

**PY • 2014
Annual
Report**

**Workforce
Investment
Act**

Table of Contents

Executive Summary	2
Employment Trends in Today's Economy.....	3
One-Stop Career System.....	7
Delivery of Program Services	10
WIA Core/Employment Services.....	11
Adults and Dislocated Worker Services.....	11
Youth Services.....	13
Youth with Significant Barriers to Employment	15
Training Services	15
SkillBuildND DOL Demonstration Grant.....	17
Evaluation of Workforce Investment Activities	18
State Performance Accountability	18
Level of Service	19
Cost Benefit and Evaluation.....	21
Workforce Investment Act Waivers.....	22
Customer Satisfaction Measures	24
Success of Workforce Investment Act Involvement	25
Reporting and Performance Measure Tables	29

Executive Summary

"Ladies and gentlemen, two years ago I stood before you and reported that the state of our state was strong. Today, I am pleased to tell you that we've made great progress since then, and that North Dakota is stronger than ever."

This opening statement, from Governor Jack Dalrymple's 2015 State of the State Address on January 6, 2015, announces that the State of North Dakota's economy continues to grow and strengthen. The Governor continues:

"The graphic, published by Governing magazine in April, shows how the people of every county in the nation have fared in terms of their personal income between 2007 and 2012. The counties in dark brown showed the greatest gain in personal income. North Dakota was the only state to show gains in personal income in every single county. More recent data shows that North Dakota's per-capita personal income continues to be among the nation's highest. In fact, North Dakota's personal income has steadily risen since 2004, from 13 percent below the national average to 19 percent above the national average. Our economic progress has not been confined to Oil Country."

'North Dakota's growth in personal incomes is fueled by our state's robust economy. Over the past 10 years, North Dakota's economy has averaged an annual growth rate of 10.3 percent, nearly three times that of the nation's economy. We also continue to have the nation's lowest unemployment rate at just 2.4 percent, and our growing commercial activity has created more than 106,000 new jobs in the past 10 years.'

"For more than a decade, we have focused our economic development efforts on creating jobs and growing our targeted industries. Now, we must take that mission to the next level by focusing on building a workforce for the future and capitalizing on emerging industries and innovations", states Governor Jack Dalrymple, 2015-17 Executive Budget Address.

Job Service North Dakota, the designated State Workforce Agency, continued to play a vital role in the North Dakota Workforce Development System. During Program Year 2014, ninety-four percent (94%) of the total Workforce Investment Act (WIA) training activities occurred in programs specific to or in support of the Governor's targeted industries and high-wage/high-demand occupations. As the State of North Dakota focuses on building a workforce for the future, Job Service North Dakota will continue to be a strong, contributing partner in Workforce Development.

Employment Trends in Today’s Economy

North Dakota’s economy continues to show strength, while beginning to show slight effects of reduced commodity prices in energy and agriculture sectors. Comparison of the most recent two annual averages (2013-2014) show covered employment growth of 4.1 percent, continuing a recent string of gains. North Dakota has also displayed a high labor force participation rate compared to the nation (Figure 1). The most recent (2014) annual Current Population Survey figures show North Dakota’s labor force participation rate for residents age 16 years and older was nearly 73 percent, almost ten percentage points higher than the United States. This highlights how strongly engaged North Dakota residents are in the state’s economy.

Figure 1: Labor force participation as a percentage of the civilian noninstitutional population

Source: Bureau of Labor Statistics, Current Population Survey

In recent years North Dakota’s labor force participation rate has been among the highest in the nation. Not only was labor force participation high, but the unemployment rate was quite low compared to the United States. In calendar year 2014, the unemployment rate in North Dakota was 2.8 percent, while the United States had an unemployment rate of 6.2 percent.

Industry Projections

The 2012-2022 industry projections expect job growth for most industries in North Dakota. Table 1 displays the top ten industries expected to add the most jobs to North Dakota’s economy while Table 2 displays the top ten industries with the highest projected growth rates. Health Care and Social Assistance are expected to add 12,420 jobs in a ten year period and is projected to grow 22.6 percent from 2012-2022.

Table 1: North Dakota Industries with the numeric change from 2012-2022.

Industry Title	2012 Employment Estimate	2022 Employment Projection	Numeric Change
Total, All Industries	481,028	542,416	61,388
Health Care and Social Assistance	55,014	67,434	12,420
Accommodation and Food Services	34,118	40,318	6,200
Construction	29,854	35,855	6,001
Retail Trade	47,078	52,784	5,706
Educational Services	38,077	42,060	3,983
Professional and Technical Services	14,337	18,237	3,900
Manufacturing	25,214	28,800	3,586
Wholesale Trade	25,151	28,658	3,507
Nursing and Residential Care Facilities	15,760	18,812	3,052
Administrative and Waste Services	13,455	16,297	2,842

Source: Job Service North Dakota, Labor Market Information Center

Table 2: North Dakota industries with the highest projected percent growth from 2012-2022.

Industry Title	2012 Employment Estimated	2022 Employment Projection	Percent Growth
Total, All Industries	481,028	542,416	12.8
Management of Companies and Enterprises	4,759	6,319	32.8
Professional and Technical Services	14,337	18,237	27.2
Health Care and Social Assistance	55,014	67,434	22.6
Real Estate and Rental and Leasing	4,666	5,660	21.3
Administrative and Waste Services	13,455	16,297	21.1
Construction	29,854	35,855	20.1
Accommodation and Food Services	34,118	40,318	18.2
Finance and Insurance	16,573	19,262	16.2
Manufacturing	25,214	28,800	14.2
Arts, Entertainment, and Recreation	3,953	4,510	14.1

Source: Job Service North Dakota, Labor Market Information Center

Occupational Projections

Occupational projections are calculated by looking at growth openings (number of anticipated openings due to new demand for that occupation) and replacement openings (number of anticipated openings due to workers who permanently leave an occupation due to retirement, death, change of job, etc.). Occupations with the highest projected percent growth typically correspond to the industries that expect a high level of growth. Occupations typically found in the mining industry are fast growing occupations. Table 3 displays the top 20 fastest growing projected occupations in North Dakota. The table is just an example of the variety of fast growing occupations in the state.

Table 3: North Dakota occupations with the highest projected percent growth from 2012-2022

Occupational Title	2012 Estimated Employment	2022 Projected Employment	Percent Growth
Total, All Occupations	481,028	542,416	12.8
Petroleum Pump System Operators, Refinery Operators	344	624	81.4
Petroleum Engineers	446	774	73.5
Cargo and Freight Agents	211	318	50.7
Interpreters and Translators	157	236	50.3
Industrial Engineering Technicians	122	182	49.2
Insulation Workers, Mechanical	236	350	48.3
Occupational Health and Safety Technicians	51	75	47.1
Diagnostic Medical Sonographers	43	63	46.5
Operations Research Analysts	114	165	44.7
Information Security Analysts	243	350	44.0
Aircraft Mechanics and Service Technicians	221	316	43.0
Baggage Porters and Bellhops	230	324	40.9
Computer-Controlled Machine Tool Operators, Metal and Plastic	22	31	40.9
Welding, Soldering, and Brazing Machine Setters, Operators	244	343	40.6
Helpers--Brickmasons, Blockmasons, Stonemasons, and Tile	116	163	40.5
Mining and Geological Engineers and Mining Safety Engineers	80	112	40.0
Helpers--Electricians	175	243	38.9
Personal Care Aides	2,711	3,746	38.2
Occupational Therapy Assistants	120	165	37.5
Architectural and Engineering Managers	393	540	37.4

Source: Job Service North Dakota, Labor Market Information Center

Education can also play a role in predicting where employment trends are heading. It is projected that 21,869 new jobs will be created for occupations requiring some type of postsecondary education from 2012-2022. Occupations that require an associate degree are expected to grow by 13.5 percent and occupations that require a bachelor degree are expected to grow by 16.9 percent. Occupations requiring short-term on-the-job training (<30 days) are projected to grow by 12.0 percent, moderate-term on-the-job training (1-12 months) by 11.1 percent and long-term on-the-job training (>12 months) by 14.3 percent.

North Dakota Job Openings Data

Online job openings statistics provide a timely overview of the current supply/demand dynamic of North Dakota's labor market. Job Service North Dakota online labor exchange system is the underlying source for the job openings and resume data produced. The latest online job openings (August 2015) totaled 17,483 open and available positions (Figure 2). Openings have decreased since one year ago (22,118). Of the 22 non-military major occupational groups, sales and related reported the largest number of openings with 1,712, followed by healthcare practitioners and technical with 1,655 and office and administrative support with 1,563.

Active resumes totaled 9,476 (Figure 3). Active resumes were 10.4 percent higher (893) than one year ago. Of the 22 non-military major occupational groups, office and administrative support reported the largest number of active resumes with 2,022 followed by construction/extraction with 1,254 and transportation with 880.

Figure 2: North Dakota total job openings from August 2014 – August 2015

Source: Job Service North Dakota, Labor Market Information Center

Figure 3: North Dakota's total active resumes from August 2014 – August 2015

One-Stop Career System

Job Service North Dakota is the designated State Workforce Agency that provides services under Title IB, which serves adults, dislocated workers and youth. Job Service has 16 One-Stop Career Centers; one of which is located on a Native American Reservation. In addition to the physical locations, www.jobsnd.com, the agency website, offers an online presence available 24/7 for the convenience of all individuals.

The North Dakota One-Stop system gives all stakeholders including businesses, students, job seekers, researchers, and public officials access to all federally-funded workforce development programs, as well as several state-funded programs.

Programs and Services for One-Stop Career Centers include:

- Workforce Investment Act (WIA) Title IB-Adults, Dislocated Workers & Youth
- Wagner-Peyser
- Unemployment Insurance
- Job Opportunities and Basic Skills (JOBS)
- Labor Market Information (LMI)
- Veterans Employment and Training Programs (VETS)
- Trade Adjustment Assistance
- Foreign Labor Certification
- Work Opportunity Tax Credit
- Parental Responsibility Initiative for the Development of Employment (PRIDE)
- Basic Employment Skills Training (BEST)
- North Dakota Workforce 20/20
- North Dakota New Jobs Training

One-Stop Career system partners include:

- Job Corps
- Adult Education and Family Literacy Act
- Vocational Rehabilitation
- Community Services Block Grant
- Department of Housing and Urban Development
- Post-secondary Vocational Education under the Carl D. Perkins Act
- Experience Works under the Senior Community Service Employment Program

North Dakota capitalizes on the strengths each partner brings to the system while reducing or eliminating duplication of products and services. The simplicity in the structure with defined partner roles and responsibilities allows case managers and providers to deliver the services necessary for North Dakota's growth and competitive edge. Program costs are based on the fair share allocation as determined by the State Memorandum of Understanding (MOU).

The One-Stop Career delivery system uses the three-tiers to deliver services.

1. **Self-Service:** Online from remote locations or within the One-Stop Career Center resource area.
2. **Staff Facilitated Self-Help:** Online through electronic media (e-mail) or telephone assistance for those who need help with PC system tools, identification of skills and qualifications, job order development, and assessment of need for other services. Job seekers receive the staff facilitated services within the One-Stop Career Center resource rooms.
3. **Staff-Assisted Services:** Individuals who request or are perceived to need more one-on-one assistance may receive in-depth services in the form of skill assessment, qualification identification for available jobs, career counseling/promotion based on the state's targeted industries and labor market information. In addition, short term industry specific skill training, and possible degree programs are options that are available to individuals using staff-assisted services.

Partner websites are available through the SHARE Network (Sharing How Awareness of Resources Empowers) link on jobsnd.com. The SHARE Network is an internet-based, electronic referral system connecting North Dakota's One-Stop Career Centers with over 700 service providers that help individuals obtain, retain, or advance in employment. This unique partnership is working together to help individuals transition to self-sufficiency.

Each One-Stop Career Center has a resource area with computers available for individual self-service. Resource area staff promote tools to assist individuals in making career choices such as the RUPrepareND.com, resume writing software, myskillsmyfuture.org, and mynextmove.org. The resource areas also offer a wide variety of printed materials. Resource area staff is available for facilitated self-help services to assist those who lack computer skills.

Job Service North Dakota has a tool available to help customers improve their computer skills. Microsoft Digital Literacy (www.microsoft.com/digitalliteracy) is being offered as part of the Microsoft Digital Alliance with North Dakota. Whether our customers are new to computers or seasoned users, there is a wealth of information that may be beneficial. Topics include computer basics, the internet and world wide web, productivity programs (Word, Excel, PowerPoint, Access), and computer security and privacy. Computers are available at all Job Service North Dakota locations for this self-directed training.

Job Service staff is better able to deliver skills-focused services and ultimately help job seekers meet the increasing need for skilled workers by providing the following services:

- Skill assessment
- Workshops to address job search techniques, interviewing and résumés skills and basic computer skills
- Referrals to skill development activities
- Promotion of high-wage/high-demand and target industries
- Referral possibilities to internal and external programs/partners
- Referrals to a veterans representative as appropriate

Job Service, the ND Center for Technology and Business, Bank of North Dakota, Department of Commerce and Department of Public Instruction deliver regional "Crash Courses." Crash Courses are exciting events where students in grades 7-12 and their families learn about financial aid, Free Application for Federal Student Aid (FAFSA) information, job opportunities, career exploration, ACT test preparation, scholarships, and college planning. Rural communities across North Dakota are chosen to host the "Crash Courses" each year and other communities in close proximity are invited to attend. A free meal and prize drawings are provided during the event. This innovative way to share career, training and education information has been successful in generating interest and participation and reaches many youth and parents.

Job Service staff participate in regional career expos. Career expos are designed to educate attendees about career opportunities and related training and education that will open doors to a chosen field. Employers exhibiting at a career expo are not there to immediately hire employees, but rather to educate and inspire their future workforce. These events connect Job Service, Career & Technical Education, employers, economic development professionals, teachers, students and parents to meet the regional employment demands. In addition to hands-on exhibits, the career expos feature break-out seminar sessions for students. Sessions feature topics in numerous career clusters. An example of a career expo can be viewed at this site: <http://conferences.und.edu/nvcareerexpo/>.

Job Service assists in workforce recruitment efforts by offering space in the One Stop offices for businesses to hold individual, on-site job fairs. Job seekers accessing One Stop services on-site are invited to meet with business representatives. Social media outreach invites all job seekers statewide to these events. A wide array of businesses, ranging from retail, to energy, to trucking, to healthcare take advantage of this service.

Delivery of Program Services

The One-Stop system partners work collaboratively to remove barriers so that each partner has access to appropriate records, accurate and timely information for federal reporting, and can improve services to the target population groups. One-Stop Career Centers deliver services with a customer-focused approach providing skill level assessments, evaluations of skill development and support service needs, and career counseling. This approach is used to determine service needs for:

- Individuals with disabilities
- Dislocated workers, including trade impacted
- Displaced homemakers
- Individuals with multiple challenges to employment
- JOBS clients
- Non-custodial parents
- Low-income individuals including recipients of public assistance
- Migrants and seasonal farm workers
- Minorities
- New Americans and others with limited English proficiency
- Older individuals
- School dropouts
- Veterans
- Ex-offenders
- Homeless individuals

Individuals seeking and unable to locate employment that will lead to self-sufficiency receive priority of service. These individuals include:

- Veterans or a military spouse who are low-income
- Unemployment Insurance claimants in need of reemployment services
- Low-income individuals with disabilities
- Public assistance recipients
- Other low-income individuals
- Individuals who are not self-sufficient

WIA Core/Employment Services

Job seekers visiting a One-Stop Career Center receive skill assessment, career counseling, and labor market information. Job Service staff recommends on-site development tools to help improve individuals' interviewing skills, soft skills, and computer skills. Staff also recommends short-term industry training or degree programs through WIA services and other partner referrals.

Skill assessments, career guidance using labor market information, job search assistance, and access to WIA assistance are available to all job seekers. Skill assessments help staff match job seekers to employers' job openings and make appropriate training program referrals.

Job Service has invested in jobsnd.com to allow for self service that is available 24 hours a day, 7 days a week, from anywhere internet access is available. Jobsnd.com links to the online labor exchange system for individual job search and employer job posting activities. Job seekers can use jobsnd.com to create résumés and conduct automated job searches. Additionally, job seekers can become aware of education and training programs available and view labor market information such as high-demand occupations, current wages and training required. Job seekers can also explore career options, find direction to veteran services, and access community resources.

North Dakota Unemployment Insurance claimants must have résumés on file with jobsnd.com. When a claimant files a claim online, information is interfaced to jobsnd.com and creates a partial registration. Jobsnd.com uses the partial registration data to automatically perform a job search and notify the claimant of suitable job openings.

The Labor Market Information Center's online resource is the North Dakota Workforce Intelligence Network (NDWIN). NDWIN is accessible through jobsnd.com and serves as the state's premiere up-to-date workforce resource for our customers.

Adults and Dislocated Worker Services

Job Service One-Stop Career Centers provide core services to adults and dislocated workers. Services include:

- Determinations of individuals' eligibility for WIA assistance.
- Outreach, intake, and orientation on services available.
- Initial assessments of skill levels, abilities, and support service needs.
- Job search assistance with career counseling as appropriate.
- Labor market information.
- Eligible training provider information.
- Information regarding the availability of support services and referral to appropriate services.

- Assistance establishing eligibility for financial aid assistance for training and education.
- Follow-up services.

One-Stop Career Centers and partner programs provide intensive services to adults and dislocated workers who are unemployed, unable to obtain employment through core services, need more intensive services to obtain employment or are employed but need more intensive services to obtain or retain employment that allows for self-sufficiency. Intensive services include:

- Skill level and service needs assessments.
- Employment plan development which includes setting employment goals, achievement objectives, and services needed to achieve the goals.
- Group or individual counseling.
- Career planning.
- Case management for individuals seeking training services.
- Short-term pre-vocational services.

Individual Training Accounts (ITAs) are be used by the State to provide classroom training only. Priority for awarding ITAs will be given as follows:

- The Governor's Five Target Industries: Advanced Manufacturing, Value-Added Agriculture, Energy, Technology-Based Business and tourism. The North Dakota Workforce Development Council has expanded upon the Target Industries to include additional industries targeted by regional economic development organizations and industries with high-demand and high-wage occupations deemed essential to supporting quality of life. These additional target industries are healthcare industry, transportation industry and life sciences.
- Training for an occupation that will lead to employment in a high-demand occupation with an average annual wage of at least \$14.10 per hour.

High-demand occupations are those occupations that have an increase in job openings resulting from employment growth or the need to replace workers. Individuals are encouraged to consider non-traditional occupations.

The ITA award amount for an individual will be based on the assessment and employment plan prepared for that individual. The assessment includes a financial determination of the individual's current resources and expenses, including financial aid from schools and family support. Recipients will be required to apply for Pell Grant and other alternative funding sources where appropriate.

Governor Dalrymple designated the Job Service Dislocated Worker Office (DWO) as the entity responsible for providing Rapid Response services through the One-Stop Career Centers.

When the DWO receives a WARN notice or notice of a business closure, Job Service immediately contacts the employer to initiate Rapid Response services. In the case of WARN notices, the DWO notifies and utilizes partners as appropriate based on services needed.

The DWO also compiles a management report listing the occupations and locations of dislocated workers. This report is then distributed to Job Service staff and serves as the notification of this new talent pool.

Ongoing proactive efforts exist within the various areas of the state through cooperation between Job Service staff members and economic development. When a layoff is pending, opportunities to help transition impacted workers to expanding and new North Dakota businesses are effectively coordinated in order to retain a skilled workforce. For businesses in other stages of the economic cycle, assistance from outside resources is offered as well as information on recruitment services, Unemployment Insurance, workforce training, SHARE Network, business tax incentives, Workforce 20/20 and the North Dakota New Jobs Training program.

Youth Services

The WIA Youth program incorporates all the requirements outlined in the Workforce Investment Act, specifically, objective assessments, employment planning (individual service strategies) and referral processes. All youth services are accessible through the One-Stop Career Centers and services will be designed based on labor market information. All youth, including youth with disabilities, entering the service delivery process will receive an objective assessment.

Within the program foundation are the concepts of improving educational achievement, preparing for and succeeding in employment, supporting youth, and offering services in an effort to develop our youth's leadership potential. Funds provide support, employment/employability assistance, and training to eligible participants age fourteen to twenty-one.

Assessments follow the guidelines in WIA, Section 129, including a review of academic and occupational skills, interests and support service needs. Assessments provide the needed information and data to complete employment plans that link employment and educational goals with the service strategies necessary to reach the goals. Assessment information and employment strategies are shared with appropriate partners to encourage consistent and accurate information that helps foster a continuum of services.

Information and referral processes introduce youth to the wide array of available services through the One-Stop system. Applicants who do not meet WIA Youth program eligibility criteria are vital in filling the talent pipeline. Individuals, 18 years of age and older, receive information and referral to services specific to their needs.

Participants have the opportunity to participate in paid and/or unpaid work experience activities, including internships and job shadowing. These activities

provide skills and experience and help youth understand what is associated with “real work” and employer requirements. Additionally, youth have access to services provided at the One-Stop Career Centers, including assistance with work search, résumé writing, interviewing, career exploration, and job openings on jobsnd.com to learn of unsubsidized employment opportunities in the state.

Job Service coordinates with local school districts who provide alternative secondary school services. These services are vital to re-engage youth who have not responded to traditional school settings.

Summer employment opportunities, paid and unpaid work experience, including internships, job shadowing, and occupational skills training are directed at preparing youth for successful North Dakota employment. Summer employment opportunities are directly linked to academic and occupational learning. In most rural areas in North Dakota, youth are initially introduced to jobs through summer employment opportunities. Activities for youth with significant barriers to employment focus on pre-employment and work maturity skills. Older youth will focus on occupational skill training. However, the individual plan of each youth focuses on the needs identified through the individualized assessment process.

Youth with the interests in pursuing North Dakota-based post-secondary educational opportunities, including non-traditional training, are targeted for Occupational Skill Training. Participants are supported in this process through tutoring services and study skills training which aids in the completion of secondary school. North Dakota uses the ITA process for youth based on the Department of Labor approved waiver. Youth ITAs maximize the WIA Youth program service delivery capacity within the One-Stop Career Center delivery system by allowing youth the same access as adults and dislocated workers.

Focus is placed on preparing youth for high-wage/high-demand occupations in the Governor’s target industries as well as in support industries, such as transportation and healthcare.

Job Service and the state apprenticeship office collaborate to establish and expand awareness of registered apprenticeship opportunities to the older youth. Youth may receive work experience opportunities and those 18 and older may receive on-the-job training. These are excellent tools for workforce readiness and skill building.

Youth are provided leadership development opportunities. Mentoring with caring adults is sought to provide consistent guidance and support. Activities and projects that provide citizenship skills, life skills training, community improvement skills, and increase positive social skills, are used to develop overall leadership qualities.

Job Service WIA Youth coordinators provide ongoing case management for all youth participants. Based on the assessment, youth are referred to appropriate services, including career counseling and promotion, specialized counseling, guidance and

skill assessment. Information is shared with other partners involved in the assessment to help unify and enhance the guidance and counseling process. Support services are provided to youth to assist them in completing their individualized employment plans. All youth receive follow-up services for at least 12 months after participation ends. The intensity of follow-up services is based on individual need.

Although a minimum of thirty percent of youth program funds must be spent on out-of-school youth, a greater focus continues to be placed on serving this population.

Youth with Significant Barriers to Employment.

Job Service, as the provider of WIA Youth services, develops youth activities in accordance with the program requirements and recommendations of the North Dakota Youth Development Council. The program focuses on serving at-risk youth including youth in (and aging out of) foster care, homeless youth, runaway youth, dropouts, offenders, pregnant or parenting youth, youth with disabilities, and youth deficient in basic skills. A comprehensive assessment is conducted to assess the needs of all youth to determine what activities are most appropriate to assist the youth in employment and academic success. Job Service ensures that individual youth have access to all of the ten required program elements as needed, whether provided by Job Service, a partner program or a contracted service provider.

Job Service continues to develop and grow relationships where youth partner service integration is strong. Partnerships include secondary schools and colleges, tribal youth programs, Job Corps, Youthworks, vocational rehabilitation, adult education, foster care including Chafee Independent Living programs and correctional/residential treatment facilities. WIA Youth program staff representatives participate on state or regional Disability Transition Community of Practice and Transition to Independence for at-risk youth advisory committees. Services are coordinated with partner programs when dual enrollments occur to ensure youth receive the best services to meet their needs in a cost effective manner.

Training Services

The table below illustrates the number of individuals enrolled in training services for the current and past three program years.

INDIVIDUALS ENROLLED IN WIA TRAINING

	PY 11	PY 12	PY13	PY 14
Adult	140	165	185	167
Dislocated Worker	19	28	24	23
Youth	64	126	109	108
Total	223	319	318	298

Individuals trained with WIA funding during PY 14 continue to support the Governor's target industries and high-demand focus for the Workforce Development Council as reflected in the table below.

**PY 14 ACTIVE WIA TRAINING ENROLLMENT NUMBERS WITHIN
TARGETED INDUSTRIES AND HIGH-WAGE/HIGH-DEMAND OCCUPATIONS**

	Adult		Dislocated Worker		Youth		Total Training	
	Number	Percent	Number	Percent	Number	Percent	Number	Percent
Energy	18	11%	4	17%	23	21%	45	15%
Advanced Manufacturing	18	11%	2	9%	13	12%	33	11%
Value-added Agriculture	0	0%	0	0%	0	0%	0	0%
Technology	8	5%	2	9%	9	8%	19	6%
Healthcare	58	35%	9	39%	34	32%	101	34%
Transportation	49	29%	3	13%	7	7%	59	20%
Support Occupations ¹	11	6%	1	4%	11	10%	23	8%
Other ²	5	3%	2	9%	11	10%	18	6%
Total	167	100%	23	100%	108	100%	298	100%

¹Includes occupations supporting all targeted industries including financial, administrative, human resources, and marketing.

²Includes occupations such as social service workers, legal, law enforcement, plumbers, and carpenters.

Ninety-four percent (94%) of the total training enrollments are specific to or support the Governor's targeted industries and high-wage/high-demand occupations.

SKILLBUILDND - DOL Demonstration Grant

In July 2012, Job Service North Dakota was awarded a \$2 million dollar demonstration grant by the US Department of Labor. The demonstration grant, titled SkillBuildND (SBND) provided 1.6 million to train unemployed, underemployed, or dislocated workers for occupations related to the oilfield and building trades. Native Americans and veterans were the priority populations. Funds were available for use through June 30, 2015.

The goal of the grant was to enroll 280 individuals with 168 enrolled specifically in occupational training services. As of June 30, 2015, these goals have been met with 335 individuals enrolled in the program and 235 enrolled in occupational training at 18 different public or private training facilities located statewide.

Of the 335* enrollments, 79 are veterans, 207 are Native Americans and 30 dislocated workers. (*Some of the individuals enrolled met more than one of the targeted criteria.)

SkillBuildND performance measures for individuals that received training are demonstrating positive results as of June 30, 2015.

	<u>Goal</u>	<u>Actual</u>
Entered Employment (1 st quarter after program exit)	65%	75.1% (163/217)
Employment Retention (1 st & 2 nd quarters after program exit)	75%	82.7% (134/162)
Training Completion	80%	79.3% (184/232)
Credential Attainment (based on those that completed training)	75%	91.3% (168/184)
Earnings 1 st qtr after exit (Average wage of those employed 1 st quarter post program)	\$5,000	\$8,608 (\$1,403,057/163)

Enhancing and expanding partnerships is a strategy to leverage resources and plan for long-term success. The partners address challenges such as connecting workers to ND employment opportunities within the oil industry and the need for workers in the building trades, housing shortages and other barriers to employment. Building our relationships with the tribal colleges has been an important focus. The colleges have become more cognizant of the employment opportunities for Native Americans, and several colleges have added training programs that benefit ND employers.

Evaluation of Workforce Investment Activities

Job Service North Dakota's Systems Management unit is responsible for reporting of WIA program performance data and monitoring of WIA activities. The Systems Management unit uses a number of methods to evaluate WIA activities including quarterly desk reviews and annual on-site visits to the One-Stop Career Centers to conduct WIA program monitoring and WIA data element validation.

Desk reviews include the quarterly monitoring of participant WIA and TAA expenditures. The process of monitoring expenditures includes pulling a sample of payments from all the quarterly payments made on behalf of WIA and TAA participants and having the case managers forward to the person conducting the desk review copies of all the source documentation used to justify the payments in the sample. This quarterly monitoring is conducted to ensure the One-Stop Career Centers are using program funds responsibly and the payment process policies and procedures are adhered to by all staff. The results of the quarterly participant WIA expenditure reviews are documented and compiled in a formal report following the reviews and disseminated to the WIA managers, supervisors, and customer service staff for response and, as warranted, corrective action.

Systems Management staff conducted the annual on-site WIA monitoring of the One-Stop Career Centers. The annual visits to the One-Stop Career Centers occur every year during the months of October to December. WIA adult, dislocated worker, and youth files are sampled and reviewed for compliance with federal WIA regulations, and Job Service WIA policy and procedure directives. At the conclusion of each on-site visit, the results and recommendations of the monitoring are reviewed with the One-Stop Career Center managers and supervisors. A written report identifying deficiencies and recommendations for improvement is disseminated in February of each year to the managers, supervisors, and customer service staff for response and, as warranted, corrective action. This monitoring enables WIA managers, supervisors, and customer service staff to readily see how well the One-Stop Career Centers are performing in case management and where improvements are needed.

The WIA data element validation reviews coincide with the annual on-site WIA monitoring visits. WIA data element validation verifies the accuracy of WIA participant data used to generate the WIA performance reports. All One-Stop Career Center managers and supervisors are informed of the results in their area. An official report on the results of the WIA data element validation review is issued in February of each year.

State Performance Accountability

The Workforce Development Division of the North Dakota Department of Commerce gathers performance results for workforce development and training programs in the State. The most recent copy of performance results can be viewed here:

<http://www.workforce.nd.gov/about/PerformanceAccountability>

Level of Service

The assessed needs, existing skills, and personal situation of the individual determines the level of services provided, whether to adults, dislocated workers, or youth. Job Service North Dakota accounts for the cost categories required by the Workforce Investment Act, not for the costs by activity.

Under the Adult and Dislocated Worker programs, the comprehensive array of services provided (those described in core, intensive, and training services) correlate with the level of program expenditures for an individual. Each level of service results in additional expenditures.

Tables D and G show the comparison between individuals receiving core and intensive services with individuals receiving training services. The following is an analysis of the differences in results:

Adult and Dislocated Worker Entered Employment

Individuals who received only core and intensive services had a higher Entered Employment rate than those individuals who received training services. This is consistent with the WIA concept of providing services based on individual need. Those receiving only core and intensive services need only minimal assistance to become reemployed and retain employment because they have the skills in demand in the current job market. Individuals receiving training may find it more difficult to find and retain employment because they have not demonstrated application of new skills in the workplace.

Adult and Dislocated Worker Average Earnings

There is a higher Average Earnings for individuals who received training than those individuals receiving only core and intensive services. Skills attained through participation in training services enable the customers to become employed at a higher skill level and higher wage. The average earnings for individuals who do not receive training services is often lower due to lower skill levels. A correlation exists between average earnings and training as higher skill levels result in earning potential.

Adult Retention Rate

Individuals who received only core and intensive services had a lower retention rate than those individuals who received training services. When training is provided, it is for occupations currently in demand. Training strengthens the retention rate by preparing workers for skill demands for the current job market. Labor Market Information, aimed at skills and jobs in demand, helps influence the training program enrollment decisions of job seekers to meet employer needs.

Dislocated Worker Retention Rate

Dislocated workers who received only core and intensive services had higher retention rates than those individuals who received training services. This is consistent with the WIA concept of providing services based on individual need.

Those receiving only core and intensive services need only minimal assistance to become reemployed and retain employment because they have the skills in demand in the current job market. Individuals receiving training may find it more difficult to retain employment because they have not demonstrated application of the new skills in the workplace. Training and employment in an entirely new occupation/industry may result in lower satisfaction levels which may result in lower retention rates.

Youth Measures

The level of involvement in the ten Youth Program elements or activities correlates with the level of program expenditures for an individual. Although participation in each activity cannot be evaluated separately, the level of services provided resulted in the state exceeding the required 100 percent of the overall average for all youth performance measures.

WIA Adult, Dislocated Worker, and Youth program performance outcomes are summarized in Table O of this report.

Cost Benefit and Evaluation

The state of North Dakota is a single local area; therefore, no allocation method is needed for distribution of adult, dislocated worker, and youth funds. All funds not reserved for statewide activities, including rapid response, are distributed to the single local area. Dislocated worker funds in the amount of \$20,000 are reserved for statewide rapid response activities.

North Dakota evaluates the effectiveness of program activities and costs based upon an individual's positive results for WIA performance measures. The outcomes are for the same reporting periods utilized for the corresponding WIA performance measures. Cost per participant and cost per positive outcome is computed for the WIA Adult, Dislocated Worker, and Youth programs. The PY 2014 overall cost per participant served for all programs was \$5,837. This reflects an increase of \$515 per participant from PY 2013. The PY 2014 overall cost per positive outcome for participants from all programs was \$7,476 an increase of \$386 from PY 2013. Increased training costs are a result of the demand occupations in the state.

The positive outcomes for WIA Adults (Table B), Dislocated Workers (Table E), and Youth programs (Table H.1) include individuals who met the criteria for the entered employment and employment retention performance measures. For the WIA Youth program, the positive outcomes include individuals who met the criteria for placement in employment or education, attainment of degree or certificate and literacy and numeracy gains performance measure.

An individual may have more than one positive outcome. Each positive outcome enhances the individual's ability to achieve and sustain long-term employment. The statewide data for expenditures, cost per participant, and positive outcome is displayed in the following table.

Program	Program Expenditures	Total ¹ Served	Cost per Participant	Total Positive Outcomes	Cost per Positive Outcome
Adult	\$1,926,490	335	\$5,751	265	\$7,270
Dislocated Worker	\$372,040	84	\$4,429	76	\$4,895
Youth	\$1,880,571	297	\$6,332	218	\$8,626
TOTAL	\$4,179,101	716	\$5,837	559	\$7,476

¹Includes WIA Staff Assisted Services

Analysis of WIA performance measures is the primary method of program evaluation used this program year. North Dakota exceeded the required 100 percent overall average for the WIA Adult and Dislocated Worker and Youth program measures considered in the determination of incentives and sanctions.

Workforce Investment Act Waivers

Existing waivers give North Dakota flexibility to design and deliver services that meet the needs of businesses and job seekers. Waivers constitute a vital part of the improvement of service delivery to individuals. Existing waivers are described below.

Common Performance Measures

North Dakota has an approved waiver that replaced the 17 (15 core and 2 customer satisfaction) indicators of performance for employment and training activities authorized under Section 136(b) of the Workforce Investment Act with the new common performance measures articulated by the U.S. Department of Labor in TEGL 17-05. Utilization of this waiver enabled North Dakota to achieve positive outcomes for employment, retention and wage gain.

North Dakota strives to simplify and streamline the performance accountability system for all stakeholders, and focus on workforce development. Job Service staff members strive to meet the business and job seeker needs by making each job seeker a better candidate and connecting the right workers to the right jobs. This focus results in job attainment, retention and earnings gain, and reduced time and energy spent managing performance outcomes. This waiver supports North Dakota's Talent Initiative to expand, attract and retain workers to meet North Dakota businesses' current and emerging needs. North Dakota has moved from individual program measures to integrated services, and uses the simplified reporting of only Common Measures as the method of accomplishing the integration.

Eligible Training Providers Subsequent Eligibility

North Dakota has an approved waiver to postpone the implementation of the subsequent eligibility process for Eligible Training Providers as described in the Workforce Investment Act, Section 122 (c)(5).

North Dakota's smaller population facilitates strong relationships between Job Service North Dakota and the state's training institutions. Tracking training outcomes at the level of detail required without the waiver is burdensome to these providers with a proven history of positive performance. This waiver eliminates the subsequent eligibility requirements from training providers to ensure continued participation from a greater number of providers. This increases healthy competition among providers.

Youth Competitive Procurement

North Dakota is currently working under an approved waiver that removed the requirement for competitive procurement of training providers for three youth program elements (1) paid and unpaid work experience, including internships and job shadowing, (2) support services and (3) follow-up services for not less than 12 months after the completion of participation.

Job Service WIA Youth coordinators provide case management for all services to WIA Youth program participants. Although participants may be enrolled in multiple elements, they receive services coordinated by one case manager. Based on this

case management approach, relationships are formed between participants and WIA Youth coordinators. This service delivery method fosters a strong connection that is maintained throughout the duration of the program enrollment and this continuity of service enhances our ability to understand the needs of all participants and better meet their needs. This is demonstrated in Table O.

Prohibition of ITAs for Youth

Eligible youth will use Individual Training Accounts for Workforce Investment Act occupational skills training. This waiver will maximize the service delivery capacity of the Workforce Investment Act Youth program within the One-Stop Career Center delivery system. Youth have the same access as adults and dislocated workers to the advantages of Individual Training Accounts.

Customer Satisfaction Measures

The PY 14 Customer Satisfaction reporting year included individuals that were selected to complete the customer satisfaction survey between January 1, 2014 and December 31, 2014. Employer and participant survey responses from January through September were completed by several staff calling to obtain the information. During October – December the surveys were sent out by state office staff via email. The survey questions used during the year consisted of three questions, with both the employer group and the participant group being asked the same questions. Below is a summary of those results. The three questions that were asked are as follows:

1. Rate your overall satisfaction with the services provided by Job Service
2. Rate the extent services met your expectations
3. Rate the services received from Job Service compared to ideal services you received from another agency or program

Responses to each of the three questions gave the option to employers/participants to rate them a 1 – 10 (1 being poor and 10 being very good). For summary purposes, the responses were categorized as follows:

- A rating of 1 – 3 is considered low
- A rating of 4 – 6 is considered medium
- A rating of 7 – 10 is considered high

<u>Employers</u>	<u>Total</u>
Total number of employers selected	1,598
Total number of responses	854
Response rate for employer surveys	53.4%

Responses to the three questions:

	<u>Low</u>	<u>Low %</u>	<u>Medium</u>	<u>Medium %</u>	<u>High</u>	<u>High %</u>
• Question 1	21	2.5%	61	7.1%	772	90.4%
• Question 2	36	4.2%	108	12.7%	710	83.1%
• Question 3	28	3.3%	84	9.8%	742	86.9%

<u>Participants</u>	<u>Total</u>
Total number of participants	313
Total number of responses	55
Response rate for participant surveys	17.6%

Responses to the three questions:

	<u>Low</u>	<u>Low %</u>	<u>Medium</u>	<u>Medium %</u>	<u>High</u>	<u>High %</u>
• Question 1	4	7.3%	3	5.4%	48	87.3%
• Question 2	4	7.3%	6	10.9%	45	81.8%
• Question 3	5	9.1%	6	10.9%	44	80.0%

Success of Workforce Investment Act Involvement

The Workforce Investment Act programs positively impact the lives of Job Service customers on a daily basis. WIA success benefits the individuals in becoming increasingly self-sufficient and North Dakota businesses seeking skilled candidates to fill positions. Examples of successful WIA involvement follow:

Youth Success Stories

Zander* is 18 years old and eligible for the Workforce Investment Act Youth (WIA) program. His father is deceased, so he lives in a single parent household. This young man had a disability, was basic skills deficient and an offender and was referred to WIA by a high school counselor.

Zander completed welding classes in high school and this was an area he wanted to pursue as a career. Zander was interested in the 12 week combination welding program at training facility in Bismarck.

He applied for several scholarships to assist with his training and received three of them. He continued to work part time while in high school and through the summer to assist with living costs while in training. He began his training in September 2013 and successfully completed the welding training in January 2014, with 4 certified welds. WIA funds assisted with tuition, fees, and transportation to the training site.

The WIA case manager worked with Zander on his resume and job search plans prior to graduation. Zander interviewed with a company in January 2014, received a job offer to start in February. He started as a welder at \$31.78/hour with full time, benefits, for an employer in the Bismarck area. During the fourth quarter of follow up services we learned that Zach had moved back to his home town to be closer to family. He started fulltime employment with a new employer in January 2015 at \$30.00/hr.

Lance* was enrolled in the WIA youth program in 2009. WIA assisted him with work experience the first year at a local fitness facility and the second year, he worked at the public school, assisting with mowing and cleaning. During his junior and senior year WIA assisted him with dual credit classes, doing some career exploration with him for computer sciences. Once Lance graduated from high school he attended college to earn an associate degree as a computer support specialist.

Lance and his case manager worked together to find an internship in the IT Department of an employer in his community. During his work experience, the employer paid the wage and the worker's compensation. He lived at home with his parents during the summer while he worked, so WIA funds assisted with transportation until he got his first paycheck. He returned to college and graduated in

May 2015 with his AAS degree as a Computer Support Specialist. After graduation Lance went back to the same employer to work full-time in their IT department.

Adult Success Stories

Seth* is a veteran with a felony background. He came to the Minot Job Service in mid July 2014, interested in truck driver training. He completed a Workforce Investment Act (WIA) application and was eligible for the Adult program. He had been in the ND state prison for several years, and was released in May 2014. He was having trouble finding employment due to a felony manslaughter conviction.

Seth had been a truck driver prior to his felony conviction and lost his Commercial Drivers License (CDL) when he went to prison. He had been living with his mother in an assisted living complex, but management at the complex wanted Seth to move out. He was concerned about losing his housing and not having an income. He was running out of money and wanted to start working as soon as possible.

Because of his previous truck driving experience, Seth didn't feel he needed a full 4 week course. Seth was approved for an 80 hour CDL refresher course and per his instructors did very well. He received a Class A (CDL) in August 2014, which made him very happy!

Seth's case manager informed him of the Federal Bonding program and instructed him to let potential employers know about this program if they were reluctant to hire him. Seth continued to have some challenges finding employment, but worked a couple of short-term jobs until he was hired for a truck driving position in April 2015, at \$24.00/hour. The employer also provided housing.

The case manager spoke with Seth in July, and he was still working for the same employer. There had been some truck driver layoffs at the company, but he had not been one of them. He informed his case manager that the company was looking at making him a field supervisor for one of their branches.

Seth's case manager spoke to him again in September 2015, and he is now their Lead Vac Truck driver and oversees a crew of 4-5 people. He also does hot shot and oversize equipment hauling, and helps with security at their warehouse. He is still earning \$24.00/hour, but the company is now giving \$140.00/week per diem. Company housing is free, which is becoming rare in the Bakken oil area. Seth says he is working for a great company, and is thankful they are willing to give people with felony issues a second chance.

Seth is also very grateful for the WIA financial assistance that enabled him to acquire his CDL Class A. He has thanked his case manager on several occasions and states "he "couldn't have done it without us".

Wyatt* was laid off from a job as a laborer at a grain elevator and was also a volunteer fire fighter. His dream was to become a Paramedic. He completed his EMT certificate (a prerequisite to the Paramedic program) and passed the national exam. He then worked part time as an EMT while pursuing his Paramedic AAS degree. He graduated with honors and is working as an EMT for the local ambulance company. He's waiting to take his Paramedic certification exam. He has been offered a full-time Paramedic position with this employer once he completes his certification.

Dislocated Worker Success Stories

Whitney* came to the Bismarck Job Service office in February of 2012 after she lost her job as a loan officer at a local bank. As a single mother with two young children and only a high school education, she needed additional training so she could provide for her family.

Whitney was approved for Certified Nurse Assistant (CNA) training and obtained her license. A short time later, she started the Registered Nurse (RN) program. In May 2015, she completed the RN training with a 3.28 Grade Point Average and obtained her RN license in July of 2015. She is currently employed as a RN at long term care facility.

Whitney maintained a positive attitude throughout her training and always had a smile when she came to our office.

Morgan* was referred to the WIA program in December of 2014, by Vocational Rehabilitation Services (VR) for possible assistance with retraining costs. He had been in an unfortunate well site accident in the oilfields almost two years prior to this referral. His dominant hand was crushed and he had total or partial loss of three fingers. After months of reconstructive surgery and rehabilitation therapy, the company placed him on light duty, but let him go after 6 months due to a miscommunication of instructions.

He really wanted to get back into the oil industry as a site worker. He was working with VR, and throughout physical therapy and career counseling, he decided that he wanted to be a crane operator. It was very difficult to use his non-dominant hand, so he worked hard to rehabilitate his injured hand and learned to use it differently to accomplish his goals.

WIA partnered with VR on the training costs, and split the Support Service costs of housing, meals, transportation, required clothing, and physical exam to accommodate his training.

Morgan is a very motivated young man and WIA and VR funds helped him reach his goals. Completers of the Crane Operator training through TrainND NW were being offered a 5 day training in Rigger and Signal Person certifications at no additional training cost. He studied diligently and successfully completed training and attained the industry recognized NCCCO certifications for Crane Operator.

Two weeks following completion of the Rigger training, Morgan was hired as a Rigger/Crane Operator with an employer in the Keene area, which is not far from his home. He was hired as a Rigger but during his first few days of employment, the business desperately needed a Crane Operator and transitioned him to that job. His starting wage is \$24/hr working 40+ hours per week. He is happy with his job and doing exactly what he wants to do. He greatly appreciated his WIA and VR assistance.

Monica* lost her job as a research assistant at a drug testing facility when the facility closed. Her Bachelor of Arts degree in biology did not qualify her for other research/lab positions in the area and she wasn't able to find related employment. The WIA program funded her for the two additional years of classes she needed to obtain her B.S. in Medical Laboratory Science. She completed the degree and is employed as a medical lab scientist at a major healthcare provider in Fargo at a significantly higher wage.

**The names followed by asterisks are fictitious.*

Reporting and Performance Measure Tables

Table B - Adult Program Results At-A-Glance

¹Exit Period Covered by Measures—October 2013 through September 2014

²Exit Period Covered by Measures—April 2013 through March 2014

	Negotiated Performance Level	Actual Performance Level	
Entered Employment Rate ¹	78%	77.3%	119
			154
Employment Retention Rate ²	82%	80.7%	146
			181
Average Earnings ²	\$12,500	\$14,145	\$2,008,520
			142

Table C – Outcomes for Adult Special Populations¹Exit Period Covered by Measures—October 2013 through September 2014²Exit Period Covered by Measures—April 2013 through March 2014³Public assistance is determined at the time of registration and is not updated during enrollment.⁴The numbers in the numerator and/or denominator were too small to report.

Reported Information	Public Assistance Recipients Receiving Intensive or Training Services ³		Veterans ⁴		Individuals With Disabilities		Older Individuals ⁴	
Entered Employment Rate ¹	71.1%	54	85.7%	6	60.9%	14	57.1%	N/A
		76		7		23		N/A
Employment Retention Rate ²	79.7%	59	33.3%	N/A	80.8%	21	83.3%	N/A
		74		N/A		26		N/A
Average Earnings ²	\$11,162	\$658,555	\$1,835	N/A	\$10,620	\$223,014	\$8,794	N/A
		59		N/A		21		N/A

Table D – Outcome Information by Service Level for the Adult Program¹Exit Period Covered by Measures—October 2013 through September 2014²Exit Period Covered by Measures—April 2013 through March 2014³The numbers in the numerator and/or denominator were too small to report.

Reported Information	Individuals Who Only Received Core ³		Individuals Who Only Received Core and Intensive Services		Individuals Who Received Training Services	
Entered Employment Rate ¹	100%	N/A	82.5%	52	72.4%	63
		N/A		63		87
Employment Retention Rate ²	60%	N/A	74.5%	38	84%	105
		N/A		51		125
Average Earnings ²	\$5,592	N/A	\$12,162	\$462,166	\$15,144	\$1,529,577
		N/A		38		101

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

¹Exit Period Covered by Measures—October 2013 through September 2014

²Exit Period Covered by Measures—April 2013 through March 2014

	Negotiated Performance Level	Actual Performance Level	
Entered Employment Rate ¹	90%	83.3%	30
			36
Employment Retention Rate ²	92%	95.8%	46
			48
Average Earnings ²	\$16,785	\$19,053	\$857,393
			45

Table F – Outcomes for Dislocated Worker Special Populations

¹Exit Period Covered by Measures—October 2013 through September 2014

²Exit Period Covered by Measures—April 2013 through March 2014

³ The numbers in the numerator and/or denominator were too small to report.

Reported Information	Veterans ³		Individuals With Disabilities ³		Older Individuals		Displaced Homemakers ³	
Entered Employment Rate ¹	66.70%	N/A	100%	N/A	83.3%	N/A	100%	N/A
		N/A		N/A		N/A		N/A
Employment Retention Rate ²	100%	N/A	100%	N/A	100%	7	100%	N/A
		N/A		N/A		7		N/A
Average Earnings ²	\$23,774	N/A	\$13,585	N/A	\$15,832	\$110,821	\$14,841	N/A
		N/A		N/A		7		N/A

Table G – Outcome Information by Service Level for the Dislocated Worker Program

¹Exit Period Covered by Measures—October 2013 through September 2014

²Exit Period Covered by Measures—April 2013 through March 2014

³The numbers in the numerator and/or denominator were too small to report.

Reported Information	Individuals Who Only Received Core ³		Individuals Who Only Received Core and Intensive Services		Individuals Who Received Training Services	
	Entered Employment Rate ¹	100%	N/A	100%	8	77.8%
		N/A		8		27
Employment Retention Rate ²	0.0%	0	100%	10	94.7%	36
		0		10		38
Six Months Average Earnings ²	\$0.0	\$0	\$18,029	\$180,290	\$19,346	\$677,103
		0		10		35

Table H.1 – Youth (14-21) Program Results At-A-Glance

¹Exit Period Covered by Measures—October 2013 through September 2014

	Negotiated Performance Level	Actual Performance Level	
		Placement in Employment or Education ¹	73%
			101
Attain Degree or Certificate ¹	65%	74.3%	104
			140
Literacy or Numeracy Gains	38%	55.4%	31
			56

Table H.1.A – Outcomes for Youth Special Populations¹Exit Period Covered by Measures—October 2013 through September 2014

Reported Information	Public Assistance Recipients		Veterans		Individuals With Disabilities		Out-of-school Youth	
	Placed in Employment or Education Rate ¹	73.3%	11 15	0%	0 0	84.4%	54 64	77.6%
Attainment of Degree or Certificate Rate ¹	44.4%	8 18	0%	0 0	80.4%	78 97	61.3%	38 62
Literacy and Numeracy Gains	80%	8 10	0%	0 0	61.3%	19 31	55.4%	31 56

Table L - Other Reported Information¹Exit Period Covered by Measures—January 2012 through December 2013²Exit Period Covered by Measures—October 2013 through September 2014³ The numbers in the numerator and/or denominator were too small to report.

	12 Month Employment Retention Rate ¹		12 Month Earnings Change (Adults & Older Youth) ¹ or 12 Month Earnings Replacement (Dislocated Workers) ¹		Placements for Participants in Nontraditional Employment ^{2,3}		Wages at Entry into Employment for Those Individuals Who Entered Unsubsidized Employment ²		Entry into Unsubsidized Employment Related to the Training Received of Those Who Completed Training Services ²	
	Adults	86.4%	146 169	\$7,195	\$1,187,179 165	2.5%	N/A N/A	\$5,743	\$683,405 119	66.7%
Dislocated Workers	96.4%	54 56	98.4%	\$1,063,680 \$1,081,203	6.7%	N/A N/A	\$8,120	\$243,604 30	66.7%	14 21
Older Youth	94%	47 50	\$6,588	\$309,625 47	0%	0 36	\$4,795	\$167,818 35		

Table M - Participation Levels¹Period Covered by Measures—July 2014 through June 2015²Period Covered by Measures—April 2014 through March 2015

	Total Participants Served ¹	Total Exiters ²
Total Adult Customers	47,459	45,925
Total Adult Self Service only	47,107	45,618
WIA Adults	47,405	45,893
WIA Dislocated Workers	59	35
Total Youth (14-21)	363	171
Younger Youth (14-18)	262	107
Older Youth (19-21)	101	64
Out-of-School Youth	132	78
In-School Youth	231	93

Table N - Cost of Program Activities

Program Activity		Total Federal Spending
Local Adults		\$1,926,490
Local Dislocated Workers		\$372,040
Local Youth		\$1,880,571
Rapid Response (up to 25%) §134 (a) (2) (A)		\$23,218
Statewide Required and Allowable Activities ¹ (up to 15%) §134 (a) (2) (B)		\$871,130
Statewide Allowable Activities §134 (a) (3)		
Total of All Federal Spending Listed Above		\$5,073,449

¹Includes expenditures for required and allowable activities. North Dakota does not account separately for individual statewide activities.

Table O - Local Performance

Local Area Name <u>State of North Dakota</u>	Total Participants Served	Adults	47,405
		Dislocated Workers	59
		Older Youth (19-21)	101
		Younger Youth (14-18)	262
ETA Assigned # <u>38005</u>	Total Exiters	Adults	45,893
		Dislocated Workers	35
		Older Youth (19-21)	64
		Younger Youth (14-18)	107
		Negotiated Performance Level	Actual Performance Level
Entered Employment Rate	Adults	78%	77.3%
	Dislocated Workers	90%	83.3%
Retention Rate	Adults	82%	80.7%
	Dislocated Workers	92%	95.8%
Average Earnings (Adults/DWs) Six Months Earnings Increase (Older Youth)	Adults	\$ 12,500	\$14,145
	Dislocated Workers	\$16,785	\$19,053
Placement in Employment or Education	Youth (14 – 21)	73%	82.2%
Attain Degree or Certificate	Youth (14 – 21)	65%	74.3%
Literacy or Numeracy Gains	Youth (14 – 21)	38%	55.4%
Description of Other State Indicators of Performance (WIA §136 (d)(1) (Insert additional rows if there are more than two "Other State Indicators of Performance"))		N/A	N/A
Overall Status of Local Performance	Not Met	Met	Exceeded
	0	3	6

Table P – Veteran Priority of Service

Period Covered by Measures—July 2014 through June 2015

	Total	Percent Served
Covered Entrants Who Reached the End of the Entry Period	2,652	
Covered Entrants Who Received a Service During the Entry Period	2,652	100%
Covered Entrants Who Received a Staff-Assisted Service During the Entry Period	10	0.4%

Table Q – Veterans’ Outcomes by Special Populations

¹Exit Period Covered by Measures—October 2013 through September 2014

²Exit Period Covered by Measures—April 2013 through March 2014

³ The numbers in the numerator and/or denominator were too small to report.

Reported Information	Post 9/11 Era Veterans ³		Post 9/11 Era Veterans who Received at least Intensive Services ³		TAP Workshop Veterans	
Entered Employment Rate ¹	100%	N/A	100%	N/A	0%	0
		N/A		N/A		0
Employment Retention Rate ²	0%	N/A	0%	N/A	0%	0
		N/A		N/A		0
Six Months Average Earnings ²	\$0	0	0%	0	\$0	0
		0		0		0