007

Table F - Outcomes for Dislocated worker Special Populations								
Performance	Veterans	Num.	Individuals	Num.	Older	Num.	Displaced	Num.
Items	veterans	Den.	Disabilities	Den.	Individuals	Den.	Homemakers	Den.
Entered		17		2		7		8
Employment								
Rate	85	20	66.7	3	87.5	8	80	10
Employment		23		5		10		7
Retention								
Rate	100	23	100	5	100	10	87.5	8
Average		272830		41220		94466		61300
Earnings	13642	20	8244	5	13495	7	10217	6
Employment		15		3		5		6
And								
Credential								
Rate	88.2	17	100	3	71.4	7	75	8

Table F - Outcomes for Dislocated Worker Special Populations

Table G - Other Outcome Information for the Dislocated Worker Program								
	Individuals	Numerator	Individuals	Numerator				
Performance Items	Received Training	Denominator	Core/Intensive Services	Denominator				
Entered Employment Rate		168		41				
Entered Employment Kate	94.9	177	87.2	47				
Employment Detention Date		178		46				
Employment Retention Rate	98.9	180	100	46				
Avenage Fornings		2184127		447012				
Average Earnings	13737	159	10643	42				

Table G - Other Outcome Information for the Dislocated Worker Program

ANNUAL REPORT -- PY: 2006 Location: AR Generated 09/07/2007

Table H.1 -	Youth	(14 - 21)	Program	Results

Performance Items	Negotiated	Actual	Numerator
I erformance items	negotiateu	Actual	Denominator
Pleasment in Employment or Education			614
Placement in Employment or Education	NA	74.4	825
Attainment of Degree or Certificate			577
Attainment of Degree of Certificate	NA	65.1	886
Literacy and Numeracy Gains			3
Literacy and Numeracy Gams	NA	13	23

ANNUAL REPORT -- PY: 2006 Location: AR Generated 09/07/2007 Table H.2 - Older Youth (19 - 21) Results

	- Older Touth (19 - 21) Kesuits	
Performance Items	Negotiated	Actual	Numerator
I er for mance ftems	negotiateu	Actual	Denominator
Entered Employment Date			74
Entered Employment Rate	80	86	86
Employment Retention Rate			118
Employment Retention Rate	89	93.7	126
Earnings Change in Six Months			447101
Earnings Change in Six Wontins	4100	4258	105
Credential Rate			78
	58	63.4	123

Table I - Outcomes for Older Youth Special Populations

Performance Items	Public Assistance	Num.	Veterans	Num.	Individuals	Num.	Out-of- School	Num.
Items	Recipients	Den.		Den.	Disabilities	Den.	Youth	Den.
Entered		21		1		1		68
Employment								
Rate	100	21	100	1	50	2	85	80
Employment		14		1		2		107
Retention				-				107
Rate	87.5	16	100	1	100	2	93	115
Earnings		34796		0		8963		346085
Change in		51170				0705		510005
Six Months	2677	13	0	1	4482	2	3682	94
Credential		21		1		1		71
Rate	72.4	29	100	1	33.3	3	62.8	113

ANNUAL REPORT -- PY: 2006 Location: AR Generated 09/07/2007

Table J - Younger Youth Results At-A-Glance					
Performance Items	Negotiated	Actual	Num.		
r erformance fiems	Negotiated	Actual	Den.		
Skill Attainment Rate			2112		
Skiii Attaininent Kate	93	96.5	2189		
Diploma or Equivalent Rate			407		
Diploma of Equivalent Kate	86	91.1	447		
Retention Rate			599		
Ketention Kate	83	88.3	678		

ANNUAL REPORT -- PY: 2006 Location: AR Generated 09/07/2007

Table K - Outcomes for Younger Youth Special Populations

Performance Items	Public Assistance	Num.	Individuals	Num.	Out-of-School	Num.
Items	Recipients	Den.	Disabilities	Den.	Youth	Den.
Skill		917		107		218
Attainment						
Rate	97	945	94.7	113	94.8	230
Diploma or		101		26		23
Equivalent						
Rate	89.4	113	78.8	33	59	39
Retention		50		20		101
Rate	92.6	54	80	25	82.8	122

06 Reports Arkansas

ANNUAL REPORT -- PY: 2006 Location: AR Generated 09/07/2007

Tuble E Other Reported Information										
Program	12 Mo. Emp.	Num.	12 Mo. Earnings	Num.	Placements	Num.	Wages	Num.	Unsub.	Num.
riogram	Retention Rate	Den.	Change/Replace	Den.	Nontraditional	Den.	Unsub.	Den.	Related Training	Den.
Adults	88.7	912	7424	6889814	2.7	14	4784	2243628	74	301
Aduits	00.7	1028	7424	928	2.7	517	4/04	469	/4	409
Dislocated	94.7	232	140.2	2813105	4.8	10	6077	1191076	74	124
Workers	94.7	245	140.2	2006490	4.0	209	0077	196	/4	168
Older	84.1	106	4263	456138	1.4	1	3096	204332		
Youth	04.1	126	4205	107	1.4	74	5090	66		

ANNUAL REPORT -- PY: 2006 Location: AR

Generated 09/07/2007

 Table M - Participation Levels

Program	Total Participants	Total Exiters
Total Adults	27940	21736
Total Adults (self)	25613	20616
WIA Adults	27428	21547
WIA Dislocated Workers	519	189
Total Youth (14 - 21)	2466	768
Younger Youth (14 - 18)	2147	655
Older Youth (19 - 21)	319	113
Out-of-School Youth	492	187
In-School Youth	1974	581

ANNUAL REPORT -- PY: 2006 Location: AR

Generated 09/07/2007

Table N - Cost of Program Activities

Program Act	tivity	Total Federal Spending
Local Adults		\$6,157,391.00
Local Dislocated Workers		\$3,667,813.00
Local Youth		\$6,608,987.00
Rapid Response		\$2,651,208.00
Statewide Required Activities		\$637,809.00
	Description	
Statewide	AWIB Support	\$809,977.00
Activities	GAE Administration	\$1,472,706.00
Incumbent Worker Training Program		\$421,283.00
	Outreach	\$325,088.00
	Workforce Innovations Conference	\$79,689.00
	Youth Opportunities Unlimited	\$63,143.00
	RRLevi Admin	\$8,746.00
Total of All Federal S	pending Above	\$22,903,840.00

06 Reports Local Performance Data

Table O ETA Assigned #				
Performance Items	Program Group	Negotiated	Actual	Numerator
				Denominator
	Adults		1422	
	Dislocated Workers		82	
Total Participants	Older Youth			
			13	
	Younger Youth		230	
	Adults		775	
Total Exiters	Dislocated Workers		31	
I Utal Exiters	Older Youth		6	
	Younger Youth		78	
Customer	Program Participants	86	86	
Satisfaction	Employers	81	78	
	Adults	88	92	12 13
Entered Employment	Dislocated Workers			32
Rate		94	97	<u> </u>
	Older Youth	78	100	3
	Adults			31
		91	100	31
	Dislocated Workers	97	97	<u>38</u> 39
Retention Rate	Older Youth	2.		10
		91	100	10
	Younger Youth		0.4	101
		83	84	121 385668
	Adults	12575	13774	28
Average Earnings (Ad/DW)	Dislocated Workers			537101
Earnings Gain (OY)		12850	14516	37
	Older Youth	1000		67287
		4200	7476	9

ETA Assigned #				
Performance Items	Program Group	Negotiated	Actual	Numerator
		0		Denominator
	Adults		459	
			439	
	Dislocated Workers		22	
Total Participants				
	Older Youth		43	
	Younger Youth		341	
	Adults			
	Aduits		277	
	Dislocated Workers			
Total Exiters	Distocuteu workers		7	
	Older Youth			
			6	
	Younger Youth		22	
			22	
Customer	Program Participants	86	80	
Satisfaction		00	00	
	Employers	81	74	
				36
	Adults	87	95	38
Entered Employment	Dislocated Workers			10
Rate	Dislocated workers	88	91	11
	Older Vouth			16
	Older Youth	71	80	20
	Adults			41
		82	87	47
	Dislocated Workers	0 -	100	18
Retention Rate		95	100	18
	Older Youth	83	91	21 23
		0.5	71	60
	Younger Youth	83	85	71
				288626
	Adults	7090	9621	30
Average Earnings				
$(\mathbf{Ad}/\mathbf{DW})$	Dislocated Workers			161065
Earnings Gain (OY)		7600	10067	16
	Older Youth			61653
	o luci i outil	4000	4110	15

ANNUAL REPORT -- PY: 2006 Location: City of Little Rock Generated 09/27/2007

ETA Assigned #				
Performance Items	Program Group	Negotiated	Actual	Numerator
I citormanee items		Regonated	Actual	Denominator
	Adults			
			1685	
	Dislocated Workers		10	
Total Participants			42	
	Older Youth		59	
			57	
	Younger Youth		226	
	A. J 14			
	Adults		1279	
	Dislocated Workers			
Total Exiters	Distocated workers		21	
	Older Youth			
			28	
	Younger Youth		39	
			39	
Customer	Program Participants	86	81	
Satisfaction			01	
	Employers	81	72	
Entered Employment	Adulta			22
	Adults	90	79	28
	Dislocated Workers			18
Rate	Disiocated workers	92	82	22
	Older Youth			1
		78	50	2
	Adults	02	72	<u> 16</u> 22
		92	73	13
	Dislocated Workers	97	100	13
Retention Rate			100	2
	Older Youth	90	100	2
	Voungor Vouth			12
	Younger Youth	83	80	15
	Adults			199660
		13500	13311	15
Average Earnings				
$(\mathbf{A} \mathbf{d} / \mathbf{D} \mathbf{W})$	Dislocated Workers	9700	10424	135646
Earnings Gain (OY)		8700	10434	13
	Older Youth	4000	1987	<u>3973</u> 2
		4000	1907	2

ANNUAL REPORT -- PY: 2006 Location: North Central Generated 09/27/2007

Table O

ETA Assigned #____

	ETA Assigne	ed #	-	Numerator
Performance Items	Program Group	Negotiated	Actual	Denominator
				Denominator
	Adults		3021	
Total Dauticinanta	Dislocated Workers		41	
Total Participants	Older Youth			
			16	
	Younger Youth			
			264	
	Adults		2211	
			2211	
	Dislocated Workers		5	
Total Exiters			5	
	Older Youth		7	
	Younger Youth		170	
	Program Participants			
Customer	i rogram i articipants	86	85	
Satisfaction	Employers			
	pro y er s	81	75	
	Adults	0.0	0.7	88
Entrad		90	97	91
Entered Employment Rate	Dislocated Workers	97	100	10
		51	100	10
	Older Youth	79	100	2
			100	135
	Adults	91	96	140
				21
Retention Rate	Dislocated Workers	97	100	21
Ketention Kate	Older Youth			1
		91	100	1
	Younger Youth			105
		83	98	107
	Adults	10500	107.55	1173409
		10500	10765	109
Average Earnings (Ad/DW)	Dislocated Workers			205210
Earnings Gain (OY)	Distocated workers	10000	10266	205310 20
Larnings Gain (O1)		10000	10200	5150
	Older Youth	4600	5150	1
		.500	0.00	1

ANNUAL REPORT -- PY: 2006 Location: Northeast Generated 09/27/2007

Table O

ETA Assigned #____

Γ	ETA Assigne	d #		
Performance Items	Program Group	Negotiated	Actual	Numerator
		8		Denominator
	Adults		7026	
			7926	
	Dislocated Workers		07	
Total Participants			87	
	Older Youth		68	
			00	
	Younger Youth		463	
	Adults		5471	
	Dislocated Workers			
Total Exiters	Distocated workers		43	
I Utar Exiters	Older Youth			
			15	
	Younger Youth			
	8		137	
a (Program Participants	9.6	80	
Customer Satisfaction		86	89	
Satisfaction	Employers	81	73	
		01	75	81
	Adults	90	92	88
Entered		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	72	37
Employment Rate	Dislocated Workers	90	100	37
				10
	Older Youth	85	91	11
	Adults			121
	Auunts	91	98	124
	Dislocated Workers			31
Retention Rate		97	100	31
	Older Youth	<u> </u>	100	20
		94	100	20
	Younger Youth	0.2	0.2	54
		83	93	58
	Adults	13100	14279	<u>1570713</u> 110
Average Earnings		15100	14279	110
(Ad/DW)	Dislocated Workers			446622
Earnings Gain (OY)		8970	14887	30
				75482
	Older Youth	4000	4193	18

06 Reports Northwest

ANNUAL REPORT -- PY: 2006 Location: Northwest Generated 09/27/2007

ETA	Assigned	#
-----	----------	---

				Numerator
Performance Items	Program Group	Negotiated	Actual	Denominator
	Adults		1641	
Total Participants	Dislocated Workers		101	
	Older Youth		47	
	Younger Youth		160	
	Adults		1364	
Total Exiters	Dislocated Workers		54	
	Older Youth		23	
	Younger Youth		64	
Customer	Program Participants	86	88	
Satisfaction	Employers	81	76	
	Adults	90	92	79 86
Entered Employment Rate	Dislocated Workers	91	95	56 59
	Older Youth	84	78	<u>18</u> 23
	Adults	93	93	110 118
Retention Rate	Dislocated Workers	97	98	53 54
	Older Youth	87	88	22 25
	Younger Youth	83	93	<u>38</u> 41
Average Earnings (Ad/DW) Earnings Gain (OY)	Adults	13100	10204	1010217 99
	Dislocated Workers	11100	12456	560530 45
	Older Youth	4000	4266	<u>102375</u> 24

06 Reports Southeast

ANNUAL REPORT -- PY: 2006 Location: Southeast Generated 09/27/2007

Table O

ETA Assigned #____

	EIA Assigne		-	Numerator
Performance Items	Program Group	Negotiated	Actual	Denominator
				Denominator
	Adults		2473	
			2.70	
	Dislocated Workers		10	
Total Participants				
	Older Youth		9	
	X X A			
	Younger Youth		239	
	Adults			
	Aduits		2233	
	Dislocated Workers			
Total Exiters	Disiocated workers		6	
I Otur EAlters	Older Youth			
			6	
	Younger Youth			
			88	
	Program Participants			
Customer		86	84	
Satisfaction	Employers	0.4		
		81	79	
	Adults	9.6		72
		86	92	78
Entered Employment Rate	Dislocated Workers	92	100	12
Katt	Older Youth	92	100	<u> </u>
		74	100	5
		/4	100	259
	Adults	89	93	280
		07	75	16
	Dislocated Workers	97	100	16
Retention Rate		~ .		10
	Older Youth	81	91	11
	Younger Youth			145
		83	84	172
Average Earnings (Ad/DW)	A dulta			3193783
	Adults	11830	13419	238
	Dislocated Workers			145348
Earnings Gain (OY)		10200	18169	8
	Older Youth			58691
	Oluci I outil	3900	6521	9

06 Reports Southwest

ANNUAL REPORT -- PY: 2006 Location: Southwest Generated 09/27/2007

Table O

ETA Assigned #___

ETA Assigned #						
Performance Items	Program Group	Negotiated	Actual	Numerator Denominator		
				Denominator		
	Adults		2289			
	Dislocated Workers		27			
Total Participants	Olden Venth					
	Older Youth		11			
	Younger Youth					
	Tounger Touth		99			
	Adults					
			1788			
	Dislocated Workers		10			
Total Exiters			12			
	Older Youth		3			
			5			
	Younger Youth		31			
Customer	Program Participants	86	85			
Satisfaction						
	Employers	81	79			
	Adults			71		
	Auuits	90	88	81		
Entered Employment	Dislocated Workers			18		
Rate		88	82	22		
	Older Youth			6		
		78	86	7		
	Adults			109		
		89	88	124		
	Dislocated Workers	07	100	17		
Retention Rate		97	100	<u> </u>		
	Older Youth	88	86	7		
		00	00	61		
	Younger Youth	83	87	70		
Average Earnings (Ad/DW)				1150179		
	Adults	10550	11858	97		
	Dislocated Workers			254385		
Earnings Gain (OY)		10900	14964	17		
	Older Youth			35037		
	Oluci I outii	4100	5840	6		

ANNUAL REPORT -- PY: 2006 Location: West Central Generated 09/27/2007

ETA Assigned #						
Performance Items	Program Group	Negotiated	Actual	Numerator		
		regonateu	Actual	Denominator		
	Adults					
			5471			
	Dislocated Workers		17			
Total Participants			17			
	Older Youth		35			
			35			
	Younger Youth		59			
	A . J					
	Adults		5609			
	Dislocated Workers					
Total Exiters	Disiocated workers		5			
	Older Youth					
			13			
	Younger Youth		11			
			11			
Customer	Program Participants	86	87			
Satisfaction		00	07			
	Employers	81	79			
				29		
	Adults	87	97	30		
Entered Employment	Dislocated Workers			7		
Rate	Disiocated workers	94	78	9		
	Older Youth			12		
		77	92	13		
	Adults			42		
		92	96	44		
	Dislocated Workers	07	100	10		
Retention Rate		97	100	10 22		
	Older Youth	86	96	22		
		50	20	10		
	Younger Youth	83	100	10		
	A. J. 14			527050		
Average Earnings	Adults	12425	13870	38		
(A d/D W)	Dislocated Workers			115257		
Earnings Gain (OY)		9950	12806	9		
	Older Youth	1000		26571		
		4000	1563	17		

Table O

ETA Assigned #____

Performance itemsProgram GroupNegotiatedActualDenominatorAduits760		EIA Assigne		-	Numerator
Adults760Dislocated Workers91Older Youth18Younger Youth66Adults542Dislocated Workers5Older Youth7Older Youth7Joislocated Workers5Older Youth7Younger Youth16Customer SatisfactionProgram Participants Batisfaction86Program Participants8688Employers8180Adults909326Older Youth91100Intervent Rate01Adults909328Dislocated Workers911001Older Youth931001Adults909738Dislocated Workers971001Older Youth851004Adults909738Dislocated Workers9710013Adults103301230535Adults103301230535Older Youth103301230535Adults103301230535Older Youth12750116466	Performance Items	Program Group	Negotiated	Actual	
Initial ParticipantsDislocated Workers91Older Youth18Younger Youth66Younger Youth66Adults542Dislocated Workers5Older Youth7Older Youth7Older Youth16Younger Youth16Younger Youth16Program Participants86Satisfaction81Entered Employment91Adults90Older Youth26Dislocated Workers91Entered Employment91Adults90Older Youth37Older Youth11Older Youth13Adults90931001009100131017101710211001033012305103301230510340131035011666Older Youth10330103301230510340131035012505104510330127501166610882					Denominator
Total Participants Older Youth 18 Younger Youth 18		Adults		760	
Total Participants Older Youth 18 Younger Youth 18					
Older Youth18Younger Youth66Younger Youth66Adults542Dislocated Workers5Older Youth7Younger Youth16Younger Youth16Younger Youth16Customer Satisfaction86Employers81Adults909328Dislocated Workers911009289101der Youth1Adults9093281001100910091001100110011001100110011001100110011001100110011001100110011001100110111011102110330123010330123051164661011102111645610211164561021103821	Total Doutioin onto	Dislocated Workers		91	
Younger Youth 18 Younger Youth 66 Aduits 542 Dislocated Workers 5 Older Youth 7 Younger Youth 16 Younger Youth 90 Younger Youth 90 Younger Youth 90 Younger Youth 91 Younger Youth 11 Younger Youth 91 Younger Youth 91 Younger Youth 100 Younger Youth 13	1 otal Participants	Oldor Vouth			
Adults 560 Dislocated Workers 542 Dislocated Workers 5 Older Youth 7 Younger Youth 7 Younger Youth 16 Program Participants 86 Batisfaction 81 Batisfaction 90 Program Participants 81 Batisfaction 90 Batisfaction 90 Batisfaction 90 Batisfaction 91 Batisfaction				18	
Adults 560 Dislocated Workers 542 Dislocated Workers 5 Older Youth 7 Younger Youth 7 Younger Youth 16 Program Participants 86 Batisfaction 81 Batisfaction 90 Program Participants 81 Batisfaction 90 Batisfaction 90 Batisfaction 90 Batisfaction 91 Batisfaction		Younger Youth			
Total Exiters Dislocated Workers 542 Dislocated Workers 5		- ounger - outri		66	
Dislocated Workers 5		Adults			
Total Exiters Image: first state stat				542	
Iteration Older Youth 7		Dislocated Workers		5	
Younger Youth 7	Total Exiters			5	
Younger Youth 16		Older Youth		7	
Customer Satisfaction Program Participants 86 88				,	
Customer Satisfaction Employers 80		Younger Youth		16	
Customer Satisfaction Employers 80					
Employers 81 80 Adults 90 93 26 Dislocated Workers 91 100 9 Older Youth 93 100 1 Adults 90 97 38 Older Youth 93 100 1 Adults 90 97 38 Dislocated Workers 97 100 7 Older Youth 85 100 4 Younger Youth 85 100 4 Younger Youth 83 100 13 Adults 10330 12305 35 Adults 10330 12305 35 Adults 12750 11646 6 Older Youth 12750 11646 6	Customer	Program Participants	86	88	
Image: body matrix is a constraint of the sector is a constraint of the	Satisfaction				
Adults 90 93 28 Dislocated Workers 91 100 9 Older Youth 93 100 1 Adults 90 93 100 9 Retention Rate Adults 90 97 38 Dislocated Workers 97 100 7 Older Youth 97 38 7 Dislocated Workers 97 100 7 Older Youth 85 100 4 Younger Youth 83 100 13 Adults 10330 12305 35 Adults 10330 12305 35 Adults 12750 11646 6		Employers	81	80	
Entered Employment Rate Older Workers 90 93 28 Dislocated Workers 91 100 9 Older Youth 93 100 1 Adults 90 97 38 90 97 38 37 Adults 90 97 38 Dislocated Workers 97 100 7 Dislocated Workers 97 100 7 Older Youth 85 100 4 Younger Youth 83 100 13 Adults 10330 12305 35 Average Earnings (Ad/DW) Dislocated Workers 69875 35 Dislocated Workers 12750 11646 6		Adults			26
Rate Dislocated Workers 91 100 9 Rate Older Youth 93 100 1 Adults 90 97 38 Dislocated Workers 97 100 7 Dislocated Workers 97 100 7 Older Youth 85 100 4 Younger Youth 85 100 4 Younger Youth 83 100 13 Adults 10330 12305 35 Average Earnings (Ad/DW) Dislocated Workers 69875 69875 Earnings Gain (OY) Older Youth 12750 11646 6		Auuits	90	93	28
Kate 91 100 9 Older Youth 93 100 1 93 100 1 1 Adults 90 97 38 Dislocated Workers 97 100 7 Older Youth 85 100 4 Younger Youth 85 100 4 Younger Youth 83 100 13 Adults 10330 12305 35 Dislocated Workers 12750 11646 6		Dislocated Workers			9
Older Youth 93 100 1 Adults 90 97 38 Dislocated Workers 97 100 7 Older Youth 85 100 4 Younger Youth 83 100 13 Average Earnings (Ad/DW) Adults 10330 12305 35 Dislocated Workers 12750 11646 6	Rate		91	100	
Adults 93 100 1 90 97 37 38 Dislocated Workers 97 100 7 Older Youth 85 100 4 Younger Youth 83 100 13 Adults 10330 12305 35 Average Earnings (Ad/DW) Dislocated Workers 69875 Dislocated Workers 12750 11646 0 10882		Older Youth			
Adults 90 97 38 Dislocated Workers 97 100 7 Older Youth 85 100 4 Younger Youth 83 100 13 Adults 10330 12305 35 Average Earnings (Ad/DW) Dislocated Workers 12750 11646 6 Older Youth 12750 11646 6			93	100	
Betention Rate 90 97 38 Dislocated Workers 97 100 7 Older Youth 85 100 4 Younger Youth 83 100 13 Average Earnings (Ad/DW) Adults 10330 12305 35 Dislocated Workers 12750 11646 6 Older Youth 10882 10882		Adults		-	
Retention Rate Dislocated Workers 97 100 7 Older Youth 85 100 4 Younger Youth 83 100 13 Average Earnings (Ad/DW) Adults 10330 12305 35 Dislocated Workers 12750 11646 6 Older Youth 10882 10882			90	97	
Retention Rate 0lder Youth 85 100 4 Younger Youth 85 100 4 Younger Youth 83 100 13 Adults 10330 12305 35 Average Earnings (Ad/DW) Dislocated Workers 12750 11646 6 Older Youth 12750 11646 6 10882		Dislocated Workers	07	100	
Older Youth 85 100 4 Younger Youth 83 100 13 Adults 10330 12305 35 Average Earnings (Ad/DW) Dislocated Workers 12750 69875 Older Youth 10882 10882	Retention Rate		97	100	
Younger Youth 83 100 13 Adults 10330 12305 35 Average Earnings (Ad/DW) Dislocated Workers 12750 11646 6 Older Youth 0 10882 10882		Older Youth	85	100	
Younger Youth 83 100 13 Adults 10330 12305 35 Average Earnings (Ad/DW) Dislocated Workers 69875 Earnings Gain (OY) 0lder Youth 10750 11646			0.5	100	
Adults 10330 12305 430679 Average Earnings (Ad/DW) Dislocated Workers 12305 35 Earnings Gain (OY) Dislocated Workers 69875 Older Youth 10882		Younger Youth	83	100	
Average Earnings (Ad/DW) Additis 10330 12305 35 Earnings Gain (OY) Dislocated Workers 69875 69875 Older Youth 10882 10882		Adults	00	100	
Average Earnings (Ad/DW)Dislocated Workers69875Earnings Gain (OY)12750116466Older Youth10882			10330	12305	
(Ad/DW)Dislocated Workers69875Earnings Gain (OY)12750116466Older Youth10882					00
Earnings Gain (OY) 12750 11646 6 Older Youth 10882		Dislocated Workers			69875
	Earnings Gain (OY)		12750	11646	
4600 2721 4		Oldon Vouth			
		Older Youth	4600	2721	4

Arkansas Workforce Centers Employer Customer Satisfaction Survey Results Report Year 2006 (January 1 - December 31)

	Total	Total	Response	Mean Value		Local Performance	
	Completed	Eligible	Rate	Q1	Q2	Q3	Level
Central	79	98	80.6%	8.10	7.58	7.75	78.1
Eastern	35	43	81.4%	7.66	7.43	7.14	74.1
Little Rock	53	66	80.3%	7.68	7.00	6.89	71.9
North Central	67	82	81.7%	7.67	7.42	7.33	74.7
Northeast	86	110	78.2%	7.53	7.19	7.27	73.3
Northwest	180	241	74.7%	7.85	7.33	7.55	75.8
Southeast	67	90	74.4%	8.16	7.73	7.88	79.3
Southwest	76	93	81.7%	8.08	7.64	7.84	78.6
West Central	137	179	76.5%	8.10	7.69	7.92	79.0
Western	66	78	84.6%	8.41	7.88	7.83	80.4
Totals for State	846	1080	78.3%	7.94	7.49	7.60	
	SCI Score:						
Mean Value Minus 1			6.94	6.49	6.60		
Divided by 9 Weight Applied			0.7709	0.7212	0.7331		
			.37150193	.33678779	.2917103		
Weighted Value				0.2864	0.2429	0.2139	
State of Arkansas Customer Satsifaction Score			74.3				

