

SOCIAL POLICY RESEARCH
ASSOCIATES

PY 2015 WIASRD Data Book

January 17, 2017

Prepared for:

Office of Performance and
Technology
Employment and Training
Administration
US Department of Labor
200 Constitution Ave. NW
Washington DC 20210

DOL Contract Number:
DOL-ETA-14-F-00006

Project No. 1252

Prepared by:

Social Policy Research Associates

1333 Broadway, Suite 310
Oakland, CA 94612
Tel: (510) 763-1499
Fax: (510) 763-1599
www.spra.com

CONTENTS

- Guide To The Reader 1**
- Part I: Summary Comparisons Across Programs 6**
- Table I-1: Trends in the Number of Exiters, by Program of Participation 7
- Table I-2: Number of Exiters from April 2015 to March 2016, by State and Program of Participation..... 8
- Table I-3: Number of Exiters from April 2015 to March 2016, by Selected Characteristics 10
- Table I-4 Trends Over Time in the Number of Adult Exiters, by State 11
- Table I-5 Trends Over Time in the Number of Dislocated Worker Exiters from Local and Statewide Programs, by State..... 13
- Table I-6 Trends Over Time in the Number of Exiters from DWG Projects, by State 15
- Table I-7 Trends Over Time in the Number of Youth Exiters, by State 17
- Part II: Adult Exiters 19**
- Table II-1: Characteristics of Adult Exiters, Trends Over Time..... 20
- Table II-2: Number of Adult Exiters, by Characteristics, Trends Over Time..... 23
- Table II-3: Characteristics of Adult Exiters from April 2015 to March 2016, by Age..... 26
- Table II-4: Characteristics of Adult Exiters from April 2015 to March 2016, by Ethnicity and Race 29
- Table II-5: Characteristics of Adult Exiters from April 2015 to March 2016, by Employment at Participation, Gender, and Disability 32
- Table II-6: Characteristics of Adult Exiters from April 2015 to March 2016, by Veteran Status..... 35
- Table II-7: Characteristics of Adult Exiters from April 2015 to March 2016, by UI Status..... 38
- Table II-8: Characteristics of Adult Exiters from April 2015 to March 2016, by Highest Grade Completed 41
- Table II-9: Characteristics of Adult Exiters from April 2015 to March 2016 who Received Intensive or Training Services, by Low Income and Receipt of Public Assistance..... 44
- Table II-10 Characteristics of Adult Exiters from April 2015 to March 2016 who Received Intensive or Training Services, by Selected Characteristics 47
- Table II-11: Characteristics of Adult Exiters from April 2015 to March 2016, by Major Service Categories 50

Contents

Table II-12:	Number of Adult Exiters from April 2015 to March 2016, with Specific Characteristics by Major Service Categories	53
Table II-13:	Characteristics of Adult Exiters from April 2015 to March 2016, by Type of Training	56
Table II-14:	Services Received by Adult Exiters, Trends Over Time	59
Table II-15:	Number of Adult Exiters, by Services Received, Trends Over Time	62
Table II-16:	Services Received by Adult Exiters from April 2015 to March 2016, by Age.....	65
Table II-17:	Services Received by Adult Exiters from April 2015 to March 2016, by Ethnicity and Race	68
Table II-18:	Services Received by Adult Exiters from April 2015 to March 2016, by Employment at Participation, Gender and Disability Status.....	71
Table II-19:	Services Received by Adult Exiters from April 2015 to March 2016, by Veteran Status	74
Table II-20:	Services Received by Adult Exiters from April 2015 to March 2016, by UI Status	77
Table II-21:	Services Received by Adult Exiters from April 2015 to March 2016, by Highest Grade Completed	80
Table II-22:	Services Received by Adult Exiters from April 2015 to March 2016 who Received Intensive or Training Services, by Low Income and Receipt of Public Assistance	83
Table II-23:	Services Received by Adult Exiters from April 2015 to March 2016 who Received Intensive or Training Services, by Selected Characteristics	86
Table II-24:	Number of Adult Exiters from April 2015 to March 2016, by Occupation of Training.....	89
Table II-25:	Services Received by Adult Exiters from April 2015 to March 2016, by State	91
Table II-26:	Number of Adult Exiters from April 2015 to March 2016 Who Received Training, by State.....	93
Table II-27:	Outcomes of Adult Exiters, Trends Over Time	95
Table II-28:	Number of Adult Exiters Attaining Outcomes, Trends Over Time	98
Table II-29:	Outcomes of Adult Exiters, by Age	100
Table II-30:	Outcomes of Adult Exiters, by Ethnicity and Race	103
Table II-31:	Outcomes of Adult Exiters, by Employment at Participation, Gender and Disability Status	105
Table II-32:	Outcomes of Adult Exiters, by Veteran Status	107
Table II-33:	Outcomes of Adult Exiters, by UI Status.....	109
Table II-34:	Outcomes of Adult Exiters who Received Intensive or Training Services, by Highest Grade Completed.....	112
Table II-35:	Outcomes of Adult Exiters from who Received Intensive or Training Services, by Low Income and Receipt of Public Assistance.....	115

Contents

Table II-36:	Outcomes of Adult Exiters who Received Intensive or Training Services, by Selected Characteristics	117
Table II-37:	Outcomes of Adult Exiters, by Major Service Categories	119
Table II-38:	Outcomes of Adult Exiters, by Type of Training	122
Table II-39:	WIA Common Measures of Adult Exiters, by Characteristics	125
Table II-40:	WIOA Performance Indicators of Adult Exiters, by Characteristics	128
Table II-41:	WIA Common Measures of Adult Exiters, by Services Received	131
Table II-42:	WIOA Performance Indicators of Adult Exiters, by Services Received	134
Table II-43:	WIA Common Measures of Adult Exiters, by Occupation of Training	137
Table II-44:	WIOA Performance Indicators of Adult Exiters, by Occupation of Training	139
Table II-45:	WIA Common Measures of Adult Exiters, by State.....	141
Table II-46:	WIOA Performance Indicators of Adult Exiters, by State.....	143
Part III: Dislocated Worker Exiters.....		145
Table III-1:	Characteristics of Dislocated Worker Exiters, by Characteristics, Trends Over Time	146
Table III-2:	Number of Dislocated Worker Exiters, Trends Over Time	149
Table III-3:	Characteristics of Dislocated Worker Exiters from April 2015 to March 2016, by Funding Source	152
Table III-4:	Characteristics of Dislocated Workers Exiters from April 2015 to March 2016 by Type of DWG Project	155
Table III-5:	Characteristics of Dislocated Worker Exiters from April 2015 to March 2016, by Age.....	158
Table III-6:	Characteristics of Dislocated Worker Exiters from April 2015 to March 2016, by Ethnicity and Race	161
Table III-7:	Characteristics of Dislocated Worker Exiters from April 2015 to March 2016, by Employment at Participation, Gender and Disability	164
Table III-8:	Characteristics of Dislocated Worker Exiters from April 2015 to March 2016, by Veteran Status	167
Table III-9:	Characteristics of Dislocated Worker Exiters from April 2015 to March 2016, by UI Status	170
Table III-10:	Characteristics of Dislocated Worker Exiters from April 2015 to March 2016, by Highest Grade Completed.....	173
Table III-11:	Characteristics of Dislocated Worker Exiters from April 2015 to March 2016 who Received Intensive or Training Services, by Selected Characteristics	176
Table III-12:	Characteristics of Dislocated Worker Exiters from April 2015 to March 2016, by Major Service Categories.....	179
Table III-13:	Number of Dislocated Worker Exiters from April 2015 to March 2016, with Specific Characteristics, by Major Service Categories	182

Contents

Table III-14: Characteristics of Dislocated Worker Exiters from April 2015 to March 2016, by Type of Training	185
Table III-15: Services Received by Dislocated Worker Exiters, Trends Over Time	188
Table III-16: Number of Dislocated Worker Exiters, by Services Received, Trends Over Time	191
Table III-17: Services Received by Dislocated Worker Exiters from April 2015 to March 2016 by Funding Source	194
Table III-18: Services Received by Dislocated Worker Exiters from April 2015 to March 2016, by Type of DWG Project	197
Table III-19: Services Received by Dislocated Worker Exiters from April 2015 to March 2016, by Age	200
Table III-20: Services Received by Dislocated Worker Exiters from April 2015 to March 2016, by Ethnicity and Race	203
Table III-21: Services Received by Dislocated Worker Exiters from April 2015 to March 2016, by Employment at Participation, Gender and Disability	206
Table III-22: Services Received by Dislocated Worker Exiters from April 2015 to March 2016, by Veteran Status	209
Table III-23: Services Received by Dislocated Worker Exiters from April 2015 to March 2016, by UI Status	212
Table III-24: Services Received by Dislocated Worker Exiters from April 2015 to March 2016, by Highest Grade Completed	215
Table III-25: Services Received by Dislocated Worker Exiters from April 2015 to March 2016 who Received Intensive or Training Services, by Selected Characteristics	218
Table III-26: Number of Dislocated Workers Exiters Who Received Training from April 2015 to March 2016, by Occupation of Training	221
Table III-27: Services Received by Dislocated Worker Exiters from April 2015 to March 2016, by State	223
Table III-28: Number of Dislocated Workers Exiters from April 2015 to March 2016 Who Received Training, by State	225
Table III-29: Outcomes of Dislocated Worker Exiters, Trends Over time	227
Table III-30: Number of Dislocated Worker Exiters Attaining Outcomes, Trends Over Time	230
Table III-31: Outcomes of Dislocated Worker Exiter, by Funding Source	233
Table III-32: Outcomes of Dislocated Worker Exiters, by Type of DWG Project	236
Table III-33: Outcomes of Dislocated Worker Exiters, by Age	239
Table III-34: Outcomes of Dislocated Worker Exiters, by Ethnicity and Race	242
Table III-35: Outcomes of Dislocated Worker Exiters, by Gender and Disability	245
Table III-36: Outcomes of Dislocated Worker Exiters, by Veteran Status	248
Table III-37: Outcomes of Dislocated Worker Exiters, by UI Status	250
Table III-38: Outcomes of Dislocated Worker Exiters, by Highest Grade Completed	253

Contents

Table III-39: Outcomes of Dislocated Worker Exiters who Received Intensive or Training Services, by Selected Characteristics.....	256
Table III-40: Outcomes of Dislocated Worker Exiters, by Major Service Categories.....	259
Table III-41: Outcomes of Dislocated Worker Exiters, by Type of Training	262
Table III-42: WIA Common Measures of Dislocated Worker Exiters, by Characteristics	265
Table III-43: WIOA Performance Indicators of Dislocated Worker Exiters, by Characteristics	268
Table III-44: WIA Common Measures of Dislocated Worker Exiters, by Services Received	271
Table III-45: WIOA Performance Indicators of Dislocated Worker Exiters, by Services Received.....	274
Table III-46: WIA Common Measures of Dislocated Worker Exiters, by Occupation of Training	277
Table III-47: WIOA Performance Indicators of Dislocated Worker Exiters, by Occupation of Training	279
Table III-48: WIA Common Measures of Dislocated Worker Exiters, by State.....	281
Table III-49: WIOA Performance Indicators of Dislocated Worker Exiters, by State.....	283
Part IV: Youth Exiters.....	285
Table IV-1: Characteristics of Youth Exiters, Trends Over Time.....	286
Table IV-2: Number of Youth Exiters, by Characteristics, Trends Over Time.....	288
Table IV-3: Characteristics of Youth Exiters from April 2015 to March 2016, by Age	290
Table IV-4: Characteristics of Youth Exiters from April 2015 to March 2016, by Ethnicity and Race	292
Table IV-5: Characteristics of Youth Exiters from April 2015 to March 2016, by Gender and Disability	294
Table IV-6: Characteristics of Youth Exiters from April 2015 to March 2016, by Employment at Participation and Basic Skills Deficiency	296
Table IV-7: Characteristics of Youth Exiters from April 2015 to March 2016, by School Status at Participation	298
Table IV-8: Characteristics of Youth Exiters from April 2015 to March 2016, Out-of-School and In-School Youth at Participation.....	300
Table IV-9: Characteristics of Youth Exiters from April 2015 to March 2016, by Barriers to Employment.....	303
Table IV-10: Characteristics of Youth Exiters from April 2015 to March 2016, by Low Income and Receipt of Public Assistance.....	305
Table IV-11: Characteristics of Youth Exiters from April 2015 to March 2016, by Selected Characteristics	307
Table IV-12: Characteristics of Youth Exiters from April 2015 to March 2016, by Youth Activities	309
Table IV-13: Services Received by Youth Exiters, Trends Over Time.....	311
Table IV-14: Number of Youth Exiters, by Services Received, Trends Over Time	313

Contents

Table IV-15: Services Received by Youth Exiters from April 2015 to March 2016, by Age.....	315
Table IV-16: Services Received by Youth Exiters from April 2015 to March 2016, by Ethnicity and Race	316
Table IV-17: Services Received by Youth Exiters from April 2015 to March 2016, by Gender and Disability	317
Table IV-18: Services Received by Youth Exiters from April 2015 to March 2016, by Employment at Participation and Basic Skills Deficiency	318
Table IV-19: Services Received by Youth Exiters from April 2015 to March 2016, by School Status at Participation	319
Table IV-20: Services Received by Youth Exiters from April 2015 to March 2016, Out-of- School and In-School Youth at Participation.....	321
Table IV-21: Services Received by Youth Exiters from April 2015 to March 2016, by Barriers to Employment.....	323
Table IV-22: Services Received by Youth Exiters from April 2015 to March 2016, by Low Income and Receipt of Public Assistance.....	324
Table IV-23: Services Received by Youth Exiters from April 2015 to March 2016, by Selected Characteristics	326
Table IV-24: Services Received by Youth Exiters from April 2015 to March 2016, by State	328
Table IV-25: Outcomes of Youth Exiters, Trends Over Time	330
Table IV-26: Number of Youth Exiters Attaining Outcomes, Trends Over Time	332
Table IV-27: Outcomes of Youth Exiters, by Age	334
Table IV-28: Outcomes of Youth Exiters, by Ethnicity and Race	336
Table IV-29: Outcomes of Youth Exiters, by Gender and Disability.....	338
Table IV-30: Outcomes of Youth Exiters, by Employment at Participation and Basic Skills Deficiency	340
Table IV-31: Outcomes of Youth Exiters, by School Status at Participation.....	342
Table IV-32: Outcomes of Youth Exiters, Out-of-School and In-School Youth at Participation	344
Table IV-33: Outcomes of Youth Exiters, by Barriers to Employment	346
Table IV-34: Outcomes of Youth Exiters, by Low Income and Receipt of Public Assistance	348
Table IV-35: Outcomes of Youth Exiters, by Selected Characteristics.....	350
Table IV-36: Outcomes of Youth Exiters, by Youth Activities	352
Table IV-37: Youth Common Measures, by Characteristics.....	354
Table IV-38: Youth Common Measures, by Services Received	356
Table IV-39: Youth Common Measures, by State.....	358
Table IV-40: Performance Outcomes of Younger Youth Exiters, by Characteristics.....	360
Table IV-41: Performance Outcomes of Younger Youth Exiters, by Services Received	362
Table IV-42: Performance Outcomes of Younger Youth Exiters, by State.....	363

Contents

Table IV-43: Performance Outcomes of Older Youth Exiters, by Characteristics.....	365
Table IV-44: Performance Outcomes of Older Youth, by Services Received	367
Table IV-45: Performance Outcomes of Older Youth Exiters, by State	368
Appendix A: Notes to Tables	371
Appendix B: Definitions.....	385
Definitions of Characteristics.....	386
Definitions of Services.....	393
Definitions of Outcomes	399

GUIDE TO THE READER

The Data Book provides detailed information on the Workforce Innovation and Opportunity Act (WIOA) adult, dislocated worker, and youth programs, including information about who is served, what services are provided, and the outcomes attained by participants. The Data Book is based on the Workforce Investment Standard Record Data (WIASRD), which is an individual-level data set containing information reported by states to the Employment and Training Administration.¹ This version of the Data Book uses data provided by states in their Program Year (PY) 2015, Quarter 4 submissions, which contain information about individuals who participated in WIOA at any time from January 1, 2014 to June 30, 2016. It thus includes individuals who finished participation (“exited”) from January 1, 2014 to March 31, 2016 and individuals who had started participation before July 1, 2016, but had not finished participation by March 31, 2016. All tables in the Data Book have been computed using the final version of the PY 2015, Quarter 4 WIASRD data, which includes a variety of data corrections and adjustments. Tables that show trends over time also use data from previous submissions.

General notes that apply to most or all of the tables in the Data Book appear in this section. More detailed *Notes to Tables* are provided in Appendix A, which follows the last table. These *Notes to Tables* present important information that is critical to the proper interpretation of the data in the tables. Appendix B provides definitions of the data items presented.

Overview of Tables

Most tables in the Data Book provide information on exiters. The most recent one-year period with complete data on exiters is the period from April 2015 to March 2016.

The Data Book contains four primary groups of tables:

- Section I contains tables for WIOA Title i as a whole, including the programs for adults, dislocated workers, and youth. It also includes Dislocated Worker Grant (DWG) projects. This section also includes tables showing trends over time in the number of exiters by state.

¹ Detailed information about this data set, including the specifications that states were to follow when reporting, can be found in *Training and Employment Guidance Letter 14-00, Change 1*. Employment and Training Administration, November 19, 2002. <http://www.doleta.gov/usworkforce/documents/tegl/#14-00ch1>.

- Section II contains tables for the adult program, which serves individuals aged 18 and higher. All adults are eligible for services under the adult program. However, states are to give priority to low-income adults in the event that funds are limited.
- Section III contains tables for the dislocated worker program and for DWGs. Dislocated workers are generally experienced workers who have been laid off (or received notice of termination) due to a permanent closure or substantial layoff.
- Section IV contains tables for the youth program, which serves individuals aged 14 to 21. With some exceptions, eligibility for youth program services is limited to low-income youth.

Sections II, III and IV all follow a similar structure. First, there are tables that show the characteristics of WIOA exiters. These are followed by tables that show the services received by exiters. The final group of tables shows the outcomes received by exiters.

For adults and dislocated workers, two primary groups of characteristics are shown: characteristics available for all exiters and characteristics available only for exiters who received intensive or training services. When interpreting the information in the tables it is important to remember that these latter characteristics were not collected for individuals who received only core services to limit the data collection burden on individuals who received only limited WIOA services. Thus, percentages for these characteristics are based only on individuals who received intensive or training services.

The adult and dislocated worker tables do not include individuals who received only self- and informational services. Although reporting for these individuals was added to the WIASRD for PY 2009, they are not included to preserve continuity with earlier data and because these data are not available for all states.

For dislocated workers, the tables combine information on individuals served by the formula-funded Title I dislocated worker program and by Dislocated Worker Grants to provide a picture of all services provided to dislocated workers by WIOA Title I.

Tables show characteristics, services received, or outcomes for WIOA participants for the most recent year for which data on the particular characteristic, service, or outcome is available. The only exception to this is for the outcomes trends over time tables, for which the more recent time periods do not contain data for an entire year's worth of exiters for some outcomes. The exceptions are described in the notes at the bottom of these tables, as well as in Appendix A.

None of the tables includes information on some other WIOA Title I programs, including the Indian and Native American Program, the National Farmworker Jobs Program, veterans' workforce investment programs, and Job Corps. These other programs are not reported in the WIASRD data used for this Data Book, but in their own separate reporting systems.

Summary of Table Notation

In interpreting the data in the tables, the reader should note that:

- Data that is not available is shown as blank. For example, in Table II-10 the percentages for the characteristics of exiters who received intensive or training services are not shown in the column titled “Core Services Only.”
- “0.0” is used to denote percentages that are less than 0.05%.

Units of Measurement

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

- *Raw counts* represent the number of exiters identified by the combination of the row and column headings. Individuals with missing data on a row or column heading are not included in the count.
- *Percentages* generally represent the percentage identified by the row heading among all of those identified by the column heading—that is they are column percentages. Some tables, however, present *row percentages*, the percentage identified by the column heading among those identified by the row heading. These are specified in *Notes to Tables*—one example is Table II-25 that shows the percentage receiving different levels of service by state. Tables that show column percentages always show the number of exiters in the first row so that the reader can see the size of the universe on which the percentage is based. Tables that show row percentages always show the number of exiters in the first column.
- Individuals with missing data on either the row or column heading are excluded when calculating percentages. In addition, all outcome data exclude individuals who were institutionalized (e.g., in a hospital or prison) or deceased at exit or had a medical or health condition that precluded them from continuing WIOA services or entering employment. However, these individuals are included in the number of exiters shown in the outcome tables.
- *Averages* are calculated for selected items that are measured on a continuous scale (e.g., quarterly earnings in the quarter after exit) and are computed after excluding missing data.

Quality of the Underlying Data

The WIASRD reporting system was first effective for PY 2000. Thus, the PY 2015 data used for this Data Book represents data from the sixteenth year of reporting. As with any new data system, states varied in how long it took to implement fully the different elements of the reporting system. Thus, the quality and completeness of the data varies among states. For example, the WIA common measures can be calculated from the WIASRD data and compared to data separately reported by states to ETA. This comparison showed that calculations of the

entered employment rate and retention rate from the WIASRD generally were close to the data reported by most states. Thus, there is substantial consistency in the data on postprogram employment. However, there were larger discrepancies for earnings change, younger youth retention, and younger youth diploma attainment. These discrepancies have been reduced over time. When there are discrepancies, the states generally reported higher outcomes than we calculated from the WIASRD. It is not known whether the WIASRD data or the state's calculations are correct when there are discrepancies.

The data set used to prepare the Data Book underwent an extensive data review. As a result of this data review, some data for a few states were recoded or set to missing when the data were clearly incorrect. Data that was set to missing are excluded from the calculations of percentages and averages in this Data Book, as discussed above. Consequently, state results reported in the Data Book may differ from states' own computations from their data.

Changes Over Time

Some new and revised reporting requirements were introduced with the PY 2005 WIASRD. Thus, this Data Book includes some data reported for the eleventh time. These data may be incomplete. New characteristics data items included offender for adults, other eligible person as a category of veteran status, and ever in foster care for youth. In addition, Food Stamps was added to other public assistance. New services data include core self-service and informational activities, workforce information services and prevocational services for adults and dislocated workers, disaster relief for dislocated workers, and enrolled in education for youth. In addition, new categories for the type of training were reported for adults and dislocated workers. These new fields may be underreported, more so in the earlier time periods covered by the data. Please see the notes to tables for more details on some of the changes.

This Data Book incorporates some significant changes from the PY 2008 version. First, in several adult and dislocated worker tables showing performance outcomes, the column for the employment and credential rate has been replaced by a column for the credential attainment rate. The latter shows the percentage of adult or dislocated worker trainees who attain a credential, but is not one of the official WIOA performance measures. Second, the PY 2013 Data Book includes some additional tables focusing on detailed occupations of training.

Additional changes were implemented beginning with the PY 2009, Quarter 3, WIASRD. In particular, that was the first time that data for adult and dislocated worker participants who have not finished the program were reported.

Some new and revised reporting requirements were also introduced with the PY 2013 WIASRD. Most new data items were incompletely reported and are, therefore, not shown in this report. Below we describe some new or changed data items that are used for this report.

Reporting for unemployment compensation and highest grade completed were expanded to include adults and dislocated workers that received only staff-assisted core services; previously unemployment compensation and highest grade completed were reported only for those who received intensive or training services. Thus, this report shows unemployment compensation and highest grade completed for all adults and dislocated workers. For comparison to previous years' data books, this report also shows unemployment compensation for those who received intensive or training services. The same expansion was made for several other data items. However, reporting for those who received only staff-assisted core services was very incomplete. Hence, this report continues to show only data for those items for those who received intensive or training services for those items.

For services, the codes for Disaster Dislocated Worker Grant changed in a manner that might lead to over reporting in some states and under reporting in others. These data are less reliable than in previous years. There are also additional categories for the type of training received, including Remedial Training (ABE/ESL – TAA only), Prerequisite Training, Apprenticeship Training, and Other basic skills training (WIOA Youth). These new categories are shown in the report but may be under reported. For youth, the categories for youth activities were revised and expanded and, instead of reporting whether a youth received the activity, the most recent date received is reported. In addition, training is now captured by the training fields also used for adults and dislocated workers rather than separately. In tables showing trends over time, the youth activity data are presented both in the new and revised categories. However, the extent of these changes, especially the shift to reporting the most recent date received has led to substantial under reporting.

Part I
Summary Comparisons Across Programs

Table I-1
Trends in the Number of Exiters, by Program of Participation
 (Derived from PY 2015Q4 WIASRD Records)

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Total exiters, all programs	1,734,592	1,697,921	1,469,876	1,283,387	1,230,076
Local programs	1,647,504	1,671,327	1,454,525	1,273,204	1,218,501
Statewide programs	62,792	32,041	17,215	13,371	13,457
DWG programs	31,140	27,492	20,435	17,782	18,635
Total adults	1,218,137	1,201,491	1,005,747	900,157	883,920
Local programs	1,202,910	1,191,536	1,001,674	897,936	881,130
Statewide programs	28,035	13,007	5,370	2,940	3,408
Total dislocated workers	753,996	705,386	629,621	483,221	426,001
Local programs	732,271	687,104	616,323	474,145	416,113
Statewide programs	28,452	16,613	11,022	9,936	9,547
DWG programs	31,140	27,492	20,435	17,782	18,635
Disaster Relief	3,078	814	507	276	151
Other	28,062	26,678	19,928	17,506	18,484
Total Youth	122,513	110,553	102,606	106,571	94,925
Local programs	65,120	109,129	102,262	106,284	94,609
Statewide programs	6,927	2,566	863	540	520
Total younger youth	81,502	70,625	66,204	70,427	62,406
Local programs	42,438	69,322	65,939	70,190	62,114
Statewide programs	5,081	2,258	670	458	475
Total older youth	41,011	39,928	36,402	36,144	32,519
Local programs	22,682	39,807	36,323	36,094	32,495
Statewide programs	1,846	308	193	82	45

Table I-2
Number of Exiters from April 2015 to March 2016, by State and Program of Participation
 (Derived from PY 2015Q4 WIASRD Records)

	Total, All Programs	Adult	Dislocated Worker	Younger Youth	Older Youth
Nation	1,230,076	883,920	426,001	62,406	32,519
Alabama	5,097	2,943	911	758	566
Alaska	722	290	240	124	87
Arizona	6,335	4,185	1,129	676	379
Arkansas	1,739	638	419	534	161
California	75,554	40,044	22,185	8,937	5,837
Colorado	5,870	2,830	1,391	956	769
Connecticut	2,798	1,153	1,037	366	252
Delaware	831	291	342	157	42
District of Columbia	936	631	300	55	14
Florida	26,690	15,338	5,496	4,234	2,285
Georgia	8,013	3,802	1,249	2,258	764
Hawaii	587	202	235	129	24
Idaho	1,499	448	625	272	168
Illinois	13,092	4,353	5,073	2,151	1,539
Indiana	13,617	10,837	2,815	2,294	948
Iowa	48,467	47,862	15,666	248	115
Kansas	4,978	4,068	686	314	202
Kentucky	62,581	47,511	13,787	1,143	532
Louisiana	35,860	28,069	9,735	337	304
Maine	1,576	564	619	223	192
Maryland	4,880	2,443	1,946	748	320
Massachusetts	5,401	1,332	2,968	807	372
Michigan	8,778	3,755	2,135	2,450	438
Minnesota	4,549	1,070	1,914	1,164	426
Mississippi	7,761	3,493	2,691	1,170	424
Missouri	142,870	141,847	49,358	1,081	438
Montana	866	298	458	159	57
Nebraska	1,402	449	749	98	153
Nevada	6,203	2,653	1,347	1,751	506
New Hampshire	863	196	440	188	41
New Jersey	11,809	5,038	4,635	2,292	737
New Mexico	2,414	1,480	365	440	157
New York	311,170	165,937	147,560	2,650	1,885
North Carolina	118,581	110,321	7,187	1,387	994
North Dakota	365	167	41	108	54
Ohio	14,546	7,872	3,784	2,152	1,009

	Total, All Programs	Adult	Dislocated Worker	Younger Youth	Older Youth
Oklahoma	15,853	15,272	428	369	303
Oregon	114,650	113,569	85,828	907	314
Pennsylvania	15,760	5,663	6,104	2,968	1,450
Puerto Rico	9,896	3,327	1,349	4,221	1,053
Rhode Island	1,618	544	707	217	163
South Carolina	7,030	3,966	1,382	868	868
South Dakota	774	395	149	119	115
Tennessee	7,397	3,699	1,679	1,579	642
Texas	37,779	27,373	6,801	2,728	2,544
Utah	37,776	37,441	709	475	218
Vermont	597	307	145	111	38
Virgin Islands	326	106	78	55	88
Virginia	5,916	2,730	1,876	837	500
Washington	6,903	2,001	3,444	965	553
West Virginia	2,066	596	1,070	287	121
Wisconsin	5,844	2,220	2,643	722	318
Wyoming	591	301	91	167	40

Table I-3
Number of Exiters from April 2015 to March 2016, by Selected Characteristics
 (Derived from PY 2015Q4 WIASRD Records)

	Total, All Programs	Adult	Dislocated Worker	Younger Youth	Older Youth
Number of Exiters	1,230,076	883,920	426,001	62,406	32,519
Age categories					
14 to 17	41,249	534	63	41,052	
18 to 21	124,587	68,190	10,685	21,354	32,519
22 to 29	254,165	207,745	75,146		
30 to 44	383,098	295,472	144,511		
45 to 54	234,320	172,112	101,974		
55 and over	192,648	139,858	93,620		
Not reported	9	9	2		
Gender					
Female	609,652	439,815	204,994	33,202	17,385
Male	611,175	438,200	218,468	28,580	14,739
Not reported	9,249	5,905	2,539	624	395
Disability status					
Without disabilities	1,036,278	743,794	359,712	46,776	27,388
With disabilities	66,323	44,230	15,712	10,321	3,434
Not reported	127,475	95,896	50,577	5,309	1,697
Race and ethnicity					
Hispanic	176,386	104,494	60,605	18,518	9,007
Not Hispanic	991,083	737,333	343,582	40,973	22,137
American Indian or Alaskan Native	11,857	9,747	3,047	618	335
Asian	29,792	17,572	13,702	1,308	493
Black or African American	326,843	238,678	81,028	19,928	11,292
Hawaiian or other Pacific Islander	3,786	2,989	1,241	165	88
White	591,094	447,012	235,097	17,397	9,036
More than one race	27,711	21,335	9,467	1,557	893
Not reported	62,607	42,093	21,814	2,915	1,375
Veteran Status					
Veteran	80,063	62,839	31,282	5	42
Nonveteran	1,147,253	820,756	394,593	60,092	32,477
Not reported	2,760	325	126	2,309	
Employed at participation					
Employed	200,228	171,163	39,363	4,104	4,761
Not employed or received layoff notice	1,029,848	712,757	386,638	58,302	27,758
Not reported					

Table I-4
Trends Over Time in the Number of Adult Exiters, by State
 (Derived from PY 2015Q4 WIASRD Records)

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Nation	662,760	1,201,491	1,005,747	900,157	883,920
Alabama	1,774	2,995	2,405	2,824	2,943
Alaska	144	239	343	329	290
Arizona	1,812	3,446	2,737	2,902	4,185
Arkansas	375	669	602	656	638
California	23,944	38,421	30,922	38,629	40,044
Colorado	1,015	1,955	2,004	2,616	2,830
Connecticut	561	865	1,051	1,270	1,153
Delaware	137	296	271	433	291
District of Columbia	466	678	343	347	631
Florida	8,039	14,591	14,401	15,421	15,338
Georgia	2,056	4,919	3,984	4,077	3,802
Hawaii	144	236	271	334	202
Idaho	319	613	466	523	448
Illinois	3,089	5,207	3,655	4,588	4,353
Indiana	21,660	30,913	16,632	19,813	10,837
Iowa	16,238	28,495	33,021	47,779	47,862
Kansas	2,657	5,769	4,351	4,248	4,068
Kentucky	1,210	2,957	2,741	3,921	47,511
Louisiana	29,657	62,062	62,868	32,125	28,069
Maine	226	560	477	476	564
Maryland	1,151	1,961	1,824	2,388	2,443
Massachusetts	896	1,804	1,336	1,375	1,332
Michigan	4,150	8,692	7,278	5,872	3,755
Minnesota	477	1,004	992	1,092	1,070
Mississippi	7,381	6,290	4,621	3,926	3,493
Missouri	142,701	258,054	211,917	160,091	141,847
Montana	185	353	332	349	298
Nebraska	219	395	393	375	449
Nevada	1,081	2,470	2,956	2,665	2,653
New Hampshire	115	302	365	381	196
New Jersey	2,143	3,993	3,002	3,497	5,038
New Mexico	900	1,183	1,255	1,383	1,480
New York	135,916	265,963	257,872	179,938	165,937
North Carolina	1,576	3,142	38,270	100,066	110,321
North Dakota	136	191	250	239	167
Ohio	5,462	9,126	8,928	9,702	7,872
Oklahoma	28,047	60,353	35,425	17,930	15,272

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Oregon	104,580	163,919	136,780	120,896	113,569
Pennsylvania	3,563	6,585	8,130	7,482	5,663
Puerto Rico	3,124	5,769	5,565	3,644	3,327
Rhode Island	285	436	511	492	544
South Carolina	2,751	5,731	5,265	4,899	3,966
South Dakota	385	736	528	420	395
Tennessee	2,255	7,777	5,738	4,890	3,699
Texas	6,364	25,882	23,519	33,824	27,373
Utah	87,047	144,066	49,613	39,474	37,441
Vermont	73	270	303	311	307
Virgin Islands	26	121	178	130	106
Virginia	1,394	2,889	2,758	2,987	2,730
Washington	1,234	2,771	3,388	2,571	2,001
West Virginia	449	614	547	748	596
Wisconsin	1,034	2,483	2,101	2,482	2,220
Wyoming	137	280	262	327	301

Table I-5
Trends Over Time in the Number of Dislocated Worker Exiters from Local and Statewide Programs,
by State
 (Derived from PY 2015Q4 WIASRD Records)

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Nation	376,157	693,735	620,071	477,263	419,320
Alabama	1,417	1,633	1,197	800	668
Alaska	89	135	190	260	240
Arizona	1,236	1,964	1,363	1,261	1,129
Arkansas	210	265	268	272	239
California	12,524	25,298	21,434	21,219	21,978
Colorado	532	1,062	1,052	1,230	1,391
Connecticut	1,000	1,402	1,606	1,320	1,002
Delaware	148	306	294	466	301
District of Columbia	132	214	38	97	300
Florida	4,418	7,888	6,589	5,819	4,874
Georgia	1,969	4,242	2,575	1,901	1,249
Hawaii	178	334	293	269	202
Idaho	413	747	573	557	421
Illinois	5,147	7,357	5,289	5,424	4,989
Indiana	5,125	7,563	3,691	4,639	2,806
Iowa	5,133	9,163	10,873	14,484	15,663
Kansas	678	1,412	817	813	685
Kentucky	1,591	2,397	1,833	1,871	13,160
Louisiana	729	2,720	4,974	6,025	9,635
Maine	323	572	467	410	365
Maryland	1,137	2,383	2,520	2,390	1,915
Massachusetts	1,933	3,469	2,646	2,769	2,827
Michigan	2,970	5,838	4,048	2,738	2,035
Minnesota	1,650	2,175	2,271	1,933	1,831
Mississippi	5,634	4,253	4,220	2,516	2,344
Missouri	81,233	143,101	119,951	74,030	49,346
Montana	399	536	368	406	453
Nebraska	199	284	208	200	248
Nevada	730	1,380	1,543	1,349	1,312
New Hampshire	335	662	677	619	440
New Jersey	2,792	4,701	4,092	3,942	3,857
New Mexico	262	481	333	319	365
New York	118,948	266,446	261,406	172,846	146,949
North Carolina	1,879	3,066	3,741	13,844	7,069
North Dakota	48	92	48	38	41

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Ohio	3,984	5,587	4,388	4,141	3,759
Oklahoma	798	897	595	400	404
Oregon	85,978	131,921	109,960	93,679	85,826
Pennsylvania	5,501	8,461	7,419	7,575	6,103
Puerto Rico	1,837	2,035	1,626	1,293	1,349
Rhode Island	488	753	596	571	702
South Carolina	1,565	2,585	1,887	1,636	1,382
South Dakota	197	385	199	179	149
Tennessee	2,083	4,857	2,874	1,946	1,679
Texas	3,359	7,124	5,809	6,503	6,534
Utah	414	1,331	87	410	709
Vermont	43	136	140	164	124
Virgin Islands	28	81	179	93	69
Virginia	2,040	3,667	2,528	2,136	1,823
Washington	1,570	3,130	3,613	2,864	2,719
West Virginia	722	1,021	1,097	1,173	1,069
Wisconsin	2,370	4,152	3,518	3,352	2,500
Wyoming	39	71	68	72	91

Table I-6
Trends Over Time in the Number of Exitters from DWG Projects, by State
 (Derived from PY 2015Q4 WIASRD Records)

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Nation	15,472	27,492	20,435	17,782	18,635
Alabama	217	213	120	224	319
Alaska	52	57	68	122	96
Arizona	47	79	25	8	3
Arkansas	202	30	211	255	180
California	1,192	4,402	1,539	1,634	1,549
Colorado	40	52	70	33	15
Connecticut	75	115	82	65	82
Delaware	66	98	85	134	88
District of Columbia	50	88	6		
Florida	624	1,643	1,681	895	803
Georgia	209	212	89	11	7
Hawaii	32	36	14	83	86
Idaho	142	279	180	228	274
Illinois	231	294	175	324	402
Indiana	140	72	228	250	209
Iowa	699	603	213	129	86
Kansas	174	375	175	158	76
Kentucky	238	358	1,006	1,515	914
Louisiana	546	1,045	457	411	468
Maine	351	197	71	112	260
Maryland	106	663	909	687	470
Massachusetts	722	1,481	1,074	766	754
Michigan	936	1,882	1,058	824	746
Minnesota	268	336	448	269	138
Mississippi	370	534	320	501	368
Missouri	1,128	1,525	972	865	689
Montana	34	44	86	267	391
Nebraska	32	21	3	32	543
Nevada			22	159	180
New Hampshire	60	102	81	125	188
New Jersey	675	248	333	352	826
New Mexico	13	5	16	7	
New York	210	1,212	1,791	586	1,301
North Carolina	218	86	8	203	545
North Dakota					
Ohio	557	562	363	335	254

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Oklahoma	74	357	1,271	138	32
Oregon	648	491	362	812	791
Pennsylvania	384	856	483	502	470
Puerto Rico	823	908	40	4	1
Rhode Island		68	88	164	302
South Carolina	76	140	43	80	79
South Dakota	43	70	36	31	14
Tennessee	456	1,329	310	35	16
Texas	1,080	1,004	515	881	799
Utah					
Vermont	41	111	11	3	24
Virgin Islands	1	92	536	65	15
Virginia	125	339	717	174	200
Washington	166	1,071	798	1,252	1,684
West Virginia	10	114	185	347	480
Wisconsin	889	1,593	1,061	725	418
Wyoming					

Table I-7
Trends Over Time in the Number of Youth Exiters, by State
 (Derived from PY 2015Q4 WIASRD Records)

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Nation	62,986	110,553	102,606	106,571	94,925
Alabama	769	1,510	1,909	1,380	1,324
Alaska	179	260	308	393	211
Arizona	803	1,899	1,299	1,249	1,055
Arkansas	378	760	621	770	695
California	10,445	16,606	14,399	18,312	14,774
Colorado	607	1,404	1,388	1,568	1,725
Connecticut	392	451	475	606	618
Delaware	100	277	195	216	199
District of Columbia	137	239	193	97	69
Florida	3,060	5,850	5,228	6,530	6,519
Georgia	1,313	3,337	3,465	3,621	3,022
Hawaii	119	205	216	156	153
Idaho	261	572	601	483	440
Illinois	2,469	4,678	2,899	3,525	3,690
Indiana	1,419	3,046	2,853	3,569	3,242
Iowa	363	502	546	352	363
Kansas	269	689	870	709	516
Kentucky	1,090	2,219	1,771	2,378	1,675
Louisiana	698	1,023	832	693	641
Maine	252	417	400	510	415
Maryland	534	1,032	1,053	1,156	1,068
Massachusetts	899	1,576	1,335	1,190	1,179
Michigan	2,576	4,973	4,676	3,992	2,888
Minnesota	843	1,499	1,492	1,904	1,590
Mississippi	2,057	2,117	1,875	1,755	1,594
Missouri	1,010	2,668	2,031	2,034	1,519
Montana	93	166	160	179	216
Nebraska	149	279	269	231	251
Nevada	375	1,266	2,475	2,032	2,257
New Hampshire	152	216	178	263	229
New Jersey	1,580	2,686	2,288	2,689	3,029
New Mexico	521	744	592	530	597
New York	1,954	5,467	5,017	4,793	4,535
North Carolina	1,226	2,162	2,797	2,666	2,381
North Dakota	100	217	171	153	162
Ohio	2,380	3,532	3,389	3,614	3,161
Oklahoma	336	826	845	673	672

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Oregon	809	1,193	1,366	1,384	1,221
Pennsylvania	3,058	4,534	4,753	4,855	4,418
Puerto Rico	7,531	9,091	8,711	6,018	5,274
Rhode Island	289	336	428	457	380
South Carolina	1,121	2,006	1,927	1,982	1,736
South Dakota	142	242	280	275	234
Tennessee	1,809	2,715	2,711	2,247	2,221
Texas	2,851	6,320	5,126	6,181	5,272
Utah	419	1,127	103	509	693
Vermont	112	360	307	293	149
Virgin Islands	20	121	101	111	143
Virginia	830	1,448	1,525	1,569	1,337
Washington	958	2,011	2,337	1,860	1,518
West Virginia	385	371	497	437	408
Wisconsin	561	1,002	1,032	1,175	1,040
Wyoming	183	306	291	247	207

Part II
Adult Exiters

Table II-1
Characteristics of Adult Exiters, Trends Over Time
 (Derived from PY 2015Q4 WIASRD Records)

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	1,218,137	1,201,491	1,005,747	900,157	883,920
Statewide programs	28,035	13,007	5,370	2,940	3,408
Local programs	1,202,910	1,191,536	1,001,674	897,936	881,130
Characteristics of All Exiters					
Age categories					
18 to 21	10.0	9.0	8.3	7.9	7.8
22 to 29	24.3	23.8	24.0	24.2	23.5
30 to 44	33.1	33.5	32.9	33.4	33.4
45 to 54	19.9	19.9	19.8	19.5	19.5
55 and over	12.7	13.8	14.8	15.2	15.8
Gender					
Female	46.9	47.2	49.5	50.8	50.1
Male	53.1	52.8	50.5	49.2	49.9
Individual with a disability	4.1	4.8	5.7	5.8	5.6
Race and ethnicity					
Hispanic	11.1	10.8	12.0	12.3	12.4
Not Hispanic					
American Indian or Alaskan Native	1.8	1.7	1.4	1.2	1.2
Asian	1.8	1.8	1.9	2.1	2.1
Black or African American	21.4	22.4	26.2	28.1	28.4
Hawaiian or other Pacific Islander	0.4	0.4	0.4	0.4	0.4
White	61.0	60.2	55.4	53.4	53.1
More than one race	2.5	2.6	2.7	2.6	2.5
Veteran	7.6	8.1	6.7	6.9	7.1
Disabled veteran	1.1	1.2	1.1	1.2	1.4
Campaign veteran	2.2	2.6	2.1	2.3	2.2
Recently separated veteran	1.0	1.4	1.2	1.3	1.4
Post 9/11 veteran	1.0	2.7	2.2	2.5	2.8
Other eligible person	0.2	0.2	0.2	0.2	0.2

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	1,218,137	1,201,491	1,005,747	900,157	883,920
Employed at participation					
Employed	16.5	16.2	17.0	19.2	18.8
Not employed or received layoff notice	83.5	83.8	83.0	80.8	81.2
Average preprogram quarterly earnings	\$5,937	\$6,157	\$6,227	\$6,401	\$6,766
None	29.9	27.5	25.6	24.7	23.4
\$1 to \$2,499	19.1	18.5	18.3	18.3	17.5
\$2,500 to \$4,999	19.4	19.8	20.5	20.1	19.8
\$5,000 to \$7,499	13.2	14.0	14.7	14.8	15.1
\$7,500 to \$9,999	7.7	8.3	8.7	9.0	9.5
\$10,000 or more	10.7	11.9	12.2	13.1	14.7
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	2.5	2.1	2.2	2.2	2.6
Construction	8.1	6.5	6.7	6.2	6.0
Manufacturing	11.3	11.3	11.5	12.0	12.9
Wholesale and retail trade	17.1	17.5	16.5	16.2	15.8
Transportation and warehousing	3.3	3.4	3.4	3.3	3.5
Information, finance, insurance, real estate, rental and leasing	5.9	5.7	6.1	5.5	5.4
Professional, scientific, and technical services	3.8	4.1	4.1	4.4	4.5
Management, administrative, support, waste management, and remediation services	15.3	16.3	16.8	18.1	18.7
Educational services, health care, social assistance, arts, entertainment, and recreation	16.4	17.7	17.4	17.2	16.3
Accommodation and food services	10.3	9.6	10.0	9.9	9.5
Public administration and other services	6.0	5.7	5.3	4.9	4.9

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	1,218,137	1,201,491	1,005,747	900,157	883,920
Highest grade completed (avg.)¹	12.6	12.7	12.7	12.8	12.8
8 th or less	2.9	2.7	2.1	1.9	1.8
Some high school	14.4	13.7	9.8	9.9	9.8
High school graduate	36.4	36.9	39.6	37.1	36.9
High school equivalency	8.3	7.5	8.3	8.8	9.0
Some postsecondary	24.8	25.8	26.5	28.5	28.6
College graduate (4-year)	13.1	13.4	13.7	13.8	14.0
UI Claimant (all exiters)¹	40.1	43.8	42.8	35.4	35.7
UI Claimant referred by WPRS	8.4	9.2	8.1	6.6	6.0
UI Exhaustee	2.1	1.6	1.5	1.6	1.2
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	37.5	38.2	39.8	35.1	35.7
UI Claimant referred by WPRS	8.3	9.6	10.6	10.5	9.7
UI Exhaustee	2.7	2.7	2.5	2.1	1.6
Limited English-language (excludes Puerto Rico)	1.4	1.4	1.4	1.3	1.2
Single parent	11.5	13.6	12.6	11.1	10.1
Low income	49.7	50.8	46.7	48.6	46.0
Public assistance recipient	26.7	28.9	26.9	26.6	24.4
TANF recipient	3.3	3.9	3.5	3.5	3.4
Other public assistance, including SNAP and SSI	26.2	28.3	26.3	26.0	23.8
Homeless	2.2	2.2	2.1	2.2	2.0
Offender	7.9	8.7	7.8	8.0	7.0

¹ Highest grade completed and UI claimant (all exiters) percentages in WIA PY 2011 are based on only 6 months of exiters.

Table II-2
Number of Adult Exiters, by Characteristics, Trends Over Time
 (Derived from PY 2015Q4 WIASRD Records)

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	1,218,137	1,201,491	1,005,747	900,157	883,920
Statewide programs	28,035	13,007	5,370	2,940	3,408
Local programs	1,202,910	1,191,536	1,001,674	897,936	881,130
Characteristics of All Exiters					
Age categories					
18 to 21	121,791	108,108	83,972	70,867	68,724
22 to 29	296,002	286,461	241,827	217,406	207,745
30 to 44	403,563	402,075	331,209	300,269	295,472
45 to 54	241,899	239,205	199,479	175,088	172,112
55 and over	154,873	165,629	149,242	136,514	139,858
Gender					
Female	565,286	557,779	492,789	453,923	439,815
Male	639,512	623,877	501,965	439,437	438,200
Individual with a disability	48,983	52,358	46,479	42,609	44,230
Race and ethnicity					
Hispanic	129,531	124,331	116,276	105,669	104,494
Not Hispanic					
American Indian or Alaskan Native	20,497	19,018	13,255	10,290	9,747
Asian	21,547	20,762	18,535	17,714	17,572
Black or African American	249,608	257,199	252,969	241,741	238,678
Hawaiian or other Pacific Islander	4,546	5,146	3,468	3,022	2,989
White	712,222	690,966	535,495	459,699	447,012
More than one race	29,292	30,338	25,973	22,483	21,335
Veteran	93,057	97,002	67,574	61,993	62,839
Disabled veteran	13,115	14,619	10,842	10,973	12,512
Campaign veteran	27,278	30,700	21,391	21,097	19,860
Recently separated veteran	11,817	16,520	11,985	11,758	11,956
Post 9/11 veteran	11,833	32,109	22,233	22,860	24,378
Other eligible person	2,105	2,747	1,534	1,625	1,737

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	1,218,137	1,201,491	1,005,747	900,157	883,920
Employed at participation					
Employed	201,495	195,043	170,639	173,086	166,063
Not employed or received layoff notice	1,016,640	1,006,448	835,108	727,071	717,857
Average preprogram quarterly earnings					
None	363,591	329,958	257,714	221,895	206,222
\$1 to \$2,499	232,747	221,859	183,910	164,517	154,124
\$2,500 to \$4,999	236,192	237,728	206,165	181,136	174,114
\$5,000 to \$7,499	161,216	168,312	147,584	133,372	132,662
\$7,500 to \$9,999	93,712	99,917	87,554	81,416	83,781
\$10,000 or more	130,087	143,118	122,820	117,821	129,759
Industry of employment 1st qtr prior to participation					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	5,194	11,069	9,384	8,932	10,894
Construction	16,800	34,731	28,653	25,912	25,373
Manufacturing	23,218	60,329	49,062	49,901	54,258
Wholesale and retail trade	35,312	92,893	70,561	67,274	66,496
Transportation and warehousing	6,727	18,271	14,460	13,843	14,660
Information, finance, insurance, real estate, rental and leasing	12,216	30,578	26,298	22,907	22,697
Professional, scientific, and technical services	7,776	21,764	17,717	18,195	18,985
Management, administrative, support, waste management, and remediation services	31,572	86,673	71,931	75,243	78,665
Educational services, health care, social assistance, arts, entertainment, and recreation	33,761	94,342	74,240	71,244	68,635
Accommodation and food services	21,175	50,924	42,908	40,997	39,917
Public administration and other services	12,397	30,477	22,622	20,445	20,532
Industry of employment not reported	548,984	226,671	238,310	205,061	190,440
Not employed 1 st quarter prior to participation	463,005	442,769	339,601	280,203	272,368

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	1,218,137	1,201,491	1,005,747	900,157	883,920
Highest grade completed					
8 th or less		31,218	20,852	16,681	15,700
Some high school		160,076	96,360	88,124	85,538
High school graduate		430,197	389,983	331,063	322,963
High school equivalency		87,444	81,707	78,556	78,448
Some postsecondary		301,091	260,650	254,224	249,859
College graduate (4-year)		156,541	134,460	122,583	122,237
UI Claimant (all exiters)		514,183	416,452	302,087	298,722
UI Claimant referred by WPRS		108,285	79,053	56,152	50,555
UI Exhaustee		18,339	14,315	13,241	10,374
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	140,169	117,455	116,821	121,904	126,064
UI Claimant referred by WPRS	31,029	29,546	31,237	36,438	34,175
UI Exhaustee	10,115	8,165	7,224	7,131	5,790
Limited English-language (excludes Puerto Rico)	4,994	4,149	3,889	4,473	4,249
Single parent	42,002	40,304	35,705	38,142	35,144
Low income	183,951	154,760	135,177	165,059	158,410
Public assistance recipient	99,480	88,779	78,820	92,317	85,960
TANF recipient	12,439	11,920	10,294	11,968	12,109
Other public assistance, including SNAP and SSI	97,486	86,970	76,973	90,213	83,833
Homeless	7,953	6,625	6,032	7,466	7,160
Offender	29,330	26,721	22,832	27,749	24,720

Table II-3
Characteristics of Adult Exiters from April 2015 to March 2016, by Age
 (Derived from PY 2015Q4 WIASRD Records)

	Age at Participation				
	18 to 21	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	68,724	207,745	295,472	172,112	139,858
Statewide programs	272	939	1,280	589	328
Local programs	68,501	207,017	294,417	171,617	139,569
Characteristics of All Exiters					
Age categories					
18 to 21	100.0	0.0	0.0	0.0	0.0
22 to 29	0.0	100.0	0.0	0.0	0.0
30 to 44	0.0	0.0	100.0	0.0	0.0
45 to 54	0.0	0.0	0.0	100.0	0.0
55 and over	0.0	0.0	0.0	0.0	100.0
Gender					
Female	53.2	52.6	50.0	49.9	45.2
Male	46.8	47.4	50.0	50.1	54.8
Individual with a disability	3.9	3.6	5.2	7.1	8.3
Race and ethnicity					
Hispanic	18.4	15.1	12.5	10.3	8.0
Not Hispanic					
American Indian or Alaskan Native	1.3	1.1	1.2	1.2	0.9
Asian	1.4	1.8	2.2	2.2	2.3
Black or African American	32.6	33.8	29.4	25.5	19.4
Hawaiian or other Pacific Islander	0.4	0.4	0.4	0.3	0.2
White	42.5	44.6	51.6	58.5	67.5
More than one race	3.3	3.1	2.6	2.0	1.7
Veteran	0.9	4.2	6.0	9.4	13.9
Disabled veteran	0.1	0.8	1.6	1.8	2.1
Campaign veteran	0.1	1.7	2.5	2.4	3.4
Recently separated veteran	0.9	3.0	1.4	0.5	0.1
Post 9/11 veteran	0.9	4.2	4.0	1.4	0.5
Other eligible person	0.1	0.1	0.2	0.2	0.4

	Age at Participation				
	18 to 21	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	68,724	207,745	295,472	172,112	139,858
Employed at participation					
Employed	25.0	22.5	18.6	16.5	13.4
Not employed or received layoff notice	75.0	77.5	81.4	83.5	86.6
Average preprogram quarterly earnings	\$2,771	\$4,806	\$6,956	\$8,325	\$8,958
None	33.8	23.0	23.3	21.9	21.1
\$1 to \$2,499	36.8	23.3	15.2	12.1	11.1
\$2,500 to \$4,999	20.5	24.5	19.0	17.3	17.0
\$5,000 to \$7,499	6.2	15.4	16.2	16.1	15.2
\$7,500 to \$9,999	1.6	7.1	10.8	11.6	11.7
\$10,000 or more	1.1	6.7	15.5	21.0	24.0
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	2.0	2.2	2.5	2.7	3.3
Construction	4.4	5.1	6.5	6.6	6.2
Manufacturing	7.9	10.7	12.9	15.2	14.7
Wholesale and retail trade	24.2	17.7	14.4	14.2	14.9
Transportation and warehousing	2.0	2.6	3.4	4.1	4.7
Information, finance, insurance, real estate, rental and leasing	2.6	4.4	5.8	5.9	6.3
Professional, scientific, and technical services	2.3	3.4	4.7	5.0	5.9
Management, administrative, support, waste management, and remediation services	18.7	21.3	19.0	18.0	15.2
Educational services, health care, social assistance, arts, entertainment, and recreation	11.4	15.2	16.8	16.6	18.1
Accommodation and food services	21.0	12.6	9.0	6.7	5.4
Public administration and other services	3.5	4.7	5.0	4.9	5.3

	Age at Participation				
	18 to 21	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	68,724	207,745	295,472	172,112	139,858
Highest grade completed (avg.)	12.0	12.7	12.9	12.9	13.0
8 th or less	1.0	1.0	1.6	2.3	3.0
Some high school	17.7	9.9	9.5	8.8	7.6
High school graduate	53.7	41.2	32.7	34.4	34.6
High school equivalency	6.1	9.3	10.8	8.6	6.3
Some postsecondary	20.6	28.3	30.3	29.0	28.5
College graduate (4-year)	0.8	10.1	15.1	17.0	20.0
UI Claimant (all exiters)	12.0	28.0	37.6	42.0	47.5
UI Claimant referred by WPRS	1.4	4.1	6.3	7.5	9.0
UI Exhaustee	0.3	0.7	1.3	1.7	1.7
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	12.4	27.4	37.0	43.2	49.4
UI Claimant referred by WPRS	2.3	6.3	9.8	12.5	15.4
UI Exhaustee	0.6	1.1	1.9	2.2	1.9
Limited English-language (excludes Puerto Rico)	1.0	0.9	1.3	1.4	1.3
Single parent	7.8	13.7	13.3	6.4	2.1
Low income	54.6	51.5	48.6	40.2	33.3
Public assistance recipient	22.6	28.4	28.3	20.3	14.2
TANF recipient	3.7	5.0	4.4	1.7	0.7
Other public assistance, including SNAP and SSI	21.9	27.7	27.5	20.0	14.0
Homeless	2.1	1.6	2.0	2.6	2.1
Offender	3.6	6.8	9.3	7.0	3.7

Table II-4
Characteristics of Adult Exiters from April 2015 to March 2016, by Ethnicity and Race
 ((Derived from PY 2015Q4 WIASRD Records))

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	104,494	737,333	238,678	447,012	51,643
Statewide programs	934	2,236	746	1,359	131
Local programs	103,726	735,511	238,123	445,830	51,558
Characteristics of All Exiters					
Age categories					
18 to 21	11.4	7.1	8.8	6.1	8.0
22 to 29	28.6	22.8	28.1	19.8	25.0
30 to 44	33.6	33.5	34.7	32.5	35.7
45 to 54	16.2	20.0	17.6	21.5	18.0
55 and over	10.2	16.6	10.8	20.0	13.2
Gender					
Female	52.6	49.7	53.5	47.6	51.4
Male	47.4	50.3	46.5	52.4	48.6
Individual with a disability	4.5	5.6	4.5	6.2	6.3
Race and ethnicity					
Hispanic	100.0	0.0	0.0	0.0	0.0
Not Hispanic					
American Indian or Alaskan Native	0.0	1.3	0.0	0.0	18.9
Asian	0.0	2.4	0.0	0.0	34.0
Black or African American	0.0	32.4	100.0	0.0	0.0
Hawaiian or other Pacific Islander	0.0	0.4	0.0	0.0	5.8
White	0.0	60.6	0.0	100.0	0.0
More than one race	0.0	2.9	0.0	0.0	41.3
Veteran	4.5	7.5	5.8	8.6	6.0
Disabled veteran	1.0	1.5	1.1	1.7	1.3
Campaign veteran	1.5	2.4	1.5	2.8	2.2
Recently separated veteran	1.3	1.4	0.9	1.6	1.4
Post 9/11 veteran	2.6	2.8	2.0	3.1	2.9
Other eligible person	0.1	0.2	0.1	0.2	0.2

	<u>Hispanic</u>	<u>Not Hispanic</u>			
		<u>All</u>	<u>Black</u>	<u>White</u>	<u>Other</u>
Number of exiters	104,494	737,333	238,678	447,012	51,643
Employed at participation					
Employed	18.2	18.8	21.4	17.5	18.7
Not employed or received layoff notice	81.8	81.2	78.6	82.5	81.3
Average preprogram quarterly earnings	\$5,909	\$6,868	\$4,911	\$7,826	\$6,828
None	28.9	22.1	26.4	19.2	27.3
\$1 to \$2,499	18.4	17.4	23.3	14.2	17.7
\$2,500 to \$4,999	19.5	20.0	22.5	18.8	18.6
\$5,000 to \$7,499	14.2	15.4	14.0	16.3	13.9
\$7,500 to \$9,999	8.4	9.8	6.9	11.4	8.6
\$10,000 or more	10.6	15.4	7.0	20.0	13.9
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	6.2	2.2	0.7	2.9	2.3
Construction	6.9	6.0	3.0	7.3	5.2
Manufacturing	13.5	12.9	10.5	13.8	14.6
Wholesale and retail trade	14.6	15.9	13.5	17.2	14.3
Transportation and warehousing	2.6	3.6	3.8	3.5	2.8
Information, finance, insurance, real estate, rental and leasing	4.7	5.5	4.1	6.1	5.1
Professional, scientific, and technical services	3.5	4.6	3.1	5.2	4.7
Management, administrative, support, waste management, and remediation services	19.1	18.6	27.6	14.7	18.1
Educational services, health care, social assistance, arts, entertainment, and recreation	15.1	16.4	19.2	15.3	15.4
Accommodation and food services	9.6	9.4	10.8	8.7	11.1
Public administration and other services	4.4	4.9	3.6	5.3	6.4

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	104,494	737,333	238,678	447,012	51,643
Highest grade completed (avg.)	12.2	12.9	12.7	13.0	13.0
8 th or less	6.2	1.1	1.1	1.0	2.2
Some high school	14.0	9.2	10.8	8.4	9.5
High school graduate	37.0	37.1	38.6	36.7	33.5
High school equivalency	8.0	9.2	9.2	9.4	7.2
Some postsecondary	25.5	29.0	30.5	28.4	27.7
College graduate (4-year)	9.3	14.4	9.9	16.1	19.8
UI Claimant (all exiters)	27.7	37.3	26.8	43.9	31.6
UI Claimant referred by WPRS	4.2	6.4	6.1	6.8	4.7
UI Exhaustee	1.6	1.2	1.2	1.2	1.5
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	24.9	38.2	29.6	45.6	26.6
UI Claimant referred by WPRS	5.0	10.8	9.5	12.2	6.0
UI Exhaustee	2.0	1.6	1.9	1.3	2.0
Limited English-language (excludes Puerto Rico)	4.0	0.8	0.8	0.4	3.7
Single parent	13.7	9.7	13.1	7.3	9.7
Low income	56.7	44.7	52.3	38.6	49.7
Public assistance recipient	30.3	23.8	29.8	19.3	26.2
TANF recipient	5.7	3.1	3.8	2.4	4.7
Other public assistance, including SNAP and SSI	29.3	23.2	29.0	19.0	25.6
Homeless	2.4	2.0	2.4	1.6	2.7
Offender	7.5	7.1	9.5	5.5	6.3

Table II-5
Characteristics of Adult Exiters from April 2015 to March 2016,
by Employment at Participation, Gender, and Disability
 (Derived from PY 2015Q4 WIASRD Records)

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	166,063	717,857	438,200	439,815	44,230
Statewide programs	1,652	1,756	2,030	1,356	178
Local programs	164,504	716,626	436,513	438,724	44,136
Characteristics of All Exiters					
Age categories					
18 to 21	10.3	7.2	7.2	8.2	4.9
22 to 29	28.1	22.4	22.3	24.6	15.1
30 to 44	33.1	33.5	33.5	33.4	31.4
45 to 54	17.1	20.0	19.6	19.4	25.0
55 and over	11.3	16.9	17.4	14.3	23.5
Gender					
Female	53.5	49.3	0.0	100.0	44.9
Male	46.5	50.7	100.0	0.0	55.1
Individual with a disability	3.8	6.0	6.2	5.0	100.0
Race and ethnicity					
Hispanic	12.0	12.5	11.8	13.0	9.6
Not Hispanic					
American Indian or Alaskan Native	1.0	1.2	1.2	1.1	1.4
Asian	2.2	2.1	2.0	2.2	1.1
Black or African American	32.4	27.4	26.3	30.2	23.2
Hawaiian or other Pacific Islander	0.3	0.4	0.4	0.3	0.3
White	49.5	53.9	55.9	50.5	60.6
More than one race	2.6	2.5	2.5	2.6	3.8
Veteran					
Disabled veteran	1.1	1.5	2.4	0.4	11.7
Campaign veteran	1.9	2.3	4.1	0.4	7.4
Recently separated veteran	1.1	1.4	2.3	0.4	3.9
Post 9/11 veteran	2.4	2.8	4.6	0.9	8.2
Other eligible person	0.2	0.2	0.1	0.3	0.5

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	166,063	717,857	438,200	439,815	44,230
Employed at participation					
Employed	100.0	0.0	17.5	20.1	12.6
Not employed or received layoff notice	0.0	100.0	82.5	79.9	87.4
Average preprogram quarterly earnings	\$5,668	\$7,049	\$7,813	\$5,743	\$5,450
None	16.3	25.1	23.3	23.3	43.8
\$1 to \$2,499	20.5	16.8	14.8	20.1	19.7
\$2,500 to \$4,999	25.0	18.6	17.1	22.5	13.9
\$5,000 to \$7,499	17.5	14.5	14.9	15.3	9.2
\$7,500 to \$9,999	9.8	9.4	10.5	8.6	5.4
\$10,000 or more	11.0	15.6	19.4	10.2	8.0
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	2.1	2.7	4.0	1.1	1.7
Construction	5.6	6.1	10.1	1.6	4.0
Manufacturing	11.6	13.2	17.3	8.1	8.9
Wholesale and retail trade	16.9	15.5	15.5	16.1	17.8
Transportation and warehousing	3.8	3.4	4.7	2.1	3.9
Information, finance, insurance, real estate, rental and leasing	3.2	6.0	4.4	6.5	4.9
Professional, scientific, and technical services	2.5	5.1	4.1	5.0	4.7
Management, administrative, support, waste management, and remediation services	16.4	19.3	20.2	17.1	19.5
Educational services, health care, social assistance, arts, entertainment, and recreation	21.2	15.0	7.1	26.1	17.9
Accommodation and food services	12.1	8.8	7.7	11.4	9.8
Public administration and other services	4.6	5.0	4.9	4.8	6.9

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	166,063	717,857	438,200	439,815	44,230
Highest grade completed (avg.)	12.9	12.8	12.7	12.9	12.8
8 th or less	1.2	1.9	1.8	1.7	2.3
Some high school	7.5	10.3	10.4	9.2	11.0
High school graduate	39.3	36.4	38.9	34.9	33.4
High school equivalency	8.2	9.1	10.1	7.9	9.0
Some postsecondary	31.4	27.9	25.8	31.4	30.8
College graduate (4-year)	12.4	14.3	13.1	14.9	13.5
UI Claimant (all exiters)	14.6	40.5	37.3	34.3	23.8
UI Claimant referred by WPRS	1.5	7.1	6.0	6.1	2.9
UI Exhaustee	0.7	1.4	1.2	1.3	1.7
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	10.7	41.7	38.3	33.8	23.2
UI Claimant referred by WPRS	2.0	11.5	9.7	9.8	4.6
UI Exhaustee	1.1	1.8	1.6	1.6	1.7
Limited English-language (excludes Puerto Rico)	1.4	1.2	1.2	1.2	1.2
Single parent	15.3	8.8	3.4	16.4	8.1
Low income	43.8	46.5	40.4	50.7	62.6
Public assistance recipient	23.2	24.7	17.8	30.3	37.6
TANF recipient	2.1	3.8	1.3	5.5	3.8
Other public assistance, including SNAP and SSI	22.6	24.1	17.5	29.4	37.2
Homeless	1.4	2.2	2.6	1.5	5.0
Offender	7.2	7.0	10.3	4.0	10.6

Table II-6
Characteristics of Adult Exiters from April 2015 to March 2016,
by Veteran Status
 (Derived from PY 2015Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Veteran</u>	<u>Campaign Veteran</u>	<u>Recently Separated Veteran</u>	<u>Disabled Veteran</u>
Number of exiters	883,920	62,839	19,860	11,956	12,512
Statewide programs	3,408	477	250	135	104
Local programs	881,130	62,519	19,691	11,869	12,442
Characteristics of All Exiters					
Age categories					
18 to 21	7.8	0.9	0.3	4.9	0.3
22 to 29	23.5	14.0	17.7	51.9	13.8
30 to 44	33.4	28.3	37.1	34.0	38.1
45 to 54	19.5	25.8	20.7	7.5	24.5
55 and over	15.8	30.9	24.1	1.6	23.3
Gender					
Female	50.1	12.5	9.0	15.5	14.0
Male	49.9	87.5	91.0	84.5	86.0
Individual with a disability	5.6	14.2	18.1	15.8	47.2
Race and ethnicity					
Hispanic	12.4	7.8	8.0	12.1	8.7
Not Hispanic					
American Indian or Alaskan Native	1.2	1.2	1.4	1.0	1.1
Asian	2.1	0.9	1.1	1.8	1.1
Black or African American	28.4	23.2	19.3	19.3	21.4
Hawaiian or other Pacific Islander	0.4	0.3	0.4	0.6	0.4
White	53.1	63.9	66.7	62.0	64.4
More than one race	2.5	2.8	3.2	3.2	2.9
Veteran	7.1	100.0	100.0	100.0	100.0
Disabled veteran	1.4	19.9	30.0	25.8	100.0
Campaign veteran	2.2	31.6	100.0	45.4	47.6
Recently separated veteran	1.4	19.0	27.3	100.0	24.6
Post 9/11 veteran	2.8	38.8	55.3	100.0	55.7
Other eligible person	0.2	0.0	0.0	0.0	0.0

	<u>All Exitters</u>	<u>Veteran</u>	<u>Campaign Veteran</u>	<u>Recently Separated Veteran</u>	<u>Disabled Veteran</u>
Number of exitters	883,920	62,839	19,860	11,956	12,512
Employed at participation					
Employed	18.8	16.1	16.2	14.8	15.1
Not employed or received layoff notice	81.2	83.9	83.8	85.2	84.9
Average preprogram quarterly earnings	\$6,766	\$8,646	\$9,282	\$9,153	\$9,180
None	23.4	25.3	24.6	29.1	29.9
\$1 to \$2,499	17.5	11.8	10.8	11.7	10.8
\$2,500 to \$4,999	19.8	14.5	13.3	11.6	12.1
\$5,000 to \$7,499	15.1	13.9	13.4	11.7	12.0
\$7,500 to \$9,999	9.5	10.7	10.7	6.9	10.5
\$10,000 or more	14.7	23.8	27.2	29.0	24.7
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	2.6	2.7	2.8	2.0	2.4
Construction	6.0	7.8	8.2	5.8	6.6
Manufacturing	12.9	15.6	14.4	10.5	12.2
Wholesale and retail trade	15.8	14.4	14.2	14.6	14.7
Transportation and warehousing	3.5	6.5	6.3	4.2	6.6
Information, finance, insurance, real estate, rental and leasing	5.4	4.5	4.6	3.1	4.7
Professional, scientific, and technical services	4.5	5.2	5.8	3.8	6.9
Management, administrative, support, waste management, and remediation services	18.7	18.5	18.5	16.8	16.9
Educational services, health care, social assistance, arts, entertainment, and recreation	16.3	9.9	8.8	6.1	11.6
Accommodation and food services	9.5	4.9	4.3	3.8	3.9
Public administration and other services	4.9	10.0	12.0	29.3	13.5

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters	883,920	62,839	19,860	11,956	12,512
Highest grade completed (avg.)	12.8	13.3	13.5	13.1	13.7
8 th or less	1.8	0.4	0.3	0.3	0.3
Some high school	9.8	2.1	1.3	1.0	1.1
High school graduate	36.9	36.1	33.3	42.0	28.1
High school equivalency	9.0	6.4	5.2	5.1	4.3
Some postsecondary	28.6	39.0	40.9	38.2	43.5
College graduate (4-year)	14.0	16.0	19.0	13.4	22.6
UI Claimant (all exiters)	35.7	37.5	35.8	36.3	34.7
UI Claimant referred by WPRS	6.0	6.4	7.7	6.9	6.2
UI Exhaustee	1.2	1.7	1.9	1.0	1.6
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	35.7	38.0	33.8	37.9	34.5
UI Claimant referred by WPRS	9.7	10.3	11.9	10.8	8.7
UI Exhaustee	1.6	2.1	2.3	1.5	1.9
Limited English-language (excludes Puerto Rico)	1.2	0.3	0.2	0.2	0.2
Single parent	10.1	3.9	3.8	2.9	3.2
Low income	46.0	37.5	40.2	30.0	33.0
Public assistance recipient	24.4	15.6	12.9	8.0	10.5
TANF recipient	3.4	0.9	0.6	0.5	0.4
Other public assistance, including SNAP and SSI	23.8	15.4	12.8	7.9	10.3
Homeless	2.0	5.2	4.9	2.2	3.9
Offender	7.0	6.4	5.3	1.7	3.7

Table II-7
Characteristics of Adult Exiters from April 2015 to March 2016, by UI Status
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	UI Claimant			UI Exhaustee
		All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	883,920	298,722	50,555	248,167	10,374
Statewide programs	3,408	404	204	200	92
Local programs	881,130	298,407	50,392	248,015	10,314
Characteristics of All Exiters					
Age categories					
18 to 21	7.8	2.6	1.8	2.8	2.0
22 to 29	23.5	18.6	16.1	19.1	13.8
30 to 44	33.4	35.6	35.2	35.7	36.4
45 to 54	19.5	23.2	24.6	22.9	27.5
55 and over	15.8	20.0	22.3	19.5	20.2
Gender					
Female	50.1	46.3	48.5	45.9	50.1
Male	49.9	53.7	51.5	54.1	49.9
Individual with a disability	5.6	3.6	2.4	3.9	8.0
Race and ethnicity					
Hispanic	12.4	9.6	8.5	9.8	15.9
Not Hispanic					
American Indian or Alaskan Native	1.2	1.1	1.5	1.0	1.5
Asian	2.1	1.6	1.3	1.7	2.3
Black or African American	28.4	21.6	28.8	20.1	27.1
Hawaiian or other Pacific Islander	0.4	0.3	0.2	0.3	0.4
White	53.1	63.4	57.9	64.6	49.4
More than one race	2.5	2.3	1.8	2.5	3.4
Veteran	7.1	7.6	7.7	7.6	9.8
Disabled veteran	1.4	1.4	1.5	1.4	1.9
Campaign veteran	2.2	2.3	2.9	2.2	3.6
Recently separated veteran	1.4	1.4	1.6	1.4	1.2
Post 9/11 veteran	2.8	2.8	2.9	2.7	2.7
Other eligible person	0.2	0.2	0.2	0.2	0.2

	All Exitters	UI Claimant			UI Exhaustee
		All	Referred by WPRS	Not Referred by WPRS	
Number of exitters	883,920	298,722	50,555	248,167	10,374
Employed at participation					
Employed	18.8	7.7	4.6	8.3	10.6
Not employed or received layoff notice	81.2	92.3	95.4	91.7	89.4
Average preprogram quarterly earnings	\$6,766	\$8,654	\$9,439	\$8,494	\$5,210
None	23.4	4.5	4.1	4.6	39.3
\$1 to \$2,499	17.5	9.8	7.8	10.2	20.6
\$2,500 to \$4,999	19.8	22.7	20.1	23.2	16.5
\$5,000 to \$7,499	15.1	21.2	20.4	21.4	10.4
\$7,500 to \$9,999	9.5	15.1	15.9	14.9	5.8
\$10,000 or more	14.7	26.7	31.6	25.7	7.5
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	2.6	3.6	5.5	3.3	2.7
Construction	6.0	7.4	7.2	7.5	6.8
Manufacturing	12.9	14.0	14.2	13.9	10.0
Wholesale and retail trade	15.8	14.3	13.6	14.4	15.2
Transportation and warehousing	3.5	3.6	2.8	3.7	3.7
Information, finance, insurance, real estate, rental and leasing	5.4	6.8	7.5	6.7	4.1
Professional, scientific, and technical services	4.5	6.1	7.0	5.9	4.7
Management, administrative, support, waste management, and remediation services	18.7	16.8	18.0	16.5	26.5
Educational services, health care, social assistance, arts, entertainment, and recreation	16.3	14.9	14.1	15.0	14.5
Accommodation and food services	9.5	7.3	5.4	7.7	7.5
Public administration and other services	4.9	5.2	4.5	5.4	4.2

	All Exiters	UI Claimant			UI Exhaustee
		All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	883,920	298,722	50,555	248,167	10,374
Highest grade completed (avg.)	12.8	13.0	13.2	13.0	13.0
8 th or less	1.8	2.0	1.3	2.1	1.1
Some high school	9.8	8.4	7.3	8.7	7.5
High school graduate	36.9	34.7	32.3	35.1	34.4
High school equivalency	9.0	7.1	6.6	7.2	8.8
Some postsecondary	28.6	29.3	33.0	28.6	33.0
College graduate (4-year)	14.0	18.5	19.5	18.3	15.3
UI Claimant (all exiters)	35.7	100.0	100.0	100.0	0.0
UI Claimant referred by WPRS	6.0	16.9	100.0	0.0	0.0
UI Exhaustee	1.2	0.0	0.0	0.0	100.0
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	35.7	100.0	100.0	100.0	0.0
UI Claimant referred by WPRS	9.7	27.1	100.0	0.0	0.0
UI Exhaustee	1.6	0.0	0.0	0.0	100.0
Limited English-language (excludes Puerto Rico)	1.2	0.7	0.7	0.7	1.5
Single parent	10.1	4.9	4.4	5.0	17.5
Low income	46.0	27.8	35.6	24.7	68.6
Public assistance recipient	24.4	11.9	12.3	11.7	37.7
TANF recipient	3.4	1.0	0.9	1.1	4.8
Other public assistance, including SNAP and SSI	23.8	11.6	11.9	11.4	36.7
Homeless	2.0	0.5	0.4	0.6	3.5
Offender	7.0	2.9	2.1	3.2	11.5

Table II-8
Characteristics of Adult Exiters from April 2015 to March 2016, by Highest Grade Completed
 (Derived from PY 2015Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Less than High School</u>	<u>High School Graduate</u>	<u>Some Post- secondary</u>	<u>College Graduate</u>
Number of exiters	883,920	101,238	401,411	249,859	122,237
Statewide programs	3,408	463	1,349	960	505
Local programs	881,130	100,925	400,295	249,068	121,798
<u>Characteristics of All Exiters</u>					
Age categories					
18 to 21	7.8	12.5	10.0	5.6	0.4
22 to 29	23.5	22.3	25.9	23.3	17.0
30 to 44	33.4	32.1	31.7	35.5	36.1
45 to 54	19.5	18.5	18.3	19.8	23.7
55 and over	15.8	14.6	14.1	15.8	22.7
Gender					
Female	50.1	47.3	46.8	55.0	53.4
Male	49.9	52.7	53.2	45.0	46.6
Individual with a disability	5.6	6.4	5.1	6.1	5.5
Race and ethnicity					
Hispanic	12.4	21.7	12.1	11.1	8.4
Not Hispanic					
American Indian or Alaskan Native	1.2	1.5	1.2	1.1	0.6
Asian	2.1	1.8	1.3	1.7	5.8
Black or African American	28.4	29.2	29.5	30.3	20.5
Hawaiian or other Pacific Islander	0.4	0.4	0.4	0.3	0.3
White	53.1	43.0	53.0	52.7	62.3
More than one race	2.5	2.5	2.5	2.9	2.2
Veteran	7.1	1.5	6.6	9.7	8.1
Disabled veteran	1.4	0.2	1.0	2.2	2.3
Campaign veteran	2.2	0.3	1.9	3.2	3.0
Recently separated veteran	1.4	0.1	1.3	1.8	1.3
Post 9/11 veteran	2.8	0.3	2.5	3.9	3.2
Other eligible person	0.2	0.1	0.2	0.2	0.2

	All Exitters	Less than High School	High School Graduate	Some Post-secondary	College Graduate
Number of exitters	883,920	101,238	401,411	249,859	122,237
Employed at participation					
Employed	18.8	14.2	19.6	20.8	16.8
Not employed or received layoff notice	81.2	85.8	80.4	79.2	83.2
Average preprogram quarterly earnings	\$6,766	\$4,886	\$5,795	\$6,620	\$11,363
None	23.4	31.1	23.9	21.2	19.1
\$1 to \$2,499	17.5	21.7	19.1	17.0	9.8
\$2,500 to \$4,999	19.8	21.1	21.6	20.1	12.4
\$5,000 to \$7,499	15.1	13.0	15.5	16.4	12.8
\$7,500 to \$9,999	9.5	6.6	9.0	10.4	11.9
\$10,000 or more	14.7	6.6	10.9	14.8	34.0
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	2.6	6.2	2.8	1.6	1.3
Construction	6.0	8.5	7.0	5.2	2.7
Manufacturing	12.9	15.5	14.8	10.8	8.6
Wholesale and retail trade	15.8	14.6	16.8	15.7	13.5
Transportation and warehousing	3.5	3.4	3.9	3.5	2.1
Information, finance, insurance, real estate, rental and leasing	5.4	2.4	4.2	6.1	10.0
Professional, scientific, and technical services	4.5	1.5	2.8	5.1	11.3
Management, administrative, support, waste management, and remediation services	18.7	19.5	19.8	18.3	15.1
Educational services, health care, social assistance, arts, entertainment, and recreation	16.3	10.9	13.0	19.9	24.0
Accommodation and food services	9.5	14.3	10.5	8.6	4.3
Public administration and other services	4.9	3.2	4.4	5.2	7.1

	All Exiters	Less than High School	High School Graduate	Some Post-secondary	College Graduate
Number of exiters	883,920	101,238	401,411	249,859	122,237
Highest grade completed (avg.)	12.8	9.8	12.0	13.6	16.2
8 th or less	1.8	15.5	0.0	0.0	0.0
Some high school	9.8	84.5	0.0	0.0	0.0
High school graduate	36.9	0.0	80.5	0.0	0.0
High school equivalency	9.0	0.0	19.5	0.0	0.0
Some postsecondary	28.6	0.0	0.0	100.0	0.0
College graduate (4-year)	14.0	0.0	0.0	0.0	100.0
UI Claimant (all exiters)	35.7	32.7	32.9	36.4	46.6
UI Claimant referred by WPRS	6.0	4.5	5.1	6.9	8.2
UI Exhaustee	1.2	0.9	1.2	1.4	1.3
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	35.7	31.8	30.9	38.4	47.4
UI Claimant referred by WPRS	9.7	7.6	8.2	10.6	12.9
UI Exhaustee	1.6	1.2	1.6	1.8	1.6
Limited English-language (excludes Puerto Rico)	1.2	3.4	1.2	0.7	1.0
Single parent	10.1	10.2	11.4	11.0	4.3
Low income	46.0	54.7	50.6	44.3	29.9
Public assistance recipient	24.4	32.4	27.3	23.5	11.5
TANF recipient	3.4	6.6	3.8	2.8	1.2
Other public assistance, including SNAP and SSI	23.8	31.1	26.7	22.9	11.2
Homeless	2.0	3.0	2.3	1.8	1.0
Offender	7.0	10.4	9.0	5.6	2.0

Table II-9
Characteristics of Adult Exiters from April 2015 to March 2016
who Received Intensive or Training Services, by Low Income and Receipt of Public Assistance
 (Derived from PY 2015Q4 WIASRD Records)

	With Intensive or Training Services	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters	352,429	158,410	85,960	12,109	83,833
Statewide programs	3,194	1,368	598	229	574
Local programs	349,842	157,489	85,649	12,008	83,533
Characteristics of All Exiters					
Age categories					
18 to 21	7.4	8.9	6.9	7.8	6.8
22 to 29	24.7	27.7	28.7	35.8	28.7
30 to 44	34.4	36.2	39.9	43.8	39.7
45 to 54	19.5	17.1	16.3	9.6	16.4
55 and over	14.1	10.1	8.2	2.9	8.3
Gender					
Female	51.5	57.4	64.4	81.6	64.0
Male	48.5	42.6	35.6	18.4	36.0
Individual with a disability	5.5	7.0	8.2	5.8	8.3
Race and ethnicity					
Hispanic	15.1	18.5	18.5	24.8	18.3
Not Hispanic					
American Indian or Alaskan Native	0.9	1.1	1.2	1.5	1.2
Asian	2.5	2.2	1.6	1.8	1.6
Black or African American	32.4	37.2	39.1	35.5	38.9
Hawaiian or other Pacific Islander	0.3	0.4	0.4	0.8	0.4
White	46.9	38.3	36.5	32.1	36.8
More than one race	2.0	2.4	2.8	3.5	2.8
Veteran	7.4	5.9	4.7	2.0	4.8
Disabled veteran	1.7	1.1	0.7	0.2	0.7
Campaign veteran	2.4	2.0	1.3	0.4	1.3
Recently separated veteran	1.6	1.0	0.5	0.2	0.5
Post 9/11 veteran	3.1	2.3	1.6	0.9	1.6
Other eligible person	0.2	0.1	0.1	0.1	0.1

	With Intensive or Training Services	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters	352,429	158,410	85,960	12,109	83,833
Employed at participation					
Employed	19.4	18.9	18.4	11.8	18.4
Not employed or received layoff notice	80.6	81.1	81.6	88.2	81.6
Average preprogram quarterly earnings	\$6,835	\$4,682	\$3,832	\$3,097	\$3,837
None	24.9	35.2	38.5	46.1	38.4
\$1 to \$2,499	16.9	22.8	25.3	28.2	25.2
\$2,500 to \$4,999	19.5	20.1	20.0	15.9	20.1
\$5,000 to \$7,499	14.8	11.2	9.7	6.0	9.8
\$7,500 to \$9,999	9.3	5.1	3.7	2.2	3.7
\$10,000 or more	14.6	5.7	2.8	1.6	2.8
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	1.4	1.3	1.3	1.5	1.3
Construction	5.6	3.8	2.9	1.9	2.9
Manufacturing	11.4	8.3	5.8	4.2	5.8
Wholesale and retail trade	15.5	16.5	16.7	18.2	16.8
Transportation and warehousing	3.0	2.9	2.8	2.1	2.8
Information, finance, insurance, real estate, rental and leasing	5.4	4.2	4.0	4.3	4.0
Professional, scientific, and technical services	5.3	3.8	3.4	3.6	3.4
Management, administrative, support, waste management, and remediation services	20.7	22.4	23.3	23.3	23.3
Educational services, health care, social assistance, arts, entertainment, and recreation	17.9	21.0	23.3	22.1	23.3
Accommodation and food services	9.3	11.6	12.4	15.5	12.4
Public administration and other services	4.5	4.1	3.9	3.2	3.9

	With Intensive or Training Services	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters	352,429	158,410	85,960	12,109	83,833
Highest grade completed (avg.)	12.9	12.7	12.5	12.3	12.5
8 th or less	1.3	1.4	1.4	2.0	1.4
Some high school	8.5	10.4	11.7	17.0	11.6
High school graduate	35.7	38.2	38.3	38.7	38.3
High school equivalency	8.1	10.2	11.2	10.8	11.3
Some postsecondary	31.1	30.1	30.2	26.1	30.2
College graduate (4-year)	15.3	9.8	7.2	5.3	7.2
UI Claimant (all exiters)	35.8	21.2	17.4	10.7	17.4
UI Claimant referred by WPRS	9.7	7.6	4.9	2.5	4.9
UI Exhaustee	1.6	2.5	2.5	2.3	2.5
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	35.8	21.2	17.4	10.7	17.4
UI Claimant referred by WPRS	9.7	7.6	4.9	2.5	4.9
UI Exhaustee	1.6	2.5	2.5	2.3	2.5
Limited English-language (excludes Puerto Rico)	1.2	1.9	1.8	2.1	1.8
Single parent	10.1	18.7	25.5	39.8	25.3
Low income	46.0	100.0	100.0	100.0	100.0
Public assistance recipient	24.4	54.3	100.0	100.0	100.0
TANF recipient	3.4	7.7	14.1	100.0	11.9
Other public assistance, including SNAP and SSI	23.8	52.9	97.5	82.4	100.0
Homeless	2.0	4.3	4.5	3.6	4.6
Offender	7.0	11.1	13.3	12.0	13.4

Table II-10
Characteristics of Adult Exiters from April 2015 to March 2016
who Received Intensive or Training Services, by Selected Characteristics
 (Derived from PY 2015Q4 WIASRD Records)

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹	Offender
Number of exiters	352,429	4,249	35,144	8,656	24,720
Statewide programs	3,194	67	336	50	213
Local programs	349,842	4,203	34,931	8,637	24,600
Characteristics of All Exiters					
Age categories					
18 to 21	7.4	6.0	5.7	11.4	3.8
22 to 29	24.7	18.9	33.4	39.7	23.7
30 to 44	34.4	37.1	45.4	37.8	45.6
45 to 54	19.5	22.7	12.5	8.8	19.6
55 and over	14.1	15.1	3.0	2.4	7.4
Gender					
Female	51.5	51.7	83.7	75.7	29.3
Male	48.5	48.3	16.3	24.3	70.7
Individual with a disability	5.5	5.4	4.2	3.2	7.9
Race and ethnicity					
Hispanic	15.1	46.7	20.3	9.9	15.8
Not Hispanic					
American Indian or Alaskan Native	0.9	0.1	1.0	1.0	1.2
Asian	2.5	15.1	1.2	1.4	0.5
Black or African American	32.4	20.0	41.1	25.6	43.2
Hawaiian or other Pacific Islander	0.3	0.4	0.2	0.3	0.3
White	46.9	16.3	33.2	59.8	36.0
More than one race	2.0	1.4	2.9	2.0	3.0
Veteran	7.4	1.6	2.9	4.1	6.7
Disabled veteran	1.7	0.3	0.5	0.6	0.9
Campaign veteran	2.4	0.4	0.9	1.2	1.8
Recently separated veteran	1.6	0.2	0.5	0.6	0.4
Post 9/11 veteran	3.1	0.6	1.4	1.6	1.7
Other eligible person	0.2	0.0	0.1	0.2	0.2

¹ Excludes Puerto Rico.

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹	Offender
Number of exiters	352,429	4,249	35,144	8,656	24,720
Employed at participation					
Employed	19.4	22.6	29.2	39.9	19.8
Not employed or received layoff notice	80.6	77.4	70.8	60.1	80.2
Average preprogram quarterly earnings	\$6,835	\$5,351	\$4,385	\$3,828	\$4,108
None	24.9	41.0	30.4	33.0	45.4
\$1 to \$2,499	16.9	15.8	24.6	24.9	22.1
\$2,500 to \$4,999	19.5	17.5	22.0	23.6	16.0
\$5,000 to \$7,499	14.8	12.7	12.6	12.1	8.9
\$7,500 to \$9,999	9.3	6.2	5.6	3.9	4.1
\$10,000 or more	14.6	6.8	4.7	2.5	3.5
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	1.4	2.5	1.1	0.8	2.0
Construction	5.6	5.1	2.2	1.8	7.2
Manufacturing	11.4	16.9	5.5	4.9	9.5
Wholesale and retail trade	15.5	13.0	15.8	16.8	13.6
Transportation and warehousing	3.0	2.9	2.5	1.1	3.4
Information, finance, insurance, real estate, rental and leasing	5.4	3.2	4.0	3.0	3.0
Professional, scientific, and technical services	5.3	2.4	2.6	2.0	2.8
Management, administrative, support, waste management, and remediation services	20.7	20.5	19.2	10.6	31.0
Educational services, health care, social assistance, arts, entertainment, and recreation	17.9	18.2	31.2	42.0	10.3
Accommodation and food services	9.3	11.5	11.7	12.5	13.8
Public administration and other services	4.5	3.9	4.3	4.5	3.3

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹	Offender
Number of exiters	352,429	4,249	35,144	8,656	24,720
Highest grade completed (avg.)	12.9	11.8	12.6	12.9	12.3
8 th or less	1.3	11.3	1.1	0.2	1.2
Some high school	8.5	15.5	8.9	1.0	13.4
High school graduate	35.7	36.9	39.8	36.5	38.7
High school equivalency	8.1	5.0	9.7	8.8	17.4
Some postsecondary	31.1	18.4	34.0	51.9	24.9
College graduate (4-year)	15.3	12.9	6.6	1.7	4.4
UI Claimant (all exiters)	35.8	20.8	17.4	12.2	14.9
UI Claimant referred by WPRS	9.7	5.7	4.3	3.4	2.9
UI Exhaustee	1.6	2.0	2.9	2.3	2.7
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	35.8	20.8	17.4	12.2	14.9
UI Claimant referred by WPRS	9.7	5.7	4.3	3.4	2.9
UI Exhaustee	1.6	2.0	2.9	2.3	2.7
Limited English-language (excludes Puerto Rico)	1.2	100.0	1.8	0.9	0.7
Single parent	10.1	15.1	100.0	33.0	15.2
Low income	46.0	68.0	82.6	78.2	71.8
Public assistance recipient	24.4	35.0	61.3	49.7	46.4
TANF recipient	3.4	5.8	13.7	3.6	5.9
Other public assistance, including SNAP and SSI	23.8	34.4	59.3	49.4	45.4
Homeless	2.0	2.8	2.6	1.1	8.4
Offender	7.0	4.2	10.6	6.6	100.0

Table II-11
Characteristics of Adult Exiters from April 2015 to March 2016, by Major Service Categories
 (Derived from PY 2015Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Core Services Only</u>	<u>Core and Intensive Services Only</u>	<u>Training</u>	<u>ITA Established (among trainees)</u>
Number of exiters	883,920	531,491	252,346	100,083	66,499
Statewide programs	3,408	214	789	2,405	346
Local programs	881,130	531,288	251,699	98,143	66,362
<u>Characteristics of All Exiters</u>					
Age categories					
18 to 21	7.8	8.0	5.9	11.2	10.5
22 to 29	23.5	22.7	22.1	31.0	32.0
30 to 44	33.4	32.8	33.9	35.4	36.4
45 to 54	19.5	19.4	21.3	15.1	14.6
55 and over	15.8	17.0	16.8	7.2	6.4
Gender					
Female	50.1	49.2	50.6	53.7	56.8
Male	49.9	50.8	49.4	46.3	43.2
Individual with a disability	5.6	5.7	6.2	3.7	4.0
Race and ethnicity					
Hispanic	12.4	10.7	14.3	17.0	16.7
Not Hispanic					
American Indian or Alaskan Native	1.2	1.4	0.8	1.0	1.0
Asian	2.1	1.8	2.4	2.6	2.4
Black or African American	28.4	25.7	33.3	30.3	33.5
Hawaiian or other Pacific Islander	0.4	0.4	0.3	0.3	0.4
White	53.1	57.2	46.9	46.7	43.7
More than one race	2.5	2.9	2.0	2.1	2.2
Veteran	7.1	6.9	7.9	6.2	6.2
Disabled veteran	1.4	1.2	1.9	1.0	1.0
Campaign veteran	2.2	2.1	2.5	2.1	2.0
Recently separated veteran	1.4	1.2	1.6	1.5	1.4
Post 9/11 veteran	2.8	2.5	3.3	2.8	2.8
Other eligible person	0.2	0.2	0.2	0.1	0.2

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	883,920	531,491	252,346	100,083	66,499
Employed at participation					
Employed	18.8	18.4	14.2	32.4	29.9
Not employed or received layoff notice	81.2	81.6	85.8	67.6	70.1
Average preprogram quarterly earnings	\$6,766	\$6,722	\$7,282	\$5,545	\$4,962
None	23.4	22.4	22.4	31.2	32.2
\$1 to \$2,499	17.5	17.9	15.7	20.0	21.9
\$2,500 to \$4,999	19.8	20.0	19.5	19.4	20.6
\$5,000 to \$7,499	15.1	15.2	15.5	13.1	12.6
\$7,500 to \$9,999	9.5	9.6	10.1	7.3	6.2
\$10,000 or more	14.7	14.8	16.7	9.2	6.5
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	2.6	3.2	1.5	1.4	1.5
Construction	6.0	6.2	6.0	4.6	3.2
Manufacturing	12.9	13.7	12.2	9.3	6.7
Wholesale and retail trade	15.8	16.0	15.1	16.5	17.4
Transportation and warehousing	3.5	3.7	3.0	3.1	3.5
Information, finance, insurance, real estate, rental and leasing	5.4	5.4	5.9	4.0	4.2
Professional, scientific, and technical services	4.5	4.1	5.9	3.5	3.3
Management, administrative, support, waste management, and remediation services	18.7	17.6	21.5	18.3	17.5
Educational services, health care, social assistance, arts, entertainment, and recreation	16.3	15.5	15.8	23.7	26.6
Accommodation and food services	9.5	9.6	8.7	10.7	11.6
Public administration and other services	4.9	5.1	4.4	4.8	4.7

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	883,920	531,491	252,346	100,083	66,499
Highest grade completed (avg.)	12.8	12.7	13.0	12.8	12.9
8 th or less	1.8	2.1	1.5	0.7	0.5
Some high school	9.8	10.6	9.5	6.1	4.6
High school graduate	36.9	37.7	33.5	41.3	40.9
High school equivalency	9.0	9.5	7.6	9.4	9.6
Some postsecondary	28.6	26.9	30.7	32.2	34.8
College graduate (4-year)	14.0	13.1	17.2	10.3	9.6
UI Claimant (all exiters)	35.7	35.6	43.5	16.3	18.2
UI Claimant referred by WPRS	6.0	3.4	11.7	4.6	4.9
UI Exhaustee	1.2	0.9	1.3	2.5	2.5
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	35.7		43.5	16.3	18.2
UI Claimant referred by WPRS	9.7		11.7	4.6	4.9
UI Exhaustee	1.6		1.3	2.5	2.5
Limited English-language (excludes Puerto Rico)	1.2		1.2	1.4	1.3
Single parent	10.1		6.9	18.4	20.5
Low income	46.0		38.4	64.6	70.2
Public assistance recipient	24.4		20.3	34.7	39.2
TANF recipient	3.4		3.3	3.8	3.6
Other public assistance, including SNAP and SSI	23.8		19.7	34.2	38.8
Homeless	2.0		2.1	1.8	1.8
Offender	7.0		6.7	7.9	8.9

Table II-12
Number of Adult Exiters from April 2015 to March 2016 with Specific Characteristics,
by Major Service Categories
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	883,920	531,491	252,346	100,083	66,499
Statewide programs	3,408	214	789	2,405	346
Local programs	881,130	531,288	251,699	98,143	66,362
Characteristics of All Exiters					
Age categories					
18 to 21	68,724	42,648	14,844	11,232	6,980
22 to 29	207,745	120,867	55,870	31,008	21,287
30 to 44	295,472	174,409	85,593	35,470	24,227
45 to 54	172,112	103,287	53,678	15,147	9,722
55 and over	139,858	90,272	42,361	7,225	4,283
Gender					
Female	439,815	260,336	126,963	52,516	36,659
Male	438,200	269,063	123,843	45,294	27,901
Individual with a disability	44,230	26,624	14,085	3,521	2,534
Race and ethnicity					
Hispanic	104,494	54,161	34,137	16,196	10,584
Not Hispanic					
American Indian or Alaskan Native	9,747	6,860	1,948	939	661
Asian	17,572	9,394	5,732	2,446	1,527
Black or African American	238,678	130,476	79,432	28,770	21,258
Hawaiian or other Pacific Islander	2,989	2,003	672	314	223
White	447,012	290,609	112,014	44,389	27,730
More than one race	21,335	14,585	4,775	1,975	1,417
Veteran	62,839	36,722	19,958	6,159	4,107
Disabled veteran	12,512	6,632	4,869	1,011	685
Campaign veteran	19,860	11,335	6,429	2,096	1,328
Recently separated veteran	11,956	6,397	4,103	1,456	939
Post 9/11 veteran	24,378	13,310	8,225	2,843	1,857
Other eligible person	1,737	1,081	507	149	116

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	883,920	531,491	252,346	100,083	66,499
Employed at participation					
Employed	166,063	97,733	35,951	32,379	19,866
Not employed or received layoff notice	717,857	433,758	216,395	67,704	46,633
Average preprogram quarterly earnings					
None	206,222	119,237	56,372	30,613	21,016
\$1 to \$2,499	154,124	95,091	39,416	19,617	14,319
\$2,500 to \$4,999	174,114	106,002	49,096	19,016	13,458
\$5,000 to \$7,499	132,662	80,983	38,849	12,830	8,241
\$7,500 to \$9,999	83,781	51,170	25,468	7,143	4,018
\$10,000 or more	129,759	78,658	42,059	9,042	4,221
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	10,894	8,795	1,559	540	356
Construction	25,373	17,212	6,428	1,733	770
Manufacturing	54,258	37,647	13,072	3,539	1,643
Wholesale and retail trade	66,496	43,986	16,257	6,253	4,245
Transportation and warehousing	14,660	10,252	3,246	1,162	845
Information, finance, insurance, real estate, rental and leasing	22,697	14,796	6,372	1,529	1,019
Professional, scientific, and technical services	18,985	11,313	6,333	1,339	817
Management, administrative, support, waste management, and remediation services	78,665	48,651	23,093	6,921	4,265
Educational services, health care, social assistance, arts, entertainment, and recreation	68,635	42,652	16,995	8,988	6,494
Accommodation and food services	39,917	26,451	9,397	4,069	2,827

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	883,920	531,491	252,346	100,083	66,499
Public administration and other services	20,532	14,012	4,686	1,834	1,136
Industry of employment not reported	190,440	97,689	70,551	22,200	14,359
Not employed 1 st quarter prior to participation	272,368	158,035	74,357	39,976	27,723
Highest grade completed					
8 th or less	15,700	11,169	3,831	700	324
Some high school	85,538	55,920	23,624	5,994	3,045
High school graduate	322,963	198,867	83,213	40,883	26,833
High school equivalency	78,448	50,234	18,937	9,277	6,294
Some postsecondary	249,859	141,663	76,354	31,842	22,860
College graduate (4-year)	122,237	69,199	42,807	10,231	6,319
UI Claimant (all exiters)	298,722	172,671	109,766	16,285	12,070
UI Claimant referred by WPRS	50,555	16,385	29,591	4,579	3,268
UI Exhaustee	10,374	4,588	3,234	2,552	1,633
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	126,064		109,766	16,285	12,070
UI Claimant referred by WPRS	34,175		29,591	4,579	3,268
UI Exhaustee	5,790		3,234	2,552	1,633
Limited English-language (excludes Puerto Rico)	4,249		2,899	1,350	837
Single parent	35,144		17,298	17,846	13,152
Low income	158,410		94,252	64,158	46,176
Public assistance recipient	85,960		51,271	34,689	26,089
TANF recipient	12,109		8,280	3,829	2,378
Other public assistance, including SNAP and SSI	83,833		49,587	34,246	25,802
Homeless	7,160		5,326	1,834	1,229
Offender	24,720		16,856	7,864	5,917

Table II-13
Characteristics of Adult Exiters from April 2015 to March 2016, by Type of Training
 (Derived from PY 2015Q4 WIASRD Records)

	No Training	Any Training	Basic Skills/ Remedial/ Prerequisite Training	On-the-job/ Apprentice Training	Occupational/ Entrep./ Custom Training
Number of exiters	783,837	100,083	2,392	14,614	83,092
Statewide programs	1,003	2,405	222	118	2,104
Local programs	782,987	98,143	2,297	14,580	81,265
Characteristics of All Exiters					
Age categories					
18 to 21	7.3	11.2	20.7	11.6	10.0
22 to 29	22.5	31.0	29.5	33.5	30.7
30 to 44	33.2	35.4	31.9	33.8	36.3
45 to 54	20.0	15.1	11.3	14.7	15.6
55 and over	16.9	7.2	6.7	6.5	7.5
Gender					
Female	49.6	53.7	63.9	40.7	55.6
Male	50.4	46.3	36.1	59.3	44.4
Individual with a disability	5.9	3.7	7.1	2.9	3.7
Race and ethnicity					
Hispanic	11.8	17.0	31.3	18.3	16.6
Not Hispanic					
American Indian or Alaskan Native	1.2	1.0	1.9	0.7	1.0
Asian	2.0	2.6	9.0	2.8	2.4
Black or African American	28.1	30.3	21.0	22.0	31.7
Hawaiian or other Pacific Islander	0.4	0.3	1.4	0.3	0.3
White	53.9	46.7	33.3	53.9	45.8
More than one race	2.6	2.1	2.0	1.9	2.1
Veteran	7.2	6.2	1.4	8.6	6.0
Disabled veteran	1.5	1.0	0.3	1.5	1.0
Campaign veteran	2.3	2.1	0.3	3.3	2.0
Recently separated veteran	1.3	1.5	0.5	2.8	1.3
Post 9/11 veteran	2.7	2.8	0.7	4.9	2.6
Other eligible person	0.2	0.1	0.0	0.1	0.2

	No Training	Any Training	Basic Skills/ Remedial/ Prerequisite Training	On-the-job/ Apprentice Training	Occupational/ Entrep./ Custom Training
Number of exiters	783,837	100,083	2,392	14,614	83,092
Employed at participation					
Employed	17.1	32.4	9.9	24.7	34.4
Not employed or received layoff notice	82.9	67.6	90.1	75.3	65.6
Average preprogram quarterly earnings	\$6,902	\$5,545	\$4,498	\$5,216	\$5,655
None	22.4	31.2	57.0	31.3	30.1
\$1 to \$2,499	17.2	20.0	18.8	18.4	20.1
\$2,500 to \$4,999	19.8	19.4	10.7	20.6	19.5
\$5,000 to \$7,499	15.3	13.1	6.5	15.2	13.0
\$7,500 to \$9,999	9.8	7.3	3.0	7.4	7.5
\$10,000 or more	15.4	9.2	4.0	7.0	9.9
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	2.7	1.4	1.3	1.2	1.5
Construction	6.2	4.6	1.4	5.2	4.6
Manufacturing	13.2	9.3	17.2	15.5	8.2
Wholesale and retail trade	15.7	16.5	13.9	16.4	16.4
Transportation and warehousing	3.5	3.1	2.8	2.8	3.1
Information, finance, insurance, real estate, rental and leasing	5.5	4.0	4.4	4.3	4.0
Professional, scientific, and technical services	4.6	3.5	2.7	3.3	3.6
Management, administrative, support, waste management, and remediation services	18.7	18.3	20.0	26.3	16.5
Educational services, health care, social assistance, arts, entertainment, and recreation	15.6	23.7	14.1	10.5	26.6
Accommodation and food services	9.4	10.7	17.6	9.7	10.6
Public administration and other services	4.9	4.8	4.6	4.6	4.9

	No Training	Any Training	Basic Skills/ Remedial/ Prerequisite Training	On-the-job/ Apprentice Training	Occupational/ Entrep./ Custom Training
Number of exiters	783,837	100,083	2,392	14,614	83,092
Highest grade completed (avg.)	12.8	12.8	11.0	12.9	12.9
8 th or less	1.9	0.7	8.0	0.6	0.5
Some high school	10.3	6.1	53.2	5.7	4.5
High school graduate	36.4	41.3	22.6	44.5	41.3
High school equivalency	8.9	9.4	3.9	9.1	9.6
Some postsecondary	28.1	32.2	9.1	28.3	33.7
College graduate (4-year)	14.4	10.3	3.1	11.7	10.4
UI Claimant (all exiters)	38.3	16.3	13.4	12.5	17.3
UI Claimant referred by WPRS	6.2	4.6	4.5	3.7	4.8
UI Exhaustee	1.1	2.5	1.0	2.7	2.6
Characteristics of Exiters who Received Intensive or Training Services	Intensive Services, No Training				
UI Claimant	43.4	16.3	13.4	12.5	17.3
UI Claimant referred by WPRS	11.7	4.6	4.5	3.7	4.8
UI Exhaustee	1.3	2.5	1.0	2.7	2.6
Limited English-language (excludes Puerto Rico)	1.2	1.4	7.2	1.0	1.3
Single parent	6.9	18.4	14.3	14.3	19.4
Low income	38.4	64.6	83.0	57.3	65.1
Public assistance recipient	20.3	34.7	54.5	24.9	35.7
TANF recipient	3.3	3.8	20.4	5.2	3.1
Other public assistance, including SNAP and SSI	19.7	34.2	52.3	24.5	35.3
Homeless	2.1	1.8	2.9	1.9	1.8
Offender	6.7	7.9	8.2	7.2	8.1

Table II-14
Services Received by Adult Exiters, Trends Over Time
 (Derived from PY 2015Q4 WIASRD Records)

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	1,218,137	1,201,491	1,005,747	900,157	883,920
Coenrollment					
WIOA dislocated worker	29.1	26.2	26.3	22.5	19.3
WIOA youth	0.4	0.4	0.3	0.4	0.4
Partner program	91.8	92.0	92.6	92.4	93.3
Wagner-Peyser	91.2	91.6	92.3	91.9	92.9
TAA	0.5	0.4	0.4	0.4	0.4
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	1.9	2.9	2.1	1.8	1.8
Vocational Education	0.1	0.0	0.0	0.0	0.0
Adult Education	0.1	0.1	0.1	0.1	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	2.0	1.2	1.3	1.7	1.6
Referred from Wagner-Peyser	19.3	17.2	38.9	39.8	45.5
Services Received					
Core self-service and informational activities	68.9	70.3	67.1	69.7	72.7
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Career guidance services	18.8	46.1	46.8	48.8	49.0
Workforce information services	29.4	37.5	44.1	43.6	47.0
Job search activities	14.4	38.4	42.0	44.2	44.0
Referred to employment	13.3	32.0	29.9	30.7	31.3
Other staff-assisted core services	21.8	42.8	41.1	38.7	39.3
Type of service not reported	43.1	11.7	10.9	12.6	12.1
Intensive Services	30.6	25.6	29.2	38.6	39.9
Prevocational activities	4.2	3.6	4.7	8.2	8.5
Training services	10.1	10.2	10.2	12.0	11.3
Type of Training (among trainees)					
On-the-job training	11.2	13.1	12.7	15.5	14.3
Skill upgrading	12.9	15.5	13.6	12.8	12.7
Entrepreneurial training	0.3	0.2	0.2	0.3	0.2
ABE or ESL in combination with training (non-TAA)	3.3	2.3	1.7	2.0	2.1
Customized training	6.0	5.5	5.9	5.4	5.0
Apprenticeship training		0.2	0.2	0.2	0.3

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	1,218,137	1,201,491	1,005,747	900,157	883,920
Other occupational skills training	70.4	67.2	69.4	66.6	67.9
Remedial training (ABE/ESL TAA only)		0.3	0.3	0.3	0.2
Prerequisite training		0.1	0.0	0.0	0.0
Completed any training (among trainees)		79.7	80.4	80.1	80.1
ITA established (among trainees)	63.1	63.8	65.8	65.7	66.4
Pell Grant recipient (among trainees, excludes Puerto Rico)	10.2	10.1	10.0	8.7	8.6
Needs-related payments	0.5	0.2	0.1	0.1	0.1
Other supportive services	5.2	5.9	6.2	8.2	7.3
Service category					
Core services, including staff assisted, only	69.4	74.4	70.8	61.4	60.1
Intensive & core services only	20.5	15.4	19.0	26.5	28.5
Training services	10.1	10.2	10.2	12.0	11.3
Weeks participated (average)	24.1	23.7	17.9	16.3	14.9
4 or fewer weeks	38.6	38.2	43.9	46.4	48.7
5 to 13 weeks	18.7	18.1	20.1	21.5	21.7
14 to 26 weeks	14.4	15.3	15.7	14.7	13.4
27 to 39 weeks	7.2	8.6	7.4	6.3	6.0
40 to 52 weeks	5.0	5.7	4.1	3.3	3.0
53 to 104 weeks	11.5	9.8	6.1	5.1	5.1
More than 104 weeks	4.5	4.3	2.7	2.6	2.1
Weeks of training (average among trainees)	37.7	34.7	33.2	28.6	28.3
4 or fewer weeks	13.8	15.5	16.3	16.0	16.4
5 to 13 weeks	24.2	27.7	27.1	31.4	29.9
14 to 26 weeks	17.9	19.2	18.9	20.2	20.7
27 to 39 weeks	9.6	9.6	9.6	9.7	10.2
40 to 52 weeks	8.4	6.9	7.7	6.3	7.0
53 to 104 weeks	18.4	13.4	14.2	11.7	11.6
More than 104 weeks	7.8	7.6	6.1	4.6	4.3

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	1,218,137	1,201,491	1,005,747	900,157	883,920
Occupation of training (among trainees)					
Managerial, prof., technical	38.5	36.5	36.4	34.7	34.6
Healthcare practitioners and technical occupations	19.2	18.1	19.6	18.1	18.4
Service occupations	22.6	22.5	22.3	21.2	21.3
Healthcare support occupations	17.4	16.8	16.2	15.7	15.7
Sales and clerical	11.6	10.7	10.8	9.6	9.7
Farming, fishing, forestry, construction, and extraction	3.7	3.8	3.1	3.7	4.0
Installation, repair, production, transportation, material moving	23.5	26.4	27.3	30.8	30.3
Reason for exit					
Institutionalized	0.1	0.1	0.1	0.1	0.1
Health/medical	0.2	0.2	0.2	0.2	0.2
Deceased	0.0	0.0	0.0	0.0	0.0
Family care	0.1	0.1	0.1	0.1	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.0	0.0	0.0

Table II-15
Number of Adults Exiters, by Services Received, Trends Over Time
 (Derived from PY 2015Q4 WIASRD Records)

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	1,218,137	1,201,491	1,005,747	900,157	883,920
Coenrollment					
WIOA dislocated worker	354,829	315,093	264,720	202,882	170,978
WIOA youth	5,082	4,306	3,303	3,629	3,741
Partner program	1,118,763	1,105,182	931,303	831,564	824,307
Wagner-Peyser	1,111,458	1,100,965	927,905	827,589	821,435
TAA	6,282	4,948	3,982	3,192	3,217
National Farmworker Jobs	43	36	23	25	51
Veterans programs	23,622	35,003	20,757	15,971	15,605
Vocational Education	958	348	176	100	60
Adult Education	1,282	658	539	468	369
Title V Older Worker	97	57	56	26	21
Other partner programs	24,232	14,496	13,201	15,749	14,244
Referred from Wagner-Peyser	123,787	200,941	375,970	337,849	379,440
Services Received					
Core self-service and informational activities	839,719	845,179	674,959	627,367	642,377
Staff-assisted core services	1,218,137	1,201,491	1,005,747	900,157	883,920
Career guidance services	229,318	554,345	471,096	439,254	433,158
Workforce information services	358,356	450,142	443,313	392,572	415,233
Job search activities	175,643	461,074	422,359	398,012	388,781
Referred to employment	161,730	384,063	300,417	276,392	276,594
Other staff-assisted core services	265,383	514,685	413,236	348,124	347,580
Type of core service not reported	525,625	140,935	109,157	113,798	107,135
Intensive Services	372,762	307,291	293,225	347,156	352,429
Prevocational activities	50,773	42,958	46,958	73,723	74,844
Training services	122,830	121,988	102,621	108,200	100,083
Type of Training (among trainees)					
On-the-job training	13,774	16,015	13,072	16,746	14,352
Skill upgrading	15,856	18,967	13,977	13,867	12,728
Entrepreneurial training	360	223	161	357	228
ABE or ESL in combination with training (non-TAA)	4,092	2,751	1,789	2,186	2,150
Customized training	7,327	6,721	6,093	5,811	5,024

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	1,218,137	1,201,491	1,005,747	900,157	883,920
Apprenticeship training		293	209	239	265
Other occupational skills training	86,481	82,015	71,175	72,080	67,938
Remedial training (ABE/ESL TAA only)		419	289	274	211
Prerequisite training		62	48	30	33
Completed any training (among trainees)		97,170	82,504	86,675	80,141
ITA established (among trainees)	77,448	77,814	67,533	71,101	66,499
Pell Grant recipient (among trainees, excludes Puerto Rico)	12,555	12,274	10,215	9,373	8,656
Needs-related payments	6,004	1,929	1,070	922	742
Other supportive services	63,898	70,863	62,798	74,077	64,582
Service category					
Core services, including staff assisted, only	845,375	894,200	712,522	553,001	531,491
Intensive & core services only	249,932	185,303	190,604	238,956	252,346
Training services	122,830	121,988	102,621	108,200	100,083
Weeks participated					
4 or fewer weeks	469,931	458,785	442,025	418,115	430,340
5 to 13 weeks	228,342	217,582	202,114	193,848	191,419
14 to 26 weeks	176,003	183,355	157,459	131,964	118,754
27 to 39 weeks	87,811	103,812	74,698	56,618	53,336
40 to 52 weeks	61,472	68,267	41,464	29,601	26,807
53 to 104 weeks	139,521	118,044	61,188	46,328	44,731
More than 104 weeks	55,057	51,646	26,799	23,683	18,533
Weeks of training					
4 or fewer weeks	16,519	18,583	16,498	17,154	16,155
5 to 13 weeks	29,081	33,215	27,450	33,621	29,501
14 to 26 weeks	21,509	22,974	19,164	21,610	20,431
27 to 39 weeks	11,477	11,545	9,757	10,410	10,069
40 to 52 weeks	10,053	8,257	7,781	6,725	6,952
53 to 104 weeks	22,035	16,020	14,370	12,498	11,460
More than 104 weeks	9,323	9,140	6,156	4,896	4,213

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	1,218,137	1,201,491	1,005,747	900,157	883,920
Occupation of training					
Managerial, prof., technical	39,086	38,929	33,817	34,895	32,439
Healthcare practitioners and technical occupations	19,454	19,303	18,252	18,166	17,200
Service occupations	22,962	23,971	20,742	21,279	19,973
Healthcare support occupations	17,663	17,853	15,094	15,763	14,732
Sales and clerical	11,792	11,440	10,078	9,655	9,091
Farming, fishing, forestry, construction, and extraction	3,805	4,061	2,900	3,725	3,769
Installation, repair, production, transportation, material moving	23,883	28,174	25,351	30,919	28,381
Reason for exit					
Institutionalized	1,383	920	701	637	563
Health/medical	2,428	2,421	2,200	2,141	1,777
Deceased	515	360	221	231	201
Family care	743	656	625	735	660
Reserve called to active duty	75	53	51	48	43
Retirement	136	128	97	91	50

Table II-16
Services Received by Adult Exiters from April 2015 to March 2016, by Age
 (Derived from PY 2015Q4 WIASRD Records)

	Age at Participation				
	18 to 21	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	68,724	207,745	295,472	172,112	139,858
Coenrollment					
WIOA dislocated worker	6.9	13.8	19.3	23.1	29.2
WIOA youth	5.4	0.0	0.0	0.0	0.0
Partner program	91.3	92.0	93.1	94.3	95.1
Wagner-Peyser	90.9	91.6	92.8	94.0	94.8
TAA	0.0	0.1	0.3	0.6	0.7
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	0.2	1.1	1.6	2.5	3.0
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.1	0.1	0.0	0.0	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	1.8	1.9	1.9	1.4	0.8
Referred from Wagner-Peyser	37.3	40.9	45.9	49.1	51.7
Services Received					
Core self-service and informational activities	57.7	68.3	74.2	76.5	78.4
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Career guidance services	55.9	50.6	48.5	48.7	44.7
Workforce information services	41.1	46.5	47.4	49.3	47.0
Job search activities	34.5	41.6	45.0	47.8	45.2
Referred to employment	30.2	32.9	31.7	31.7	28.1
Other staff-assisted core services	36.4	39.4	38.7	40.7	40.3
Type of core service not reported	13.9	12.2	11.2	10.2	15.3
Intensive Services	37.9	41.8	41.0	40.0	35.5
Prevocational activities	5.0	7.1	8.6	10.2	9.8
Training services	16.3	14.9	12.0	8.8	5.2
Type of Training (among trainees)					
On-the-job training	14.5	15.4	13.7	14.1	13.1
Skill upgrading	11.4	13.0	13.2	12.5	11.4
Entrepreneurial training	0.1	0.1	0.3	0.4	0.7
ABE or ESL in combination with training (non-TAA)	4.3	2.1	1.9	1.4	1.7
Customized training	2.1	3.5	5.1	7.3	11.2

	Age at Participation				
	18 to 21	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	68,724	207,745	295,472	172,112	139,858
Apprenticeship training	0.5	0.4	0.2	0.1	0.0
Other occupational skills training	64.4	69.0	69.0	67.2	64.3
Remedial training (ABE/ESL TAA only)	0.1	0.1	0.2	0.3	0.6
Prerequisite training	0.0	0.0	0.1	0.0	0.0
Completed any training (among trainees)	78.3	80.0	80.1	80.7	81.8
ITA established (among trainees)	62.1	68.7	68.3	64.2	59.3
Pell Grant recipient (among trainees, excludes Puerto Rico)	8.8	11.1	9.2	5.0	2.8
Needs-related payments	0.3	0.1	0.1	0.0	0.0
Other supportive services	10.6	9.0	7.9	6.0	3.5
Service category					
Core services, including staff assisted, only	62.1	58.2	59.0	60.0	64.5
Intensive & core services only	21.6	26.9	29.0	31.2	30.3
Training services	16.3	14.9	12.0	8.8	5.2
Weeks participated (average)	14.5	14.6	15.5	15.7	13.2
4 or fewer weeks	56.6	50.8	47.5	45.5	47.9
5 to 13 weeks	16.9	20.2	22.0	23.1	23.6
14 to 26 weeks	10.3	12.6	13.6	14.6	14.5
27 to 39 weeks	5.2	5.9	6.1	6.5	6.0
40 to 52 weeks	3.0	3.1	3.1	3.1	2.7
53 to 104 weeks	5.5	5.3	5.5	4.9	3.9
More than 104 weeks	2.5	2.0	2.2	2.3	1.5
Weeks of training (average)	30.9	29.4	29.0	25.7	21.6
4 or fewer weeks	12.6	14.3	16.2	19.5	24.9
5 to 13 weeks	29.6	29.4	29.7	31.1	30.5
14 to 26 weeks	21.1	20.6	20.4	21.2	20.9
27 to 39 weeks	11.4	10.9	10.1	9.1	8.3
40 to 52 weeks	7.5	8.0	7.1	5.6	5.0
53 to 104 weeks	13.1	12.7	12.1	9.2	7.5
More than 104 weeks	4.8	4.1	4.5	4.3	2.9

	Age at Participation				
	18 to 21	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	68,724	207,745	295,472	172,112	139,858
Occupation of training					
Managerial, prof., technical	28.3	36.6	36.0	32.7	32.9
Healthcare practitioners and technical occupations	17.5	24.1	19.2	10.7	6.8
Service occupations	32.8	25.3	18.3	15.8	13.5
Healthcare support occupations	22.5	19.3	13.8	11.2	8.5
Sales and clerical	8.6	7.9	8.6	12.9	17.8
Farming, fishing, forestry, construction, and extraction	5.8	4.4	3.9	3.0	2.6
Installation, repair, production, transportation, material moving	24.5	25.8	33.2	35.6	33.2
Reason for exit					
Institutionalized	0.1	0.1	0.1	0.0	0.0
Health/medical	0.2	0.1	0.2	0.3	0.3
Deceased	0.0	0.0	0.0	0.0	0.0
Family care	0.1	0.1	0.1	0.1	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.0	0.0	0.0

Table II-17
Services Received by Adult Exiters from April 2015 to March 2016, by Ethnicity and Race
 (Derived from PY 2015Q4 WIASRD Records)

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	104,494	737,333	238,678	447,012	51,643
Coenrollment					
WIOA dislocated worker	14.8	20.4	9.7	25.9	21.6
WIOA youth	0.7	0.4	0.4	0.3	0.5
Partner program	88.8	93.9	93.4	94.6	89.6
Wagner-Peyser	88.5	93.5	92.9	94.4	89.1
TAA	0.2	0.4	0.2	0.5	0.3
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	1.2	1.8	1.4	2.1	1.6
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.0	0.0	0.1	0.0	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	1.7	1.6	2.7	1.1	1.7
Referred from Wagner-Peyser	26.0	49.5	42.8	53.8	44.9
Services Received					
Core self-service and informational activities	68.7	73.8	64.2	79.2	71.6
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Career guidance services	52.1	48.7	52.5	46.7	48.8
Workforce information services	40.3	47.7	57.6	43.4	38.4
Job search activities	41.7	44.3	50.4	42.0	36.5
Referred to employment	34.0	30.7	34.7	28.7	29.8
Other staff-assisted core services	46.5	37.5	32.6	39.3	45.2
Type of core service not reported	11.3	12.2	10.0	13.3	12.4
Intensive Services	48.2	38.4	45.3	35.0	36.4
Prevocational activities	5.4	9.0	11.7	7.8	6.0
Training services	15.5	10.7	12.1	9.9	11.0
Type of Training (among trainees)					
On-the-job training	15.5	14.2	10.6	16.5	13.6
Skill upgrading	10.0	13.6	11.1	15.3	12.4
Entrepreneurial training	0.3	0.2	0.3	0.1	0.2
ABE or ESL in combination with training (non-TAA)	3.9	1.8	1.5	1.5	5.6

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	104,494	737,333	238,678	447,012	51,643
Customized training	5.6	4.6	2.4	5.8	6.2
Apprenticeship training	0.3	0.3	0.1	0.4	0.5
Other occupational skills training	65.7	68.4	75.8	64.1	64.4
Remedial training (ABE/ESL TAA only)	0.4	0.2	0.1	0.2	0.1
Prerequisite training	0.1	0.0	0.0	0.0	0.0
Completed any training (among trainees)	81.6	79.7	77.1	81.3	80.6
ITA established (among trainees)	65.3	67.0	73.9	62.5	67.5
Pell Grant recipient (among trainees, excludes Puerto Rico)	5.2	9.7	7.5	11.4	7.0
Needs-related payments	0.1	0.1	0.1	0.1	0.1
Other supportive services	11.2	6.9	10.6	4.8	7.2
Service category					
Core services, including staff assisted, only	51.8	61.6	54.7	65.0	63.6
Intensive & core services only	32.7	27.7	33.3	25.1	25.4
Training services	15.5	10.7	12.1	9.9	11.0
Weeks participated (average)	16.6	14.7	15.1	14.5	15.0
4 or fewer weeks	46.1	48.7	49.4	48.1	49.9
5 to 13 weeks	19.9	22.1	21.5	22.6	20.3
14 to 26 weeks	14.5	13.4	12.5	13.9	13.0
27 to 39 weeks	7.3	5.9	6.2	5.8	6.1
40 to 52 weeks	3.9	2.9	3.2	2.8	3.1
53 to 104 weeks	6.3	5.0	5.0	4.9	5.4
More than 104 weeks	2.1	2.1	2.3	2.0	2.2
Weeks of training (average)	25.2	29.1	26.4	31.1	27.6
4 or fewer weeks	17.3	15.9	16.3	15.7	16.4
5 to 13 weeks	31.4	29.5	32.8	27.6	27.3
14 to 26 weeks	21.3	20.6	20.6	20.3	22.5
27 to 39 weeks	10.4	10.2	9.8	10.3	11.1
40 to 52 weeks	6.7	7.2	6.6	7.5	7.8
53 to 104 weeks	9.8	12.1	9.8	13.6	11.4
More than 104 weeks	3.1	4.6	4.1	5.0	3.5

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	104,494	737,333	238,678	447,012	51,643
Occupation of training					
Managerial, prof., technical	30.2	35.6	31.2	37.9	39.0
Healthcare practitioners and technical occupations	14.0	19.6	17.3	21.1	19.1
Service occupations	25.6	20.5	25.3	17.2	22.4
Healthcare support occupations	16.5	15.6	19.0	13.5	15.5
Sales and clerical	12.4	9.1	7.7	9.8	10.0
Farming, fishing, forestry, construction, and extraction	5.0	3.7	3.5	3.9	3.1
Installation, repair, production, transportation, material moving	26.7	31.2	32.3	31.2	25.5
Reason for exit					
Institutionalized	0.1	0.1	0.1	0.1	0.0
Health/medical	0.3	0.2	0.2	0.2	0.2
Deceased	0.0	0.0	0.0	0.0	0.0
Family care	0.1	0.1	0.1	0.1	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.0	0.0	0.0

Table II-18
Services Received by Adult Exiters from April 2015 to March 2016, by
Employment at Participation, Gender, and Disability Status
 (Derived from PY 2015Q4 WIASRD Records)

	<u>Employed at Participation</u>		<u>Gender</u>		<u>With a Disability</u>
	<u>Yes</u>	<u>No</u>	<u>Male</u>	<u>Female</u>	
Number of exiters	166,063	717,857	438,200	439,815	44,230
Coenrollment					
WIOA dislocated worker	10.0	21.5	19.9	19.0	15.8
WIOA youth	0.4	0.4	0.4	0.5	0.8
Partner program	88.2	94.4	93.3	93.2	94.3
Wagner-Peyser	87.6	94.2	92.9	92.9	93.8
TAA	0.3	0.4	0.4	0.3	0.2
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	1.3	1.9	3.1	0.4	7.0
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.0	0.0	0.0	0.0	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	1.9	1.5	1.4	1.4	1.7
Referred from Wagner-Peyser	42.7	46.2	46.3	45.3	39.6
Services Received					
Core self-service and informational activities	64.5	74.6	72.1	73.9	71.1
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Career guidance services	46.9	49.5	49.4	48.3	51.4
Workforce information services	38.7	48.9	47.7	46.0	43.9
Job search activities	36.1	45.8	44.6	43.1	44.1
Referred to employment	27.0	32.3	33.1	29.5	30.3
Other staff-assisted core services	33.8	40.6	40.3	37.8	40.5
Type of core service not reported	16.6	11.1	9.3	15.0	13.1
Intensive Services	41.1	39.6	38.6	40.8	39.8
Prevocational activities	5.2	9.2	8.0	9.0	5.0
Training services	19.5	9.4	10.3	11.9	8.0
Type of Training (among trainees)					
On-the-job training	10.7	16.1	18.3	11.1	10.9
Skill upgrading	15.6	11.3	12.5	13.4	10.7
Entrepreneurial training	0.2	0.2	0.2	0.3	0.5

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exitters	166,063	717,857	438,200	439,815	44,230
ABE or ESL in combination with training (non-TAA)	0.6	2.9	1.7	2.6	4.3
Customized training	13.8	0.8	6.1	4.3	1.2
Apprenticeship training	0.5	0.2	0.5	0.0	0.1
Other occupational skills training	62.5	70.4	63.0	71.3	73.0
Remedial training (ABE/ESL TAA only)	0.1	0.3	0.2	0.2	0.2
Prerequisite training	0.0	0.0	0.0	0.0	0.0
Completed any training (among trainees)	84.4	78.0	80.5	79.7	75.2
ITA established (among trainees)	61.4	68.9	61.6	69.8	72.0
Pell Grant recipient (among trainees, excludes Puerto Rico)	10.7	7.7	4.5	12.1	7.8
Needs-related payments	0.1	0.1	0.1	0.1	0.1
Other supportive services	11.8	6.3	6.5	8.2	7.0
Service category					
Core services, including staff assisted, only	58.9	60.4	61.4	59.2	60.2
Intensive & core services only	21.6	30.1	28.3	28.9	31.8
Training services	19.5	9.4	10.3	11.9	8.0
Weeks participated (average)	15.4	14.7	13.5	16.1	16.6
4 or fewer weeks	53.9	47.5	49.2	48.2	47.1
5 to 13 weeks	17.0	22.7	22.4	20.9	20.1
14 to 26 weeks	11.3	13.9	13.9	13.0	14.3
27 to 39 weeks	5.8	6.1	5.9	6.2	6.6
40 to 52 weeks	3.4	2.9	2.7	3.3	3.6
53 to 104 weeks	6.1	4.8	4.1	5.9	5.9
More than 104 weeks	2.4	2.0	1.7	2.5	2.4
Weeks of training (average)	28.6	28.1	22.4	33.4	28.2
4 or fewer weeks	19.0	15.1	19.9	13.0	18.4
5 to 13 weeks	26.0	31.7	34.6	25.9	28.3
14 to 26 weeks	19.6	21.2	21.5	20.2	20.3
27 to 39 weeks	10.5	10.1	8.5	11.6	11.0
40 to 52 weeks	8.3	6.4	4.7	8.9	5.7
53 to 104 weeks	12.6	11.1	7.6	14.9	11.3
More than 104 weeks	4.0	4.4	3.0	5.4	5.0

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	166,063	717,857	438,200	439,815	44,230
Occupation of training					
Managerial, prof., technical	41.6	31.2	23.5	44.3	36.0
Healthcare practitioners and technical occup.	26.2	14.5	5.3	29.4	12.8
Service occupations	20.0	22.0	8.5	32.5	20.2
Healthcare support occup.	16.2	15.5	2.7	26.9	12.6
Sales and clerical	7.3	10.9	5.1	13.9	12.9
Farming, fishing, forestry, construction, and extraction	4.3	3.9	7.9	0.7	3.4
Installation, repair, production, transportation, material moving	26.8	32.0	55.0	8.5	27.5
Reason for exit					
Institutionalized	0.0	0.1	0.1	0.0	0.1
Health/medical	0.1	0.2	0.2	0.2	0.7
Deceased	0.0	0.0	0.0	0.0	0.0
Family care	0.1	0.1	0.0	0.1	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.0	0.0	0.0

Table II-19
Services Received by Adult Exiters from April 2015 to March 2016, by Veteran Status
 (Derived from PY 2015Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Veteran</u>	<u>Campaign Veteran</u>	<u>Recently Separated Veteran</u>	<u>Disabled Veteran</u>
Number of exiters	883,920	62,839	19,860	11,956	12,512
Coenrollment					
WIOA dislocated worker	19.3	22.4	24.6	21.4	19.5
WIOA youth	0.4	0.0	0.0	0.1	0.0
Partner program	93.3	95.2	94.3	95.2	95.5
Wagner-Peyser	92.9	94.5	93.4	94.6	94.4
TAA	0.4	0.5	0.3	0.0	0.3
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	1.8	24.7	28.5	29.5	37.7
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.0	0.0	0.0	0.0	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	1.6	1.4	1.4	1.0	1.1
Referred from Wagner-Peyser	45.5	47.8	56.0	43.6	45.1
Services Received					
Core self-service and informational activities	72.7	76.9	83.6	75.3	80.1
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Career guidance services	49.0	49.2	49.1	54.4	51.9
Workforce information services	47.0	47.1	45.1	48.9	50.6
Job search activities	44.0	45.6	44.8	45.7	45.9
Referred to employment	31.3	37.4	34.1	37.0	38.9
Other staff-assisted core services	39.3	38.9	33.9	38.9	37.8
Type of core service not reported	12.1	11.3	11.3	9.4	11.1
Intensive Services	39.9	41.6	42.9	46.5	47.0
Prevocational activities	8.5	9.8	12.4	9.8	11.0
Training services	11.3	9.8	10.6	12.2	8.1
Type of Training (among trainees)					
On-the-job training	14.3	19.8	21.6	27.8	20.9
Skill upgrading	12.7	9.8	10.3	8.6	9.4
Entrepreneurial training	0.2	0.6	0.6	0.0	0.9
ABE or ESL in combination with training (non-TAA)	2.1	0.4	0.3	0.8	0.5

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters	883,920	62,839	19,860	11,956	12,512
Customized training	5.0	3.1	4.4	2.2	1.7
Apprenticeship training	0.3	0.5	1.0	0.7	0.5
Other occupational skills training	67.9	69.4	65.8	64.1	69.6
Remedial training (ABE/ESL TAA only)	0.2	0.1	0.0	0.0	0.1
Prerequisite training	0.0	0.0	0.0	0.0	0.0
Completed any training (among trainees)	80.1	77.9	77.7	73.1	77.1
ITA established (among trainees)	66.4	66.7	63.4	64.5	67.8
Pell Grant recipient (among trainees, excludes Puerto Rico)	8.6	5.7	4.9	3.8	4.8
Needs-related payments	0.1	0.0	0.0	0.0	0.0
Other supportive services	7.3	6.4	7.5	5.8	5.3
Service category					
Core services, including staff assisted, only	60.1	58.4	57.1	53.5	53.0
Intensive & core services only	28.5	31.8	32.4	34.3	38.9
Training services	11.3	9.8	10.6	12.2	8.1
Weeks participated (average)	14.9	17.2	18.8	16.1	18.6
4 or fewer weeks	48.7	43.2	40.3	45.7	39.7
5 to 13 weeks	21.7	22.3	22.5	21.0	22.2
14 to 26 weeks	13.4	15.3	15.2	15.0	16.3
27 to 39 weeks	6.0	7.1	7.8	6.6	7.6
40 to 52 weeks	3.0	3.5	4.2	3.5	4.0
53 to 104 weeks	5.1	6.2	7.4	6.0	7.7
More than 104 weeks	2.1	2.4	2.5	2.1	2.4
Weeks of training (average)	28.3	26.8	26.4	31.4	25.3
4 or fewer weeks	16.4	21.5	20.4	18.7	21.5
5 to 13 weeks	29.9	30.3	28.9	27.5	30.6
14 to 26 weeks	20.7	19.2	21.5	21.4	21.0
27 to 39 weeks	10.2	8.4	9.0	9.1	9.0
40 to 52 weeks	7.0	5.2	6.0	5.0	4.9
53 to 104 weeks	11.6	11.0	10.6	13.2	8.8
More than 104 weeks	4.3	4.3	3.6	5.2	4.3

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters	883,920	62,839	19,860	11,956	12,512
Occupation of training					
Managerial, prof., technical	34.6	33.3	36.9	32.7	35.8
Healthcare practitioners and technical occupations	18.4	8.9	9.6	8.7	7.4
Service occupations	21.3	12.3	11.3	19.4	13.7
Healthcare support occup.	15.7	3.6	3.1	2.6	4.2
Sales and clerical	9.7	6.3	5.3	6.5	6.1
Farming, fishing, forestry, construction, and extraction	4.0	5.5	7.3	6.7	5.7
Installation, repair, production, transportation, material moving	30.3	42.7	39.3	34.7	38.7
Reason for exit					
Institutionalized	0.1	0.0	0.1	0.0	0.0
Health/medical	0.2	0.2	0.3	0.1	0.3
Deceased	0.0	0.0	0.0	0.0	0.0
Family care	0.1	0.1	0.1	0.1	0.1
Reserve called to active duty	0.0	0.0	0.0	0.1	0.0
Retirement	0.0	0.0	0.0	0.0	0.0

Table II-20
Services Received by Adult Exiters from April 2015 to March 2016, by UI Status
 (Derived from PY 2015Q4 WIASRD Records)

	UI Claimant				UI Exhaustee
	All Exiters	All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	883,920	298,722	50,555	248,167	10,374
Coenrollment					
WIOA dislocated worker	19.3	36.8	23.7	39.5	46.5
WIOA youth	0.4	0.0	0.1	0.0	0.6
Partner program	93.3	95.5	84.3	97.8	88.6
Wagner-Peyser	92.9	95.3	84.0	97.7	88.2
TAA	0.4	0.6	1.0	0.5	0.8
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	1.8	1.9	1.6	1.9	4.3
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.0	0.0	0.0	0.0	0.1
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	1.6	0.7	0.8	0.7	4.5
Referred from Wagner-Peyser	45.5	51.5	42.9	53.3	50.4
Services Received					
Core self-service and informational activities	72.7	80.9	81.7	80.7	84.6
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Career guidance services	49.0	53.2	56.9	52.4	38.2
Workforce information services	47.0	61.3	65.5	60.4	28.3
Job search activities	44.0	53.2	61.4	51.5	46.2
Referred to employment	31.3	34.4	27.9	35.8	33.5
Other staff-assisted core services	39.3	49.1	30.0	53.0	48.6
Type of core service not reported	12.1	4.6	10.2	3.4	10.2
Intensive Services	39.9	42.2	67.6	37.0	55.8
Prevocational activities	8.5	11.5	26.8	8.4	9.2
Training services	11.3	5.5	9.1	4.7	24.6
Type of Training (among trainees)					
On-the-job training	14.3	10.9	11.7	10.7	15.6
Skill upgrading	12.7	9.1	6.2	10.3	10.0
Entrepreneurial training	0.2	0.1	0.1	0.1	0.1
ABE or ESL in combination with training (non-TAA)	2.1	1.4	1.6	1.3	0.6
Customized training	5.0	0.7	0.5	0.7	0.8

	UI Claimant				UI Exhaustee
	All Exiters	All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	883,920	298,722	50,555	248,167	10,374
Apprenticeship training	0.3	0.3	0.1	0.4	0.0
Other occupational skills training	67.9	79.6	82.4	78.5	74.9
Remedial training (ABE/ESL TAA only)	0.2	0.5	0.6	0.5	0.3
Prerequisite training	0.0	0.1	0.1	0.1	0.0
Completed any training (among trainees)	80.1	77.3	73.4	78.8	77.0
ITA established (among trainees)	66.4	74.1	71.4	75.2	64.0
Pell Grant recipient (among trainees, excludes Puerto Rico)	8.6	6.5	6.5	6.5	7.8
Needs-related payments	0.1	0.0	0.0	0.0	0.4
Other supportive services	7.3	3.4	4.3	3.2	22.7
Service category					
Core services, including staff assisted, only	60.1	57.8	32.4	63.0	44.2
Intensive & core services only	28.5	36.7	58.5	32.3	31.2
Training services	11.3	5.5	9.1	4.7	24.6
Weeks participated (average)	14.9	13.6	18.7	12.6	31.1
4 or fewer weeks	48.7	43.7	36.1	45.2	26.9
5 to 13 weeks	21.7	26.4	26.0	26.5	17.6
14 to 26 weeks	13.4	16.7	17.3	16.6	17.5
27 to 39 weeks	6.0	5.8	8.8	5.2	12.1
40 to 52 weeks	3.0	2.3	3.4	2.0	7.1
53 to 104 weeks	5.1	3.3	5.2	3.0	12.8
More than 104 weeks	2.1	1.7	3.1	1.4	5.9
Weeks of training (average)	28.3	34.7	41.8	31.9	28.2
4 or fewer weeks	16.4	13.3	12.5	13.6	14.5
5 to 13 weeks	29.9	28.9	27.0	29.6	33.6
14 to 26 weeks	20.7	21.5	17.5	23.0	21.6
27 to 39 weeks	10.2	9.3	8.4	9.6	9.8
40 to 52 weeks	7.0	6.0	6.4	5.8	5.8
53 to 104 weeks	11.6	13.8	18.0	12.2	9.7
More than 104 weeks	4.3	7.3	10.1	6.1	5.0

	All Exiters	UI Claimant		UI Exhaustee	
		All	Referred by WPRS		Not Referred by WPRS
Number of exiters	883,920	298,722	50,555	248,167	10,374
Occupation of training					
Managerial, prof., technical	34.6	35.9	39.4	34.6	32.2
Healthcare practitioners and technical occupations	18.4	11.2	13.0	10.5	12.9
Service occupations	21.3	17.4	16.5	17.7	16.4
Healthcare support occup.	15.7	12.8	10.9	13.6	12.9
Sales and clerical	9.7	13.3	13.2	13.4	13.3
Farming, fishing, forestry, construction, and extraction	4.0	3.2	2.3	3.5	4.0
Installation, repair, production, transportation, material moving	30.3	30.2	28.6	30.8	33.9
Reason for exit					
Institutionalized	0.1	0.0	0.0	0.0	0.2
Health/medical	0.2	0.1	0.2	0.1	0.7
Deceased	0.0	0.0	0.0	0.0	0.1
Family care	0.1	0.0	0.1	0.0	0.2
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.0	0.0	0.0

Table II-21
Services Received by Adult Exiters from April 2015 to March 2016, by Highest Grade Completed
 (Derived from PY 2015Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Less than High School</u>	<u>High School Graduate</u>	<u>Some Post-secondary</u>	<u>College Graduate</u>
Number of exiters	883,920	101,238	401,411	249,859	122,237
Coenrollment					
WIOA dislocated worker	19.3	18.5	19.3	17.5	24.9
WIOA youth	0.4	1.6	0.4	0.1	0.0
Partner program	93.3	93.6	92.7	93.5	94.3
Wagner-Peyser	92.9	93.3	92.4	93.2	94.1
TAA	0.4	0.1	0.4	0.4	0.3
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	1.8	0.4	1.5	2.5	2.1
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.0	0.1	0.1	0.0	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	1.6	1.7	1.9	1.6	0.8
Referred from Wagner-Peyser	45.5	49.1	47.2	42.4	46.7
Services Received					
Core self-service and informational activities	72.7	67.8	73.0	72.8	76.5
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Career guidance services	49.0	44.2	47.3	50.7	53.2
Workforce information services	47.0	43.3	44.5	50.8	50.6
Job search activities	44.0	39.2	42.3	46.3	48.6
Referred to employment	31.3	26.4	29.8	35.0	33.0
Other staff-assisted core services	39.3	37.5	35.7	41.4	50.0
Type of core service not reported	12.1	14.8	13.6	10.9	7.9
Intensive Services	39.9	33.7	37.9	43.3	43.4
Prevocational activities	8.5	6.6	7.1	9.5	11.6
Training services	11.3	6.6	12.5	12.7	8.4
Type of Training (among trainees)					
On-the-job training	14.3	13.6	15.1	12.6	16.5
Skill upgrading	12.7	9.5	12.4	13.2	13.7
Entrepreneurial training	0.2	0.1	0.1	0.2	0.9
ABE or ESL in combination with training (non-TAA)	2.1	18.9	0.9	0.5	0.6
Customized training	5.0	2.4	5.6	3.6	8.4

	<u>All Exitters</u>	<u>Less than High School</u>	<u>High School Graduate</u>	<u>Some Post-secondary</u>	<u>College Graduate</u>
Number of exitters	883,920	101,238	401,411	249,859	122,237
Apprenticeship training	0.3	0.0	0.3	0.3	0.1
Other occupational skills training	67.9	50.4	68.4	73.4	62.3
Remedial training (ABE/ESL TAA only)	0.2	0.7	0.2	0.1	0.0
Prerequisite training	0.0	0.2	0.0	0.0	0.0
Completed any training (among trainees)	80.1	71.9	80.5	79.9	84.0
ITA established (among trainees)	66.4	50.3	66.0	71.8	61.8
Pell Grant recipient (among trainees, excludes Puerto Rico)	8.6	1.5	7.8	14.0	1.4
Needs-related payments	0.1	0.1	0.1	0.1	0.0
Other supportive services	7.3	7.1	8.1	7.7	4.1
Service category					
Core services, including staff assisted, only	60.1	66.3	62.1	56.7	56.6
Intensive & core services only	28.5	27.1	25.4	30.6	35.0
Training services	11.3	6.6	12.5	12.7	8.4
Weeks participated (average)	14.9	10.8	14.7	16.6	15.2
4 or fewer weeks	48.7	57.0	49.2	46.3	45.5
5 to 13 weeks	21.7	20.9	21.7	21.5	23.1
14 to 26 weeks	13.4	11.1	13.3	13.8	14.8
27 to 39 weeks	6.0	4.5	5.9	6.4	6.5
40 to 52 weeks	3.0	2.1	3.0	3.4	3.1
53 to 104 weeks	5.1	3.2	4.9	6.0	4.9
More than 104 weeks	2.1	1.3	2.1	2.5	2.0
Weeks of training (average)	28.3	23.9	25.7	34.1	26.6
4 or fewer weeks	16.4	17.2	17.7	13.6	17.3
5 to 13 weeks	29.9	34.9	32.3	25.6	27.2
14 to 26 weeks	20.7	20.5	20.7	19.7	23.5
27 to 39 weeks	10.2	10.1	9.5	10.9	11.5
40 to 52 weeks	7.0	5.7	6.4	8.7	6.2
53 to 104 weeks	11.6	8.3	9.7	15.8	10.8
More than 104 weeks	4.3	3.4	3.7	5.7	3.4

	<u>All Exiters</u>	<u>Less than High School</u>	<u>High School Graduate</u>	<u>Some Post- secondary</u>	<u>College Graduate</u>
Number of exiters	883,920	101,238	401,411	249,859	122,237
Occupation of training					
Managerial, prof., technical	34.6	16.4	24.4	45.9	61.1
Healthcare practitioners and technical occupations	18.4	4.8	13.9	28.9	16.2
Service occupations	21.3	28.2	24.6	18.7	9.4
Healthcare support occupations	15.7	18.0	18.6	14.1	6.0
Sales and clerical	9.7	10.2	8.8	9.8	13.7
Farming, fishing, forestry, construction, and extraction	4.0	6.4	4.8	3.1	1.6
Installation, repair, production, transportation, material moving	30.3	38.8	37.3	22.4	14.2
Reason for exit					
Institutionalized	0.1	0.1	0.1	0.0	0.0
Health/medical	0.2	0.2	0.2	0.2	0.2
Deceased	0.0	0.0	0.0	0.0	0.0
Family care	0.1	0.1	0.1	0.1	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.0	0.0	0.0

Table II-22
Services Received by Adult Exiters from April 2015 to March 2016
who Received Intensive or Training Services, by Low Income and Receipt of Public Assistance
 (Derived from PY 2015Q4 WIASRD Records)

	With Intensive or Training Services	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters	352,429	158,410	85,960	12,109	83,833
Coenrollment					
WIOA dislocated worker	8.3	7.3	6.2	4.3	6.2
WIOA youth	0.9	1.9	1.7	1.4	1.7
Partner program	88.5	85.6	85.6	82.8	85.6
Wagner-Peyser	87.8	84.7	84.9	82.2	84.9
TAA	0.7	0.3	0.2	0.1	0.2
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	2.7	2.0	1.6	0.5	1.6
Vocational Education	0.0	0.0	0.0	0.1	0.0
Adult Education	0.1	0.1	0.1	0.1	0.1
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	3.3	5.4	6.2	5.7	6.2
Referred from Wagner-Peyser	26.8	21.9	15.6	11.6	15.7
Services Received					
Core self-service and informational activities	72.1	74.2	70.4	66.2	70.8
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Career guidance services	67.6	65.9	65.4	67.2	65.7
Workforce information services	60.5	48.9	48.8	44.9	48.8
Job search activities	62.8	59.6	58.2	53.2	58.3
Referred to employment	39.0	31.4	35.6	34.2	35.5
Other staff-assisted core services	45.0	32.9	33.3	33.8	33.0
Type of core service not reported	8.5	9.3	8.6	11.1	8.4
Intensive Services	100.0	100.0	100.0	100.0	100.0
Prevocational activities	21.2	17.8	13.7	10.3	13.8
Training services	28.4	40.5	40.4	31.6	40.9
Type of Training (among trainees)					
On-the-job training	14.3	12.8	10.4	19.6	10.4
Skill upgrading	12.7	13.1	15.1	8.5	15.1
Entrepreneurial training	0.2	0.2	0.2	0.2	0.2
ABE or ESL in combination with training (non-TAA)	2.1	2.8	3.5	12.3	3.4

	With Intensive or Training Services	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters	352,429	158,410	85,960	12,109	83,833
Customized training	5.0	1.3	0.7	0.5	0.7
Apprenticeship training	0.3	0.2	0.1	0.1	0.1
Other occupational skills training	67.9	71.6	71.8	59.0	71.8
Remedial training (ABE/ESL TAA only)	0.2	0.2	0.2	0.4	0.2
Prerequisite training	0.0	0.0	0.0	0.0	0.0
Completed any training (among trainees)	80.1	78.7	76.2	70.7	76.2
ITA established (among trainees)	66.4	72.0	75.2	62.1	75.3
Pell Grant recipient (among trainees, excludes Puerto Rico)	8.6	10.4	12.4	8.1	12.5
Needs-related payments	0.2	0.4	0.3	0.2	0.3
Other supportive services	17.4	23.9	26.6	21.8	26.5
Service category					
Core services, including staff assisted, only	0.0	0.0	0.0	0.0	0.0
Intensive & core services only	71.6	59.5	59.6	68.4	59.1
Training services	28.4	40.5	40.4	31.6	40.9
Weeks participated (average)	25.5	34.6	36.6	30.2	36.9
4 or fewer weeks	29.8	17.8	17.5	22.6	17.0
5 to 13 weeks	20.5	17.8	16.8	18.0	16.8
14 to 26 weeks	19.2	20.9	20.2	20.0	20.3
27 to 39 weeks	10.5	14.0	13.6	13.6	13.7
40 to 52 weeks	5.8	8.5	8.8	8.1	8.9
53 to 104 weeks	9.9	15.0	16.2	13.2	16.4
More than 104 weeks	4.2	6.0	6.8	4.6	6.9
Weeks of training (average)	28.3	28.6	29.7	25.2	29.7
4 or fewer weeks	16.4	14.2	14.0	13.9	14.0
5 to 13 weeks	29.9	30.5	30.0	33.9	30.0
14 to 26 weeks	20.7	20.9	19.8	22.4	19.8
27 to 39 weeks	10.2	10.9	10.7	11.2	10.7
40 to 52 weeks	7.0	7.7	8.1	6.3	8.1
53 to 104 weeks	11.6	11.7	13.0	9.4	13.0
More than 104 weeks	4.3	4.1	4.4	3.1	4.4

	With Intensive or Training Services	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters	352,429	158,410	85,960	12,109	83,833
Occupation of training					
Managerial, prof., technical	34.6	32.6	31.9	21.4	31.9
Healthcare practitioners and technical occupations	18.4	19.2	20.1	12.1	20.1
Service occupations	21.3	25.4	29.4	43.2	29.2
Healthcare support occupations	15.7	19.4	23.4	32.2	23.3
Sales and clerical	9.7	9.0	9.5	20.4	9.5
Farming, fishing, forestry, construction, and extraction	4.0	3.3	2.4	1.5	2.4
Installation, repair, production, transportation, material moving	30.3	29.7	26.8	13.4	27.0
Reason for exit					
Institutionalized	0.1	0.3	0.2	0.1	0.2
Health/medical	0.5	0.8	1.0	0.6	1.0
Deceased	0.1	0.1	0.1	0.0	0.1
Family care	0.2	0.3	0.4	0.3	0.4
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.0	0.0	0.0

Table II-23
Services Received by Adult Exiters from April 2015 to March 2016
who Received Intensive or Training Services, by Selected Characteristics
 (Derived from PY 2015Q4 WIASRD Records)

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹	Offender
Number of exiters	352,429	4,249	35,144	8,656	24,720
Coenrollment					
WIOA dislocated worker	8.3	10.3	7.2	8.4	5.1
WIOA youth	0.9	0.8	1.2	1.4	1.1
Partner program	88.5	75.4	80.6	81.4	83.4
Wagner-Peyser	87.8	74.5	79.6	79.2	80.1
TAA	0.7	0.6	0.4	0.6	0.1
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	2.7	0.6	1.0	0.8	2.7
Vocational Education	0.0	0.0	0.0	0.2	0.0
Adult Education	0.1	0.1	0.1	0.2	0.2
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	3.3	2.8	6.0	8.4	12.8
Referred from Wagner-Peyser	26.8	15.4	15.4	20.1	16.0
Services Received					
Core self-service and informational activities	72.1	63.5	72.0	75.0	71.1
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Career guidance services	67.6	63.1	56.4	75.9	54.1
Workforce information services	60.5	42.5	40.3	43.3	44.3
Job search activities	62.8	60.4	58.2	58.5	59.9
Referred to employment	39.0	27.5	28.9	17.1	41.2
Other staff-assisted core services	45.0	41.5	31.0	25.8	31.9
Type of core service not reported	8.5	10.2	13.3	6.3	13.0
Intensive Services	100.0	100.0	100.0	100.0	100.0
Prevocational activities	21.2	12.0	13.7	15.7	13.6
Training services	28.4	31.8	50.8	100.0	31.8
Type of Training (among trainees)					
On-the-job training	14.3	9.9	11.3	1.7	13.1
Skill upgrading	12.7	14.8	14.0	19.4	12.8
Entrepreneurial training	0.2	0.3	0.2	0.0	0.1

¹ Excludes Puerto Rico.

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹	Offender
Number of exiters	352,429	4,249	35,144	8,656	24,720
ABE or ESL in combination with training (non-TAA)	2.1	9.6	1.6	0.2	2.3
Customized training	5.0	6.3	2.2	0.2	1.0
Apprenticeship training	0.3	0.1	0.1	0.0	0.3
Other occupational skills training	67.9	59.3	73.4	84.7	73.0
Remedial training (ABE/ESL TAA only)	0.2	2.1	0.3	0.0	0.2
Prerequisite training	0.0	0.0	0.0	0.1	0.0
Completed any training (among trainees)	80.1	81.3	78.6	78.0	76.3
ITA established (among trainees)	66.4	62.0	73.7	88.7	75.2
Pell Grant recipient (among trainees, excludes Puerto Rico)	8.6	5.5	15.4	100.0	7.2
Needs-related payments	0.2	0.1	0.5	1.7	0.2
Other supportive services	17.4	20.3	35.6	49.4	36.9
Service category					
Core services, including staff assisted, only	0.0	0.0	0.0	0.0	0.0
Intensive & core services only	71.6	68.2	49.2	0.0	68.2
Training services	28.4	31.8	50.8	100.0	31.8
Weeks participated (average)	25.5	33.6	41.2	81.5	30.2
4 or fewer weeks	29.8	19.9	14.7	0.2	23.4
5 to 13 weeks	20.5	16.3	15.0	2.0	18.3
14 to 26 weeks	19.2	20.0	19.5	7.5	20.7
27 to 39 weeks	10.5	13.4	14.1	10.6	12.7
40 to 52 weeks	5.8	9.8	9.7	13.1	7.5
53 to 104 weeks	9.9	15.2	18.6	42.2	12.3
More than 104 weeks	4.2	5.3	8.5	24.5	5.0
Weeks of training (average)	28.3	24.7	33.1	60.2	21.8
4 or fewer weeks	16.4	14.7	12.3	1.7	17.3
5 to 13 weeks	29.9	31.7	27.7	7.1	38.5
14 to 26 weeks	20.7	24.6	19.4	14.3	19.9
27 to 39 weeks	10.2	12.2	11.3	16.3	8.6
40 to 52 weeks	7.0	5.4	9.2	15.2	5.0
53 to 104 weeks	11.6	8.1	14.5	32.3	8.0
More than 104 weeks	4.3	3.3	5.5	13.2	2.6

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹	Offender
Number of exiters	352,429	4,249	35,144	8,656	24,720
Occupation of training					
Managerial, prof., technical	34.6	22.2	40.5	66.1	17.2
Healthcare practitioners and technical occupations	18.4	8.8	28.7	52.3	6.4
Service occupations	21.3	24.4	32.4	15.0	11.7
Healthcare support occupations	15.7	18.7	28.0	12.0	7.0
Sales and clerical	9.7	10.1	10.0	6.1	6.4
Farming, fishing, forestry, construction, and extraction	4.0	3.7	1.4	1.4	6.9
Installation, repair, production, transportation, material moving	30.3	39.4	15.7	11.4	57.8
Reason for exit					
Institutionalized	0.1	0.0	0.1	0.3	1.1
Health/medical	0.5	0.9	0.9	1.2	0.7
Deceased	0.1	0.1	0.1	0.1	0.1
Family care	0.2	0.9	0.4	0.4	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.1	0.0	0.0	0.0

Table II-24
Number of Adults Exiters from April 2015 to March 2016, by Occupation of Training
 (Derived from PY 2015Q4 WIASRD Records)

Occupation Title	O*Net Code	Any Training	On-the-job/ Apprentice Training	Customized Training	Skill Upgrading and Other Occupational Skills Training
Twenty Most Common Occupations					
Heavy and Tractor-Trailer Truck Drivers	53303200	12,496	147	14	12,362
Nursing Assistants	31101400	7,711	131	56	7,497
Registered Nurses	29114100	6,323	89	63	6,167
Licensed Practical and Licensed Vocational Nurses	29206100	5,229	14	14	5,199
Medical Assistants	31909200	3,078	112	7	2,972
Welders, Cutters, Solderers, and Brazers	51412100	1,980	216	48	1,732
Customer Service Representatives	43405100	1,643	676	273	527
Production Workers, All Other	51919900	1,351	442	710	195
Medical Records and Health Information Technicians	29207100	1,306	42	20	1,248
Security Guards	33903200	1,229	121	2	1,108
Home Health Aides	31101100	1,216	28	27	1,147
Office Clerks, General	43906100	1,019	206	14	718
Computer User Support Specialists	15115100	1,014	82	40	885
Heating, Air Conditioning, and Refrigeration Mechanics and Installers	49902100	916	81	26	809
Electricians	47211100	913	140	39	770
Dental Assistants	31909100	907	20	10	873
Bookkeeping, Accounting, and Auditing Clerks	43303100	871	115	44	718
Network and Computer Systems Administrators	15114200	816	16	14	786
Medical Secretaries	43601300	741	58	1	685
Welding, Soldering, and Brazing Machine Setters, Operators, and Tenders	51412200	687	69	8	618

Occupation Title	O*Net Code	Any Training	On-the-job/ Apprentice Training	Customized Training	Skill Upgrading and Other Occupational Skills Training
Ten Most Common Healthcare Occupations					
Nursing Assistants	31101400	7,711	131	56	7,497
Registered Nurses	29114100	6,323	89	63	6,167
Licensed Practical and Licensed Vocational Nurses	29206100	5,229	14	14	5,199
Medical Assistants	31909200	3,078	112	7	2,972
Medical Records and Health Information Technicians	29207100	1,306	42	20	1,248
Home Health Aides	31101100	1,216	28	27	1,147
Dental Assistants	31909100	907	20	10	873
Pharmacy Technicians	29205200	637	22	6	608
Phlebotomists	31909700	615	6	20	588
Emergency Medical Technicians and Paramedics	29204100	520	4	42	467

Table II-25
Services Received by Adult Exiters from April 2015 to March 2016, by State
 (Derived from PY 2015Q4 WIASRD Records)

	Number of Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Nation	883,920	60.1	28.5	11.3	66.4
Alabama	2,943	0.0	8.1	91.9	74.8
Alaska	290	0.7	26.6	72.8	100.0
Arizona	4,185	28.6	32.9	38.5	90.3
Arkansas	638	0.2	8.8	91.1	99.3
California	40,044	29.7	45.3	25.0	60.9
Colorado	2,830	1.1	39.1	59.8	90.4
Connecticut	1,153	7.4	49.8	42.8	97.2
Delaware	291	6.2	0.0	93.8	99.3
District of Columbia	631	4.8	62.1	33.1	99.0
Florida	15,338	13.6	16.0	70.5	58.8
Georgia	3,802	6.6	15.1	78.3	88.9
Hawaii	202	4.5	35.1	60.4	91.0
Idaho	448	0.4	12.7	86.8	0.0
Illinois	4,353	10.8	20.7	68.6	85.0
Indiana	10,837	32.8	36.0	31.3	61.0
Iowa	47,862	97.4	1.8	0.8	0.0
Kansas	4,068	65.9	9.9	24.2	83.8
Kentucky	47,511	71.4	24.7	3.9	52.5
Louisiana	28,069	62.3	32.8	4.8	74.1
Maine	564	2.1	25.7	72.2	58.7
Maryland	2,443	0.2	38.6	61.2	42.2
Massachusetts	1,332	2.1	31.0	66.9	98.0
Michigan	3,755	3.3	28.8	67.9	60.5
Minnesota	1,070	0.9	38.8	60.3	100.0
Mississippi	3,493	32.6	14.6	52.7	43.0
Missouri	141,847	92.9	4.6	2.5	41.5
Montana	298	1.3	48.0	50.7	99.3
Nebraska	449	0.4	26.5	73.1	87.8
Nevada	2,653	0.9	38.4	60.7	88.8
New Hampshire	196	3.6	28.6	67.9	70.7
New Jersey	5,038	18.8	8.0	73.2	93.1
New Mexico	1,480	0.5	4.9	94.5	23.8
New York	165,937	50.7	44.9	4.4	82.2
North Carolina	110,321	42.1	54.4	3.4	46.3

	Number of Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
North Dakota	167	0.0	31.1	68.9	96.5
Ohio	7,872	32.1	25.5	42.4	41.9
Oklahoma	15,272	87.0	6.2	6.8	96.5
Oregon	113,569	95.0	3.2	1.8	19.3
Pennsylvania	5,663	3.3	70.4	26.4	71.0
Puerto Rico	3,327	24.0	46.4	29.6	17.7
Rhode Island	544	29.0	13.6	57.4	72.1
South Carolina	3,966	0.0	50.4	49.6	65.2
South Dakota	395	5.8	66.1	28.1	0.0
Tennessee	3,699	13.1	12.1	74.8	69.6
Texas	27,373	1.6	77.2	21.2	69.9
Utah	37,441	55.0	38.5	6.5	99.9
Vermont	307	2.3	45.9	51.8	31.4
Virgin Islands	106	4.7	23.6	71.7	100.0
Virginia	2,730	2.0	33.0	65.1	84.6
Washington	2,001	3.0	50.9	46.1	28.3
West Virginia	596	4.9	19.5	75.7	75.4
Wisconsin	2,220	2.3	41.5	56.1	75.8
Wyoming	301	0.0	24.3	75.7	95.2

Table II-26
Number of Adult Exiters from April 2015 to March 2016 Who Received Training, by State
 (Derived from PY 2015Q4 WIASRD Records)

State	Any Training	On-the-job/ Apprentice Training	Entrepre- neurial Training	ABE/ESL/ Remedial/ Prerequisite Training	Customized Training	Skill Upgrading and Other Occupational Skills Training
Nation	100,083	14,614	228	2,392	5,024	78,204
Alabama	2,705	288	0	0	0	2,417
Alaska	211	63	0	0	8	148
Arizona	1,612	139	0	24	5	1,453
Arkansas	581	1	0	3	0	580
California	10,019	2,545	1	690	157	6,789
Colorado	1,691	112	0	0	2	1,579
Connecticut	494	15	1	0	0	481
Delaware	273	3	0	0	0	271
District of Columbia	209	0	0	0	0	209
Florida	10,809	1,042	28	1	3,122	6,706
Georgia	2,978	336	0	0	10	2,659
Hawaii	122	13	0	0	0	122
Idaho	389	51	0	2	2	338
Illinois	2,984	286	0	73	75	2,608
Indiana	3,388	412	0	24	4	2,879
Iowa	383	10	0	0	0	374
Kansas	983	167	0	12	5	815
Kentucky	1,858	627	2	1	6	1,232
Louisiana	1,355	213	1	1	0	1,178
Maine	407	55	0	2	0	379
Maryland	1,496	54	0	47	131	1,318
Massachusetts	891	19	0	26	0	846
Michigan	2,549	347	0	20	266	1,946
Minnesota	645	19	0	2	11	616
Mississippi	1,842	962	0	0	77	811
Missouri	3,583	744	4	71	6	1,802
Montana	151	21	0	0	3	128
Nebraska	328	41	0	0	0	292
Nevada	1,610	162	0	0	3	1,457
New Hampshire	133	50	0	2	0	92
New Jersey	3,687	109	1	101	22	3,487
New Mexico	1,399	243	0	26	629	537

New York	7,292	463	10	92	245	6,551
North Carolina	3,791	485	0	35	17	3,316
North Dakota	115	2	0	0	0	113
Ohio	3,334	922	0	1	5	2,407
Oklahoma	1,034	35	0	0	2	1,000
Oregon	2,021	746	5	0	0	1,292
Pennsylvania	1,493	398	0	2	22	1,081
Puerto Rico	985	515	38	195	10	288
Rhode Island	312	78	0	1	6	228
South Carolina	1,969	295	0	125	0	1,599
South Dakota	111	27	0	1	0	84
Tennessee	2,768	473	6	11	4	2,297
Texas	5,802	384	0	23	135	5,319
Utah	2,432	123	0	736	0	1,700
Vermont	159	45	0	3	0	137
Virgin Islands	76	0	0	0	0	76
Virginia	1,776	87	128	4	5	1,700
Washington	923	126	3	13	2	803
West Virginia	451	88	0	0	16	347
Wisconsin	1,246	166	0	4	8	1,096
Wyoming	228	7	0	18	3	221

Table II-27
Outcomes of Adult Exiters, Trends Over Time
 (Derived from PY 2015Q4 WIASRD Records)

	WIA Oct. 2011 to Sep. 2012	WIA Oct. 2012 to Sep. 2013	WIA Oct. 2013 to Sep. 2014	WIA Apr. 2014 to Mar. 2015	WIOA Oct. 2014 to Sep. 2015
Number of exiters	1,267,238	1,103,568	1,001,924	932,718	883,958
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry)	59.9	60.8	63.5	65.8	66.2
Retention in 2 nd and 3 rd quarters	82.3	82.9	84.0	84.0	84.8
Average earnings in 2 nd & 3 rd qtrs. quarters	\$13,377	\$13,310	\$13,477	\$13,676	\$14,144
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit	64.3	65.7	69.2	71.0	71.5
Median earnings 2 nd quarter after exit	\$4,744	\$4,731	\$4,844	\$4,979	\$5,234
Employment rate 4 th quarter after exit	62.9	65.9	68.8	70.2	70.1
Median earnings 4 th quarter after exit	\$4,971	\$5,019	\$5,162	\$5,374	\$5,688
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit	85.4	86.0	86.9	86.9	87.6
Retained employment 4 th quarter after exit	81.2	83.4	84.3	84.9	
Earnings Change					
2 nd and 3 rd quarters after exit	\$1,922	\$1,714	\$1,799	\$1,842	\$2,089
3 rd and 4 th quarters after exit	\$1,609	\$1,555	\$1,611	\$1,766	
Credential and employment rate	48.4	49.8	52.0	52.2	52.7
Employment in Quarter after exit					
Occupation of employment (very incomplete)					
Managerial, professional, & technical	23.7	24.3	23.6	23.3	23.7
Healthcare practitioners and technical occupations	9.9	10.0	10.8	10.3	10.6
Service occupations	23.3	23.1	22.8	22.3	22.4
Healthcare support occupations	9.5	9.0	8.6	9.0	9.6
Sales and clerical	21.1	21.3	21.0	20.7	20.6
Farming, fishing, forestry, construction and extraction	5.6	5.0	5.0	5.1	4.8

	WIA Oct. 2011 to Sep. 2012	WIA Oct. 2012 to Sep. 2013	WIA Oct. 2013 to Sep. 2014	WIA Apr. 2014 to Mar. 2015	WIOA Oct. 2014 to Sep. 2015
Number of exiters	1,267,238	1,103,568	1,001,924	932,718	883,958
Installation, repair, production, transportation, and material moving	26.3	26.3	27.6	28.6	28.5
Nontraditional employment	2.2	2.0	1.6	1.5	1.4
Males	2.1	1.9	1.5	1.4	1.4
Females	2.2	2.0	1.7	1.6	1.5
Other Outcome Information					
Employment					
Quarter after exit	63.9	64.6	67.5	69.8	70.2
Second quarter after exit	64.3	65.7	69.2	71.0	71.5
Third quarter after exit	64.3	66.0	69.4	70.6	71.5
Fourth quarter after exit	62.9	65.9	68.9	70.2	
Median earnings (among earners)					
Quarter after exit	\$4,474	\$4,400	\$4,413	\$4,534	\$4,647
Second quarter after exit	\$4,741	\$4,727	\$4,844	\$4,979	\$5,234
Third quarter after exit	\$4,865	\$4,880	\$5,026	\$5,192	\$5,464
Fourth quarter after exit	\$4,967	\$5,015	\$5,162	\$5,374	
Earnings quarter after exit					
\$1 to \$2,499	27.5	28.2	28.5	27.4	26.8
\$2,500 to \$4,999	28.1	28.1	27.6	27.5	26.9
\$5,000 to \$7,499	19.8	19.9	19.8	20.4	20.5
\$7,500 to \$9,999	10.8	10.6	10.9	11.2	11.6
\$10,000 or more	13.7	13.2	13.2	13.5	14.2
Earnings 3rd quarter after exit					
\$1 to \$2,499	24.8	24.8	23.7	22.8	21.6
\$2,500 to \$4,999	26.5	26.4	26.1	25.3	23.9
\$5,000 to \$7,499	20.6	20.7	21.1	21.4	21.7
\$7,500 to \$9,999	12.1	12.1	12.6	13.3	14.0
\$10,000 or more	16.0	15.9	16.5	17.2	18.8

	WIA Oct. 2011 to Sep. 2012	WIA Oct. 2012 to Sep. 2013	WIA Oct. 2013 to Sep. 2014	WIA Apr. 2014 to Mar. 2015	WIOA Oct. 2014 to Sep. 2015
Number of exiters	1,267,238	1,103,568	1,001,924	932,718	883,958
Attained Credential (among trainees)	58.1	59.3	60.5	60.2	60.9
High school diploma/equivalency	1.3	1.4	1.0	0.9	1.0
AA, AS, BA, BS or other college degree	8.1	7.2	7.7	7.0	6.7
Postgraduate degree		0.1	0.1	0.0	0.0
Occupational skills license/credential/certificate	44.3	45.6	47.2	47.4	48.4
Other	4.4	5.0	4.6	4.8	4.8

Note: Outcome data for exiters from April 2014 to March 2015 are incomplete. Data for outcomes in the fourth quarter after exit are based on 9 months of exiters.

Outcome data for exiters from October 2014 to September 2015 do not include fourth quarter outcomes; second and third quarter outcomes are based on 9 and 6 months of exiters, respectively.

Postgraduate degree for October 2013 to September 2014 is based on only 9 months of exiters.

Table II-28
Number of Adult Exiters Attaining Outcomes, Trends Over Time
 (Derived from PY 2015Q4 WIASRD Records)

	WIA Oct. 2011 to Sep. 2012	WIA Oct. 2012 to Sep. 2013	WIA Oct. 2013 to Sep. 2014	WIA Apr. 2014 to Mar. 2015	WIOA Oct. 2014 to Sep. 2015
Number of exiters	1,267,238	1,103,568	1,001,924	932,718	883,958
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry)	627,891	558,530	521,552	493,800	467,437
Retention in 2 nd and 3 rd quarters	661,907	586,666	563,577	542,093	248,763
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit	811,632	722,424	688,270	656,048	466,692
Employment rate 4 th quarter after exit	794,332	724,016	684,166	500,549	148,152
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit	686,542	608,612	583,254	560,631	256,925
Retained employment 4 th quarter after exit	652,686	590,237	565,207	419,006	
Credential and employment rate ¹	56,681	57,202	52,154	54,744	55,180
Information about Employment in Quarter after exit					
Occupation of employment					
Managerial, professional, & technical	21,963	22,918	21,320	22,422	22,020
Healthcare practitioners and technical occupations	9,177	9,431	9,739	9,877	9,869
Service occupations	21,651	21,780	20,647	21,407	20,767
Healthcare support occupations	8,814	8,462	7,820	8,658	8,862
Sales and clerical	19,551	20,075	19,037	19,862	19,075
Farming, fishing, forestry, construction and extraction	5,199	4,725	4,490	4,875	4,448
Installation, repair, production, transportation, and material moving	24,382	24,762	25,015	27,463	26,460
Occupation not reported	712,493	614,088	581,246	550,082	522,555
Nontraditional employment	7,881	6,325	5,439	5,768	5,331
Males	3,915	3,005	2,396	2,571	2,391
Females	3,778	3,129	2,976	3,133	2,906

	WIA Oct. 2011 to Sep. 2012	WIA Oct. 2012 to Sep. 2013	WIA Oct. 2013 to Sep. 2014	WIA Apr. 2014 to Mar. 2015	WIOA Oct. 2014 to Sep. 2015
Number of exiters	1,267,238	1,103,568	1,001,924	932,718	883,958
Other Outcome Information					
Employment					
Quarter after exit	804,250	707,720	671,054	645,396	614,519
Second quarter after exit	808,820	719,770	688,270	656,048	466,692
Third quarter after exit	808,712	723,040	689,474	652,324	302,369
Fourth quarter after exit	791,493	721,266	684,409	500,755	
Earnings quarter after exit					
\$1 to \$2,499	218,293	197,424	188,607	174,572	162,335
\$2,500 to \$4,999	223,361	196,411	182,937	175,140	163,101
\$5,000 to \$7,499	157,343	139,165	130,744	129,824	124,450
\$7,500 to \$9,999	86,009	73,820	71,948	71,191	70,052
\$10,000 or more	109,005	92,207	87,703	85,969	86,031
Earnings 3rd quarter after exit					
\$1 to \$2,499	198,809	177,462	161,433	146,800	64,494
\$2,500 to \$4,999	212,400	189,042	177,787	163,099	71,500
\$5,000 to \$7,499	164,691	148,374	143,922	138,299	64,752
\$7,500 to \$9,999	96,428	86,901	86,207	85,543	41,969
\$10,000 or more	127,902	114,082	112,910	111,222	56,302
Attained Credential (among trainees)					
High school diploma/equivalency	1,484	1,622	963	935	1,014
AA, AS, BA, BS or other college degree	9,560	8,284	7,741	7,379	7,052
Postgraduate degree				41	47
Occupational skills license/credential/certificate	52,098	52,589	47,548	49,831	50,856
Other	5,198	5,768	4,593	5,078	5,006

Note: Outcome data for exiters from April 2014 to March 2015 are incomplete. Data for outcomes in the fourth quarter after exit are based on 9 months of exiters.

Outcome data for exiters from October 2014 to September 2015 do not include fourth quarter outcomes; second and third quarter outcomes are based on 9 and 6 months of exiters, respectively.

Table II-29
Outcomes of Adult Exiters, by Age
(Derived from PY 2015Q4 WIASRD Records)

	Age at Participation				
	18 to 21	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters¹	69,214	212,077	295,437	171,726	135,496
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	71.1	70.6	67.4	65.4	56.3
Retention in 2 nd and 3 rd quarters ²	80.9	83.5	84.7	85.4	83.1
Average earnings in 2 nd & 3 rd qtrs. ²	\$8,926	\$12,006	\$14,586	\$15,488	\$14,860
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit ⁴	74.8	75.4	72.2	70.1	60.3
Median earnings 2 nd quarter after exit ⁴	\$3,297	\$4,603	\$5,523	\$5,776	\$5,313
Employment rate 4 th quarter after exit ³	74.0	74.0	71.3	68.6	57.0
Median earnings 4 th quarter after exit ³	\$3,551	\$4,867	\$5,759	\$5,942	\$5,215
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	84.9	86.7	87.4	87.9	85.4
Retained employment 4 th quarter after exit ³	83.0	84.2	84.8	85.2	81.4
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$3,707	\$3,079	\$2,090	\$832	\$-1,058
3 rd and 4 th quarters after exit ³	\$3,651	\$3,031	\$1,946	\$560	\$-1,740
Credential and employment rate ¹	52.7	54.3	53.3	50.6	47.6
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	14.8	25.6	25.2	22.8	24.0
Healthcare practitioners and technical occupations	9.3	15.4	11.3	5.1	3.4
Service occupations	29.3	24.7	20.9	19.5	17.8
Healthcare support occupations	12.3	11.5	9.2	7.1	5.3
Sales and clerical	23.2	19.3	19.5	21.2	24.7
Farming, fishing, forestry, construction and extraction	5.9	4.6	4.9	4.7	3.8

	Age at Participation				
	18 to 21	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	69,214	212,077	295,437	171,726	135,496
Installation, repair, production, transportation, and material moving	26.9	25.8	29.5	31.7	29.6
Nontraditional employment¹	1.4	1.6	1.6	1.4	0.8
Males	1.7	1.7	1.4	1.0	0.7
Females	1.2	1.5	1.7	1.7	1.0
Other Outcome Information					
Employment					
Quarter after exit ¹	75.0	74.9	71.1	68.9	59.8
Second quarter after exit ⁴	74.7	75.4	72.3	70.2	60.7
Third quarter after exit ²	74.2	74.9	72.0	69.8	59.1
Fourth quarter after exit ³	74.0	74.0	71.3	68.6	57.0
Median earnings (among earners)					
Quarter after exit ¹	\$3,009	\$4,197	\$5,037	\$5,320	\$4,929
Second quarter after exit ⁴	\$3,305	\$4,603	\$5,502	\$5,763	\$5,331
Third quarter after exit ²	\$3,443	\$4,751	\$5,683	\$5,879	\$5,334
Fourth quarter after exit ³	\$3,551	\$4,867	\$5,759	\$5,942	\$5,215
Earnings quarter after exit¹					
\$1 to \$2,499	42.0	29.8	24.1	21.9	25.3
\$2,500 to \$4,999	32.9	29.3	25.5	24.8	25.3
\$5,000 to \$7,499	15.4	20.7	21.6	21.7	19.1
\$7,500 to \$9,999	5.6	10.5	12.8	13.2	11.9
\$10,000 or more	4.0	9.7	16.0	18.5	18.4
Earnings 3rd quarter after exit²					
\$1 to \$2,499	36.8	25.3	20.1	18.4	22.1
\$2,500 to \$4,999	32.5	27.5	23.3	23.1	24.8
\$5,000 to \$7,499	18.0	21.9	22.2	22.1	19.8
\$7,500 to \$9,999	7.4	12.5	14.7	14.6	12.7
\$10,000 or more	5.3	12.9	19.7	21.7	20.7

	Age at Participation				
	18 to 21	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	69,214	212,077	295,437	171,726	135,496
Attained Credential (among trainees)¹	60.3	60.9	61.2	60.4	61.5
High school diploma/equivalency	5.1	0.7	0.4	0.2	0.2
AA, AS, BA, BS or other college degree	6.7	7.8	7.3	5.0	2.5
Postgraduate degree	0.0	0.1	0.1	0.0	0.0
Occupational skills license/credential/certificate	43.7	48.2	48.7	50.1	52.2
Other	4.7	4.2	4.8	5.1	6.6

¹ Based on exiters from October 2014 to September 2015.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from January 2014 to December 2014.

⁴ Based on exiters from July 2014 to June 2015.

Table II-30
Outcomes of Adult Exiters, by Ethnicity and Race
 (Derived from PY 2015Q4 WIASRD Records)

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters¹	103,374	740,583	238,813	449,672	52,098
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	69.5	66.0	68.0	65.2	63.9
Retention in 2 nd and 3 rd quarters ²	83.9	84.0	82.8	84.8	82.7
Average earnings in 2nd and 3rd qtrs. ²	\$13,326	\$13,668	\$11,178	\$14,879	\$14,129
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit ⁴	73.3	70.9	71.7	70.7	68.5
Median earnings 2 nd quarter after exit ⁴	\$5,076	\$5,053	\$4,235	\$5,552	\$5,060
Employment rate 4 th quarter after exit ³	70.8	69.5	70.9	69.1	67.3
Median earnings 4 th quarter after exit ³	\$5,198	\$5,254	\$4,470	\$5,714	\$5,300
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	86.9	86.9	86.3	87.3	85.7
Retained employment 4 th quarter after exit ³	83.3	84.3	84.1	84.5	83.1
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$3,126	\$1,618	\$2,419	\$1,096	\$2,591
3 rd and 4 th quarters after exit ³	\$2,878	\$1,423	\$2,396	\$830	\$2,424
Credential and employment rate ¹	55.4	52.4	51.2	53.4	50.9
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	18.0	24.9	17.6	29.8	26.8
Healthcare practitioners and technical occupations	6.9	11.7	7.5	14.8	10.8
Service occupations	26.1	21.6	26.0	17.9	24.8
Healthcare support occupations	9.3	9.6	10.9	8.6	10.7
Sales and clerical	25.0	19.4	21.0	18.1	19.8
Farming, fishing, forestry, construction and extraction	6.0	4.5	4.1	4.9	3.9
Installation, repair, production, transportation, and material moving	24.9	29.6	31.2	29.2	24.7
Nontraditional employment¹					
Males	2.2	1.4	1.7	1.1	1.7
Females	2.2	1.4	1.9	1.1	1.6

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	103,374	740,583	238,813	449,672	52,098
Other Outcome Information					
Employment					
Quarter after exit ¹	72.8	70.0	72.2	69.1	67.8
Second quarter after exit ⁴	73.2	71.0	72.2	70.7	68.3
Third quarter after exit ²	72.6	70.5	71.6	70.1	68.2
Fourth quarter after exit ³	70.8	69.5	70.9	69.1	67.3
Median earnings (among earners)					
Quarter after exit ¹	\$4,729	\$4,631	\$3,961	\$5,063	\$4,684
Second quarter after exit ⁴	\$5,100	\$5,052	\$4,259	\$5,556	\$5,079
Third quarter after exit ²	\$5,192	\$5,180	\$4,356	\$5,684	\$5,247
Fourth quarter after exit ³	\$5,198	\$5,254	\$4,470	\$5,714	\$5,300
Earnings quarter after exit¹					
\$1 to \$2,499	25.7	26.9	32.2	24.0	27.1
\$2,500 to \$4,999	27.3	26.9	29.9	25.4	26.1
\$5,000 to \$7,499	21.8	20.4	20.0	20.6	20.3
\$7,500 to \$9,999	11.7	11.5	9.5	12.7	11.2
\$10,000 or more	13.4	14.2	8.4	17.3	15.2
Earnings 3rd quarter after exit²					
\$1 to \$2,499	22.3	22.9	28.3	20.0	23.4
\$2,500 to \$4,999	25.7	25.3	28.9	23.6	24.1
\$5,000 to \$7,499	22.5	21.3	21.1	21.4	21.5
\$7,500 to \$9,999	13.6	13.2	11.2	14.3	12.9
\$10,000 or more	15.9	17.3	10.5	20.7	18.1
Attained Credential (among trainees)¹					
High school diploma/equivalency	2.2	0.7	0.5	0.9	1.0
AA, AS, BA, BS or other college degree	3.6	7.5	4.4	9.6	5.9
Postgraduate degree	0.0	0.1	0.0	0.1	0.0
Occupational skills license/credential/certificate	53.4	47.8	52.4	44.8	49.2
Other	5.7	4.3	2.9	5.1	5.4

¹ Based on exiters from October 2014 to September 2015.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from January 2014 to December 2014.

⁴ Based on exiters from July 2014 to June 2015.

Table II-31
Outcomes of Adult Exiters, by Employment at Participation, Gender, and Disability Status
 (Derived from PY 2015Q4 WIASRD Records)

	<u>Employed at Participation</u>		<u>Gender</u>		<u>With a Disability</u>
	<u>Yes</u>	<u>No</u>	<u>Male</u>	<u>Female</u>	
Number of exiters¹	171,046	712,912	434,004	443,688	42,727
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹		66.2	66.5	65.9	45.6
Retention in 2 nd and 3 rd quarters ²	88.8	82.5	83.0	85.0	76.6
Average earnings in 2 nd and 3 rd quarters ²	\$14,005	\$13,567	\$15,451	\$11,989	\$11,312
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit ⁴	85.1	67.8	70.9	71.1	49.3
Median earnings 2 nd quarter after exit ⁴	\$5,710	\$4,875	\$5,776	\$4,479	\$3,661
Employment rate 4 th quarter after exit ³	82.4	66.6	68.7	70.3	47.9
Median earnings 4 th quarter after exit ³	\$5,910	\$5,081	\$5,942	\$4,717	\$3,933
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	90.9	85.6	86.0	87.7	80.0
Retained employment 4 th quarter after exit ³	88.9	82.7	83.1	85.2	76.6
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$3,043	\$1,470	\$1,861	\$1,765	\$1,691
3 rd and 4 th quarters after exit ³	\$2,915	\$1,262	\$1,558	\$1,656	\$1,413
Credential and employment rate ¹	65.0	46.8	51.3	54.3	42.0
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	31.4	20.3	15.9	30.5	23.2
Healthcare practitioners and technical occupations	17.4	7.6	3.0	17.1	7.4
Service occupations	22.3	22.4	13.7	29.9	24.0
Healthcare support occupations	11.8	8.5	1.7	16.2	6.6
Sales and clerical	15.5	22.8	12.8	27.3	24.2
Farming, fishing, forestry, construction and extraction	4.7	4.8	9.6	0.7	3.9
Installation, repair, production, transportation, and material moving	26.1	29.6	48.0	11.5	24.7
Nontraditional employment¹					
Males	1.8	1.3	1.4	1.5	1.8
Females	1.9	1.2	1.4		1.9
	1.7	1.5		1.5	1.7

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	171,046	712,912	434,004	443,688	42,727
Other Outcome Information					
Employment					
Quarter after exit ¹	86.7	66.2	69.9	70.5	49.2
Second quarter after exit ⁴	84.9	67.8	70.6	71.5	48.9
Third quarter after exit ²	83.7	67.5	69.9	71.2	48.4
Fourth quarter after exit ³	82.4	66.6	68.7	70.3	47.9
Median earnings (among earners)					
Quarter after exit ¹	\$5,330	\$4,424	\$5,261	\$4,154	\$3,367
Second quarter after exit ⁴	\$5,673	\$4,880	\$5,754	\$4,526	\$3,651
Third quarter after exit ²	\$5,850	\$5,006	\$5,878	\$4,653	\$3,787
Fourth quarter after exit ³	\$5,910	\$5,081	\$5,942	\$4,717	\$3,933
Earnings quarter after exit¹					
\$1 to \$2,499	19.8	29.0	23.6	29.8	39.0
\$2,500 to \$4,999	26.6	27.0	23.8	29.9	26.6
\$5,000 to \$7,499	22.9	19.8	20.9	20.2	16.1
\$7,500 to \$9,999	14.1	10.7	13.2	10.0	8.3
\$10,000 or more	16.5	13.5	18.5	10.1	10.0
Earnings 3rd quarter after exit²					
\$1 to \$2,499	17.6	24.3	20.2	25.2	35.2
\$2,500 to \$4,999	24.0	25.7	21.8	28.6	26.6
\$5,000 to \$7,499	22.9	21.0	21.0	21.9	17.3
\$7,500 to \$9,999	15.7	12.6	14.7	11.9	9.4
\$10,000 or more	19.9	16.5	22.3	12.4	11.4
Attained Credential (among trainees)¹					
High school diploma/equivalency	0.4	1.3	0.9	1.1	2.9
AA, AS, BA, BS or other college degree	8.7	5.8	3.3	9.5	6.5
Postgraduate degree	0.0	0.0	0.0	0.1	0.0
Occupational skills license/credential/certificate	53.5	45.9	50.2	46.8	44.3
Other	6.4	4.0	5.4	4.4	4.2

¹ Based on exiters from October 2014 to September 2015.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from January 2014 to December 2014.

⁴ Based on exiters from July 2014 to June 2015.

Table II-32
Outcomes of Adult Exiters, by Veteran Status
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters¹	883,958	62,270	20,889	11,962	11,648
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	66.2	63.0	62.4	62.8	57.3
Retention in 2 nd and 3 rd quarters ²	84.0	82.6	82.5	81.4	80.4
Average earnings in 2 nd and 3 rd quarters ²	\$13,676	\$16,153	\$17,124	\$15,302	\$17,065
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit ⁴	71.0	67.3	67.3	68.6	61.9
Median earnings 2 nd quarter after exit ⁴	\$5,063	\$6,240	\$6,650	\$6,041	\$6,738
Employment rate 4 th quarter after exit ³	69.5	65.1	65.4	67.8	59.3
Median earnings 4 th quarter after exit ³	\$5,256	\$6,474	\$7,027	\$6,458	\$6,991
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	86.9	85.3	85.1	84.5	82.9
Retained employment 4 th quarter after exit ³	84.2	82.3	82.3	81.4	80.3
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$1,842	\$1,438	\$1,269	\$1,991	\$1,488
3 rd and 4 th quarters after exit ³	\$1,644	\$1,114	\$1,027	\$1,806	\$1,270
Credential and employment rate ¹	52.7	45.0	45.1	40.1	42.4
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	23.7	22.5	25.3	20.1	29.3
Healthcare practitioners and technical occupations	10.6	5.0	5.5	4.3	4.8
Service occupations	22.4	17.3	16.9	20.8	16.6
Healthcare support occupations	9.6	3.2	2.3	3.4	3.0
Sales and clerical	20.6	15.5	14.5	13.7	17.3
Farming, fishing, forestry, construction and extraction	4.8	6.9	7.4	9.3	5.8
Installation, repair, production, transportation, and material moving	28.5	37.8	35.9	36.1	31.1
Nontraditional employment¹					
Males	1.4	1.4	2.0	1.3	1.7
Females	1.4	1.2	1.9	1.0	1.5
	1.5	2.5	3.3	2.7	2.4

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters	883,958	62,270	20,889	11,962	11,648
Other Outcome Information					
Employment					
Quarter after exit ¹	70.2	66.1	65.7	66.0	60.6
Second quarter after exit ⁴	71.1	67.0	66.9	68.4	61.4
Third quarter after exit ²	70.6	66.1	65.9	68.5	59.8
Fourth quarter after exit ³	69.5	65.1	65.4	67.8	59.3
Median earnings (among earners)					
Quarter after exit ¹	\$4,647	\$5,734	\$6,059	\$5,519	\$5,970
Second quarter after exit ⁴	\$5,066	\$6,201	\$6,592	\$6,055	\$6,693
Third quarter after exit ²	\$5,192	\$6,357	\$6,825	\$6,332	\$6,925
Fourth quarter after exit ³	\$5,256	\$6,474	\$7,027	\$6,458	\$6,991
Earnings quarter after exit¹					
\$1 to \$2,499	26.8	20.8	19.7	21.7	20.7
\$2,500 to \$4,999	26.9	22.2	20.7	23.1	20.6
\$5,000 to \$7,499	20.5	21.3	20.9	22.3	19.3
\$7,500 to \$9,999	11.6	15.1	16.3	15.6	16.8
\$10,000 or more	14.2	20.5	22.4	17.3	22.6
Earnings 3rd quarter after exit²					
\$1 to \$2,499	22.8	18.3	16.9	19.5	18.5
\$2,500 to \$4,999	25.3	20.2	18.4	19.2	17.6
\$5,000 to \$7,499	21.4	20.5	20.3	20.9	18.5
\$7,500 to \$9,999	13.3	16.3	17.0	17.3	17.6
\$10,000 or more	17.2	24.8	27.5	23.0	27.9
Attained Credential (among trainees)¹					
High school diploma/equivalency	1.0	0.0	0.0	0.0	0.0
AA, AS, BA, BS or other college degree	6.7	4.9	4.3	3.0	4.7
Postgraduate degree	0.0	0.0	0.0	0.0	0.0
Occupational skills license/credential/certificate	48.4	46.4	46.7	41.0	45.6
Other	4.8	4.0	4.7	3.2	4.5

¹ Based on exiters from October 2014 to September 2015.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from January 2014 to December 2014.

⁴ Based on exiters from July 2014 to June 2015.

Table II-33
Outcomes of Adult Exiters, by UI Status
 (Derived from PY 2015Q4 WIASRD Records)

	UI Claimant				UI Exhaustee
	All Exiters	All	Referred by WPRS	Not Referred by WPRS	
Number of exiters¹	883,958	292,807	53,291	239,516	12,160
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	66.2	67.7	66.5	68.0	66.4
Retention in 2 nd and 3 rd quarters ²	84.0	85.8	86.6	85.7	83.0
Average earnings in 2 nd and 3 rd quarters ²	\$13,676	\$15,316	\$15,317	\$15,315	\$13,293
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit ⁴	71.0	72.3	69.9	72.8	67.9
Median earnings 2 nd quarter after exit ⁴	\$5,063	\$5,682	\$5,775	\$5,662	\$5,100
Employment rate 4 th quarter after exit ³	69.5	70.8	68.9	71.2	66.6
Median earnings 4 th quarter after exit ³	\$5,256	\$5,702	\$5,997	\$5,646	\$5,395
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	86.9	88.3	88.9	88.1	86.1
Retained employment 4 th quarter after exit ³	84.2	85.2	86.2	85.0	83.5
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$1,842	\$-1,135	\$-1,742	\$-1,006	\$5,789
3 rd and 4 th quarters after exit ³	\$1,644	\$-1,431	\$-1,765	\$-1,363	\$5,990
Credential and employment rate ¹	52.7	43.1	36.5	45.9	47.8
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	23.7	22.7	22.2	22.9	23.2
Healthcare practitioners and technical occupations	10.6	4.8	4.0	5.2	5.6
Service occupations	22.4	18.7	15.9	19.9	17.5
Healthcare support occupations	9.6	8.0	5.4	9.1	6.6
Sales and clerical	20.6	24.0	25.5	23.3	26.8
Farming, fishing, forestry, construction and extraction	4.8	5.2	7.0	4.4	5.6

	UI Claimant				UI Exhaustee
	All Exiters	All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	883,958	292,807	53,291	239,516	12,160
Installation, repair, production, transportation, and material moving	28.5	29.4	29.3	29.4	26.8
Nontraditional employment¹	1.4	0.7	1.4	0.5	3.9
Male	1.4	0.5	0.9	0.4	3.6
Females	1.5	0.9	1.9	0.7	4.2
Other Outcome Information					
Employment					
Quarter after exit ¹	70.2	69.1	67.2	69.6	68.4
Second quarter after exit ⁴	71.1	72.4	70.5	72.8	68.2
Third quarter after exit ²	70.6	72.0	70.1	72.5	67.6
Fourth quarter after exit ³	69.5	70.8	68.9	71.2	66.6
Median earnings (among earners)					
Quarter after exit ¹	\$4,647	\$5,188	\$5,318	\$5,162	\$4,786
Second quarter after exit ⁴	\$5,066	\$5,707	\$5,840	\$5,677	\$5,168
Third quarter after exit ²	\$5,192	\$5,773	\$5,850	\$5,757	\$5,180
Fourth quarter after exit ³	\$5,256	\$5,702	\$5,997	\$5,646	\$5,395
Earnings quarter after exit¹					
\$1 to \$2,499	26.8	23.0	22.3	23.2	25.4
\$2,500 to \$4,999	26.9	25.1	24.7	25.2	27.1
\$5,000 to \$7,499	20.5	21.0	21.2	21.0	22.8
\$7,500 to \$9,999	11.6	12.8	13.4	12.7	12.1
\$10,000 or more	14.2	18.0	18.5	17.9	12.6
Earnings 3rd quarter after exit²					
\$1 to \$2,499	22.8	19.0	18.5	19.2	23.3
\$2,500 to \$4,999	25.3	23.6	23.5	23.7	24.6
\$5,000 to \$7,499	21.4	21.7	21.9	21.6	22.0
\$7,500 to \$9,999	13.3	14.4	14.7	14.4	14.4
\$10,000 or more	17.2	21.2	21.4	21.2	15.7

	All Exiters	UI Claimant		UI Exhaustee	
		All	Referred by WPRS		Not Referred by WPRS
Number of exiters	883,958	292,807	53,291	239,516	12,160
Attained Credential (among trainees)¹	60.9	50.8	42.7	54.1	59.3
High school diploma/equivalency	1.0	0.3	0.4	0.2	0.5
AA, AS, BA, BS or other college degree	6.7	6.4	7.0	6.2	6.1
Postgraduate degree	0.0	0.1	0.1	0.1	0.1
Occupational skills license/credential/certificate	48.4	40.4	32.9	43.6	49.0
Other	4.8	3.5	2.3	4.0	3.6

¹ Based on exiters from October 2014 to September 2015.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from January 2014 to December 2014.

⁴ Based on exiters from July 2014 to June 2015.

Table II-34
Outcomes of Adult Exiters, by Highest Grade Completed
 (Derived from PY 2015Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Less than High School</u>	<u>High School Graduate</u>	<u>Some Post-secondary</u>	<u>College Graduate</u>
Number of exiters¹	883,958	101,647	402,327	250,038	120,571
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	66.2	59.4	66.8	67.6	67.4
Retention in 2 nd and 3 rd quarters ²	84.0	77.5	83.4	85.6	87.7
Average earnings in 2 nd and 3 rd quarters ²	\$13,676	\$10,689	\$12,225	\$13,748	\$20,087
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit ⁴	71.0	63.3	71.4	73.0	73.0
Median earnings 2 nd quarter after exit ⁴	\$5,063	\$3,938	\$4,725	\$5,337	\$7,507
Employment rate 4 th quarter after exit ³	69.5	61.1	69.4	72.0	72.8
Median earnings 4 th quarter after exit ³	\$5,256	\$3,982	\$4,874	\$5,608	\$8,000
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	86.9	81.4	86.4	88.2	89.9
Retained employment 4 th quarter after exit ³	84.2	78.7	83.6	85.8	87.3
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$1,842	\$1,352	\$1,869	\$2,200	\$1,346
3 rd and 4 th quarters after exit ³	\$1,644	\$981	\$1,607	\$2,142	\$1,302
Credential and employment rate ¹	52.7	42.4	54.0	53.7	52.3
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	23.7	4.8	15.2	32.1	51.7
Healthcare practitioners and technical occupations	10.6	1.2	7.1	19.3	10.7
Service occupations	22.4	29.9	25.0	20.9	11.1
Healthcare support occupations	9.6	8.2	10.7	10.0	4.7
Sales and clerical	20.6	20.1	19.6	21.0	23.3
Farming, fishing, forestry, construction and extraction	4.8	8.2	5.8	3.6	1.6

	<u>All Exiters</u>	<u>Less than High School</u>	<u>High School Graduate</u>	<u>Some Post- secondary</u>	<u>College Graduate</u>
Number of exiters	883,958	101,647	402,327	250,038	120,571
Installation, repair, production, transportation, and material moving	28.5	37.0	34.4	22.4	12.3
Nontraditional employment¹	1.4	0.9	1.5	1.5	1.5
Males	1.4	0.5	1.2	1.7	2.1
Females	1.5	1.3	1.8	1.4	1.1
Other Outcome Information					
Employment					
Quarter after exit ¹	70.2	62.5	70.9	71.9	70.9
Second quarter after exit ⁴	71.1	62.8	71.4	73.1	73.2
Third quarter after exit ²	70.6	62.0	70.6	72.8	73.7
Fourth quarter after exit ³	69.5	61.1	69.4	72.0	72.8
Median earnings (among earners)					
Quarter after exit ¹	\$4,647	\$3,463	\$4,347	\$4,903	\$6,804
Second quarter after exit ⁴	\$5,066	\$3,846	\$4,702	\$5,343	\$7,576
Third quarter after exit ²	\$5,192	\$3,926	\$4,820	\$5,485	\$7,841
Fourth quarter after exit ³	\$5,256	\$3,982	\$4,874	\$5,608	\$8,000
Earnings quarter after exit¹					
\$1 to \$2,499	26.8	37.7	28.4	24.7	17.8
\$2,500 to \$4,999	26.9	30.2	29.0	26.3	18.8
\$5,000 to \$7,499	20.5	17.4	21.2	21.7	18.3
\$7,500 to \$9,999	11.6	7.5	10.8	12.6	14.9
\$10,000 or more	14.2	7.1	10.6	14.7	30.2
Earnings 3rd quarter after exit²					
\$1 to \$2,499	22.8	32.1	24.4	20.9	14.2
\$2,500 to \$4,999	25.3	30.9	27.6	24.3	15.9
\$5,000 to \$7,499	21.4	19.4	22.6	22.3	17.5
\$7,500 to \$9,999	13.3	8.9	12.6	14.5	16.3
\$10,000 or more	17.2	8.6	12.9	18.0	36.2

	<u>All Exitters</u>	<u>Less than High School</u>	<u>High School Graduate</u>	<u>Some Post- secondary</u>	<u>College Graduate</u>
Number of exitters	883,958	101,647	402,327	250,038	120,571
Attained Credential (among trainees)¹	60.9	53.8	62.2	61.1	61.0
High school diploma/equivalency	1.0	13.5	0.2	0.0	0.0
AA, AS, BA, BS or other college degree	6.7	0.9	4.5	12.1	5.0
Postgraduate degree	0.0	0.0	0.0	0.0	0.3
Occupational skills license/credential/certificate	48.4	35.9	52.2	45.1	49.2
Other	4.8	3.5	5.2	3.8	6.6

¹ Based on exitters from October 2014 to September 2015.

² Based on exitters from April 2014 to March 2015.

³ Based on exitters from January 2014 to December 2014.

⁴ Based on exitters from July 2014 to June 2015.

Table II-35
Outcomes of Adult Exiters who Received Intensive or Training Services,
by Low Income and Receipt of Public Assistance
 (Derived from PY 2015Q4 WIASRD Records)

	With Intensive or Training Services	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters¹	353,177	165,271	91,727	12,380	89,463
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	69.7	69.3	67.3	65.9	67.3
Retention in 2 nd and 3 rd quarters ²	85.8	84.5	83.1	81.0	83.1
Average earnings in 2nd and 3rd qtrs. ²	\$14,492	\$12,580	\$11,497	\$10,134	\$11,526
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit ⁴	73.8	72.3	70.2	68.4	70.3
Median earnings 2 nd quarter after exit ⁴	\$5,563	\$4,872	\$4,477	\$3,896	\$4,492
Employment rate 4 th quarter after exit ³	72.0	70.3	68.7	67.6	68.7
Median earnings 4 th quarter after exit ³	\$5,805	\$5,126	\$4,729	\$4,198	\$4,742
Other WIA Performance and 12- Month Outcomes					
Retained employment 3 rd quarter after exit ²	88.3	87.4	86.2	84.6	86.3
Retained employment 4 th quarter after exit ³	85.5	84.1	83.6	82.0	83.6
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$3,070	\$4,959	\$4,831	\$4,624	\$4,873
3 rd and 4 th quarters after exit ³	\$3,091	\$5,014	\$4,861	\$4,522	\$4,907
Credential and employment rate ¹	52.7	53.0	52.5	41.9	52.6
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	25.0	22.3	20.9	13.8	21.0
Healthcare practitioners and technical occupations	12.1	11.8	11.9	5.7	12.0
Service occupations	22.7	26.7	30.2	39.3	30.0
Healthcare support occupations	10.8	13.2	16.2	20.2	16.2
Sales and clerical	19.6	21.1	22.6	31.5	22.5
Farming, fishing, forestry, construction and extraction	4.6	4.0	2.9	2.0	3.0
Installation, repair, production, transportation, and material moving	28.0	25.8	23.4	13.4	23.6

	With Intensive or Training Services	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters	353,177	165,271	91,727	12,380	89,463
Nontraditional employment¹	3.0	4.1	4.0	3.4	4.0
Males	2.8	4.4	4.1	2.2	4.1
Females	3.2	4.0	4.0	3.6	4.1
Other Outcome Information					
Employment					
Quarter after exit ¹	73.4	72.8	71.0	68.2	71.0
Second quarter after exit ⁴	73.9	72.4	70.4	68.3	70.4
Third quarter after exit ²	73.3	71.8	69.6	67.7	69.7
Fourth quarter after exit ³	72.0	70.3	68.7	67.6	68.7
Median earnings (among earners)					
Quarter after exit ¹	\$5,117	\$4,582	\$4,225	\$3,678	\$4,247
Second quarter after exit ⁴	\$5,561	\$4,890	\$4,459	\$3,871	\$4,475
Third quarter after exit ²	\$5,678	\$4,986	\$4,581	\$3,992	\$4,599
Fourth quarter after exit ³	\$5,805	\$5,126	\$4,729	\$4,198	\$4,742
Earnings quarter after exit¹					
\$1 to \$2,499	23.3	26.2	28.7	33.7	28.6
\$2,500 to \$4,999	25.5	28.6	30.8	33.8	30.7
\$5,000 to \$7,499	21.4	21.9	21.5	19.8	21.6
\$7,500 to \$9,999	13.0	11.5	10.0	7.5	10.1
\$10,000 or more	16.8	11.9	8.9	5.2	9.0
Earnings 3rd quarter after exit²					
\$1 to \$2,499	20.2	23.7	26.3	30.9	26.2
\$2,500 to \$4,999	23.4	26.4	28.5	31.3	28.4
\$5,000 to \$7,499	21.6	22.2	22.2	20.6	22.3
\$7,500 to \$9,999	14.6	13.0	11.7	9.8	11.8
\$10,000 or more	20.2	14.6	11.3	7.5	11.3
Attained credential (among trainees)¹					
High school diploma/equivalency	1.0	1.4	1.2	2.6	1.1
AA, AS, BA, BS or other college degree	6.7	6.9	6.6	3.3	6.6
Postgraduate degree	0.0	0.0	0.0	0.0	0.0
Occupational skills license/credential/certificate	48.4	50.1	50.8	41.2	50.9
Other	4.8	4.0	3.5	4.0	3.5

¹ Based on exiters from October 2014 to September 2015.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from January 2014 to December 2014.

⁴ Based on exiters from July 2014 to June 2015.

Table II-36
Outcomes of Adult Exiters who Received Intensive or Training Services,
by Selected Characteristics
 (Derived from PY 2015Q4 WIASRD Records)

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹	Offender
Number of exiters¹	353,177	4,442	37,492	9,174	27,871
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	69.7	68.3	75.4	80.1	66.9
Retention in 2 nd and 3 rd quarters ²	85.8	86.1	86.8	92.3	77.1
Average earnings in 2nd and 3rd quarters ²	\$14,492	\$13,036	\$12,617	\$15,989	\$11,954
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit ⁴	73.8	73.2	79.1	84.2	66.6
Median earnings 2 nd quarter after exit ⁴	\$5,563	\$5,227	\$5,084	\$7,132	\$4,472
Employment rate 4 th quarter after exit ³	72.0	72.8	77.5	83.1	62.8
Median earnings 4 th quarter after exit ³	\$5,805	\$5,399	\$5,358	\$7,542	\$4,688
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	88.3	88.5	89.3	93.9	80.9
Retained employment 4 th quarter after exit ³	85.5	86.2	87.1	91.6	77.5
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$3,070	\$5,313	\$5,115	\$9,962	\$4,822
3 rd and 4 th quarters after exit ³	\$3,091	\$5,227	\$5,242	\$10,206	\$4,746
Credential and employment rate ¹	52.7	54.3	56.3	63.2	50.1
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	25.0	8.4	26.9	53.7	10.6
Healthcare practitioners and technical occupations	12.1	2.9	16.9	45.7	3.6
Service occupations	22.7	31.9	32.6	20.5	18.6
Healthcare support occupations	10.8	10.5	20.0	13.5	4.3
Sales and clerical	19.6	15.9	22.7	12.8	16.4
Farming, fishing, forestry, construction and extraction	4.6	3.6	1.8	2.1	10.4
Installation, repair, production, transportation, and material moving	28.0	40.2	16.0	10.9	44.0

¹ Excludes Puerto Rico.

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹	Offender
Number of exiters	353,177	4,442	37,492	9,174	27,871
Nontraditional employment¹	3.0	3.0	3.9	5.0	3.1
Males	2.8	1.5	3.6	13.0	2.2
Females	3.2	4.7	3.9	2.7	5.8
Other Outcome Information					
Employment					
Quarter after exit ¹	73.4	71.9	79.8	85.0	69.3
Second quarter after exit ⁴	73.9	72.7	79.0	84.3	66.6
Third quarter after exit ²	73.3	74.0	78.5	84.1	64.4
Fourth quarter after exit ³	72.0	72.8	77.5	83.0	62.8
Median earnings (among earners)					
Quarter after exit ¹	\$5,117	\$5,089	\$4,771	\$6,604	\$4,235
Second quarter after exit ⁴	\$5,561	\$5,342	\$5,060	\$7,106	\$4,441
Third quarter after exit ²	\$5,678	\$5,322	\$5,183	\$7,211	\$4,639
Fourth quarter after exit ³	\$5,805	\$5,399	\$5,358	\$7,542	\$4,688
Earnings quarter after exit¹					
\$1 to \$2,499	23.3	19.6	23.7	13.7	30.9
\$2,500 to \$4,999	25.5	29.0	28.9	21.0	27.9
\$5,000 to \$7,499	21.4	25.7	22.9	23.0	21.0
\$7,500 to \$9,999	13.0	13.4	12.3	17.4	10.7
\$10,000 or more	16.8	12.4	12.2	24.9	9.6
Earnings 3rd quarter after exit²					
\$1 to \$2,499	20.2	19.7	22.4	12.9	28.0
\$2,500 to \$4,999	23.4	26.4	25.7	17.6	25.8
\$5,000 to \$7,499	21.6	26.7	23.2	21.8	21.7
\$7,500 to \$9,999	14.6	13.2	13.7	19.5	11.9
\$10,000 or more	20.2	14.1	15.0	28.1	12.7
Attained credential (among trainees)¹					
High school diploma/equivalency	1.0	0.4	0.9	0.3	1.1
AA, AS, BA, BS or other college degree	6.7	3.0	8.7	28.5	2.8
Postgraduate degree	0.0	0.0	0.0	0.0	0.0
Occupational skills license/credential/certificate	48.4	53.0	50.5	39.0	54.2
Other	4.8	10.2	3.9	3.1	4.1

¹ Based on exiters from October 2014 to September 2015.² Based on exiters from April 2014 to March 2015.³ Based on exiters from January 2014 to December 2014.⁴ Based on exiters from July 2014 to June 2015.

Table II-37
Outcomes of Adult Exiters, by Major Service Categories
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters¹	883,958	530,781	246,378	106,799	69,944
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	66.2	63.9	66.4	79.2	78.2
Retention in 2 nd and 3 rd quarters ²	84.0	82.9	83.8	89.2	88.6
Average earnings in 2 nd & 3 rd qtrs. ²	\$13,676	\$13,182	\$13,600	\$16,022	\$15,253
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit ⁴	71.0	69.4	69.8	82.4	80.7
Median earnings 2 nd quarter after exit ⁴	\$5,063	\$4,798	\$4,976	\$6,699	\$6,312
Employment rate 4 th quarter after exit ³	69.5	68.3	68.2	79.9	78.4
Median earnings 4 th quarter after exit ³	\$5,256	\$5,004	\$5,177	\$7,005	\$6,698
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	86.9	86.0	86.7	91.3	90.9
Retained employment 4 th quarter after exit ³	84.2	83.4	83.7	88.5	88.0
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$1,842	\$1,124	\$1,106	\$6,661	\$7,305
3 rd and 4 th quarters after exit ³	\$1,644	\$897	\$1,047	\$6,699	\$7,391
Credential and employment rate ¹	52.7			52.7	59.9
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	23.7	14.2	16.8	29.5	32.5
Healthcare practitioners and technical occupations	10.6	0.0	4.0	16.4	22.5
Service occupations	22.4	19.9	25.2	21.4	25.6
Healthcare support occupations	9.6	0.1	7.0	12.9	17.0
Sales and clerical	20.6	27.6	28.3	14.9	13.0

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	883,958	530,781	246,378	106,799	69,944
Farming, fishing, forestry, construction and extraction	4.8	6.2	6.0	3.9	2.6
Installation, repair, production, transportation, and material moving	28.5	32.2	23.8	30.3	26.4
Nontraditional employment¹	1.4	0.3	1.8	4.7	4.7
Males	1.4	0.2	1.4	5.1	6.2
Females	1.5	0.3	2.3	4.4	3.8
Other Outcome Information					
Employment					
Quarter after exit ¹	70.2	68.0	69.0	83.6	82.0
Second quarter after exit ⁴	71.1	69.3	70.1	82.5	81.0
Third quarter after exit ²	70.6	69.0	69.4	81.7	80.1
Fourth quarter after exit ³	69.5	68.3	68.2	79.8	78.4
Median earnings (among earners)					
Quarter after exit ¹	\$4,647	\$4,338	\$4,560	\$6,303	\$5,870
Second quarter after exit ⁴	\$5,066	\$4,772	\$4,995	\$6,687	\$6,351
Third quarter after exit ²	\$5,192	\$4,939	\$5,110	\$6,819	\$6,461
Fourth quarter after exit ³	\$5,256	\$5,004	\$5,177	\$7,005	\$6,698
Earnings quarter after exit¹					
\$1 to \$2,499	26.8	29.2	27.3	15.6	17.6
\$2,500 to \$4,999	26.9	27.9	27.4	21.6	23.7
\$5,000 to \$7,499	20.5	19.9	20.2	23.6	23.2
\$7,500 to \$9,999	11.6	10.5	11.2	16.7	15.4
\$10,000 or more	14.2	12.4	13.9	22.5	20.2
Earnings 3rd quarter after exit²					
\$1 to \$2,499	22.8	24.2	23.3	14.5	15.9
\$2,500 to \$4,999	25.3	26.4	25.6	19.1	20.7
\$5,000 to \$7,499	21.4	21.3	21.3	22.2	22.2
\$7,500 to \$9,999	13.3	12.5	12.9	17.7	16.5
\$10,000 or more	17.2	15.5	16.9	26.5	24.8

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	883,958	530,781	246,378	106,799	69,944
Attained credential (among trainees)¹	60.9			60.9	69.8
High school diploma/equivalency	1.0			1.0	0.5
AA, AS, BA, BS or other college degree	6.7			6.7	8.8
Postgraduate degree	0.0			0.0	0.1
Occupational skills license/credential/certificate	48.4			48.4	57.6
Other	4.8			4.8	2.9

¹ Based on exiters from October 2014 to September 2015.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from January 2014 to December 2014.

⁴ Based on exiters from July 2014 to June 2015.

Table II-38
Outcomes of Adult Exiters, by Type of Training
 (Derived from PY 2015Q4 WIASRD Records)

	No Training	Any Training	Basic Skills/ Remedial/ Prerequisite Training	On-the-job/ Apprentice Training	Occupational/ Entrep./ Custom Training
Number of exiters¹	777,159	106,799	2,541	16,402	88,285
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	64.7	79.2	57.2	88.2	78.2
Retention in 2 nd and 3 rd quarters ²	83.2	89.2	83.4	89.2	89.4
Average earnings in 2 nd & 3 rd qtrs. ²	\$13,298	\$16,022	\$10,381	\$15,322	\$16,298
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit ⁴	69.5	82.4	62.5	87.3	82.1
Median earnings 2 nd quarter after exit ⁴	\$4,845	\$6,699	\$4,101	\$6,781	\$6,766
Employment rate 4 th quarter after exit ³	68.3	79.9	61.8	83.4	79.7
Median earnings 4 th quarter after exit ³	\$5,046	\$7,005	\$4,513	\$6,975	\$7,109
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	86.2	91.3	86.6	91.3	91.4
Retained employment 4 th quarter after exit ³	83.5	88.5	83.2	88.0	88.7
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$1,119	\$6,661	\$3,031	\$6,631	\$6,737
3 rd and 4 th quarters after exit ³	\$934	\$6,699	\$3,011	\$6,733	\$6,782
Credential and employment rate ¹		52.7	24.5	15.0	60.8
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	16.0	29.5	7.6	16.6	32.9
Healthcare practitioners and technical occupations	2.9	16.4	2.7	2.8	19.8
Service occupations	23.7	21.4	35.8	11.7	23.4
Healthcare support occupations	5.1	12.9	8.8	2.6	15.5
Sales and clerical	28.1	14.9	28.5	22.4	12.9

	<u>No Training</u>	<u>Any Training</u>	<u>Basic Skills/ Remedial/ Prerequisite Training</u>	<u>On-the-job/ Apprentice Training</u>	<u>Occupational/ Entrep./ Custom Training</u>
Number of exiters	777,159	106,799	2,541	16,402	88,285
Farming, fishing, forestry, construction and extraction	6.0	3.9	3.3	5.9	3.4
Installation, repair, production, transportation, and material moving	26.1	30.3	24.8	43.4	27.4
Nontraditional employment¹	0.8	4.7	8.1	4.8	4.6
Males	0.6	5.1	10.1	3.0	5.7
Females	0.9	4.4	6.9	7.5	4.0
Other Outcome Information					
Employment					
Quarter after exit ¹	68.3	83.6	60.2	89.7	83.3
Second quarter after exit ⁴	69.5	82.5	60.7	87.2	82.3
Third quarter after exit ²	69.1	81.7	63.3	86.0	81.4
Fourth quarter after exit ³	68.3	79.8	61.8	83.4	79.7
Median earnings (among earners)					
Quarter after exit ¹	\$4,408	\$6,303	\$3,926	\$6,641	\$6,309
Second quarter after exit ⁴	\$4,837	\$6,687	\$4,015	\$6,797	\$6,749
Third quarter after exit ²	\$4,984	\$6,819	\$4,142	\$6,864	\$6,899
Fourth quarter after exit ³	\$5,046	\$7,005	\$4,513	\$6,975	\$7,109
Earnings quarter after exit¹					
\$1 to \$2,499	28.6	15.6	32.5	11.4	15.8
\$2,500 to \$4,999	27.8	21.6	31.3	18.7	21.8
\$5,000 to \$7,499	20.0	23.6	21.5	30.4	22.4
\$7,500 to \$9,999	10.7	16.7	8.1	21.4	16.1
\$10,000 or more	12.9	22.5	6.6	18.1	23.8
Earnings 3rd quarter after exit²					
\$1 to \$2,499	24.0	14.5	31.0	12.5	14.4
\$2,500 to \$4,999	26.2	19.1	29.6	17.9	19.1
\$5,000 to \$7,499	21.3	22.2	22.6	26.5	21.4
\$7,500 to \$9,999	12.6	17.7	8.5	22.0	17.1
\$10,000 or more	15.9	26.5	8.3	21.0	28.0

	<u>No Training</u>	<u>Any Training</u>	<u>Basic Skills/ Remedial/ Prerequisite Training</u>	<u>On-the-job/ Apprentice Training</u>	<u>Occupational/ Entrep./ Custom Training</u>
Number of exiters	777,159	106,799	2,541	16,402	88,285
Attained credential (among trainees)¹		60.9	37.5	16.1	70.2
High school diploma/equivalency		1.0	18.5	0.3	0.4
AA, AS, BA, BS or other college degree		6.7	2.7	0.3	8.1
Postgraduate degree		0.0	0.1	0.0	0.1
Occupational skills license/credential/certificate		48.4	12.2	7.9	57.3
Other		4.8	4.1	7.7	4.3

¹ Based on exiters from October 2014 to September 2015.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from January 2014 to December 2014.

⁴ Based on exiters from July 2014 to June 2015.

Table II-39
WIA Common Measures of Adult Exiters, by Characteristics
 (Derived from PY 2015Q4 WIASRD Records)

	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
	Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
All Exiters	883,958	66.2	60.9	932,718	84.0	13,676
Statewide programs	3,381	63.9	49.5	2,865	91.1	21,367
Local programs	881,257	66.2	61.2	930,615	84.0	13,648
Characteristics of All Exiters						
Age categories						
18 to 21	69,214	71.1	60.3	74,590	80.9	8,926
22 to 29	212,077	70.6	60.9	226,590	83.5	12,006
30 to 44	295,437	67.4	61.2	310,607	84.7	14,586
45 to 54	171,726	65.4	60.4	181,880	85.4	15,488
55 and over	135,496	56.3	61.5	139,035	83.1	14,860
Gender						
Female	443,688	65.9	61.9	468,071	85.0	11,989
Male	434,004	66.5	59.9	456,621	83.0	15,451
Individual with a disability	42,727	45.6	57.9	43,726	76.6	11,312
Race and ethnicity						
Hispanic	103,374	69.5	65.0	108,137	83.9	13,326
Not Hispanic						
American Indian or Alaskan Native	10,047	60.5	57.5	10,778	80.1	12,642
Asian	17,274	63.4	66.3	17,790	86.3	17,250
Black or African American	238,813	68.0	60.2	245,813	82.8	11,178
Hawaiian or other Pacific Islander	2,956	67.2	57.4	3,334	84.0	13,408
White	449,672	65.2	60.3	483,803	84.8	14,879
More than one race	21,821	65.4	58.4	23,103	80.9	12,362
Veteran	62,270	63.0	55.4	63,249	82.6	16,153
Disabled veteran	11,648	57.3	54.8	10,891	80.4	17,065
Campaign veteran	20,889	62.4	55.6	21,275	82.5	17,124
Recently separated veteran	11,962	62.8	47.1	11,916	81.4	15,302
Post 9/11 veteran	23,576	65.5	51.2	22,895	82.3	15,895
Other eligible person	1,671	57.9	63.2	1,610	81.8	12,361

	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
	Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
All exiters	883,958	66.2	60.9	932,718	84.0	13,676
Employed at participation						
Employed	171,046		69.0	175,367	88.8	14,005
Not employed or received layoff notice	712,912	66.2	57.0	757,351	82.5	13,567
Preprogram quarterly earnings						
None	213,989	52.0	60.9	231,666	75.6	11,312
\$1 to \$2,499	159,830	68.8	60.1	171,548	79.4	8,770
\$2,500 to \$4,999	177,143	72.9	60.4	189,405	86.0	10,313
\$5,000 to \$7,499	131,565	72.7	60.4	138,036	88.4	13,101
\$7,500 to \$9,999	81,252	71.7	63.2	83,683	89.5	16,370
\$10,000 or more	120,179	69.5	62.8	118,380	89.5	26,506
Industry of employment 1st qtr prior to participation (% of those with valid industry code)						
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	9,667	71.3	58.8	8,494	84.7	16,747
Construction	25,647	72.4	64.3	26,803	85.5	18,967
Manufacturing	51,030	71.7	49.7	50,295	87.6	16,340
Wholesale and retail trade	66,339	69.9	59.9	69,323	86.9	12,635
Transportation and warehousing	13,922	73.6	61.0	14,000	87.6	14,656
Information, finance, insurance, real estate, rental and leasing	22,387	68.2	57.0	24,537	88.2	16,731
Professional, scientific, and technical services	18,187	69.1	58.1	18,399	87.2	19,552
Management, administrative, support, waste management, and remediation services	76,340	75.3	53.2	75,517	84.9	12,455
Educational services, health care, social assistance, arts, entertainment, and recreation	70,351	72.1	59.7	72,636	89.0	12,922
Accommodation and food services	40,445	73.3	61.2	42,203	85.8	9,768

	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
	Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
All exiters	883,958	66.2	60.9	932,718	84.0	13,676
Public administration and other services	20,213	64.9	58.3	20,976	87.5	15,420
Highest grade completed						
8 th or less	15,997	61.5	50.9	17,785	80.2	11,989
Some high school	85,650	59.0	54.1	91,358	77.0	10,409
High school graduate	324,966	67.7	62.3	345,474	84.3	12,436
High school equivalency	77,361	63.1	61.7	81,912	79.6	11,211
Some postsecondary	250,038	67.6	61.1	260,092	85.6	13,748
College graduate (4-year)	120,571	67.4	61.0	126,049	87.7	20,087
UI Claimant (all exiters)	292,807	67.7	50.8	323,596	85.8	15,316
UI Claimant referred by WPRS	53,291	66.5	42.7	59,066	86.6	15,317
UI Exhaustee	12,160	66.4	59.3	14,108	83.0	13,293
Characteristics of Exiters who Received Intensive or Training Services						
UI Claimant	122,348	70.6	50.8	122,572	86.8	15,390
UI Claimant referred by WPRS	36,142	68.0	42.7	35,688	87.9	15,387
UI Exhaustee	6,774	74.8	59.3	7,325	85.5	14,151
Limited English-language (excludes Puerto Rico)	4,442	68.3	66.7	4,125	86.1	13,036
Single parent	37,492	75.4	64.1	37,211	86.8	12,617
Low income	165,271	69.3	62.4	156,566	84.5	12,580
Public assistance recipient	91,727	67.3	62.2	88,868	83.1	11,497
TANF recipient	12,380	65.9	51.1	11,505	81.0	10,134
Other public assistance, including SNAP and SSI	89,463	67.3	62.2	86,877	83.1	11,526
Homeless	7,350	61.5	56.7	7,174	75.6	10,607
Offender	27,871	66.9	62.2	27,002	77.1	11,954

Table II-40
WIOA Performance Indicators of Adult Exiters, by Characteristics
 (Derived from PY 2015Q4 WIASRD Records)

	Exiters from July 2014 to June 2015			Exiters from Jan. 2014 to Dec. 2014		
	Number of Exiters	Quarter 2 Employment Rate (%)	Quarter 2 Median Earnings (\$)	Number of Exiters	Quarter 4 Employment Rate (%)	Quarter 4 Median Earnings (\$)
All Exiters	900,157	71.0	5,063	961,290	69.5	5,256
Statewide programs	2,940	79.9	8,984	3,245	77.8	9,068
Local programs	897,936	71.0	5,055	958,821	69.5	5,248
Characteristics of All Exiters						
Age categories						
18 to 21	70,867	74.8	3,297	77,638	74.0	3,551
22 to 29	217,406	75.4	4,603	234,185	74.0	4,867
30 to 44	300,269	72.2	5,523	319,162	71.3	5,759
45 to 54	175,088	70.1	5,776	188,217	68.6	5,942
55 and over	136,514	60.3	5,313	142,069	57.0	5,215
Gender						
Female	453,923	71.1	4,479	478,476	70.3	4,717
Male	439,437	70.9	5,776	473,611	68.7	5,942
Individual with a disability	42,609	49.3	3,661	44,679	47.9	3,933
Race and ethnicity						
Hispanic	105,669	73.3	5,076	112,096	70.8	5,198
Not Hispanic						
American Indian or Alaskan Native	10,290	65.1	4,701	11,261	63.2	4,721
Asian	17,714	68.9	6,240	18,149	69.2	6,523
Black or African American	241,741	71.7	4,235	248,069	70.9	4,470
Hawaiian or other Pacific Islander	3,022	72.0	5,166	3,461	71.1	5,432
White	459,699	70.7	5,552	504,637	69.1	5,714
More than one race	22,483	69.4	4,426	24,059	67.2	4,672
Veteran	61,993	67.3	6,240	64,526	65.1	6,474
Disabled veteran	10,973	61.9	6,738	10,873	59.3	6,991
Campaign veteran	21,097	67.3	6,650	21,363	65.4	7,027
Recently separated veteran	11,758	68.6	6,041	11,964	67.8	6,458
Post 9/11 veteran	22,860	70.4	6,298	22,802	69.3	6,697
Other eligible person	1,625	62.7	4,569	1,630	61.1	4,993

	Exiters from July 2014 to June 2015			Exiters from Jan. 2014 to Dec. 2014		
	Number of Exiters	Quarter 2 Employment Rate (%)	Quarter 2 Median Earnings (\$)	Number of Exiters	Quarter 4 Employment Rate (%)	Quarter 4 Median Earnings (\$)
All exiters	900,157	71	5,063	961,290	69.5	5,256
Employed at participation						
Employed	173,086	85.1	5,710	176,094	82.4	5,910
Not employed or received layoff notice	727,071	67.8	4,875	785,196	66.6	5,081
Preprogram quarterly earnings						
None	221,895	54.2	3,901	240,208	53.8	4,206
\$1 to \$2,499	164,517	72.0	3,177	176,982	69.7	3,443
\$2,500 to \$4,999	181,136	77.7	4,350	196,091	75.4	4,476
\$5,000 to \$7,499	133,372	78.6	5,942	142,178	77.1	6,000
\$7,500 to \$9,999	81,416	78.6	7,687	85,700	77.3	7,702
\$10,000 or more	117,821	76.4	11,250	120,131	75.9	11,230
Industry of employment 1st qtr prior to participation (% of those with valid industry code)						
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	8,932	80.2	6,704	8,880	74.7	5,883
Construction	25,912	78.8	7,800	28,053	74.8	7,360
Manufacturing	49,901	77.8	6,538	50,038	76.4	6,743
Wholesale and retail trade	67,274	76.9	4,825	69,932	75.7	5,199
Transportation and warehousing	13,843	78.5	6,150	14,183	76.3	6,137
Information, finance, insurance, real estate, rental and leasing	22,907	74.5	6,457	25,563	74.7	6,936
Professional, scientific, and technical services	18,195	75.3	7,085	18,330	74.5	7,287
Management, administrative, support, waste management, and remediation services	75,243	78.6	4,886	74,697	76.4	5,093
Educational services, health care, social assistance, arts, entertainment, and recreation	71,244	78.9	5,116	73,376	77.8	5,317
Accommodation and food services	40,997	79.5	3,873	42,471	77.2	3,923

	Exiters from July 2014 to June 2015			Exiters from Jan. 2014 to Dec. 2014		
	Number of Exiters	Quarter 2 Employment Rate (%)	Quarter 2 Median Earnings (\$)	Number of Exiters	Quarter 4 Employment Rate (%)	Quarter 4 Median Earnings (\$)
All exiters	900,157	71	5,063	961,290	69.5	5,256
Public administration and other services	20,445	74.3	6,044	21,325	72.9	6,207
Highest grade completed						
8 th or less	16,681	67.0	4,722	19,273	63.9	4,471
Some high school	88,124	62.6	3,757	92,001	60.6	3,877
High school graduate	331,063	72.4	4,819	362,326	70.5	4,966
High school equivalency	78,556	67.0	4,306	82,782	64.8	4,453
Some postsecondary	254,224	73.0	5,337	261,395	72.0	5,608
College graduate (4-year)	122,583	73.0	7,507	129,459	72.8	8,000
UI Claimant (all exiters)	302,087	72.3	5,682	350,871	70.8	5,702
UI Claimant referred by WPRS	56,152	69.9	5,775	62,038	68.9	5,997
UI Exhaustee	13,241	67.9	5,100	14,661	66.6	5,395
Characteristics of Exiters who Received Intensive or Training Services						
UI Claimant	121,904	73.6	5,853	119,548	72.1	6,000
UI Claimant referred by WPRS	36,438	71.7	5,912	33,294	70.9	6,281
UI Exhaustee	7,131	74.7	5,586	7,375	72.1	5,895
Limited English-language (excludes Puerto Rico)	4,473	73.2	5,227	4,048	72.8	5,399
Single parent	38,142	79.1	5,084	36,406	77.5	5,358
Low income	165,059	72.3	4,872	148,794	70.3	5,126
Public assistance recipient	92,317	70.2	4,477	84,968	68.7	4,729
TANF recipient	11,968	68.4	3,896	11,055	67.6	4,198
Other public assistance, including SNAP and SSI	90,213	70.3	4,492	83,049	68.7	4,742
Homeless	7,466	61.1	3,900	6,975	56.8	3,899
Offender	27,749	66.6	4,472	25,668	62.8	4,688

Table II-41
WIA Common Measures of Adult Exiters, by Services Received
 (Derived from PY 2015Q4 WIASRD Records)

	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
All exiters	883,958	66.2	60.9	932,718	84.0	13,676
Coenrollment						
WIOA dislocated worker	191,722	66.8	47.1	213,426	85.9	14,975
WIOA youth	3,708	70.9	71.8	3,456	80.2	9,128
Partner program	816,922	66.1	60.2	866,642	83.9	13,580
Wagner-Peyser	813,198	66.1	60.3	862,928	83.9	13,571
TAA	3,165	74.4	65.2	3,468	91.2	17,814
National Farmworker Jobs	34	79.3	37.5	23	68.4	10,134
Veterans programs	15,877	63.6	48.1	17,220	82.1	15,910
Vocational Education	74	76.9	70.6	127	91.7	13,558
Adult Education	435	79.6	39.9	466	87.5	11,801
Title V Older Worker	20	64.7	40.0	35	70.6	10,706
Other partner programs	15,237	71.9	60.2	15,545	81.7	12,517
Referred from Wagner- Peyser	348,731	64.8	55.0	328,805	83.7	13,588
Services Received						
Core self-service and informational activities	622,616	67.1	64.0	651,834	84.7	13,852
Staff-assisted core services	883,958	66.2	60.9	932,718	84.0	13,676
Career guidance services	431,201	67.0	64.1	452,199	84.0	13,563
Workforce information services	392,153	65.7	58.2	420,296	84.0	13,695
Job search activities	389,473	68.0	64.6	414,764	84.4	13,932
Referred to employment	272,425	69.8	52.7	300,408	83.9	13,247
Other staff-assisted core services	343,005	65.7	54.7	356,173	84.4	14,409
Intensive Services	353,177	69.7	60.9	334,963	85.8	14,492
Prevocational activities	73,634	68.1	55.1	71,066	86.5	13,838
Training services	106,799	79.2	60.9	107,017	89.2	16,022

	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
All exiters	883,958	66.2	60.9	932,718	84	13,676
Type of Training (among trainees)						
On-the-job training	16,171	88.2	15.6	16,468	89.2	15,300
Skill upgrading	14,139	82.2	69.2	14,213	89.8	16,652
Entrepreneurial training	343	69.7	74.9	347	85.4	12,260
ABE or ESL in combination with training (non-TAA)	2,263	55.4	35.0	1,996	82.8	9,800
Customized training	5,849	81.1	88.4	5,670	95.9	23,964
Apprenticeship training	235	83.3	49.8	146	84.8	18,521
Other occupational skills training	70,769	77.7	69.1	71,529	88.8	15,361
Remedial training (ABE/ESL TAA only)	250	72.7	57.3	280	87.3	12,295
Prerequisite training	31	90.0	77.8	32	84.0	19,495
Completed any training (among trainees)	85,904	82.2	72.8	85,760	90.1	16,584
ITA established (among trainees)	69,944	78.2	69.8	70,391	88.6	15,253
Pell Grant recipient (among trainees, excludes Puerto Rico)	9,174	80.1	71.0	9,423	92.3	15,989
Needs-related payments	832	80.6	76.5	981	87.0	14,581
Other supportive services	74,190	78.0	69.8	71,354	83.9	13,434
Service category						
Core services, including staff assisted, only	530,781	63.9		597,755	82.9	13,182
Intensive & core services only	246,378	66.4		227,946	83.8	13,600
Training services	106,799	79.2	60.9	107,017	89.2	16,022
Weeks participated						
4 or fewer weeks	420,069	62.6	69.0	423,048	82.4	13,148
5 to 13 weeks	189,108	67.7	55.8	202,970	84.2	14,022
14 to 26 weeks	124,008	69.0	56.0	143,628	84.6	14,021
27 to 39 weeks	54,163	72.2	59.8	59,933	85.9	13,894
40 to 52 weeks	28,211	72.3	63.6	30,440	87.2	14,049
53 to 104 weeks	46,673	72.7	65.7	47,826	87.5	14,348
More than 104 weeks	21,726	68.4	63.7	24,873	88.2	14,834

	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
All exiters	883,958	66.2	60.9	932,718	84	13,676
Weeks of training (average)						
4 or fewer weeks	17,308	78.3	66.7	17,119	88.5	17,746
5 to 13 weeks	32,653	81.1	60.4	32,649	87.7	15,051
14 to 26 weeks	21,558	79.3	53.3	20,891	89.1	15,624
27 to 39 weeks	10,478	79.2	58.9	9,778	90.0	15,720
40 to 52 weeks	7,029	78.1	67.5	6,610	91.5	16,348
53 to 104 weeks	11,946	77.9	63.9	13,366	91.3	17,121
More than 104 weeks	4,550	73.3	62.9	5,136	91.8	16,432
Occupation of training						
Managerial, prof., technical	34,763	78.4	63.5	34,185	92.3	19,002
Healthcare practitioners and technical occupations	18,117	82.7	71.1	17,773	94.4	18,962
Service occupations	20,897	79.1	67.6	21,172	88.0	10,832
Healthcare support occup.	15,497	80.4	71.0	15,638	88.8	10,755
Sales and clerical	9,450	76.8	45.3	10,012	88.5	13,767
Farming, fishing, forestry, construction, and extraction	3,904	77.5	63.2	3,388	86.6	15,770
Installation, repair, production, transportation	30,676	81.7	62.7	30,101	87.2	16,580
Reason for exit						
Institutionalized	603			636		
Health/medical	2,059			2,087		
Deceased	221			219		
Family care	691			711		
Reserve called to active duty	44			43		
Retirement	84	11.1	62.5	96	26.3	4,511

Table II-42
WIOA Performance Indicators of Adult Exiters, by Services Received
 (Derived from PY 2015Q4 WIASRD Records)

	Exiters from July 2014 to June 2015			Exiters from Jan. 2014 to Dec. 2014		
	Number of Exiters	Quarter 2 Employment Rate (%)	Quarter 2 Median Earnings (\$)	Number of Exiters	Quarter 4 Employment Rate (%)	Quarter 4 Median Earnings (\$)
All exiters	900,157	71.0	5,063	961,290	69.5	5,256
Coenrollment						
WIOA dislocated worker	202,882	72.2	5,608	229,544	70.8	5,642
WIOA youth	3,629	74.0	3,437	3,333	72.8	3,766
Partner program	831,564	70.7	5,010	894,853	69.3	5,200
Wagner-Peyser	827,589	70.7	5,007	891,307	69.3	5,197
TAA	3,192	76.3	7,449	3,665	75.6	7,656
National Farmworker Jobs	25	75.0	3,483	16	62.5	3,696
Veterans programs	15,971	66.5	6,239	18,611	64.7	6,443
Vocational Education	100	76.2	5,950	163	70.9	6,400
Adult Education	468	78.4	4,712	503	74.1	5,793
Title V Older Worker	26	51.9	3,759	50	46.5	3,973
Other partner programs	15,749	71.4	4,745	15,285	68.9	5,071
Referred from Wagner-Peyser	337,849	70.5	5,038	335,789	68.8	5,191
Services Received						
Core self-service and informational activities	627,367	71.7	5,208	669,709	70.2	5,408
Staff-assisted core services	900,157	71.0	5,063	961,290	69.5	5,256
Career guidance services	439,254	71.3	5,052	457,705	69.6	5,247
Workforce information services	392,572	69.8	5,040	440,702	68.5	5,235
Job search activities	398,012	71.1	5,169	422,567	69.4	5,352
Referred to employment	276,392	72.7	4,989	311,902	71.4	5,224
Other staff-assisted core services	348,124	71.0	5,249	372,714	69.9	5,420
Intensive Services	347,156	73.8	5,563	320,436	72.0	5,805
Prevocational activities	73,723	71.7	5,259	62,341	70.2	5,488
Training services	108,200	82.4	6,699	104,792	79.9	7,005

	Exiters from July 2014 to June 2015			Exiters from Jan. 2014 to Dec. 2014		
	Number of Exiters	Quarter 2 Employment Rate (%)	Quarter 2 Median Earnings (\$)	Number of Exiters	Quarter 4 Employment Rate (%)	Quarter 4 Median Earnings (\$)
All exiters	900,157	71	5,063	961,290	69.5	5,256
Type of Training (among trainees)						
On-the-job training	16,746	87.4	6,771	15,450	83.4	6,969
Skill upgrading	13,867	84.9	6,975	14,039	81.6	7,340
Entrepreneurial training	357	74.5	4,608	311	70.3	5,123
ABE or ESL in combination with training (non-TAA)	2,186	60.4	3,849	1,914	59.4	4,164
Customized training	5,811	95.0	10,476	5,507	91.4	10,285
Apprenticeship training	239	82.7	8,314	144	77.3	7,942
Other occupational skills training	72,080	80.6	6,357	71,058	78.6	6,754
Remedial training (ABE/ESL TAA only)	274	77.1	5,375	283	75.0	5,595
Prerequisite training	30	80.0	7,271	34	87.5	8,260
Completed any training (among trainees)	86,675	84.9	7,053	83,906	82.0	7,348
ITA established (among trainees)	71,101	80.7	6,312	69,541	78.4	6,698
Pell Grant recipient (among trainees, excludes Puerto Rico)	9,373	84.2	7,132	9,507	83.1	7,542
Needs-related payments	922	82.8	6,233	1,054	81.2	6,533
Other supportive services	74,077	77.8	5,182	68,741	75.0	5,558
Service category						
Core services, including staff assisted, only	553,001	69.4	4,798	640,854	68.3	5,004
Intensive & core services only	238,956	69.8	4,976	215,644	68.2	5,177
Training services	108,200	82.4	6,699	104,792	79.9	7,005
Weeks participated						
4 or fewer weeks	418,115	69.0	4,667	427,536	67.9	4,844
5 to 13 weeks	193,848	72.3	5,231	207,419	70.6	5,356
14 to 26 weeks	131,964	71.9	5,343	153,318	70.1	5,610
27 to 39 weeks	56,618	73.5	5,396	64,192	71.8	5,714
40 to 52 weeks	29,601	74.2	5,542	32,890	72.2	5,740
53 to 104 weeks	46,328	74.6	5,804	50,661	72.2	5,995
More than 104 weeks	23,683	71.2	5,976	25,274	69.7	6,228

	Exiters from July 2014 to June 2015			Exiters from Jan. 2014 to Dec. 2014		
	Number of Exiters	Quarter 2 Employment Rate (%)	Quarter 2 Median Earnings (\$)	Number of Exiters	Quarter 4 Employment Rate (%)	Quarter 4 Median Earnings (\$)
All exiters	900,157	71	5,063	961,290	69.5	5,256
Weeks of training (average)						
4 or fewer weeks	17,154	83.8	7,240	17,086	80.3	7,370
5 to 13 weeks	33,621	82.6	6,327	30,859	79.6	6,635
14 to 26 weeks	21,610	82.4	6,558	19,880	80.2	6,825
27 to 39 weeks	10,410	82.0	6,644	9,450	80.0	6,796
40 to 52 weeks	6,725	83.3	7,071	6,655	81.5	7,361
53 to 104 weeks	12,498	81.9	7,366	13,906	81.0	7,830
More than 104 weeks	4,896	78.7	7,043	5,427	78.0	7,596
Occupation of training						
Managerial, prof., technical	34,895	84.3	8,270	33,915	82.9	8,622
Healthcare practitioners and technical occupations	18,166	88.4	8,609	17,743	87.6	9,064
Service occupations	21,279	81.7	4,721	20,929	78.6	4,928
Healthcare support occup.	15,763	83.4	4,758	15,373	80.5	4,985
Sales and clerical	9,655	79.1	5,885	9,989	76.5	6,183
Farming, fishing, forestry, construction, and extraction	3,725	81.3	7,166	3,075	76.7	7,575
Installation, repair, production, transportation	30,919	82.7	7,398	28,486	79.1	7,645
Reason for exit						
Institutionalized	637			650		
Health/medical	2,141			2,141		
Deceased	231			211		
Family care	735			733		
Reserve called to active duty	48			51		
Retirement	91	11.1	1,053	103	16.5	1,297

Table II-43
WIA Common Measures of Adult Exiters, by Occupation of Training
 (Derived from PY 2015Q4 WIASRD Records)

Occupation Title	O*Net Code	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
		Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd & 3 rd Quarters (%)	Average Earnings (\$)
Twenty Most Common Occupations							
Heavy and Tractor-Trailer Truck Drivers	53303200	12,705	82.0	77.8	11,966	84.0	16,561
Nursing Assistants	31101400	8,251	81.9	73.6	8,720	88.6	10,240
Registered Nurses	29114100	6,551	85.8	75.0	6,378	96.7	23,918
Licensed Practical and Licensed Vocational Nurses	29206100	5,513	84.9	71.0	5,394	95.0	16,003
Medical Assistants	31909200	3,116	78.2	66.1	3,130	88.7	11,009
Welders, Cutters, Solderers, and Brazers	51412100	2,151	77.4	63.7	2,031	85.1	16,011
Customer Service Representatives	43405100	1,727	81.5	42.5	1,516	86.1	13,605
Production Workers, All Other	51919900	1,490	87.6	71.3	1,430	95.3	18,947
Medical Records and Health Information Technicians	29207100	1,357	75.0	59.3	1,362	90.4	13,649
Security Guards	33903200	1,234	79.3	77.9	984	85.8	11,266
Home Health Aides	31101100	1,211	84.1	63.8	948	87.4	9,818
Office Clerks, General	43906100	960	69.0	59.5	988	89.7	12,215
Computer User Support Specialists	15115100	1,059	75.2	59.8	1,200	88.7	15,557
Heating, Air Conditioning, and Refrigeration Mechanics and Installers	49902100	1,097	72.3	63.0	1,137	88.4	15,273
Electricians	47211100	915	81.1	71.6	797	91.8	16,707
Dental Assistants	31909100	968	80.6	76.8	921	88.1	10,563
Bookkeeping, Accounting, and Auditing Clerks	43303100	944	78.6	47.1	1,080	87.5	14,005
Network and Computer Systems Administrators	15114200	895	75.0	65.9	853	86.9	20,234
Medical Secretaries	43601300	805	75.2	62.1	928	89.3	11,242

Occupation Title	O*Net Code	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
		Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd & 3 rd Quarters (%)	Average Earnings (\$)
Welding, Soldering, and Brazing Machine Setters, Operators, and Tenders	51412200	755	74.0	63.5	721	81.4	15,778
Ten Most Common Healthcare Occupations							
Nursing Assistants	31101400	8,251	81.9	73.6	8,720	88.6	10,240
Registered Nurses	29114100	6,551	85.8	75.0	6,378	96.7	23,918
Licensed Practical and Licensed Vocational Nurses	29206100	5,513	84.9	71.0	5,394	95.0	16,003
Medical Assistants	31909200	3,116	78.2	66.1	3,130	88.7	11,009
Medical Records and Health Information Technicians	29207100	1,357	75.0	59.3	1,362	90.4	13,649
Home Health Aides	31101100	1,211	84.1	63.8	948	87.4	9,818
Dental Assistants	31909100	968	80.6	76.8	921	88.1	10,563
Pharmacy Technicians	29205200	736	77.9	61.7	725	87.8	10,375
Phlebotomists	31909700	504	72.6	71.4	348	91.1	11,074
Emergency Medical Technicians and Paramedics	29204100	558	75.8	57.0	512	89.0	15,082

Note: Most common occupations of training based on trainees who exited from April 2015 to March 2016.

Table II-44
WIOA Performance Indicators of Adult Exiters, by Occupation of Training
 (Derived from PY 2015Q4 WIASRD Records)

Occupation Title	O*Net Code	Exiters from July 2014 to June 2015			Exiters from Jan. 2014 to Dec. 2014		
		Number of Exiters	Quarter 2 Employment Rate (%)	Quarter 2 Median Earnings (\$)	Number of Exiters	Quarter 4 Employment Rate (%)	Quarter 4 Median Earnings (\$)
Twenty Most Common Occupations							
Heavy and Tractor-Trailer Truck Drivers	53303200	12,595	80.5	7,399	11,211	75.8	7,801
Nursing Assistants	31101400	8,579	84.5	4,528	8,660	81.3	4,685
Registered Nurses	29114100	6,569	91.5	11,970	6,436	91.2	12,384
Licensed Practical and Licensed Vocational Nurses	29206100	5,512	90.0	7,625	5,361	89.4	8,028
Medical Assistants	31909200	3,091	80.3	5,156	3,106	79.0	5,430
Welders, Cutters, Solderers, and Brazers	51412100	2,114	79.2	6,625	1,835	75.5	6,812
Customer Service Representatives	43405100	1,598	83.8	5,891	1,439	77.7	6,226
Production Workers, All Other	51919900	1,519	94.3	8,842	1,282	90.6	8,344
Medical Records and Health Information Technicians	29207100	1,340	78.9	6,048	1,316	78.5	6,240
Security Guards	33903200	1,174	80.8	4,750	996	79.1	4,731
Home Health Aides	31101100	1,149	83.8	4,438	846	78.7	4,459
Office Clerks, General	43906100	998	70.6	4,991	1,004	70.3	5,114
Computer User Support Specialists	15115100	1,096	75.4	7,062	1,244	73.7	7,525
Heating, Air Conditioning, and Refrigeration Mechanics and Installers	49902100	1,141	74.0	6,834	1,040	72.9	7,215
Electricians	47211100	874	86.6	8,028	757	82.1	8,429
Dental Assistants	31909100	954	85.7	4,930	888	81.2	5,395
Bookkeeping, Accounting, and Auditing Clerks	43303100	1,000	77.1	6,456	1,090	77.9	6,643
Network and Computer Systems Administrators	15114200	862	78.2	8,088	852	76.1	8,829
Medical Secretaries	43601300	871	77.4	5,059	957	76.4	5,571

Occupation Title	O*Net Code	Exiters from July 2014 to June 2015			Exiters from Jan. 2014 to Dec. 2014		
		Number of Exiters	Quarter 2 Employment Rate (%)	Quarter 2 Median Earnings (\$)	Number of Exiters	Quarter 4 Employment Rate (%)	Quarter 4 Median Earnings (\$)
Welding, Soldering, and Brazing Machine Setters, Operators, and Tenders	51412200	797	77.1	6,283	692	75.5	6,338
Ten Most Common Healthcare Occupations							
Nursing Assistants	31101400	8,579	84.5	4,756	8,660	81.3	5,023
Registered Nurses	29114100	6,569	91.5	11,541	6,436	91.2	12,153
Licensed Practical and Licensed Vocational Nurses	29206100	5,512	90.0	7,642	5,361	89.4	8,018
Medical Assistants	31909200	3,091	80.3	5,173	3,106	79.0	5,418
Medical Records and Health Information Technicians	29207100	1,340	78.9	6,507	1,316	78.5	6,726
Home Health Aides	31101100	1,149	83.8	4,573	846	78.7	4,577
Dental Assistants	31909100	954	85.7	5,029	888	81.2	5,884
Pharmacy Technicians	29205200	760	81.8	4,991	725	79.6	5,064
Phlebotomists	31909700	439	82.3	4,971	275	86.5	5,323
Emergency Medical Technicians and Paramedics	29204100	544	82.9	7,010	511	82.3	7,488

Note: Most common occupations of training based on trainees who exited from April 2015 to March 2016.

Table II-45
WIA Common Measures of Adult Exiters, by State
 (Derived from PY 2015Q4 WIASRD Records)

	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
	Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
Nation	883,958	66.2	60.9	932,718	84.0	13,676
Alabama	2,852	71.8	60.0	2,778	87.1	12,768
Alaska	332	76.8	65.1	332	82.0	20,936
Arizona	3,122	77.0	73.8	2,729	86.5	14,354
Arkansas	637	87.3	75.9	640	93.6	14,750
California	38,279	66.7	60.2	34,228	83.5	14,489
Colorado	2,791	81.8	54.5	2,293	87.8	18,887
Connecticut	1,224	71.6	78.2	1,259	84.8	12,303
Delaware	429	73.2	60.4	372	86.1	12,051
District of Columbia	475	69.0	85.5	321	86.9	12,557
Florida	15,809	78.8	81.8	14,943	92.3	18,868
Georgia	3,705	80.2	68.5	3,856	88.6	13,901
Hawaii	300	68.6	66.5	298	86.6	12,661
Idaho	484	81.3	48.4	531	87.1	14,925
Illinois	4,531	80.8	67.6	4,446	85.2	14,060
Indiana	17,525	75.9	55.4	17,620	88.1	13,800
Iowa	48,823	63.4	67.8	45,935	85.1	12,227
Kansas	4,561	75.2	64.3	3,875	91.2	17,320
Kentucky	17,747	62.4	35.5	3,860	84.3	13,227
Louisiana	28,216	63.9	65.4	43,498	82.8	14,526
Maine	466	71.3	55.5	491	87.1	12,445
Maryland	2,621	75.4	62.7	2,240	86.8	16,694
Massachusetts	1,399	88.0	82.2	1,421	90.7	12,567
Michigan	5,433	87.4	87.0	6,151	93.3	17,258
Minnesota	1,047	85.9	85.8	1,123	90.5	14,634
Mississippi	3,659	82.7	36.1	4,034	93.2	14,081
Missouri	150,483	63.2	45.3	167,665	81.4	11,994
Montana	318	74.8	66.2	366	87.0	15,154
Nebraska	373	83.1	59.0	392	88.2	12,867
Nevada	2,430	75.7	68.5	2,910	82.6	14,226
New Hampshire	290	78.4	57.4	397	88.3	12,941
New Jersey	4,093	78.2	57.2	2,967	85.7	14,058
New Mexico	1,524	68.8	65.5	1,492	90.8	20,487
New York	167,699	64.2	41.0	194,795	82.1	13,604

	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
	Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
North Carolina	102,700	65.0	54.7	95,104	84.9	12,423
North Dakota	208	73.8	64.0	276	83.0	12,946
Ohio	9,608	84.5	52.6	9,190	89.5	16,060
Oklahoma	16,817	60.3	65.7	17,593	82.2	13,247
Oregon	117,212	64.2	23.3	123,968	85.4	15,354
Pennsylvania	7,116	75.2	44.3	7,728	84.9	13,199
Puerto Rico	3,399	72.6	78.1	4,217	90.6	6,392
Rhode Island	531	82.0	60.8	493	91.2	13,773
South Carolina	4,503	79.9	54.2	4,932	87.7	11,560
South Dakota	397	78.5	52.8	435	88.0	11,862
Tennessee	4,360	87.7	59.7	5,360	92.2	17,411
Texas	35,209	75.5	62.8	31,576	78.9	11,856
Utah	38,896	65.6	57.2	52,127	84.7	14,915
Vermont	304	68.0	50.7	333	78.0	12,520
Virgin Islands	104	49.2	58.9	109	70.5	8,045
Virginia	2,842	75.3	75.8	2,975	88.5	11,916
Washington	2,486	79.5	62.8	2,699	83.9	14,862
West Virginia	711	72.5	90.1	717	85.7	13,491
Wisconsin	2,552	79.4	63.6	2,312	88.7	12,676
Wyoming	326	79.0	68.0	316	84.9	17,278

Table II-46
WIOA Performance Indicators of Adult Exiters, by State
 (Derived from PY 2015Q4 WIASRD Records)

	Exiters from July 2014 to June 2015			Exiters from Jan. 2014 to Dec. 2014		
	Number of Exiters	Quarter 2 Employment Rate (%)	Quarter 2 Median Earnings (\$)	Number of Exiters	Quarter 4 Employment Rate (%)	Quarter 4 Median Earnings (\$)
Nation	900,157	71.0	5,063	961,290	69.5	5,256
Alabama	2,824	76.3	5,202	2,717	76.0	5,784
Alaska	329	77.2	9,061	338	75.3	8,557
Arizona	2,902	79.0	5,747	2,560	69.6	6,004
Arkansas	656	90.8	6,712	644	86.8	7,322
California	38,629	69.0	5,209	32,740	67.6	5,605
Colorado	2,616	84.9	8,347	2,114	77.6	8,808
Connecticut	1,270	74.3	5,172	1,185	75.1	5,450
Delaware	433	80.6	4,740	271	76.8	5,308
District of Columbia	347	71.7	5,216	339	66.7	6,107
Florida	15,421	85.8	8,345	13,959	83.2	8,577
Georgia	4,077	79.2	6,021	3,701	77.1	6,380
Hawaii	334	74.0	5,024	283	71.5	5,634
Idaho	523	85.8	6,158	526	81.3	6,394
Illinois	4,588	79.5	5,600	4,167	77.7	5,984
Indiana	19,813	79.9	5,726	16,979	79.1	6,037
Iowa	47,779	70.1	4,603	42,318	70.3	4,842
Kansas	4,248	84.1	7,256	3,768	84.3	7,798
Kentucky	3,921	76.5	5,475	3,798	69.1	5,637
Louisiana	32,125	67.3	5,127	52,106	66.6	5,188
Maine	476	77.5	5,357	508	76.1	5,386
Maryland	2,388	80.4	6,429	2,055	75.5	6,920
Massachusetts	1,375	86.8	5,282	1,346	81.7	5,763
Michigan	5,872	90.5	7,158	6,499	84.6	7,164
Minnesota	1,092	84.6	6,413	1,080	82.5	6,704
Mississippi	3,926	85.3	5,800	4,244	86.3	5,842
Missouri	160,091	68.5	4,489	177,475	66.0	4,676
Montana	349	74.4	6,586	368		
Nebraska	375	83.8	5,752	386	77.5	6,050

	Exiters from July 2014 to June 2015			Exiters from Jan. 2014 to Dec. 2014		
	Number of Exiters	Quarter 2 Employment Rate (%)	Quarter 2 Median Earnings (\$)	Number of Exiters	Quarter 4 Employment Rate (%)	Quarter 4 Median Earnings (\$)
Nevada	2,665	74.8	5,215	3,039	72.4	5,531
New Hampshire	381	78.2	5,842	396	76.2	5,971
New Jersey	3,497	76.9	5,648	2,840	73.8	5,765
New Mexico	1,383	84.2	8,353	1,323	81.1	8,116
New York	179,938	68.5	4,754	215,582	67.7	5,000
North Carolina	100,066	69.8	4,668	82,010	69.1	4,816
North Dakota	239	82.6	5,402	258	76.9	5,653
Ohio	9,702	84.8	6,383	8,973	81.0	6,587
Oklahoma	17,930	67.7	5,082	19,601	67.3	5,232
Oregon	120,896	71.5	5,640	128,866	71.2	5,740
Pennsylvania	7,482	75.3	5,551	7,761	74.2	5,864
Puerto Rico	3,644	72.9	2,583	4,803	52.1	2,700
Rhode Island	492	84.7	5,808	515	82.4	5,906
South Carolina	4,899	80.3	4,970	5,012	77.2	5,130
South Dakota	420	81.9	5,419	439	79.6	5,264
Tennessee	4,890	89.6	7,494	5,490	87.5	8,051
Texas	33,824	74.5	4,181	29,757	72.2	4,624
Utah	39,474	68.7	5,594	56,641	68.5	5,754
Vermont	311	71.7	4,976	315	71.0	4,587
Virgin Islands	130	44.7	3,364	136	44.4	3,563
Virginia	2,987	78.5	4,714	2,899	77.4	5,048
Washington	2,571	77.4	6,054	2,993	75.5	6,369
West Virginia	748	79.4	5,790	635	76.0	5,817
Wisconsin	2,482	82.8	5,400	2,233	80.2	5,880
Wyoming	327	82.0	7,400	299	78.3	7,680

Part III
Dislocated Worker Exiters

Table III-1
Characteristics of Dislocated Worker Exiters, by Characteristics, Trends Over Time
 (Derived from PY 2015Q4 WIASRD Records)

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	753,996	705,386	629,621	483,221	426,001
Statewide programs	28,452	16,613	11,022	9,936	9,547
Local programs	732,271	687,104	616,323	474,145	416,113
Dislocated Worker Grants	31,140	27,492	20,435	17,782	18,635
Disaster Relief	4,762	5,057	3,226	1,674	2,329
Other	26,378	22,435	17,209	16,108	16,306
Characteristics of All Exiters					
Age categories					
Under 22	3.6	3.1	2.9	2.7	2.5
22 to 29	18.4	17.9	17.7	18.0	17.6
30 to 44	34.6	34.2	33.4	33.9	33.9
45 to 54	25.1	24.9	24.5	24.2	23.9
55 and over	18.2	19.9	21.5	21.3	22.0
Gender					
Female	47.6	48.7	49.5	49.5	48.4
Male	52.4	51.3	50.5	50.5	51.6
Individual with a disability	2.9	3.3	4.2	4.4	4.2
Race and ethnicity					
Hispanic	13.0	13.6	14.1	14.4	15.0
Not Hispanic					
American Indian or Alaskan Native	0.8	0.7	0.7	0.7	0.8
Asian	2.9	3.0	3.0	3.3	3.4
Black or African American	17.1	18.5	19.5	20.4	20.0
Hawaiian or other Pacific Islander	0.3	0.3	0.3	0.3	0.3
White	63.6	61.6	60.0	58.6	58.2
More than one race	2.3	2.3	2.4	2.3	2.3
Veteran					
Disabled veteran	0.9	0.9	1.0	1.1	1.2
Campaign veteran	2.3	2.1	2.1	2.2	2.2
Recently separated veteran	0.9	1.3	1.4	1.5	1.5
Post 9/11 veteran	0.6	2.0	2.2	2.4	2.7
Other eligible person	0.1	0.1	0.1	0.1	0.1

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	753,996	705,386	629,621	483,221	426,001
Employed at participation					
Employed	7.4	6.6	6.7	6.6	6.9
Not employed or received layoff notice	92.6	93.4	93.3	93.4	93.1
Average preprogram quarterly earnings	\$8,265	\$8,695	\$9,113	\$9,251	\$9,631
None	15.7	14.1	10.8	8.8	8.3
\$1 to \$2,499	13.6	13.1	12.1	10.6	9.9
\$2,500 to \$4,999	20.3	20.3	20.4	20.0	19.2
\$5,000 to \$7,499	17.1	17.3	18.1	18.7	18.4
\$7,500 to \$9,999	11.9	12.0	12.9	14.2	14.4
\$10,000 or more	21.4	23.1	25.6	27.7	29.8
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	2.7	2.0	2.7	3.1	3.9
Construction	9.9	6.6	6.5	6.7	6.3
Manufacturing	14.7	14.7	15.4	15.4	16.4
Wholesale and retail trade	15.8	15.4	15.0	14.8	14.6
Transportation and warehousing	3.5	3.1	3.3	3.4	3.5
Information, finance, insurance, real estate, rental and leasing	6.6	8.2	8.2	7.6	7.3
Professional, scientific, and technical services	4.6	5.5	5.3	5.8	5.8
Management, administrative, support, waste management, and remediation services	14.0	13.9	14.0	14.7	14.8
Educational services, health care, social assistance, arts, entertainment, and recreation	14.4	17.7	16.6	16.0	15.4
Accommodation and food services	8.3	7.0	7.1	7.2	6.6
Public administration and other services	5.6	5.8	5.8	5.4	5.5
Displaced homemaker	3.3	1.8	2.0	2.4	2.7

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	753,996	705,386	629,621	483,221	426,001
Time of participation					
Before layoff	30.4	28.4	9.0	7.5	7.4
Within 8 weeks of layoff	31.5	35.5	51.4	54.3	57.1
Over 8 weeks after layoff	38.1	36.1	39.6	38.3	35.5
Highest grade completed (avg.)¹	12.9	13.0	13.1	13.1	13.2
8 th or less	2.3	2.4	2.5	2.4	2.2
Some high school	8.3	8.6	7.5	7.5	7.5
High school graduate	38.7	36.0	35.3	33.2	33.4
High school equivalency	7.4	5.5	5.4	5.7	5.9
Some postsecondary	25.9	26.7	27.3	28.9	28.9
College graduate (4-year)	17.5	20.8	21.9	22.2	22.1
UI Claimant (all exiters)¹	76.8	82.2	81.0	77.0	75.8
UI Claimant referred by WPRS	22.3	39.6	41.0	36.6	38.1
UI Exhaustee	4.4	3.8	3.7	4.6	4.3
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	74.5	77.7	79.8	78.2	77.9
UI Claimant referred by WPRS	30.3	37.0	43.5	45.9	48.3
UI Exhaustee	5.5	5.4	5.3	6.0	5.7
Limited English-language (excludes Puerto Rico)	1.6	1.6	1.4	1.5	1.6
Single parent	7.9	8.6	8.1	7.6	7.6
Low income	35.6	26.6	25.9	26.3	27.2

¹ Highest grade completed and UI claimant (all exiters) percentages in WIA PY 2011 are based on only 6 months of exiters.

Table III-2
Number of Dislocated Worker Exiters, Trends Over Time
 (Derived from PY 2015Q4 WIASRD Records)

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	753,996	705,386	629,621	483,221	426,001
Statewide programs	28,452	16,613	11,022	9,936	9,547
Local programs	732,271	687,104	616,323	474,145	416,113
Dislocated Worker Grants	31,140	27,492	20,435	17,782	18,635
Disaster Relief	4,762	5,057	3,226	1,674	2,329
Other	26,378	22,435	17,209	16,108	16,306
Characteristics of All Exiters					
Age categories					
Under 22	27,461	21,782	18,075	13,252	10,748
22 to 29	138,744	126,582	111,568	86,815	75,146
30 to 44	261,203	240,959	210,283	163,593	144,511
45 to 54	189,560	175,517	154,366	116,701	101,974
55 and over	137,024	140,544	135,321	102,856	93,620
Gender					
Female	354,776	335,711	308,067	237,540	204,994
Male	390,580	354,304	313,877	241,941	218,468
Individual with a disability	21,420	20,589	20,999	16,373	15,712
Race and ethnicity					
Hispanic	93,453	90,076	83,996	65,598	60,605
Not Hispanic					
American Indian or Alaskan Native	5,657	4,399	4,045	3,358	3,047
Asian	20,997	19,962	17,926	14,968	13,702
Black or African American	122,551	122,606	116,128	92,895	81,028
Hawaiian or other Pacific Islander	2,029	1,903	1,611	1,329	1,241
White	456,581	408,531	356,996	267,438	235,097
More than one race	16,227	15,497	14,118	10,563	9,467
Veteran					
Disabled veteran	7,044	6,662	6,380	5,169	5,120
Campaign veteran	17,222	15,047	13,317	10,548	9,211
Recently separated veteran	7,153	9,345	8,811	7,013	6,439
Post 9/11 veteran	4,716	14,090	13,901	11,817	11,302
Other eligible person	836	704	694	636	571

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	753,996	705,386	629,621	483,221	426,001
Employed at participation					
Employed	55,463	46,775	42,025	31,699	29,193
Not employed or received layoff notice	698,533	658,611	587,596	451,522	396,808
Average preprogram quarterly earnings					
None	118,459	99,472	67,925	42,677	35,324
\$1 to \$2,499	102,496	92,651	76,493	51,322	42,003
\$2,500 to \$4,999	153,177	143,387	128,632	96,463	81,335
\$5,000 to \$7,499	128,961	121,799	114,248	90,203	78,000
\$7,500 to \$9,999	89,417	84,692	81,133	68,471	61,014
\$10,000 or more	161,345	162,801	161,190	134,085	126,205
Industry of employment 1st qtr prior to participation					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	4,206	7,110	7,077	6,495	7,190
Construction	15,371	23,055	17,321	14,154	11,504
Manufacturing	22,828	51,125	40,986	32,758	29,978
Wholesale and retail trade	24,468	53,459	39,923	31,542	26,741
Transportation and warehousing	5,363	10,919	8,861	7,332	6,343
Information, finance, insurance, real estate, rental and leasing	10,306	28,614	21,879	16,070	13,329
Professional, scientific, and technical services	7,088	19,229	14,132	12,341	10,616
Management, administrative, support, waste management, and remediation services	21,757	48,409	37,215	31,177	26,990
Educational services, health care, social assistance, arts, entertainment, and recreation	22,321	61,441	43,975	34,037	28,179
Accommodation and food services	12,832	24,221	18,841	15,282	12,072
Public administration and other services	8,664	20,095	15,330	11,564	9,982
Industry of employment not reported	397,487	154,624	216,223	189,079	169,984
Not employed 1 st quarter prior to participation	201,305	203,085	147,858	81,390	73,093

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	753,996	705,386	629,621	483,221	426,001
Displaced homemaker	24,749	12,747	12,518	11,670	11,376
Time of participation					
Before layoff	152,986	125,647	34,532	20,487	18,946
Within 8 weeks of layoff	158,156	157,120	196,950	148,929	146,733
Over 8 weeks after layoff	191,586	159,907	152,037	105,049	91,280
Highest grade completed (avg.)					
8 th or less		16,567	15,712	11,252	9,289
Some high school		59,379	46,467	36,121	31,756
High school graduate		248,874	219,104	159,095	140,841
High school equivalency		38,329	33,305	27,215	24,694
Some postsecondary		184,608	169,231	138,461	121,861
College graduate (4-year)		143,525	136,012	106,373	93,428
UI Claimant (all exiters)		573,343	501,828	361,213	311,359
UI Claimant referred by WPRS		276,378	253,994	171,643	156,491
UI Exhaustee		26,558	22,909	21,434	17,838
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	224,264	173,403	162,694	164,071	155,532
UI Claimant referred by WPRS	91,352	82,657	88,649	96,267	96,388
UI Exhaustee	16,575	12,141	10,855	12,543	11,445
Limited English-language (excludes Puerto Rico)	4,694	3,598	2,876	3,178	3,230
Single parent	23,318	18,829	16,350	15,746	15,044
Low income	56,935	57,787	51,460	53,544	52,751

Table III-3
Characteristics of Dislocated Worker Exiters from April 2015 to March 2016, by Funding Source
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Formula Funds			DWG
		All	Local	Statewide	
Number of exiters	426,001	419,320	416,113	9,547	18,635
Statewide programs	9,547	9,547	6,340	9,547	1,601
Local programs	416,113	416,113	416,113	6,340	11,535
Dislocated Worker Grants	18,635	11,954	11,535	1,601	18,635
Disaster Relief	2,329	1,239	1,236	12	2,329
Other	16,306	10,715	10,299	1,589	16,306
Characteristics of All Exiters					
Age categories					
Under 22	2.5	2.5	2.5	1.5	2.7
22 to 29	17.6	17.6	17.7	12.2	15.9
30 to 44	33.9	33.9	34.0	31.5	34.7
45 to 54	23.9	23.9	23.9	29.7	27.2
55 and over	22.0	22.0	22.0	25.1	19.5
Gender					
Female	48.4	48.6	48.6	44.1	40.4
Male	51.6	51.4	51.4	55.9	59.6
Individual with a disability	4.2	4.2	4.2	3.7	4.2
Race and ethnicity					
Hispanic	15.0	15.0	15.0	16.8	13.4
Not Hispanic					
American Indian or Alaskan Native	0.8	0.8	0.8	0.6	0.8
Asian	3.4	3.4	3.4	5.2	3.7
Black or African American	20.0	20.0	20.0	15.9	21.9
Hawaiian or other Pacific Islander	0.3	0.3	0.3	0.2	0.4
White	58.2	58.2	58.2	59.7	58.0
More than one race	2.3	2.4	2.4	1.5	1.8
Veteran	7.3	7.2	7.2	9.9	10.9
Disabled veteran	1.2	1.2	1.2	1.6	1.5
Campaign veteran	2.2	2.1	2.0	3.8	5.2
Recently separated veteran	1.5	1.4	1.4	2.3	3.6
Post 9/11 veteran	2.7	2.5	2.5	4.2	5.1
Other eligible person	0.1	0.1	0.1	0.1	0.1

	All Exiters	Formula Funds			DWG
		All	Local	Statewide	
Number of exiters	426,001	419,320	416,113	9,547	18,635
Employed at participation					
Employed	6.9	6.8	6.8	4.9	6.3
Not employed or received layoff notice	93.1	93.2	93.2	95.1	93.7
Average preprogram quarterly earnings	\$9,631	\$9,634	\$9,623	\$11,770	\$9,841
None	8.3	8.1	8.0	12.8	18.4
\$1 to \$2,499	9.9	9.9	9.9	4.9	10.6
\$2,500 to \$4,999	19.2	19.3	19.4	9.3	12.8
\$5,000 to \$7,499	18.4	18.5	18.5	15.3	15.1
\$7,500 to \$9,999	14.4	14.4	14.4	15.6	12.7
\$10,000 or more	29.8	29.8	29.8	42.1	30.5
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	3.9	3.8	3.8	3.2	8.1
Construction	6.3	6.3	6.3	3.2	5.5
Manufacturing	16.4	16.4	16.3	36.5	24.2
Wholesale and retail trade	14.6	14.7	14.7	13.5	10.7
Transportation and warehousing	3.5	3.5	3.5	2.4	2.8
Information, finance, insurance, real estate, rental and leasing	7.3	7.3	7.3	9.1	4.7
Professional, scientific, and technical services	5.8	5.8	5.8	5.7	4.7
Management, administrative, support, waste management, and remediation services	14.8	14.8	14.7	13.6	13.7
Educational services, health care, social assistance, arts, entertainment, and recreation	15.4	15.5	15.5	7.7	12.3
Accommodation and food services	6.6	6.5	6.5	2.1	6.9
Public administration and other services	5.5	5.4	5.4	3.1	6.2

	Formula Funds				DWG
	All Exiters	All	Local	Statewide	
Number of exiters	426,001	419,320	416,113	9,547	18,635
Displaced homemaker	2.7	2.7	2.7	1.2	1.5
Time of participation					
Before layoff	7.4	7.3	7.3	16.4	11.0
Within 8 weeks of layoff	57.1	57.6	57.9	32.3	30.0
Over 8 weeks after layoff	35.5	35.1	34.7	51.3	58.9
Highest grade completed (avg.)	13.2	13.2	13.2	13.2	13.1
8 th or less	2.2	2.2	2.2	2.2	1.1
Some high school	7.5	7.5	7.5	5.6	6.1
High school graduate	33.4	33.3	33.3	35.3	38.8
High school equivalency	5.9	5.8	5.8	5.4	7.0
Some postsecondary	28.9	28.9	28.9	30.5	29.7
College graduate (4-year)	22.1	22.3	22.2	21.0	17.2
UI Claimant (all exiters)	75.8	76.3	76.4	58.2	55.0
UI Claimant referred by WPRS	38.1	38.6	38.7	18.2	14.2
UI Exhaustee	4.3	4.3	4.3	7.5	10.9
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	77.9	78.7	79.1	65.0	56.6
UI Claimant referred by WPRS	48.3	49.5	50.0	20.1	13.7
UI Exhaustee	5.7	5.6	5.6	8.2	11.0
Limited English-language (excludes Puerto Rico)	1.6	1.6	1.6	5.3	2.4
Single parent	7.6	7.5	7.5	10.4	11.0
Low income	27.2	26.9	27.1	23.2	37.5

Table III-4
Characteristics of Dislocated Worker Exiters from April 2015 to March 2016, by Type of DWG Project
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Formula Funds	DWG		
			All	Disaster Relief	Other
Number of exiters	426,001	419,320	18,635	2,329	16,306
Statewide programs	9,547	9,547	1,601	12	1,589
Local programs	416,113	416,113	11,535	1,236	10,299
Dislocated Worker Grants	18,635	11,954	18,635	2,329	16,306
Disaster Relief	2,329	1,239	2,329	2,329	0
Other	16,306	10,715	16,306	0	16,306
Characteristics of All Exiters					
Age categories					
Under 22	2.5	2.5	2.7	5.1	2.4
22 to 29	17.6	17.6	15.9	19.0	15.4
30 to 44	33.9	33.9	34.7	36.2	34.5
45 to 54	23.9	23.9	27.2	26.6	27.3
55 and over	22.0	22.0	19.5	13.1	20.4
Gender					
Female	48.4	48.6	40.4	43.2	40.0
Male	51.6	51.4	59.6	56.8	60.0
Individual with a disability	4.2	4.2	4.2	3.5	4.3
Race and ethnicity					
Hispanic	15.0	15.0	13.4	13.4	13.4
Not Hispanic					
American Indian or Alaskan Native	0.8	0.8	0.8	0.7	0.8
Asian	3.4	3.4	3.7	1.3	4.0
Black or African American	20.0	20.0	21.9	46.7	18.3
Hawaiian or other Pacific Islander	0.3	0.3	0.4	0.0	0.4
White	58.2	58.2	58.0	34.6	61.4
More than one race	2.3	2.4	1.8	3.2	1.6
Veteran	7.3	7.2	10.9	5.2	11.7
Disabled veteran	1.2	1.2	1.5	0.6	1.6
Campaign veteran	2.2	2.1	5.2	1.6	5.7
Recently separated veteran	1.5	1.4	3.6	0.9	4.0
Post 9/11 veteran	2.7	2.5	5.1	1.5	5.6
Other eligible person	0.1	0.1	0.1	0.2	0.1

	All Exitters	Formula Funds	DWG		
			All	Disaster Relief	Other
Number of exitters	426,001	419,320	18,635	2,329	16,306
Employed at participation					
Employed	6.9	6.8	6.3	5.3	6.4
Not employed or received layoff notice	93.1	93.2	93.7	94.7	93.6
Average preprogram quarterly earnings	\$9,631	\$9,634	\$9,841	\$5,581	\$10,358
None	8.3	8.1	18.4	31.0	16.5
\$1 to \$2,499	9.9	9.9	10.6	24.4	8.6
\$2,500 to \$4,999	19.2	19.3	12.8	16.5	12.2
\$5,000 to \$7,499	18.4	18.5	15.1	10.1	15.8
\$7,500 to \$9,999	14.4	14.4	12.7	7.1	13.5
\$10,000 or more	29.8	29.8	30.5	10.9	33.4
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	3.9	3.8	8.1	3.9	8.6
Construction	6.3	6.3	5.5	4.8	5.6
Manufacturing	16.4	16.4	24.2	9.8	25.7
Wholesale and retail trade	14.6	14.7	10.7	10.9	10.7
Transportation and warehousing	3.5	3.5	2.8	3.1	2.8
Information, finance, insurance, real estate, rental and leasing	7.3	7.3	4.7	4.8	4.7
Professional, scientific, and technical services	5.8	5.8	4.7	4.2	4.7
Management, administrative, support, waste management, and remediation services	14.8	14.8	13.7	16.4	13.5
Educational services, health care, social assistance, arts, entertainment, and recreation	15.4	15.5	12.3	17.9	11.7
Accommodation and food services	6.6	6.5	6.9	19.0	5.6
Public administration and other services	5.5	5.4	6.2	5.4	6.3

	All Exiters	Formula Funds	DWG		
			All	Disaster Relief	Other
Number of exiters	426,001	419,320	18,635	2,329	16,306
Displaced homemaker	2.7	2.7	1.5	0.9	1.5
Time of participation					
Before layoff	7.4	7.3	11.0	5.9	11.5
Within 8 weeks of layoff	57.1	57.6	30.0	25.0	30.6
Over 8 weeks after layoff	35.5	35.1	58.9	69.1	57.9
Highest grade completed (avg.)	13.2	13.2	13.1	12.5	13.1
8 th or less	2.2	2.2	1.1	1.7	1.1
Some high school	7.5	7.5	6.1	16.9	4.5
High school graduate	33.4	33.3	38.8	33.6	39.5
High school equivalency	5.9	5.8	7.0	11.5	6.4
Some postsecondary	28.9	28.9	29.7	25.4	30.4
College graduate (4-year)	22.1	22.3	17.2	10.8	18.1
UI Claimant (all exiters)	75.8	76.3	55.0	36.9	57.6
UI Claimant referred by WPRS	38.1	38.6	14.2	16.3	13.9
UI Exhaustee	4.3	4.3	10.9	9.6	11.1
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	77.9	78.7	56.6	40.2	57.9
UI Claimant referred by WPRS	48.3	49.5	13.7	10.8	14.0
UI Exhaustee	5.7	5.6	11.0	8.7	11.2
Limited English-language (excludes Puerto Rico)	1.6	1.6	2.4	1.0	2.5
Single parent	7.6	7.5	11.0	16.8	10.6
Low income	27.2	26.9	37.5	64.4	35.2

Table III-5
Characteristics of Dislocated Worker Exiters from April 2015 to March 2016, by Age
 (Derived from PY 2015Q4 WIASRD Records)

	Age at Participation				
	Under 22	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	10,748	75,146	144,511	101,974	93,620
Statewide programs	144	1,164	3,009	2,831	2,399
Local programs	10,406	73,448	141,324	99,362	91,571
Dislocated Worker Grants	506	2,956	6,467	5,078	3,628
Disaster Relief	118	443	843	619	306
Other	388	2,513	5,624	4,459	3,322
Characteristics of All Exiters					
Age categories					
Under 22	100.0	0.0	0.0	0.0	0.0
22 to 29	0.0	100.0	0.0	0.0	0.0
30 to 44	0.0	0.0	100.0	0.0	0.0
45 to 54	0.0	0.0	0.0	100.0	0.0
55 and over	0.0	0.0	0.0	0.0	100.0
Gender					
Female	48.8	47.5	48.7	50.6	46.2
Male	51.2	52.5	51.3	49.4	53.8
Individual with a disability	2.9	3.0	3.7	4.7	5.3
Race and ethnicity					
Hispanic	24.6	20.1	16.4	13.2	9.6
Not Hispanic					
American Indian or Alaskan Native	1.0	0.7	0.8	0.8	0.6
Asian	1.0	2.5	3.6	3.9	3.6
Black or African American	25.9	25.7	22.0	18.7	13.2
Hawaiian or other Pacific Islander	0.2	0.4	0.4	0.3	0.2
White	44.0	47.6	54.1	61.1	71.4
More than one race	3.2	3.1	2.7	2.0	1.5
Veteran	2.3	5.9	5.5	7.7	11.5
Disabled veteran	0.1	1.0	1.3	1.2	1.4
Campaign veteran	0.5	2.2	2.2	1.8	2.7
Recently separated veteran	2.3	4.7	1.5	0.4	0.1
Post 9/11 veteran	2.3	5.8	3.6	1.1	0.4
Other eligible person	0.1	0.1	0.1	0.1	0.2

	Age at Participation				
	Under 22	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	10,748	75,146	144,511	101,974	93,620
Employed at participation					
Employed	7.6	7.5	7.1	6.8	6.0
Not employed or received layoff notice	92.4	92.5	92.9	93.2	94.0
Average preprogram quarterly earnings	\$4,088	\$6,558	\$9,528	\$11,189	\$11,161
None	12.1	8.7	8.3	8.3	7.7
\$1 to \$2,499	27.5	14.0	9.0	7.9	8.1
\$2,500 to \$4,999	36.0	26.5	18.1	16.1	16.4
\$5,000 to \$7,499	15.3	21.8	19.1	17.2	16.3
\$7,500 to \$9,999	5.2	13.3	15.4	14.7	14.3
\$10,000 or more	3.8	15.7	30.0	35.8	37.2
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	4.9	4.4	3.8	3.7	3.9
Construction	7.3	6.5	6.8	6.2	5.3
Manufacturing	11.2	13.1	15.5	18.7	18.2
Wholesale and retail trade	21.7	16.4	13.8	14.1	14.4
Transportation and warehousing	2.3	2.6	3.1	3.8	4.4
Information, finance, insurance, real estate, rental and leasing	3.3	5.8	7.7	7.9	7.4
Professional, scientific, and technical services	2.5	4.3	5.8	6.1	7.0
Management, administrative, support, waste management, and remediation services	17.1	17.0	15.2	14.2	12.7
Educational services, health care, social assistance, arts, entertainment, and recreation	10.6	13.4	15.8	15.3	16.9
Accommodation and food services	13.5	9.5	7.0	5.3	4.6
Public administration and other services	5.5	7.1	5.4	4.7	5.1

	Age at Participation				
	Under 22	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	10,748	75,146	144,511	101,974	93,620
Displaced homemaker	10.5	3.8	2.9	2.0	1.3
Time of participation					
Before layoff	6.4	6.1	7.2	8.0	8.0
Within 8 weeks of layoff	61.3	59.6	56.8	54.6	58.1
Over 8 weeks after layoff	32.3	34.3	36.0	37.4	34.0
Highest grade completed (avg.)	12.2	13.0	13.3	13.2	13.2
8 th or less	0.7	0.8	1.7	2.9	3.5
Some high school	12.4	7.7	7.8	7.6	6.3
High school graduate	54.5	37.1	30.0	32.8	33.8
High school equivalency	5.8	6.1	6.9	5.8	4.1
Some postsecondary	25.9	30.9	29.8	27.8	27.4
College graduate (4-year)	0.8	17.3	23.8	23.2	24.8
UI Claimant (all exiters)	63.2	74.6	76.4	75.8	77.3
UI Claimant referred by WPRS	30.7	40.2	38.5	36.3	38.7
UI Exhaustee	1.3	2.7	4.5	5.3	4.8
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	69.8	77.8	77.7	77.5	79.6
UI Claimant referred by WPRS	47.8	52.9	47.9	44.5	49.6
UI Exhaustee	2.1	4.0	6.1	6.7	5.8
Limited English-language (excludes Puerto Rico)	1.1	0.8	1.6	2.1	1.9
Single parent	4.3	8.3	11.2	6.9	2.4
Low income	29.7	29.6	31.0	26.0	20.5

Table III-6
Characteristics of Dislocated Worker Exiters from April 2015 to March 2016, by Ethnicity and Race
 (Derived from PY 2015Q4 WIASRD Records)

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	60,605	343,582	81,028	235,097	27,457
Statewide programs	1,521	7,537	1,444	5,410	683
Local programs	59,177	335,577	79,053	229,747	26,777
Dislocated Worker Grants	2,399	15,467	3,913	10,364	1,190
Disaster Relief	303	1,951	1,052	780	119
Other	2,096	13,516	2,861	9,584	1,071
Characteristics of All Exiters					
Age categories					
Under 22	4.2	2.3	3.3	1.9	2.1
22 to 29	23.7	16.6	22.6	14.4	17.3
30 to 44	37.0	33.3	37.2	31.5	37.1
45 to 54	21.1	24.5	22.4	25.2	24.7
55 and over	14.0	23.3	14.5	26.9	18.9
Gender					
Female	49.2	48.2	53.8	46.2	49.3
Male	50.8	51.8	46.2	53.8	50.7
Individual with a disability	3.2	4.4	3.9	4.5	4.6
Race and ethnicity					
Hispanic	100.0	0.0	0.0	0.0	0.0
Not Hispanic					
American Indian or Alaskan Native	0.0	0.9	0.0	0.0	11.1
Asian	0.0	4.0	0.0	0.0	49.9
Black or African American	0.0	23.6	100.0	0.0	0.0
Hawaiian or other Pacific Islander	0.0	0.4	0.0	0.0	4.5
White	0.0	68.4	0.0	100.0	0.0
More than one race	0.0	2.8	0.0	0.0	34.5
Veteran	4.9	7.8	6.3	8.6	5.8
Disabled veteran	0.8	1.3	1.0	1.4	1.1
Campaign veteran	1.3	2.3	1.5	2.6	2.1
Recently separated veteran	1.7	1.5	1.1	1.6	1.7
Post 9/11 veteran	2.7	2.6	2.3	2.7	2.9
Other eligible person	0.1	0.1	0.1	0.1	0.1

	<u>Hispanic</u>	<u>Not Hispanic</u>			
		<u>All</u>	<u>Black</u>	<u>White</u>	<u>Other</u>
Number of exiters	60,605	343,582	81,028	235,097	27,457
Employed at participation					
Employed	5.6	7.1	7.1	7.3	6.4
Not employed or received layoff notice	94.4	92.9	92.9	92.7	93.6
Average preprogram quarterly earnings	\$7,929	\$9,826	\$7,158	\$10,616	\$10,809
None	9.7	8.0	9.4	7.3	9.5
\$1 to \$2,499	11.0	9.8	14.7	8.1	10.2
\$2,500 to \$4,999	22.2	18.8	24.7	16.9	17.8
\$5,000 to \$7,499	20.1	18.3	19.9	17.9	16.7
\$7,500 to \$9,999	14.8	14.4	12.6	15.1	13.0
\$10,000 or more	22.3	30.7	18.8	34.6	32.8
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	10.7	3.2	0.9	3.8	2.5
Construction	6.2	6.3	2.9	7.3	5.0
Manufacturing	19.8	16.0	13.8	16.3	19.0
Wholesale and retail trade	12.9	14.8	11.9	15.8	12.5
Transportation and warehousing	2.5	3.6	4.0	3.5	2.8
Information, finance, insurance, real estate, rental and leasing	5.8	7.4	7.4	7.5	6.9
Professional, scientific, and technical services	3.8	6.0	4.7	6.3	6.3
Management, administrative, support, waste management, and remediation services	14.2	14.8	23.3	12.8	15.4
Educational services, health care, social assistance, arts, entertainment, and recreation	13.4	15.6	19.7	14.8	14.0
Accommodation and food services	5.9	6.7	7.2	6.4	8.3
Public administration and other services	4.6	5.5	4.1	5.7	7.2

	<u>Hispanic</u>	<u>Not Hispanic</u>			
		<u>All</u>	<u>Black</u>	<u>White</u>	<u>Other</u>
Number of exiters	60,605	343,582	81,028	235,097	27,457
Displaced homemaker	2.8	2.7	2.1	2.7	3.7
Time of participation					
Before layoff	6.3	7.6	7.1	7.8	6.9
Within 8 weeks of layoff	54.8	57.6	45.3	60.6	57.2
Over 8 weeks after layoff	38.9	34.9	47.6	31.7	35.9
Highest grade completed (avg.)	12.2	13.3	13.0	13.4	13.5
8 th or less	8.3	1.1	1.4	0.8	3.1
Some high school	12.6	6.7	9.0	5.8	7.6
High school graduate	33.2	33.8	34.4	34.4	27.2
High school equivalency	5.6	6.0	6.0	6.2	4.7
Some postsecondary	27.2	29.2	32.7	28.3	26.0
College graduate (4-year)	13.0	23.2	16.5	24.5	31.4
UI Claimant (all exiters)	75.3	75.8	72.7	77.1	74.3
UI Claimant referred by WPRS	44.7	36.0	41.7	34.1	35.6
UI Exhaustee	5.8	4.1	5.7	3.5	5.0
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	77.3	77.9	72.4	80.2	77.2
UI Claimant referred by WPRS	48.4	47.8	44.7	49.5	43.7
UI Exhaustee	7.5	5.5	7.7	4.4	6.8
Limited English-language (excludes Puerto Rico)	5.6	0.9	0.9	0.4	4.7
Single parent	9.4	7.4	11.2	5.9	6.6
Low income	32.6	26.6	39.5	21.7	25.5

Table III-7
Characteristics of Dislocated Worker Exiters from April 2015 to March 2016,
by Employment at Participation, Gender, and Disability
 (Derived from PY 2015Q4 WIASRD Records)

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	29,193	396,808	218,468	204,994	15,712
Statewide programs	465	9,082	5,233	4,129	349
Local programs	28,465	387,648	212,556	201,319	15,243
Dislocated Worker Grants	1,165	17,470	10,907	7,380	728
Disaster Relief	123	2,206	1,313	997	74
Other	1,042	15,264	9,594	6,383	654
Characteristics of All Exiters					
Age categories					
Under 22	2.8	2.5	2.5	2.5	1.6
22 to 29	19.3	17.5	18.0	17.3	12.6
30 to 44	35.0	33.8	33.8	34.1	30.3
45 to 54	23.6	24.0	22.9	25.0	27.2
55 and over	19.3	22.2	22.8	20.9	28.2
Gender					
Female	47.8	48.5	0.0	100.0	43.2
Male	52.2	51.5	100.0	0.0	56.8
Individual with a disability	4.6	4.2	4.6	3.7	100.0
Race and ethnicity					
Hispanic	12.2	15.2	14.8	15.2	11.3
Not Hispanic					
American Indian or Alaskan Native	0.9	0.7	0.8	0.7	1.2
Asian	1.8	3.5	3.3	3.5	1.8
Black or African American	20.6	20.0	17.9	22.3	19.2
Hawaiian or other Pacific Islander	0.4	0.3	0.3	0.3	0.2
White	61.0	58.0	60.6	55.6	62.3
More than one race	3.2	2.3	2.3	2.4	4.0
Veteran	8.3	7.3	12.7	1.6	20.2
Disabled veteran	1.4	1.2	2.1	0.3	12.6
Campaign veteran	2.4	2.1	3.9	0.3	8.2
Recently separated veteran	1.4	1.5	2.5	0.4	4.6
Post 9/11 veteran	2.8	2.6	4.5	0.7	8.8
Other eligible person	0.2	0.1	0.1	0.2	0.3

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	29,193	396,808	218,468	204,994	15,712
Employed at participation					
Employed	100.0	0.0	6.9	6.7	7.4
Not employed or received layoff notice	0.0	100.0	93.1	93.3	92.6
Average preprogram quarterly earnings	\$7,151	\$9,816	\$10,723	\$8,452	\$7,523
None	7.2	8.4	8.3	8.1	17.3
\$1 to \$2,499	13.6	9.6	8.2	11.7	16.1
\$2,500 to \$4,999	24.7	18.8	16.5	22.1	20.6
\$5,000 to \$7,499	20.8	18.2	17.4	19.5	15.5
\$7,500 to \$9,999	14.4	14.4	14.6	14.2	11.3
\$10,000 or more	19.3	30.5	34.9	24.2	19.2
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	5.7	3.7	6.1	1.5	2.2
Construction	11.1	5.8	10.2	1.9	4.2
Manufacturing	15.0	16.5	21.2	10.7	12.4
Wholesale and retail trade	13.0	14.8	14.6	14.7	16.3
Transportation and warehousing	5.3	3.3	4.4	2.5	4.0
Information, finance, insurance, real estate, rental and leasing	3.7	7.7	5.7	9.1	5.8
Professional, scientific, and technical services	3.5	6.1	5.2	6.6	5.5
Management, administrative, support, waste management, and remediation services	13.6	14.9	15.0	14.5	16.9
Educational services, health care, social assistance, arts, entertainment, and recreation	15.8	15.4	6.9	25.0	18.8
Accommodation and food services	8.7	6.4	5.2	8.2	6.7
Public administration and other services	4.5	5.6	5.6	5.3	7.2

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	29,193	396,808	218,468	204,994	15,712
Displaced homemaker	4.6	2.5	1.8	3.6	5.7
Time of participation					
Before layoff	18.3	6.7	7.1	7.3	6.5
Within 8 weeks of layoff	57.2	57.1	57.9	56.8	47.2
Over 8 weeks after layoff	24.5	36.3	35.0	35.9	46.2
Highest grade completed (avg.)	12.9	13.2	13.0	13.3	13.1
8 th or less	2.2	2.2	2.4	2.0	2.2
Some high school	8.5	7.5	8.5	6.5	8.2
High school graduate	38.0	33.0	35.4	31.2	32.6
High school equivalency	7.0	5.8	6.6	5.1	6.1
Some postsecondary	29.3	28.9	26.6	31.3	31.9
College graduate (4-year)	15.1	22.7	20.6	23.9	19.1
UI Claimant (all exiters)	60.9	76.9	75.8	76.3	65.5
UI Claimant referred by WPRS	21.4	39.4	37.5	39.0	30.7
UI Exhaustee	4.5	4.3	4.3	4.4	7.6
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	53.6	79.1	77.7	78.6	70.5
UI Claimant referred by WPRS	34.1	49.0	48.0	49.2	42.7
UI Exhaustee	7.0	5.7	5.6	5.8	8.3
Limited English-language (excludes Puerto Rico)	1.6	1.6	1.6	1.7	1.5
Single parent	9.6	7.5	3.9	11.7	7.1
Low income	31.5	27.0	24.6	30.2	37.4

Table III-8
Characteristics of Dislocated Worker Exiters from April 2015 to March 2016, by Veteran Status
 (Derived from PY 2015Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Veteran</u>	<u>Campaign Veteran</u>	<u>Recently Separated Veteran</u>	<u>Disabled Veteran</u>
Number of exiters	426,001	31,282	9,211	6,439	5,120
Statewide programs	9,547	947	364	222	149
Local programs	416,113	29,947	8,472	5,803	4,941
Dislocated Worker Grants	18,635	2,023	973	667	284
Disaster Relief	2,329	121	38	22	15
Other	16,306	1,902	935	645	269
Characteristics of All Exiters					
Age categories					
Under 22	2.5	0.8	0.6	3.8	0.3
22 to 29	17.6	14.1	18.1	54.7	14.0
30 to 44	33.9	25.5	34.4	33.1	36.3
45 to 54	23.9	25.1	19.7	6.4	23.2
55 and over	22.0	34.5	27.2	2.0	26.3
Gender					
Female	48.4	10.6	7.5	13.2	11.9
Male	51.6	89.4	92.5	86.8	88.1
Individual with a disability	4.2	11.6	16.0	12.8	45.8
Race and ethnicity					
Hispanic	15.0	9.9	9.3	16.8	9.8
Not Hispanic					
American Indian or Alaskan Native	0.8	0.9	1.0	0.8	1.0
Asian	3.4	1.3	1.7	3.1	1.6
Black or African American	20.0	17.0	13.9	15.2	16.2
Hawaiian or other Pacific Islander	0.3	0.3	0.5	0.5	0.5
White	58.2	67.8	70.3	60.1	67.9
More than one race	2.3	2.8	3.3	3.4	3.0
Veteran	7.3	100.0	100.0	100.0	100.0
Disabled veteran	1.2	16.4	25.5	20.1	100.0
Campaign veteran	2.2	29.4	100.0	43.5	46.0
Recently separated veteran	1.5	20.6	30.4	100.0	25.2
Post 9/11 veteran	2.7	36.1	52.8	100.0	53.0
Other eligible person	0.1	0.0	0.0	0.0	0.0

	<u>All Exitters</u>	<u>Veteran</u>	<u>Campaign Veteran</u>	<u>Recently Separated Veteran</u>	<u>Disabled Veteran</u>
Number of exitters	426,001	31,282	9,211	6,439	5,120
Employed at participation					
Employed	6.9	7.8	7.6	6.2	8.2
Not employed or received layoff notice	93.1	92.2	92.4	93.8	91.8
Average preprogram quarterly earnings	\$9,631	\$10,758	\$11,520	\$11,373	\$11,153
None	8.3	16.1	15.7	36.6	18.2
\$1 to \$2,499	9.9	7.9	7.1	6.2	8.1
\$2,500 to \$4,999	19.2	13.3	11.3	8.1	11.8
\$5,000 to \$7,499	18.4	14.4	13.0	8.5	12.7
\$7,500 to \$9,999	14.4	12.8	12.0	6.9	12.6
\$10,000 or more	29.8	35.6	40.9	33.8	36.7
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	3.9	3.6	3.8	2.2	2.9
Construction	6.3	7.5	7.2	5.6	6.9
Manufacturing	16.4	18.6	16.4	9.0	15.1
Wholesale and retail trade	14.6	13.2	11.9	10.6	12.0
Transportation and warehousing	3.5	6.1	6.4	3.3	7.0
Information, finance, insurance, real estate, rental and leasing	7.3	5.5	5.3	2.9	5.1
Professional, scientific, and technical services	5.8	6.1	6.7	3.2	7.5
Management, administrative, support, waste management, and remediation services	14.8	14.9	14.2	11.4	16.4
Educational services, health care, social assistance, arts, entertainment, and recreation	15.4	8.9	7.4	4.7	10.6
Accommodation and food services	6.6	3.5	2.9	2.5	2.4
Public administration and other services	5.5	12.2	17.8	44.5	14.0

	<u>All Exiters</u>	<u>Veteran</u>	<u>Campaign Veteran</u>	<u>Recently Separated Veteran</u>	<u>Disabled Veteran</u>
Number of exiters	426,001	31,282	9,211	6,439	5,120
Displaced homemaker	2.7	1.9	2.0	1.4	2.4
Time of participation					
Before layoff	7.4	8.0	8.4	6.1	8.7
Within 8 weeks of layoff	57.1	51.7	48.1	41.4	47.8
Over 8 weeks after layoff	35.5	40.3	43.5	52.5	43.5
Highest grade completed (avg.)	13.2	13.3	13.5	13.1	13.8
8 th or less	2.2	0.3	0.1	0.2	0.2
Some high school	7.5	2.1	1.3	1.1	1.0
High school graduate	33.4	36.9	35.8	43.9	29.0
High school equivalency	5.9	5.1	4.7	3.7	3.4
Some postsecondary	28.9	37.1	37.1	36.6	41.7
College graduate (4-year)	22.1	18.4	21.1	14.6	24.8
UI Claimant (all exiters)	75.8	68.5	62.8	63.0	66.3
UI Claimant referred by WPRS	38.1	30.7	17.2	34.5	28.5
UI Exhaustee	4.3	6.6	6.8	3.8	7.1
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	77.9	71.1	60.3	63.9	69.8
UI Claimant referred by WPRS	48.3	43.4	28.5	46.7	43.6
UI Exhaustee	5.7	7.1	9.1	4.9	7.6
Limited English-language (excludes Puerto Rico)	1.6	0.4	0.4	0.4	0.4
Single parent	7.6	4.4	5.1	3.7	4.5
Low income	27.2	24.5	29.5	19.2	26.1

Table III-9
Characteristics of Dislocated Worker Exiters from April 2015 to March 2016, by UI Status
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	UI Claimant			UI Exhaustee
		All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	426,001	311,359	156,491	154,868	17,838
Statewide programs	9,547	5,557	1,737	3,820	718
Local programs	416,113	306,378	155,314	151,064	17,083
Dislocated Worker Grants	18,635	10,253	2,639	7,614	2,039
Disaster Relief	2,329	859	380	479	223
Other	16,306	9,394	2,259	7,135	1,816
Characteristics of All Exiters					
Age categories					
Under 22	2.5	2.1	2.0	2.2	0.8
22 to 29	17.6	17.6	18.9	16.4	11.2
30 to 44	33.9	34.8	34.8	34.7	35.5
45 to 54	23.9	24.2	23.1	25.4	29.5
55 and over	22.0	21.3	21.2	21.3	23.0
Gender					
Female	48.4	48.0	48.8	47.2	48.2
Male	51.6	52.0	51.2	52.8	51.8
Individual with a disability	4.2	3.6	3.4	3.9	7.3
Race and ethnicity					
Hispanic	15.0	15.1	18.1	12.1	20.0
Not Hispanic					
American Indian or Alaskan Native	0.8	0.7	0.5	0.9	0.9
Asian	3.4	3.6	4.3	2.9	3.6
Black or African American	20.0	19.6	22.8	16.4	26.5
Hawaiian or other Pacific Islander	0.3	0.3	0.2	0.4	0.3
White	58.2	58.6	52.5	64.5	45.6
More than one race	2.3	2.2	1.6	2.8	3.1
Veteran	7.3	6.6	5.9	7.3	11.1
Disabled veteran	1.2	1.1	0.9	1.2	2.0
Campaign veteran	2.2	1.8	1.0	2.6	3.4
Recently separated veteran	1.5	1.3	1.4	1.2	1.4
Post 9/11 veteran	2.7	2.3	2.3	2.3	3.5
Other eligible person	0.1	0.1	0.1	0.1	0.2

	UI Claimant				UI Exhaustee
	All Exiters	All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	426,001	311,359	156,491	154,868	17,838
Employed at participation					
Employed	6.9	5.7	4.0	7.4	7.3
Not employed or received layoff notice	93.1	94.3	96.0	92.6	92.7
Average preprogram quarterly earnings	\$9,631	\$10,152	\$11,133	\$9,150	\$7,111
None	8.3	3.7	3.6	3.9	40.1
\$1 to \$2,499	9.9	8.1	7.4	8.8	16.3
\$2,500 to \$4,999	19.2	19.6	18.6	20.6	13.3
\$5,000 to \$7,499	18.4	19.7	18.5	20.9	10.2
\$7,500 to \$9,999	14.4	15.7	15.3	16.0	7.4
\$10,000 or more	29.8	33.2	36.7	29.7	12.7
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	3.9	4.1	4.5	4.0	5.1
Construction	6.3	6.7	5.9	6.8	6.0
Manufacturing	16.4	16.0	18.5	15.3	12.2
Wholesale and retail trade	14.6	14.3	13.9	14.5	15.0
Transportation and warehousing	3.5	3.5	3.2	3.6	3.3
Information, finance, insurance, real estate, rental and leasing	7.3	7.5	7.8	7.4	6.2
Professional, scientific, and technical services	5.8	6.2	6.3	6.1	5.8
Management, administrative, support, waste management, and remediation services	14.8	14.4	15.0	14.2	21.9
Educational services, health care, social assistance, arts, entertainment, and recreation	15.4	15.5	15.4	15.5	15.3
Accommodation and food services	6.6	6.6	4.6	7.0	5.4
Public administration and other services	5.5	5.4	5.0	5.4	3.9

	UI Claimant				UI Exhaustee
	All Exitters	All	Referred by WPRS	Not Referred by WPRS	
Number of exitters	426,001	311,359	156,491	154,868	17,838
Displaced homemaker	2.7	0.2	0.2	0.2	0.5
Time of participation					
Before layoff	7.4	5.6	5.7	5.5	3.5
Within 8 weeks of layoff	57.1	62.7	65.4	61.1	12.8
Over 8 weeks after layoff	35.5	31.7	29.0	33.4	83.7
Highest grade completed (avg.)	13.2	13.2	13.4	13.0	13.3
8 th or less	2.2	2.3	2.3	2.3	1.0
Some high school	7.5	7.6	7.7	7.4	6.0
High school graduate	33.4	32.2	27.6	36.8	31.4
High school equivalency	5.9	5.2	3.6	6.8	7.5
Some postsecondary	28.9	28.8	31.1	26.5	33.6
College graduate (4-year)	22.1	23.9	27.7	20.1	20.5
UI Claimant (all exitters)	75.8	100.0	100.0	100.0	0.0
UI Claimant referred by WPRS	38.1	50.3	100.0	0.0	0.0
UI Exhaustee	4.3	0.0	0.0	0.0	100.0
Characteristics of Exitters who Received Intensive or Training Services					
UI Claimant	77.9	100.0	100.0	100.0	0.0
UI Claimant referred by WPRS	48.3	62.0	100.0	0.0	0.0
UI Exhaustee	5.7	0.0	0.0	0.0	100.0
Limited English-language (excludes Puerto Rico)	1.6	1.6	1.1	2.3	1.7
Single parent	7.6	6.6	4.3	10.4	13.4
Low income	27.2	23.2	17.5	32.8	53.0

Table III-10
Characteristics of Dislocated Worker Exiters from April 2015 to March 2016, by Highest Grade Completed
 (Derived from PY 2015Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Less than High School</u>	<u>High School Graduate</u>	<u>Some Post- secondary</u>	<u>College Graduate</u>
Number of exiters	426,001	41,045	165,535	121,861	93,428
Statewide programs	9,547	709	3,699	2,779	1,911
Local programs	416,113	40,199	161,101	119,160	91,674
Dislocated Worker Grants	18,635	1,329	8,410	5,458	3,155
Disaster Relief	2,329	433	1,050	590	251
Other	16,306	896	7,360	4,868	2,904
Characteristics of All Exiters					
Age categories					
Under 22	2.5	3.4	3.9	2.3	0.1
22 to 29	17.6	15.6	19.5	19.0	13.8
30 to 44	33.9	33.4	31.9	35.0	36.5
45 to 54	23.9	25.6	23.5	22.9	25.0
55 and over	22.0	22.1	21.2	20.8	24.5
Gender					
Female	48.4	42.4	44.9	52.5	52.2
Male	51.6	57.6	55.1	47.5	47.8
Individual with a disability	4.2	4.5	4.1	4.6	3.7
Race and ethnicity					
Hispanic	15.0	32.1	14.8	14.2	9.1
Not Hispanic					
American Indian or Alaskan Native	0.8	1.1	0.9	0.7	0.4
Asian	3.4	3.6	1.9	2.5	7.4
Black or African American	20.0	21.2	20.4	22.8	15.3
Hawaiian or other Pacific Islander	0.3	0.3	0.3	0.3	0.2
White	58.2	39.2	59.3	56.9	65.7
More than one race	2.3	2.5	2.4	2.7	1.9
Veteran	7.3	1.8	7.9	9.4	6.1
Disabled veteran	1.2	0.1	1.0	1.7	1.3
Campaign veteran	2.2	0.3	2.2	2.8	2.1
Recently separated veteran	1.5	0.2	1.8	1.9	1.0
Post 9/11 veteran	2.7	0.3	2.8	3.5	2.2
Other eligible person	0.1	0.1	0.1	0.2	0.1

Dislocated Workers

	All Exitters	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exitters	426,001	41,045	165,535	121,861	93,428
Employed at participation					
Employed	6.9	7.5	7.8	6.9	4.7
Not employed or received layoff notice	93.1	92.5	92.2	93.1	95.3
Average preprogram quarterly earnings	\$9,631	\$6,262	\$7,598	\$8,758	\$15,714
None	8.3	7.7	8.7	9.0	7.0
\$1 to \$2,499	9.9	14.6	11.5	10.0	5.2
\$2,500 to \$4,999	19.2	29.7	22.3	19.1	9.5
\$5,000 to \$7,499	18.4	21.8	20.8	19.2	11.7
\$7,500 to \$9,999	14.4	12.1	15.0	15.2	13.1
\$10,000 or more	29.8	14.1	21.6	27.6	53.4
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	3.9	11.2	4.4	2.4	1.2
Construction	6.3	9.2	7.8	5.3	2.6
Manufacturing	16.4	20.8	18.8	14.4	10.8
Wholesale and retail trade	14.6	13.7	15.9	14.5	12.3
Transportation and warehousing	3.5	3.6	4.1	3.5	1.8
Information, finance, insurance, real estate, rental and leasing	7.3	2.6	5.9	8.1	12.0
Professional, scientific, and technical services	5.8	1.4	3.3	6.6	13.2
Management, administrative, support, waste management, and remediation services	14.8	13.9	15.1	15.2	13.8
Educational services, health care, social assistance, arts, entertainment, and recreation	15.4	10.4	12.2	18.0	22.1
Accommodation and food services	6.6	9.9	7.5	6.3	3.2
Public administration and other services	5.5	3.5	5.1	5.7	7.0

Dislocated Workers

	<u>All Exiters</u>	<u>Less than High School</u>	<u>High School Graduate</u>	<u>Some Post- secondary</u>	<u>College Graduate</u>
Number of exiters	426,001	41,045	165,535	121,861	93,428
Displaced homemaker	2.7	3.1	3.1	2.8	1.7
Time of participation					
Before layoff	7.4	6.4	7.8	7.4	6.3
Within 8 weeks of layoff	57.1	61.8	56.1	55.8	58.0
Over 8 weeks after layoff	35.5	31.8	36.1	36.8	35.7
Highest grade completed (avg.)	13.2	9.4	12.0	13.6	16.3
8 th or less	2.2	22.6	0.0	0.0	0.0
Some high school	7.5	77.4	0.0	0.0	0.0
High school graduate	33.4	0.0	85.1	0.0	0.0
High school equivalency	5.9	0.0	14.9	0.0	0.0
Some postsecondary	28.9	0.0	0.0	100.0	0.0
College graduate (4-year)	22.1	0.0	0.0	0.0	100.0
UI Claimant (all exiters)	75.8	77.7	73.2	74.8	80.2
UI Claimant referred by WPRS	38.1	39.2	30.3	40.2	46.2
UI Exhaustee	4.3	3.2	4.4	5.1	4.0
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	77.9	80.7	74.8	77.2	82.0
UI Claimant referred by WPRS	48.3	54.4	41.1	48.2	54.3
UI Exhaustee	5.7	4.1	6.2	6.3	5.3
Limited English-language (excludes Puerto Rico)	1.6	8.5	1.6	0.8	0.7
Single parent	7.6	7.7	9.1	8.5	4.2
Low income	27.2	36.1	33.1	28.0	16.7

Table III-11
Characteristics of Dislocated Worker Exiters from April 2015 to March 2016
who Received Intensive or Training Services, by Selected Characteristics
 (Derived from PY 2015Q4 WIASRD Records)

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹
Number of exiters	199,685	3,230	15,044	3,230
Statewide programs	8,347	438	867	303
Local programs	190,655	2,940	14,198	3,109
Dislocated Worker Grants	17,223	402	1,821	496
Disaster Relief	1,304	11	188	23
Other	15,919	391	1,633	473
Characteristics of All Exiters				
Age categories				
Under 22	2.3	1.5	1.3	2.0
22 to 29	17.2	8.8	18.7	20.8
30 to 44	34.1	33.0	50.1	49.8
45 to 54	25.6	32.8	23.2	20.7
55 and over	20.8	23.9	6.7	6.7
Gender				
Female	47.8	49.0	73.6	64.2
Male	52.2	51.0	26.4	35.8
Individual with a disability	4.0	3.6	3.6	3.7
Race and ethnicity				
Hispanic	17.2	55.9	21.1	11.2
Not Hispanic				
American Indian or Alaskan Native	0.6	0.2	0.9	0.5
Asian	3.9	16.3	2.1	1.5
Black or African American	22.0	11.8	31.9	18.6
Hawaiian or other Pacific Islander	0.2	0.2	0.2	0.1
White	54.4	14.1	41.5	66.7
More than one race	1.7	1.4	2.2	1.3
Veteran				
Disabled veteran	1.4	0.3	0.8	1.3
Campaign veteran	2.3	0.6	1.5	2.7
Recently separated veteran	1.9	0.5	0.9	1.8
Post 9/11 veteran	3.1	0.9	2.1	3.1
Other eligible person	0.1	0.0	0.1	0.2

¹ Excludes Puerto Rico.

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹
Number of exiters	199,685	3,230	15,044	3,230
Employed at participation				
Employed	4.9	4.9	6.2	6.1
Not employed or received layoff notice	95.1	95.1	93.8	93.9
Average preprogram quarterly earnings	\$10,356	\$7,909	\$7,587	\$6,545
None	9.9	10.3	13.5	23.9
\$1 to \$2,499	8.3	8.3	12.4	12.2
\$2,500 to \$4,999	16.3	20.8	19.6	18.2
\$5,000 to \$7,499	17.5	24.2	20.3	20.1
\$7,500 to \$9,999	14.9	16.8	14.6	12.7
\$10,000 or more	33.1	19.6	19.6	12.9
Industry of employment 1st qtr prior to participation (% of those with valid industry code)				
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	4.1	4.5	2.8	1.9
Construction	5.1	3.3	4.3	3.8
Manufacturing	20.8	46.3	16.6	19.2
Wholesale and retail trade	13.9	11.3	12.4	13.1
Transportation and warehousing	3.0	1.6	2.8	2.1
Information, finance, insurance, real estate, rental and leasing	8.3	3.1	9.5	7.8
Professional, scientific, and technical services	6.7	2.3	5.5	3.6
Management, administrative, support, waste management, and remediation services	15.6	11.8	17.5	16.0
Educational services, health care, social assistance, arts, entertainment, and recreation	13.5	8.4	18.8	21.7
Accommodation and food services	4.3	4.4	5.2	5.5
Public administration and other services	4.8	3.0	4.6	5.5

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹
Number of exiters	199,685	3,230	15,044	3,230
Displaced homemaker	1.3	2.0	4.0	3.7
Time of participation				
Before layoff	7.5	10.0	7.1	8.9
Within 8 weeks of layoff	48.3	43.3	40.0	23.7
Over 8 weeks after layoff	44.2	46.7	53.0	67.4
Highest grade completed (avg.)	13.3	11.0	13.0	12.9
8 th or less	1.6	19.3	1.3	0.2
Some high school	5.9	19.2	6.3	1.1
High school graduate	31.9	31.8	36.2	39.2
High school equivalency	5.1	4.0	7.7	8.9
Some postsecondary	31.4	14.9	35.2	46.7
College graduate (4-year)	24.1	10.8	13.4	3.7
UI Claimant (all exiters)	77.9	74.6	68.2	63.3
UI Claimant referred by WPRS	48.3	32.4	27.7	18.6
UI Exhaustee	5.7	5.9	10.1	14.2
Characteristics of Exiters who Received Intensive or Training Services				
UI Claimant	77.9	74.6	68.2	63.3
UI Claimant referred by WPRS	48.3	32.4	27.7	18.6
UI Exhaustee	5.7	5.9	10.1	14.2
Limited English-language (excludes Puerto Rico)	1.6	100.0	2.8	1.1
Single parent	7.6	13.1	100.0	25.5
Low income	27.2	44.8	56.3	45.5

Table III-12
Characteristics of Dislocated Worker Exiters from April 2015 to March 2016, by Major Service Categories
 (Derived from PY 2015Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Core Services Only</u>	<u>Core and Intensive Services Only</u>	<u>Training</u>	<u>ITA Established (among trainees)</u>
Number of exiters	426,001	226,316	139,038	60,647	41,202
Statewide programs	9,547	1,200	3,380	4,967	2,799
Local programs	416,113	225,458	134,786	55,869	39,373
Dislocated Worker Grants	18,635	1,412	5,155	12,068	5,320
Disaster Relief	2,329	1,025	746	558	194
Other	16,306	387	4,409	11,510	5,126
Characteristics of All Exiters					
Age categories					
Under 22	2.5	2.7	2.2	2.4	2.0
22 to 29	17.6	18.0	17.6	16.4	16.1
30 to 44	33.9	33.8	32.7	37.2	38.0
45 to 54	23.9	22.5	24.7	27.5	28.0
55 and over	22.0	23.0	22.7	16.5	16.0
Gender					
Female	48.4	49.0	48.8	45.5	46.8
Male	51.6	51.0	51.2	54.5	53.2
Individual with a disability	4.2	4.4	4.3	3.3	3.1
Race and ethnicity					
Hispanic	15.0	13.1	17.3	16.9	18.0
Not Hispanic					
American Indian or Alaskan Native	0.8	0.9	0.6	0.6	0.6
Asian	3.4	3.0	3.9	3.7	4.0
Black or African American	20.0	18.3	22.2	21.6	22.4
Hawaiian or other Pacific Islander	0.3	0.4	0.2	0.3	0.3
White	58.2	61.4	54.1	55.2	53.0
More than one race	2.3	2.9	1.7	1.6	1.7
Veteran	7.3	6.9	7.3	9.3	9.0
Disabled veteran	1.2	1.0	1.4	1.4	1.5
Campaign veteran	2.2	2.0	1.8	3.6	3.2
Recently separated veteran	1.5	1.2	1.7	2.5	2.1
Post 9/11 veteran	2.7	2.2	2.8	4.0	3.6
Other eligible person	0.1	0.2	0.1	0.1	0.2

	<u>All Exiters</u>	<u>Core Services Only</u>	<u>Core and Intensive Services Only</u>	<u>Training</u>	<u>ITA Established (among trainees)</u>
Number of exiters	426,001	226,316	139,038	60,647	41,202
Employed at participation					
Employed	6.9	8.6	4.5	5.9	4.5
Not employed or received layoff notice	93.1	91.4	95.5	94.1	95.5
Average preprogram quarterly earnings	\$9,631	\$9,017	\$10,594	\$9,747	\$9,953
None	8.3	7.0	7.4	15.6	15.1
\$1 to \$2,499	9.9	11.3	8.3	8.4	8.3
\$2,500 to \$4,999	19.2	21.7	17.5	13.4	13.2
\$5,000 to \$7,499	18.4	19.2	17.8	16.8	16.6
\$7,500 to \$9,999	14.4	13.9	14.8	15.3	15.4
\$10,000 or more	29.8	26.9	34.2	30.6	31.3
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	3.9	3.9	3.8	4.5	4.9
Construction	6.3	6.9	5.1	5.0	5.1
Manufacturing	16.4	14.2	19.3	22.5	19.5
Wholesale and retail trade	14.6	15.0	14.1	13.7	14.0
Transportation and warehousing	3.5	3.7	2.9	3.2	3.4
Information, finance, insurance, real estate, rental and leasing	7.3	6.8	8.1	8.5	9.3
Professional, scientific, and technical services	5.8	5.4	6.9	6.4	7.0
Management, administrative, support, waste management, and remediation services	14.8	14.4	15.5	15.6	15.0
Educational services, health care, social assistance, arts, entertainment, and recreation	15.4	16.3	14.7	12.1	13.0
Accommodation and food services	6.6	7.7	4.7	3.9	4.2
Public administration and other services	5.5	5.8	4.9	4.6	4.5

	<u>All Exitters</u>	<u>Core Services Only</u>	<u>Core and Intensive Services Only</u>	<u>Training</u>	<u>ITA Established (among trainees)</u>
Number of exitters	426,001	226,316	139,038	60,647	41,202
Displaced homemaker	2.7	3.9	1.1	1.7	1.6
Time of participation					
Before layoff	7.4	7.2	6.8	8.9	8.3
Within 8 weeks of layoff	57.1	67.7	56.1	34.1	34.2
Over 8 weeks after layoff	35.5	25.1	37.1	57.0	57.5
Highest grade completed (avg.)	13.2	13.0	13.4	13.2	13.3
8 th or less	2.2	2.7	1.9	0.9	0.7
Some high school	7.5	8.9	6.8	3.9	3.4
High school graduate	33.4	34.7	29.3	37.9	36.6
High school equivalency	5.9	6.5	4.3	6.8	6.6
Some postsecondary	28.9	26.7	31.2	31.8	32.7
College graduate (4-year)	22.1	20.4	26.5	18.6	19.9
UI Claimant (all exitters)	75.8	73.8	82.9	66.4	71.3
UI Claimant referred by WPRS	38.1	28.5	60.7	19.8	20.7
UI Exhaustee	4.3	3.0	3.9	9.9	9.2
Characteristics of Exitters who Received Intensive or Training Services					
UI Claimant	77.9		82.9	66.4	71.3
UI Claimant referred by WPRS	48.3		60.7	19.8	20.7
UI Exhaustee	5.7		3.9	9.9	9.2
Limited English-language (excludes Puerto Rico)	1.6		1.5	2.1	1.9
Single parent	7.6		5.9	11.6	7.6
Low income	27.2		23.8	35.4	27.2

Table III-13
Number of Dislocated Worker Exiters from April 2015 to March 2016 with Specific Characteristics,
by Major Service Categories
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	426,001	226,316	139,038	60,647	41,202
Statewide programs	9,547	1,200	3,380	4,967	2,799
Local programs	416,113	225,458	134,786	55,869	39,373
Dislocated Worker Grants	18,635	1,412	5,155	12,068	5,320
Disaster Relief	2,329	1,025	746	558	194
Other	16,306	387	4,409	11,510	5,126
Characteristics of All Exiters					
Age categories					
Under 22	10,748	6,212	3,078	1,458	818
22 to 29	75,146	40,718	24,503	9,925	6,613
30 to 44	144,511	76,448	45,497	22,566	15,661
45 to 54	101,974	50,895	34,382	16,697	11,529
55 and over	93,620	52,042	31,578	10,000	6,581
Gender					
Female	204,994	110,402	67,554	27,038	18,987
Male	218,468	115,074	70,963	32,431	21,614
Individual with a disability	15,712	8,470	5,355	1,887	1,244
Race and ethnicity					
Hispanic	60,605	28,296	22,613	9,696	7,019
Not Hispanic					
American Indian or Alaskan Native	3,047	1,939	744	364	252
Asian	13,702	6,428	5,134	2,140	1,549
Black or African American	81,028	39,502	29,145	12,381	8,755
Hawaiian or other Pacific Islander	1,241	809	280	152	101
White	235,097	132,554	70,948	31,595	20,680
More than one race	9,467	6,306	2,219	942	669
Veteran	31,282	15,546	10,093	5,643	3,695
Disabled veteran	5,120	2,368	1,880	872	604
Campaign veteran	9,211	4,579	2,447	2,185	1,323
Recently separated veteran	6,439	2,614	2,315	1,510	870
Post 9/11 veteran	11,302	5,027	3,868	2,407	1,477
Other eligible person	571	345	137	89	68

	<u>All Exiters</u>	<u>Core Services Only</u>	<u>Core and Intensive Services Only</u>	<u>Training</u>	<u>ITA Established (among trainees)</u>
Number of exiters	426,001	226,316	139,038	60,647	41,202
Employed at participation					
Employed	29,193	19,426	6,190	3,577	1,852
Not employed or received layoff notice	396,808	206,890	132,848	57,070	39,350
Average preprogram quarterly earnings					
None	35,324	15,840	10,214	9,270	6,088
\$1 to \$2,499	42,003	25,567	11,473	4,963	3,347
\$2,500 to \$4,999	81,335	49,156	24,211	7,968	5,329
\$5,000 to \$7,499	78,000	43,377	24,660	9,963	6,684
\$7,500 to \$9,999	61,014	31,537	20,418	9,059	6,215
\$10,000 or more	126,205	60,786	47,254	18,165	12,598
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	7,190	4,728	1,249	1,213	890
Construction	11,504	8,453	1,683	1,368	936
Manufacturing	29,978	17,493	6,353	6,132	3,548
Wholesale and retail trade	26,741	18,381	4,635	3,725	2,547
Transportation and warehousing	6,343	4,529	940	874	625
Information, finance, insurance, real estate, rental and leasing	13,329	8,344	2,666	2,319	1,697
Professional, scientific, and technical services	10,616	6,578	2,288	1,750	1,275
Management, administrative, support, waste management, and remediation services	26,990	17,621	5,120	4,249	2,734
Educational services, health care, social assistance, arts, entertainment, and recreation	28,179	20,030	4,858	3,291	2,368
Accommodation and food services	12,072	9,480	1,533	1,059	765
Public administration and other services	9,982	7,123	1,617	1,242	810
Industry of employment not reported	169,984	71,233	84,393	14,358	9,996
Not employed 1 st quarter prior to participation	73,093	32,323	21,703	19,067	13,011

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	426,001	226,316	139,038	60,647	41,202
Displaced homemaker	11,376	8,855	1,507	1,014	645
Time of participation					
Before layoff	18,946	8,351	6,145	4,450	2,787
Within 8 weeks of layoff	146,733	78,818	50,936	16,979	11,457
Over 8 weeks after layoff	91,280	29,174	33,674	28,432	19,244
Highest grade completed (avg.)					
8 th or less	9,289	6,193	2,550	546	288
Some high school	31,756	20,173	9,290	2,293	1,389
High school graduate	140,841	78,436	39,963	22,442	14,827
High school equivalency	24,694	14,765	5,905	4,024	2,689
Some postsecondary	121,861	60,452	42,567	18,842	13,223
College graduate (4-year)	93,428	46,232	36,158	11,038	8,067
UI Claimant (all exiters)	311,359	155,828	115,273	40,258	29,358
UI Claimant referred by WPRS	156,491	60,103	84,410	11,978	8,525
UI Exhaustee	17,838	6,393	5,462	5,983	3,775
Characteristics of Exiters who Received Intensive or Training Services					
UI Claimant	155,532		115,273	40,258	29,358
UI Claimant referred by WPRS	96,388		84,410	11,978	8,525
UI Exhaustee	11,445		5,462	5,983	3,775
Limited English-language (excludes Puerto Rico)	3,230		2,016	1,214	759
Single parent	15,044		8,179	6,865	4,888
Low income	52,751		32,459	20,292	13,567

Table III-14
Characteristics of Dislocated Worker Exiters from April 2015 to March 2016, by Type of Training
 (Derived from PY 2015Q4 WIASRD Records)

	<u>No Training</u>	<u>Any Training</u>	<u>Basic Skills/ Remedial/ Prerequisite Training</u>	<u>On-the-job/ Apprentice Training</u>	<u>Occupational / Entrep./ Custom Training</u>
Number of exiters	365,354	60,647	1,595	8,616	52,087
Statewide programs	4,580	4,967	212	691	4,237
Local programs	360,244	55,869	1,417	7,417	48,541
Dislocated Worker Grants	6,567	12,068	411	3,385	8,906
Disaster Relief	1,771	558	3	56	503
Other	4,796	11,510	408	3,329	8,403
Characteristics of All Exiters					
Age categories					
Under 22	2.5	2.4	1.4	4.1	2.0
22 to 29	17.9	16.4	9.4	20.6	15.7
30 to 44	33.4	37.2	32.2	36.9	37.4
45 to 54	23.3	27.5	32.1	24.3	28.1
55 and over	22.9	16.5	25.0	14.1	16.8
Gender					
Female	48.9	45.5	52.9	38.8	46.3
Male	51.1	54.5	47.1	61.2	53.7
Individual with a disability					
	4.4	3.3	1.8	3.9	3.2
Race and ethnicity					
Hispanic	14.7	16.9	41.3	15.2	16.7
Not Hispanic					
American Indian or Alaskan Native	0.8	0.6	0.5	0.7	0.6
Asian	3.3	3.7	9.2	2.2	3.9
Black or African American	19.8	21.6	14.9	19.0	22.1
Hawaiian or other Pacific Islander	0.3	0.3	0.1	0.3	0.3
White	58.7	55.2	33.2	60.8	54.7
More than one race	2.5	1.6	0.8	1.8	1.7
Veteran					
Disabled veteran	7.0	9.3	3.8	11.0	9.2
Campaign veteran	1.2	1.4	0.4	1.8	1.4
Campaign veteran	1.9	3.6	0.9	5.0	3.5
Recently separated veteran	1.3	2.5	0.8	4.1	2.2
Post 9/11 veteran	2.4	4.0	1.0	6.1	3.7
Other eligible person	0.1	0.1	0.0	0.1	0.2

	<u>No Training</u>	<u>Any Training</u>	<u>Basic Skills/ Remedial/ Prerequisite Training</u>	<u>On-the-job/ Apprentice Training</u>	<u>Occupational / Entrep./ Custom Training</u>
Number of exiters	365,354	60,647	1,595	8,616	52,087
Employed at participation					
Employed	7.0	5.9	5.1	6.5	5.8
Not employed or received layoff notice	93.0	94.1	94.9	93.5	94.2
Average preprogram quarterly earnings	\$9,614	\$9,747	\$9,425	\$7,941	\$10,054
None	7.1	15.6	14.8	17.7	15.3
\$1 to \$2,499	10.2	8.4	3.6	10.8	7.9
\$2,500 to \$4,999	20.1	13.4	13.1	16.7	12.8
\$5,000 to \$7,499	18.7	16.8	20.8	18.7	16.4
\$7,500 to \$9,999	14.3	15.3	17.6	14.1	15.5
\$10,000 or more	29.6	30.6	30.1	21.9	32.1
Industry of employment 1st qtr prior to participation (% of those with valid industry code)					
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	3.8	4.5	0.8	2.6	4.8
Construction	6.5	5.0	1.4	6.4	4.9
Manufacturing	15.3	22.5	71.6	24.0	21.9
Wholesale and retail trade	14.8	13.7	6.8	13.8	13.7
Transportation and warehousing	3.5	3.2	1.2	3.0	3.2
Information, finance, insurance, real estate, rental and leasing	7.1	8.5	2.5	6.0	9.0
Professional, scientific, and technical services	5.7	6.4	1.8	4.7	6.8
Management, administrative, support, waste management, and remediation services	14.6	15.6	5.6	21.8	14.7
Educational services, health care, social assistance, arts, entertainment, and recreation	16.0	12.1	3.7	9.3	12.5
Accommodation and food services	7.1	3.9	1.8	3.9	3.8
Public administration and other services	5.6	4.6	2.9	4.7	4.6

	No Training	Any Training	Basic Skills/ Remedial/ Prerequisite Training	On-the-job/ Apprentice Training	Occupational / Entrep./ Custom Training
Number of exiters	365,354	60,647	1,595	8,616	52,087
Displaced homemaker	2.8	1.7	1.1	1.5	1.7
Time of participation					
Before layoff	7.0	8.9	15.4	8.7	8.9
Within 8 weeks of layoff	62.7	34.1	40.4	31.9	34.3
Over 8 weeks after layoff	30.3	57.0	44.1	59.4	56.8
Highest grade completed (avg.)	13.1	13.2	11.1	13.0	13.3
8 th or less	2.4	0.9	15.8	0.6	0.6
Some high school	8.1	3.9	22.8	3.9	3.4
High school graduate	32.6	37.9	34.4	42.8	37.3
High school equivalency	5.7	6.8	4.6	7.6	6.7
Some postsecondary	28.4	31.8	17.1	30.9	32.3
College graduate (4-year)	22.7	18.6	5.5	14.3	19.6
UI Claimant (all exiters)	77.4	66.4	71.2	50.0	69.0
UI Claimant referred by WPRS	41.3	19.8	22.0	14.2	20.6
UI Exhaustee	3.4	9.9	1.9	15.2	9.1
Characteristics of Exiters who Received Intensive or Training Services	Intensive Services, No Training				
UI Claimant	82.9	66.4	71.2	50.0	69.0
UI Claimant referred by WPRS	60.7	19.8	22.0	14.2	20.6
UI Exhaustee	3.9	9.9	1.9	15.2	9.1
Limited English-language (excludes Puerto Rico)	1.5	2.1	26.7	0.8	1.8
Single parent	5.9	11.6	12.3	11.0	11.7
Low income	23.8	35.4	31.0	38.8	34.7

Table III-15
Services Received by Dislocated Worker Exiters, Trends Over Time
 (Derived from PY 2015Q4 WIASRD Records)

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	753,996	705,386	629,621	483,221	426,001
Coenrollment					
WIOA adult	47.1	44.7	42.0	42.0	40.1
WIOA youth	0.1	0.0	0.0	0.0	0.0
Partner program	92.8	95.8	96.7	96.6	96.8
Wagner-Peyser	91.9	95.3	96.3	96.3	96.5
TAA	3.5	3.1	2.2	2.2	2.2
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	2.4	2.6	3.0	2.5	2.3
Vocational Education	0.1	0.0	0.0	0.0	0.0
Adult Education	0.1	0.1	0.0	0.0	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	1.3	1.0	0.9	1.2	1.1
Referred from Wagner-Peyser	26.7	22.4	40.3	40.8	39.2
Services Received					
Rapid response	4.5	4.2	4.0	3.9	4.2
Disaster Relief	0.6	0.7	0.5	0.3	0.5
Core self-service and informational activities	64.0	68.3	65.4	66.9	75.8
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Career guidance services	16.5	40.0	42.2	49.3	51.7
Workforce information services	27.7	45.6	58.6	56.3	54.2
Job search activities	14.0	45.5	50.2	58.2	55.8
Referred to employment	7.1	22.6	26.7	35.0	35.1
Other staff-assisted core services	25.2	67.2	64.3	62.0	62.4
Type of core service not reported	45.5	6.6	5.3	6.6	7.2
Intensive Services	40.0	31.7	32.4	43.4	46.9
Prevocational activities	6.3	5.8	5.7	7.3	6.2
Training services	15.6	14.1	12.4	13.9	14.2
Type of Training (among trainees)					
On-the-job training	10.2	12.0	11.7	14.1	13.9
Skill upgrading	14.8	14.8	16.1	14.6	13.9
Entrepreneurial training	0.4	0.3	0.2	0.3	0.3
ABE or ESL in combination with training (non-TAA)	1.5	1.0	0.9	0.7	0.9

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	753,996	705,386	629,621	483,221	426,001
Customized training	1.3	1.0	1.1	1.0	0.9
Apprenticeship training			0.1	0.3	0.3
Other occupational skills training	75.0	75.3	74.0	72.6	73.1
Remedial training (ABE/ESL TAA only)			1.5	1.4	1.6
Prerequisite training			0.3	0.2	0.2
Completed any training (among trainees)			81.3	81.0	81.5
ITA established (among trainees)	72.8	69.9	69.5	68.5	67.9
Pell Grant recipient (among trainees, excludes Puerto Rico)	7.7	7.7	6.9	6.0	5.3
Needs-related payments	0.4	0.1	0.1	0.1	0.1
Other supportive services	7.2	6.5	5.8	6.8	6.9
Service category					
Core services, including staff assisted, only	60.0	68.3	67.6	56.6	53.1
Intensive & core services only	24.4	17.6	20.0	29.5	32.6
Training services	15.6	14.1	12.4	13.9	14.2
Weeks participated (average)	35.6	30.9	25.2	22.4	21.2
4 or fewer weeks	26.8	33.9	33.7	33.8	33.4
5 to 13 weeks	18.6	17.6	19.7	22.6	23.7
14 to 26 weeks	13.3	12.7	18.0	22.1	21.6
27 to 39 weeks	8.2	8.2	9.3	7.1	7.8
40 to 52 weeks	6.7	6.5	5.5	3.4	3.6
53 to 104 weeks	17.8	13.6	9.0	6.4	5.9
More than 104 weeks	8.6	7.4	4.8	4.6	3.9
Weeks of training (average)	47.2	47.5	42.6	37.6	35.0
4 or fewer weeks	8.6	10.8	12.8	11.7	12.8
5 to 13 weeks	19.4	23.0	24.5	28.3	29.5
14 to 26 weeks	17.1	17.3	18.1	20.0	20.5
27 to 39 weeks	10.2	9.6	9.7	9.8	9.5
40 to 52 weeks	8.9	7.4	7.4	6.9	6.6
53 to 104 weeks	24.9	18.7	16.8	15.1	13.5
More than 104 weeks	10.9	13.3	10.7	8.3	7.5

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	753,996	705,386	629,621	483,221	426,001
Occupation of training					
Managerial, prof., technical	42.4	40.8	41.8	39.9	39.1
Healthcare practitioners and technical occupations	12.9	12.1	12.4	10.8	9.9
Service occupations	14.9	14.7	13.8	13.0	12.3
Healthcare support occupations	11.1	10.8	9.9	9.3	8.7
Sales and clerical	13.4	13.7	14.3	14.2	13.1
Farming, fishing, forestry, construction, and extraction	3.4	3.0	2.5	2.5	3.0
Installation, repair, production, transportation, material moving	26.0	27.7	27.6	30.3	32.5
Reason for exit					
Institutionalized	0.0	0.0	0.0	0.0	0.0
Health/medical	0.3	0.3	0.3	0.4	0.3
Deceased	0.1	0.0	0.0	0.0	0.0
Family care	0.1	0.1	0.1	0.1	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.1	0.1	0.1	0.1	0.0

Table III-16
Number of Dislocated Worker Exiters, by Services Received, Trends Over Time
 (Derived from PY 2015Q4 WIASRD Records)

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	753,996	705,386	629,621	483,221	426,001
Coenrollment					
WIOA adult	354,829	315,093	264,720	202,882	170,978
WIOA youth	450	329	263	198	159
Partner program	700,013	676,090	608,538	466,908	412,383
Wagner-Peyser	692,636	672,120	606,518	465,266	411,175
TAA	26,452	21,600	13,765	10,786	9,476
National Farmworker Jobs	177	224	202	80	22
Veterans programs	18,313	18,691	18,660	12,176	9,732
Vocational Education	473	209	66	51	30
Adult Education	804	396	238	225	205
Title V Older Worker	39	27	18	8	3
Other partner programs	9,973	6,805	5,692	6,005	4,740
Referred from Wagner-Peyser	99,046	155,237	248,519	190,445	160,245
Services Received					
Rapid response	34,282	29,893	25,241	18,718	17,962
Disaster Relief	4,762	5,057	3,226	1,674	2,329
Core self-service and informational activities	482,245	481,675	411,830	323,068	323,032
Staff-assisted core services	753,996	705,386	629,621	483,221	426,001
Career guidance services	124,035	281,891	265,957	238,247	220,395
Workforce information services	208,616	321,567	368,676	271,965	231,028
Job search activities	105,199	320,645	316,249	281,139	237,838
Referred to employment	53,329	159,252	168,167	168,995	149,359
Other staff-assisted core services	189,781	474,195	404,708	299,395	265,670
Type of core service not reported	343,283	46,740	33,108	31,919	30,803
Intensive Services	301,583	223,479	203,710	209,646	199,685
Prevocational activities	47,633	41,251	35,871	35,117	26,384
Training services	117,397	99,631	78,034	67,307	60,647
Type of Training (among trainees)					
On-the-job training	11,968	11,941	9,157	9,468	8,437
Skill upgrading	17,385	14,709	12,541	9,849	8,442
Entrepreneurial training	414	348	156	216	165
ABE or ESL in combination with training (non-TAA)	1,761	986	677	454	536

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	753,996	705,386	629,621	483,221	426,001
Customized training	1,506	1,035	822	665	572
Apprenticeship training			66	182	181
Other occupational skills training	88,013	74,994	57,783	48,858	44,317
Remedial training (ABE/ESL TAA only)			1,187	927	985
Prerequisite training			230	134	109
Completed any training (among trainees)			63,449	54,487	49,427
ITA established (among trainees)	85,468	69,677	54,217	46,088	41,202
Pell Grant recipient (among trainees, excludes Puerto Rico)	9,030	7,702	5,388	4,059	3,230
Needs-related payments	3,068	767	432	376	305
Other supportive services	54,545	45,854	36,508	33,059	29,504
Service category					
Core services, including staff assisted, only	452,413	481,907	425,911	273,575	226,316
Intensive & core services only	184,186	123,848	125,676	142,339	139,038
Training services	117,397	99,631	78,034	67,307	60,647
Weeks participated					
4 or fewer weeks	201,785	239,225	212,175	163,519	142,494
5 to 13 weeks	140,382	124,125	123,939	109,017	101,019
14 to 26 weeks	100,313	89,656	113,328	106,820	91,923
27 to 39 weeks	61,778	58,050	58,627	34,399	33,421
40 to 52 weeks	50,176	45,761	34,836	16,461	15,403
53 to 104 weeks	134,504	96,248	56,400	30,703	25,024
More than 104 weeks	65,058	52,321	30,316	22,302	16,717
Weeks of training					
4 or fewer weeks	10,040	10,633	9,893	7,830	7,693
5 to 13 weeks	22,548	22,703	18,974	18,866	17,740
14 to 26 weeks	19,833	17,082	14,018	13,333	12,301
27 to 39 weeks	11,900	9,470	7,516	6,545	5,719
40 to 52 weeks	10,321	7,292	5,756	4,582	3,981
53 to 104 weeks	28,962	18,465	12,999	10,067	8,111
More than 104 weeks	12,635	13,171	8,295	5,519	4,490

Dislocated Workers

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	753,996	705,386	629,621	483,221	426,001
Occupation of training					
Managerial, prof., technical	42,781	36,545	29,929	24,866	22,081
Healthcare practitioners and technical occupations	13,016	10,832	8,865	6,732	5,612
Service occupations	15,000	13,130	9,898	8,094	6,940
Healthcare support occupations	11,170	9,646	7,081	5,800	4,908
Sales and clerical	13,517	12,270	10,230	8,870	7,432
Farming, fishing, forestry, construction, and extraction	3,400	2,713	1,756	1,561	1,685
Installation, repair, production, transportation, material moving	26,270	24,823	19,776	18,901	18,391
Reason for exit					
Institutionalized	296	256	168	125	99
Health/medical	2,530	2,317	1,972	1,725	1,392
Deceased	457	336	201	162	124
Family care	697	859	490	543	437
Reserve called to active duty	60	34	38	27	27
Retirement	458	469	359	302	202

Table III-17
Services Received by Dislocated Worker Exiters from April 2015 to March 2016, by Funding Source
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Formula Funds			DWG
		All	Local	Statewide	
Number of exiters	426,001	419,320	416,113	9,547	18,635
Coenrollment					
WIOA adult	40.1	40.5	40.8	7.1	20.4
WIOA youth	0.0	0.0	0.0	0.1	0.1
Partner program	96.8	97.0	97.1	89.8	88.9
Wagner-Peyser	96.5	96.8	96.9	89.0	87.5
TAA	2.2	2.2	2.1	13.6	7.5
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	2.3	2.3	2.3	2.0	2.4
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.0	0.0	0.0	0.2	0.1
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	1.1	1.1	1.0	4.5	4.1
Referred from Wagner-Peyser	39.2	39.7	39.9	18.6	25.4
Services Received					
Rapid response	4.2	4.2	3.7	71.9	11.5
Disaster relief	0.5	0.3	0.3	0.1	12.5
Core self-service and informational activities	75.8	76.1	76.3	68.6	68.1
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Career guidance services	51.7	51.5	51.4	66.4	66.3
Workforce information services	54.2	54.3	54.4	46.0	52.1
Job search activities	55.8	55.9	55.8	66.2	57.8
Referred to employment	35.1	35.1	35.3	18.6	30.8
Other staff-assisted core services	62.4	62.8	63.0	40.1	44.5
Type of core service not reported	7.2	7.1	7.1	14.1	11.2
Intensive Services	46.9	46.2	45.8	87.4	92.4
Prevocational activities	6.2	6.2	6.1	16.9	13.7
Training services	14.2	13.7	13.4	52.0	64.8
Type of Training (among trainees)					
On-the-job training	13.9	13.3	13.1	13.9	26.9
Skill upgrading	13.9	14.1	14.1	8.1	9.6
Entrepreneurial training	0.3	0.3	0.3	0.2	0.2

	Formula Funds				DWG
	All Exiters	All	Local	Statewide	
Number of exiters	426,001	419,320	416,113	9,547	18,635
ABE or ESL in combination with training (non-TAA)	0.9	0.9	0.9	2.2	0.1
Customized training	0.9	0.9	0.8	2.8	1.2
Apprenticeship training	0.3	0.2	0.2	0.0	1.1
Other occupational skills training	73.1	73.7	74.2	76.4	64.0
Remedial training (ABE/ESL TAA only)	1.6	1.5	1.5	1.9	3.2
Prerequisite training	0.2	0.2	0.2	0.2	0.2
Completed any training (among trainees)	81.5	81.6	81.8	80.0	81.3
ITA established (among trainees)	67.9	69.7	70.5	56.4	44.1
Pell Grant recipient (among trainees, excludes Puerto Rico)	5.3	5.5	5.6	6.1	4.1
Needs-related payments	0.1	0.1	0.1	0.9	0.5
Other supportive services	6.9	6.7	6.7	23.0	25.3
Service category					
Core services, including staff assisted, only	53.1	53.8	54.2	12.6	7.6
Intensive & core services only	32.6	32.5	32.4	35.4	27.7
Training services	14.2	13.7	13.4	52.0	64.8
Weeks participated (average)	21.2	20.8	20.7	54.4	56.7
4 or fewer weeks	33.4	33.9	34.1	11.9	3.2
5 to 13 weeks	23.7	23.8	23.9	10.3	13.4
14 to 26 weeks	21.6	21.5	21.5	18.2	22.4
27 to 39 weeks	7.8	7.7	7.7	14.5	15.9
40 to 52 weeks	3.6	3.5	3.5	8.7	9.6
53 to 104 weeks	5.9	5.7	5.6	20.2	18.8
More than 104 weeks	3.9	3.8	3.7	16.2	16.8
Weeks of training (average)	35.0	35.7	36.0	40.8	30.6
4 or fewer weeks	12.8	12.8	12.5	11.6	11.8
5 to 13 weeks	29.5	28.9	28.9	25.1	35.4
14 to 26 weeks	20.5	20.2	20.2	20.5	23.2
27 to 39 weeks	9.5	9.6	9.7	9.8	8.3
40 to 52 weeks	6.6	6.8	6.8	7.5	5.0
53 to 104 weeks	13.5	13.9	14.0	15.7	10.1
More than 104 weeks	7.5	7.8	7.8	9.8	6.2

	Formula Funds				DWG
	All Exiters	All	Local	Statewide	
Number of exiters	426,001	419,320	416,113	9,547	18,635
Occupation of training					
Managerial, prof., technical	39.1	39.7	39.9	39.1	32.9
Healthcare practitioners and technical occupations	9.9	10.2	10.2	10.0	7.2
Service occupations	12.3	12.4	12.5	8.8	10.0
Healthcare support occupations	8.7	8.7	8.8	5.8	7.5
Sales and clerical	13.1	13.3	13.4	12.5	12.8
Farming, fishing, forestry, construction, and extraction	3.0	2.6	2.6	3.4	5.3
Installation, repair, production, transportation, material moving	32.5	32.0	31.6	36.2	38.9
Reason for exit					
Institutionalized	0.0	0.0	0.0	0.1	0.1
Health/medical	0.3	0.3	0.3	1.4	1.2
Deceased	0.0	0.0	0.0	0.1	0.1
Family care	0.1	0.1	0.1	0.4	0.3
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.0	0.5	0.2

Table III-18
Services Received by Dislocated Worker Exiters from April 2015 to March 2016,
by Type of DWG Project
 (Derived from PY 2015Q4 WIASRD Records)

	All	Formula Funds	DWG		
			All	Disaster Relief	Other
Number of exiters	426,001	419,320	18,635	2,329	16,306
Coenrollment					
WIOA adult	40.1	40.5	20.4	30.5	19.0
WIOA youth	0.0	0.0	0.1	0.3	0.1
Partner program	96.8	97.0	88.9	85.9	89.4
Wagner-Peyser	96.5	96.8	87.5	85.7	87.8
TAA	2.2	2.2	7.5	0.5	8.5
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	2.3	2.3	2.4	1.4	2.6
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.0	0.0	0.1	0.3	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	1.1	1.1	4.1	0.3	4.7
Referred from Wagner-Peyser	39.2	39.7	25.4	9.5	27.7
Services Received					
Rapid response	4.2	4.2	11.5	1.6	12.9
Disaster relief	0.5	0.3	12.5	100.0	0.0
Core self-service and informational activities	75.8	76.1	68.1	48.3	70.9
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Career guidance services	51.7	51.5	66.3	61.0	67.0
Workforce information services	54.2	54.3	52.1	46.4	52.9
Job search activities	55.8	55.9	57.8	42.9	60.0
Referred to employment	35.1	35.1	30.8	45.0	28.8
Other staff-assisted core services	62.4	62.8	44.5	68.1	41.2
Type of core service not reported	7.2	7.1	11.2	10.7	11.3
Intensive Services	46.9	46.2	92.4	56.0	97.6
Prevocational activities	6.2	6.2	13.7	1.8	15.4
Training services	14.2	13.7	64.8	24.0	70.6
Type of Training (among trainees)					
On-the-job training	13.9	13.3	26.9	10.0	27.8
Skill upgrading	13.9	14.1	9.6	22.8	8.9
Entrepreneurial training	0.3	0.3	0.2	0.0	0.2

	All	Formula Funds	DWG		
			All	Disaster Relief	Other
Number of exiters	426,001	419,320	18,635	2,329	16,306
ABE or ESL in combination with training (non-TAA)	0.9	0.9	0.1	0.5	0.1
Customized training	0.9	0.9	1.2	2.5	1.1
Apprenticeship training	0.3	0.2	1.1	0.0	1.2
Other occupational skills training	73.1	73.7	64.0	65.8	63.9
Remedial training (ABE/ESL TAA only)	1.6	1.5	3.2	0.0	3.4
Prerequisite training	0.2	0.2	0.2	0.0	0.2
Completed any training (among trainees)	81.5	81.6	81.3	87.3	81.0
ITA established (among trainees)	67.9	69.7	44.1	34.8	44.5
Pell Grant recipient (among trainees, excludes Puerto Rico)	5.3	5.5	4.1	4.1	4.1
Needs-related payments	0.1	0.1	0.5	0.3	0.5
Other supportive services	6.9	6.7	25.3	20.9	25.9
Service category					
Core services, including staff assisted, only	53.1	53.8	7.6	44.0	2.4
Intensive & core services only	32.6	32.5	27.7	32.0	27.0
Training services	14.2	13.7	64.8	24.0	70.6
Weeks participated (average)	21.2	20.8	56.7	85.8	52.5
4 or fewer weeks	33.4	33.9	3.2	5.0	2.9
5 to 13 weeks	23.7	23.8	13.4	9.3	14.0
14 to 26 weeks	21.6	21.5	22.4	10.7	24.1
27 to 39 weeks	7.8	7.7	15.9	9.9	16.7
40 to 52 weeks	3.6	3.5	9.6	5.7	10.1
53 to 104 weeks	5.9	5.7	18.8	20.5	18.6
More than 104 weeks	3.9	3.8	16.8	38.9	13.6
Weeks of training (average)	35.0	35.7	30.6	26.7	30.8
4 or fewer weeks	12.8	12.8	11.8	14.0	11.7
5 to 13 weeks	29.5	28.9	35.4	43.0	35.0
14 to 26 weeks	20.5	20.2	23.2	19.9	23.3
27 to 39 weeks	9.5	9.6	8.3	6.6	8.4
40 to 52 weeks	6.6	6.8	5.0	4.1	5.1
53 to 104 weeks	13.5	13.9	10.1	6.8	10.2
More than 104 weeks	7.5	7.8	6.2	5.6	6.3

	All	Formula Funds	DWG		
			All	Disaster Relief	Other
Number of exiters	426,001	419,320	18,635	2,329	16,306
Occupation of training					
Managerial, prof., technical	39.1	39.7	32.9	31.7	33.0
Healthcare practitioners and technical occupations	9.9	10.2	7.2	8.2	7.1
Service occupations	12.3	12.4	10.0	8.2	10.1
Healthcare support occupations	8.7	8.7	7.5	5.5	7.6
Sales and clerical	13.1	13.3	12.8	4.7	13.2
Farming, fishing, forestry, construction, and extraction	3.0	2.6	5.3	5.7	5.3
Installation, repair, production, transportation, material moving	32.5	32.0	38.9	49.7	38.4
Reason for exit					
Institutionalized	0.0	0.0	0.1	0.1	0.1
Health/medical	0.3	0.3	1.2	0.7	1.3
Deceased	0.0	0.0	0.1	0.0	0.1
Family care	0.1	0.1	0.3	0.1	0.3
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.2	0.0	0.2

Table III-19
Services Received by Dislocated Worker Exiters from April 2015 to March 2016, by Age
 (Derived from PY 2015Q4 WIASRD Records)

	Age at Participation				
	Under 22	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	10,748	75,146	144,511	101,974	93,620
Coenrollment					
WIOA adult	44.4	38.2	39.4	39.0	43.6
WIOA youth	1.5	0.0	0.0	0.0	0.0
Partner program	96.8	97.0	96.7	96.5	97.0
Wagner-Peyser	96.5	96.8	96.5	96.2	96.7
TAA	0.5	0.9	2.0	3.1	2.9
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	0.9	2.3	1.8	2.4	3.0
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.1	0.0	0.1	0.0	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	0.9	0.9	1.2	1.3	1.0
Referred from Wagner-Peyser	41.7	37.3	39.5	39.2	39.9
Services Received					
Rapid response	1.8	2.6	3.7	5.4	5.3
Disaster relief	1.1	0.6	0.6	0.6	0.3
Core self-service and informational activities	69.1	72.4	76.0	77.1	77.7
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Career guidance services	54.4	53.1	51.6	53.4	48.8
Workforce information services	52.0	56.7	54.7	54.1	51.8
Job search activities	44.8	54.1	55.8	58.3	55.9
Referred to employment	36.5	39.1	35.2	34.3	32.3
Other staff-assisted core services	69.8	68.5	63.0	60.0	58.2
Type of core service not reported	7.1	5.3	5.7	6.4	12.0
Intensive Services	42.2	45.8	47.1	50.1	44.4
Prevocational activities	3.1	3.8	5.7	7.9	7.4
Training services	13.6	13.2	15.6	16.4	10.7
Type of Training (among trainees)					
On-the-job training	23.2	16.9	13.8	12.5	12.1
Skill upgrading	10.0	11.5	14.0	14.5	15.9
Entrepreneurial training	0.1	0.1	0.2	0.4	0.4

	Age at Participation				
	Under 22	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	10,748	75,146	144,511	101,974	93,620
ABE or ESL in combination with training (non-TAA)	0.8	0.8	0.8	0.9	1.1
Customized training	0.3	0.9	1.0	1.1	0.9
Apprenticeship training	1.1	1.0	0.2	0.1	0.0
Other occupational skills training	63.9	71.8	73.6	74.2	72.6
Remedial training (ABE/ESL TAA only)	0.4	0.5	1.3	2.1	2.9
Prerequisite training	0.3	0.2	0.2	0.2	0.1
Completed any training (among trainees)	76.8	79.6	81.5	82.0	83.3
ITA established (among trainees)	56.1	66.6	69.4	69.0	65.8
Pell Grant recipient (among trainees, excludes Puerto Rico)	4.4	6.8	7.1	4.0	2.2
Needs-related payments	0.1	0.1	0.1	0.1	0.1
Other supportive services	5.5	6.0	7.5	8.1	5.6
Service category					
Core services, including staff assisted, only	57.8	54.2	52.9	49.9	55.6
Intensive & core services only	28.6	32.6	31.5	33.7	33.7
Training services	13.6	13.2	15.6	16.4	10.7
Weeks participated (average)	15.1	16.5	21.3	25.4	21.2
4 or fewer weeks	47.2	39.6	33.7	28.8	31.7
5 to 13 weeks	23.4	25.2	24.1	23.0	22.8
14 to 26 weeks	16.5	20.0	21.1	22.2	23.4
27 to 39 weeks	4.7	6.2	7.6	9.1	8.6
40 to 52 weeks	2.1	2.5	3.6	4.4	3.8
53 to 104 weeks	3.4	4.0	5.8	7.4	6.1
More than 104 weeks	2.8	2.6	4.0	5.2	3.6
Weeks of training (average)	29.4	32.7	37.5	35.8	30.9
4 or fewer weeks	16.3	13.5	11.4	12.5	15.4
5 to 13 weeks	31.9	32.4	29.3	28.3	28.9
14 to 26 weeks	21.4	19.7	20.0	20.7	21.9
27 to 39 weeks	8.4	8.9	9.5	10.3	9.1
40 to 52 weeks	4.5	6.3	6.6	6.9	6.8
53 to 104 weeks	12.4	13.1	14.5	13.4	12.0
More than 104 weeks	5.1	6.1	8.7	7.8	5.9

	Age at Participation				
	Under 22	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	10,748	75,146	144,511	101,974	93,620
Occupation of training					
Managerial, prof., technical	21.6	31.6	39.9	42.3	41.9
Healthcare practitioners and technical occupations	7.9	12.2	11.8	8.4	6.0
Service occupations	21.7	16.9	12.4	10.2	9.3
Healthcare support occupations	11.0	10.9	9.1	7.8	6.5
Sales and clerical	7.8	8.2	10.9	15.6	20.2
Farming, fishing, forestry, construction, and extraction	9.5	5.1	2.8	2.1	1.7
Installation, repair, production, transportation, material moving	39.5	38.1	34.0	29.8	26.8
Reason for exit					
Institutionalized	0.0	0.0	0.0	0.0	0.0
Health/medical	0.1	0.1	0.2	0.4	0.6
Deceased	0.0	0.0	0.0	0.0	0.1
Family care	0.0	0.0	0.1	0.1	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.0	0.0	0.2

Table III-20
Services Received by Dislocated Worker Exiters from April 2015 to March 2016, by Ethnicity and Race
 (Derived from PY 2015Q4 WIASRD Records)

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	60,605	343,582	81,028	235,097	27,457
Coenrollment					
WIOA adult	25.5	43.7	28.5	49.3	40.7
WIOA youth	0.1	0.0	0.0	0.0	0.1
Partner program	95.9	97.1	97.1	97.1	96.4
Wagner-Peyser	95.6	96.8	96.8	96.9	96.1
TAA	1.9	2.3	1.7	2.5	2.3
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	1.8	2.4	2.0	2.5	2.0
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.0	0.0	0.1	0.0	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	1.1	1.1	1.5	1.0	1.4
Referred from Wagner-Peyser	26.0	42.5	27.4	48.1	39.9
Services Received					
Rapid response	3.8	4.3	3.0	4.8	4.0
Disaster relief	0.5	0.6	1.3	0.3	0.4
Core self-service and informational activities	72.9	76.6	65.3	80.7	75.2
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Career guidance services	51.0	52.0	61.9	49.0	49.2
Workforce information services	54.1	54.0	68.0	49.7	49.4
Job search activities	60.2	54.6	65.4	50.9	54.6
Referred to employment	39.5	34.1	42.1	31.5	32.3
Other staff-assisted core services	67.1	61.1	55.0	62.2	69.2
Type of core service not reported	5.8	7.3	5.6	8.2	4.7
Intensive Services	53.3	45.4	51.2	43.6	43.6
Prevocational activities	4.4	6.6	7.4	6.5	4.5
Training services	16.0	13.8	15.3	13.4	13.1
Type of Training (among trainees)					
On-the-job training	12.7	14.4	12.6	15.6	11.0
Skill upgrading	8.7	15.0	13.0	16.3	11.2
Entrepreneurial training	0.4	0.2	0.4	0.2	0.3

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	60,605	343,582	81,028	235,097	27,457
ABE or ESL in combination with training (non-TAA)	2.4	0.6	0.6	0.5	1.1
Customized training	1.4	0.7	0.7	0.6	1.0
Apprenticeship training	0.3	0.3	0.1	0.4	0.5
Other occupational skills training	75.3	72.5	75.9	70.6	77.8
Remedial training (ABE/ESL TAA only)	4.0	1.2	1.1	1.0	3.3
Prerequisite training	0.2	0.2	0.2	0.2	0.1
Completed any training (among trainees)	81.1	81.5	78.4	82.7	81.1
ITA established (among trainees)	72.4	67.3	70.7	65.5	71.5
Pell Grant recipient (among trainees, excludes Puerto Rico)	3.6	5.9	4.7	6.6	3.1
Needs-related payments	0.1	0.1	0.0	0.1	0.1
Other supportive services	10.7	6.3	8.0	5.7	6.6
Service category					
Core services, including staff assisted, only	46.7	54.6	48.8	56.4	56.4
Intensive & core services only	37.3	31.6	36.0	30.2	30.5
Training services	16.0	13.8	15.3	13.4	13.1
Weeks participated (average)	21.7	21.2	22.7	20.7	20.3
4 or fewer weeks	32.9	33.6	31.4	34.2	34.6
5 to 13 weeks	23.0	23.8	23.3	24.0	23.7
14 to 26 weeks	22.5	21.3	21.9	21.2	20.4
27 to 39 weeks	7.7	7.9	8.7	7.7	7.8
40 to 52 weeks	3.8	3.6	4.1	3.4	3.7
53 to 104 weeks	6.4	5.8	6.4	5.5	6.5
More than 104 weeks	3.7	4.0	4.2	3.9	3.3
Weeks of training (average)	34.5	35.5	30.2	37.9	32.9
4 or fewer weeks	11.2	12.8	13.8	12.7	10.7
5 to 13 weeks	30.8	29.3	32.5	28.4	26.8
14 to 26 weeks	20.5	20.4	21.3	19.7	24.2
27 to 39 weeks	10.3	9.3	9.7	8.9	12.1
40 to 52 weeks	6.9	6.7	5.9	6.8	8.4
53 to 104 weeks	13.4	13.6	10.8	14.8	12.7
More than 104 weeks	6.9	7.8	6.0	8.8	5.2

	<u>Hispanic</u>	<u>Not Hispanic</u>			
		<u>All</u>	<u>Black</u>	<u>White</u>	<u>Other</u>
Number of exiters	60,605	343,582	81,028	235,097	27,457
Occupation of training					
Managerial, prof., technical	32.1	40.3	38.9	39.7	50.1
Healthcare practitioners and technical occupations	8.1	10.3	10.2	10.6	9.0
Service occupations	16.0	11.5	15.6	10.0	11.1
Healthcare support occupations	10.0	8.4	10.9	7.5	7.8
Sales and clerical	14.2	12.9	10.7	13.5	15.2
Farming, fishing, forestry, construction, and extraction	3.3	2.9	2.5	3.1	2.8
Installation, repair, production, transportation, material moving	34.3	32.4	32.4	33.7	20.8
Reason for exit					
Institutionalized	0.0	0.0	0.0	0.0	0.0
Health/medical	0.4	0.3	0.3	0.3	0.3
Deceased	0.0	0.0	0.0	0.0	0.0
Family care	0.1	0.1	0.1	0.1	0.2
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.1	0.0	0.1	0.0

Table III-21
Services Received by Dislocated Worker Exiters from April 2015 to March 2016,
by Employment at Participation, Gender, and Disability
 (Derived from PY 2015Q4 WIASRD Records)

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	29,193	396,808	218,468	204,994	15,712
Coenrollment					
WIOA adult	57.2	38.9	39.9	40.8	44.6
WIOA youth	0.0	0.0	0.0	0.0	0.1
Partner program	95.4	96.9	96.9	96.9	97.3
Wagner-Peyser	95.2	96.6	96.5	96.7	97.0
TAA	2.3	2.2	2.4	1.9	1.3
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	2.8	2.2	4.0	0.5	9.2
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.0	0.1	0.0	0.1	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	1.0	1.1	0.9	1.0	1.8
Referred from Wagner-Peyser	54.6	38.0	39.6	39.1	41.8
Services Received					
Rapid response	3.3	4.3	4.2	3.9	3.6
Disaster relief	0.4	0.6	0.6	0.5	0.5
Core self-service and informational activities	76.4	75.8	75.7	76.5	76.3
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Career guidance services	41.8	52.5	50.9	52.5	52.5
Workforce information services	41.9	55.1	53.7	54.7	53.0
Job search activities	39.6	57.0	54.7	57.0	54.7
Referred to employment	32.1	35.3	35.6	34.7	36.9
Other staff-assisted core services	69.1	61.9	63.3	61.4	65.8
Type of core service not reported	4.8	7.4	6.3	8.1	5.4
Intensive Services	33.5	47.9	47.3	46.1	46.1
Prevocational activities	3.2	6.4	5.8	6.7	5.5
Training services	12.3	14.4	14.8	13.2	12.0
Type of Training (among trainees)					
On-the-job training	15.3	13.8	15.6	12.1	16.3
Skill upgrading	14.7	13.9	14.0	13.6	10.3
Entrepreneurial training	0.1	0.3	0.2	0.4	0.4

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	29,193	396,808	218,468	204,994	15,712
ABE or ESL in combination with training (non-TAA)	0.6	0.9	0.7	1.1	0.6
Customized training	4.6	0.7	0.8	0.7	1.5
Apprenticeship training	0.3	0.3	0.5	0.1	0.2
Other occupational skills training	67.6	73.4	71.6	75.2	74.4
Remedial training (ABE/ESL TAA only)	1.5	1.6	1.6	1.8	0.8
Prerequisite training	0.3	0.2	0.1	0.3	0.1
Completed any training (among trainees)	83.7	81.4	82.3	80.3	78.2
ITA established (among trainees)	51.8	69.0	66.6	70.2	65.9
Pell Grant recipient (among trainees, excludes Puerto Rico)	5.5	5.3	3.5	7.5	6.0
Needs-related payments	0.0	0.1	0.1	0.1	0.1
Other supportive services	4.6	7.1	6.8	7.0	7.8
Service category					
Core services, including staff assisted, only	66.5	52.1	52.7	53.9	53.9
Intensive & core services only	21.2	33.5	32.5	33.0	34.1
Training services	12.3	14.4	14.8	13.2	12.0
Weeks participated (average)	17.7	21.5	20.0	22.3	21.7
4 or fewer weeks	45.5	32.6	33.9	33.0	34.1
5 to 13 weeks	20.6	23.9	24.1	23.4	22.7
14 to 26 weeks	15.8	22.0	22.0	21.3	21.9
27 to 39 weeks	6.6	7.9	7.8	7.9	7.8
40 to 52 weeks	3.3	3.6	3.5	3.8	3.6
53 to 104 weeks	5.0	5.9	5.2	6.5	6.0
More than 104 weeks	3.4	4.0	3.5	4.3	4.0
Weeks of training (average)	29.8	35.3	29.2	41.9	36.6
4 or fewer weeks	17.6	12.5	15.3	9.3	14.3
5 to 13 weeks	32.8	29.3	35.1	23.3	28.9
14 to 26 weeks	18.2	20.6	20.1	21.3	16.8
27 to 39 weeks	9.4	9.5	8.1	11.3	10.1
40 to 52 weeks	5.0	6.7	5.2	8.4	6.6
53 to 104 weeks	10.8	13.7	10.4	17.0	14.5
More than 104 weeks	6.1	7.6	5.8	9.5	8.8

	Employed at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	29,193	396,808	218,468	204,994	15,712
Occupation of training					
Managerial, prof., technical	33.7	39.4	31.9	47.8	45.3
Healthcare practitioners and technical occupations	12.4	9.8	3.5	17.6	9.3
Service occupations	15.9	12.1	5.1	21.1	11.7
Healthcare support occupations	12.2	8.5	1.8	17.1	7.5
Sales and clerical	11.8	13.2	4.9	23.2	14.3
Farming, fishing, forestry, construction, and extraction	6.7	2.8	5.0	0.5	2.5
Installation, repair, production, transportation, material moving	32.0	32.6	53.1	7.3	26.2
Reason for exit					
Institutionalized	0.0	0.0	0.0	0.0	0.0
Health/medical	0.1	0.3	0.3	0.4	1.0
Deceased	0.0	0.0	0.0	0.0	0.0
Family care	0.0	0.1	0.1	0.1	0.2
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.1	0.0	0.1

Table III-22
Services Received by Dislocated Worker Exiters from April 2015 to March 2016,
by Veteran Status

(Derived from PY 2015Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Veteran</u>	<u>Campaign Veteran</u>	<u>Recently Separated Veteran</u>	<u>Disabled Veteran</u>
Number of exiters	426,001	31,282	9,211	6,439	5,120
Coenrollment					
WIOA adult	40.1	45.1	53.1	39.8	47.6
WIOA youth	0.0	0.0	0.0	0.0	0.0
Partner program	96.8	97.2	96.4	96.1	97.2
Wagner-Peyser	96.5	96.6	95.7	95.6	96.4
TAA	2.2	2.3	1.7	0.2	1.3
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	2.3	31.0	33.8	40.5	48.3
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.0	0.0	0.0	0.0	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	1.1	1.3	1.7	1.3	1.7
Referred from Wagner-Peyser	39.2	43.1	53.4	36.6	44.8
Services Received					
Rapid response	4.2	4.4	4.4	4.7	4.1
Disaster relief	0.5	0.4	0.4	0.3	0.3
Core self-service and informational activities	75.8	79.2	83.2	74.3	83.2
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Career guidance services	51.7	49.9	47.9	53.2	50.0
Workforce information services	54.2	50.2	40.8	54.2	48.5
Job search activities	55.8	52.0	44.4	51.8	52.3
Referred to employment	35.1	37.7	27.8	37.3	39.2
Other staff-assisted core services	62.4	58.4	51.0	63.5	60.5
Type of core service not reported	7.2	8.2	7.4	5.1	7.1
Intensive Services	46.9	50.3	50.3	59.4	53.8
Prevocational activities	6.2	6.5	6.1	4.3	6.6
Training services	14.2	18.0	23.7	23.5	17.0
Type of Training (among trainees)					
On-the-job training	13.9	15.5	16.9	19.5	16.5
Skill upgrading	13.9	12.6	13.2	10.5	10.7
Entrepreneurial training	0.3	0.5	0.6	0.7	1.0

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters	426,001	31,282	9,211	6,439	5,120
ABE or ESL in combination with training (non-TAA)	0.9	0.3	0.1	0.7	0.3
Customized training	0.9	1.6	2.5	2.6	1.9
Apprenticeship training	0.3	1.3	2.7	4.0	0.8
Other occupational skills training	73.1	72.3	69.0	65.7	72.8
Remedial training (ABE/ESL TAA only)	1.6	0.7	0.5	0.1	0.3
Prerequisite training	0.2	0.1	0.0	0.0	0.1
Completed any training (among trainees)	81.5	78.9	79.2	74.4	76.7
ITA established (among trainees)	67.9	65.5	60.5	57.6	69.3
Pell Grant recipient (among trainees, excludes Puerto Rico)	5.3	4.6	4.0	3.8	4.8
Needs-related payments	0.1	0.1	0.1	0.0	0.1
Other supportive services	6.9	8.4	10.5	8.5	8.9
Service category					
Core services, including staff assisted, only	53.1	49.7	49.7	40.6	46.3
Intensive & core services only	32.6	32.3	26.6	36.0	36.7
Training services	14.2	18.0	23.7	23.5	17.0
Weeks participated (average)	21.2	24.2	26.2	21.2	22.8
4 or fewer weeks	33.4	29.5	26.8	29.4	28.1
5 to 13 weeks	23.7	21.7	21.7	21.3	22.5
14 to 26 weeks	21.6	22.8	21.3	24.7	22.7
27 to 39 weeks	7.8	9.8	11.6	10.4	11.2
40 to 52 weeks	3.6	4.5	5.4	5.0	4.7
53 to 104 weeks	5.9	7.3	8.6	6.5	7.5
More than 104 weeks	3.9	4.4	4.7	2.7	3.3
Weeks of training (average)	35.0	33.0	29.4	31.5	32.0
4 or fewer weeks	12.8	14.9	14.9	13.6	16.4
5 to 13 weeks	29.5	30.9	32.4	31.3	31.3
14 to 26 weeks	20.5	19.6	22.1	23.5	18.2
27 to 39 weeks	9.5	8.9	9.5	8.8	9.9
40 to 52 weeks	6.6	5.8	4.7	4.3	5.9
53 to 104 weeks	13.5	13.3	11.5	13.8	12.2
More than 104 weeks	7.5	6.6	5.0	4.9	6.0

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters	426,001	31,282	9,211	6,439	5,120
Occupation of training					
Managerial, prof., technical	39.1	40.0	42.1	38.1	44.4
Healthcare practitioners and technical occupations	9.9	6.4	5.7	7.2	5.4
Service occupations	12.3	7.7	6.2	14.1	7.4
Healthcare support occupations	8.7	2.4	1.5	2.5	2.8
Sales and clerical	13.1	5.7	4.4	4.2	5.4
Farming, fishing, forestry, construction, and extraction	3.0	4.5	4.4	6.7	4.9
Installation, repair, production, transportation, material moving	32.5	42.1	42.9	36.9	38.0
Reason for exit					
Institutionalized	0.0	0.0	0.0	0.0	0.0
Health/medical	0.3	0.4	0.5	0.2	0.6
Deceased	0.0	0.1	0.1	0.0	0.0
Family care	0.1	0.1	0.1	0.2	0.1
Reserve called to active duty	0.0	0.0	0.1	0.1	0.0
Retirement	0.0	0.1	0.1	0.0	0.1

Table III-23
Services Received by Dislocated Worker Exiters from April 2015 to March 2016, by UI Status
 (Derived from PY 2015Q4 WIASRD Records)

	UI Claimant				UI Exhaustee
	All Exiters	All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	426,001	311,359	156,491	154,868	17,838
Coenrollment					
WIOA adult	40.1	35.3	7.7	63.3	27.0
WIOA youth	0.0	0.0	0.0	0.0	0.0
Partner program	96.8	97.5	98.6	96.4	90.0
Wagner-Peyser	96.5	97.3	98.5	96.1	89.7
TAA	2.2	2.2	1.8	2.7	1.6
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	2.3	2.1	2.3	2.0	4.2
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.0	0.0	0.0	0.0	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	1.1	0.9	0.6	1.3	2.9
Referred from Wagner-Peyser	39.2	37.7	9.2	66.6	29.1
Services Received					
Rapid response	4.2	3.1	2.2	3.9	3.8
Disaster relief	0.5	0.3	0.2	0.3	1.3
Core self-service and informational activities	75.8	76.3	70.2	82.3	72.6
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Career guidance services	51.7	56.4	60.0	52.7	50.1
Workforce information services	54.2	62.6	84.1	40.8	32.3
Job search activities	55.8	63.5	84.0	42.7	49.0
Referred to employment	35.1	37.7	56.4	18.8	36.3
Other staff-assisted core services	62.4	65.5	76.8	54.2	50.2
Type of core service not reported	7.2	2.9	1.5	4.2	5.8
Intensive Services	46.9	50.0	61.6	38.2	64.2
Prevocational activities	6.2	6.5	6.8	6.2	9.0
Training services	14.2	12.9	7.7	18.3	33.5
Type of Training (among trainees)					
On-the-job training	13.9	10.5	10.1	10.7	21.7
Skill upgrading	13.9	14.3	11.8	15.4	13.5
Entrepreneurial training	0.3	0.3	0.1	0.4	0.3

	All Exitters	UI Claimant			UI Exhaustee
		All	Referred by WPRS	Not Referred by WPRS	
Number of exitters	426,001	311,359	156,491	154,868	17,838
ABE or ESL in combination with training (non-TAA)	0.9	0.9	1.0	0.8	0.3
Customized training	0.9	0.6	0.6	0.7	1.2
Apprenticeship training	0.3	0.2	0.1	0.2	0.2
Other occupational skills training	73.1	76.3	81.4	74.1	66.8
Remedial training (ABE/ESL TAA only)	1.6	1.8	1.7	1.9	0.2
Prerequisite training	0.2	0.2	0.2	0.2	0.0
Completed any training (among trainees)	81.5	81.9	79.2	83.0	79.8
ITA established (among trainees)	67.9	72.9	71.2	73.7	63.1
Pell Grant recipient (among trainees, excludes Puerto Rico)	5.3	5.1	5.0	5.1	7.7
Needs-related payments	0.1	0.1	0.0	0.1	0.1
Other supportive services	6.9	6.5	4.6	8.4	19.0
Service category					
Core services, including staff assisted, only	53.1	50.0	38.4	61.8	35.8
Intensive & core services only	32.6	37.0	53.9	19.9	30.6
Training services	14.2	12.9	7.7	18.3	33.5
Weeks participated (average)	21.2	21.3	18.1	24.5	33.8
4 or fewer weeks	33.4	30.7	26.4	35.1	25.8
5 to 13 weeks	23.7	24.9	27.0	22.8	15.8
14 to 26 weeks	21.6	23.9	30.7	17.1	16.9
27 to 39 weeks	7.8	7.8	7.7	7.9	12.9
40 to 52 weeks	3.6	3.4	2.6	4.2	7.9
53 to 104 weeks	5.9	5.4	3.4	7.4	13.6
More than 104 weeks	3.9	3.9	2.2	5.6	7.0
Weeks of training (average)	35.0	37.9	39.7	37.1	28.9
4 or fewer weeks	12.8	11.6	12.3	11.2	12.4
5 to 13 weeks	29.5	28.1	27.1	28.5	34.9
14 to 26 weeks	20.5	20.4	18.7	21.2	20.9
27 to 39 weeks	9.5	9.6	9.1	9.7	9.4
40 to 52 weeks	6.6	7.1	7.0	7.1	6.3
53 to 104 weeks	13.5	14.8	16.8	13.9	11.4
More than 104 weeks	7.5	8.5	9.1	8.3	4.8

	All Exitters	UI Claimant			UI Exhaustee
		All	Referred by WPRS	Not Referred by WPRS	
Number of exitters	426,001	311,359	156,491	154,868	17,838
Occupation of training					
Managerial, prof., technical	39.1	40.6	39.2	41.2	40.2
Healthcare practitioners and technical occupations	9.9	9.7	10.7	9.2	11.5
Service occupations	12.3	11.6	11.7	11.6	11.8
Healthcare support occupations	8.7	8.4	7.7	8.7	8.3
Sales and clerical	13.1	13.9	14.3	13.8	13.6
Farming, fishing, forestry, construction, and extraction	3.0	2.3	2.6	2.1	2.6
Installation, repair, production, transportation, material moving	32.5	31.6	32.1	31.3	31.8
Reason for exit					
Institutionalized	0.0	0.0	0.0	0.0	0.1
Health/medical	0.3	0.3	0.2	0.5	0.8
Deceased	0.0	0.0	0.0	0.0	0.1
Family care	0.1	0.1	0.0	0.1	0.3
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.0	0.1	0.1

Table III-24
Services Received by Dislocated Worker Exiters from April 2015 to March 2016, by Highest Grade Completed

(Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Less than High School	High School Graduate	Some Post-secondary	College Graduate
Number of exiters	426,001	41,045	165,535	121,861	93,428
Coenrollment					
WIOA adult	40.1	45.6	46.9	36.0	32.6
WIOA youth	0.0	0.2	0.0	0.0	0.0
Partner program	96.8	97.4	96.5	96.9	97.2
Wagner-Peyser	96.5	97.1	96.2	96.6	97.0
TAA	2.2	1.9	2.8	2.2	1.2
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	2.3	0.5	2.3	3.1	1.9
Vocational Education	0.0	0.0	0.0	0.0	0.0
Adult Education	0.0	0.0	0.1	0.0	0.0
Title V Older Worker	0.0	0.0	0.0	0.0	0.0
Other partner programs	1.1	0.8	1.3	1.2	0.8
Referred from Wagner-Peyser	39.2	43.4	45.8	34.3	32.6
Services Received					
Rapid response	4.2	3.4	4.4	4.4	4.0
Disaster relief	0.5	1.1	0.6	0.5	0.3
Core self-service and informational activities	75.8	71.1	76.3	75.6	76.6
Staff-assisted core services	100.0	100.0	100.0	100.0	100.0
Career guidance services	51.7	45.3	50.2	53.6	54.1
Workforce information services	54.2	53.2	48.8	57.4	58.7
Job search activities	55.8	51.3	49.9	58.7	63.3
Referred to employment	35.1	31.0	30.6	40.0	39.7
Other staff-assisted core services	62.4	66.8	56.6	63.2	69.1
Type of core service not reported	7.2	6.7	9.0	6.7	4.8
Intensive Services	46.9	35.8	43.7	50.4	50.5
Prevocational activities	6.2	3.3	5.1	6.0	6.6
Training services	14.2	6.9	16.0	15.5	11.8
Type of Training (among trainees)					
On-the-job training	13.9	13.2	15.5	13.5	10.8
Skill upgrading	13.9	9.4	13.4	13.3	16.9
Entrepreneurial training	0.3	0.2	0.1	0.2	0.8

	All Exiters	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	426,001	41,045	165,535	121,861	93,428
ABE or ESL in combination with training (non-TAA)	0.9	8.7	0.5	0.5	0.6
Customized training	0.9	0.7	0.7	0.8	0.8
Apprenticeship training	0.3	0.1	0.5	0.3	0.1
Other occupational skills training	73.1	63.6	72.6	75.4	74.2
Remedial training (ABE/ESL TAA only)	1.6	12.5	1.7	0.7	0.2
Prerequisite training	0.2	0.7	0.2	0.2	0.0
Completed any training (among trainees)	81.5	79.1	82.1	79.8	82.8
ITA established (among trainees)	67.9	59.1	66.2	70.2	73.1
Pell Grant recipient (among trainees, excludes Puerto Rico)	5.3	1.5	5.8	7.9	1.1
Needs-related payments	0.1	0.1	0.1	0.1	0.1
Other supportive services	6.9	5.9	7.8	7.4	5.4
Service category					
Core services, including staff assisted, only	53.1	64.2	56.3	49.6	49.5
Intensive & core services only	32.6	28.8	27.7	34.9	38.7
Training services	14.2	6.9	16.0	15.5	11.8
Weeks participated (average)	21.2	14.3	21.8	22.8	20.4
4 or fewer weeks	33.4	43.3	35.0	30.9	31.0
5 to 13 weeks	23.7	24.6	23.6	23.4	24.6
14 to 26 weeks	21.6	19.7	20.0	22.8	23.6
27 to 39 weeks	7.8	5.2	7.6	8.3	8.2
40 to 52 weeks	3.6	2.0	3.5	3.9	3.7
53 to 104 weeks	5.9	3.1	5.9	6.3	5.8
More than 104 weeks	3.9	2.2	4.5	4.4	3.1
Weeks of training (average)	35.0	31.8	34.9	39.3	30.6
4 or fewer weeks	12.8	14.3	13.5	11.1	13.1
5 to 13 weeks	29.5	33.9	31.8	26.9	26.6
14 to 26 weeks	20.5	20.6	19.4	19.6	24.3
27 to 39 weeks	9.5	7.7	8.7	9.9	11.5
40 to 52 weeks	6.6	4.5	6.0	7.5	7.3
53 to 104 weeks	13.5	11.6	12.5	16.2	12.5
More than 104 weeks	7.5	7.3	8.1	8.8	4.7

	All Exiters	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	426,001	41,045	165,535	121,861	93,428
Occupation of training					
Managerial, prof., technical	39.1	13.2	26.2	43.3	70.9
Healthcare practitioners and technical occupations	9.9	3.2	8.8	14.0	7.2
Service occupations	12.3	15.1	14.7	13.0	5.3
Healthcare support occupations	8.7	9.4	10.5	9.4	3.4
Sales and clerical	13.1	10.2	12.3	14.8	12.9
Farming, fishing, forestry, construction, and extraction	3.0	4.4	3.9	2.6	0.9
Installation, repair, production, transportation, material moving	32.5	57.1	42.9	26.3	10.0
Reason for exit					
Institutionalized	0.0	0.0	0.0	0.0	0.0
Health/medical	0.3	0.3	0.4	0.3	0.2
Deceased	0.0	0.0	0.0	0.0	0.0
Family care	0.1	0.0	0.1	0.1	0.1
Reserve called to active duty	0.0	0.0	0.0	0.0	0.0
Retirement	0.0	0.0	0.1	0.0	0.0

Table III-25
Services Received by Dislocated Worker Exiters from April 2015 to March 2016
who Received Intensive or Training Services, by Selected Characteristics
 (Derived from PY 2015Q4 WIASRD Records)

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹
Number of exiters	199,685	3,230	15,044	3,230
Coenrollment				
WIOA adult	14.6	13.5	16.7	22.4
WIOA youth	0.1	0.0	0.1	0.2
Partner program	94.3	91.5	90.3	86.2
Wagner-Peyser	93.7	89.2	89.5	85.1
TAA	4.2	16.9	4.9	6.1
National Farmworker Jobs	0.0	0.0	0.0	0.0
Veterans programs	3.0	1.2	1.4	2.3
Vocational Education	0.0	0.0	0.0	0.1
Adult Education	0.1	0.2	0.1	0.3
Title V Older Worker	0.0	0.0	0.0	0.0
Other partner programs	1.9	3.3	2.7	6.4
Referred from Wagner- Peyser	17.7	20.4	18.1	24.6
Services Received				
Rapid response	6.3	22.6	8.3	13.2
Disaster relief	0.7	0.3	1.2	0.7
Core self-service and informational activities	74.9	69.2	77.6	76.7
Staff-assisted core services	100.0	100.0	100.0	100.0
Career guidance services	78.6	73.2	71.0	71.7
Workforce information services	69.4	57.7	54.3	45.9
Job search activities	77.2	78.7	72.0	64.3
Referred to employment	48.6	39.5	39.5	23.6
Other staff-assisted core services	60.7	57.6	48.0	37.7
Type of core service not reported	4.9	3.9	6.7	6.1
Intensive Services	100.0	100.0	100.0	100.0
Prevocational activities	13.2	15.9	13.5	15.4
Training services	30.4	37.6	45.6	100.0

¹ Excludes Puerto Rico.

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹
Number of exiters	199,685	3,230	15,044	3,230
Type of Training (among trainees)				
On-the-job training	13.9	5.2	13.4	2.5
Skill upgrading	13.9	5.8	14.8	18.9
Entrepreneurial training	0.3	0.1	0.2	0.0
ABE or ESL in combination with training (non-TAA)	0.9	7.1	0.7	0.2
Customized training	0.9	1.1	0.7	0.1
Apprenticeship training	0.3	0.0	0.3	0.0
Other occupational skills training	73.1	68.8	72.9	83.1
Remedial training (ABE/ESL TAA only)	1.6	26.4	1.9	0.4
Prerequisite training	0.2	0.4	0.3	0.3
Completed any training (among trainees)	81.5	82.3	79.5	79.0
ITA established (among trainees)	67.9	62.5	71.2	85.3
Pell Grant recipient (among trainees, excludes Puerto Rico)	5.3	2.9	11.6	100.0
Needs-related payments	0.2	0.5	0.3	1.1
Other supportive services	13.4	27.8	25.7	46.8
Service category				
Core services, including staff assisted, only	0.0	0.0	0.0	0.0
Intensive & core services only	69.6	62.4	54.4	0.0
Training services	30.4	37.6	45.6	100.0
Weeks participated (average)	33.9	48.8	45.6	105.1
4 or fewer weeks	15.6	12.1	9.9	0.1
5 to 13 weeks	20.2	14.9	16.4	1.4
14 to 26 weeks	27.6	20.0	23.2	4.5
27 to 39 weeks	12.4	12.3	13.3	7.4
40 to 52 weeks	6.3	8.2	8.6	8.8
53 to 104 weeks	10.7	18.8	17.0	36.0
More than 104 weeks	7.3	13.7	11.7	41.8

	With Intensive or Training Services	Limited English- Language¹	Single Parent	Pell Grant Recipient (among trainees)¹
Number of exiters	199,685	3,230	15,044	3,230
Weeks of training (average)	35.0	49.4	39.9	74.4
4 or fewer weeks	12.8	6.0	10.2	2.2
5 to 13 weeks	29.5	20.4	27.3	5.5
14 to 26 weeks	20.5	22.7	19.2	10.8
27 to 39 weeks	9.5	10.7	10.4	13.2
40 to 52 weeks	6.6	7.9	8.0	13.8
53 to 104 weeks	13.5	18.2	15.3	31.9
More than 104 weeks	7.5	14.1	9.7	22.5
Occupation of training				
Managerial, prof., technical	39.1	19.3	40.7	55.2
Healthcare practitioners and technical occupations	9.9	4.1	17.2	30.3
Service occupations	12.3	16.7	20.2	13.3
Healthcare support occupations	8.7	9.3	16.4	10.7
Sales and clerical	13.1	18.6	16.3	13.1
Farming, fishing, forestry, construction, and extraction	3.0	3.1	1.7	1.3
Installation, repair, production, transportation, material moving	32.5	42.4	21.1	17.1
Reason for exit				
Institutionalized	0.0	0.0	0.1	0.2
Health/medical	0.7	1.7	1.0	1.9
Deceased	0.1	0.1	0.1	0.1
Family care	0.2	0.4	0.3	0.6
Reserve called to active duty	0.0	0.0	0.0	0.0
Retirement	0.1	0.3	0.0	0.0

Table III-26
Number of Dislocated Workers Exiters Who Received Training from April 2015 to March 2016,
by Occupation of Training
All Dislocated Workers
 (Derived from PY 2015Q4 WIASRD Records)

Occupation Title	O*Net Code	Any Training	On-the-job/ Apprentice Training	Customized Training	Skill Upgrading and Other Occupational Skills Training
Twenty Most Common Occupations					
Heavy and Tractor-Trailer Truck Drivers	53303200	8,463	139	14	8,359
Nursing Assistants	31101400	1,839	62	8	1,766
Medical Assistants	31909200	1,652	55	18	1,597
Registered Nurses	29114100	1,422	42	4	1,391
Medical Records and Health Information Technicians	29207100	1,263	49	3	1,221
Computer User Support Specialists	15115100	1,164	183	11	986
Bookkeeping, Accounting, and Auditing Clerks	43303100	1,162	114	6	1,057
Welders, Cutters, Solderers, and Brazers	51412100	1,100	127	14	985
Computer and Information Systems Managers	11302100	1,025	21	2	1,014
Network and Computer Systems Administrators	15114200	1,023	33	1	1,006
Licensed Practical and Licensed Vocational Nurses	29206100	997	12	0	989
Office Clerks, General	43906100	996	79	1	912
Heating, Air Conditioning, and Refrigeration Mechanics and Installers	49902100	968	86	2	900
Computer Occupations, All Other	15119900	912	56	10	849
Executive Secretaries and Executive Administrative Assistants	43601100	769	108	3	667
General and Operations Managers	11102100	696	50	1	651
Medical Secretaries	43601300	664	52	4	620
Managers, All Other	11919900	657	31	0	626
Customer Service Representatives	43405100	650	385	3	259

Occupation Title	O*Net Code	Any Training	On-the-job/ Apprentice Training	Customized Training	Skill Upgrading and Other Occupational Skills Training
Light Truck or Delivery Services Drivers	53303300	643	31	2	620
Ten Most Common Healthcare Occupations					
Nursing Assistants	31101400	1,839	62	8	1,766
Medical Assistants	31909200	1,652	55	18	1,597
Registered Nurses	29114100	1,422	42	4	1,391
Medical Records and Health Information Technicians	29207100	1,263	49	3	1,221
Licensed Practical and Licensed Vocational Nurses	29206100	997	12	0	989
Pharmacy Technicians	29205200	362	25	0	341
Home Health Aides	31101100	327	6	3	316
Dental Assistants	31909100	284	7	0	277
Medical and Clinical Laboratory Technicians	29201200	206	9	0	201
Health Technologists and Technicians, All Other	29209900	206	3	1	203

Table III-27
Services Received by Dislocated Worker Exiters from April 2015 to March 2016 , by State
 (Derived from PY 2015Q4 WIASRD Records)

	Number of Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Nation	426,001	53.1	32.6	14.2	67.9
Alabama	911	9.3	10.6	80.0	58.3
Alaska	240	0.0	20.8	79.2	100.0
Arizona	1,129	9.4	40.9	49.7	96.3
Arkansas	419	2.1	37.2	60.6	78.3
California	22,185	16.1	52.9	31.0	73.2
Colorado	1,391	2.2	43.9	53.9	84.4
Connecticut	1,037	4.6	40.8	54.6	89.4
Delaware	342	5.8	0.3	93.9	82.2
District of Columbia	300	5.3	80.3	14.3	100.0
Florida	5,496	15.0	14.2	70.7	69.4
Georgia	1,249	2.5	6.6	91.0	88.2
Hawaii	235	0.9	38.7	60.4	66.9
Idaho	625	0.0	30.6	69.4	0.0
Illinois	5,073	9.4	27.7	62.8	82.5
Indiana	2,815	28.2	40.7	31.0	57.9
Iowa	15,666	97.4	0.9	1.7	0.0
Kansas	686	17.3	41.0	41.7	89.9
Kentucky	13,787	62.4	30.3	7.4	80.2
Louisiana	9,735	22.8	71.2	6.0	58.3
Maine	619	6.8	29.1	64.1	58.9
Maryland	1,946	0.1	32.1	67.8	32.3
Massachusetts	2,968	0.1	36.1	63.9	82.1
Michigan	2,135	2.3	35.9	61.8	77.7
Minnesota	1,914	0.8	60.8	38.3	100.0
Mississippi	2,691	33.8	42.4	23.8	47.4
Missouri	49,358	84.8	11.7	3.5	44.8
Montana	458	1.3	38.6	60.0	99.6
Nebraska	749	2.3	44.9	52.9	22.0
Nevada	1,347	0.9	30.0	69.1	93.4
New Hampshire	440	5.9	43.9	50.2	76.0
New Jersey	4,635	4.2	10.9	84.9	96.7
New Mexico	365	1.4	9.9	88.8	64.2
New York	147,560	44.8	52.0	3.2	85.1
North Carolina	7,187	8.5	67.0	24.5	46.8

	Number of Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
North Dakota	41	0.0	39.0	61.0	92.0
Ohio	3,784	26.8	20.4	52.8	34.6
Oklahoma	428	4.7	34.6	60.7	97.7
Oregon	85,828	95.9	2.6	1.5	18.0
Pennsylvania	6,104	0.7	61.6	37.7	53.2
Puerto Rico	1,349	10.2	59.2	30.6	11.1
Rhode Island	707	16.0	30.0	54.0	60.2
South Carolina	1,382	0.0	56.1	43.9	47.8
South Dakota	149	6.7	68.5	24.8	0.0
Tennessee	1,679	8.7	24.4	66.9	70.4
Texas	6,801	3.0	44.9	52.1	75.7
Utah	709	6.5	17.9	75.6	100.0
Vermont	145	0.7	35.9	63.4	18.5
Virgin Islands	78	10.3	26.9	62.8	85.7
Virginia	1,876	1.2	30.0	68.8	59.8
Washington	3,444	1.7	47.0	51.3	29.9
West Virginia	1,070	9.0	15.7	75.3	50.7
Wisconsin	2,643	0.7	49.2	50.1	65.9
Wyoming	91	0.0	23.1	76.9	95.7

Table III-28
Number of Dislocated Workers Exiters from April 2015 to March 2016 Who Received Training, by State
All Dislocated Workers
 (Derived from PY 2015Q4 WIASRD Records)

State	Any Training	On-the-job/ Apprentice Training	Entrepre- neurial Training	ABE/ESL/ Remedial/ Prerequisite Training	Customized Training	Skill Upgrading and Other Occupational Skills Training
Nation	60,647	8,616	165	1,595	572	51,649
Alabama	729	82	0	0	0	647
Alaska	190	67	0	0	8	134
Arizona	561	23	1	16	4	523
Arkansas	254	0	0	1	0	253
California	6,878	917	1	163	106	5,953
Colorado	750	57	0	4	2	699
Connecticut	566	56	6	3	2	509
Delaware	321	30	0	0	0	291
District of Columbia	43	0	0	0	0	43
Florida	3,887	943	15	5	15	2,979
Georgia	1,136	144	0	0	0	1,003
Hawaii	142	38	0	0	0	142
Idaho	434	45	0	0	3	401
Illinois	3,188	322	0	12	45	2,863
Indiana	874	109	0	23	2	768
Iowa	266	3	0	0	0	263
Kansas	286	30	0	4	18	237
Kentucky	1,019	126	5	8	0	896
Louisiana	581	158	0	1	0	431
Maine	397	60	0	6	5	341
Maryland	1,320	95	1	170	17	1,223
Massachusetts	1,896	70	0	159	0	1,667
Michigan	1,319	292	1	0	8	1,037
Minnesota	734	33	0	8	19	686
Mississippi	641	261	0	0	13	372
Missouri	1,717	557	0	48	5	1,089
Montana	275	48	0	0	0	231
Nebraska	396	203	0	3	0	200
Nevada	931	57	0	0	1	891
New Hampshire	221	65	0	0	0	168
New Jersey	3,937	96	0	38	17	3,838
New Mexico	324	37	0	24	3	274
New York	4,733	367	1	105	28	4,306

Dislocated Workers

North Carolina	1,762	284	0	116	21	1,484
North Dakota	25	2	0	0	0	23
Ohio	1,997	453	1	2	104	1,450
Oklahoma	260	7	0	0	1	254
Oregon	1,315	464	1	0	0	862
Pennsylvania	2,303	348	0	65	12	1,945
Puerto Rico	413	229	34	42	3	144
Rhode Island	382	46	0	5	7	333
South Carolina	607	122	0	43	0	486
South Dakota	37	11	0	1	0	25
Tennessee	1,123	210	0	13	1	915
Texas	3,542	422	0	354	59	3,038
Utah	536	26	0	23	0	492
Vermont	92	16	0	1	0	83
Virgin Islands	49	0	1	0	1	49
Virginia	1,291	96	74	5	0	1,208
Washington	1,767	309	21	2	28	1,526
West Virginia	806	43	0	12	8	743
Wisconsin	1,324	134	2	107	6	1,164
Wyoming	70	3	0	3	0	67

Table III-29
Outcomes of Dislocated Worker Exiters, Trends Over Time
 (Derived from PY 2015Q4 WIASRD Records)

	WIA Oct. 2011 to Sep. 2012	WIA Oct. 2012 to Sep. 2013	WIA Oct. 2013 to Sep. 2014	WIA Apr. 2014 to Mar. 2015	WIOA Oct. 2014 to Sep. 2015
Number of exiters	750,200	678,163	600,119	503,182	460,310
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry)	60.3	60.3	63.2	67.5	68.1
Retention in 2 nd and 3 rd quarters	84.1	84.8	86.1	86.3	87.1
Average earnings in 2 nd & 3 rd qtrs.	\$15,938	\$16,433	\$16,937	\$17,267	\$17,718
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit	63.2	64.1	68.2	71.5	72.3
Median earnings 2 nd quarter after exit	\$5,581	\$5,662	\$5,864	\$6,099	\$6,432
Employment rate 4 th quarter after exit	62.9	66.0	69.0	71.5	71.7
Median earnings 4 th quarter after exit	\$5,837	\$5,975	\$6,247	\$6,599	\$6,991
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit	86.8	87.6	88.6	88.7	89.4
Retained employment 4 th quarter after exit	82.5	85.3	86.0	86.7	
Earnings replacement rate	97.0	95.7	93.5	94.3	95.6
Earnings Change					
2 nd and 3 rd quarters after exit	-\$427	-\$651	-\$1,043	-\$931	-\$728
3 rd and 4 th quarters after exit	-\$834	-\$833	-\$1,238	-\$1,068	
Credential and employment rate	50.8	50.2	50.6	51.4	52.5
Information about Employment in Quarter after exit					
Occupation of employment					
Managerial, professional, & technical	28.8	29.5	30.1	30.3	30.5
Healthcare practitioners and technical occupations	6.1	5.8	5.6	5.4	5.2
Service occupations	14.3	14.3	13.2	13.0	12.8
Healthcare support occupations	6.5	6.2	5.5	5.5	5.4
Sales and clerical	22.3	23.3	24.3	24.1	24.1

	WIA Oct. 2011 to Sep. 2012	WIA Oct. 2012 to Sep. 2013	WIA Oct. 2013 to Sep. 2014	WIA Apr. 2014 to Mar. 2015	WIOA Oct. 2014 to Sep. 2015
Number of exiters	750,200	678,163	600,119	503,182	460,310
Farming, fishing, forestry, construction and extraction	4.1	4.2	4.2	4.1	4.0
Installation, repair, production, transportation, and material moving	30.5	28.6	28.2	28.5	28.6
Nontraditional employment	2.0	2.3	1.5	1.2	1.2
Males	1.9	2.1	1.4	1.2	1.2
Females	2.1	2.4	1.5	1.2	1.3
Other Outcome Information					
Employment					
Quarter after exit	61.8	61.8	64.5	68.6	69.2
Second quarter after exit	63.2	64.1	68.2	71.5	72.3
Third quarter after exit	63.7	65.4	69.1	71.6	72.7
Fourth quarter after exit	62.9	66.0	69.0	71.5	
Median earnings (among earners)					
Quarter after exit	\$5,200	\$5,264	\$5,330	\$5,532	\$5,736
Second quarter after exit	\$5,574	\$5,652	\$5,864	\$6,099	\$6,432
Third quarter after exit	\$5,727	\$5,823	\$6,100	\$6,385	\$6,671
Fourth quarter after exit	\$5,830	\$5,965	\$6,247	\$6,599	
Earnings quarter after exit					
\$1 to \$2,499	22.6	22.9	23.5	21.9	20.8
\$2,500 to \$4,999	25.3	24.5	23.5	23.3	22.6
\$5,000 to \$7,499	20.9	20.5	19.8	20.4	20.5
\$7,500 to \$9,999	12.6	12.5	12.7	13.3	13.8
\$10,000 or more	18.6	19.5	20.5	21.2	22.2
Earnings 3rd quarter after exit					
\$1 to \$2,499	20.2	20.1	18.6	17.1	16.2
\$2,500 to \$4,999	23.1	22.6	21.8	20.8	19.7
\$5,000 to \$7,499	20.9	20.4	20.5	20.8	20.6
\$7,500 to \$9,999	13.8	13.8	14.4	15.1	15.6
\$10,000 or more	22.0	23.1	24.8	26.2	28.0

	WIA Oct. 2011 to Sep. 2012	WIA Oct. 2012 to Sep. 2013	WIA Oct. 2013 to Sep. 2014	WIA Apr. 2014 to Mar. 2015	WIOA Oct. 2014 to Sep. 2015
Number of exiters	750,200	678,163	600,119	503,182	460,310
Attained credential (among trainees)	60.2	59.8	59.9	60.2	61.7
High school diploma/equivalency	0.5	0.5	0.4	0.4	0.3
AA, AS, BA, BS or other college degree	12.3	10.5	9.1	8.6	7.8
Postgraduate degree		0.2	0.1	0.1	0.1
Occupational skills license/credential/certificate	43.1	44.6	45.6	46.2	48.4
Other	4.2	4.1	4.6	5.0	5.1

Note: Outcome data for exiters from April 2014 to March 2015 are incomplete. Data for outcomes in the fourth quarter after exit are based on 9 months of exiters.

Outcome data for exiters from October 2014 to September 2015 do not include fourth quarter outcomes; Second and third quarter outcomes are based on 9 and 6 months of exiters, respectively.

Postgraduate degree for October 2013 to September 2014 is based on only 9 months of exiters.

Table III-30
Number of Dislocated Worker Exiters Attaining Outcomes by Trends Over Time
 (Derived from PY 2015Q4 WIASRD Records)

	WIA Oct. 2011 to Sep. 2012	WIA Oct. 2012 to Sep. 2013	WIA Oct. 2013 to Sep. 2014	WIA Apr. 2014 to Mar. 2015	WIOA Oct. 2014 to Sep. 2015
Number of exiters	750,200	678,163	600,119	503,182	460,310
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry)	416,293	378,312	351,569	313,888	289,257
Retention in 2 nd and 3 rd quarters	386,550	352,312	330,655	294,713	137,023
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit	471,797	432,690	405,695	355,890	251,871
Employment rate 4 th quarter after exit	469,319	445,013	410,077	273,514	82,827
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit	398,752	363,989	340,358	302,996	140,630
Retained employment 4 th quarter after exit	379,133	354,548	330,070	225,860	
Credential and employment rate	55,038	45,973	36,837	34,688	32,952
Information about Employment in Quarter after exit					
Occupation of employment					
Managerial, professional, & technical	22,180	20,248	17,750	17,514	17,010
Healthcare practitioners and technical occupations	4,716	3,953	3,298	3,131	2,875
Service occupations	11,035	9,791	7,772	7,530	7,144
Healthcare support occupations	4,990	4,267	3,241	3,165	2,989
Sales and clerical	17,171	15,979	14,316	13,896	13,451
Farming, fishing, forestry, construction and extraction	3,174	2,896	2,505	2,389	2,208
Installation, repair, production, transportation, and material moving	23,549	19,622	16,621	16,443	15,974
Occupation not reported	383,052	347,474	325,559	284,248	259,235

	WIA Oct. 2011 to Sep. 2012	WIA Oct. 2012 to Sep. 2013	WIA Oct. 2013 to Sep. 2014	WIA Apr. 2014 to Mar. 2015	WIOA Oct. 2014 to Sep. 2015
Number of exiters	750,200	678,163	600,119	503,182	460,310
Nontraditional employment	4,989	4,015	3,010	2,940	2,654
Males	2,426	1,885	1,439	1,393	1,240
Females	2,398	1,956	1,503	1,494	1,394
Other Outcome Information					
Employment					
Quarter after exit	459,619	415,573	383,995	341,515	314,558
Second quarter after exit	470,182	431,271	405,699	355,892	251,872
Third quarter after exit	474,169	439,980	411,345	356,572	167,594
Fourth quarter after exit	467,735	443,550	410,369	273,731	
Earnings quarter after exit					
\$1 to \$2,499	102,495	93,989	89,027	73,790	64,619
\$2,500 to \$4,999	114,811	100,655	89,097	78,450	70,256
\$5,000 to \$7,499	94,591	84,016	75,048	68,852	63,493
\$7,500 to \$9,999	57,087	51,451	48,057	44,743	42,986
\$10,000 or more	84,053	79,892	77,880	71,391	69,057
Earnings 3rd quarter after exit					
\$1 to \$2,499	94,598	87,431	75,688	60,516	26,845
\$2,500 to \$4,999	108,376	98,552	89,023	73,554	32,626
\$5,000 to \$7,499	98,018	89,038	83,570	73,408	34,158
\$7,500 to \$9,999	64,913	60,279	58,642	53,299	25,909
\$10,000 or more	103,162	100,469	100,984	92,414	46,476
Attained credential (among trainees)					
High school diploma/equivalency	520	474	321	238	185
AA, AS, BA, BS or other college degree	13,346	9,622	6,712	5,807	4,907
Postgraduate degree				82	61
Occupational skills license/credential/certificate	46,845	40,995	33,443	31,328	30,621
Other	4,565	3,751	3,366	3,383	3,224

Note: Outcome data for exiters from April 2014 to March 2015 are incomplete. Data for outcomes in the fourth quarter after exit are based on 9 months of exiters.

Outcome data for exiters from October 2014 to September 2015 do not include fourth quarter outcomes; Second and third quarter outcomes are based on 9 and 6 months of exiters, respectively.

Table III-31
Outcomes of Dislocated Worker Exiters, by Funding Source
 (Derived from PY 2015Q4 WIASRD Records)

	Formula				DWG
	All Exiters	All	Local	Statewide	
Number of exiters¹	460,310	454,404	451,396	9,862	17,691
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	68.1	68.1	68.0	79.9	78.8
Retention in 2 nd and 3 rd quarters ²	86.3	86.3	86.3	90.2	88.2
Average earnings in 2 nd & 3 rd qtrs. ²	\$17,267	\$17,249	\$17,211	\$21,015	\$18,859
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit ⁴	71.3	71.3	71.3	80.2	76.9
Median earnings 2 nd quarter after exit ⁴	\$6,193	\$6,177	\$6,160	\$8,499	\$7,741
Employment rate 4 th quarter after exit ³	70.4	70.4	70.4	79.4	73.1
Median earnings 4 th quarter after exit ³	\$6,420	\$6,402	\$6,384	\$8,876	\$8,126
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	88.7	88.7	88.7	91.8	90.2
Retained employment 4 th quarter after exit ³	85.9	85.9	85.9	89.0	86.4
Earnings replacement rate ²	94.3	94.2	94.2	95.0	103.9
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$-931	\$-937	\$-946	\$-1,008	\$638
3 rd and 4 th quarters after exit ³	\$-1,171	\$-1,176	\$-1,187	\$-1,028	\$635
Credential and employment rate ¹	52.5	53.2	53.2	57.3	45.4
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	30.5	30.8	30.8	29.8	26.4
Healthcare practitioners and technical occupations	5.2	5.3	5.3	5.3	4.3
Service occupations	12.8	12.7	12.7	10.4	12.8
Healthcare support occupations	5.4	5.5	5.5	3.7	5.0
Sales and clerical	24.1	24.3	24.3	23.0	20.2

	All Exiters	Formula			DWG
		All	Local	Statewide	
Number of exiters	460,310	454,404	451,396	9,862	17,691
Farming, fishing, forestry, construction and extraction	4.0	3.8	3.8	3.8	5.2
Installation, repair, production, transportation, and material moving	28.6	28.4	28.4	32.9	35.4
Nontraditional employment¹	1.2	1.2	1.2	3.2	4.1
Males	1.2	1.1	1.1	2.9	3.2
Females	1.3	1.3	1.3	3.7	5.6
Other Outcome Information					
Employment					
Quarter after exit ¹	69.2	69.1	69.1	80.7	79.1
Second quarter after exit ⁴	71.8	71.8	71.7	80.2	76.9
Third quarter after exit ²	71.6	71.7	71.6	79.8	75.6
Fourth quarter after exit ³	70.4	70.5	70.4	79.4	73.2
Median earnings (among earners)					
Quarter after exit ¹	\$5,736	\$5,722	\$5,707	\$8,049	\$7,368
Second quarter after exit ⁴	\$6,254	\$6,245	\$6,234	\$8,514	\$7,632
Third quarter after exit ²	\$6,385	\$6,378	\$6,362	\$8,577	\$7,717
Fourth quarter after exit ³	\$6,420	\$6,402	\$6,384	\$8,876	\$8,126
Earnings quarter after exit¹					
\$1 to \$2,499	20.8	20.9	21.0	8.6	11.9
\$2,500 to \$4,999	22.6	22.7	22.7	15.4	16.4
\$5,000 to \$7,499	20.5	20.4	20.5	21.5	23.0
\$7,500 to \$9,999	13.8	13.8	13.8	18.0	19.4
\$10,000 or more	22.2	22.2	22.1	36.6	29.3
Earnings 3rd quarter after exit²					
\$1 to \$2,499	17.1	17.2	17.2	8.3	11.5
\$2,500 to \$4,999	20.8	20.9	20.9	12.5	15.4
\$5,000 to \$7,499	20.8	20.8	20.8	20.9	21.4
\$7,500 to \$9,999	15.1	15.1	15.1	18.1	18.5
\$10,000 or more	26.2	26.1	26.0	40.1	33.2

	All Exiters	Formula			DWG
		All	Local	Statewide	
Number of exiters	460,310	454,404	451,396	9,862	17,691
Attained credential (among trainees)¹	61.7	62.3	62.2	68.4	54.0
High school diploma/equivalency	0.3	0.3	0.3	0.2	0.2
AA, AS, BA, BS or other college degree	7.8	8.0	8.0	12.3	7.3
Postgraduate degree	0.1	0.1	0.1	0.1	0.1
Occupational skills license/credential/certificate	48.4	49.0	48.9	49.1	39.3
Other	5.1	5.0	4.9	6.7	7.1

¹ Based on exiters from October 2014 to September 2015.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from January 2014 to December 2014.

⁴ Based on exiters from July 2014 to June 2015.

Table III-32
Outcomes of Dislocated Worker Exiters, by Type of DWG Project
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Formula Funds	DWG		
			All	Disaster	Other
Number of exiters¹	460,310	454,404	17,691	1,336	16,355
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	68.1	68.1	78.8	75.4	79.1
Retention in 2 nd and 3 rd quarters ²	86.3	86.3	88.2	76.8	89.6
Average earnings in 2 nd & 3 rd qtrs. ²	\$17,267	\$17,249	\$18,859	\$12,096	\$19,528
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit ⁴	71.3	71.3	76.9	65.9	78.4
Median earnings 2 nd quarter after exit ⁴	\$6,193	\$6,177	\$7,741	\$4,617	\$8,102
Employment rate 4 th quarter after exit ³	70.4	70.4	73.1	61.0	75.1
Median earnings 4 th quarter after exit ³	\$6,420	\$6,402	\$8,126	\$4,916	\$8,599
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	88.7	88.7	90.2	81.0	91.3
Retained employment 4 th quarter after exit ³	85.9	85.9	86.4	79.1	87.3
Earnings replacement rate ²	94.3	94.2	103.9	172.9	101.4
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$-931	\$-937	\$638	\$4,014	\$246
3 rd and 4 th quarters after exit ³	\$-1,171	\$-1,176	\$635	\$4,176	\$191
Credential and employment rate ¹	52.5	53.2	45.4	60.7	44.9
Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	30.5	30.8	26.4	18.8	26.8
Healthcare practitioners and technical occupations	5.2	5.3	4.3	5.3	4.2
Service occupations	12.8	12.7	12.8	28.8	11.8
Healthcare support occupations	5.4	5.5	5.0	2.2	5.1
Sales and clerical	24.1	24.3	20.2	13.1	20.6

	All Exiters	Formula Funds	DWG		
			All	Disaster	Other
Number of exiters	460,310	454,404	17,691	1,336	16,355
Farming, fishing, forestry, construction and extraction	4.0	3.8	5.2	11.3	4.8
Installation, repair, production, transportation, and material moving	28.6	28.4	35.4	28.1	35.9
Nontraditional employment¹	1.2	1.2	4.1	2.0	4.3
Males	1.2	1.1	3.2	1.4	3.4
Females	1.3	1.3	5.6	3.4	5.7
Other Outcome Information					
Employment					
Quarter after exit ¹	69.2	69.1	79.1	75.3	79.5
Second quarter after exit ⁴	71.8	71.8	76.9	65.6	78.1
Third quarter after exit ²	71.6	71.7	75.6	62.7	77.4
Fourth quarter after exit ³	70.4	70.5	73.2	61.0	75.1
Median earnings (among earners)					
Quarter after exit ¹	\$5,736	\$5,722	\$7,368	\$5,148	\$7,532
Second quarter after exit ⁴	\$6,254	\$6,245	\$7,632	\$4,890	\$7,906
Third quarter after exit ²	\$6,385	\$6,378	\$7,717	\$4,690	\$8,134
Fourth quarter after exit ³	\$6,420	\$6,402	\$8,126	\$4,916	\$8,599
Earnings quarter after exit¹					
\$1 to \$2,499	20.8	20.9	11.9	23.8	10.9
\$2,500 to \$4,999	22.6	22.7	16.4	24.0	15.8
\$5,000 to \$7,499	20.5	20.4	23.0	23.8	22.9
\$7,500 to \$9,999	13.8	13.8	19.4	16.1	19.6
\$10,000 or more	22.2	22.2	29.3	12.3	30.7
Earnings 3rd quarter after exit²					
\$1 to \$2,499	17.1	17.2	11.5	25.7	9.9
\$2,500 to \$4,999	20.8	20.9	15.4	27.9	13.9
\$5,000 to \$7,499	20.8	20.8	21.4	24.5	21.0
\$7,500 to \$9,999	15.1	15.1	18.5	11.5	19.3
\$10,000 or more	26.2	26.1	33.2	10.4	35.8

	All Exiters	Formula Funds	DWG		
			All	Disaster	Other
Number of exiters	460,310	454,404	17,691	1,336	16,355
Attained credential (among trainees)¹	61.7	62.3	54.0	65.7	53.6
High school diploma/equivalency	0.3	0.3	0.2	0.3	0.2
AA, AS, BA, BS or other college degree	7.8	8.0	7.3	8.0	7.2
Postgraduate degree	0.1	0.1	0.1	0.0	0.1
Occupational skills license/credential/certificate	48.4	49.0	39.3	52.2	38.9
Other	5.1	5.0	7.1	5.2	7.1

¹ Based on exiters from October 2014 to September 2015.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from January 2014 to December 2014.

⁴ Based on exiters from July 2014 to June 2015.

Table III-33
Outcomes of Dislocated Worker Exiters, by Age
 (Derived from PY 2015Q4 WIASRD Records)

	Age at Participation				
	Under 22	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters¹	12,267	82,177	156,216	110,831	98,816
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	73.9	71.4	70.1	70.2	59.2
Retention in 2 nd and 3 rd quarters ²	82.9	86.0	87.4	87.4	83.5
Average earnings in 2 nd & 3 rd qtrs. ²	\$9,670	\$13,943	\$18,251	\$19,143	\$17,426
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit ⁴	77.6	76.1	74.3	72.7	60.1
Median earnings 2 nd quarter after exit ⁴	\$3,670	\$5,313	\$6,652	\$6,840	\$6,024
Employment rate 4 th quarter after exit ³	76.3	76.0	74.3	72.1	56.7
Median earnings 4 th quarter after exit ³	\$3,929	\$5,654	\$6,970	\$7,066	\$5,912
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	86.3	88.7	89.7	89.8	85.7
Retained employment 4 th quarter after exit ³	84.2	86.4	87.2	87.1	81.5
Earnings replacement rate ²	128.0	110.3	99.4	90.2	79.5
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$1,805	\$1,145	\$-92	\$-1,874	\$-3,887
3 rd and 4 th quarters after exit ³	\$1,717	\$1,182	\$-191	\$-2,055	\$-4,813
Credential and employment rate ¹	46.5	50.4	54.6	54.0	48.1
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	9.2	21.9	31.5	33.0	33.1
Healthcare practitioners and technical occupations	3.7	6.8	6.6	4.1	2.9
Service occupations	21.3	16.9	12.8	11.5	11.1
Healthcare support occupations	8.2	7.2	5.8	4.8	3.6
Sales and clerical	20.3	20.9	22.3	25.8	27.8

	Age at Participation				
	Under 22	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	12,267	82,177	156,216	110,831	98,816
Farming, fishing, forestry, construction and extraction	9.6	6.0	4.2	3.1	2.8
Installation, repair, production, transportation, and material moving	39.7	34.4	29.3	26.7	25.1
Nontraditional employment¹	0.9	1.0	1.3	1.5	1.1
Males	1.0	1.2	1.2	1.3	1.0
Females	0.8	0.8	1.4	1.7	1.2
Other Outcome Information					
Employment					
Quarter after exit ¹	74.8	72.4	71.1	71.1	60.4
Second quarter after exit ⁴	77.8	76.1	74.4	73.2	61.3
Third quarter after exit ²	77.2	76.6	75.0	73.2	59.4
Fourth quarter after exit ³	76.3	76.0	74.3	72.1	56.7
Median earnings (among earners)					
Quarter after exit ¹	\$3,352	\$4,827	\$6,112	\$6,401	\$5,709
Second quarter after exit ⁴	\$3,672	\$5,362	\$6,697	\$6,883	\$6,126
Third quarter after exit ²	\$3,842	\$5,571	\$6,895	\$7,008	\$6,103
Fourth quarter after exit ³	\$3,929	\$5,654	\$6,970	\$7,066	\$5,912
Earnings quarter after exit¹					
\$1 to \$2,499	37.7	25.3	19.0	17.2	22.0
\$2,500 to \$4,999	33.6	26.5	21.3	20.6	22.2
\$5,000 to \$7,499	17.0	21.2	21.0	20.8	18.7
\$7,500 to \$9,999	7.3	12.9	14.7	14.9	12.8
\$10,000 or more	4.4	14.1	24.1	26.5	24.3
Earnings 3rd quarter after exit²					
\$1 to \$2,499	30.9	20.1	15.2	14.3	19.4
\$2,500 to \$4,999	33.6	24.1	18.9	18.8	21.7
\$5,000 to \$7,499	20.2	22.7	20.9	20.6	18.8
\$7,500 to \$9,999	8.9	14.8	16.1	15.8	13.4
\$10,000 or more	6.4	18.3	29.0	30.4	26.6

	Age at Participation				
	Under 22	22 to 29	30 – 44	45 – 54	55 and Over
Number of exiters	12,267	82,177	156,216	110,831	98,816
Attained credential (among trainees)¹	50.9	56.5	62.1	63.5	64.7
High school diploma/equivalency	1.4	0.2	0.3	0.2	0.3
AA, AS, BA, BS or other college degree	5.5	7.3	9.6	7.6	4.5
Postgraduate degree	0.0	0.1	0.2	0.1	0.1
Occupational skills license/credential/certificate	40.1	44.2	47.1	50.2	54.2
Other	3.8	4.7	4.9	5.3	5.7

¹ Based on exiters from October 2014 to September 2015.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from January 2014 to December 2014.

⁴ Based on exiters from July 2014 to June 2015.

Table III-34
Outcomes of Dislocated Worker Exiters, by Ethnicity and Race
 (Derived from PY 2015Q4 WIASRD Records)

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters¹	62,962	372,350	87,939	255,479	28,932
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	69.5	68.2	70.5	67.8	64.7
Retention in 2 nd and 3 rd quarters ²	85.5	86.4	85.8	86.8	85.1
Average earnings in 2 nd & 3 rd qtrs. ²	\$15,470	\$17,332	\$13,811	\$18,281	\$19,880
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit ⁴	72.9	71.4	73.0	71.1	68.5
Median earnings 2 nd quarter after exit ⁴	\$5,860	\$6,217	\$5,110	\$6,613	\$6,488
Employment rate 4 th quarter after exit ³	71.5	70.5	72.8	69.9	68.0
Median earnings 4 th quarter after exit ³	\$6,029	\$6,436	\$5,476	\$6,777	\$6,847
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	88.2	88.8	88.7	89.0	87.8
Retained employment 4 th quarter after exit ³	85.2	86.0	86.2	86.1	84.9
Earnings replacement rate ²	102.7	93.2	101.3	91.0	96.8
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$355	\$-1,118	\$154	\$-1,618	\$-567
3 rd and 4 th quarters after exit ³	\$268	\$-1,383	\$147	\$-1,961	\$-715
Credential and employment rate ¹	56.0	52.0	49.0	53.2	51.7
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	23.7	31.6	26.3	32.3	41.6
Healthcare practitioners and technical occupations	3.8	5.4	4.5	5.9	4.1
Service occupations	15.8	12.2	16.5	10.7	12.3
Healthcare support occupations	5.3	5.4	6.9	4.9	5.4
Sales and clerical	26.7	23.6	24.8	23.2	22.6

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	62,962	372,350	87,939	255,479	28,932
Farming, fishing, forestry, construction and extraction	5.1	3.8	3.1	4.1	2.9
Installation, repair, production, transportation, and material moving	28.8	28.9	29.3	29.7	20.7
Nontraditional employment¹	1.6	1.2	1.3	1.1	1.5
Males	1.8	1.1	1.2	1.0	1.3
Females	1.4	1.3	1.4	1.3	1.6
Other Outcome Information					
Employment					
Quarter after exit ¹	70.3	69.3	71.2	69.0	65.8
Second quarter after exit ⁴	73.0	71.9	73.7	71.6	68.7
Third quarter after exit ²	72.9	71.7	73.9	71.3	68.8
Fourth quarter after exit ³	71.5	70.5	72.8	70.0	68.0
Median earnings (among earners)					
Quarter after exit ¹	\$5,446	\$5,760	\$4,788	\$6,137	\$5,953
Second quarter after exit ⁴	\$5,950	\$6,269	\$5,191	\$6,684	\$6,501
Third quarter after exit ²	\$5,999	\$6,408	\$5,362	\$6,809	\$6,739
Fourth quarter after exit ³	\$6,029	\$6,436	\$5,476	\$6,777	\$6,847
Earnings quarter after exit¹					
\$1 to \$2,499	21.3	20.8	26.0	19.0	20.3
\$2,500 to \$4,999	24.2	22.5	26.2	21.3	21.8
\$5,000 to \$7,499	21.9	20.4	21.0	20.3	18.6
\$7,500 to \$9,999	14.0	13.9	12.4	14.5	12.3
\$10,000 or more	18.6	22.5	14.4	24.8	26.9
Earnings 3rd quarter after exit²					
\$1 to \$2,499	17.6	17.2	21.6	15.6	17.0
\$2,500 to \$4,999	22.7	20.7	24.7	19.4	19.3
\$5,000 to \$7,499	22.6	20.7	22.1	20.4	18.7
\$7,500 to \$9,999	15.4	15.1	14.2	15.5	13.9
\$10,000 or more	21.8	26.4	17.4	29.1	30.9

	<u>Hispanic</u>	<u>Not Hispanic</u>			
		<u>All</u>	<u>Black</u>	<u>White</u>	<u>Other</u>
Number of exiters	62,962	372,350	87,939	255,479	28,932
Attained credential (among trainees)¹	66.0	60.9	57.6	61.8	63.7
High school diploma/equivalency	0.8	0.2	0.2	0.2	0.3
AA, AS, BA, BS or other college degree	3.4	8.8	4.6	10.8	5.5
Postgraduate degree	0.1	0.1	0.1	0.2	0.1
Occupational skills license/credential/certificate	56.8	46.5	49.0	45.0	51.6
Other	4.9	5.2	3.8	5.7	6.2

¹ Based on exiters from October 2014 to September 2015.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from January 2014 to December 2014.

⁴ Based on exiters from July 2014 to June 2015.

Table III-35
Outcomes of Dislocated Worker Exiters, by Gender and Disability
 (Derived from PY 2015Q4 WIASRD Records)

	Employment at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters¹	30,585	429,725	233,168	224,000	15,965
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹		68.1	68.1	68.0	54.5
Retention in 2 nd and 3 rd quarters ²	88.8	86.1	85.6	87.0	80.3
Average earnings in 2 nd & 3 rd qtrs. ²	\$14,433	\$17,528	\$19,277	\$15,224	\$14,550
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit ⁴	84.0	70.4	71.8	70.8	56.8
Median earnings 2 nd quarter after exit ⁴	\$5,888	\$6,221	\$6,972	\$5,460	\$4,851
Employment rate 4 th quarter after exit ³	80.8	69.6	70.0	70.8	55.6
Median earnings 4 th quarter after exit ³	\$5,746	\$6,480	\$7,147	\$5,760	\$5,039
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	90.6	88.6	88.1	89.4	83.3
Retained employment 4 th quarter after exit ³	88.3	85.7	85.0	86.8	80.0
Earnings replacement rate ²	104.6	93.6	94.6	93.4	94.7
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$575	\$-1,065	\$964	\$-953	\$-678
3 rd and 4 th quarters after exit ³	\$143	\$-1,293	\$-1,305	\$-1,095	\$-929
Credential and employment rate ¹	52.3	52.5	53.5	51.6	44.3
Information about Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	28.1	30.6	26.8	34.4	36.4
Healthcare practitioners and technical occupations	7.6	5.0	2.0	8.4	5.7
Service occupations	14.4	12.7	8.1	17.9	13.7
Healthcare support occupations	6.4	5.3	1.2	9.9	5.3
Sales and clerical	20.9	24.3	12.3	36.9	23.6

	Employment at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	30,585	429,725	233,168	224,000	15,965
Farming, fishing, forestry, construction and extraction	4.1	4.0	6.9	0.7	2.8
Installation, repair, production, transportation, and material moving	32.4	28.5	45.8	10.1	23.5
Nontraditional employment¹	0.9	1.3	1.2	1.3	1.5
Males	0.8	1.2	1.2		1.9
Females	1.0	1.3		1.3	1.0
Other Outcome Information					
Employment					
Quarter after exit ¹	84.2	68.1	69.2	69.0	55.7
Second quarter after exit ⁴	84.0	70.9	71.8	71.7	57.2
Third quarter after exit ²	82.2	70.9	71.4	71.9	56.3
Fourth quarter after exit ³	80.8	69.6	70.0	70.8	55.6
Median earnings (among earners)					
Quarter after exit ¹	\$5,432	\$5,766	\$6,439	\$5,074	\$4,527
Second quarter after exit ⁴	\$5,869	\$6,289	\$7,017	\$5,571	\$4,881
Third quarter after exit ²	\$5,903	\$6,429	\$7,125	\$5,740	\$5,029
Fourth quarter after exit ³	\$5,746	\$6,480	\$7,147	\$5,760	\$5,039
Earnings quarter after exit¹					
\$1 to \$2,499	19.8	20.9	18.1	23.7	29.3
\$2,500 to \$4,999	25.7	22.4	19.9	25.5	24.4
\$5,000 to \$7,499	23.1	20.2	19.9	21.1	18.3
\$7,500 to \$9,999	14.2	13.8	15.0	12.7	10.8
\$10,000 or more	17.2	22.7	27.1	17.0	17.1
Earnings 3rd quarter after exit²					
\$1 to \$2,499	17.6	17.1	15.2	19.2	26.5
\$2,500 to \$4,999	23.4	20.6	18.0	23.7	23.2
\$5,000 to \$7,499	22.8	20.6	19.5	22.0	18.8
\$7,500 to \$9,999	15.8	15.0	15.6	14.5	12.1
\$10,000 or more	20.5	26.6	31.6	20.6	19.4

	Employment at Participation		Gender		With a Disability
	Yes	No	Male	Female	
Number of exiters	30,585	429,725	233,168	224,000	15,965
Attained credential (among trainees)¹	58.6	61.9	62.4	60.9	57.8
High school diploma/equivalency	0.3	0.3	0.2	0.4	0.3
AA, AS, BA, BS or other college degree	9.1	7.7	5.8	10.0	7.3
Postgraduate degree	0.2	0.1	0.1	0.1	0.3
Occupational skills license/credential/certificate	39.9	49.0	51.1	45.3	44.2
Other	9.2	4.8	5.2	5.1	5.7

¹ Based on exiters from October 2014 to September 2015.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from January 2014 to December 2014.

⁴ Based on exiters from July 2014 to June 2015.

Table III-36
Outcomes of Dislocated Worker Exiters, by Veteran Status
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters¹	460,310	33,832	10,300	6,981	5,234
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	68.1	65.2	66.3	60.3	61.5
Retention in 2 nd and 3 rd quarters ²	86.3	84.3	84.1	81.8	81.9
Average earnings in 2 nd & 3 rd qtrs. ²	\$17,267	\$18,482	\$19,277	\$17,519	\$19,700
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit ⁴	71.3	67.7	69.0	64.5	63.7
Median earnings 2 nd quarter after exit ⁴	\$6,193	\$7,082	\$7,577	\$6,786	\$7,593
Employment rate 4 th quarter after exit ³	70.4	65.6	66.5	65.0	61.8
Median earnings 4 th quarter after exit ³	\$6,420	\$7,303	\$7,801	\$7,190	\$7,905
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	88.7	86.7	86.4	84.6	84.4
Retained employment 4 th quarter after exit ³	85.9	83.5	83.3	82.2	82.2
Earnings replacement rate ²	94.3	94.7	93.7	105.5	93.7
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$-931	\$-894	\$-1,119	\$778	\$-1,137
3 rd and 4 th quarters after exit ³	\$-1,171	\$-1,262	\$-1,311	\$1,019	\$-1,307
Credential and employment rate ¹	52.5	49.0	50.5	41.5	45.7
Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	30.5	30.2	32.0	25.3	38.2
Healthcare practitioners and technical occupations	5.2	3.6	3.4	3.5	4.6
Service occupations	12.8	10.3	10.6	14.2	10.0
Healthcare support occupations	5.4	1.7	1.0	1.2	1.2
Sales and clerical	24.1	14.0	13.9	13.6	13.4
Farming, fishing, forestry, construction and extraction	4.0	5.2	5.4	7.5	3.6
Installation, repair, production, transportation, and material moving	28.6	40.3	38.1	39.5	34.8

	All Exiters	Veteran	Campaign Veteran	Recently Separated Veteran	Disabled Veteran
Number of exiters	460,310	33,832	10,300	6,981	5,234
Nontraditional employment¹	1.2	1.6	2.7	1.9	1.4
Males	1.2	1.5	2.5	1.8	1.2
Females	1.3	2.7	4.4	2.4	2.6
Other Outcome Information					
Employment					
Quarter after exit ¹	69.2	66.4	67.5	61.3	63.0
Second quarter after exit ⁴	71.8	67.8	68.7	64.2	63.5
Third quarter after exit ²	71.6	66.9	67.1	64.3	62.2
Fourth quarter after exit ³	70.4	65.6	66.5	65.0	61.8
Median earnings (among earners)					
Quarter after exit ¹	\$5,736	\$6,613	\$7,059	\$6,280	\$6,959
Second quarter after exit ⁴	\$6,254	\$7,094	\$7,530	\$6,862	\$7,500
Third quarter after exit ²	\$6,385	\$7,265	\$7,773	\$7,137	\$7,738
Fourth quarter after exit ³	\$6,420	\$7,303	\$7,801	\$7,190	\$7,905
Earnings quarter after exit¹					
\$1 to \$2,499	20.8	17.5	16.1	20.0	17.3
\$2,500 to \$4,999	22.6	19.0	17.6	19.5	17.7
\$5,000 to \$7,499	20.5	20.2	19.6	19.5	18.5
\$7,500 to \$9,999	13.8	15.9	16.3	17.0	16.3
\$10,000 or more	22.2	27.4	30.4	24.1	30.2
Earnings 3rd quarter after exit²					
\$1 to \$2,499	17.1	15.4	13.9	17.4	15.7
\$2,500 to \$4,999	20.8	17.3	15.7	16.4	15.2
\$5,000 to \$7,499	20.8	19.2	18.2	19.0	17.7
\$7,500 to \$9,999	15.1	16.4	17.5	17.4	15.6
\$10,000 or more	26.2	31.8	34.7	29.8	35.8
Attained credential (among trainees)¹					
High school diploma/equivalency	0.3	0.1	0.0	0.0	0.0
AA, AS, BA, BS or other college degree	7.8	6.8	5.2	3.7	6.2
Postgraduate degree	0.1	0.0	0.0	0.0	0.0
Occupational skills license/credential/certificate	48.4	44.3	45.4	32.8	44.0
Other	5.1	7.0	9.4	11.7	5.0

¹ Based on exiters from October 2014 to September 2015.² Based on exiters from April 2014 to March 2015.³ Based on exiters from January 2014 to December 2014.⁴ Based on exiters from July 2014 to June 2015.

Table III-37
Outcomes of Dislocated Worker Exiters, by UI Status
 (Derived from PY 2015Q4 WIASRD Records)

	UI Claimant				UI Exhaustee
	All Exiters	All	Referred by WPRS	Not Referred by WPRS	
Number of exiters¹	460,310	341,685	162,300	179,385	19,946
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	68.1	67.4	63.8	70.8	67.6
Retention in 2 nd and 3 rd quarters ²	86.3	86.6	85.8	87.3	84.2
Average earnings in 2 nd & 3 rd qtrs. ²	\$17,267	\$17,754	\$19,451	\$16,382	\$15,196
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit ⁴	71.3	71.0	66.9	74.9	67.5
Median earnings 2 nd quarter after exit ⁴	\$6,193	\$6,304	\$6,497	\$6,167	\$5,726
Employment rate 4 th quarter after exit ³	70.4	70.2	67.5	72.8	65.5
Median earnings 4 th quarter after exit ³	\$6,420	\$6,510	\$6,895	\$6,220	\$5,983
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	88.7	89.0	88.3	89.5	87.0
Retained employment 4 th quarter after exit ³	85.9	86.1	86.2	86.0	83.4
Earnings replacement rate ²	94.3	89.9	86.0	93.9	186.7
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$-931	\$-1,774	\$-2,780	\$-946	\$6,108
3 rd and 4 th quarters after exit ³	\$-1,171	\$-1,979	\$-2,867	\$-1,231	\$6,173
Credential and employment rate ¹	52.5	53.7	47.4	56.3	50.1
Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	30.5	31.1	29.1	31.9	30.9
Healthcare practitioners and technical occupations	5.2	4.6	4.5	4.7	6.8
Service occupations	12.8	12.3	11.7	12.6	14.1
Healthcare support occupations	5.4	5.2	4.3	5.6	6.0

	UI Claimant				
	All Exiters	All	Referred by WPRS	Not Referred by WPRS	UI Exhaustee
Number of exiters	460,310	341,685	162,300	179,385	19,946
Sales and clerical	24.1	24.5	25.2	24.3	25.9
Farming, fishing, forestry, construction and extraction	4.0	3.9	4.8	3.5	3.4
Installation, repair, production, transportation, and material moving	28.6	28.1	29.3	27.7	25.7
Nontraditional employment¹	1.2	1.1	0.5	2.0	3.9
Males	1.2	1.1	0.4	1.9	3.9
Females	1.3	1.2	0.6	2.1	3.9
Other Outcome Information					
Employment					
Quarter after exit ¹	69.2	68.3	64.1	72.1	68.6
Second quarter after exit ⁴	71.8	71.5	67.8	74.9	68.3
Third quarter after exit ²	71.6	71.4	68.0	74.5	67.6
Fourth quarter after exit ³	70.4	70.2	67.5	72.8	65.5
Median earnings (among earners)					
Quarter after exit ¹	\$5,736	\$5,838	\$6,000	\$5,728	\$5,632
Second quarter after exit ⁴	\$6,254	\$6,380	\$6,608	\$6,210	\$5,868
Third quarter after exit ²	\$6,385	\$6,511	\$6,770	\$6,323	\$5,902
Fourth quarter after exit ³	\$6,420	\$6,510	\$6,895	\$6,220	\$5,983
Earnings quarter after exit¹					
\$1 to \$2,499	20.8	20.3	20.4	20.2	21.0
\$2,500 to \$4,999	22.6	22.4	21.5	23.2	22.8
\$5,000 to \$7,499	20.5	20.2	19.0	21.2	23.1
\$7,500 to \$9,999	13.8	13.9	13.4	14.3	14.7
\$10,000 or more	22.2	23.2	25.8	21.1	18.5
Earnings 3rd quarter after exit²					
\$1 to \$2,499	17.1	16.6	16.8	16.5	19.6
\$2,500 to \$4,999	20.8	20.5	19.3	21.5	21.8
\$5,000 to \$7,499	20.8	20.5	19.0	21.8	21.9
\$7,500 to \$9,999	15.1	15.1	14.5	15.6	15.5
\$10,000 or more	26.2	27.3	30.4	24.6	21.3

	All Exiters	UI Claimant			UI Exhaustee
		All	Referred by WPRS	Not Referred by WPRS	
Number of exiters	460,310	341,685	162,300	179,385	19,946
Attained credential (among trainees)¹	61.7	62.8	56.0	65.7	60.0
High school diploma/equivalency	0.3	0.3	0.4	0.2	0.2
AA, AS, BA, BS or other college degree	7.8	8.1	8.5	8.0	6.0
Postgraduate degree	0.1	0.1	0.1	0.1	0.0
Occupational skills license/credential/certificate	48.4	49.6	43.5	52.2	49.8
Other	5.1	4.7	3.5	5.2	4.1

¹ Based on exiters from October 2014 to September 2015.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from January 2014 to December 2014.

⁴ Based on exiters from July 2014 to June 2015.

Table III-38
Outcomes of Dislocated Worker Exiters,
by Highest Grade Completed
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Less than High School	High School Graduate	Some Post-secondary	College Graduate
Number of exiters¹	460,310	44,992	178,365	131,689	100,718
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	68.1	62.4	68.7	68.7	68.2
Retention in 2 nd and 3 rd quarters ²	86.3	81.6	86.0	86.8	88.1
Average earnings in 2 nd & 3 rd qtrs. ²	\$17,267	\$12,329	\$14,054	\$16,006	\$26,459
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit ⁴	71.3	67.1	72.0	71.8	71.0
Median earnings 2 nd quarter after exit ⁴	\$6,193	\$4,714	\$5,542	\$6,214	\$9,317
Employment rate 4 th quarter after exit ³	70.4	64.9	70.3	71.4	71.6
Median earnings 4 th quarter after exit ³	\$6,420	\$4,658	\$5,642	\$6,571	\$9,961
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	88.7	84.7	88.4	89.2	90.2
Retained employment 4 th quarter after exit ³	85.9	81.8	85.3	86.7	87.8
Earnings replacement rate ²	94.3	95.7	97.0	96.6	90.0
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$-931	\$-466	\$-383	\$-499	\$-2,660
3 rd and 4 th quarters after exit ³	\$-1,171	\$-952	\$-674	\$-587	\$-2,882
Credential and employment rate ¹	52.5	48.0	53.7	51.2	53.5
Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	30.5	5.3	17.1	31.1	62.8
Healthcare practitioners and technical occupations	5.2	0.9	4.0	8.2	4.4
Service occupations	12.8	18.9	15.5	13.5	5.9
Healthcare support occupations	5.4	5.4	6.4	6.4	2.2
Sales and clerical	24.1	14.6	23.3	27.7	22.3

	All Exiters	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exiters	460,310	44,992	178,365	131,689	100,718
Farming, fishing, forestry, construction and extraction	4.0	9.9	5.4	3.3	0.9
Installation, repair, production, transportation, and material moving	28.6	51.3	38.6	24.4	8.1
Nontraditional employment¹	1.2	0.6	1.3	1.3	1.3
Males	1.2	0.3	1.1	1.3	1.6
Females	1.3	0.8	1.6	1.3	1.1
Other Outcome Information					
Employment					
Quarter after exit ¹	69.2	63.8	69.9	69.7	68.9
Second quarter after exit ⁴	71.8	66.8	72.3	72.4	71.7
Third quarter after exit ²	71.6	66.2	71.8	72.4	72.5
Fourth quarter after exit ³	70.4	64.9	70.3	71.4	71.6
Median earnings (among earners)					
Quarter after exit ¹	\$5,736	\$4,261	\$5,155	\$5,701	\$8,508
Second quarter after exit ⁴	\$6,254	\$4,662	\$5,576	\$6,237	\$9,430
Third quarter after exit ²	\$6,385	\$4,700	\$5,655	\$6,425	\$9,711
Fourth quarter after exit ³	\$6,420	\$4,658	\$5,642	\$6,571	\$9,961
Earnings quarter after exit¹					
\$1 to \$2,499	20.8	29.2	22.7	20.8	14.4
\$2,500 to \$4,999	22.6	29.3	25.7	22.7	14.6
\$5,000 to \$7,499	20.5	20.5	22.4	21.9	14.9
\$7,500 to \$9,999	13.8	10.4	13.8	14.7	14.0
\$10,000 or more	22.2	10.6	15.4	19.9	42.0
Earnings 3rd quarter after exit²					
\$1 to \$2,499	17.1	24.2	19.0	16.9	11.4
\$2,500 to \$4,999	20.8	29.4	24.2	20.3	12.1
\$5,000 to \$7,499	20.8	22.8	23.6	21.8	13.7
\$7,500 to \$9,999	15.1	11.4	15.2	16.7	14.2
\$10,000 or more	26.2	12.3	18.0	24.4	48.6

	All Exitters	Less than High School	High School Graduate	Some Post- secondary	College Graduate
Number of exitters	460,310	44,992	178,365	131,689	100,718
Attained credential (among trainees)¹	61.7	59.4	62.2	60.0	64.8
High school diploma/equivalency	0.3	6.0	0.1	0.0	0.0
AA, AS, BA, BS or other college degree	7.8	1.8	7.4	11.8	3.8
Postgraduate degree	0.1	0.0	0.0	0.0	0.6
Occupational skills license/credential/certificate	48.4	48.3	49.4	43.7	54.3
Other	5.1	3.3	5.3	4.4	6.3

¹ Based on exitters from October 2014 to September 2015.

² Based on exitters from April 2014 to March 2015.

³ Based on exitters from January 2014 to December 2014.

⁴ Based on exitters from July 2014 to June 2015.

Table III-39
Outcomes of Dislocated Worker Exiters who Received Intensive or Training Services,
by Selected Characteristics
 (Derived from PY 2015Q4 WIASRD Records)

	With Intensive or Training Services	Limited English- Language (excludes Puerto Rico)	Single Parent	Pell Grant Recipient (among trainees, excludes Puerto Rico)
Number of exiters¹	209,712	3,249	15,563	3,721
WIA Common Measures				
Entered employment (quarter after exit) (excludes employed at entry) ¹	72.4	70.3	80.3	84.6
Retention in 2 nd and 3 rd quarters ²	88.4	88.0	89.9	93.0
Average earnings in 2 nd & 3 rd qtrs. ²	\$18,384	\$15,019	\$15,520	\$15,828
WIOA Performance Indicators				
Employment rate 2 nd quarter after exit ⁴	74.3	72.5	81.7	84.1
Median earnings 2 nd quarter after exit ⁴	\$6,981	\$5,966	\$6,357	\$7,075
Employment rate 4 th quarter after exit ³	73.2	69.8	80.1	82.7
Median earnings 4 th quarter after exit ³	\$7,373	\$6,461	\$6,775	\$7,455
Other WIA Performance and 12-Month Outcomes				
Retained employment 3 rd quarter after exit ²	90.5	90.3	91.7	94.2
Retained employment 4 th quarter after exit ³	87.7	87.1	89.0	91.6
Earnings replacement rate ²	98.2	102.5	116.8	167.8
Earnings Change				
2 nd and 3 rd quarters after exit ²	-\$310	\$329	\$2,048	\$6,049
3 rd and 4 th quarters after exit ³	-\$262	\$810	\$2,287	\$6,273
Credential and employment rate ¹	52.5	51.7	53.6	62.0
Employment in Quarter after exit				
Occupation of employment¹				
Managerial, professional, & technical	30.8	13.7	28.9	40.9
Healthcare practitioners and technical occupations	5.5	1.9	8.8	24.2
Service occupations	12.8	18.4	18.9	15.6
Healthcare support occupations	5.7	5.2	10.7	9.9
Sales and clerical	23.7	12.9	29.1	22.1
Farming, fishing, forestry, construction and extraction	3.9	6.4	2.5	2.4

	With Intensive or Training Services	Limited English- Language (excludes Puerto Rico)	Single Parent	Pell Grant Recipient (among trainees, excludes Puerto Rico)
Number of exiters	209,712	3,249	15,563	3,721
Installation, repair, production, transportation, and material moving	28.9	48.7	20.7	18.9
Nontraditional employment¹	2.2	2.4	3.2	4.6
Males	2.0	0.7	2.3	7.5
Females	2.4	4.1	3.5	3.1
Other Outcome Information				
Employment				
Quarter after exit ¹	72.8	70.7	80.7	84.9
Second quarter after exit ⁴	74.8	72.5	81.7	84.3
Third quarter after exit ²	74.6	72.4	81.2	83.8
Fourth quarter after exit ³	73.2	69.8	80.1	82.6
Median earnings (among earners)				
Quarter after exit ¹	\$6,548	\$5,533	\$6,063	\$6,785
Second quarter after exit ⁴	\$7,026	\$6,017	\$6,324	\$7,075
Third quarter after exit ²	\$7,184	\$6,101	\$6,527	\$7,147
Fourth quarter after exit ³	\$7,373	\$6,461	\$6,775	\$7,455
Earnings quarter after exit¹				
\$1 to \$2,499	16.5	16.3	16.1	11.0
\$2,500 to \$4,999	20.1	26.3	22.7	19.4
\$5,000 to \$7,499	21.1	27.0	25.0	27.0
\$7,500 to \$9,999	15.8	13.8	16.6	19.6
\$10,000 or more	26.6	16.6	19.6	23.1
Earnings 3rd quarter after exit²				
\$1 to \$2,499	13.7	13.9	14.6	11.3
\$2,500 to \$4,999	17.8	22.8	20.1	16.2
\$5,000 to \$7,499	20.9	27.3	24.5	25.9
\$7,500 to \$9,999	16.9	16.4	18.1	20.2
\$10,000 or more	30.6	19.6	22.7	26.5

	With Intensive or Training Services	Limited English- Language (excludes Puerto Rico)	Single Parent	Pell Grant Recipient (among trainees, excludes Puerto Rico)
Number of exiters	209,712	3,249	15,563	3,721
Attained credential (among trainees)¹	61.7	65.2	61.0	70.5
High school diploma/equivalency	0.3	1.8	0.3	0.2
AA, AS, BA, BS or other college degree	7.8	2.6	9.6	30.7
Postgraduate degree	0.1	0.1	0.1	0.0
Occupational skills license/credential/certificate	48.4	55.9	46.1	35.2
Other	5.1	4.7	4.8	4.4

¹ Based on exiters from October 2014 to September 2015.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from January 2014 to December 2014.

⁴ Based on exiters from July 2014 to June 2015.

Table III-40
Outcomes of Dislocated Worker Exiters, by Major Service Categories
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters¹	460,310	250,598	145,171	64,541	43,971
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	68.1	64.4	67.7	83.3	83.0
Retention in 2 nd and 3 rd quarters ²	86.3	84.7	87.0	90.7	90.3
Average earnings in 2 nd & 3 rd qtrs. ²	\$17,267	\$16,440	\$18,361	\$18,421	\$18,674
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit ⁴	71.3	69.3	70.3	82.3	81.8
Median earnings 2 nd quarter after exit ⁴	\$6,193	\$5,643	\$6,542	\$7,632	\$7,649
Employment rate 4 th quarter after exit ³	70.4	68.8	69.5	80.0	79.6
Median earnings 4 th quarter after exit ³	\$6,420	\$5,840	\$6,906	\$8,014	\$8,042
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	88.7	87.4	89.3	92.3	92.0
Retained employment 4 th quarter after exit ³	85.9	84.7	86.7	89.2	88.8
Earnings replacement rate ²	94.3	91.3	89.5	115.4	116.4
Earnings Change					
2 nd and 3 rd quarters after exit ²	-\$931	-\$1,371	-\$1,918	\$2,280	\$2,426
3 rd and 4 th quarters after exit ³	-\$1,171	-\$1,732	-\$2,064	\$2,450	\$2,598
Credential and employment rate ¹	52.5			52.5	60.1
Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	30.5	26.0	30.1	31.2	33.2
Healthcare practitioners and technical occupations	5.2	0.0	2.9	7.0	8.4
Service occupations	12.8	13.4	12.9	12.7	14.0
Healthcare support occupations	5.4	0.1	3.5	7.0	8.5
Sales and clerical	24.1	31.0	29.3	20.3	18.9

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	460,310	250,598	145,171	64,541	43,971
Farming, fishing, forestry, construction and extraction	4.0	4.9	4.8	3.4	2.9
Installation, repair, production, transportation, and material moving	28.6	24.7	22.9	32.5	31.1
Nontraditional employment¹	1.2	0.2	1.0	4.3	4.1
Males	1.2	0.2	0.9	4.0	3.9
Females	1.3	0.2	1.2	4.8	4.3
Other Outcome Information					
Employment					
Quarter after exit ¹	69.2	66.1	68.1	83.6	83.2
Second quarter after exit ⁴	71.8	69.5	71.1	82.6	82.2
Third quarter after exit ²	71.6	69.7	70.9	81.8	81.2
Fourth quarter after exit ³	70.4	68.8	69.5	79.9	79.6
Median earnings (among earners)					
Quarter after exit ¹	\$5,736	\$5,039	\$6,091	\$7,280	\$7,283
Second quarter after exit ⁴	\$6,254	\$5,638	\$6,633	\$7,659	\$7,713
Third quarter after exit ²	\$6,385	\$5,839	\$6,767	\$7,770	\$7,800
Fourth quarter after exit ³	\$6,420	\$5,840	\$6,906	\$8,014	\$8,042
Earnings quarter after exit¹					
\$1 to \$2,499	20.8	24.7	19.2	11.5	12.1
\$2,500 to \$4,999	22.6	24.9	21.5	17.2	17.7
\$5,000 to \$7,499	20.5	19.9	19.9	23.4	22.0
\$7,500 to \$9,999	13.8	12.1	14.0	19.2	18.2
\$10,000 or more	22.2	18.4	25.5	28.7	29.9
Earnings 3rd quarter after exit²					
\$1 to \$2,499	17.1	19.5	15.7	10.5	10.8
\$2,500 to \$4,999	20.8	22.9	19.6	14.9	15.3
\$5,000 to \$7,499	20.8	20.7	20.2	22.2	21.3
\$7,500 to \$9,999	15.1	13.8	15.5	19.4	18.5
\$10,000 or more	26.2	23.2	29.1	33.1	34.1

	All Exiters	Core Services Only	Core and Intensive Services Only	Training	ITA Established (among trainees)
Number of exiters	460,310	250,598	145,171	64,541	43,971
Attained credential (among trainees)¹	61.7			61.7	70.0
High school diploma/equivalency	0.3			0.3	0.2
AA, AS, BA, BS or other college degree	7.8			7.8	7.9
Postgraduate degree	0.1			0.1	0.1
Occupational skills license/credential/certificate	48.4			48.4	58.0
Other	5.1			5.1	3.8

¹ Based on exiters from October 2014 to September 2015.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from January 2014 to December 2014.

⁴ Based on exiters from July 2014 to June 2015.

Table III-41
Outcomes of Dislocated Worker Exiters, by Type of Training
 (Derived from PY 2015Q4 WIASRD Records)

	No Training	Any Training	Basic Skills/ Remedial/ Prerequisite Training	On-the-job/ Apprentice Training	Occupational/ Entrep./ Custom Training
Number of exiters¹	395,769	64,541	1,487	9,306	55,518
WIA Common Measures					
Entered employment (quarter after exit) (excludes employed at entry) ¹	65.6	83.3	72.7	91.5	82.2
Retention in 2 nd and 3 rd quarters ²	85.4	90.7	92.2	91.3	90.6
Average earnings in 2 nd & 3 rd qtrs. ²	\$17,035	\$18,421	\$15,831	\$17,305	\$18,679
WIOA Performance Indicators					
Employment rate 2 nd quarter after exit ⁴	69.6	82.3	73.9	89.8	81.3
Median earnings 2 nd quarter after exit ⁴	\$5,910	\$7,632	\$6,569	\$7,574	\$7,683
Employment rate 4 th quarter after exit ³	69.0	80.0	73.2	85.9	79.2
Median earnings 4 th quarter after exit ³	\$6,121	\$8,014	\$6,750	\$7,950	\$8,073
Other WIA Performance and 12-Month Outcomes					
Retained employment 3 rd quarter after exit ²	88.0	92.3	93.6	92.8	92.3
Retained employment 4 th quarter after exit ³	85.3	89.2	92.1	89.7	89.2
Earnings replacement rate ²	90.7	115.4	85.5	127.8	113.7
Earnings Change					
2 nd and 3 rd quarters after exit ²	\$-1,537	\$2,280	\$-2,525	\$3,488	\$2,082
3 rd and 4 th quarters after exit ³	\$-1,822	\$2,450	\$-1,924	\$3,803	\$2,255
Credential and employment rate ¹		52.5	40.2	16.8	59.1
Employment in Quarter after exit					
Occupation of employment¹					
Managerial, professional, & technical	29.5	31.2	15.5	23.4	33.1
Healthcare practitioners and technical occupations	2.5	7.0	5.0	3.0	8.0
Service occupations	13.0	12.7	18.8	7.6	13.5
Healthcare support occupations	3.0	7.0	5.7	2.0	8.1
Sales and clerical	29.5	20.3	17.2	25.4	19.3

	<u>No Training</u>	<u>Any Training</u>	<u>Basic Skills/ Remedial/ Prerequisite Training</u>	<u>On-the-job/ Apprentice Training</u>	<u>Occupational/ Entrep./ Custom Training</u>
Number of exiters	395,769	64,541	1,487	9,306	55,518
Farming, fishing, forestry, construction and extraction	4.8	3.4	3.6	4.8	3.0
Installation, repair, production, transportation, and material moving	23.2	32.5	45.0	38.7	31.0
Nontraditional employment¹	0.6	4.3	4.5	5.5	4.2
Males	0.5	4.0	4.1	4.2	4.0
Females	0.6	4.8	4.8	7.3	4.4
Other Outcome Information					
Employment					
Quarter after exit ¹	66.8	83.6	72.9	91.8	82.5
Second quarter after exit ⁴	70.0	82.6	74.4	89.5	81.7
Third quarter after exit ²	70.0	81.8	72.6	88.3	80.9
Fourth quarter after exit ³	69.0	79.9	73.2	85.9	79.2
Median earnings (among earners)					
Quarter after exit ¹	\$5,398	\$7,280	\$6,447	\$7,407	\$7,283
Second quarter after exit ⁴	\$5,968	\$7,659	\$6,740	\$7,512	\$7,731
Third quarter after exit ²	\$6,107	\$7,770	\$6,781	\$7,667	\$7,813
Fourth quarter after exit ³	\$6,121	\$8,014	\$6,750	\$7,950	\$8,073
Earnings quarter after exit¹					
\$1 to \$2,499	22.6	11.5	13.4	8.0	12.0
\$2,500 to \$4,999	23.7	17.2	20.5	14.6	17.6
\$5,000 to \$7,499	19.9	23.4	27.9	28.5	22.4
\$7,500 to \$9,999	12.8	19.2	16.6	24.4	18.4
\$10,000 or more	21.0	28.7	21.6	24.5	29.7
Earnings 3rd quarter after exit²					
\$1 to \$2,499	18.3	10.5	13.0	8.4	10.7
\$2,500 to \$4,999	21.9	14.9	17.5	13.8	15.0
\$5,000 to \$7,499	20.5	22.2	26.2	25.9	21.5
\$7,500 to \$9,999	14.3	19.4	19.5	23.2	18.7
\$10,000 or more	24.9	33.1	23.8	28.8	34.0

	<u>No Training</u>	<u>Any Training</u>	<u>Basic Skills/ Remedial/ Prerequisite Training</u>	<u>On-the-job/ Apprentice Training</u>	<u>Occupational/ Entrep./ Custom Training</u>
Number of exiters	395,769	64,541	1,487	9,306	55,518
Attained credential (among trainees)¹		61.7	54.4	17.9	69.5
High school diploma/equivalency		0.3	6.9	0.0	0.2
AA, AS, BA, BS or other college degree		7.8	12.6	0.8	9.0
Postgraduate degree		0.1	0.1	0.0	0.1
Occupational skills license/credential/certificate		48.4	31.4	9.9	55.4
Other		5.1	3.5	7.2	4.8

¹ Based on exiters from October 2014 to September 2015.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from January 2014 to December 2014.

⁴ Based on exiters from July 2014 to June 2015.

Table III-42
WIA Common Measures of Dislocated Worker Exiters, by Characteristics
 (Derived from PY 2015Q4 WIASRD Records)

	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
All exiters	460,310	68.1	61.7	503,182	86.3	17,267
Statewide programs	9,862	79.9	68.4	10,492	90.2	21,015
Local programs	451,396	68.0	62.2	493,512	86.3	17,211
Dislocated Worker Grants	17,691	78.8	54.0	17,584	88.2	18,859
Disaster Relief	1,336	75.4	65.7	2,144	76.8	12,096
Other	16,355	79.1	53.6	15,440	89.6	19,528
Characteristics of All Exiters						
Age categories						
Under 22	12,267	73.9	50.9	14,436	82.9	9,670
22 to 29	82,177	71.4	56.5	90,080	86.0	13,943
30 to 44	156,216	70.1	62.1	169,804	87.4	18,251
45 to 54	110,831	70.2	63.5	122,267	87.4	19,143
55 and over	98,816	59.2	64.7	106,590	83.5	17,426
Gender						
Female	224,000	68.0	60.9	248,089	87.0	15,224
Male	233,168	68.1	62.4	250,578	85.6	19,277
Individual with a disability	15,965	54.5	57.8	17,142	80.3	14,550
Race and ethnicity						
Hispanic	62,962	69.5	66.0	68,108	85.5	15,470
Not Hispanic						
American Indian or Alaskan Native	3,263	63.2	57.2	3,370	84.4	15,489
Asian	14,294	63.0	68.8	15,025	86.6	25,605
Black or African American	87,939	70.5	57.6	95,465	85.8	13,811
Hawaiian or other Pacific Islander	1,315	70.3	58.6	1,370	85.2	16,287
White	255,479	67.8	61.8	280,539	86.8	18,281
More than one race	10,060	67.1	56.0	11,078	83.4	14,268
Veteran	33,832	65.2	58.2	35,794	84.3	18,482
Disabled veteran	5,234	61.5	55.2	5,276	81.9	19,700
Campaign veteran	10,300	66.3	60.0	10,842	84.1	19,277
Recently separated veteran	6,981	60.3	48.3	7,155	81.8	17,519
Post 9/11 veteran	11,874	65.2	52.1	11,834	82.9	18,184
Other eligible person	601	64.2	56.8	654	83.4	13,717

	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
All exiters	460,310	68.1	61.7	503,182	86.3	17,267
Employed at participation						
Employed	30,585		58.6	33,138	88.8	14,433
Not employed or received layoff notice	429,725	68.1	61.9	470,044	86.1	17,528
Average preprogram quarterly earnings						
None	39,234	56.9	60.5	46,595	81.6	14,681
\$1 to \$2,499	47,404	67.2	56.3	55,451	81.1	9,452
\$2,500 to \$4,999	91,027	68.4	57.9	101,643	84.4	10,515
\$5,000 to \$7,499	85,964	69.9	59.7	93,717	87.6	13,268
\$7,500 to \$9,999	66,053	70.5	63.1	69,792	88.7	16,291
\$10,000 or more	130,628	69.0	66.2	135,984	88.8	28,832
Industry of employment 1st qtr prior to participation (% of those with valid industry code)						
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	6,944	75.7	69.0	6,479	86.1	18,081
Construction	13,670	73.0	64.3	14,343	86.3	19,803
Manufacturing	32,034	73.3	62.6	33,262	88.7	18,457
Wholesale and retail trade	29,694	68.6	64.4	33,012	87.8	14,644
Transportation and warehousing	6,922	73.5	64.2	7,429	89.1	15,012
Information, finance, insurance, real estate, rental and leasing	15,050	70.3	66.5	17,128	88.5	18,739
Professional, scientific, and technical services	11,631	70.7	63.5	12,688	87.9	22,206
Management, administrative, support, waste management, and remediation services	30,164	75.2	57.9	31,500	87.0	14,725
Educational services, health care, social assistance, arts, entertainment, and recreation	32,031	71.2	60.8	35,224	88.3	14,035
Accommodation and food services	14,408	71.0	63.8	15,937	87.3	10,345
Public administration and other services	11,215	65.3	61.1	11,786	87.0	17,261

	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
All exiters	460,310	68.1	61.7	503,182	86.3	17,267
Displaced homemaker	11,309	62.5	57.2	12,081	80.9	11,524
Time of participation						
Before layoff	19,841	79.5	60.4	21,359	88.8	17,020
Within 8 weeks of layoff	148,544	71.8	62.9	151,691	88.6	17,215
Over 8 weeks after layoff	100,132	69.6	63.9	110,840	86.0	16,841
Highest grade completed						
8 th or less	10,465	64.3	56.5	12,190	82.6	13,018
Some high school	34,527	61.8	60.0	37,635	81.2	12,094
High school graduate	152,116	68.8	62.5	167,557	86.4	14,226
High school equivalency	26,249	67.9	60.9	28,099	83.4	12,976
Some postsecondary	131,689	68.7	60.0	143,140	86.8	16,006
College graduate (4-year)	100,718	68.2	64.8	109,850	88.1	26,459
UI Claimant (all exiters)	341,685	67.4	62.8	379,364	86.6	17,754
UI Claimant referred by WPRS	162,300	63.8	56.0	181,931	85.8	19,451
UI Exhaustee	19,946	67.6	60.0	22,043	84.2	15,196
<hr/>						
Characteristics of Exiters who Received Intensive or Training Services						
UI Claimant	164,420	71.8	62.8	155,964	88.6	18,643
UI Claimant referred by WPRS	99,078	67.0	56.0	88,288	87.4	18,938
UI Exhaustee	12,181	75.0	60.0	12,201	87.0	16,401
Limited English-language (excludes Puerto Rico)	3,249	70.3	65.2	2,833	88.0	15,019
Single parent	15,563	80.3	61.0	15,692	89.9	15,520
Low income	53,335	74.3	62.6	51,792	87.8	14,699

Table III-43
WIOA Performance Indicators of Dislocated Worker Exiters, by Characteristics
 (Derived from PY 2015Q4 WIASRD Records)

	Exiters from July 2014 to June 2015			Exiters from Jan. 2014 to Dec. 2014		
	Number of Exiters	Quarter 2 Employment Rate (%)	Quarter 2 Median Earnings (\$)	Number of Exiters	Quarter 4 Employment Rate (%)	Quarter 4 Median Earnings (\$)
All exiters	483,221	71.3	6,193	541,441	70.4	6,420
Statewide programs	9,936	80.2	8,499	11,081	79.4	8,876
Local programs	474,145	71.3	6,160	530,161	70.4	6,384
Dislocated Worker Grants	17,782	76.9	7,741	18,838	73.1	8,126
Disaster Relief	1,674	65.9	4,617	2,540	61.0	4,916
Other	16,108	78.4	8,102	16,298	75.1	8,599
Characteristics of All Exiters						
Age categories						
Under 22	13,252	77.6	3,670	15,605	76.3	3,929
22 to 29	86,815	76.1	5,313	96,672	76.0	5,654
30 to 44	163,593	74.3	6,652	181,743	74.3	6,970
45 to 54	116,701	72.7	6,840	132,273	72.1	7,066
55 and over	102,856	60.1	6,024	115,141	56.7	5,912
Gender						
Female	237,540	70.8	5,460	265,542	70.8	5,760
Male	241,941	71.8	6,972	270,158	70.0	7,147
Individual with a disability	16,373	56.8	4,851	18,267	55.6	5,039
Race and ethnicity						
Hispanic	65,598	72.9	5,860	72,501	71.5	6,029
Not Hispanic						
American Indian or Alaskan Native	3,358	69.2	5,600	3,537	65.6	5,903
Asian	14,968	66.1	8,360	15,741	67.0	9,026
Black or African American	92,895	73.0	5,110	100,190	72.8	5,476
Hawaiian or other Pacific Islander	1,329	72.9	6,020	1,428	72.8	6,109
White	267,438	71.1	6,613	305,545	69.9	6,777
More than one race	10,563	71.2	5,132	11,998	69.5	5,332
Veteran	34,750	67.7	7,082	38,731	65.6	7,303
Disabled veteran	5,169	63.7	7,593	5,621	61.8	7,905
Campaign veteran	10,548	69.0	7,577	11,673	66.5	7,801
Recently separated veteran	7,013	64.5	6,786	7,682	65.0	7,190
Post 9/11 veteran	11,817	68.6	7,161	12,484	68.1	7,497
Other eligible person	636	68.2	5,084	670	65.4	5,297

	Exiters from July 2014 to June 2015			Exiters from Jan. 2014 to Dec. 2014		
	Number of Exiters	Quarter 2 Employment Rate (%)	Quarter 2 Median Earnings (\$)	Number of Exiters	Quarter 4 Employment Rate (%)	Quarter 4 Median Earnings (\$)
All exiters	483,221	71.3	6,193	541,441	70.4	6,420
Employed at participation						
Employed	31,699	84.0	5,888	36,393	80.8	5,746
Not employed or received layoff notice	451,522	70.4	6,221	505,048	69.6	6,480
Average preprogram quarterly earnings						
None	42,677	59.7	5,292	51,978	59.5	5,650
\$1 to \$2,499	51,322	70.4	3,408	60,964	67.6	3,612
\$2,500 to \$4,999	96,463	72.1	4,312	109,260	70.2	4,396
\$5,000 to \$7,499	90,203	73.7	5,824	100,320	72.9	5,925
\$7,500 to \$9,999	68,471	74.0	7,428	73,716	73.7	7,545
\$10,000 or more	134,085	71.9	11,374	145,203	72.0	11,633
Industry of employment 1st qtr prior to participation (% of those with valid industry code)						
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	6,495	83.4	7,335	7,097	75.2	6,178
Construction	14,154	79.0	8,168	15,793	73.8	7,272
Manufacturing	32,758	76.7	7,231	35,254	75.3	7,398
Wholesale and retail trade	31,542	73.8	5,309	34,912	73.0	5,750
Transportation and warehousing	7,332	77.3	6,173	7,862	75.1	5,872
Information, finance, insurance, real estate, rental and leasing	16,070	73.6	7,110	18,550	74.0	7,592
Professional, scientific, and technical services	12,341	74.8	8,116	13,165	74.2	8,475
Management, administrative, support, waste management, and remediation services	31,177	78.0	5,665	32,928	75.9	5,800
Educational services, health care, social assistance, arts, entertainment, and recreation	34,037	74.5	5,383	37,360	74.1	5,500
Accommodation and food services	15,282	77.4	4,034	16,734	75.5	3,969
Public administration and other services	11,564	71.6	6,521	12,350	69.6	6,515

	Exiters from July 2014 to June 2015			Exiters from Jan. 2014 to Dec. 2014		
	Number of Exiters	Quarter 2 Employment Rate (%)	Quarter 2 Median Earnings (\$)	Number of Exiters	Quarter 4 Employment Rate (%)	Quarter 4 Median Earnings (\$)
All exiters	483,221	71.3	6,193	541,441	70.4	6,420
Displaced homemaker	11,670	65.7	4,220	12,400	66.1	4,659
Time of participation						
Before layoff	20,487	79.6	6,873	23,833	77.6	6,891
Within 8 weeks of layoff	148,929	75.8	6,448	167,214	74.7	6,431
Over 8 weeks after layoff	105,049	71.3	6,249	123,851	69.1	6,404
Highest grade completed						
8 th or less	11,252	69.2	5,111	13,396	66.1	4,794
Some high school	36,121	66.4	4,544	38,912	64.4	4,601
High school graduate	159,095	72.1	5,617	184,063	70.5	5,717
High school equivalency	27,215	71.2	5,110	29,359	69.0	5,204
Some postsecondary	138,461	71.8	6,214	150,742	71.4	6,571
College graduate (4-year)	106,373	71.0	9,317	118,326	71.6	9,961
UI Claimant (all exiters)	361,213	71.0	6,304	415,476	70.2	6,510
UI Claimant referred by WPRS	171,643	66.9	6,497	203,311	67.5	6,895
UI Exhaustee	21,434	67.5	5,726	22,330	65.5	5,983
<hr/>						
Characteristics of Exiters who Received Intensive or Training Services						
UI Claimant	164,071	73.9	7,018	155,979	72.9	7,400
UI Claimant referred by WPRS	96,267	69.6	6,741	86,944	69.4	7,098
UI Exhaustee	12,543	74.9	6,490	11,600	72.0	6,909
Limited English-language (excludes Puerto Rico)	3,178	72.5	5,966	2,885	69.8	6,461
Single parent	15,746	81.7	6,357	15,771	80.1	6,775
Low income	53,544	75.9	5,826	50,911	73.7	6,175

Table III-44
WIA Common Measures of Dislocated Worker Exiters, by Services Received
 (Derived from PY 2015Q4 WIASRD Records)

	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
All exiters	460,310	68.1	61.7	503,182	86.3	17,267
Coenrollment						
WIOA adult	191,722	66.8	47.1	213,426	85.9	14,975
WIOA youth	193	76.3	71.6	222	77.8	10,377
Partner program	445,347	67.8	61.7	485,814	86.2	17,196
Wagner-Peyser	443,828	67.7	61.7	484,113	86.2	17,188
TAA	10,262	76.8	70.8	11,454	92.1	18,769
National Farmworker Jobs	35	73.5	60.0	186	70.3	12,850
Veterans programs	11,078	62.0	52.1	13,847	83.5	18,310
Vocational Education	37	88.6	70.0	57	87.0	13,624
Adult Education	231	77.5	55.1	214	93.5	15,043
Title V Older Worker	6	60.0	50.0	11	85.7	12,707
Other partner programs	5,584	76.6	66.7	6,068	88.7	15,367
Referred from Wagner-Peyser	180,546	66.9	60.1	198,022	86.1	15,171
Services Received						
Rapid response	18,616	81.3	71.2	19,304	88.3	21,261
Disaster relief	1,336	75.4	65.7	2,144	76.8	12,096
Core self-service and informational activities	318,997	69.4	62.4	331,764	87.0	16,815
Staff-assisted core services	460,310	68.1	61.7	503,182	86.3	17,267
Career guidance services	237,300	69.5	63.5	234,499	86.7	16,638
Workforce information services	255,800	65.7	60.0	287,286	85.7	17,822
Job search activities	264,483	67.7	63.9	291,742	86.5	18,284
Referred to employment	161,836	68.2	54.3	172,985	86.1	16,992
Other staff-assisted core services	284,810	65.8	58.9	313,864	85.9	18,044
Intensive Services	209,712	72.4	61.7	199,590	88.4	18,384
Prevocational activities	32,962	74.1	59.5	34,389	89.3	17,442
Training services	64,541	83.3	61.7	69,269	90.7	18,421

	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
All exiters	460,310	68.1	61.7	503,182	86.3	17,267
Type of Training (among trainees)						
On-the-job training	9,127	91.5	17.3	9,599	91.3	17,261
Skill upgrading	9,290	86.2	71.2	10,361	90.9	20,535
Entrepreneurial training	219	74.3	72.9	182	89.6	23,791
ABE or ESL in combination with training (non-TAA)	495	70.3	44.0	489	91.1	14,350
Customized training	691	82.8	63.6	624	93.5	22,858
Apprenticeship training	181	92.8	51.4	139	91.8	20,336
Other occupational skills training	46,802	81.5	69.5	50,452	90.5	18,211
Remedial training (ABE/ESL TAA only)	903	73.4	59.1	1,007	92.8	16,033
Prerequisite training	115	75.2	61.6	149	93.8	19,134
Completed any training (among trainees)	52,518	84.9	72.6	56,108	91.1	18,719
ITA established (among trainees)	43,971	83.0	70.0	47,726	90.3	18,674
Pell Grant recipient (among trainees, excludes Puerto Rico)	3,721	84.6	70.5	4,386	93.0	15,828
Needs-related payments	302	81.3	80.9	421	91.9	16,970
Other supportive services	32,065	80.4	71.5	33,423	89.7	17,705
Service category						
Core services, including staff assisted, only	250,598	64.4		303,592	84.7	16,440
Intensive & core services only	145,171	67.7		130,321	87.0	18,361
Training services	64,541	83.3	61.7	69,269	90.7	18,421
Weeks participated						
4 or fewer weeks	156,809	66.1	53.5	166,127	85.3	17,115
5 to 13 weeks	107,125	68.1	53.5	110,818	86.2	18,067
14 to 26 weeks	99,466	63.7	56.7	114,138	85.0	17,227
27 to 39 weeks	33,163	75.1	59.6	35,839	87.3	16,977
40 to 52 weeks	15,757	79.0	64.0	17,159	89.4	17,038
53 to 104 weeks	27,864	77.8	65.2	34,786	89.0	16,803
More than 104 weeks	20,126	72.5	66.7	24,315	90.6	16,226

	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
All exiters	460,310	68.1	61.7	503,182	86.3	17,267
Weeks of training						
4 or fewer weeks	7,661	83.3	64.4	7,990	89.9	20,356
5 to 13 weeks	18,389	86.4	61.1	18,639	89.5	18,788
14 to 26 weeks	12,997	84.0	56.2	13,394	90.7	18,632
27 to 39 weeks	6,176	83.2	59.4	6,911	90.6	18,370
40 to 52 weeks	4,412	81.5	66.3	4,747	91.2	17,496
53 to 104 weeks	9,284	79.6	64.0	11,033	91.8	17,459
More than 104 weeks	5,040	78.5	67.5	5,947	92.9	17,079
Occupation of training						
Managerial, prof., technical	23,995	81.5	61.6	25,503	91.8	21,462
Healthcare practitioners and technical occupations	6,367	84.1	64.6	7,119	93.8	17,742
Service occupations	7,589	83.2	67.0	8,488	91.0	12,230
Healthcare support occup.	5,401	84.6	70.6	5,963	91.1	12,078
Sales and clerical	8,214	81.1	53.4	9,328	90.5	14,876
Farming, fishing, forestry, construction, and extraction	1,527	82.0	53.7	1,552	88.5	18,261
Installation, repair, production, transportation, material moving	18,569	87.2	65.6	18,805	89.3	18,460
Reason for exit						
Institutionalized	117			130		
Health/medical	1,598			1,770		
Deceased	160			175		
Family care	518			538		
Reserve called to active duty	28			27		
Retirement	253	13.5	80.8	332	52.1	10,826

Table III-45
WIOA Performance Indicators of Dislocated Worker Exiters, by Services Received
 (Derived from PY 2015Q4 WIASRD Records)

	Exiters from July 2014 to June 2015			Exiters from Jan. 2014 to Dec. 2014		
	Number of Exiters	Quarter 2 Employment Rate (%)	Quarter 2 Median Earnings (\$)	Number of Exiters	Quarter 4 Employment Rate (%)	Quarter 4 Median Earnings (\$)
All exiters	483,221	71.3	6,193	541,441	70.4	6,420
Coenrollment						
WIOA adult	202,882	72.2	5,608	229,544	70.8	5,642
WIOA youth	198	76.9	3,870	222	73.4	4,209
Partner program	466,908	71.1	6,144	522,888	70.2	6,365
Wagner-Peyser	465,266	71.1	6,136	521,099	70.2	6,358
TAA	10,786	77.0	7,806	12,183	75.9	8,121
National Farmworker Jobs	80	72.3	5,752	198	74.0	7,198
Veterans programs	12,176	64.4	6,906	15,866	63.3	7,277
Vocational Education	51	81.8	5,691	53	81.1	5,823
Adult Education	225	78.9	5,859	196	79.9	6,944
Title V Older Worker	8	52.9	6,125	13	61.5	5,799
Other partner programs	6,005	77.1	6,339	6,076	76.2	6,603
Referred from Wagner-Peyser	190,445	72.4	5,666	213,931	70.8	5,688
Services Received						
Rapid response	18,718	78.9	8,301	21,035	77.4	8,624
Disaster relief	1,674	65.9	4,617	2,540	61.0	4,916
Core self-service and informational activities	323,068	72.3	6,244	360,925	71.1	6,459
Staff-assisted core services	483,221	71.3	6,193	541,441	70.4	6,420
Career guidance services	238,247	72.5	6,084	239,470	71.2	6,265
Workforce information services	271,965	68.7	6,144	316,192	68.2	6,464
Job search activities	281,139	70.2	6,424	302,915	69.7	6,784
Referred to employment	168,995	71.2	6,095	173,366	71.0	6,406
Other staff-assisted core services	299,395	69.6	6,247	341,129	69.3	6,534
Intensive Services	209,646	74.3	6,981	198,097	73.2	7,373
Prevocational activities	35,117	75.4	6,870	33,953	74.1	7,269
Training services	67,307	82.3	7,632	71,627	80.0	8,014

	Exiters from July 2014 to June 2015			Exiters from Jan. 2014 to Dec. 2014		
	Number of Exiters	Quarter 2 Employment Rate (%)	Quarter 2 Median Earnings (\$)	Number of Exiters	Quarter 4 Employment Rate (%)	Quarter 4 Median Earnings (\$)
All exiters	483,221	71.3	6,193	541,441	70.4	6,420
Type of Training (among trainees)						
On-the-job training	9,468	89.9	7,540	9,423	86.0	7,941
Skill upgrading	9,849	84.0	8,213	10,806	81.1	8,584
Entrepreneurial training	216	75.3	8,051	190	65.2	8,233
ABE or ESL in combination with training (non-TAA)	454	71.6	5,903	523	71.2	5,714
Customized training	665	85.1	9,420	626	79.2	8,715
Apprenticeship training	182	87.3	9,797	112	82.9	9,989
Other occupational skills training	48,858	80.8	7,554	52,708	78.9	7,943
Remedial training (ABE/ESL TAA only)	927	74.0	6,739	1,056	72.6	7,082
Prerequisite training	134	79.4	8,313	170	83.1	7,948
Completed any training (among trainees)	54,487	83.8	7,788	57,959	81.1	8,176
ITA established (among trainees)	46,088	81.8	7,649	49,653	79.6	8,042
Pell Grant recipient (among trainees, excludes Puerto Rico)	4,059	84.1	7,075	4,590	82.7	7,455
Needs-related payments	376	83.5	7,596	438	82.8	7,993
Other supportive services	33,059	79.8	7,219	34,080	77.5	7,563
Service category						
Core services, including staff assisted, only	273,575	69.3	5,643	343,344	68.8	5,840
Intensive & core services only	142,339	70.3	6,542	126,470	69.5	6,906
Training services	67,307	82.3	7,632	71,627	80.0	8,014
Weeks participated						
4 or fewer weeks	163,519	72.0	5,771	174,532	71.4	5,793
5 to 13 weeks	109,017	72.7	6,349	116,844	71.4	6,564
14 to 26 weeks	106,820	66.2	6,125	121,161	66.2	6,574
27 to 39 weeks	34,399	72.9	6,390	41,397	71.8	6,846
40 to 52 weeks	16,461	74.4	6,626	21,606	72.1	6,855
53 to 104 weeks	30,703	75.1	6,737	40,067	72.7	6,981
More than 104 weeks	22,302	73.2	6,823	25,834	71.4	7,143

	Exiters from July 2014 to June 2015			Exiters from Jan. 2014 to Dec. 2014		
	Number of Exiters	Quarter 2 Employment Rate (%)	Quarter 2 Median Earnings (\$)	Number of Exiters	Quarter 4 Employment Rate (%)	Quarter 4 Median Earnings (\$)
All exiters	483,221	71.3	6,193	541,441	70.4	6,420
Weeks of training						
4 or fewer weeks	7,830	82.6	8,010	8,314	79.6	8,392
5 to 13 weeks	18,866	84.5	7,836	18,656	81.3	8,249
14 to 26 weeks	13,333	83.2	7,582	13,666	81.1	7,979
27 to 39 weeks	6,545	82.0	7,441	6,960	79.8	7,878
40 to 52 weeks	4,582	81.1	7,383	4,947	79.6	7,661
53 to 104 weeks	10,067	79.5	7,491	11,874	78.4	7,893
More than 104 weeks	5,519	79.5	7,510	6,587	78.4	7,937
Occupation of training						
Managerial, prof., technical	24,866	81.3	8,604	26,724	80.0	9,016
Healthcare practitioners and technical occupations	6,732	85.4	7,704	7,467	84.5	8,301
Service occupations	8,094	82.6	5,504	8,887	80.0	5,834
Healthcare support occup.	5,800	83.5	5,559	6,273	81.3	5,851
Sales and clerical	8,870	79.4	6,489	9,624	77.1	6,853
Farming, fishing, forestry, construction, and extraction	1,561	81.9	7,995	1,570	79.0	8,484
Installation, repair, production, transportation, material moving	18,901	84.9	8,276	18,896	81.3	8,704
Reason for exit						
Institutionalized	125			140		
Health/medical	1,725			1,885		
Deceased	162			193		
Family care	543			522		
Reserve called to active duty	27			30		
Retirement	302	11.4	2,111	349	12.4	2,466

Table III-46
WIA Common Measures of Dislocated Worker Exiters, by Occupation of Training
All Dislocated Workers
 (Derived from PY 2015Q4 WIASRD Records)

Occupation Title	O*Net Code	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
		Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd & 3 rd Quarters (%)	Average Earnings (\$)
Twenty Most Common Occupations							
Heavy and Tractor-Trailer Truck Drivers	53303200	8,223	88.4	81.0	7,884	87.6	19,117
Nursing Assistants	31101400	2,025	88.2	73.6	2,369	90.9	11,310
Medical Assistants	31909200	1,851	83.6	70.3	2,013	91.9	12,267
Registered Nurses	29114100	1,586	87.2	65.0	1,795	94.8	22,832
Medical Records and Health Information Technicians	29207100	1,479	81.5	60.0	1,561	92.3	14,210
Computer User Support Specialists	15115100	1,306	79.1	60.8	1,473	89.9	18,777
Bookkeeping, Accounting, and Auditing Clerks	43303100	1,326	82.4	61.2	1,518	90.8	16,013
Welders, Cutters, Solderers, and Brazers	51412100	1,074	85.6	63.6	1,139	88.7	18,285
Computer and Information Systems Managers	11302100	995	80.2	72.6	868	89.0	30,772
Network and Computer Systems Administrators	15114200	1,100	81.9	71.8	1,197	91.1	23,402
Licensed Practical and Licensed Vocational Nurses	29206100	1,150	85.7	67.9	1,403	95.5	16,763
Office Clerks, General	43906100	970	72.9	72.6	1,064	88.0	14,347
Heating, Air Conditioning, and Refrigeration Mechanics and Installers	49902100	992	81.0	66.9	1,107	91.0	17,663
Computer Occupations, All Other	15119900	885	81.1	66.0	863	91.8	29,284
Executive Secretaries and Executive Administrative Assistants	43601100	841	80.6	62.0	980	91.5	14,798

Occupation Title	O*Net Code	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
		Number of Exiters	Entered Employment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd & 3 rd Quarters (%)	Average Earnings (\$)
General and Operations Managers	11102100	802	82.7	67.7	771	91.5	28,944
Medical Secretaries	43601300	800	82.2	65.3	960	90.7	12,951
Managers, All Other	11919900	635	76.9	70.9	612	90.1	27,372
Customer Service Representatives	43405100	740	85.2	29.6	827	90.8	13,192
Light Truck or Delivery Services Drivers	53303300	848	90.9	70.2	819	89.9	19,595
Ten Most Common Healthcare Occupations							
Nursing Assistants	31101400	2,025	88.2	73.6	2,369	90.9	11,310
Medical Assistants	31909200	1,851	83.6	70.3	2,013	91.9	12,267
Registered Nurses	29114100	1,586	87.2	65.0	1,795	94.8	22,832
Medical Records and Health Information Technicians	29207100	1,479	81.5	60.0	1,561	92.3	14,210
Licensed Practical and Licensed Vocational Nurses	29206100	1,150	85.7	67.9	1,403	95.5	16,763
Pharmacy Technicians	29205200	409	83.8	66.5	454	91.8	12,221
Home Health Aides	31101100	330	85.1	62.8	255	88.9	11,004
Dental Assistants	31909100	292	88.3	74.7	344	92.4	11,836
Medical and Clinical Laboratory Technicians	29201200	240	81.5	62.9	273	91.8	15,499
Health Technologists and Technicians, All Other	29209900	213	81.7	68.9	229	94.7	15,824

Note: Most common occupations of training based on trainees who exited from April 2015 to March 2016.

Table III-47
WIOA Performance Indicators of Dislocated Worker Exiters, by Occupation of Training
All Dislocated Workers
(Derived from PY 2015Q4 WIASRD Records)

Occupation Title	O*Net Code	Exiters from July 2014 to June 2015			Exiters from Jan. 2014 to Dec. 2014		
		Number of Exiters	Quarter 2 Employment Rate (%)	Quarter 2 Median Earnings (\$)	Number of Exiters	Quarter 4 Employment Rate (%)	Quarter 4 Median Earnings (\$)
Twenty Most Common Occupations							
Heavy and Tractor-Trailer Truck Drivers	53303200	8,188	85.3	8,723	7,867	81.1	9,223
Nursing Assistants	31101400	2,216	85.6	5,163	2,470	82.2	5,407
Medical Assistants	31909200	1,963	82.9	5,879	2,158	82.6	6,175
Registered Nurses	29114100	1,679	88.8	11,264	1,886	88.7	11,976
Medical Records and Health Information Technicians	29207100	1,525	80.9	6,463	1,576	81.0	6,773
Computer User Support Specialists	15115100	1,380	77.1	8,147	1,810	76.0	8,664
Bookkeeping, Accounting, and Auditing Clerks	43303100	1,441	77.9	7,265	1,575	77.3	7,522
Welders, Cutters, Solderers, and Brazers	51412100	1,108	83.9	7,892	1,201	80.2	8,069
Computer and Information Systems Managers	11302100	945	78.8	12,468	805	80.1	13,421
Network and Computer Systems Administrators	15114200	1,173	82.2	9,833	1,242	79.8	10,171
Licensed Practical and Licensed Vocational Nurses	29206100	1,296	87.9	7,720	1,547	88.1	8,358
Office Clerks, General	43906100	1,015	71.0	5,987	1,083	69.0	6,013
Heating, Air Conditioning, and Refrigeration Mechanics and Installers	49902100	1,025	79.0	8,070	1,108	77.4	8,326
Computer Occupations, All Other	15119900	893	79.2	11,149	885	78.9	11,600
Executive Secretaries and Executive Administrative Assistants	43601100	910	79.5	6,234	1,045	77.8	6,583

Occupation Title	O*Net Code	Exiters from July 2014 to June 2015			Exiters from Jan. 2014 to Dec. 2014		
		Number of Exiters	Quarter 2 Employment Rate (%)	Quarter 2 Median Earnings (\$)	Number of Exiters	Quarter 4 Employment Rate (%)	Quarter 4 Median Earnings (\$)
General and Operations Managers	11102100	800	82.0	10,901	832	80.2	11,982
Medical Secretaries	43601300	896	80.7	6,088	999	79.4	6,443
Managers, All Other	11919900	610	78.0	11,044	638	77.5	11,612
Customer Service Representatives	43405100	791	84.2	6,079	820	78.2	6,637
Light Truck or Delivery Services Drivers	53303300	853	88.1	9,127	744	83.6	9,591
Ten Most Common Healthcare Occupations							
Nursing Assistants	31101400	2,216	85.6	5,419	2,470	82.2	5,652
Medical Assistants	31909200	1,963	82.9	5,948	2,158	82.6	6,203
Registered Nurses	29114100	1,679	88.8	11,070	1,886	88.7	11,752
Medical Records and Health Information Technicians	29207100	1,525	80.9	6,758	1,576	81.0	7,013
Licensed Practical and Licensed Vocational Nurses	29206100	1,296	87.9	7,876	1,547	88.1	8,467
Pharmacy Technicians	29205200	420	85.7	5,802	459	79.6	6,217
Home Health Aides	31101100	321	83.7	4,933	217	80.4	5,433
Dental Assistants	31909100	328	86.6	5,542	382	83.2	6,103
Medical and Clinical Laboratory Technicians	29201200	255	84.2	7,070	285	83.6	7,897
Health Technologists and Technicians, All Other	29209900	211	83.7	7,335	245	85.4	7,485

Note: Most common occupations of training based on trainees who exited from April 2015 to March 2016.

Table III-48
WIA Common Measures of Dislocated Worker Exiters, by State
Excludes Individuals Served Only by DWG Programs
 (Derived from PY 2015Q4 WIASRD Records)

	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
Nation	454,404	68.1	62.3	496,909	86.3	17,249
Alabama	704	76.4	53.8	949	87.8	15,232
Alaska	271	86.4	54.8	214	85.2	26,012
Arizona	1,183	79.8	71.0	1,213	90.9	19,612
Arkansas	272	94.6	76.2	279	95.1	15,936
California	21,453	73.4	72.3	20,130	87.3	19,927
Colorado	1,274	83.9	48.9	1,105	87.3	21,217
Connecticut	1,166	84.8	74.8	1,411	90.9	18,275
Delaware	427	82.3	53.7	455	86.6	16,215
District of Columbia	189	69.2	87.5	26	90.5	18,286
Florida	5,405	83.3	62.1	6,022	91.6	17,592
Georgia	1,520	84.7	71.1	2,025	92.5	17,168
Hawaii	272	79.5	62.6	273	96.1	16,767
Idaho	528	90.0	44.8	546	90.9	19,685
Illinois	5,280	87.9	71.0	5,347	89.2	20,200
Indiana	4,283	77.4	57.2	3,817	90.7	16,748
Iowa	15,149	72.6	75.0	13,833	88.6	15,059
Kansas	803	85.7	59.2	755	93.6	21,244
Kentucky	5,763	65.5	49.3	1,985	90.2	17,853
Louisiana	7,726	65.9	67.0	5,020	84.4	20,293
Maine	385	86.7	52.6	453	91.4	16,665
Maryland	2,315	78.6	64.2	2,587	91.2	20,693
Massachusetts	2,752	89.0	81.9	2,754	92.9	21,594
Michigan	2,559	94.6	81.2	2,955	96.0	17,452
Minnesota	1,915	85.7	78.7	1,994	93.9	25,178
Mississippi	2,276	75.6	38.0	3,108	90.0	13,208
Missouri	65,945	64.9	44.5	82,463	85.0	13,406
Montana	416	76.3	68.4	376	86.3	17,928
Nebraska	211	91.0	60.9	195	95.0	15,159
Nevada	1,267	83.6	73.3	1,338	84.5	16,906
New Hampshire	549	85.4	69.1	617	92.3	18,913

	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Attainment Rate (%)	Number of Exiters	Retention 2 nd and 3 rd Quarters (%)	Average Earnings (\$)
New Jersey	3,869	81.6	70.2	4,137	86.1	18,974
New Mexico	315	80.9	64.2	324	88.6	18,396
New York	159,547	62.7	37.8	185,990	84.1	19,150
North Carolina	12,463	68.4	51.3	10,974	87.7	15,273
North Dakota	33	89.7	70.0	35	86.7	21,183
Ohio	4,150	88.4	65.2	3,683	93.4	20,221
Oklahoma	379	77.8	62.3	445	85.5	14,693
Oregon	90,284	64.9	25.2	96,590	85.8	15,908
Pennsylvania	7,290	81.8	55.9	7,526	91.0	16,860
Puerto Rico	1,324	77.0	78.7	1,454	92.8	7,566
Rhode Island	635	90.0	74.4	577	94.6	16,382
South Carolina	1,450	84.4	49.6	1,747	93.6	15,485
South Dakota	177	88.5	53.2	175	89.5	15,566
Tennessee	1,768	89.6	69.0	2,291	93.5	18,810
Texas	6,458	80.2	65.0	6,215	89.3	17,977
Utah	584	85.1	72.0	332	92.9	20,622
Vermont	148	76.9	57.6	184	90.8	19,869
Virgin Islands	76	56.6	64.4	104	88.7	10,997
Virginia	1,922	85.0	71.6	2,218	92.2	18,793
Washington	2,834	81.1	65.3	2,989	89.8	20,990
West Virginia	1,124	86.4	89.7	1,156	93.1	19,048
Wisconsin	3,231	84.2	66.6	3,455	93.8	16,447
Wyoming	85	80.2	69.8	63	81.1	17,955

Table III-49
WIOA Performance Indicators of Dislocated Worker Exiters, by State
Excludes Individuals Served Only by DWG Programs
 (Derived from PY 2015Q4 WIASRD Records)

	Exiters from July 2014 to June 2015			Exiters from Jan. 2014 to Dec. 2014		
	Number of Exiters	Quarter 2 Employment Rate (%)	Quarter 2 Median Earnings (\$)	Number of Exiters	Quarter 4 Employment Rate (%)	Quarter 4 Median Earnings (\$)
Nation	477,263	71.3	6,177	533,842	70.4	6,402
Alabama	800	76.3	6,711	1,001	75.2	7,204
Alaska	260	86.1	12,090	199	78.2	11,555
Arizona	1,261	81.3	7,614	1,252	75.0	7,589
Arkansas	272	92.0	7,065	274	85.4	7,732
California	21,219	75.0	7,343	20,454	73.6	7,933
Colorado	1,230	83.9	8,840	1,070	76.8	8,750
Connecticut	1,320	83.0	7,665	1,493	81.5	8,494
Delaware	466	78.5	6,597	364	78.2	6,592
District of Columbia	97	72.7	7,410	18	61.1	9,254
Florida	5,819	81.2	7,343	6,126	78.8	7,560
Georgia	1,901	82.2	7,271	2,104	80.1	7,535
Hawaii	269	82.4	7,415	289	79.1	7,472
Idaho	557	88.4	7,479	518	87.1	7,763
Illinois	5,424	83.7	8,143	5,360	81.1	8,495
Indiana	4,639	80.3	6,909	3,584	80.0	7,476
Iowa	14,484	76.1	6,124	12,933	75.1	6,018
Kansas	813	84.7	8,896	756	83.3	9,550
Kentucky	1,871	80.5	7,290	1,995	75.5	7,556
Louisiana	6,025	69.0	8,004	4,482	70.2	8,001
Maine	410	82.0	6,830	489	78.8	7,052
Maryland	2,390	79.9	8,450	2,591	75.7	8,930
Massachusetts	2,769	86.9	8,437	2,736	81.6	8,829
Michigan	2,738	94.3	7,484	3,256	87.5	7,824
Minnesota	1,933	85.6	9,485	2,074	85.4	10,059
Mississippi	2,516	75.7	5,364	3,426	75.5	5,352
Missouri	74,030	70.3	5,051	94,025	68.2	5,116
Montana	406	77.1	7,526	381		
Nebraska	200	89.5	7,496	209	88.4	7,352
Nevada	1,349	78.6	6,723	1,386	76.0	7,069
New Hampshire	619	83.1	8,032	652	81.3	8,219

	Exiters from July 2014 to June 2015			Exiters from Jan. 2014 to Dec. 2014		
	Number of Exiters	Quarter 2 Employment Rate (%)	Quarter 2 Median Earnings (\$)	Number of Exiters	Quarter 4 Employment Rate (%)	Quarter 4 Median Earnings (\$)
New Jersey	3,942	78.1	7,221	4,193	75.6	7,840
New Mexico	319	82.0	7,995	324	79.8	7,824
New York	172,846	65.8	6,108	209,209	66.5	6,566
North Carolina	13,844	73.3	5,617	7,816	74.6	6,260
North Dakota	38	82.5	9,799	38	86.8	9,009
Ohio	4,141	88.3	8,246	3,722	84.6	8,376
Oklahoma	400	79.9	6,620	489	80.4	6,654
Oregon	93,679	72.2	5,830	101,244	71.7	5,836
Pennsylvania	7,575	81.7	7,424	7,434	81.0	7,590
Puerto Rico	1,293	77.0	3,000	1,527	54.1	3,148
Rhode Island	571	89.4	7,350	596	87.5	7,942
South Carolina	1,636	83.8	6,643	1,805	80.0	7,045
South Dakota	179	85.7	7,452	163	85.7	7,105
Tennessee	1,946	87.3	7,910	2,511	85.2	8,335
Texas	6,503	81.3	7,378	6,291	79.9	7,917
Utah	410	83.8	8,502	260	85.0	9,100
Vermont	164	81.9	8,365	188	78.3	8,912
Virgin Islands	93	49.4	3,970	124	46.0	5,324
Virginia	2,136	85.1	7,469	2,387	84.1	7,888
Washington	2,864	80.0	8,923	3,329	78.9	9,709
West Virginia	1,173	86.5	8,138	1,108	84.5	8,465
Wisconsin	3,352	83.6	7,474	3,518	81.6	7,599
Wyoming	72	83.0	8,221	69	73.5	7,774

Part IV
Youth Exiters

Table IV-1
Characteristics of Youth Exiters, Trends Over Time
 (Derived from PY 2015Q4 WIASRD Records)

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	122,513	110,553	102,606	106,571	94,925
Statewide programs	6,964	2,629	936	611	584
Local programs	119,713	109,129	102,262	106,284	94,609
Age categories					
14 to 15	7.5	5.7	5.4	5.2	5.2
16 to 17	37.4	35.9	36.5	38.3	38.1
18	21.7	22.3	22.6	22.6	22.5
19 to 21	33.5	36.1	35.5	33.9	34.3
Gender					
Female	54.3	54.6	54.1	54.1	53.9
Male	45.7	45.4	45.9	45.9	46.1
Individual with a disability	12.8	13.1	14.0	15.4	15.6
Race and ethnicity					
Hispanic	33.2	30.5	30.3	30.3	30.4
Not Hispanic					
American Indian or Alaskan Native	1.4	1.2	1.1	1.1	1.1
Asian	1.6	1.7	1.8	2.0	2.0
Black or African American	33.0	32.8	33.8	34.1	34.4
Hawaiian or other Pacific Islander	0.2	0.3	0.3	0.3	0.3
White	28.7	31.1	30.1	29.5	29.2
More than one race	1.9	2.4	2.7	2.7	2.7
Veteran (among age 19 to 21)	0.2	0.2	0.1	0.0	0.0
Employed at participation					
Employed	7.4	7.7	8.1	8.6	9.2
Not employed or received layoff notice	92.6	92.3	91.9	91.4	90.8
Homeless or runaway youth	3.8	4.5	4.4	4.7	4.9
Offender	9.0	8.5	7.7	7.0	6.9
Pregnant or parenting youth	18.2	14.2	13.1	11.7	11.3
Basic literacy skills deficient	61.3	61.8	59.7	61.6	62.3
Ever in foster care	3.9	3.3	3.3	3.5	3.4

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	122,513	110,553	102,606	106,571	94,925
Youth who needs additional assistance	61.2	61.5	61.4	58.2	54.3
Average preprogram quarterly earnings (among age 19 to 21)	\$1,798	\$1,830	\$1,865	\$1,879	\$1,962
None	60.0	58.8	58.8	54.7	53.2
\$1 to \$1,499	21.2	21.3	21.3	22.8	23.0
\$1,500 to \$2,999	12.0	12.3	12.5	13.9	14.3
\$3,000 to \$4,999	5.3	5.9	5.7	6.6	7.1
\$5,000 or more	1.6	1.6	1.7	2.0	2.4
Limited English-language (excludes Puerto Rico)	2.1	2.0	2.1	2.6	2.6
Single parent	14.0	9.8	8.9	8.3	7.8
UI Claimant	2.2	2.5	1.3	1.0	0.9
UI Claimant referred by WPRS	0.4	0.4	0.3	0.2	0.2
UI Exhaustee	0.2	0.4	0.4	0.3	0.2
Low income	97.1	95.5	93.6	94.6	94.1
Public assistance recipient	43.2	44.9	44.3	44.4	42.7
TANF recipient	6.4	6.5	5.4	5.4	5.0
Other public assistance, including SNAP and SSI	41.5	43.4	43.0	43.2	41.5
Highest grade completed (avg.)	10.6	10.7	10.8	10.8	10.8
8 th or less	7.5	6.2	5.9	5.1	5.3
Some high school	66.3	64.7	65.2	66.4	65.8
High school graduate	19.9	22.2	22.7	23.1	24.3
High school equivalency	2.5	2.6	2.5	2.5	2.2
Some postsecondary	3.9	4.2	3.6	2.8	2.4
College graduate (4-year)	0.0	0.0	0.0	0.0	0.0
Attending school at participation	52.4	49.3	50.1	52.2	49.7
High school or below	45.2	42.0	42.8	44.9	43.1
Alternative school	3.0	3.1	3.3	3.9	3.5
Postsecondary	4.1	4.2	4.0	3.5	3.1
Not attending school at participation	47.6	50.7	49.9	47.8	50.3
High school dropout	25.5	26.0	25.1	22.8	24.5
High school graduate/equiv.	22.1	24.8	24.9	25.0	25.8

Table IV-2
Number of Youth Exiters, by Characteristics, Trends Over Time
 (Derived from PY 2015Q4 WIASRD Records)

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	122,513	110,553	102,606	106,571	94,925
Statewide programs	6,964	2,629	936	611	584
Local programs	119,713	109,129	102,262	106,284	94,609
Age categories					
14 to 15	9,139	6,293	5,585	5,518	4,922
16 to 17	45,759	39,657	37,434	40,793	36,130
18	26,604	24,675	23,185	24,116	21,354
19 to 21	41,011	39,928	36,402	36,144	32,519
Gender					
Female	65,789	59,458	54,873	56,892	50,587
Male	55,269	49,524	46,574	48,333	43,319
Individual with a disability	15,373	14,155	13,867	15,467	13,755
Race and ethnicity					
Hispanic	39,307	32,402	30,093	31,020	27,525
Not Hispanic					
American Indian or Alaskan Native	1,677	1,222	1,105	1,093	953
Asian	1,887	1,847	1,758	2,071	1,801
Black or African American	39,026	34,756	33,505	34,920	31,220
Hawaiian or other Pacific Islander	294	301	279	301	253
White	33,953	33,004	29,848	30,215	26,433
More than one race	2,291	2,569	2,674	2,782	2,450
Veteran (among age 19 to 21)	187	176	78	52	47
Employed at participation					
Employed	9,122	8,552	8,281	9,139	8,735
Not employed or received layoff notice	113,391	102,001	94,325	97,432	86,190
Homeless or runaway youth	4,354	4,932	4,503	4,986	4,692
Offender	10,421	9,446	7,874	7,439	6,542
Pregnant or parenting youth	22,308	15,747	13,400	12,519	10,720
Basic literacy skills deficient	75,072	68,318	61,253	65,608	59,101
Ever in foster care	4,535	3,702	3,421	3,734	3,250

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	122,513	110,553	102,606	106,571	94,925
Youth who needs additional assistance	74,903	67,831	62,851	61,905	51,435
Average preprogram quarterly earnings (among age 19 to 21)					
None	24,493	23,378	21,389	19,771	16,992
\$1 to \$1,499	8,654	8,474	7,739	8,254	7,357
\$1,500 to \$2,999	4,892	4,891	4,559	5,012	4,569
\$3,000 to \$4,999	2,152	2,338	2,079	2,376	2,253
\$5,000 or more	638	654	636	731	763
Limited English-language (excludes Puerto Rico)	2,219	1,944	1,963	2,553	2,280
Single parent	16,832	10,590	9,026	8,720	7,261
UI Claimant	2,731	2,749	1,292	1,085	821
UI Claimant referred by WPRS	518	459	300	256	173
UI Exhaustee	293	416	410	321	190
Low income	118,243	105,325	95,917	100,707	89,223
Public assistance recipient	52,927	49,647	45,504	47,329	40,558
TANF recipient	7,860	7,172	5,567	5,758	4,773
Other public assistance, including SNAP and SSI	50,853	47,957	44,142	46,065	39,422
Highest grade completed (avg.)					
8 th or less	9,156	6,882	6,001	5,442	4,983
Some high school	81,173	71,527	66,670	70,407	62,093
High school graduate	24,351	24,513	23,258	24,517	22,876
High school equivalency	3,002	2,906	2,601	2,610	2,056
Some postsecondary	4,724	4,627	3,721	3,000	2,304
College graduate (4-year)	43	19	15	24	20
Attending school at participation	64,143	54,469	51,356	55,625	47,204
High school or below	55,420	46,375	43,873	47,811	40,956
Alternative school		3,442	3,359	4,116	3,315
Postsecondary	5,033	4,652	4,124	3,698	2,933
Not attending school at participation	58,360	56,071	51,238	50,940	47,716
High school dropout	31,287	28,699	25,727	24,313	23,222
High school graduate/equiv.	27,073	27,372	25,511	26,627	24,494

Table IV-3
Characteristics of Youth Exiters from April 2015 to March 2016, by Age
 (Derived from PY 2015Q4 WIASRD Records)

	Age at Participation				
	All	14 to 15	16 to 17	18	19 to 21
Number of exiters	94,925	4,922	36,130	21,354	32,519
Statewide programs	584	50	350	120	64
Local programs	94,609	4,882	35,930	21,302	32,495
Age categories					
14 to 15	5.2	100.0	0.0	0.0	0.0
16 to 17	38.1	0.0	100.0	0.0	0.0
18	22.5	0.0	0.0	100.0	0.0
19 to 21	34.3	0.0	0.0	0.0	100.0
Gender					
Female	53.9	52.8	55.1	51.6	54.1
Male	46.1	47.2	44.9	48.4	45.9
Individual with a disability	15.6	19.5	18.3	17.4	11.1
Race and ethnicity					
Hispanic	30.4	27.9	30.9	32.3	28.9
Not Hispanic					
American Indian or Alaskan Native	1.1	1.3	1.0	1.0	1.1
Asian	2.0	1.7	2.5	1.8	1.6
Black or African American	34.4	45.2	33.1	31.4	36.3
Hawaiian or other Pacific Islander	0.3	0.3	0.3	0.3	0.3
White	29.2	21.3	29.7	30.4	29.0
More than one race	2.7	2.4	2.6	2.6	2.9
Veteran (among age 19 to 21)	0.0				0.1
Employed at participation					
Employed	9.2	1.0	5.0	10.1	14.5
Not employed or received layoff notice	90.8	99.0	95.0	89.9	85.5
Homeless or runaway youth	4.9	1.0	2.5	5.9	7.6
Offender	6.9	3.2	6.0	6.6	8.6
Pregnant or parenting youth	11.3	1.0	4.5	9.0	21.9
Basic literacy skills deficient	62.3	59.0	57.4	62.8	67.9
Ever in foster care	3.4	3.9	3.9	3.6	2.7

	Age at Participation				
	All	14 to 15	16 to 17	18	19 to 21
Number of exiters	94,925	4,922	36,130	21,354	32,519
Youth who needs additional assistance	54.3	61.3	59.1	53.6	48.4
Average preprogram quarterly earnings (among age 19 to 21)	\$1,962				\$1,962
None	53.2				53.2
\$1 to \$1,499	23.0				23.0
\$1,500 to \$2,999	14.3				14.3
\$3,000 to \$4,999	7.1				7.1
\$5,000 or more	2.4				2.4
Limited English-language (excludes Puerto Rico)	2.6	1.9	2.8	2.8	2.3
Single parent	7.8	1.7	3.2	6.0	14.8
UI Claimant	0.9	0.2	0.2	0.4	2.0
UI Claimant referred by WPRS	0.2	0.1	0.0	0.0	0.5
UI Exhaustee	0.2	0.0	0.0	0.3	0.4
Low income	94.1	96.4	93.9	93.5	94.3
Public assistance recipient	42.7	49.7	45.4	38.4	41.5
TANF recipient	5.0	5.5	5.7	3.8	5.0
Other public assistance, including SNAP and SSI	41.5	48.5	44.2	37.4	40.3
Highest grade completed (avg.)	10.8	8.7	10.3	11.0	11.4
8 th or less	5.3	42.8	4.4	2.4	2.4
Some high school	65.8	57.0	91.4	66.2	38.3
High school graduate	24.3	0.2	3.5	28.7	48.2
High school equivalency	2.2	0.0	0.6	1.8	4.5
Some postsecondary	2.4	0.0	0.1	0.8	6.5
College graduate (4-year)	0.0	0.0	0.0	0.0	0.1
Attending school at participation	49.7	98.3	78.2	43.4	14.9
High school or below	43.1	96.4	73.4	36.4	5.9
Alternative school	3.5	1.8	4.6	4.1	2.2
Postsecondary	3.1	0.1	0.3	2.9	6.7
Not attending school at participation	50.3	1.7	21.8	56.6	85.1
High school dropout	24.5	1.6	17.9	28.2	32.7
High school graduate/equiv.	25.8	0.1	3.8	28.3	52.4

Table IV-4
Characteristics of Youth Exiters from April 2015 to March 2016, by Ethnicity and Race
 (Derived from PY 2015Q4 WIASRD Records)

	<u>Hispanic</u>	<u>Not Hispanic</u>			
		<u>All</u>	<u>Black</u>	<u>White</u>	<u>Other</u>
Number of exiters	27,525	63,110	31,220	26,433	5,457
Statewide programs	43	529	333	159	37
Local programs	27,512	62,812	30,969	26,396	5,447
Age categories					
14 to 15	4.8	5.4	6.9	3.8	4.9
16 to 17	38.6	37.7	36.5	38.6	40.3
18	23.8	21.8	20.4	23.3	21.7
19 to 21	32.7	35.1	36.2	34.2	33.2
Gender					
Female	54.0	53.9	56.6	50.6	54.3
Male	46.0	46.1	43.4	49.4	45.7
Individual with a disability	10.9	17.4	9.6	27.5	13.4
Race and ethnicity					
Hispanic	100.0	0.0	0.0	0.0	0.0
Not Hispanic					
American Indian or Alaskan Native	0.0	1.5	0.0	0.0	17.5
Asian	0.0	2.9	0.0	0.0	33.0
Black or African American	0.0	49.5	100.0	0.0	0.0
Hawaiian or other Pacific Islander	0.0	0.4	0.0	0.0	4.6
White	0.0	41.9	0.0	100.0	0.0
More than one race	0.0	3.9	0.0	0.0	44.9
Veteran (among age 19 to 21)	0.0	0.1	0.0	0.1	0.0
Employed at participation					
Employed	6.9	10.3	7.6	14.0	8.5
Not employed or received layoff notice	93.1	89.7	92.4	86.0	91.5
Homeless or runaway youth	4.2	5.3	4.8	5.6	6.3
Offender	5.7	7.4	6.7	8.3	7.0
Pregnant or parenting youth	11.3	11.4	11.6	11.5	9.6
Basic literacy skills deficient	66.6	60.6	68.1	51.8	60.4
Ever in foster care	2.8	3.7	3.1	4.1	4.7

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters	27,525	63,110	31,220	26,433	5,457
Youth who needs additional assistance	52.8	54.4	51.2	57.5	58.2
Average preprogram quarterly earnings (among age 19 to 21)	\$2,134	\$1,899	\$1,775	\$2,016	\$2,067
None	56.2	51.8	53.0	49.5	55.4
\$1 to \$1,500	19.7	24.4	25.7	23.3	21.2
\$1,500 to \$2,999	13.8	14.6	13.5	16.5	13.0
\$3,000 to \$4,999	7.2	7.1	6.0	8.3	7.8
\$5,000 or more	3.1	2.1	1.8	2.4	2.7
Limited English-language (excludes Puerto Rico)	5.1	1.7	1.3	0.7	9.1
Single parent	6.5	8.5	9.4	8.0	6.4
UI Claimant	0.7	0.9	1.0	0.9	0.6
UI Claimant referred by WPRS	0.2	0.2	0.2	0.2	0.1
UI Exhaustee	0.2	0.2	0.2	0.1	0.6
Low income	93.5	94.3	94.8	93.8	93.9
Public assistance recipient	33.4	47.2	54.2	40.1	42.0
TANF recipient	5.6	4.8	5.7	3.3	6.7
Other public assistance, including SNAP and SSI	32.1	46.1	52.8	39.4	40.8
Highest grade completed (avg.)	10.9	10.7	10.7	10.7	10.8
8 th or less	4.6	5.6	6.0	5.5	4.0
Some high school	65.0	66.1	65.8	66.2	67.6
High school graduate	26.8	23.2	24.0	22.0	23.8
High school equivalency	1.6	2.4	1.8	3.3	2.2
Some postsecondary	2.1	2.6	2.4	2.9	2.3
College graduate (4-year)	0.0	0.0	0.0	0.0	0.0
Attending school at participation	50.4	49.6	51.6	46.7	52.7
High school or below	43.3	43.2	46.3	39.1	45.1
Alternative school	3.9	3.4	2.7	4.0	4.0
Postsecondary	3.2	3.1	2.6	3.6	3.6
Not attending school at participation	49.6	50.4	48.4	53.3	47.3
High school dropout	22.4	25.1	22.8	28.5	22.6
High school graduate/equiv.	27.2	25.2	25.6	24.8	24.8

Table IV-5
Characteristics of Youth Exiters from April 2015 to March 2016, by Gender and Disability
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Gender		With a Disability	Ever in Foster Care
		Male	Female		
Number of exiters	94,925	43,319	50,587	13,755	3,250
Statewide programs	584	255	329	83	20
Local programs	94,609	43,184	50,406	13,745	3,236
Age categories					
14 to 15	5.2	5.3	5.1	6.0	5.9
16 to 17	38.1	37.0	39.0	43.9	43.6
18	22.5	23.6	21.6	25.1	23.7
19 to 21	34.3	34.0	34.4	25.0	26.8
Gender					
Female	53.9	0.0	100.0	40.9	51.7
Male	46.1	100.0	0.0	59.1	48.3
Individual with a disability	15.6	20.2	11.9	100.0	14.7
Race and ethnicity					
Hispanic	30.4	30.6	30.7	19.0	25.1
Not Hispanic					
American Indian or Alaskan Native	1.1	1.1	1.0	1.1	1.8
Asian	2.0	2.0	2.0	1.1	0.9
Black or African American	34.4	32.3	36.0	22.4	31.4
Hawaiian or other Pacific Islander	0.3	0.3	0.2	0.2	0.4
White	29.2	31.1	27.2	53.2	35.2
More than one race	2.7	2.6	2.8	2.9	5.1
Veteran (among age 19 to 21)	0.0	0.1	0.0	0.0	0.0
Employed at participation					
Employed	9.2	7.7	10.4	8.5	6.6
Not employed or received layoff notice	90.8	92.3	89.6	91.5	93.4
Homeless or runaway youth	4.9	5.3	4.7	2.5	6.8
Offender	6.9	10.6	3.8	7.0	15.1
Pregnant or parenting youth	11.3	3.3	18.1	3.3	8.6
Basic literacy skills deficient	62.3	62.2	62.6	59.1	60.8
Ever in foster care	3.4	3.5	3.2	3.3	100.0

	All Exiters	Gender		With a Disability	Ever in Foster Care
		Male	Female		
Number of exiters	94,925	43,319	50,587	13,755	3,250
Youth who needs additional assistance	54.3	54.7	53.5	62.4	45.2
Average preprogram quarterly earnings (among age 19 to 21)	\$1,962	\$2,020	\$1,919	\$1,690	\$1,400
None	53.2	56.0	50.9	65.5	60.1
\$1 to \$1,499	23.0	22.1	23.9	20.3	25.9
\$1,500 to \$2,999	14.3	12.6	15.7	8.7	9.6
\$3,000 to \$4,999	7.1	6.5	7.5	4.1	3.2
\$5,000 or more	2.4	2.8	2.1	1.4	1.2
Limited English-language (excludes Puerto Rico)	2.6	2.4	2.8	1.5	1.4
Single parent	7.8	2.0	12.5	2.7	6.4
UI Claimant	0.9	0.8	0.9	0.3	0.2
UI Claimant referred by WPRS	0.2	0.2	0.2	0.1	0.1
UI Exhaustee	0.2	0.2	0.2	0.1	0.1
Low income	94.1	93.4	94.5	94.7	98.2
Public assistance recipient	42.7	36.4	47.8	23.2	19.8
TANF recipient	5.0	3.3	6.6	1.9	2.5
Other public assistance, including SNAP and SSI	41.5	35.7	46.2	22.7	18.9
Highest grade completed (avg.)	10.8	10.7	10.8	10.6	10.6
8 th or less	5.3	5.9	4.7	5.1	7.5
Some high school	65.8	66.4	65.4	72.9	64.8
High school graduate	24.3	23.5	24.9	19.8	23.6
High school equivalency	2.2	2.4	2.0	1.0	2.6
Some postsecondary	2.4	1.8	3.0	1.2	1.5
College graduate (4-year)	0.0	0.0	0.0	0.0	0.0
Attending school at participation	49.7	48.2	51.3	66.0	51.9
High school or below	43.1	41.8	44.6	59.7	42.8
Alternative school	3.5	4.0	3.2	4.7	6.0
Postsecondary	3.1	2.5	3.5	1.7	3.1
Not attending school at participation	50.3	51.8	48.7	34.0	48.1
High school dropout	24.5	26.6	22.3	13.7	23.4
High school graduate/equiv.	25.8	25.2	26.4	20.3	24.7

Table IV-6
Characteristics of Youth Exiters from April 2015 to March 2016,
by Employment at Participation and Basic Skills Deficiency
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Employed at participation		Basic Skills Deficient	
		Yes	No	Yes	No
Number of exiters	94,925	8,735	86,190	59,101	35,824
Statewide programs	584	103	481	378	206
Local programs	94,609	8,703	85,906	58,898	35,711
Age categories					
14 to 15	5.2	0.6	5.7	4.9	5.6
16 to 17	38.1	20.9	39.8	35.1	43.0
18	22.5	24.8	22.3	22.7	22.2
19 to 21	34.3	53.8	32.3	37.3	29.2
Gender					
Female	53.9	61.3	53.1	54.0	53.6
Male	46.1	38.7	46.9	46.0	46.4
Individual with a disability	15.6	13.8	15.8	14.7	17.2
Race and ethnicity					
Hispanic	30.4	22.5	31.2	32.4	27.0
Not Hispanic					
American Indian or Alaskan Native	1.1	0.9	1.1	1.0	1.2
Asian	2.0	1.0	2.1	2.0	2.0
Black or African American	34.4	28.1	35.1	37.6	29.2
Hawaiian or other Pacific Islander	0.3	0.1	0.3	0.3	0.2
White	29.2	43.9	27.7	24.2	37.4
More than one race	2.7	3.4	2.6	2.6	2.9
Veteran (among age 19 to 21)	0.0	0.1	0.0	0.0	0.1
Employed at participation					
Employed	9.2	100.0	0.0	8.0	11.2
Not employed or received layoff notice	90.8	0.0	100.0	92.0	88.8
Homeless or runaway youth	4.9	5.2	4.9	4.8	5.1
Offender	6.9	6.7	6.9	7.0	6.8
Pregnant or parenting youth	11.3	17.9	10.6	11.6	10.7
Basic literacy skills deficient	62.3	54.2	63.1	100.0	0.0
Ever in foster care	3.4	2.4	3.5	3.3	3.6

	All Exiters	Employed at participation		Basic Skills Deficient	
		Yes	No	Yes	No
Number of exiters	94,925	8,735	86,190	59,101	35,824
Youth who needs additional assistance	54.3	50.5	54.7	44.4	70.6
Average preprogram quarterly earnings (among age 19 to 21)	\$1,962	\$2,372	\$1,830	\$1,878	\$2,109
None	53.2	20.4	58.7	56.3	46.5
\$1 to \$1,499	23.0	27.4	22.3	22.8	23.5
\$1,500 to \$2,999	14.3	30.0	11.7	12.6	17.9
\$3,000 to \$4,999	7.1	17.2	5.4	6.1	9.2
\$5,000 or more	2.4	4.9	2.0	2.2	2.8
Limited English-language (excludes Puerto Rico)	2.6	1.8	2.7	2.8	2.3
Single parent	7.8	13.0	7.2	7.8	7.6
UI Claimant	0.9	1.0	0.9	0.8	0.9
UI Claimant referred by WPRS	0.2	0.2	0.2	0.2	0.2
UI Exhaustee	0.2	0.2	0.2	0.3	0.1
Low income	94.1	92.3	94.3	95.0	92.6
Public assistance recipient	42.7	35.5	43.5	43.9	40.8
TANF recipient	5.0	2.2	5.3	5.7	4.0
Other public assistance, including SNAP and SSI	41.5	35.0	42.2	42.6	39.7
Highest grade completed (avg.)	10.8	11.3	10.7	10.7	10.9
8 th or less	5.3	2.3	5.6	6.0	4.1
Some high school	65.8	47.9	67.7	64.9	67.3
High school graduate	24.3	39.2	22.7	25.5	22.1
High school equivalency	2.2	3.2	2.1	1.9	2.6
Some postsecondary	2.4	7.4	1.9	1.7	3.8
College graduate (4-year)	0.0	0.0	0.0	0.0	0.0
Attending school at participation	49.7	34.4	51.3	43.0	60.8
High school or below	43.1	23.0	45.2	37.2	52.9
Alternative school	3.5	2.9	3.6	3.4	3.7
Postsecondary	3.1	8.5	2.5	2.4	4.3
Not attending school at participation	50.3	65.6	48.7	57.0	39.2
High school dropout	24.5	24.4	24.5	30.3	14.9
High school graduate/equiv.	25.8	41.1	24.3	26.7	24.3

Table IV-7
Characteristics of Youth Exiters from April 2015 to March 2016, by School Status at Participation
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Attending School		Not Attending School	
		High School or Below	Post-secondary	High School Dropout	High School Graduate
Number of exiters	94,925	44,271	2,933	23,222	24,494
Statewide programs	584	467	10	56	51
Local programs	94,609	43,993	2,930	23,213	24,468
Age categories					
14 to 15	5.2	10.9	0.2	0.3	0.0
16 to 17	38.1	63.6	3.6	27.9	5.7
18	22.5	19.5	21.4	26.0	24.7
19 to 21	34.3	6.0	74.7	45.8	69.6
Gender					
Female	53.9	54.9	62.5	49.5	55.0
Male	46.1	45.1	37.5	50.5	45.0
Individual with a disability	15.6	22.0	8.7	8.6	12.1
Race and ethnicity					
Hispanic	30.4	30.6	31.2	28.0	32.0
Not Hispanic					
American Indian or Alaskan Native	1.1	1.0	1.5	1.1	1.0
Asian	2.0	2.7	2.5	0.9	1.7
Black or African American	34.4	36.2	28.3	32.2	34.2
Hawaiian or other Pacific Islander	0.3	0.2	0.3	0.4	0.3
White	29.2	26.9	33.5	34.2	28.0
More than one race	2.7	2.4	2.6	3.2	2.8
Veteran (among age 19 to 21)	0.0	0.0	0.1	0.0	0.2
Employed at participation					
Employed	9.2	5.1	25.4	9.2	14.7
Not employed or received layoff notice	90.8	94.9	74.6	90.8	85.3
Homeless or runaway youth	4.9	2.7	3.1	7.7	6.6
Offender	6.9	4.3	3.4	11.8	7.4
Pregnant or parenting youth	11.3	3.9	14.3	18.4	17.6
Basic literacy skills deficient	62.3	54.2	48.1	77.1	64.5
Ever in foster care	3.4	3.6	3.4	3.3	3.3

	All Exiters	Attending School		Not Attending School	
		High School or Below	Post-secondary	High School Dropout	High School Graduate
Number of exiters	94,925	44,271	2,933	23,222	24,494
Youth who needs additional assistance	54.3	61.3	61.9	45.3	49.4
Average preprogram quarterly earnings (among age 19 to 21)	\$1,962	\$1,395	\$2,083	\$1,756	\$2,098
None	53.2	69.7	45.4	58.7	48.3
\$1 to \$1,499	23.0	20.0	23.6	22.8	23.6
\$1,500 to \$2,999	14.3	7.3	19.6	11.6	16.4
\$3,000 to \$4,999	7.1	2.3	9.0	5.1	8.7
\$5,000 or more	2.4	0.7	2.5	1.7	3.0
Limited English-language (excludes Puerto Rico)	2.6	3.3	2.3	1.6	2.3
Single parent	7.8	3.0	10.7	12.1	12.0
UI Claimant	0.9	0.2	1.4	1.0	1.9
UI Claimant referred by WPRS	0.2	0.0	0.3	0.2	0.4
UI Exhaustee	0.2	0.1	0.5	0.2	0.3
Low income	94.1	94.4	95.0	93.2	94.2
Public assistance recipient	42.7	44.1	32.5	46.4	38.0
TANF recipient	5.0	5.3	2.8	5.8	4.1
Other public assistance, including SNAP and SSI	41.5	42.9	31.5	45.0	36.9
Highest grade completed (avg.)	10.8	10.3	12.5	10.0	12.1
8 th or less	5.3	6.1	0.0	9.9	0.0
Some high school	65.8	93.9	0.0	89.9	0.0
High school graduate	24.3	0.0	64.2	0.2	86.3
High school equivalency	2.2	0.0	3.9	0.0	8.0
Some postsecondary	2.4	0.0	31.7	0.0	5.7
College graduate (4-year)	0.0	0.0	0.2	0.0	0.1
Attending school at participation	49.7	100.0	100.0	0.0	0.0
High school or below	43.1	92.5	0.0	0.0	0.0
Alternative school	3.5	7.5	0.0	0.0	0.0
Postsecondary	3.1	0.0	100.0	0.0	0.0
Not attending school at participation	50.3	0.0	0.0	100.0	100.0
High school dropout	24.5	0.0	0.0	100.0	0.0
High school graduate/equiv.	25.8	0.0	0.0	0.0	100.0

Table IV-8
Characteristics of Youth Exiters from April 2015 to March 2016,
Out-of-School and In-School Youth at Participation
 (Derived from PY 2015Q4 WIASRD Records)

	Out of School			In School		
	All	High School Dropout	High School Graduate	Attending Postsecondary but Basic Skills Deficient	Attending High School or Alternative School	Attending Postsecondary but Not Basic Skills Deficient
Number of exiters	49,126	23,222	24,494	1,410	44,271	1,523
Statewide programs	113	56	51	6	467	4
Local programs	49,091	23,213	24,468	1,410	43,993	1,520
Age categories						
14 to 15	0.2	0.3	0.0	0.2	10.9	0.2
16 to 17	16.1	27.9	5.7	3.5	63.6	3.7
18	25.3	26.0	24.7	24.8	19.5	18.3
19 to 21	58.4	45.8	69.6	71.4	6.0	77.8
Gender						
Female	52.7	49.5	55.0	62.7	54.9	62.2
Male	47.3	50.5	45.0	37.3	45.1	37.8
Individual with a disability	10.4	8.6	12.1	9.9	22.0	7.5
Race and ethnicity						
Hispanic	30.2	28.0	32.0	34.9	30.6	27.8
Not Hispanic						
American Indian or Alaskan Native	1.1	1.1	1.0	1.1	1.0	1.8
Asian	1.4	0.9	1.7	3.4	2.7	1.7
Black or African American	33.2	32.2	34.2	32.0	36.2	24.9
Hawaiian or other Pacific Islander	0.3	0.4	0.3	0.5	0.2	0.1
White	30.9	34.2	28.0	25.5	26.9	41.0
More than one race	3.0	3.2	2.8	2.7	2.4	2.6
Veteran (among age 19 to 21)	0.1	0.0	0.2	0.0	0.0	0.2
Employed at participation						
Employed	12.2	9.2	14.7	19.4	5.1	31.0
Not employed or received layoff notice	87.8	90.8	85.3	80.6	94.9	69.0
Homeless or runaway youth	7.0	7.7	6.6	3.5	2.7	2.8
Offender	9.3	11.8	7.4	3.2	4.3	3.5
Pregnant or parenting youth	17.8	18.4	17.6	11.8	3.9	16.5
Basic literacy skills deficient	71.4	77.1	64.5	100.0	54.2	0.0

	Out of School				In School	
	All	High School Dropout	High School Graduate	Attending Postsecondary but Basic Skills Deficient	Attending High School or Alternative School	Attending Postsecondary but Not Basic Skills Deficient
Number of exiters	49,126	23,222	24,494	1,410	44,271	1,523
Ever in foster care	3.3	3.3	3.3	3.8	3.6	3.0
Youth who needs additional assistance	47.4	45.3	49.4	47.3	61.3	75.4
Average preprogram quarterly earnings (among age 19 to 21)	\$1,984	\$1,756	\$2,098	\$1,964	\$1,395	\$2,166
None	52.2	58.7	48.3	51.3	69.7	40.3
\$1 to \$1,499	23.3	22.8	23.6	24.0	20.0	23.2
\$1,500 to \$2,999	14.6	11.6	16.4	15.4	7.3	23.1
\$3,000 to \$4,999	7.3	5.1	8.7	7.0	2.3	10.6
\$5,000 or more	2.5	1.7	3.0	2.4	0.7	2.6
Limited English-language (excludes Puerto Rico)	2.0	1.6	2.3	2.3	3.5	3.3
Single parent	11.9	12.1	12.0	8.9	3.0	12.5
UI Claimant	1.5	1.0	1.9	1.2	0.2	1.6
UI Claimant referred by WPRS	0.3	0.2	0.4	0.3	0.0	0.3
UI Exhaustee	0.3	0.2	0.3	0.7	0.1	0.4
Low income	93.7	93.2	94.2	95.2	94.4	94.8
Public assistance recipient	41.8	46.4	38.0	33.3	44.1	31.8
TANF recipient	4.9	5.8	4.1	3.6	5.3	2.0
Other public assistance, including SNAP and SSI	40.6	45.0	36.9	32.1	42.9	30.9
Highest grade completed (avg.)	11.1	10.0	12.1	12.3	10.3	12.6
8 th or less	4.7	9.9	0.0	0.0	6.1	0.0
Some high school	42.4	89.9	0.0	0.0	93.9	0.0
High school graduate	45.2	0.2	86.3	72.2	0.0	56.9
High school equivalency	4.1	0.0	8.0	4.2	0.0	3.7
Some postsecondary	3.5	0.0	5.7	23.4	0.0	39.3
College graduate (4-year)	0.0	0.0	0.1	0.2	0.0	0.1

	Out of School			In School		
	All	High School Dropout	High School Graduate	Attending Postsecondary but Basic Skills Deficient	Attending High School or Alternative School	Attending Postsecondary but Not Basic Skills Deficient
Number of exiters	49,126	23,222	24,494	1,410	44,271	1,523
Attending school at participation	2.9	0.0	0.0	100.0	100.0	100.0
High school or below	0.0	0.0	0.0	0.0	92.5	0.0
Alternative school	0.0	0.0	0.0	0.0	7.5	0.0
Postsecondary	2.9	0.0	0.0	100.0	0.0	100.0
Not attending school at participation	97.1	100.0	100.0	0.0	0.0	0.0
High school dropout	47.3	100.0	0.0	0.0	0.0	0.0
High school graduate/equiv.	49.9	0.0	100.0	0.0	0.0	0.0

Table IV-9
Characteristics of Youth Exiters from April 2015 to March 2016, by Barriers to Employment
 (Derived from PY 2015Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Homeless or Runaway</u>	<u>Offender</u>	<u>Pregnant or Parenting</u>	<u>Needs Additional Assistance</u>
Number of exiters	94,925	4,692	6,542	10,720	51,435
Statewide programs	584	20	78	36	284
Local programs	94,609	4,686	6,490	10,704	51,290
Age categories					
14 to 15	5.2	1.0	2.4	0.5	5.9
16 to 17	38.1	19.4	33.2	15.2	41.4
18	22.5	27.0	21.4	18.0	22.2
19 to 21	34.3	52.5	43.0	66.3	30.5
Gender					
Female	53.9	51.1	29.2	86.5	53.3
Male	46.1	48.9	70.8	13.5	46.7
Individual with a disability	15.6	7.6	15.1	4.5	18.3
Race and ethnicity					
Hispanic	30.4	25.9	25.3	30.1	29.7
Not Hispanic					
American Indian or Alaskan Native	1.1	1.6	1.4	1.3	1.1
Asian	2.0	1.0	0.7	0.5	2.2
Black or African American	34.4	33.4	33.5	35.2	32.7
Hawaiian or other Pacific Islander	0.3	0.4	0.3	0.2	0.3
White	29.2	33.0	35.1	29.6	31.0
More than one race	2.7	4.6	3.7	3.1	2.9
Veteran (among age 19 to 21)	0.0	0.1	0.0	0.1	0.1
Employed at participation					
Employed	9.2	9.7	8.9	14.6	8.5
Not employed or received layoff notice	90.8	90.3	91.1	85.4	91.5
Homeless or runaway youth	4.9	100.0	9.0	5.2	4.6
Offender	6.9	12.6	100.0	7.2	5.6
Pregnant or parenting youth	11.3	12.0	11.8	100.0	8.6
Basic literacy skills deficient	62.3	60.9	62.9	64.1	50.9
Ever in foster care	3.4	4.7	7.5	2.6	2.8

	<u>All Exiters</u>	<u>Homeless or Runaway</u>	<u>Offender</u>	<u>Pregnant or Parenting</u>	<u>Needs Additional Assistance</u>
Number of exiters	94,925	4,692	6,542	10,720	51,435
Youth who needs additional assistance	54.3	50.4	44.5	41.5	100.0
Average preprogram quarterly earnings (among age 19 to 21)	\$1,962	\$1,709	\$1,875	\$2,036	\$1,975
None	53.2	51.8	50.9	46.6	54.3
\$1 to \$1,499	23.0	27.8	26.5	24.8	22.4
\$1,500 to \$2,999	14.3	12.5	13.3	16.6	14.1
\$3,000 to \$4,999	7.1	6.1	6.4	9.0	6.9
\$5,000 or more	2.4	1.8	2.9	3.1	2.3
Limited English-language (excludes Puerto Rico)	2.6	1.4	1.5	1.6	2.9
Single parent	7.8	7.9	7.5	57.1	6.1
UI Claimant	0.9	0.9	1.0	2.2	0.9
UI Claimant referred by WPRS	0.2	0.2	0.3	0.3	0.2
UI Exhaustee	0.2	0.2	0.3	0.4	0.2
Low income	94.1	99.3	92.2	95.9	94.4
Public assistance recipient	42.7	33.2	40.7	63.2	41.9
TANF recipient	5.0	3.5	3.5	14.6	4.6
Other public assistance, including SNAP and SSI	41.5	32.6	40.0	59.5	40.9
Highest grade completed (avg.)	10.8	11.0	10.6	11.0	10.8
8 th or less	5.3	3.0	7.2	4.5	4.9
Some high school	65.8	60.5	63.6	51.4	68.2
High school graduate	24.3	29.4	22.3	35.5	22.4
High school equivalency	2.2	4.6	5.4	4.7	1.9
Some postsecondary	2.4	2.4	1.5	3.9	2.6
College graduate (4-year)	0.0	0.0	0.0	0.0	0.0
Attending school at participation	49.7	27.3	30.5	20.0	56.1
High school or below	43.1	20.9	20.8	12.3	48.9
Alternative school	3.5	4.5	8.2	3.7	3.7
Postsecondary	3.1	2.0	1.5	3.9	3.5
Not attending school at participation	50.3	72.7	69.5	80.0	43.9
High school dropout	24.5	38.2	41.7	39.9	20.4
High school graduate/equiv.	25.8	34.4	27.7	40.2	23.5

Table IV-10
Characteristics of Youth Exiters from April 2015 to March 2016,
by Low Income and Public Assistance
 (Derived from PY 2015Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Low Income</u>	<u>Public Assistance</u>		
			<u>Any</u>	<u>TANF</u>	<u>Other</u>
Number of exiters	94,925	89,223	40,558	4,773	39,422
Statewide programs	584	550	312	39	302
Local programs	94,609	88,924	40,381	4,750	39,250
Age categories					
14 to 15	5.2	5.3	6.0	5.7	6.0
16 to 17	38.1	38.0	40.5	43.2	40.5
18	22.5	22.4	20.2	17.2	20.3
19 to 21	34.3	34.3	33.2	33.9	33.2
Gender					
Female	53.9	54.2	60.5	70.2	60.2
Male	46.1	45.8	39.5	29.8	39.8
Individual with a disability	15.6	15.8	8.2	5.7	8.2
Race and ethnicity					
Hispanic	30.4	30.2	23.6	33.8	23.3
Not Hispanic					
American Indian or Alaskan Native	1.1	1.1	1.1	1.2	1.1
Asian	2.0	2.0	1.7	3.5	1.7
Black or African American	34.4	34.7	43.3	39.2	43.4
Hawaiian or other Pacific Islander	0.3	0.3	0.2	0.4	0.2
White	29.2	29.1	27.2	19.1	27.4
More than one race	2.7	2.7	2.8	2.8	2.8
Veteran (among age 19 to 21)	0.0	0.0	0.0	0.0	0.0
Employed at participation					
Employed	9.2	9.0	7.7	4.0	7.8
Not employed or received layoff notice	90.8	91.0	92.3	96.0	92.2
Homeless or runaway youth	4.9	5.2	3.8	3.5	3.9
Offender	6.9	6.8	6.6	4.8	6.6
Pregnant or parenting youth	11.3	11.5	16.7	32.8	16.2
Basic literacy skills deficient	62.3	62.9	64.0	70.0	63.9
Ever in foster care	3.4	3.6	1.6	1.7	1.6

	Public Assistance				
	All Exiters	Low Income	Any	TANF	Other
Number of exiters	94,925	89,223	40,558	4,773	39,422
Youth who needs additional assistance	54.3	54.5	53.2	49.7	53.4
Average preprogram quarterly earnings (among age 19 to 21)	\$1,962	\$1,926	\$1,861	\$1,612	\$1,869
None	53.2	53.5	54.9	61.4	54.7
\$1 to \$1,499	23.0	23.3	24.3	23.5	24.3
\$1,500 to \$2,999	14.3	14.2	12.5	9.6	12.5
\$3,000 to \$4,999	7.1	6.8	6.4	4.3	6.5
\$5,000 or more	2.4	2.2	2.0	1.2	2.1
Limited English-language (excludes Puerto Rico)	2.6	2.5	2.4	3.6	2.4
Single parent	7.8	7.9	12.1	25.7	11.7
UI Claimant	0.9	0.8	0.9	0.7	0.9
UI Claimant referred by WPRS	0.2	0.2	0.2	0.1	0.2
UI Exhaustee	0.2	0.2	0.1	0.3	0.1
Low income	94.1	100.0	100.0	100.0	100.0
Public assistance recipient	42.7	45.4	100.0	100.0	100.0
TANF recipient	5.0	5.4	11.8	100.0	9.2
Other public assistance, including SNAP and SSI	41.5	44.2	97.2	76.2	100.0
Highest grade completed (avg.)	10.8	10.8	10.6	10.7	10.6
8 th or less	5.3	5.3	6.5	5.0	6.6
Some high school	65.8	65.8	68.2	72.1	68.1
High school graduate	24.3	24.3	21.1	19.3	21.1
High school equivalency	2.2	2.2	2.3	2.2	2.3
Some postsecondary	2.4	2.4	1.9	1.4	1.9
College graduate (4-year)	0.0	0.0	0.0	0.0	0.0
Attending school at participation	49.7	49.9	50.5	50.8	50.5
High school or below	43.1	43.3	44.5	43.5	44.6
Alternative school	3.5	3.6	3.6	5.5	3.6
Postsecondary	3.1	3.1	2.3	1.7	2.3
Not attending school at participation	50.3	50.1	49.5	49.2	49.5
High school dropout	24.5	24.2	26.5	28.0	26.5
High school graduate/equiv.	25.8	25.8	23.0	21.2	22.9

Table IV-11
Characteristics of Youth Exiters from April 2015 to March 2016, by Selected Characteristics
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Limited English- Language¹	Single Parent	Pell Grant Recipient¹ (among trainees)	Basic Skills Deficient
Number of exiters	94,925	2,280	7,261	715	59,101
Statewide programs	584	5	32	0	378
Local programs	94,609	2,276	7,246	715	58,898
Age categories					
14 to 15	5.2	3.6	1.1	0.0	4.9
16 to 17	38.1	40.9	15.9	0.0	35.1
18	22.5	24.0	17.5	0.0	22.7
19 to 21	34.3	31.5	65.5	100.0	37.3
Gender					
Female	53.9	57.7	87.8	67.7	54.0
Male	46.1	42.3	12.2	32.3	46.0
Individual with a disability	15.6	9.5	5.2	7.4	14.7
Race and ethnicity					
Hispanic	30.4	51.4	25.2	10.7	32.4
Not Hispanic					
American Indian or Alaskan Native	1.1	0.6	1.2	1.3	1.0
Asian	2.0	20.7	0.5	1.0	2.0
Black or African American	34.4	18.3	40.7	25.4	37.6
Hawaiian or other Pacific Islander	0.3	0.5	0.2	0.1	0.3
White	29.2	7.8	29.2	57.7	24.2
More than one race	2.7	0.8	3.0	3.7	2.6
Veteran (among age 19 to 21)	0.0	0.0	0.1	0.3	0.0
Employed at participation					
Employed	9.2	6.6	15.3	43.2	8.0
Not employed or received layoff notice	90.8	93.4	84.7	56.8	92.0
Homeless or runaway youth	4.9	2.9	5.0	3.1	4.8
Offender	6.9	4.3	6.7	7.3	7.0
Pregnant or parenting youth	11.3	7.1	83.7	27.4	11.6
Basic literacy skills deficient	62.3	67.6	63.1	33.1	100.0

¹ Excludes Puerto Rico.

	All Exiters	Limited English- Language¹	Single Parent	Pell Grant Recipient¹ (among trainees)	Basic Skills Deficient
Number of exiters	94,925	2,280	7,261	715	59,101
Ever in foster care	3.4	2.0	2.8	2.1	3.3
Youth who needs additional assistance	54.3	60.3	42.4	62.8	44.4
Average preprogram quarterly earnings (among age 19 to 21)	\$1,962	\$2,344	\$1,970	\$2,358	\$1,878
None	53.2	67.3	46.3	31.3	56.3
\$1 to \$1,499	23.0	13.5	25.6	21.3	22.8
\$1,500 to \$2,999	14.3	10.6	16.4	27.2	12.6
\$3,000 to \$4,999	7.1	5.7	8.9	17.0	6.1
\$5,000 or more	2.4	3.0	2.8	3.1	2.2
Limited English-language (excludes Puerto Rico)	2.6	100.0	1.8	1.0	2.8
Single parent	7.8	5.8	100.0	22.5	7.8
UI Claimant	0.9	0.4	2.0	1.0	0.8
UI Claimant referred by WPRS	0.2	0.1	0.3	0.3	0.2
UI Exhaustee	0.2	1.0	0.5	0.1	0.3
Low income	94.1	88.9	96.3	94.6	95.0
Public assistance recipient	42.7	41.4	66.6	41.4	43.9
TANF recipient	5.0	7.4	16.8	2.4	5.7
Other public assistance, including SNAP and SSI	41.5	40.4	62.6	40.1	42.6
Highest grade completed (avg.)	10.8	10.8	11.1	12.4	10.7
8 th or less	5.3	3.6	4.5	0.1	6.0
Some high school	65.8	70.5	51.3	1.8	64.9
High school graduate	24.3	24.1	34.9	62.2	25.5
High school equivalency	2.2	0.7	5.0	6.0	1.9
Some postsecondary	2.4	1.2	4.3	29.8	1.7
College graduate (4-year)	0.0	0.0	0.0	0.0	0.0
Attending school at participation	49.7	61.2	22.4	48.5	43.0
High school or below	43.1	54.0	14.9	0.7	37.2
Alternative school	3.5	4.5	3.3	0.0	3.4
Postsecondary	3.1	2.7	4.2	47.8	2.4
Not attending school at participation	50.3	38.8	77.6	51.5	57.0
High school dropout	24.5	15.6	37.7	1.3	30.3
High school graduate/equiv.	25.8	23.2	39.9	50.2	26.7

Table IV-12
Characteristics of Youth Exiters from April 2015 to March 2016, by Youth Activities
 (Derived from PY 2015Q4 WIASRD Records)

	Educational Achievement Services	Work Experience/ Summer Employment	Adult Mentoring/ Career Guidance/ Counseling	Leadership Development Opportunities	Occupational Skills Training
Number of exiters	46,136	45,274	47,347	33,170	18,490
Statewide programs	247	205	352	75	80
Local programs	46,040	45,204	47,167	33,168	18,462
Age categories					
14 to 15	5.3	7.8	4.8	6.4	5.7
16 to 17	42.2	41.9	39.5	40.6	27.0
18	22.2	21.4	22.4	21.8	20.0
19 to 21	30.3	28.9	33.3	31.1	47.3
Gender					
Female	54.1	54.1	54.2	55.0	56.0
Male	45.9	45.9	45.8	45.0	44.0
Individual with a disability	15.6	18.2	16.0	15.8	14.6
Race and ethnicity					
Hispanic	27.4	31.5	26.9	32.3	21.2
Not Hispanic					
American Indian or Alaskan Native	1.3	1.2	1.4	1.0	1.1
Asian	2.0	2.0	2.2	2.2	2.1
Black or African American	35.2	35.6	34.7	35.4	36.1
Hawaiian or other Pacific Islander	0.3	0.2	0.3	0.2	0.2
White	31.2	27.3	32.1	26.3	35.3
More than one race	2.6	2.3	2.5	2.6	3.9
Veteran (among age 19 to 21)	0.0	0.0	0.0	0.0	0.1
Employed at participation					
Employed	8.6	5.6	8.5	7.1	16.3
Not employed or received layoff notice	91.4	94.4	91.5	92.9	83.7
Homeless or runaway youth	4.6	4.5	5.3	5.0	4.5
Offender	7.2	5.9	7.2	6.1	8.0
Pregnant or parenting youth	10.8	9.1	11.2	10.6	15.5
Basic literacy skills deficient	68.4	61.7	62.8	65.3	61.4
Ever in foster care	3.4	3.3	3.8	4.0	3.5

	Educational Achievement Services	Work Experience/ Summer Employment	Adult Mentoring/ Career Guidance/ Counseling	Leadership Development Opportunities	Occupational Skills Training
Number of exiters	46,136	45,274	47,347	33,170	18,490
Youth who needs additional assistance	50.3	57.2	53.3	52.6	53.0
Average preprogram quarterly earnings (among age 19 to 21)	\$1,914	\$1,841	\$1,899	\$1,899	\$2,147
None	56.0	58.9	55.0	58.4	44.8
\$1 to \$1,499	22.8	22.1	22.7	21.5	23.9
\$1,500 to \$2,999	12.8	12.0	13.4	12.2	18.2
\$3,000 to \$4,999	6.3	5.3	6.8	5.9	9.8
\$5,000 or more	2.1	1.8	2.1	2.0	3.3
Limited English-language (excludes Puerto Rico)	2.3	2.1	2.6	2.8	2.0
Single parent	7.3	6.3	7.6	7.2	11.5
UI Claimant	0.6	0.6	0.8	0.6	1.5
UI Claimant referred by WPRS	0.1	0.1	0.2	0.2	0.3
UI Exhaustee	0.1	0.1	0.2	0.1	0.4
Low income	95.6	95.5	95.6	95.0	94.7
Public assistance recipient	49.1	45.4	47.1	44.3	41.2
TANF recipient	5.5	5.0	5.7	6.7	3.7
Other public assistance, including SNAP and SSI	48.0	44.3	45.9	43.0	40.0
Highest grade completed (avg.)	10.6	10.7	10.7	10.7	11.0
8 th or less	6.4	5.9	5.6	5.5	4.6
Some high school	73.3	66.3	67.2	68.0	50.8
High school graduate	17.4	23.7	22.7	23.0	36.1
High school equivalency	1.5	1.8	2.3	1.9	3.9
Some postsecondary	1.4	2.3	2.3	1.6	4.6
College graduate (4-year)	0.0	0.0	0.0	0.0	0.0
Attending school at participation	51.8	58.8	50.9	53.4	40.0
High school or below	45.4	52.5	43.7	46.7	30.8
Alternative school	4.4	3.4	4.3	4.4	2.8
Postsecondary	2.0	2.8	2.9	2.3	6.4
Not attending school at participation	48.2	41.2	49.1	46.6	60.0
High school dropout	29.9	16.3	24.7	22.4	21.8
High school graduate/equiv.	18.3	25.0	24.4	24.2	38.2

Table IV-13
Services Received by Youth Exiters, Trends Over Time
 (Derived from PY 2015Q4 WIASRD Records)

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	122,513	110,553	102,606	106,571	94,925
Coenrollment					
WIOA adult	4.1	3.9	3.2	3.4	3.9
WIOA dislocated worker	0.4	0.3	0.3	0.2	0.2
Partner program	43.7	47.2	50.6	54.6	56.4
Wagner-Peyser	40.4	45.6	48.9	53.2	55.2
TAA	0.0	0.0	0.0	0.0	0.0
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	0.0	0.0	0.0	0.0	0.0
Vocational Education	0.1	0.1	0.1	0.1	0.1
Adult Education	0.5	0.5	0.4	0.3	0.3
Other partner programs	4.8	3.6	4.1	3.6	3.7
Referred from Wagner-Peyser	5.0	4.7	5.2	5.3	5.7
Weeks participated (average)	60.3	59.1	56.3	57.2	56.8
26 or fewer weeks	31.7	31.1	31.8	30.9	29.6
26 to 52 weeks	25.8	28.9	29.6	30.2	30.1
52 to 78 weeks	15.2	15.3	15.5	15.5	16.3
More than 78 weeks	27.3	24.7	23.1	23.4	23.9
Supportive services	44.1	49.4	50.1	51.3	53.0
Youth Activities (among with activities)¹					
Educational achievement services		50.4	51.3	49.8	47.7
Alternative school		6.4	5.3	5.6	5.6
Summer employment		20.5	19.7	19.7	18.5
Work experience		35.9	38.0	41.0	43.0
Leadership development		27.9	30.5	36.7	38.3
Adult mentoring		8.6	9.8	9.9	10.1
Career guidance/counseling		36.5	40.5	48.2	49.9
Basic skills training		11.1	11.7	14.0	14.2
Occupational skills training		20.9	19.9	19.7	21.3

¹ Some states reported that many youth did not receive any youth activities.

	<u>WIA PY 2011</u>	<u>WIA PY 2012</u>	<u>WIA PY 2013</u>	<u>WIA PY 2014</u>	<u>WIOA 4/1/15-3/31/16</u>
Number of exiters	122,513	110,553	102,606	106,571	94,925
Youth pre-PY2013 Activities (among with activities)					
Educational achievement services	60.7	57.5	56.4	55.3	53.3
Employment services	56.8	49.9	51.5	54.6	57.2
Summer youth employment	28.9	20.5	19.7	19.7	18.5
Leadership development	36.7	27.9	30.5	36.7	38.3
Additional support for youth services	45.6	40.5	44.8	52.5	54.7
Enrolled in Education	80.6	80.1	78.4	78.9	77.0
Pell Grant recipient (among trainees, excludes Puerto Rico)	7.2	7.2	6.8	6.1	5.6

Table IV-14
Number of Youth Exiters, by Services Received, Trends Over Time
 (Derived from PY 2015Q4 WIASRD Records)

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	122,513	110,553	102,606	106,571	94,925
Coenrollment					
WIOA adult	5,082	4,306	3,303	3,629	3,741
WIOA dislocated worker	450	329	263	198	159
Partner program	53,553	52,142	51,952	58,176	53,584
Wagner-Peyser	49,514	50,368	50,127	56,665	52,373
TAA	9	2	2	2	3
National Farmworker Jobs	45	7	10	3	2
Veterans programs	61	13	8	8	2
Vocational Education	156	102	119	90	51
Adult Education	616	498	452	338	282
Other partner programs	5,911	3,947	4,241	3,867	3,526
Referred from Wagner-Peyser	2,855	4,850	4,990	5,327	5,169
Weeks participated					
26 or fewer weeks	38,882	34,340	32,679	32,921	28,134
26 to 52 weeks	31,594	31,911	30,358	32,218	28,605
52 to 78 weeks	18,646	16,952	15,896	16,510	15,473
More than 78 weeks	33,391	27,350	23,673	24,922	22,713
Supportive services	54,050	54,642	51,424	54,637	50,352
Youth Activities (among with activities)¹					
Educational achievement services		49,788	47,343	48,956	41,310
Alternative school		6,295	4,873	5,485	4,879
Summer employment		20,273	18,179	19,358	16,018
Work experience		35,484	35,055	40,333	37,214
Leadership development		27,616	28,176	36,097	33,170
Adult mentoring		8,495	9,034	9,758	8,747
Career guidance/counseling		36,082	37,375	47,371	43,226
Basic skills training		11,015	10,788	13,740	12,306
Occupational skills training		20,663	18,401	19,384	18,490
Type of activity not reported		11,732	10,277	8,194	8,318

¹ Some states reported that many youth did not receive any youth activities.

	WIA PY 2011	WIA PY 2012	WIA PY 2013	WIA PY 2014	WIOA 4/1/15-3/31/16
Number of exiters	122,513	110,553	102,606	106,571	94,925
Youth pre-PY2013 Activities (among with activities)					
Educational achievement services	67,685	56,846	52,099	54,368	46,136
Employment services	63,371	49,265	47,523	53,722	49,555
Summer youth employment	32,297	20,273	18,179	19,358	16,018
Leadership development	40,896	27,616	28,176	36,097	33,170
Additional support for youth services	50,887	39,977	41,369	51,687	47,347
Enrolled in Education	98,698	88,549	80,454	84,074	73,105
Pell Grant recipient (among trainees, excludes Puerto Rico)	1,023	1,021	881	856	715

Table IV-15
Services Received by Youth Exitters from April 2015 to March 2016, by Age
 (Derived from PY 2015Q4 WIASRD Records)

	Age at Participation				
	All Exitters	14 to 15	16 to 17	18	19 to 21
Number of exitters	94,925	4,922	36,130	21,354	32,519
Coenrollment					
WIOA adult	3.9	0.5	0.9	4.9	7.2
WIOA dislocated worker	0.2	0.1	0.1	0.1	0.3
Partner program	56.4	41.6	51.5	59.4	62.3
Wagner-Peyser	55.2	40.4	50.5	58.1	60.7
TAA	0.0	0.0	0.0	0.0	0.0
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	0.0	0.0	0.0	0.0	0.0
Vocational Education	0.1	0.2	0.1	0.0	0.0
Adult Education	0.3	0.0	0.3	0.3	0.3
Other partner programs	3.7	2.5	2.8	3.7	5.0
Referred from Wagner-Peyser	5.7	6.9	4.6	5.3	7.0
Weeks participated (average)	56.8	103.3	63.5	47.9	48.2
26 or fewer weeks	29.6	19.4	20.7	36.5	36.6
26 to 52 weeks	30.1	15.1	29.8	32.1	31.5
52 to 78 weeks	16.3	9.9	19.2	15.0	14.9
More than 78 weeks	23.9	55.6	30.3	16.4	17.0
Supportive services	53.0	50.6	51.8	54.1	54.1
Youth Activities (among with activities)¹					
Educational achievement services	47.7	48.9	52.8	47.4	41.8
Alternative school	5.6	3.3	6.1	6.4	4.9
Summer employment	18.5	44.6	22.7	15.9	11.1
Work experience	43.0	49.9	46.0	41.9	39.1
Leadership development	38.3	44.8	40.2	37.7	35.4
Adult mentoring	10.1	13.3	11.5	9.6	8.3
Career guidance/counseling	49.9	41.4	50.5	50.4	50.3
Basic skills training	14.2	11.3	15.5	14.3	13.1
Occupational skills training	21.3	22.0	14.9	19.3	30.0
Enrolled in Education	77.0	98.8	91.5	74.0	59.7
Pell Grant recipient (among trainees, excludes Puerto Rico)	5.6	0.0	0.0	0.0	6.0

¹ Some states reported that many youth did not receive any youth activities.

Table IV-16
Services Received by Youth Exiters from April 2015 to March 2016, by Ethnicity and Race
 (Derived from PY 2015Q4 WIASRD Records)

	<u>Hispanic</u>	<u>Not Hispanic</u>			
		<u>All</u>	<u>Black</u>	<u>White</u>	<u>Other</u>
Number of exiters	27,525	63,110	31,220	26,433	5,457
Coenrollment					
WIOA adult	2.8	4.4	3.2	5.8	4.3
WIOA dislocated worker	0.1	0.2	0.1	0.3	0.3
Partner program	53.1	57.8	57.4	59.8	50.0
Wagner-Peyser	52.7	56.1	55.5	58.4	48.1
TAA	0.0	0.0	0.0	0.0	0.0
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	0.0	0.0	0.0	0.0	0.0
Vocational Education	0.1	0.0	0.0	0.1	0.1
Adult Education	0.1	0.4	0.2	0.6	0.3
Other partner programs	1.4	4.9	5.7	4.1	3.9
Referred from Wagner-Peyser	2.1	7.1	6.5	7.9	6.5
Weeks participated (average)	45.2	62.4	64.4	60.9	57.9
26 or fewer weeks	39.1	25.1	24.7	25.2	27.1
26 to 52 weeks	31.2	29.6	29.3	29.7	30.5
52 to 78 weeks	14.2	17.3	17.1	17.6	16.5
More than 78 weeks	15.4	28.0	28.9	27.4	25.9
Supportive services	60.4	50.0	49.5	51.7	45.3
Youth Activities (among with activities)¹					
Educational achievement services	45.9	49.6	49.5	49.7	49.7
Alternative school	4.3	6.2	4.2	8.4	6.4
Summer employment	17.2	18.8	20.1	18.2	14.2
Work experience	41.6	43.4	45.6	41.1	42.2
Leadership development	41.3	37.4	39.8	34.5	38.1
Adult mentoring	6.5	11.5	10.9	12.4	10.1
Career guidance/counseling	44.8	51.9	49.9	54.2	52.5
Basic skills training	9.0	16.8	16.2	18.3	13.1
Occupational skills training	15.0	24.1	22.5	25.6	26.1
Enrolled in Education	73.8	78.6	77.9	79.1	80.2
Pell Grant recipient (among trainees, excludes Puerto Rico)	2.7	6.6	4.1	9.2	5.6

¹ Some states reported that many youth did not receive any youth activities.

Table IV-17
Services Received by Youth Exiters from April 2015 to March 2016, by Gender and Disability
 (Derived from PY 2015Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Gender</u>		<u>With a Disability</u>	<u>Ever in Foster Care</u>
		<u>Male</u>	<u>Female</u>		
Number of exiters	94,925	43,319	50,587	13,755	3,250
Coenrollment					
WIOA adult	3.9	3.8	4.0	2.6	3.7
WIOA dislocated worker	0.2	0.2	0.1	0.1	0.2
Partner program	56.4	55.4	56.8	50.3	55.5
Wagner-Peyser	55.2	54.1	55.6	49.4	54.3
TAA	0.0	0.0	0.0	0.0	0.0
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	0.0	0.0	0.0	0.0	0.0
Vocational Education	0.1	0.1	0.0	0.2	0.0
Adult Education	0.3	0.3	0.3	0.1	0.1
Other partner programs	3.7	2.8	3.1	2.3	5.8
Referred from Wagner-Peyser	5.7	5.8	5.6	6.4	6.8
Weeks participated (average)	56.8	54.8	58.5	65.8	60.1
26 or fewer weeks	29.6	31.6	28.0	23.1	29.5
26 to 52 weeks	30.1	29.8	30.3	28.8	30.8
52 to 78 weeks	16.3	15.8	16.6	17.4	16.9
More than 78 weeks	23.9	22.7	25.0	30.7	22.9
Supportive services	53.0	52.6	54.1	48.9	50.1
Youth Activities (among with activities)¹					
Educational achievement services	47.7	47.6	48.0	48.5	46.5
Alternative school	5.6	6.2	5.2	7.1	9.8
Summer employment	18.5	18.9	18.2	24.4	16.1
Work experience	43.0	42.7	43.4	48.6	42.7
Leadership development	38.3	37.5	39.1	39.8	44.4
Adult mentoring	10.1	10.1	10.0	11.0	13.3
Career guidance/counseling	49.9	49.6	50.2	51.5	53.6
Basic skills training	14.2	13.9	14.5	16.2	12.3
Occupational skills training	21.3	20.2	21.9	20.4	21.4
Enrolled in Education	77.0	75.5	78.2	82.7	78.6
Pell Grant recipient (among trainees, excludes Puerto Rico)	5.6	4.1	6.3	4.2	4.6

¹ Some states reported that many youth did not receive any youth activities.

Table IV-18
Services Received by Youth Exiters from April 2015 to March 2016,
by Employment at Participation and Basic Skills Deficiency
 (Derived from PY 2015Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Employed at participation</u>		<u>Basic Skills Deficient</u>	
		<u>Yes</u>	<u>No</u>	<u>Yes</u>	<u>No</u>
Number of exiters	94,925	8,735	86,190	59,101	35,824
Coenrollment					
WIOA adult	3.9	7.4	3.6	3.4	4.8
WIOA dislocated worker	0.2	0.1	0.2	0.1	0.2
Partner program	56.4	60.1	56.1	57.9	54.0
Wagner-Peyser	55.2	58.8	54.8	56.6	52.9
TAA	0.0	0.0	0.0	0.0	0.0
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	0.0	0.0	0.0	0.0	0.0
Vocational Education	0.1	0.0	0.1	0.0	0.1
Adult Education	0.3	0.4	0.3	0.4	0.2
Other partner programs	3.7	5.6	3.5	3.8	3.6
Referred from Wagner-Peyser	5.7	7.6	5.5	5.3	6.4
Weeks participated (average)	56.8	51.7	57.3	59.0	53.2
26 or fewer weeks	29.6	31.4	29.5	28.5	31.5
26 to 52 weeks	30.1	32.8	29.9	30.0	30.4
52 to 78 weeks	16.3	16.8	16.2	16.2	16.5
More than 78 weeks	23.9	19.0	24.4	25.3	21.6
Supportive services	53.0	51.6	53.2	52.6	53.9
Youth Activities (among with activities)¹					
Educational achievement services	47.7	43.4	48.1	53.4	38.1
Alternative school	5.6	5.7	5.6	5.9	5.2
Summer employment	18.5	9.6	19.4	16.5	21.9
Work experience	43.0	28.2	44.4	42.7	43.4
Leadership development	38.3	30.3	39.1	39.7	35.9
Adult mentoring	10.1	8.3	10.3	9.6	11.0
Career guidance/counseling	49.9	47.6	50.1	50.1	49.6
Basic skills training	14.2	17.7	13.9	13.3	15.8
Occupational skills training	21.3	38.9	19.6	20.8	22.3
Enrolled in Education	77.0	77.4	77.0	74.1	81.9
Pell Grant recipient (among trainees, excludes Puerto Rico)	5.6	11.8	4.0	3.0	9.8

¹ Some states reported that many youth did not receive any youth activities.

Table IV-19
Services Received by Youth Exiters from April 2015 to March 2016, by School Status at Participation
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Attending School		Not Attending School	
		High School or Below	Post-secondary	High School Dropout	High School Graduate
Number of exiters	94,925	44,271	2,933	23,222	24,494
Coenrollment					
WIOA adult	3.9	1.4	12.4	4.2	7.3
WIOA dislocated worker	0.2	0.1	0.4	0.2	0.3
Partner program	56.4	50.2	69.2	61.3	61.5
Wagner-Peyser	55.2	49.5	67.8	58.9	60.4
TAA	0.0	0.0	0.0	0.0	0.0
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	0.0	0.0	0.0	0.0	0.0
Vocational Education	0.1	0.1	0.1	0.0	0.0
Adult Education	0.3	0.0	0.1	1.0	0.1
Other partner programs	3.7	2.3	6.6	5.6	4.3
Referred from Wagner-Peyser	5.7	4.5	5.6	7.2	6.3
Weeks participated (average)	56.8	66.4	63.6	51.7	43.5
26 or fewer weeks	29.6	21.1	28.2	33.0	42.0
26 to 52 weeks	30.1	28.7	26.3	32.2	31.1
52 to 78 weeks	16.3	18.1	16.8	16.1	13.1
More than 78 weeks	23.9	32.0	28.7	18.7	13.7
Supportive services	53.0	51.2	56.5	56.1	53.0
Youth Activities (among with activities)¹					
Educational achievement services	47.7	50.7	26.3	60.6	33.0
Alternative school	5.6	4.6	1.5	13.8	0.7
Summer employment	18.5	26.4	18.7	8.3	12.9
Work experience	43.0	47.9	35.8	32.8	43.7
Leadership development	38.3	40.7	28.7	37.0	36.1
Adult mentoring	10.1	11.0	7.7	13.4	5.8
Career guidance/counseling	49.9	49.2	46.9	53.0	48.8
Basic skills training	14.2	14.6	11.9	16.7	11.6
Occupational skills training	21.3	14.9	43.9	20.1	31.8

¹ Some states reported that many youth did not receive any youth activities.

	All Exiters	Attending School		Not Attending School	
		High School or Below	Post- secondary	High School Dropout	High School Graduate
Enrolled in Education	77.0	97.9	97.0	67.4	46.1
Pell Grant recipient (among trainees, excludes Puerto Rico)	5.6	0.5	28.8	0.3	5.1

Table IV-20
Services Received by Youth Exiters from April 2015 to March 2016,
Out-of-School and In-School Youth at Participation
 (Derived from PY 2015Q4 WIASRD Records)

	Out of School			In School		
	All	High School Dropout	High School Graduate	Attending Postsecondary but Basic Skills Deficient	Attending High School or Alternative School	Attending Postsecondary but Not Basic Skills Deficient
Number of exiters Coenrollment	49,126	23,222	24,494	1,410	44,271	1,523
WIOA adult	5.9	4.2	7.3	9.2	1.4	15.4
WIOA dislocated worker	0.3	0.2	0.3	0.3	0.1	0.6
Partner program	61.7	61.3	61.5	69.4	50.2	69.0
Wagner-Peyser	59.9	58.9	60.4	68.0	49.5	67.7
TAA	0.0	0.0	0.0	0.0	0.0	0.0
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0	0.0
Veterans programs	0.0	0.0	0.0	0.0	0.0	0.0
Vocational Education	0.0	0.0	0.0	0.1	0.1	0.1
Adult Education	0.5	1.0	0.1	0.2	0.0	0.1
Other partner programs	4.9	5.6	4.3	5.3	2.3	7.8
Referred from Wagner-Peyser	6.7	7.2	6.3	4.8	4.5	6.4
Weeks participated (average)	48.0	51.7	43.5	63.6	66.4	63.5
26 or fewer weeks	37.3	33.0	42.0	27.0	21.1	29.3
26 to 52 weeks	31.6	32.2	31.1	30.9	28.7	22.1
52 to 78 weeks	14.6	16.1	13.1	17.4	18.1	16.3
More than 78 weeks	16.4	18.7	13.7	24.8	32.0	32.3
Supportive services	54.6	56.1	53.0	57.7	51.2	55.4
Youth Activities (among with activities)¹						
Educational achievement serv.	45.7	60.6	33.0	34.0	50.7	19.0
Alternative school	6.8	13.8	0.7	2.8	4.6	0.4
Summer employment	11.0	8.3	12.9	20.0	26.4	17.5
Work experience	38.6	32.8	43.7	40.1	47.9	31.8
Leadership development	36.5	37.0	36.1	37.0	40.7	20.9
Adult mentoring	9.3	13.4	5.8	6.7	11.0	8.7
Career guidance/counseling	50.7	53.0	48.8	48.4	49.2	45.6
Basic skills training	13.9	16.7	11.6	11.0	14.6	12.8
Occupational skills training	26.5	20.1	31.8	35.7	14.9	51.5

¹ Some states reported that many youth did not receive any youth activities.

	Out of School			In School		
	All	High School Dropout	High School Graduate	Attending Postsecondary but Basic Skills Deficient	Attending High School or Alternative School	Attending Postsecondary but Not Basic Skills Deficient
Enrolled in Education	57.6	67.4	46.1	97.1	97.9	96.8
Pell Grant recipient (among trainees, excludes Puerto Rico)	4.3	0.3	5.1	23.0	0.5	32.4

Table IV-21
Services Received by Youth Exiters from April 2015 to March 2016, by Barriers to Employment
 (Derived from PY 2015Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Homeless or Runaway</u>	<u>Offender</u>	<u>Pregnant or Parenting</u>	<u>Needs Additional Assistance</u>
Number of exiters	94,925	4,692	6,542	10,720	51,435
Coenrollment					
WIOA adult	3.9	5.5	4.6	6.4	3.3
WIOA dislocated worker	0.2	0.4	0.3	0.3	0.2
Partner program	56.4	58.1	62.6	64.2	52.1
Wagner-Peyser	55.2	57.4	61.5	62.8	50.7
TAA	0.0	0.0	0.0	0.0	0.0
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	0.0	0.0	0.0	0.0	0.0
Vocational Education	0.1	0.0	0.0	0.0	0.1
Adult Education	0.3	0.1	0.2	0.5	0.4
Other partner programs	3.7	3.0	5.1	5.0	3.8
Referred from Wagner-Peyser	5.7	7.8	7.6	7.8	5.8
Weeks participated (average)	56.8	44.7	55.0	56.0	59.8
26 or fewer weeks	29.6	36.2	34.1	30.5	26.6
26 to 52 weeks	30.1	34.6	28.1	30.8	30.3
52 to 78 weeks	16.3	15.4	15.7	16.6	17.1
More than 78 weeks	23.9	13.8	22.1	22.0	26.0
Supportive services	53.0	55.8	54.6	57.5	54.3
Youth Activities (among with activities)¹					
Educational achievement services	47.7	44.8	48.6	44.5	43.8
Alternative school	5.6	7.0	11.2	7.5	4.9
Summer employment	18.5	10.2	12.9	10.6	20.2
Work experience	43.0	44.9	39.8	37.4	44.3
Leadership development	38.3	40.2	34.6	36.5	37.2
Adult mentoring	10.1	11.7	12.5	10.9	10.7
Career guidance/counseling	49.9	56.0	52.4	49.6	49.1
Basic skills training	14.2	17.9	11.8	15.0	11.8
Occupational skills training	21.3	20.3	25.4	29.8	20.7
Enrolled in Education	77.0	62.8	67.9	65.0	79.1
Pell Grant recipient (among trainees, excludes Puerto Rico)	5.6	2.6	5.0	6.4	7.8

¹ Some states reported that many youth did not receive any youth activities.

Table IV-22
Services Received by Youth Exiters from April 2015 to March 2016,
by Low Income and Receipt of Public Assistance
 (Derived from PY 2015Q4 WIASRD Records)

	<u>All Exiters</u>	<u>Low Income</u>	<u>Public Assistance</u>		
			<u>Any</u>	<u>TANF</u>	<u>Other</u>
Number of exiters	94,925	89,223	40,558	4,773	39,422
Coenrollment					
WIOA adult	3.9	3.7	4.1	3.9	4.1
WIOA dislocated worker	0.2	0.2	0.2	0.3	0.2
Partner program	56.4	57.0	59.8	50.7	59.9
Wagner-Peyser	55.2	55.9	59.0	50.2	59.1
TAA	0.0	0.0	0.0	0.0	0.0
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	0.0	0.0	0.0	0.0	0.0
Vocational Education	0.1	0.1	0.0	0.1	0.0
Adult Education	0.3	0.3	0.3	0.2	0.3
Other partner programs	3.7	3.7	4.0	2.7	4.1
Referred from Wagner-Peyser	5.7	5.8	6.4	6.5	6.4
Weeks participated (average)	56.8	57.2	64.7	61.1	64.8
26 or fewer weeks	29.6	29.2	22.2	22.1	22.1
26 to 52 weeks	30.1	30.2	29.5	34.9	29.3
52 to 78 weeks	16.3	16.4	18.7	16.5	18.8
More than 78 weeks	23.9	24.2	29.5	26.5	29.7
Supportive services	53.0	53.0	53.3	48.0	53.5
Youth Activities (among with activities)¹					
Educational achievement services	47.7	48.0	53.8	52.4	54.0
Alternative school	5.6	5.6	6.4	7.4	6.3
Summer employment	18.5	18.6	18.9	14.5	18.9
Work experience	43.0	43.1	46.4	44.6	46.6
Leadership development	38.3	38.3	38.9	50.4	38.8
Adult mentoring	10.1	10.1	11.5	10.2	11.5
Career guidance/counseling	49.9	50.2	53.6	57.2	53.8
Basic skills training	14.2	14.4	15.7	17.0	15.7
Occupational skills training	21.3	21.2	20.2	15.7	20.1

¹ Some states reported that many youth did not receive any youth activities.

	<u>All Exiters</u>	<u>Low Income</u>	<u>Public Assistance</u>		
			<u>Any</u>	<u>TANF</u>	<u>Other</u>
Enrolled in Education	77.0	77.2	78.5	77.1	78.6
Pell Grant recipient (among trainees, excludes Puerto Rico)	5.6	5.5	5.4	2.9	5.4

Table IV-23
Services Received by Youth Exiters from April 2015 to March 2016, by Selected Characteristics
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Limited English- Language¹	Single Parent	Pell Grant Recipient¹ (among trainees)	Basic Skills Deficient
Number of exiters	94,925	2,280	7,261	715	59,101
Coenrollment					
WIOA adult	3.9	1.8	6.7	17.2	3.4
WIOA dislocated worker	0.2	0.0	0.3	0.7	0.1
Partner program	56.4	45.8	65.8	71.5	57.9
Wagner-Peyser	55.2	43.4	64.0	70.9	56.6
TAA	0.0	0.0	0.0	0.1	0.0
National Farmworker Jobs	0.0	0.0	0.0	0.0	0.0
Veterans programs	0.0	0.0	0.0	0.0	0.0
Vocational Education	0.1	0.1	0.0	0.3	0.0
Adult Education	0.3	0.1	0.4	0.0	0.4
Other partner programs	3.7	3.4	6.5	9.2	3.8
Referred from Wagner-Peyser	5.7	2.3	8.0	8.1	5.3
Weeks participated (average)	56.8	56.5	57.7	84.3	59.0
26 or fewer weeks	29.6	25.9	28.9	9.0	28.5
26 to 52 weeks	30.1	34.4	31.7	24.5	30.0
52 to 78 weeks	16.3	16.6	16.7	22.5	16.2
More than 78 weeks	23.9	23.1	22.7	44.1	25.3
Supportive services	53.0	44.9	55.7	57.6	52.6
Youth Activities (among with activities)²					
Educational achievement services	47.7	50.3	44.9	25.3	53.4
Alternative school	5.6	2.5	6.3	1.4	5.9
Summer employment	18.5	15.0	10.7	8.1	16.5
Work experience	43.0	37.9	39.3	14.3	42.7
Leadership development	38.3	45.7	36.3	16.9	39.7
Adult mentoring	10.1	8.1	10.0	4.5	9.6
Career guidance/counseling	49.9	56.6	49.8	52.2	50.1
Basic skills training	14.2	10.0	14.4	19.2	13.3
Occupational skills training	21.3	18.1	31.6	88.7	20.8

¹ Excludes Puerto Rico.

² Some states reported that many youth did not receive any youth activities.

	All Exiters	Limited English- Language¹	Single Parent	Pell Grant Recipient¹ (among trainees)	Basic Skills Deficient
Enrolled in Education	77.0	80.7	67.6	90.9	74.1
Pell Grant recipient (among trainees, excludes Puerto Rico)	5.6	2.8	7.5	100.0	3.0

Table IV-24
Services Received by Youth Exiters from April 2015 to March 2016, by State
 (Derived from PY 2015Q4 WIASRD Records)

	Number of Exiters	Educational Achievement	Work Experience/ Summer Employment	Adult Mentoring/ Career Guidance/ Counseling	Leadership Development Opportunities	Occupational Skills Training
Nation	94,925	53.3	52.3	54.7	38.3	21.3
Alabama	1,324	20.4	0.0	20.4	0.0	98.7
Alaska	211	42.1	56.2	27.0	17.4	78.1
Arizona	1,055	80.9	66.7	94.9	49.2	20.3
Arkansas	695	35.3	85.1	47.4	59.5	10.7
California	14,774	51.4	53.1	70.0	69.1	1.2
Colorado	1,725	40.2	44.8	26.0	31.0	43.7
Connecticut	618	48.4	38.3	97.2	4.9	43.8
Delaware	199	44.7	95.0	0.0	22.3	0.0
District of Columbia	69	96.8	19.4	11.3	0.0	4.8
Florida	6,519	95.5	46.3	100.0	14.1	35.5
Georgia	3,022	35.3	67.9	50.4	34.7	9.3
Hawaii	153	91.2	12.7	1.0	25.5	2.9
Idaho	440	89.2	51.8	4.0	0.0	22.0
Illinois	3,690	61.0	78.5	23.2	25.6	0.7
Indiana	3,242	70.4	17.7	88.9	45.7	19.1
Iowa	363	0.0	0.0	0.0	0.0	100.0
Kansas	516	57.9	72.7	14.0	39.0	40.1
Kentucky	1,675	29.9	46.8	21.6	34.0	19.1
Louisiana	641	31.8	62.7	12.3	29.9	38.3
Maine	415	62.7	68.7	4.2	7.4	8.5
Maryland	1,068	34.3	100.0	31.7	36.4	13.0
Massachusetts	1,179	67.2	46.6	39.2	36.9	67.7
Michigan	2,888	56.1	63.2	15.0	55.2	50.8
Minnesota	1,590	67.9	37.2	86.7	49.4	15.8
Mississippi	1,594	74.1	50.8	78.9	27.8	1.2
Missouri	1,519	96.6	64.1	99.6	55.9	0.9
Montana	216	24.7	77.7	97.2	14.9	2.3
Nebraska	251	29.2	31.8	16.1	61.9	60.2
Nevada	2,257	24.1	37.1	49.3	37.1	18.2
New Hampshire	229	96.5	96.5	90.4	96.5	100.0
New Jersey	3,029	19.7	55.4	59.9	34.7	14.2
New Mexico	597	73.6	99.8	19.9	0.2	18.2

	Number of Exiters	Educational Achievement	Work Experience/ Summer Employment	Adult Mentoring/ Career Guidance/ Counseling	Leadership Development Opportunities	Occupational Skills Training
New York	4,535	18.6	32.7	32.7	11.9	60.5
North Carolina	2,381	47.2	50.8	100.0	56.7	1.2
North Dakota	162	61.5	45.5	28.7	7.7	46.2
Ohio	3,161	59.7	35.4	38.6	50.8	21.9
Oklahoma	672	57.3	76.5	97.8	94.5	7.0
Oregon	1,221	83.6	55.5	99.6	0.0	12.0
Pennsylvania	4,418	56.8	42.0	73.2	29.1	15.6
Puerto Rico	5,274	18.6	69.0	11.1	17.7	0.6
Rhode Island	380	79.7	45.3	11.3	86.3	12.4
South Carolina	1,736	74.7	24.6	3.2	52.3	40.4
South Dakota	234	36.3	30.3	94.0	42.7	12.4
Tennessee	2,221	51.0	50.8	85.4	32.6	20.6
Texas	5,272	37.7	62.6	16.5	23.1	26.1
Utah	693	90.8	3.9	98.7	1.9	80.1
Vermont	149	53.2	97.1	33.8	21.6	13.7
Virgin Islands	143	11.2	59.4	100.0	21.0	15.4
Virginia	1,337	43.9	49.8	6.3	96.1	32.3
Washington	1,518	76.9	47.4	53.9	23.6	27.5
West Virginia	408	35.7	55.1	95.0	75.8	48.9
Wisconsin	1,040	58.8	85.0	0.0	0.0	92.2
Wyoming	207	91.0	37.3	50.2	39.8	56.2

Table IV-25
Outcomes of Youth Exiters, Trends Over Time
 (Derived from PY 2015Q4 WIASRD Records)

	Oct. 2012 to Sep. 2013	Oct. 2013 to Sep. 2014	Apr. 2014 to Mar. 2015	Oct. 2014 to Sep. 2015	Apr. 2015 to Mar. 2016
Number of exiters	109,517	101,695	102,019	99,636	94,925
Youth Common Measures					
Placement in Employment or Education	65.5	68.1	68.5	69.5	70.1
Employment	52.8	56.0	56.7	58.4	57.0
Education	12.7	12.1	11.8	11.0	13.2
Attainment of Degree or Certificate	66.5	65.9	65.2	66.7	68.9
Secondary school diploma	35.7	37.3	38.2	37.9	42.5
GED or equivalency	12.5	11.7	9.7	9.8	9.4
Certificate or postsecondary degree	18.4	16.9	17.4	18.9	17.0
	PY 2011	PY 2012	PY 2013	PY 2014	PY 2015
Literacy and Numeracy Gains (not based on exiters)	49.3	53.1	53.5	51.5	50.0
	Oct. 2012 to Sep. 2013	Oct. 2013 to Sep. 2014	Apr. 2014 to Mar. 2015	Oct. 2014 to Sep. 2015	Apr. 2015 to Mar. 2016
Outcomes for All Youth					
Attending secondary school at exit	16.0	15.3	15.8	15.8	16.1
Placement (quarter after exit)	37.6	38.5	39.3	48.5	50.9
Retention (3rd quarter after exit)	42.1	43.1	43.5	53.9	
Not attending secondary school at exit	84.0	84.7	84.2	84.2	83.9
Placement (quarter after exit)	74.0	76.7	77.4	76.8	77.1
Postsecondary education	13.2	12.3	12.1	10.5	12.5
Advanced training	0.9	0.8	0.7	0.8	0.9
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.2	0.3	0.3	0.3
Employment	59.8	63.4	64.2	65.2	63.5
Retention (3rd quarter after exit)	67.0	69.9	70.6	71.8	
Postsecondary education	8.2	7.5	7.3	3.1	
Advanced training	0.7	0.5	0.5	0.3	
Apprenticeships	0.0	0.0	0.0	0.0	
Military service	0.1	0.2	0.2	0.2	
Employment	57.9	61.7	62.6	68.1	

	<u>Oct. 2012 to Sep. 2013</u>	<u>Oct. 2013 to Sep. 2014</u>	<u>Apr. 2014 to Mar. 2015</u>	<u>Oct. 2014 to Sep. 2015</u>	<u>Apr. 2015 to Mar. 2016</u>
Outcomes for All Youth					
Nontraditional employment (quarter after exit)	4.7	5.1	5.6	5.2	4.6
Males	7.4	8.0	8.4	6.8	5.6
Females	2.8	3.1	3.6	4.1	4.0
Earnings of employed in quarter after exit (average)	\$2,689	\$2,822	\$2,854	\$2,888	\$2,872
\$1 - \$2,499	55.3	53.5	52.8	51.8	52.4
\$2,500 - \$4,999	32.0	32.6	32.8	33.4	32.9
\$5,000 - \$7,499	9.1	9.6	9.9	10.4	10.2
\$7,500 or more	3.6	4.3	4.5	4.5	4.5
Earnings of employed in 3rd quarter after exit (average)	\$2,978	\$3,115	\$3,173	\$3,476	
\$1 - \$2,499	50.4	48.4	47.4	42.1	
\$2,500 - \$4,999	33.5	34.0	34.0	35.3	
\$5,000 - \$7,499	11.3	12.1	12.8	15.5	
\$7,500 or more	4.9	5.5	5.9	7.1	
Older Youth Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry)	67.9	71.5	72.3	71.7	70.8
Retained employment 3 rd quarter after exit	82.9	84.7	85.5	86.7	
Retained employment 4 th quarter after exit	78.9	81.6	82.1	83.2	
Earnings change					
2 nd and 3 rd quarters after exit	\$4,413	\$4,721	\$4,820	\$5,093	
3 rd and 4 th quarters after exit	\$4,461	\$4,806	\$4,913	\$5,360	
Credential rate	39.3	40.2	39.6	38.6	37.9
Younger Youth Performance Outcomes					
Youth retention	64.2	66.4	66.6	66.2	
Diploma attainment rate	74.6	74.5	73.2	70.6	69.6
Skill attainment rate	83.6	77.9	76.7	77.8	78.4

Note: Outcome data for exiters from October 2014 to September 2015 are incomplete. Retention outcomes are based on 6 months of exiters.

Outcome data for exiters from April 2015 to March 2016 do not include retention outcomes. Placement outcomes are based on 6 months of exiters.

Table IV-26
Number of Youth Exiters Attaining Outcomes Trends Over Time
 (Derived from PY 2015Q4 WIASRD Records)

	Oct. 2012 to Sep. 2013	Oct. 2013 to Sep. 2014	Apr. 2014 to Mar. 2015	Oct. 2014 to Sep. 2015	Apr. 2015 to Mar. 2016
Number of exiters	109,517	101,695	102,019	99,636	94,925
Youth Common Measures					
Placement in Employment or Education	61,424	59,168	59,662	59,103	39,957
Employment	49,478	48,659	49,419	49,708	32,457
Education	11,946	10,509	10,243	9,395	7,500
Attainment of Degree or Certificate	56,168	50,793	50,275	50,484	35,394
Secondary school diploma	30,122	28,733	29,414	28,724	21,820
GED or equivalency	10,521	9,007	7,472	7,419	4,852
Certificate or postsecondary degree	15,525	13,053	13,389	14,341	8,722
	PY 2011	PY 2012	PY 2013	PY 2014	PY 2015
Literacy and Numeracy Gains (not based on exiters)	19,520	20,925	21,418	19,912	19,496
	Oct. 2012 to Sep. 2013	Oct. 2013 to Sep. 2014	Apr. 2014 to Mar. 2015	Oct. 2014 to Sep. 2015	Apr. 2015 to Mar. 2016
Outcomes for All Youth					
Attending secondary school at exit	14,960	13,194	13,681	13,304	12,751
Placement (quarter after exit)	5,626	5,074	5,382	6,448	4,619
Retention (3rd quarter after exit)	6,304	5,683	5,957	2,275	
Not attending secondary school at exit	78,290	73,103	72,891	71,088	66,329
Placement (quarter after exit)	57,939	56,062	56,405	54,610	36,446
Postsecondary education	10,312	8,980	8,848	7,470	5,888
Advanced training	673	557	534	583	423
Apprenticeships	24	23	17	11	9
Military service	149	177	186	180	132
Employment	46,781	46,325	46,820	46,366	29,994
Retention (3rd quarter after exit)	52,423	51,110	51,462	17,107	
Postsecondary education	6,455	5,453	5,331	750	
Advanced training	533	401	358	83	
Apprenticeships	19	21	13	0	
Military service	110	129	150	46	
Employment	45,306	45,106	45,610	16,228	

Outcomes for All Youth	Oct. 2012 to Sep. 2013	Oct. 2013 to Sep. 2014	Apr. 2014 to Mar. 2015	Oct. 2014 to Sep. 2015	Apr. 2015 to Mar. 2016
Nontraditional employment (quarter after exit)	866	871	954	866	445
Males	562	572	610	485	234
Females	291	296	341	380	211
Earnings of employed in quarter after exit (average)					
\$1 - \$2,499	29,258	27,927	28,054	27,888	18,294
\$2,500 - \$4,999	16,916	16,982	17,448	17,970	11,476
\$5,000 - \$7,499	4,806	5,022	5,286	5,581	3,572
\$7,500 or more	1,889	2,230	2,380	2,429	1,583
Earnings of employed in 3rd quarter after exit (average)					
\$1 - \$2,499	26,962	25,615	25,396	8,165	
\$2,500 - \$4,999	17,942	18,006	18,218	6,845	
\$5,000 - \$7,499	6,028	6,396	6,850	3,015	
\$7,500 or more	2,604	2,936	3,154	1,388	
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry)	20,737	19,946	19,876	19,171	11,294
Retained employment 3 rd quarter after exit	20,146	19,974	20,216	8,300	
Retained employment 4 th quarter after exit	19,178	19,227	15,457	3,959	
Credential rate	14,698	13,787	13,427	12,738	7,460
Younger Youth WIA Performance Outcomes					
Youth retention	32,673	31,865	32,130	9,199	
Diploma attainment rate	31,968	30,235	29,693	28,704	27,215

Note: Outcome data for exiters from October 2014 to September 2015 are incomplete. Retention outcomes are based on 6 months of exiters.

Outcome data for exiters from April 2015 to March 2016 do not include retention outcomes. Placement outcomes are based on 6 months of exiters.

Table IV-27
Outcomes of Youth Exiters, by Age
 (Derived from PY 2015Q4 WIASRD Records)

	Age at Participation				
	All	14 to 15	16 to 17	18	19 to 21
Number of exiters¹	94,925	4,922	36,130	21,354	32,519
Youth Common Measures					
Placement in Employment or Education³	69.5	50.9	68.0	71.9	72.7
Employment	58.4	41.7	52.8	60.0	67.6
Education	11.0	9.2	15.3	11.9	5.1
Attainment of Degree or Certificate³	66.7	44.3	70.9	69.5	62.1
Secondary school diploma	37.9	34.1	54.3	39.8	10.0
GED or equivalency	9.8	6.6	10.3	10.5	9.0
Certificate or postsecondary degree	18.9	3.6	6.2	19.2	43.2
Literacy and Numeracy Gains (not based on exiters)⁵	50.0	32.0	50.7	51.1	49.3
Outcomes for All Youth					
Attending secondary school at exit¹	16.1	60.6	24.8	9.9	3.0
Placement (quarter after exit) ³	48.5	30.3	50.1	56.8	61.6
Retention (3rd quarter after exit) ²	43.5	22.6	47.9	54.0	60.7
Not attending secondary school at exit¹	83.9	39.4	75.2	90.1	97.0
Placement (quarter after exit)³	76.8	79.0	77.0	76.4	76.8
Postsecondary education	10.5	16.1	16.6	11.0	4.5
Advanced training	0.8	0.7	0.8	1.0	0.7
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.3	0.5	0.4	0.3	0.1
Employment	65.2	61.6	59.1	64.1	71.5
Retention (3rd quarter after exit)²	70.6	71.4	69.5	68.0	73.1
Postsecondary education	7.3	10.0	11.6	7.9	3.1
Advanced training	0.5	0.5	0.6	0.5	0.4
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.7	0.3	0.2	0.1
Employment	62.6	60.3	56.9	59.3	69.6

Other Outcomes	Age at Participation				
	All	14 to 15	16 to 17	18	19 to 21
Nontraditional employment (quarter after exit)³	5.2	0.0	2.8	3.7	5.3
Males	6.8	0.0	0.0	5.1	6.9
Females	4.1	0.0	5.2	2.4	4.2
Earnings of employed in quarter after exit (average)³	\$2,888	\$2,278	\$2,441	\$2,856	\$3,338
\$1 - \$2,499	51.8	64.5	59.7	51.9	43.9
\$2,500 - \$4,999	33.4	28.4	31.3	34.1	35.0
\$5,000 - \$7,499	10.4	4.5	6.4	10.0	14.4
\$7,500 or more	4.5	2.5	2.6	4.0	6.6
Earnings of employed in 3rd quarter after exit (average)²	\$3,173	\$2,529	\$2,663	\$3,126	\$3,675
\$1 - \$2,499	47.4	60.6	55.5	47.3	39.6
\$2,500 - \$4,999	34.0	28.0	32.1	35.0	35.4
\$5,000 - \$7,499	12.8	8.2	9.1	12.3	16.5
\$7,500 or more	5.9	3.2	3.3	5.3	8.5
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	71.7				71.7
Retained employment 3 rd quarter after exit ²	85.5				85.5
Retained employment 4 th quarter after exit ⁴	82.1				82.1
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,820				\$4,820
3 rd and 4 th quarters after exit ⁴	\$4,913				\$4,913
Credential rate ³	38.6				38.6
Younger Youth WIA Performance Outcomes					
Youth retention²	66.6	66.1	66.9	66.3	
Diploma attainment rate¹	69.6	68.5	73.4	62.1	
Skill attainment rate¹	78.4	85.6	78.7	74.0	

¹ Based on exiters from April 2015 to March 2016.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from October 2014 to September 2015.

⁴ Based on exiters from January 2014 to December 2014.

⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2015 to June 2016.

Table IV-28
Outcomes of Youth Exiters, by Ethnicity and Race
 (Derived from PY 2015Q4 WIASRD Records)

	Hispanic	Not Hispanic			
		All	Black	White	Other
Number of exiters¹	27,525	63,110	31,220	26,433	5,457
Youth Common Measures					
Placement in Employment or Education³	67.8	70.4	70.5	70.3	69.9
Employment	51.8	61.4	61.0	63.3	55.3
Education	16.0	8.9	9.5	7.0	14.7
Attainment of Degree or Certificate³	65.3	67.4	65.9	69.3	66.6
Secondary school diploma	37.2	38.2	39.0	37.9	35.0
GED or equivalency	7.7	10.7	7.7	13.5	13.8
Certificate or postsecondary degree	20.4	18.5	19.2	17.9	17.8
Literacy and Numeracy Gains (not based on exiters)⁵	50.6	49.5	47.7	52.3	49.2
Outcomes for All Youth					
Attending secondary school at exit¹	22.4	13.8	15.8	10.4	18.1
Placement (quarter after exit) ³	43.7	51.8	51.3	51.9	54.2
Retention (3rd quarter after exit) ²	36.0	49.6	47.9	51.7	51.4
Not attending secondary school at exit¹	77.6	86.2	84.2	89.6	81.9
Placement (quarter after exit)³	77.2	76.7	76.5	77.1	75.7
Postsecondary education	15.8	8.5	9.3	6.6	13.9
Advanced training	1.4	0.6	0.6	0.6	0.6
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.3	0.3	0.3	0.3
Employment	59.9	67.3	66.2	69.6	60.9
Retention (3rd quarter after exit)²	72.0	70.4	71.0	70.2	68.6
Postsecondary education	13.0	5.2	5.9	3.6	9.6
Advanced training	0.8	0.4	0.4	0.4	0.3
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.1	0.2	0.3	0.2	0.2
Employment	58.0	64.6	64.5	65.9	58.4

Other Outcomes	Hispanic	Not Hispanic			
		All	Black	White	Other
Nontraditional employment (quarter after exit)³	5.9	4.9	5.7	3.8	5.8
Males	8.3	6.0	7.0	4.9	6.7
Females	3.9	4.2	5.0	3.0	5.3
Earnings of employed in quarter after exit (average)³	\$3,012	\$2,858	\$2,604	\$3,164	\$2,712
\$1 - \$2,499	49.5	52.2	56.5	47.1	54.5
\$2,500 - \$4,999	34.5	33.2	32.0	34.7	32.0
\$5,000 - \$7,499	11.2	10.1	8.4	12.2	9.4
\$7,500 or more	4.8	4.5	3.1	6.0	4.0
Earnings of employed in 3rd quarter after exit (average)²	\$3,318	\$3,118	\$2,803	\$3,479	\$3,036
\$1 - \$2,499	44.5	48.5	53.2	42.7	51.2
\$2,500 - \$4,999	34.9	33.7	32.6	35.2	31.2
\$5,000 - \$7,499	14.4	12.1	10.1	14.4	12.0
\$7,500 or more	6.2	5.8	4.1	7.7	5.5
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	72.4	71.6	72.1	71.4	68.9
Retained employment 3 rd quarter after exit ²	87.1	85.0	85.2	85.0	83.8
Retained employment 4 th quarter after exit ⁴	81.5	82.4	82.6	82.2	82.3
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,958	\$4,789	\$4,278	\$5,418	\$4,650
3 rd and 4 th quarters after exit ⁴	\$5,065	\$4,865	\$4,279	\$5,558	\$4,842
Credential rate ³	39.5	38.4	35.6	42.1	37.6
Younger Youth WIA Performance Outcomes					
Youth retention²	68.0	67.2	67.7	67.0	66.3
Diploma attainment rate¹	70.7	69.9	69.6	69.9	71.1
Skill attainment rate¹	82.0	77.9	77.3	78.5	79.1

¹ Based on exiters from April 2015 to March 2016.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from October 2014 to September 2015.

⁴ Based on exiters from January 2014 to December 2014.

⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2015 to June 2016.

Table IV-29
Outcomes of Youth Exiters, by Gender and Disability
 (Derived from PY 2015Q4 WIASRD Records)

	Gender		With a Disability	Ever in Foster Care	
	All Exiters	Male			Female
Number of exiters¹	94,925	43,319	50,587	13,755	3,250
Youth Common Measures					
Placement in Employment or Education³	69.5	68.1	70.9	65.9	60.2
Employment	58.4	58.2	58.8	56.4	51.0
Education	11.0	10.0	12.0	9.5	9.3
Attainment of Degree or Certificate³	66.7	65.4	68.2	69.9	54.8
Secondary school diploma	37.9	37.0	39.0	52.2	31.2
GED or equivalency	9.8	10.4	9.4	6.4	8.1
Certificate or postsecondary degree	18.9	17.9	19.8	11.3	15.6
Literacy and Numeracy Gains (not based on exiters)⁵	50.0	50.2	49.8	51.1	43.9
Outcomes for All Youth					
Attending secondary school at exit¹	16.1	17.0	15.6	17.3	20.1
Placement (quarter after exit) ³	48.5	45.8	50.9	46.2	41.8
Retention (3rd quarter after exit) ²	43.5	40.8	46.1	45.1	44.4
Not attending secondary school at exit¹	83.9	83.0	84.4	82.7	79.9
Placement (quarter after exit)³	76.8	75.5	78.0	74.6	67.2
Postsecondary education	10.5	9.5	11.4	9.4	10.0
Advanced training	0.8	0.9	0.8	1.3	0.8
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.3	0.4	0.1	0.2	0.2
Employment	65.2	64.6	65.8	63.8	56.3
Retention (3rd quarter after exit)²	70.6	68.9	72.1	64.6	60.7
Postsecondary education	7.3	6.3	8.2	4.8	5.5
Advanced training	0.5	0.5	0.5	0.9	0.5
Apprenticeships	0.0	0.0	0.0	0.0	0.1
Military service	0.2	0.3	0.1	0.1	0.1
Employment	62.6	61.6	63.3	58.8	54.6

Other Outcomes	Gender		With a Disability	Ever in Foster Care	
	All Exiters	Male			Female
Nontraditional employment (quarter after exit)³	5.2	6.8	4.1	4.8	6.3
Males	6.8	6.8		5.8	6.7
Females	4.1		4.1	3.5	6.5
Earnings of employed in quarter after exit (average)³	\$2,888	\$3,028	\$2,775	\$2,704	\$2,337
\$1 - \$2,499	51.8	50.2	53.0	55.6	62.2
\$2,500 - \$4,999	33.4	32.5	34.1	31.1	28.8
\$5,000 - \$7,499	10.4	11.6	9.4	9.4	6.0
\$7,500 or more	4.5	5.7	3.5	3.8	3.0
Earnings of employed in 3rd quarter after exit (average)²	\$3,173	\$3,370	\$3,004	\$3,035	\$2,588
\$1 - \$2,499	47.4	45.5	49.0	49.6	57.7
\$2,500 - \$4,999	34.0	32.8	34.9	33.7	28.9
\$5,000 - \$7,499	12.8	14.2	11.6	11.7	9.0
\$7,500 or more	5.9	7.5	4.5	5.1	4.4
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	71.7	71.1	72.4	63.7	63.5
Retained employment 3 rd quarter after exit ²	85.5	83.9	86.8	83.2	79.6
Retained employment 4 th quarter after exit ⁴	82.1	80.3	83.6	79.3	76.6
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,820	\$5,065	\$4,588	\$4,604	\$3,962
3 rd and 4 th quarters after exit ⁴	\$4,913	\$5,192	\$4,650	\$4,727	\$3,781
Credential rate ³	38.6	37.0	40.1	35.0	27.7
Younger Youth WIA Performance Outcomes					
Youth retention ²	66.6	64.7	68.3	62.3	57.8
Diploma attainment rate ¹	69.6	66.9	72.3	76.4	57.5
Skill attainment rate ¹	78.4	78.0	78.7	81.1	73.1

¹ Based on exiters from April 2015 to March 2016.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from October 2014 to September 2015.

⁴ Based on exiters from January 2014 to December 2014.

⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2015 to June 2016.

Table IV-30
Outcomes of Youth Exiters, by Employment at Participation and Basic Skills Deficiency
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Employed at Participation		Basic Skills Deficient	
		Yes	No	Yes	No
Number of exiters¹	94,925	8,735	86,190	59,101	35,824
Youth Common Measures					
Placement in Employment or Education³	69.5		69.5	69.0	70.4
Employment	58.4		58.4	58.6	58.2
Education	11.0		11.0	10.4	12.2
Attainment of Degree or Certificate³	66.7	71.4	66.2	64.1	70.5
Secondary school diploma	37.9	26.2	39.1	33.6	44.2
GED or equivalency	9.8	9.0	9.9	10.2	9.1
Certificate or postsecondary degree	18.9	36.2	17.2	20.2	17.1
Literacy and Numeracy Gains (not based on exiters)⁵	50.0	52.1	49.7	50.0	
Outcomes for All Youth					
Attending secondary school at exit¹	16.1	5.3	17.2	15.9	16.6
Placement (quarter after exit) ³	48.5	77.6	47.6	51.9	42.9
Retention (3rd quarter after exit) ²	43.5	72.0	42.8	45.2	40.9
Not attending secondary school at exit¹	83.9	94.7	82.8	84.1	83.4
Placement (quarter after exit)³	76.8	89.9	75.4	74.9	80.3
Postsecondary education	10.5	3.2	11.3	9.4	12.4
Advanced training	0.8	0.3	0.9	1.0	0.6
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.3	0.2	0.3	0.2	0.3
Employment	65.2	86.2	62.9	64.2	67.0
Retention (3rd quarter after exit)²	70.6	84.0	69.2	69.9	71.8
Postsecondary education	7.3	1.7	7.9	6.3	9.0
Advanced training	0.5	0.2	0.5	0.5	0.4
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.2	0.2	0.2	0.3
Employment	62.6	81.9	60.6	62.9	62.0

Other Outcomes	All Exiters	Employed at Participation		Basic Skills Deficient	
		Yes	No	Yes	No
Nontraditional employment (quarter after exit)³	5.2	4.6	5.3	5.3	5.0
Males	6.8	8.0	6.6	6.7	6.9
Females	4.1	3.0	4.4	4.4	3.6
Earnings of employed in quarter after exit (average)³	\$2,888	\$3,861	\$2,741	\$2,779	\$3,059
\$1 - \$2,499	51.8	34.9	54.3	53.1	49.7
\$2,500 - \$4,999	33.4	38.0	32.7	33.4	33.2
\$5,000 - \$7,499	10.4	18.3	9.2	9.8	11.2
\$7,500 or more	4.5	8.9	3.9	3.7	5.8
Earnings of employed in 3rd quarter after exit (average)²	\$3,173	\$4,251	\$3,024	\$3,060	\$3,352
\$1 - \$2,499	47.4	32.9	49.4	48.4	45.8
\$2,500 - \$4,999	34.0	34.6	33.9	34.3	33.5
\$5,000 - \$7,499	12.8	20.1	11.8	12.4	13.3
\$7,500 or more	5.9	12.4	5.0	4.9	7.4
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	71.7		71.7	70.5	74.5
Retained employment 3 rd quarter after exit ²	85.5	91.7	84.2	84.6	87.1
Retained employment 4 th quarter after exit ⁴	82.1	90.2	80.5	81.1	84.0
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,820	\$5,442	\$4,684	\$4,463	\$5,472
3 rd and 4 th quarters after exit ⁴	\$4,913	\$5,756	\$4,732	\$4,484	\$5,681
Credential rate ³	38.6	54.1	35.9	35.6	44.8
Younger Youth WIA Performance Outcomes					
Youth retention²	66.6	78.7	65.7	67.2	65.8
Diploma attainment rate¹	69.6	72.0	69.5	64.4	77.2
Skill attainment rate¹	78.4	74.4	78.6	77.9	79.5

¹ Based on exiters from April 2015 to March 2016.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from October 2014 to September 2015.

⁴ Based on exiters from January 2014 to December 2014.

⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2015 to June 2016.

Table IV-31
Outcomes of Youth Exiters, by School Status at Participation
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Attending School		Not Attending School	
		High School or Below	Post-secondary	High School Dropout	High School Graduate
Number of exiters¹	94,925	44,271	2,933	23,222	24,494
Youth Common Measures					
Placement in Employment or Education³	69.5	67.9		63.8	78.2
Employment	58.4	52.3		59.7	70.0
Education	11.0	15.6		4.1	8.2
Attainment of Degree or Certificate³	66.7	71.2	48.6	59.6	63.2
Secondary school diploma	37.9	60.1	0.0	9.9	0.0
GED or equivalency	9.8	6.7	0.0	28.9	0.0
Certificate or postsecondary degree	18.9	4.4	48.6	20.8	63.2
Literacy and Numeracy Gains (not based on exiters)⁵	50.0		48.1	49.6	50.6
Outcomes for All Youth					
Attending secondary school at exit¹	16.1	31.1		4.0	
Placement (quarter after exit) ³	48.5	48.0		54.6	
Retention (3rd quarter after exit) ²	43.5	42.9		52.8	
Not attending secondary school at exit¹	83.9	68.9	99.8	96.0	99.8
Placement (quarter after exit)³	76.8	79.6	84.8	66.9	80.7
Postsecondary education	10.5	17.8	10.8	3.4	6.8
Advanced training	0.8	1.0	0.5	0.8	0.6
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.3	0.5	0.0	0.1	0.1
Employment	65.2	60.3	73.5	62.6	73.2
Retention (3rd quarter after exit)²	70.6	70.9	82.8	61.4	76.3
Postsecondary education	7.3	12.2	10.5	2.0	4.9
Advanced training	0.5	0.6	0.4	0.6	0.3
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.3	0.2	0.1	0.1
Employment	62.6	57.8	71.8	58.8	70.9

Other Outcomes	All Exiters	Attending School		Not Attending School	
		High School or Below	Post-secondary	High School Dropout	High School Graduate
Nontraditional employment (quarter after exit)³	5.2	4.5	5.3	4.8	5.5
Males	6.8	5.4	11.0	5.3	7.3
Females	4.1	3.5	2.4	4.4	4.3
Earnings of employed in quarter after exit (average)³	\$2,888	\$2,509	\$4,423	\$2,593	\$3,412
\$1 - \$2,499	51.8	58.5	34.3	56.0	41.9
\$2,500 - \$4,999	33.4	31.9	32.3	32.3	36.4
\$5,000 - \$7,499	10.4	6.9	16.9	8.7	15.3
\$7,500 or more	4.5	2.7	16.4	3.0	6.4
Earnings of employed in 3rd quarter after exit (average)²	\$3,173	\$2,753	\$4,778	\$2,882	\$3,691
\$1 - \$2,499	47.4	54.1	32.7	50.6	38.3
\$2,500 - \$4,999	34.0	32.6	30.4	33.9	36.5
\$5,000 - \$7,499	12.8	9.7	17.4	11.5	17.2
\$7,500 or more	5.9	3.6	19.4	4.0	8.1
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	71.7	66.7	79.5	63.6	77.0
Retained employment 3 rd quarter after exit ²	85.5	83.4	91.5	80.3	87.4
Retained employment 4 th quarter after exit ⁴	82.1	81.5	88.6	76.7	83.9
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,820	\$4,445	\$7,532	\$3,738	\$4,946
3 rd and 4 th quarters after exit ⁴	\$4,913	\$4,575	\$7,904	\$3,724	\$5,035
Credential rate ³	38.6	52.1	50.9	34.9	36.8
Younger Youth WIA Performance Outcomes					
Youth retention²	66.6	68.8	78.6	56.8	70.5
Diploma attainment rate¹	69.6	81.6		38.6	
Skill attainment rate¹	78.4	80.1	82.0	72.0	75.5

¹ Based on exiters from April 2015 to March 2016.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from October 2014 to September 2015.

⁴ Based on exiters from January 2014 to December 2014.

⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2015 to June 2016.

Table IV-32
Outcomes of Youth Exiters for Out-Of-School and In-School Youth
 (Derived from PY 2015Q4 WIASRD Records)

	Out of School			In School		
	All	High School Dropout	High School Graduate	Attending Postsecondary but Basic Skills Deficient	Attending High School or Alternative School	Attending Postsecondary but Not Basic Skills Deficient
Number of exiters¹	49,126	23,222	24,494	1,410	44,271	1,523
Youth Common Measures						
Placement in Employment or Education³	71.1	63.8	78.2		67.9	
Employment	64.9	59.7	70.0		52.3	
Education	6.2	4.1	8.2		15.6	
Attainment of Degree or Certificate³	60.2	59.6	63.2	43.1	71.2	54.1
Secondary school diploma	5.2	9.9	0.0	0.0	60.1	0.0
GED or equivalency	15.2	28.9	0.0	0.0	6.7	0.0
Certificate or postsecondary degree	39.7	20.8	63.2	43.1	4.4	54.1
Literacy and Numeracy Gains (not based on exiters)⁵	50.0	49.6	50.6	48.1		
Outcomes for All Youth						
Attending secondary school at exit¹	2.0	4.0	0.2	0.3	31.1	0.1
Placement (quarter after exit) ³	55.3	54.6	69.4	66.7	48.0	50.0
Retention (3rd quarter after exit) ²	53.1	52.8	63.2	100.0	42.9	100.0
Not attending secondary school at exit¹	98.0	96.0	99.8	99.7	68.9	99.9
Placement (quarter after exit)³	74.5	66.9	80.7	82.4	79.6	87.4
Postsecondary education	5.4	3.4	6.8	10.7	17.8	10.9
Advanced training	0.7	0.8	0.6	0.4	1.0	0.5
Apprenticeships	0.0	0.0	0.0	0.0	0.0	0.0
Military service	0.1	0.1	0.1	0.0	0.5	0.0
Employment	68.3	62.6	73.2	71.3	60.3	76.0
Retention (3rd quarter after exit)²	69.8	61.4	76.3	79.6	70.9	85.9
Postsecondary education	3.6	2.0	4.9	6.2	12.2	14.6
Advanced training	0.4	0.6	0.3	0.5	0.6	0.4
Apprenticeships	0.0	0.0	0.0	0.0	0.0	0.0
Military service	0.1	0.1	0.1	0.1	0.3	0.2
Employment	65.6	58.8	70.9	72.8	57.8	70.8

	Out of School			In School		
	All	High School Dropout	High School Graduate	Attending Postsecondary but Basic Skills Deficient	Attending High School or Alternative School	Attending Postsecondary but Not Basic Skills Deficient
Other Outcomes						
Nontraditional employment (quarter after exit)³	5.2	4.8	5.5	5.1	4.5	5.4
Males	6.7	5.3	7.3	9.5	5.4	12.5
Females	4.3	4.4	4.3	2.7	3.5	2.2
Earnings of employed in quarter after exit (average)³	\$3,091	\$2,593	\$3,412	\$3,754	\$2,509	\$5,037
\$1 - \$2,499	47.5	56.0	41.9	39.6	58.5	29.5
\$2,500 - \$4,999	34.6	32.3	36.4	35.0	31.9	29.9
\$5,000 - \$7,499	12.6	8.7	15.3	14.8	6.9	18.8
\$7,500 or more	5.2	3.0	6.4	10.6	2.7	21.8
Earnings of employed in 3rd quarter after exit (average)²	\$3,394	\$2,882	\$3,691	\$4,160	\$2,753	\$5,334
\$1 - \$2,499	43.1	50.6	38.3	37.4	54.1	28.4
\$2,500 - \$4,999	35.3	33.9	36.5	31.6	32.6	29.4
\$5,000 - \$7,499	14.9	11.5	17.2	17.4	9.7	17.5
\$7,500 or more	6.7	4.0	8.1	13.6	3.6	24.6
Older Youth WIA Performance and 12-Month Outcomes						
Entered employment (quarter after exit, excludes employed at entry) ³	71.8	63.6	77.0	75.8	66.7	83.9
Retained employment 3 rd quarter after exit ²	85.3	80.3	87.4	90.9	83.4	92.0
Retained employment 4 th quarter after exit ⁴	81.8	76.7	83.9	87.6	81.5	89.4
Earnings change						
2 nd and 3 rd quarters after exit ²	\$4,634	\$3,738	\$4,946	\$6,264	\$4,445	\$8,596
3 rd and 4 th quarters after exit ⁴	\$4,694	\$3,724	\$5,035	\$6,408	\$4,575	\$9,137
Credential rate ³	36.3	34.9	36.8	42.3	52.1	59.1
Younger Youth WIA Performance Outcomes						
Youth retention²	62.6	56.8	70.5	76.8	68.8	80.4
Diploma attainment rate¹	38.6	38.6			81.6	
Skill attainment rate¹	73.4	72.0	75.5	83.5	80.1	80.2

¹ Based on exiters from April 2015 to March 2016.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from October 2014 to September 2015.

⁴ Based on exiters from January 2014 to December 2014.

⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2015 to June 2016.

Table IV-33
Outcomes of Youth Exiters, by Barriers to Employment
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Homeless or Runaway	Offender	Pregnant or Parenting	Needs Additional Assistance
Number of exiters¹	94,925	4,692	6,542	10,720	51,435
Youth Common Measures					
Placement in Employment or Education³	69.5	68.9	63.4	70.6	69.2
Employment	58.4	63.1	60.5	66.5	57.4
Education	11.0	5.8	3.0	4.1	11.8
Attainment of Degree or Certificate³	66.7	63.5	55.7	61.9	68.5
Secondary school diploma	37.9	27.3	18.9	15.6	40.4
GED or equivalency	9.8	10.5	12.9	11.7	10.3
Certificate or postsecondary degree	18.9	25.7	23.9	34.6	17.8
Literacy and Numeracy Gains (not based on exiters)⁵	50.0	45.4	44.4	45.9	50.4
Outcomes for All Youth					
Attending secondary school at exit¹	16.1	6.1	12.1	5.8	16.5
Placement (quarter after exit) ³	48.5	54.8	48.9	53.2	47.1
Retention (3rd quarter after exit) ²	43.5	58.8	49.1	52.4	44.0
Not attending secondary school at exit¹	83.9	93.9	87.9	94.2	83.5
Placement (quarter after exit)³	76.8	72.9	68.3	75.8	77.0
Postsecondary education	10.5	5.4	2.7	3.5	11.4
Advanced training	0.8	0.6	0.4	0.6	0.9
Apprenticeships	0.0	0.1	0.0	0.0	0.0
Military service	0.3	0.2	0.1	0.0	0.2
Employment	65.2	66.6	65.0	71.6	64.4
Retention (3rd quarter after exit)²	70.6	67.8	62.9	71.4	69.2
Postsecondary education	7.3	2.6	1.4	2.2	8.1
Advanced training	0.5	1.0	0.3	0.3	0.4
Apprenticeships	0.0	0.0	0.1	0.0	0.0
Military service	0.2	0.2	0.1	0.0	0.2
Employment	62.6	64.0	61.1	68.8	60.4

Other Outcomes	All Exiters	Homeless or Runaway	Offender	Pregnant or Parenting	Needs Additional Assistance
Nontraditional employment (quarter after exit)³	5.2	5.0	4.8	4.1	4.6
Males	6.8	5.9	4.6	5.4	5.7
Females	4.1	4.2	5.4	3.9	3.9
Earnings of employed in quarter after exit (average)³	\$2,888	\$2,840	\$2,837	\$3,155	\$2,899
\$1 - \$2,499	51.8	51.1	53.8	45.4	51.8
\$2,500 - \$4,999	33.4	34.1	31.1	36.0	33.2
\$5,000 - \$7,499	10.4	10.7	10.6	13.5	10.3
\$7,500 or more	4.5	4.1	4.5	5.0	4.7
Earnings of employed in 3rd quarter after exit (average)²	\$3,173	\$3,105	\$3,099	\$3,400	\$3,198
\$1 - \$2,499	47.4	46.6	49.5	42.4	47.1
\$2,500 - \$4,999	34.0	35.0	31.8	35.8	34.1
\$5,000 - \$7,499	12.8	13.1	12.6	15.1	12.8
\$7,500 or more	5.9	5.3	6.0	6.7	6.0
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	71.7	67.6	67.7	71.5	71.0
Retained employment 3 rd quarter after exit ²	85.5	81.9	80.0	85.7	85.2
Retained employment 4 th quarter after exit ⁴	82.1	78.0	77.6	82.7	82.0
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,820	\$4,334	\$4,228	\$4,380	\$4,982
3 rd and 4 th quarters after exit ⁴	\$4,913	\$4,199	\$4,348	\$4,419	\$5,120
Credential rate ³	38.6	33.6	32.7	38.6	38.3
Younger Youth WIA Performance Outcomes					
Youth retention²	66.6	66.0	58.1	64.6	64.4
Diploma attainment rate¹	69.6	53.8	41.6	48.6	70.9
Skill attainment rate¹	78.4	72.7	69.7	70.5	78.3

¹ Based on exiters from April 2015 to March 2016.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from October 2014 to September 2015.

⁴ Based on exiters from January 2014 to December 2014.

⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2015 to June 2016.

Table IV-34
Outcomes of Youth Exiters, by Low Income and Receipt of Public Assistance
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Low Income	Public Assistance		
			Any	TANF	Other
Number of exiters¹	94,925	89,223	40,558	4,773	39,422
Youth Common Measures					
Placement in Employment or Education³	69.5	69.5	69.8	67.5	69.9
Employment	58.4	58.4	61.2	57.7	61.4
Education	11.0	11.0	8.6	9.8	8.6
Attainment of Degree or Certificate³	66.7	66.6	66.2	64.4	66.2
Secondary school diploma	37.9	37.6	39.5	37.6	39.6
GED or equivalency	9.8	9.8	9.3	8.8	9.3
Certificate or postsecondary degree	18.9	19.1	17.5	18.0	17.4
Literacy and Numeracy Gains (not based on exiters)⁵	50.0	49.9	49.6	46.2	49.8
Outcomes for All Youth					
Attending secondary school at exit¹	16.1	16.3	14.5	18.1	14.3
Placement (quarter after exit) ³	48.5	48.2	48.5	48.8	48.6
Retention (3rd quarter after exit) ²	43.5	43.1	46.7	47.4	46.8
Not attending secondary school at exit¹	83.9	83.7	85.5	81.9	85.7
Placement (quarter after exit)³	76.8	76.8	75.9	73.0	76.0
Postsecondary education	10.5	10.5	8.8	10.0	8.8
Advanced training	0.8	0.8	0.6	0.9	0.6
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.3	0.2	0.3	0.1	0.3
Employment	65.2	65.2	66.2	62.0	66.4
Retention (3rd quarter after exit)²	70.6	71.2	71.1	70.5	71.2
Postsecondary education	7.3	7.4	5.5	7.3	5.5
Advanced training	0.5	0.5	0.3	0.3	0.3
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.2	0.2	0.1	0.2
Employment	62.6	63.0	65.0	62.9	65.2

Other Outcomes	Public Assistance				
	All Exiters	Low Income	Any	TANF	Other
Nontraditional employment (quarter after exit)³	5.2	5.1	5.4	5.5	5.4
Males	6.8	6.7	7.6	8.7	7.6
Females	4.1	4.1	4.3	5.0	4.3
Earnings of employed in quarter after exit (average)³	\$2,888	\$2,874	\$2,796	\$2,697	\$2,801
\$1 - \$2,499	51.8	52.0	52.4	53.9	52.3
\$2,500 - \$4,999	33.4	33.3	34.3	33.6	34.4
\$5,000 - \$7,499	10.4	10.2	9.6	9.5	9.6
\$7,500 or more	4.5	4.5	3.7	3.0	3.7
Earnings of employed in 3rd quarter after exit (average)²	\$3,173	\$3,162	\$3,032	\$3,009	\$3,033
\$1 - \$2,499	47.4	47.5	48.3	48.0	48.3
\$2,500 - \$4,999	34.0	34.1	35.2	36.0	35.2
\$5,000 - \$7,499	12.8	12.6	11.8	11.4	11.8
\$7,500 or more	5.9	5.8	4.7	4.5	4.7
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	71.7	71.8	70.9	69.1	71.0
Retained employment 3 rd quarter after exit ²	85.5	85.4	84.9	82.8	84.9
Retained employment 4 th quarter after exit ⁴	82.1	82.0	82.4	81.6	82.4
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,820	\$4,805	\$4,574	\$4,716	\$4,568
3 rd and 4 th quarters after exit ⁴	\$4,913	\$4,904	\$4,644	\$4,781	\$4,635
Credential rate ³	38.6	38.7	36.3	33.8	36.3
Younger Youth WIA Performance Outcomes					
Youth retention²	66.6	67.4	69.3	69.3	69.5
Diploma attainment rate¹	69.6	69.8	69.1	68.7	69.1
Skill attainment rate¹	78.4	79.5	76.7	79.8	76.6

¹ Based on exiters from April 2015 to March 2016.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from October 2014 to September 2015.

⁴ Based on exiters from January 2014 to December 2014.

⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2015 to June 2016.

Table IV-35
Outcomes of Youth Exiters, by Selected Characteristics
 (Derived from PY 2015Q4 WIASRD Records)

	All Exiters	Limited English-Language (excludes Puerto Rico)	Single Parent	Pell Grant Recipient (among trainees, excludes Puerto Rico)	Basic Skills Deficient
Number of exiters¹	94,925	2,280	7,261	715	59,101
Youth Common Measures					
Placement in Employment or Education³	69.5	68.8	71.3	86.6	69.0
Employment	58.4	55.7	67.5	80.7	58.6
Education	11.0	13.1	3.8	5.9	10.4
Attainment of Degree or Certificate³	66.7	64.7	62.1	76.0	64.1
Secondary school diploma	37.9	43.9	15.3	1.2	33.6
GED or equivalency	9.8	5.9	10.7	0.5	10.2
Certificate or postsecondary degree	18.9	14.9	36.1	74.3	20.2
Literacy and Numeracy Gains (not based on exiters)⁵	50.0	56.7	45.7	54.3	50.0
Outcomes for All Youth					
Attending secondary school at exit¹	16.1	19.3	7.3	0.2	15.9
Placement (quarter after exit) ³	48.5	43.0	52.8	100.0	51.9
Retention (3rd quarter after exit) ²	43.5	58.6	50.9		45.2
Not attending secondary school at exit¹	83.9	80.7	92.7	99.8	84.1
Placement (quarter after exit)³	76.8	78.0	76.6	90.7	74.9
Postsecondary education	10.5	15.1	3.0	3.0	9.4
Advanced training	0.8	0.8	0.7	0.4	1.0
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.3	0.2	0.0	0.1	0.2
Employment	65.2	62.0	72.8	87.2	64.2
Retention (3rd quarter after exit)²	70.6	71.2	72.8	89.9	69.9
Postsecondary education	7.3	14.0	1.8	1.4	6.3
Advanced training	0.5	0.1	0.3	0.4	0.5
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.1	0.0	0.3	0.2
Employment	62.6	57.0	70.7	87.9	62.9

Other Outcomes	All Exiters	Limited English-Language (excludes Puerto Rico)	Single Parent	Pell Grant Recipient (among trainees, excludes Puerto Rico)	Basic Skills Deficient
Nontraditional employment (quarter after exit)³	5.2	3.6	4.1	4.9	5.3
Males	6.8	5.7	6.9	11.9	6.7
Females	4.1	1.8	4.0	1.9	4.4
Earnings of employed in quarter after exit (average)³	\$2,888	\$3,046	\$3,129	\$5,340	\$2,779
\$1 - \$2,499	51.8	48.7	45.0	23.3	53.1
\$2,500 - \$4,999	33.4	33.5	36.4	30.4	33.4
\$5,000 - \$7,499	10.4	12.9	14.1	22.0	9.8
\$7,500 or more	4.5	4.9	4.5	24.2	3.7
Earnings of employed in 3rd quarter after exit (average)²	\$3,173	\$3,298	\$3,351	\$5,969	\$3,060
\$1 - \$2,499	47.4	44.7	43.1	22.1	48.4
\$2,500 - \$4,999	34.0	34.1	35.7	25.2	34.3
\$5,000 - \$7,499	12.8	14.7	14.7	23.3	12.4
\$7,500 or more	5.9	6.5	6.5	29.4	4.9
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	71.7	70.1	72.6	86.8	70.5
Retained employment 3 rd quarter after exit ²	85.5	86.5	85.8	94.1	84.6
Retained employment 4 th quarter after exit ⁴	82.1	83.8	83.7	91.0	81.1
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,820	\$5,776	\$4,331	\$8,899	\$4,463
3 rd and 4 th quarters after exit ⁴	\$4,913	\$5,899	\$4,403	\$9,437	\$4,484
Credential rate ³	38.6	38.5	39.3	71.1	35.6
Younger Youth WIA Performance Outcomes					
Youth retention²	66.6	66.3	68.8		67.2
Diploma attainment rate¹	69.6	76.1	50.4		64.4
Skill attainment rate¹	78.4	77.7	74.0		77.9

¹ Based on exiters from April 2015 to March 2016.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from October 2014 to September 2015.

⁴ Based on exiters from January 2014 to December 2014.

⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2015 to June 2016.

Table IV-36
Outcomes of Youth Exiters, by Youth Activities
 (Derived from PY 2015Q4 WIASRD Records)

	Educational Achievement Services	Work Experience/ Summer Employment	Adult Mentoring/ Career Guidance/ Counseling	Leadership Development Opportunities	Occupational Skills Training
Number of exiters¹	46,136	45,274	47,347	33,170	18,490
Youth Common Measures					
Placement in Employment or Education³	71.2	72.1	71.2	71.1	77.5
Employment	60.8	58.8	61.5	58.7	69.4
Education	10.4	13.3	9.8	12.4	8.1
Attainment of Degree or Certificate³	69.1	70.3	69.9	69.8	78.1
Secondary school diploma	40.9	46.9	40.4	43.2	19.0
GED or equivalency	10.6	7.7	9.5	9.3	11.7
Certificate or postsecondary degree	17.6	15.6	20.0	17.3	47.4
Literacy and Numeracy Gains (not based on exiters)⁵	59.8	59.9	55.2	59.7	56.4
Outcomes for All Youth					
Attending secondary school at exit¹	13.3	17.0	13.7	16.6	14.9
Placement (quarter after exit) ³	51.4	44.8	52.3	50.5	67.8
Retention (3rd quarter after exit) ²	53.4	36.2	52.1	49.9	64.9
Not attending secondary school at exit¹	86.7	83.0	86.3	83.4	85.1
Placement (quarter after exit)³	77.2	79.5	77.0	77.4	82.2
Postsecondary education	9.8	13.9	9.3	12.4	5.2
Advanced training	0.7	0.9	0.7	0.8	0.7
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.3	0.3	0.3	0.2	0.2
Employment	66.4	64.4	66.8	64.0	76.1
Retention (3rd quarter after exit)²	72.0	72.9	71.2	71.9	77.7
Postsecondary education	6.5	9.1	5.5	8.1	3.8
Advanced training	0.5	0.6	0.4	0.4	0.4
Apprenticeships	0.0	0.0	0.0	0.0	0.0
Military service	0.2	0.2	0.2	0.2	0.2
Employment	64.8	62.9	65.1	63.2	73.3

	Educational Achievement Services	Work Experience/ Summer Employment	Adult Mentoring/ Career Guidance/ Counseling	Leadership Development Opportunities	Occupational Skills Training
Other Outcomes					
Nontraditional employment (quarter after exit)³	6.5	5.7	5.7	5.9	5.4
Males	8.6	7.5	7.1	6.8	8.6
Females	5.0	4.4	4.7	5.2	3.4
Earnings of employed in quarter after exit (average)³	\$2,861	\$2,769	\$2,892	\$2,785	\$3,504
\$1 - \$2,499	51.6	53.4	51.3	53.5	42.3
\$2,500 - \$4,999	34.2	33.6	34.0	33.1	34.5
\$5,000 - \$7,499	10.1	9.3	10.3	9.5	15.3
\$7,500 or more	4.1	3.8	4.4	3.9	8.0
Earnings of employed in 3rd quarter after exit (average)²	\$3,115	\$2,992	\$3,183	\$3,058	\$3,852
\$1 - \$2,499	47.4	49.6	46.5	48.5	38.5
\$2,500 - \$4,999	34.7	34.2	34.7	34.9	33.7
\$5,000 - \$7,499	12.7	11.5	13.1	11.6	17.5
\$7,500 or more	5.1	4.7	5.7	5.0	10.3
Older Youth WIA Performance and 12-Month Outcomes					
Entered employment (quarter after exit, excludes employed at entry) ³	72.2	74.0	72.6	72.3	79.0
Retained employment 3 rd quarter after exit ²	85.3	86.1	85.3	85.3	88.1
Retained employment 4 th quarter after exit ⁴	81.6	82.2	82.7	81.4	85.4
Earnings change					
2 nd and 3 rd quarters after exit ²	\$4,756	\$4,814	\$4,834	\$4,789	\$5,923
3 rd and 4 th quarters after exit ⁴	\$4,778	\$4,845	\$4,925	\$4,813	\$6,116
Credential rate ³	43.4	37.9	40.6	39.5	64.8
Younger Youth WIA Performance Outcomes					
Youth retention²	70.3	69.4	68.5	69.7	74.7
Diploma attainment rate¹	71.0	76.8	70.6	75.5	66.5
Skill attainment rate¹	79.7	83.9	77.8	79.0	84.4

¹ Based on exiters from April 2015 to March 2016.

² Based on exiters from April 2014 to March 2015.

³ Based on exiters from October 2014 to September 2015.

⁴ Based on exiters from January 2014 to December 2014.

⁵ Based on Basic literacy skills deficient out-of-school youth with participation years ending July 2015 to June 2016.

Table IV-37
Youth Common Measures, by Characteristics
 (Derived from PY 2015Q4 WIASRD Records)

	Exiters from October 2014 to September 2015			Basic Literacy Skills Deficient Out-of-School Youth with Participation Years Ending July 2015 to June 2016
	Number of Exiters	Placed in Employment or Education	Attained Degree or Certificate	Literacy and Numeracy Gains (%)
Number of exiters	99,636	69.5	66.7	50.0
Statewide programs	761	51.0	42.6	47.2
Local programs	99,196	69.6	66.8	50.0
Age categories				
14 to 15	4,613	50.9	44.3	32.0
16 to 17	37,997	68.0	70.9	50.7
18	22,668	71.9	69.5	51.1
19 to 21	34,358	72.7	62.1	49.3
Gender				
Female	53,309	70.9	68.2	49.8
Male	45,129	68.1	65.4	50.2
Individual with a disability	14,506	65.9	69.9	51.1
Race and ethnicity				
Hispanic	28,406	67.8	65.3	50.6
Not Hispanic				
American Indian or Alaskan Native	1,037	58.8	55.9	40.3
Asian	1,912	75.2	72.0	62.4
Black or African American	32,628	70.5	65.9	47.7
Hawaiian or other Pacific Islander	273	65.8	66.7	42.4
White	28,427	70.3	69.3	52.3
More than one race	2,594	70.7	66.2	46.7
Veteran (among age 19 to 21)	59	86.7	72.7	54.2
Employed at participation				
Employed	8,962		71.4	52.1
Not employed or received layoff notice	90,674	69.5	66.2	49.7
Homeless or runaway youth	4,814	68.9	63.5	45.4
Offender	7,009	63.4	55.7	44.4
Pregnant or parenting youth	11,792	70.6	61.9	45.9
Basic literacy skills deficient	61,794	69.0	64.1	50.0
Ever in foster care	3,555	60.2	54.8	43.9

	Exiters from October 2014 to September 2015			Basic Literacy Skills Deficient Out-of-School Youth with Participation Years Ending July 2015 to June 2016
	Number of Exiters	Placed in Employment or Education	Attained Degree or Certificate	Literacy and Numeracy Gains (%)
Number of exiters	99,636	69.5	66.7	50
Youth who needs additional assistance	56,775	69.2	68.5	50.4
Average preprogram quarterly earnings (among age 19 to 21)				
None	18,612	66.8	60.1	51.4
\$1 to \$1,499	7,839	77.6	61.3	50.7
\$1,500 to \$2,999	4,849	84.1	67.3	52.3
\$3,000 to \$4,499	2,325	88.8	67.8	51.4
\$5,000 or more	733	89.9	67.9	52.7
Limited English-language (excludes Puerto Rico)	2,323	68.8	64.7	56.7
Single parent	8,037	71.3	62.1	45.7
UI Claimant	936	82.4	64.5	52.4
UI Claimant referred by WPRS	220	83.8	79.4	51.6
UI Exhaustee	240	64.2	57.7	42.7
Low income	94,218	69.5	66.6	49.9
Public assistance recipient	44,024	69.8	66.2	49.6
TANF recipient	5,216	67.5	64.4	46.2
Other public assistance, including SNAP and SSI	42,870	69.9	66.2	49.8
Highest grade completed				
8 th or less	4,869	52.3	43.4	47.8
Some high school	65,441	67.6	70.0	49.7
High school graduate	23,759	78.4	60.5	50.7
High school equivalency	2,374	74.9	60.2	43.2
Some postsecondary	2,557	79.2	55.1	48.3
College graduate (4-year)	23	78.6	50.0	33.3
Attending school at participation	50,644	67.9	69.7	48.1
High school or below	43,476	68.2	72.2	
Alternative school	3,786	64.4	59.2	
Postsecondary	3,382		48.6	48.1
Not Attending school at participation	48,988	71.1	61.2	50.0
High school dropout	23,479	63.8	59.6	49.6
High school graduate/equiv.	25,509	78.2	63.2	50.6

Table IV-38
Youth Common Measures, by Services Received
 (Derived from PY 2015Q4 WIASRD Records)

	Exiters from			Basic Literacy Skills
	October 2014 to September 2015			Deficient Out-of-School
	Number	Placed in	Attained	Youth with Participation
	of	Employment or	Degree or	Years Ending
	Exiters	Education	Certificate	July 2015 to June 2016
				Literacy and
				Numeracy Gains (%)
Number of exiters	99,636	69.5	66.7	50.0
Coenrollment				
WIOA adult	3,708	75.8	66.7	42.4
WIOA dislocated worker	193	81.0	74.6	48.2
Partner program	55,118	71.4	66.6	47.6
Wagner-Peyser	53,798	71.6	66.8	47.2
TAA	2	0.0		0.0
National Farmworker Jobs	2	100.0	100.0	
Veterans programs	7	100.0	33.3	100.0
Vocational Education	54	77.6	93.9	83.3
Adult Education	307	77.4	65.7	74.7
Other partner programs	3,695	63.6	53.7	46.7
Referred from Wagner-Peyser	5,219	73.1	68.8	52.2
Weeks participated				
26 or fewer weeks	29,509	63.9	57.6	46.7
26 to 52 weeks	30,343	70.2	69.5	56.9
52 to 78 weeks	16,103	70.9	69.4	57.1
More than 78 weeks	23,681	74.5	70.3	46.9
Supportive services	52,046	70.2	70.9	58.4
Youth Activities (among with activities)¹				
Educational achievement	45,461	71.0	69.1	60.9
Alternative school	5,305	68.1	61.6	50.4
Summer employment	16,515	70.3	66.3	46.3
Work experience	38,704	73.8	73.1	62.8
Leadership development	34,911	71.1	69.8	59.7
Adult mentoring	9,466	72.6	73.8	59.3
Career guidance/ counseling	45,959	71.3	69.9	55.4
Basic skills training	13,028	73.2	70.4	64.9

¹ Some states reported that many youth did not receive any youth activities.

	Exiters from October 2014 to September 2015			Basic Literacy Skills Deficient Out-of-School Youth with Participation Years Ending July 2015 to June 2016
	Number of Exiters	Placed in Employment or Education	Attained Degree or Certificate	Literacy and Numeracy Gains (%)
Occupational skills training	19,007	77.5	78.1	56.4
Enrolled in Education	77,942	69.5	66.7	56.9
Pell Grant recipient (among trainees, excludes Puerto Rico)	841	86.6	76.0	54.3

Table IV-39
Youth Common Measures, by State
 (Derived from PY 2015Q4 WIASRD Records)

	Exiters from			Basic Literacy Skills Deficient
	October 2014 to September 2015			Out-of-School Youth with
	Number	Placed in	Attained	Participation Years Ending
	of	Employment	Degree or	July 2015 to June 2016
	Exiters	or Education	Certificate	Literacy and Numeracy
		(%)	(%)	Gains (%)
Nation	99,636	69.5	66.7	50.0
Alabama	1,328	54.6	44.1	47.8
Alaska	304	54.9	61.1	24.3
Arizona	1,149	72.3	65.9	59.4
Arkansas	718	81.5	78.4	79.1
California	16,073	69.1	68.2	56.9
Colorado	1,590	69.4	62.3	37.3
Connecticut	623	81.0	86.1	60.5
Delaware	192	78.2	89.9	61.1
District of Columbia	89	64.4	74.2	0.0
Florida	6,725	74.4	73.1	55.9
Georgia	3,413	71.1	68.3	44.0
Hawaii	150	77.8	77.5	39.3
Idaho	469	76.3	51.9	24.7
Illinois	3,618	80.0	77.4	62.1
Indiana	3,304	71.3	62.6	46.0
Iowa	341	76.4	59.3	1.5
Kansas	599	71.6	74.4	36.3
Kentucky	2,260	65.8	63.1	50.3
Louisiana	709	70.2	71.9	56.2
Maine	462	63.6	50.4	20.4
Maryland	1,139	76.9	77.8	71.8
Massachusetts	1,121	80.9	67.2	50.5
Michigan	2,782	70.7	50.4	3.6
Minnesota	1,817	66.1	35.9	23.4
Mississippi	1,821	73.3	96.4	82.7
Missouri	1,860	71.0	70.5	44.2
Montana	192	58.9	61.7	24.5
Nebraska	251	75.9	71.7	56.3
Nevada	2,067	61.9	64.8	55.4
New Hampshire	251	72.3	49.6	62.7
New Jersey	2,697	61.4	62.0	53.8

	Exiters from October 2014 to September 2015			Basic Literacy Skills Deficient Out-of-School Youth with Participation Years Ending July 2015 to June 2016
	Number of Exiters	Placed in Employment or Education (%)	Attained Degree or Certificate (%)	Literacy and Numeracy Gains (%)
New Mexico	568	59.4	51.3	32.9
New York	4,734	74.1	71.1	54.6
North Carolina	2,684	61.6	50.9	42.1
North Dakota	167	72.8	64.9	30.2
Ohio	3,500	75.1	66.1	56.0
Oklahoma	689	69.6	56.0	40.4
Oregon	1,305	76.4	66.8	48.6
Pennsylvania	4,868	68.8	84.9	64.4
Puerto Rico	5,125	48.5	49.2	20.4
Rhode Island	425	55.3	37.3	35.0
South Carolina	1,925	74.4	68.8	54.8
South Dakota	278	68.3	41.0	7.0
Tennessee	1,980	81.2	86.6	66.0
Texas	5,400	73.3	61.2	58.0
Utah	663	70.0	47.7	27.5
Vermont	182	48.8	37.6	0.0
Virgin Islands	121	42.9	55.3	13.6
Virginia	1,399	66.2	77.6	59.5
Washington	1,765	67.0	58.3	37.0
West Virginia	443	72.1	83.6	61.2
Wisconsin	1,077	82.5	81.7	43.3
Wyoming	224	75.6	67.5	18.4

Table IV-40
Performance Outcomes of Younger Youth Exiters, by Characteristics
 (Derived from PY 2015Q4 WIASRD Records)

	Exiters from April 2014 to March 2015		Exiters from April 2015 to March 2016		
	Number of Exiters	Retention Rate	Number of Exiters	Diploma Attainment	Skill Attainment
All exiters	66,716	66.6	62,406	69.6	78.4
Statewide programs	623	55.1	520	47.9	93.0
Local programs	66,443	66.7	62,114	69.9	78.3
Age categories					
14 to 15	5,626	66.1	4,922	68.5	85.6
16 to 17	38,009	66.9	36,130	73.4	78.7
18	23,081	66.3	21,354	62.1	74.0
Gender					
Female	35,295	68.3	33,202	72.3	78.7
Male	30,790	64.7	28,580	66.9	78.0
Individual with a disability	11,053	62.3	10,321	76.4	81.1
Race and ethnicity					
Hispanic	20,528	68.0	18,518	70.7	82.0
Not Hispanic					
American Indian or Alaskan Native	687	59.7	618	61.4	77.7
Asian	1,375	71.3	1,308	83.7	85.7
Black or African American	20,652	67.7	19,928	69.6	77.3
Hawaiian or other Pacific Islander	199	53.9	165	70.5	71.5
White	19,196	67.0	17,397	69.9	78.5
More than one race	1,734	65.6	1,557	63.8	76.3
Employed at participation					
Employed	3,973	78.7	4,035	72.0	74.4
Not employed or received layoff notice	62,743	65.7	58,371	69.5	78.6
Homeless or runaway youth	2,204	66.0	2,229	53.8	72.7
Offender	4,266	58.1	3,731	41.6	69.7
Pregnant or parenting youth	4,234	64.6	3,613	48.6	70.5
Basic literacy skills deficient	38,857	67.2	37,033	64.4	77.9
Ever in foster care	2,702	57.8	2,378	57.5	73.1

	Exiters from April 2014 to March 2015		Exiters from April 2015 to March 2016		
	Number of Exiters	Retention Rate	Number of Exiters	Diploma Attainment	Skill Attainment
All exiters	66,716	66.6	62,406	69.6	78.4
Youth who needs additional assistance	41,384	64.4	35,741	70.9	78.3
Limited English-language (excludes Puerto Rico)	1,520	66.3	1,562	76.1	77.7
Single parent	2,835	68.8	2,507	50.4	74.0
UI Claimant	242	63.8	160	59.6	52.8
UI Claimant referred by WPRS	47	70.0	22	64.3	33.3
UI Exhaustee	131	63.1	75	50.0	89.7
Low income	62,369	67.4	58,596	69.8	79.5
Public assistance recipient	29,480	69.3	27,073	69.1	76.7
TANF recipient	3,610	69.3	3,154	68.7	79.8
Other public assistance, including SNAP and SSI	28,680	69.5	26,330	69.1	76.6
Highest grade completed					
8 th or less	4,643	59.0	4,216	44.7	80.7
Some high school	52,985	66.2	49,767	71.3	78.4
High school graduate	7,625	72.1	7,349		76.5
High school equivalency	779	66.2	597		72.1
Some postsecondary	486	68.0	200		75.3
College graduate (4-year)	5	60.0	3		100.0
Attending school at participation	46,425	69.1	42,375	81.6	80.1
High school or below	42,495	69.0	39,032	82.5	80.4
Alternative school	2,925	65.3	2,602	66.5	75.6
Postsecondary	1,005	78.6	741		82.0
Not Attending school at participation	20,285	62.2	20,027	38.6	73.2
High school dropout	12,372	56.8	12,588	38.6	72.0
High school graduate/equiv.	7,913	70.5	7,439		75.5

Table IV-41
Performance Outcomes of Younger Youth Exiters, by Services Received
 (Derived from PY 2015Q4 WIASRD Records)

	Exiters from April 2014 to March 2015		Exiters from April 2015 to March 2016		
	Number of Exiters	Retention Rate	Number of Exiters	Diploma Attainment	Skill Attainment
All exiters	66,716	66.6	62,406	69.6	78.4
Coenrollment					
WIOA adult	1,134	73.6	1,395	64.5	64.5
WIOA dislocated worker	58	67.9	54	55.9	33.3
Partner program	32,286	69.3	33,329	69.7	78.8
Wagner-Peyser	31,381	69.4	32,630	70.0	78.8
TAA					
National Farmworker Jobs	3	100.0	0		
Veterans programs					
Vocational Education	125	45.0	41	83.8	27.8
Adult Education	205	77.6	176	38.3	44.0
Other partner programs	1,927	67.9	1,902	59.3	79.4
Weeks participated					
Under 26 weeks	19,690	64.0	16,240	61.2	81.7
26 to 52 weeks	19,281	65.2	18,356	70.9	75.7
52 to 78 weeks	9,863	66.5	10,637	69.4	74.0
More than 78 weeks	17,882	70.1	17,173	73.5	80.1
Supportive services	32,580	64.7	32,748	70.3	79.7
Youth Activities (among with activities)¹					
Educational achievement services	32,305	70.4	29,119	71.2	79.8
Alternative school	3,516	60.3	3,455	61.1	72.9
Summer employment	15,282	70.6	12,770	77.5	85.0
Work experience	25,166	69.8	25,822	77.7	82.9
Leadership development	21,906	69.7	22,843	75.5	79.0
Adult mentoring	6,173	66.7	6,327	70.8	80.4
Career guidance/counseling	26,189	68.8	28,563	70.2	77.2
Basic skills training	8,404	73.6	8,488	70.0	79.5
Occupational skills training	9,305	74.7	9,749	66.5	84.4
Enrolled in Education	57,967	67.7	53,699	73.9	79.1

¹ Some states reported that many youth did not receive any youth activities.

Table IV-42
Performance Outcomes of Younger Youth Exiters, by State
 (Derived from PY 2015Q4 WIASRD Records)

	Exiters from April 2014 to March 2015		Exiters from April 2015 to March 2016		
	Number of Exiters	Retention Rate	Number of Exiters	Diploma Attainment	Skill Attainment
Nation	66,716	66.6	62,406	69.6	78.4
Alabama	619	64.2	758	50.6	84.2
Alaska	268	64.3	124	27.1	79.9
Arizona	875	73.3	676	72.6	84.8
Arkansas	514	86.4	534	89.9	91.3
California	10,337	72.0	8,937	73.2	79.2
Colorado	871	68.0	956	52.8	
Connecticut	293	84.2	366	81.6	84.0
Delaware	182	65.6	157	78.3	89.0
District of Columbia	67	54.7	55	98.0	
Florida	3,039	76.1	4,234	65.7	77.2
Georgia	2,805	71.7	2,258	81.6	77.7
Hawaii	152	69.4	129	86.9	90.5
Idaho	286	72.6	272	36.2	87.5
Illinois	1,712	66.6	2,151	75.3	
Indiana	2,144	77.9	2,294	75.8	57.3
Iowa	268	82.2	248	76.5	63.0
Kansas	462	70.3	314	66.8	53.2
Kentucky	1,431	32.5	1,143	76.6	20.2
Louisiana	348	76.7	337	69.8	78.5
Maine	315	65.6	223	49.4	59.9
Maryland	762	65.2	748	77.6	79.5
Massachusetts	797	75.1	807	64.6	
Michigan	3,237	88.5	2,450	91.8	97.0
Minnesota	1,235	83.8	1,164	78.0	92.5
Mississippi	1,128	77.1	1,170	57.4	88.6
Missouri	1,370	63.7	1,081	63.0	
Montana	126	59.6	159	67.3	89.4
Nebraska	92	78.2	98	71.4	79.1
Nevada	1,499	1.6	1,751	58.8	21.4
New Hampshire	142	73.0	188	83.5	76.9
New Jersey	1,842	10.9	2,292	62.4	87.6
New Mexico	364	75.1	440	58.1	58.3
New York	2,855	66.0	2,650	54.5	74.3
North Carolina	1,507	69.1	1,387	65.8	56.2

	Exiters from April 2014 to March 2015		Exiters from April 2015 to March 2016		
	Number of Exiters	Retention Rate	Number of Exiters	Diploma Attainment	Skill Attainment
North Dakota	109	76.3	108	81.5	
Ohio	2,296	71.4	2,152	68.1	66.3
Oklahoma	412	68.3	369	52.3	47.8
Oregon	948	63.0	907	65.8	
Pennsylvania	2,796	60.8	2,968	68.3	
Puerto Rico	5,602	71.3	4,221	86.7	93.0
Rhode Island	274	71.4	217	63.0	89.8
South Carolina	937	75.7	868	62.0	94.1
South Dakota	127	68.2	119	41.7	
Tennessee	1,633	79.2	1,579	87.2	78.7
Texas	3,580		2,728		100.0
Utah	267	60.2	475	58.5	
Vermont	237	55.6	111	60.5	84.3
Virgin Islands	43	23.3	55	44.4	25.8
Virginia	926	76.3	837	86.6	59.1
Washington	1,285	63.0	965	45.4	82.4
West Virginia	285	56.7	287	69.4	71.3
Wisconsin	790	81.5	722	79.6	80.1
Wyoming	225	73.8	167	72.5	71.9

Table IV-43
Performance Outcomes of Older Youth Exiters, by Characteristics
 ((Derived from PY 2015Q4 WIASRD Records))

	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
	Number of Exiters	Entered Employment Rate (%)	Credential Rate (%)	Number of Exiters	Employment Retention Rate (%)	Earnings Change (\$)
All exiters	34,358	71.7	38.6	35,303	85.5	4,820
Statewide programs	98	71.6	40.2	128	90.6	6,173
Local programs	34,317	71.7	38.6	35,246	85.5	4,818
Age categories						
19 to 21	34,358	71.7	38.6	35,303	85.5	4,820
Gender						
Female	18,446	72.4	40.1	18,930	86.8	4,588
Male	15,403	71.1	37.0	15,701	83.9	5,065
Individual with a disability	3,441	63.7	35.0	3,466	83.2	4,604
Race and ethnicity						
Hispanic	9,307	72.4	39.5	9,888	87.1	4,958
Not Hispanic						
American Indian or Alaskan Native	361	67.9	35.3	378	80.1	4,495
Asian	517	69.6	41.3	561	86.5	5,497
Black or African American	12,068	72.1	35.6	12,197	85.2	4,278
Hawaiian or other Pacific Islander	101	67.9	29.6	105	81.5	6,244
White	9,687	71.4	42.1	9,927	85.0	5,418
More than one race	923	69.0	37.4	948	84.1	4,093
Veteran (among age 19 to 21)	53	85.4	50.9	47	80.0	4,956
Employed at participation						
Employed	4,837		54.1	4,693	91.7	5,442
Not employed or received layoff notice	29,521	71.7	35.9	30,610	84.2	4,684
Homeless or runaway youth	2,519	67.6	33.6	2,459	81.9	4,334
Offender	2,946	67.7	32.7	3,198	80.0	4,228
Pregnant or parenting youth	7,783	71.5	38.6	8,207	85.7	4,380
Basic literacy skills deficient	23,363	70.5	35.6	23,506	84.6	4,463
Ever in foster care	927	63.5	27.7	884	79.6	3,962

	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
	Number of Exiters	Entered Employment Rate (%)	Credential Rate (%)	Number of Exiters	Employment Retention Rate (%)	Earnings Change (\$)
All exiters	34,358	71.7	38.6	35,303	85.5	4,820
Youth who needs additional assistance	17,690	71.0	38.3	19,186	85.2	4,982
Average preprogram quarterly earnings (among age 19 to 21)						
None	18,612	65.0	34.7	19,695	82.7	5,992
\$1 to \$1,499	7,839	76.9	38.6	7,895	84.8	4,845
\$1,500 to \$2,999	4,849	83.8	46.9	4,756	90.1	3,786
\$3,000 to \$4,499	2,325	88.7	48.8	2,260	92.8	2,166
\$5,000 or more	733	90.3	46.8	697	91.5	54
Limited English-language (excludes Puerto Rico)	721	70.1	38.5	745	86.5	5,776
Single parent	5,285	72.6	39.3	5,748	85.8	4,331
UI Claimant	736	83.4	42.3	917	88.5	3,463
UI Claimant referred by WPRS	185	82.4	47.5	231	88.9	3,122
UI Exhaustee	154	69.1	32.9	264	85.8	5,445
Low income	32,680	71.8	38.7	33,081	85.4	4,805
Public assistance recipient	14,995	70.9	36.3	15,454	84.9	4,574
TANF recipient	1,852	69.1	33.8	1,911	82.8	4,716
Other public assistance, including SNAP and SSI	14,586	71.0	36.3	15,016	84.9	4,568
Highest grade completed						
8 th or less	794	62.2	29.6	777	77.8	3,775
Some high school	12,961	64.3	39.0	13,142	81.0	3,893
High school graduate	16,208	77.3	38.0	16,211	87.8	5,088
High school equivalency	1,703	74.6	35.9	1,868	83.8	4,359
Some postsecondary	2,321	79.2	44.9	3,002	91.4	7,044
College graduate (4-year)	18	78.6	38.9	13	80.0	5,543
Attending school at participation	5,450	71.9	51.5	5,822	87.8	6,166
High school or below	2,133	65.5	53.3	2,170	84.4	4,682
Alternative school	783	70.0	48.6	770	80.8	3,882
Postsecondary	2,534	79.5	50.9	2,882	91.5	7,532
Not Attending school at participation	28,907	71.6	36.1	29,474	85.0	4,551
High school dropout	11,048	63.6	34.9	11,149	80.3	3,738
High school graduate/equiv.	17,859	77.0	36.8	18,325	87.4	4,946

Table IV-44
Performance Outcomes of Older Youth, by Services Received
 (Derived from PY 2015Q4 WIASRD Records)

	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Rate (%)	Number of Exiters	Employment Retention Rate (%)	Earnings Change (\$)
All exiters	34,358	71.7	38.6	35,303	85.5	4,820
Coenrollment						
WIOA adult	2,363	75.2	45.7	2,322	85.9	5,729
WIOA dislocated worker	125	82.4	46.2	164	86.5	5,653
Partner program	21,048	73.0	38.8	21,131	86.2	4,878
Wagner-Peyser	20,500	73.1	38.8	20,416	86.2	4,873
TAA	2	0.0	0.0	2		
National Farmworker Jobs	2	100.0	100.0	3	100.0	-649
Veterans programs	7	100.0	42.9	8	83.3	-383
Vocational Education	10	75.0	50.0	26	83.3	3,484
Adult Education	118	71.6	39.8	148	84.3	3,766
Other partner programs	1,691	67.3	30.9	1,871	84.4	5,357
Weeks participated (average)						
26 or fewer weeks	12,474	71.2	34.0	12,708	84.9	3,854
26 to 52 weeks	10,832	72.1	40.6	11,039	84.5	4,637
52 to 78 weeks	5,122	71.4	40.5	5,335	86.3	5,146
More than 78 weeks	5,930	72.0	42.8	6,221	87.7	6,645
Supportive services	18,497	72.7	43.9	18,768	85.4	4,868
Youth Activities (among with activities)¹						
Educational achievement	13,849	72.0	42.2	14,614	85.2	4,639
Alternative school	1,584	64.1	44.3	1,559	79.5	3,888
Summer employment	3,421	72.6	36.5	3,693	85.1	4,754
Work experience	11,830	74.7	38.7	11,119	86.2	4,914
Leadership development	10,907	72.3	39.5	9,521	85.3	4,789
Adult mentoring	2,840	71.3	43.6	2,836	84.3	4,352
Career guidance/ counseling	15,856	72.9	40.6	14,687	85.3	4,839
Basic skills training	4,060	74.9	52.8	3,804	86.8	5,509
Occupational skills training	9,415	79.0	64.8	9,455	88.1	5,923

¹ Some states reported that many youth did not receive any youth activities.

	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
	Number of Exiters	Entered Employ- ment Rate (%)	Credential Rate (%)	Number of Exiters	Employment Retention Rate (%)	Earnings Change (\$)
Enrolled in Education	21,172	72.5	51.8	21,449	85.9	5,103
Pell Grant recipient (among trainees, excludes Puerto Rico)	841	86.8	71.1	873	94.1	8,899

Table IV-45
Performance Outcomes of Older Youth Exiters, by State
 (Derived from PY 2015Q4 WIASRD Records)

	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
	Number of Exiters	Entered Employment Rate (%)	Credential Rate (%)	Number of Exiters	Employment Retention Rate (%)	Earnings Change (\$)
Nation	34,358	71.7	38.6	35,303	85.5	4,820
Alabama	583	57.6	29.1	644	85.6	5,518
Alaska	128	68.2	38.4	154	79.8	6,182
Arizona	384	71.7	41.4	451	87.9	4,968
Arkansas	154	83.3	48.3	165	90.8	5,700
California	6,294	69.8	32.6	6,865	86.1	4,764
Colorado	678	72.5	36.3	594	80.5	4,527
Connecticut	251	80.0	62.4	241	87.1	4,841
Delaware	33	69.2	70.0	45	81.8	3,633
District of Columbia	25	54.5	28.0	49	76.0	2,305
Florida	2,451	77.5	58.0	2,178	88.6	5,417
Georgia	799	70.3	42.3	862	87.2	5,295
Hawaii	21	75.0	65.0	30	75.0	4,999
Idaho	175	84.3	33.9	162	87.5	5,626
Illinois	1,520	80.5	40.1	1,292	85.1	4,582
Indiana	945	71.5	32.2	870	86.0	4,185
Iowa	96	83.1	46.5	132	92.6	5,827
Kansas	209	79.0	45.6	250	88.2	4,636
Kentucky	786	59.3	24.5	731	82.2	4,908
Louisiana	353	68.6	41.2	360	90.6	5,528
Maine	207	67.5	28.6	223	86.5	6,270
Maryland	339	74.1	51.3	317	81.7	4,738
Massachusetts	368	80.3	50.4	381	86.7	4,499
Michigan	590	87.9	71.8	774	92.5	5,737
Minnesota	416	82.4	60.1	387	89.0	6,382
Mississippi	552	79.7	23.3	570	94.1	4,169
Missouri	540	69.8	31.9	676	81.5	4,798
Montana	50	68.6	17.0	48	65.5	4,319
Nebraska	149	76.7	49.3	120	92.1	7,473
Nevada	443	54.4	21.1	463	82.2	4,711
New Hampshire	49	69.7	30.6	45	77.4	4,085
New Jersey	657	63.6	31.3	612	82.4	3,189
New Mexico	137	62.9	17.3	163	87.0	4,918
New York	1,964	70.3	45.0	1,923	80.7	4,021

	Exiters from October 2014 to September 2015			Exiters from April 2014 to March 2015		
	Number of Exiters	Entered Employment Rate (%)	Credential Rate (%)	Number of Exiters	Employment Retention Rate (%)	Earnings Change (\$)
North Carolina	1,090	66.2	20.8	1,097	81.7	3,976
North Dakota	58	78.1	39.7	64	90.7	7,094
Ohio	1,148	78.7	41.4	1,151	86.2	8,468
Oklahoma	279	71.9	39.4	274	86.3	5,184
Oregon	351	71.5	39.0	397	78.1	4,589
Pennsylvania	1,776	67.7	44.9	1,622	81.9	3,762
Puerto Rico	950	57.9	45.8	1,489	89.6	3,184
Rhode Island	173	82.0	50.6	164	85.2	3,625
South Carolina	983	74.8	40.2	950	85.6	4,169
South Dakota	139	70.7	14.4	145	81.6	3,828
Tennessee	546	82.0	60.2	627	87.5	6,883
Texas	2,467	74.4	24.8	2,605	84.5	4,655
Utah	225	75.8	58.9	145	89.0	4,889
Vermont	29	66.7	28.0	48	66.7	5,000
Virgin Islands	68	52.5	11.8	49	80.0	4,511
Virginia	510	69.3	39.1	448	84.1	4,484
Washington	710	70.0	36.1	764	83.2	4,796
West Virginia	138	55.8	32.6	121	76.8	5,309
Wisconsin	329	83.3	36.1	317	87.7	5,278
Wyoming	43	79.3	47.4	49	88.6	7,093

Appendix A
Notes to Tables

Part I: Summary Comparisons Across Programs	
Table I-1	This table shows trends in the number of exiters by program of participation. Subcategories do not sum to totals because individuals may be included in more than one subcategory. For example, a person may be coenrolled in both a local program and a statewide program.
Table I-2	This table shows the number of exiters by state and program of participation. Both statewide and local programs are included. DWG programs are included in the dislocated worker and total columns.
Table I-3	This table shows the number of exiters with selected characteristics by program of participation. Both statewide and local programs are included. DWG programs are included in the dislocated worker and total columns.
Table I-4 to Table I-7	<p>These tables show trends over time in the number of exiters by state. Table I-4 shows trends in the number of exiters for adults. Table I-5 shows dislocated workers who participated in state and local (formula-funded) programs. Table I-6 shows dislocated workers who participated in Dislocated Worker Grant (DWG) projects. Table I-7 shows youth.</p> <p>A significant portion of the increase in the number of adult exiters over time is due to changes in coenrollment practices between WIOA and Wagner-Peyser. For example, the number of adult exiters in Missouri increased from 4,031 in PY 2009 to 197,029 in PY 2010, probably because of increased coenrollment with Wagner-Peyser.</p>
Part II: Adult Exiters	
	Tables in Part II include all exiters from adult programs, including both local and statewide programs.
Table II-1 to Table II-13	<p>These tables show the characteristics of adult exiters. Most numbers shown are the percentages within the column heading. Exceptions include the number of exiters shown in the first three rows, which are counts, and preprogram earnings and average highest grade completed, for which both averages and percentages within categories are shown.</p> <p>In calculating percentages, individuals with missing data on either the row or column heading are excluded. Values of zero are excluded when calculating average preprogram earnings</p> <p>Some characteristics, those shown under “Characteristics of Exiters who Received Intensive or Training Services,” are available only for individuals who received intensive or training services. Percentages for these characteristics are calculated within this smaller universe, again excluding missing data.</p>
Table II-1 to Table II-2	<p>These tables show trends over time in the characteristics of exiters.</p> <p>Table II-2 shows counts of exiters with particular characteristics. These counts exclude missing data and cannot be used to compute the percentages in Table II-1. Also, the counts for the characteristics under the heading “Characteristics of Exiters who Received Training or Intensive Services” do not include individuals who received only core services and, thus, are an underestimate of the total number of persons with the characteristic who were served by WIOA. See the notes to Tables I-4 to I-7 for discussion of some of the significant changes in the number of exiters.</p>
Table II-9 to Table II-10	These tables are based only on individuals who received intensive or training services because this is the universe for which the column headings are available. Some of these tables include a column labeled “With Intensive or Training Services,” which represents all individuals for whom data on the column headings is collected and is the appropriate comparison for the other columns (rather than the data in other tables for all exiters).
Table II-11	This table shows the characteristics of individuals by major service categories. The column headings “Core Services Only,” “Core and Intensive Services Only,” and “Training” are mutually exclusive and exhaustive. An individual is included in one and only one of these columns.

Table II-12	<p>This table shows the number of individuals with specified characteristics by major service categories. Missing data are excluded from these counts. Therefore, they cannot be used to calculate the percentages shown in Table II-11, which exclude missing data from the denominator of percentages.</p> <p>The number of exiters shown for characteristics that are available only for individuals who received intensive or training services is a substantial undercount of the total number with these characteristics because individuals who receive only core services are not counted.</p> <p>The column headings “Core Services Only,” “Core and Intensive Services Only,” and “Training” are mutually exclusive and exhaustive. An individual is included in one and only one of these columns.</p>
Table II-14 to Table II-26	<p>These tables show the services received by exiters. Most numbers shown are the percentages within the column heading. Exceptions include the number of exiters shown in the first row, which is a count, and weeks participated, for which both the average and percentages within categories are shown.</p> <p>In calculating percentages, individuals with missing data on either the row or column heading are excluded.</p> <p>The row headings “Core services, including staff-assisted, only,” “Intensive & core services only,” and “Training services” are mutually exclusive and exhaustive. An individual is included in one and only one of these rows.</p> <p>The percentages shown for the types of training are calculated among those who received training. There is no clear distinction between skill upgrading and other occupational skills training.</p>
Table II-14 to Table II-15	<p>These table show trends over time in the services received by exiters.</p> <p>For exiters before January 1, 2012 (the first six-months of PY11), apprenticeship, remedial, and prerequisite training are included in “Other occupational skills training.”</p>
Table II-22 and Table II-23	<p>These tables are based only on individuals who received intensive or training services because this is the universe for which the column headings are available. Some of these tables include a column labeled “With Intensive or Training Services,” which represents all individuals for whom data on the column headings is collected and is the appropriate comparison for the other columns (rather than the data in other tables for all exiters).</p> <p>Because these tables show services for a universe that is limited to individuals who receive intensive or training services, they should be interpreted with caution. For example, Table II-22 indicates the percentage of low-income individuals who receive training. However, because low-income individuals who receive only core services are excluded, the true percentage receiving training may be considerably less.</p>
Table II-24	<p>This table shows the number of adult exiters who received training by the type of training and the occupation of training. Both the 20 most common occupations and the ten most common healthcare occupations are shown. Data is not shown for individuals who received entrepreneurial training or ABE or ESL in combination with training, although they are included in the “Any Training” column. The occupation of training is frequently missing so the actual number receiving training in these occupations is likely larger.</p>
Table II-25	<p>This table shows services provided by state. The column for number of exiters shows the count of exiters in the state. The remaining columns show the percentage within the state that received the service identified by the column heading. These values can be compared with the national values in the first row. Thus, unlike most other tables, this table presents row percentages, not column percentages.</p> <p>The distribution among the service categories within a state may be strongly affected by policies and practices regarding payment for services by WIOA and Wagner-Peyser and coenrollment between the two programs. For example, Delaware shows that a high percentage of exiters</p>

	received training, possibly because Wagner-Peyser funds were used for core and intensive services. Conversely, New York shows that a high percentage of exiters received only core services, possibly because of extensive coenrollment with Wagner-Peyser.
Table II-26	This table shows the number of adult exiters who received training by the type of training and state.
Table II-27 to Table II-45	<p>These tables calculate each outcome for the most recent year's worth of exiters for whom the outcome data is available, with the exception of Tables II-27 and II-28, which show time trends. Individuals who were reported as institutionalized or deceased at exit, those who had medical conditions that precluded continued participation in WIOA or entry into employment or continued participation in the program, those providing care to a family member with a health/medical condition that precludes entry into employment or continued participation in the program, returning Reservists who choose not to continue WIOA services, and individuals who did not provide a valid Social Security number are excluded from the calculations. However, they are included in the number of exiters shown.</p> <p>All outcomes are calculated within the group defined by the column heading:</p> <ul style="list-style-type: none"> • The first group of outcomes shown contains the WIA Common Measures, including entered employment rate, retention in the 2nd and 3rd quarters after exit, and average earnings in the 2nd and 3rd quarters after exit. • The second group of outcomes contains the WIOA Performance Indicators, including employment rate and median earnings 2nd and 4th quarters after exit. • The third group of outcomes contains the other WIA performance measures and comparable 12-month outcomes. These have been calculated following the official definitions. • The fourth group of outcomes includes information about the job held in the quarter after exit. This information is reported for all individuals employed in the quarter after exit, whether or not they were employed at participation. • Other outcome information includes detail on some of the data used in the computation of the WIA common measures. <p>Most numbers shown are the percentages within the column heading. Exceptions include the number of exiters, earnings change, and average and median earnings.</p> <p>The distributions of earnings in the quarter after exit and earnings in the 3rd quarter after exit include only individuals with earnings in the quarter. Thus, the percentages shown sum to 100%.</p> <p>In calculating percentages, averages and medians, individuals with missing data on either the row or column heading are excluded.</p> <p>See Appendix B for summary definitions of outcome measures.</p>
Table II-27 and Table II-28	<p>These tables show trends over time in the outcomes of WIOA exiters.</p> <p>Data for exiters from April 2014 to March 2015 are complete except for the data on outcomes in the 4th quarter after exit. Data on outcomes in the 4th quarter after exit are for exiters from April 2014 to December 2014.</p> <p>Data for exiters from October 2014 to September 2015 do not include data on outcomes for the 4th quarter after exit. Data on outcomes in the 2nd quarter after exit are for exiters from October 2014 to June 2015. Data on outcomes in the 3rd quarter after exit are for exiters from October 2014 to March 2015.</p> <p>Data for earlier periods are complete, except for a few states.</p> <p>See the notes to Tables II-27 to II-38 for additional information.</p> <p>Table II-27 shows the calculated outcomes, while Table II-28 shows the number of exiters attaining positive outcomes. The calculated outcomes in Table II-27 generally cannot be computed from the data in Table II-28 due to exclusions from outcome measurement.</p>

Table II-39	<p>This table shows the WIA common measures calculated within detailed groups based on the characteristics of exiters from two different cohorts of exiters. The entered employment rate and employment and credential rate measures are given for exiters from October 2014 to September 2015, whereas the employment retention and average earnings measures are given for exiters from April 2014 to March 2015. Using two cohorts ensures that each measure is calculated for the most recent year's worth of exiters available.</p> <p>The column titled "Number of Exiters" contains the number of exiters in the group defined by the row heading. The remaining columns show the four measures calculated within the group of exiters defined by the row heading. All of the WIA common measures, except average earnings, are percentages.</p> <p>Common measures for characteristics listed under "Characteristics of Exiters who Received Intensive or Training Services" include only individuals who received intensive or training services because information on the row heading is not collected for individuals who receive only core services.</p> <p>See Appendix B for summary definitions of the WIA common measures.</p>
Table II-40	<p>This table shows the WIOA performance indicators calculated within detailed groups based on the characteristics of exiters from two different cohorts of exiters. The quarter 2 employment rate and median earnings are given for exiters from July 2014 to June 2015, whereas the quarter 4 employment rate and median earnings are given for exiters from January 2014 to December 2014. Using two cohorts ensures that each performance indicator is calculated for the most recent year's worth of exiters available.</p> <p>The column titled "Number of Exiters" contains the number of exiters in the group defined by the row heading. The remaining columns show the four performance indicators calculated within the group of exiters defined by the row heading. The employment rates are percentages.</p> <p>Performance indicators for characteristics listed under "Characteristics of Exiters who Received Intensive or Training Services" include only individuals who received intensive or training services because information on the row heading is not collected for individuals who receive only core services.</p> <p>See Appendix B for summary definitions of the WIOA performance indicators.</p>
Table II-41 and Table II-42	<p>These tables show the WIA common measures and WIOA performance indicators calculated as described for Tables II-39 and II-40 within detailed groups based on the services received by exiters.</p>
Table II-43 and Table II-44	<p>These tables show the WIA common measures and WIOA performance indicators calculated as described for Tables II-39 and II-40 within detailed groups based on the occupation of training for exiters. Both the 20 most common occupations and the 10 most common healthcare occupations are shown. The occupations listed are based on the most common occupations among adults who started training between July 2015 and June 2016.</p>
Table II-45 and Table II-46	<p>These tables show the WIA common measures and WIOA performance indicators calculated as described for Tables II-39 and II-40 within each state for exiters.</p>
Part III: Dislocated Worker Exiters	
	<p>Tables in Part III contain information on all dislocated worker exiters, including exiters from local and statewide programs and Dislocated Worker Grant (DWG) projects, except that Tables III-48 and III-49 exclude exiters served only by DWG projects.</p> <p>Individuals served only by rapid response are excluded from WIASRD reporting and are not included in the tables. However, individuals served by rapid response—additional assistance funds are included.</p>

Table III-1 to Table III-14	<p>These tables show the characteristics of exiters. Most numbers shown are the percentages within the column heading. Exceptions include the number of exiters shown in the first three rows, which are counts, and preprogram earnings and average highest grade completed, for which both averages and percentages within categories are shown.</p> <p>In calculating percentages, individuals with missing data on either the row or column heading are excluded. Values of zero are excluded when calculating average preprogram quarterly earnings.</p> <p>The characteristics shown under “Characteristics of Exiters who Received Intensive or Training Services” are available only for individuals who received intensive or training services. Percentages for these characteristics are calculated within this smaller universe, again excluding missing data.</p> <p>See the notes for Tables I-4 to I-7 for a discussion of trends over time in the number of exiters.</p>
Table III-1 to Table III-2	<p>These tables show trends over time in the characteristics of exiters.</p> <p>Table III-2 shows counts of exiters with particular characteristics. These counts exclude missing data and cannot be used to compute the percentages in Table III-1. Also, the counts for the “Characteristics of Exiters who Received Training or Intensive Services” do not include individuals who received only core services and, thus, are an underestimate of the total number of persons with the characteristic who were served by WIOA.</p>
Table III-11	<p>This table is based only on individuals who received intensive or training services because this is the universe for which the column headings are available. The column labeled “With Intensive or Training Services,” which represents all individuals for whom data on the column headings is collected, is the appropriate comparison for the other columns (rather than the data in other tables for all exiters).</p>
Table III-12	<p>This table shows the characteristics of individuals by major service categories. The column headings “Core Services Only,” “Core and Intensive Services Only,” and “Training” are mutually exclusive and exhaustive. An individual is included in one and only one of these columns.</p>
Table III-13	<p>This table shows the number of individuals with specified characteristics by major service categories. Missing data are excluded from these counts. Therefore, they cannot be used to calculate the percentages shown in Table III-12, which exclude missing data from the denominator of percentages.</p> <p>The number of exiters shown for characteristics that are available only for individuals who received intensive or training services is a substantial undercount of the total number with these characteristics because individuals who receive only core services are not counted.</p> <p>The columns “Core Services Only,” “Core and Intensive Services Only,” and “Training” are mutually exclusive and exhaustive—a person is included in one and only one of these columns.</p>
Table III-15 to Table III-28	<p>These tables show the services received by exiters. Most numbers shown are the percentages within the column heading. Exceptions include the number of exiters, which is a count, and weeks participated, for which both the average and percentages within categories are shown.</p> <p>In calculating percentages, individuals with missing data on either the row or column heading are excluded.</p> <p>The row headings “Core services only,” “Intensive & core services only,” and “Training services” are mutually exclusive and exhaustive. An individual is included in one and only one of these rows.</p> <p>The percentages shown for the types of training—on-the-job, skill upgrading, entrepreneurial training, ABE or ESL in combination with training, customized training, apprenticeship training, other occupational skills training, remedial training, and prerequisite training—are calculated among those who received training. There is no clear distinction between skill upgrading and other occupational skills training.</p>

Table III-15 to Table III-16	These tables show trends over time in the services received by exiters.
Table III-25	<p>This table is based only on individuals who received intensive or training services because this is the universe for which the column headings are available. The column labeled “With Intensive or Training Services” represents all individuals for whom data on the column headings is collected and is the appropriate comparison for the other columns (rather than the data in other tables for all exiters).</p> <p>Because this table shows services for a universe that is limited to individuals who receive intensive or training services, it should be interpreted with caution. For example, because limited English language exiters who receive only core services are excluded, the true percentage receiving training may be considerably less.</p>
Table III-26	This table shows the number of dislocated worker exiters who received training by the type of training and the occupation of training. Both the 20 most common occupations and the ten most common healthcare occupations are shown. Data is not shown for individuals who received ABE or ESL in combination with training, remedial training, and prerequisite training, although they are included in the “Any Training” column. The occupation of training is frequently missing so the actual number receiving training in these occupations is likely larger.
Table III-27	<p>This table shows services provided by state. The column for number of exiters shows the count of exiters in the state. The remaining columns show the percentage within the state that received the service identified by the column heading. These values can be compared with the national values in the first row. Thus, unlike most other tables, this table presents row percentages, not column percentages.</p> <p>The distribution among the service categories within a state may be strongly affected by policies and practices regarding payment for services by WIOA and Wagner-Peyser and coenrollment between the two programs. For example, Nebraska shows a high percentage of exiters received training, possibly because Wagner-Peyser funds were used for core and intensive services. Conversely, a high percentage of exiters in New York received only core services, possibly because of extensive coenrollment with Wagner-Peyser.</p>
Table III-28	This table shows the number of dislocated worker exiters who received training by the type of training and state.

<p>Table III-29 to Table III-41</p>	<p>These tables calculate each outcome for the most recent year's worth of exiters for whom the outcome data is available, with the exception of Table III-29 and Table III-30, which show trends over time.</p> <p>Individuals who were reported as institutionalized or deceased at exit, those who had medical conditions that precluded continued participation in WIOA or entry into employment, those providing care to a family member with a health/medical condition that precludes entry into employment or continued participation in the program, returning reservists who choose not to continue WIOA services, and individuals who did not provide a valid Social Security number are excluded from the calculations. However, they are included in the number of exiters shown.</p> <p>All outcomes are calculated within the group defined by the column heading:</p> <ul style="list-style-type: none"> • The first group of outcomes shown contains the WIA Common Measures, including entered employment rate, retention in the 2nd and 3rd quarters after exit, and average earnings in the 2nd and 3rd quarters after exit. • The second group of outcomes contains the WIOA Performance Indicators, including employment rate and median earnings 2nd and 4th quarters after exit. • The third group of outcomes contains the other WIA performance measures and comparable 12-month outcomes. These have been calculated following the official definitions. • The fourth group of outcomes includes information about the job held in the quarter after exit. This information is reported for all individuals employed in the quarter after exit, whether or not they were employed at participation. • Other outcome information includes detail on some of the data used in the computation of the WIA common measures. <p>Most numbers shown are the percentages within the column heading. Exceptions include the number of exiters, earnings change, average and median earnings.</p> <p>The distributions of earnings in the quarter after exit and earnings in the 3rd quarter after exit include only individuals with earnings in the quarter. Thus, the percentages shown sum to 100%.</p> <p>In calculating percentages, averages, and medians, individuals with missing data on either the row or column heading are excluded.</p> <p>See Appendix B for summary definitions of outcome measures.</p>
<p>Table III-29 and Table III-30</p>	<p>These tables show trends over time in the outcomes of WIOA exiters.</p> <p>Data for exiters from April 2014 to March 2015 are complete except for the data on outcomes in the 4th quarter after exit. Data on outcomes in the 4th quarter after exit are for exiters from April 2014 to December 2014.</p> <p>Data for exiters from October 2014 to September 2015 do not include data on outcomes for the 4th quarter after exit. Data on outcomes in the 2nd quarter after exit are for exiters from October 2014 to June 2015. Data on outcomes in the 3rd quarter after exit are for exiters from October 2014 to March 2015.</p> <p>Data for earlier periods are complete, except for a few states.</p> <p>See the notes to Tables III-29 to III-48 for additional information.</p> <p>See the notes to Tables I-4 to I-7 for a discussion of trends over time in the number of exiters. These trends can have impacts on the trends in outcomes.</p> <p>Table III-29 shows the calculated outcomes, while Table III-30 shows the number of exiters attaining positive outcomes. The calculated outcomes in Table II-29 generally cannot be computed from the data in Table II-30 due to exclusions from outcome measurement.</p>

Table III-42	<p>This table shows the WIA common measures calculated within detailed groups based on the characteristics of exiters from two different cohorts of exiters. The entered employment rate and employment and credential rate measures are given for exiters from October 2014 to September 2015, whereas the employment retention and average earnings measures are given for exiters from April 2014 to March 2015. Using two cohorts ensures that each measure is calculated for the most recent year’s worth of exiters available.</p> <p>The column titled “Number of Exiters” contains the number of exiters in the group defined by the row heading. The remaining columns show the four common measures calculated within the group of exiters defined by the row heading. All of the measures, except average earnings, are percentages.</p> <p>Outcomes for “Characteristics of Exiters who Received Intensive or Training Services” include only individuals who received intensive or training services because information on the row heading is not collected for individuals who receive only core services.</p> <p>See Appendix B for summary definitions of the WIA common measures.</p>
Table III-43	<p>This table shows the WIOA performance indicators calculated within detailed groups based on the characteristics of exiters from two different cohorts of exiters. The quarter 2 employment rate and median earnings are given for exiters from July 2014 to June 2015, whereas the quarter 4 employment rate and median earnings are given for exiters from January 2014 to December 2014. Using two cohorts ensures that each performance indicator is calculated for the most recent year’s worth of exiters available.</p> <p>The column titled “Number of Exiters” contains the number of exiters in the group defined by the row heading. The remaining columns show the four performance indicators calculated within the group of exiters defined by the row heading. The employment rates are percentages.</p> <p>Performance indicators for “Characteristics of Exiters who Received Intensive or Training Services” include only individuals who received intensive or training services because information on the row heading is not collected for individuals who receive only core services.</p> <p>See Appendix B for summary definitions of the WIOA performance indicators.</p>
Table III-44 and Table III-45	<p>These tables show the WIA common measures and WIOA performance indicators calculated as described for Tables III-42 and III-43 within detailed groups based on services received by exiters.</p>
Table III-46 and Table III-47	<p>These tables show the WIA common measures and WIOA performance indicators calculated within detailed groups based on the occupation of training for exiters. Both the 20 most common occupations and the 10 most common healthcare occupations are shown. The occupations listed are based on the most common occupations among dislocated workers who started training between July 2015 and June 2016.</p>
Table III-48 and Table III-49	<p>These tables show the WIA common measures and WIOA performance indicators calculated within each state for exiters.</p>
<p>Part IV: Youth Exiters</p>	
	<p>Tables in Part IV include all exiters from youth programs, including both local and statewide programs.</p>
Table IV-1 to Table IV-12	<p>These tables show the characteristics of exiters for both older and younger youth. Most numbers shown are the percentages within the column heading. Exceptions include the number of exiters shown in the first three rows, which are counts, and preprogram earnings and average highest grade completed, for which both averages and percentages within categories are shown.</p> <p>In calculating percentages, individuals with missing data on either the row or column heading are excluded. Values of zero are excluded when calculating average preprogram earnings.</p> <p>Veteran and preprogram quarterly earnings are available only for older youth, those at least age 19 at participation.</p>

Table IV-1 to Table IV-2	<p>These tables show trends over time in the characteristics of exiters.</p> <p>Table IV-2 shows counts of exiters with particular characteristics. These counts exclude missing data and cannot be used to compute the percentages in Table II-1.</p>
Table IV-12	<p>This table shows the characteristics of youth who received specific youth activities. Youth who are not reported as receiving any of the youth activities are excluded from the table. Some states reported that many youth did not receive any youth activities.</p>
Table IV-13 to Table IV-24	<p>These tables show the services received by exiters. Most numbers shown are the percentages within the column heading. Exceptions include the number of exiters shown in the first row, which is a count, and weeks participated, for which both the average and percentages within categories are shown.</p> <p>The percentages for the youth activities are based on youth reported as receiving at least one of the activities. Some states reported that many youth did not receive any youth activities.</p> <p>In calculating percentages, individuals with missing data on either the row or column heading are excluded.</p>
Table IV-13 to Table IV-14	<p>These tables show trends over time in the services received by exiters.</p> <p>New activity types were added in the PY 2013 WIASRD—alternative school, work experience, adult mentoring, career guidance/counseling and basic skills training and occupational skills training—and are not available for exiters before January 2012. The pre-PY2013 youth activities are also shown for comparison. For youth reported in the PY2013 WIASRD (those who exited after December 2011), the new activity types are combined to approximate the previous activity types.</p> <ul style="list-style-type: none"> • Educational achievement services include educational achievement services, alternative school, and basic skills training. • Employment services include work experience and occupational skills training. • Additional support for youth services include adult mentoring and career guidance/counseling.
Table IV-24	<p>This table shows youth activities provided by state. The column for number of exiters shows the count of exiters in the state. The remaining columns show the percentage within the state that received the youth activity identified by the column heading. These percentages are based on youth reported as receiving at least one of the youth activities. Some states reported that many youth did not receive any youth activities. These values can be compared with the national values in the first row. Thus, unlike most other tables, this table presents row percentages, not column percentages.</p>
Table IV-25 to Table IV-36	<p>These tables show outcomes attained by youth exiters. Except in Tables IV-25 and 26, data for youth retention are for exiters from April 2014 to March 2015, data for diploma attainment and skill attainment are for exiters from April 2015 to March 2016, data for placement are for exiters from October 2014 to September 2015, data for attending secondary school at exit are for exiters from April 2015 to March 2016, and data for literacy and numeracy gains are based on participation years that ended between July 2015 and June 2016.</p> <p>Individuals who were reported as institutionalized or deceased at exit, those who had medical conditions that precluded continued participation in WIOA or entry into employment or continued participation in the program, those providing care to a family member with a health/medical condition that precludes entry into employment or continued participation in the program, returning Reservists who choose not to continue WIOA services, and individuals who did not provide a valid Social Security number are excluded from the calculations. However, they are included in the number of exiters shown.</p> <p>All outcomes are calculated within the group defined by the column heading.</p> <ul style="list-style-type: none"> • The first group of outcomes shown contains the youth common measures.

	<ul style="list-style-type: none"> • The second group contains additional outcomes for all youth. These include detail on some of the data used in the computation of the common measures and additional outcomes. • The third group includes the older youth WIA performance measures. • The fourth group contains the younger youth WIA performance measures. The skill attainment rate differs substantially from the official definition because it is based only on exiters and includes all goals set for the youth during the youth's period of participation. It is calculated as the total number of goals attained by the youth divided by the total number of goals set for the youth, excluding goals pending at exit for youth reported as institutionalized or deceased at exit and those who had medical conditions that precluded continued participation in WIA or entry into employment. <p>See Appendix B for summary definitions of the outcomes.</p> <p>Most numbers shown are the percentages within the column heading. Exceptions include the number of exiters. The skill attainment rate is based on all goals set for youth identified by the column head.</p>
Table IV-25 to Table IV-26	<p>These tables show trends over time in the outcomes of WIOA exiters.</p> <p>Data for exiters from October 2014 to September 2015 are complete except for data on retention. Data on retention are for exiters from October 2014 to March 2015.</p> <p>Data for exiters from April 2015 to March 2016 do not include data on retention. Data on placement is for exiters from April 2015 to September 2015.</p> <p>Data for literacy and numeracy gains below the heading "PY 2015" are based on participation years that ended between July 2014 and June 2015; those below the heading "PY 2014" are based on participation years that ended between July 2011 and June 2014.</p> <p>Table IV-25 shows the calculated outcomes, while Table IV-26 shows the number of exiters attaining positive outcomes. The calculated outcomes in Table II-25 generally cannot be computed from the data in Table IV-26 due to exclusions from outcome measurement.</p>
Tables IV-37 to IV-39	<p>These tables show outcomes on the youth common measures: placement in employment or education, attainment of a degree or certificate, and literacy and numeracy gains.</p> <p>Placement in employment or education is based on exiters from October 2014 to September 2015 who were not in post-secondary education or employment at the date of participation.</p> <p>Attainment of a degree or certificate is based on exiters from October 2014 to September 2015 who were enrolled in education at the date of participation or at any point during the program.</p> <p>Literacy and numeracy gains is based on the definition for the third and subsequent years of implementation and includes basic skills deficient out-of-school youth who began participation between July 2015 and June 2016.</p> <p>The column titled "Number of Exiters" contains the number of youth in the group defined by the row heading. The remaining columns show the three common measures calculated within the group of youth defined by the row heading. All of the common measures are percentages.</p> <p>These common measures are calculated using WIASRD data and may differ, sometimes substantially, from the outcomes reported by the state in its PY 2015 Annual Report. In particular, some states were in the second year of implementation for literacy and numeracy gains and reported that measure based on a different calculation in the PY 2015 Annual Report.</p> <p>See Appendix B for summary definitions of the common measures.</p>
Table IV-37	<p>This table shows the youth common measures calculated within detailed groups based on the characteristics of youth for the cohorts described above.</p>
Table IV-38	<p>This table shows the youth common measures calculated within detailed groups based on the services received by youth for the cohorts described above.</p>

Table IV-39	This table shows the youth common measures calculated within each state for the cohorts described above.
Table IV-40	<p>This table shows the WIA younger youth performance measures calculated within detailed groups based on the characteristics of exiters. The retention rate is based on exiters from April 2014 to March 2015; diploma attainment and skill attainment are based on exiters from April 2015 to March 2016.</p> <p>The columns titled “Number of Exiters” contain the number of exiters in the group defined by the row heading, within the relevant time period shown by the column heading. The remaining columns show the three performance measures calculated within the group of exiters defined by the row heading, again for the time period shown by the column heading. All of the performance measures are percentages. However, the skill attainment rate is a percentage of all goals set for exiters, rather than of exiters. This skill attainment rate is different from the official performance measure.</p> <p>See Appendix B for summary definitions of the performance measures and the notes to Tables IV-25 to IV-36 for more detail.</p>
Table IV-41	This table shows the younger youth WIA performance measures calculated within detailed groups based on the services received by exiters. See the notes to Table IV-40 for more detail on the calculations and Appendix B for summary definitions of the performance measures.
Table IV-42	<p>This table shows the younger youth WIA performance measures for younger youth calculated within states. See the notes to Table IV-40 for more detail on the calculations and Appendix B for summary definitions of the performance measures. The skill attainment rate differs from the official performance measure.</p> <p>Because these performance measures are calculated from WIASRD data, the numbers shown may differ, sometimes substantially, from the performance reported by the states in their PY 2015 Annual Reports.</p>
Table IV-43	<p>This table shows the older youth WIA performance measures calculated within detailed groups based on the characteristics of exiters from two different cohorts of exiters. The entered employment rate and employment and credential rate performance measures are given for exiters from October 2014 to September 2015, whereas the employment retention and earnings change performance measures are given for exiters from April 2014 to March 2015. Using two cohorts ensures that each performance measure is calculated for the most recent year’s worth of exiters available.</p> <p>The columns titled “Number of Exiters” contain the number of exiters in the group defined by the row heading. The remaining columns show the four performance measures calculated within the group of exiters defined by the row heading. All of the performance measures, except earnings change, are percentages.</p> <p>See Appendix B for summary definitions of the performance measures.</p>
Table IV-44	<p>This table shows the older youth WIA performance measures calculated within detailed groups based on the services received by exiters from two different cohorts of exiters. The entered employment rate and employment and credential rate performance measures are given for exiters from October 2014 to September 2015, whereas the employment retention and earnings change performance measures are given for exiters from April 2014 to March 2015. Using two cohorts ensures that each performance measure is calculated for the most recent year’s worth of exiters available.</p> <p>The columns titled “Number of Exiters” contain the number of exiters in the group defined by the row heading. The remaining columns show the four performance measures calculated within the group of exiters defined by the row heading. All of the performance measures, except earnings change, are percentages.</p> <p>See the Appendix B for summary definitions of the performance measures</p>

Table IV-45	<p>This table shows the WIA older youth performance measures calculated within each state for exiters from two different cohorts of exiters. The entered employment rate and employment and credential rate performance measures are given for exiters from October 2014 to September 2015, whereas the employment retention and earnings change performance measures are given for exiters from April 2014 to March 2015. Using two cohorts ensures that each performance measure is calculated for the most recent year's worth of exiters available.</p> <p>The columns titled "Number of Exiters" contain the number of exiters in the state identified by the row heading. The remaining columns show the four performance measures calculated within the state. All of the performance measures, except earnings change, are percentages. These performance measures are calculated using WIASRD data and may differ, sometimes substantially, from the performance reported by the state in its PY 2015 Annual Report.</p> <p>See Appendix B for the calculations of the performance measures.</p>
-------------	---

Appendix B

Definitions

Definitions of Characteristics

Age categories	Age is calculated as the difference in days between the birth date and the participation date, divided by 365.25.
Individual with a disability	An individual who indicates that he/she has any "disability," as defined in Section 3(2)(a) of the Americans with Disabilities Act of 1990 (42 U.S.C. 12102). Under that definition, a "disability" is a physical or mental impairment that substantially limits one or more of the person's major life activities. (For definitions and examples of "physical or mental impairment" and "major life activities," see paragraphs (1) and (2) of the definition of the term "disability" in 29 CFR 37.4, the definition section of the WIOA non-discrimination regulations.)
Race and ethnicity	
Hispanic	A person of Cuban, Mexican, Puerto Rican, South or Central American, or other Spanish culture in origin, regardless of race
Not Hispanic	
American Indian or Alaskan Native	A person having origins <u>only</u> in any of the original peoples of North America and South America (including Central America), and who maintains cultural identification through tribal affiliation or community recognition.
Asian	A person having origins <u>only</u> in any of the original people of the Far East, Southeast Asia, or the Indian Subcontinent (e.g., India, Pakistan, Bangladesh, Sri Lanka, Nepal, Sikkim, and Bhutan). This area includes, for example, Cambodia, China, Japan, Korea, Malaysia, the Philippine Islands, Thailand, and Vietnam.
Black or African American	A person having origins <u>only</u> in any of the black racial groups of Africa.
Hawaiian or other Pacific Islander	A person having origins <u>only</u> in any of the original people of Hawaii, Guam, Samoa, or other Pacific Islands.
White	A person having origins <u>only</u> in any of the original peoples of Europe, the Middle East, or North Africa.
More than one race	A person was reported as being in more than one of the above non-Hispanic race categories.
Veteran	A person who served in the active U.S. military, naval, or air service and who was discharged or released from such service under conditions other than dishonorable.
Disabled veteran	A veteran who served in the active U.S. armed forces and who is entitled to compensation regardless of rating (including those rated at 0%); or who but for the receipt of military retirement pay would be entitled to compensation, under laws administered by the Department of Veterans Affairs (DVA); or was discharged or released from activity duty because of a service-connected disability.

Campaign veteran	An eligible veteran who served on active duty in the U.S. armed forces during a war or in a campaign or expedition for which a campaign badge or expeditionary medal has been authorized as identified and listed by the Office of Personnel Management (OPM).
Recently separated veteran	A veteran who applied for participation under Title I of WIOA within 48 months after discharge or release from active U.S. military, naval, or air service.
Post 9/11 veteran	A veteran who served for at least one day on or after September 11, 2001 in the active military, naval, or air service, and who was discharged or released therefrom under conditions other than dishonorable.
Other eligible person	A person who is <ul style="list-style-type: none"> (a) the spouse of any person who died on active duty or of a service-connected disability, (b) the spouse of any member of the Armed Forces serving on active duty who at the time of application for assistance under this part, is listed, pursuant to 38 U.S.C 101 and the regulations issued thereunder, by the Secretary concerned, in one or more of the following categories and has been so listed for more than 90 days: <ul style="list-style-type: none"> (i) missing in action; (ii) captured in the line of duty by a hostile force; or (iii) forcibly detained or interned in the line of duty by a foreign government or power; or (c) the spouse of any person who has a total disability permanent in nature resulting from a service-connected disability or the spouse of a veteran who died while a disability so evaluated was in existence.
Employed at participation	
Employed	A person who either (a) did any work at all as a paid employee, (b) did any work at all in his or her own business, profession, or farm, (c) worked as an unpaid worker in an enterprise operated by a member of the family, or (d) is one who was not working, but has a job or business from which he or she was temporarily absent because of illness, bad weather, vacation, labor-management dispute, or personal reasons, whether or not paid by the employer for time-off, and whether or not seeking another job. Excludes persons who, although employed, either (a) have received a notice of termination of employment or the employer has issued a Worker Adjustment and Retraining Notification (WARN) or other notice that the facility or enterprise will close, or (b) are transitioning service members.
Not employed or received layoff notice	An individual who does not meet the definition of employed above.

Average preprogram quarterly earnings	Quarterly earnings are derived by the state from UI wage records. If earnings in both the 2 nd and 3 rd quarters before participation are greater than zero, then the average of those two values. If only one is greater than zero, then that value.
Industry of employment 1 st qtr prior to participation	Based on the first 2 digits of the industry code that best describes the individual's employment using the North American Industrial Classification System (NAICS). If more than one NAICS is reported, then the NAICS associated with the highest gross wage is reported. Note: This item has very incomplete reporting.
Agriculture, forestry, fishing, hunting, mining, quarrying, oil and gas extraction, and utilities	NAICS codes 11, 21, and 22
Construction	NAICS code 23
Manufacturing	NAICS codes 31,32, and 33
Wholesale and retail trade	NAICS codes 42, 44, and 45
Transportation and warehousing	NAICS codes 48 and 49
Information, finance, insurance, real estate, rental and leasing	NAICS codes 51, 52, and 53
Professional, scientific, and technical services	NAICS code 54
Management, administrative, support, waste management, and remediation services	NAICS codes 55 and 56
Educational services, health care, social assistance, arts, entertainment, and recreation	NAICS codes 61, 62, and 71
Accommodation and food services	NAICS code 72
Public administration and other services	NAICS codes 81 and 92
UI status	For adults and dislocated workers, this is presented two ways: for all exiters (as it is now reported) and for exiters who received intensive or training services (as it was reported in prior program years).
UI Claimant	Eligible Unemployment Compensation (U.C.) claimant who has not exhausted their U.C. benefits.
UI Claimant referred by WPRS	Eligible U.C. claimant referred by the Worker Profiling and Reemployment Services (WPRS) system.
UI Exhaustee	Eligible U.C. claimant who has exhausted their U.C. benefits.
Highest school grade completed	
8 th or less	Highest grade completed of 8 or less.
Some high school	Highest grade completed between 9 and 11 or highest grade completed is 12 but the individual did not receive a high school diploma or GED.
High school graduate	Completed the 12th grade and attained a high school diploma. Also includes individuals with a disability who receive a certificate of attendance/completion.

	Note: When used as column heading high school graduate also includes high school equivalency
High school equivalency	GED or other high school equivalency.
Some postsecondary	Includes college or full-time technical or vocational school.
College graduate 4-year	Bachelor's degree or equivalent or beyond.
Characteristics of Exiters who Received intensive or training Services	The following data is collected for youth and for adults and dislocated workers who received intensive or training services.
Limited English-language	A person who has limited ability in speaking, reading, writing or understanding the English language and (a) whose native language is a language other than English, or (b) who lives in a family or community environment where a language other than English is the dominant language. Puerto Rico is excluded.
Single parent	A single, separated, divorced, or widowed individual who has primary responsibility for one or more dependent children under age 18.
Low income	An individual in one or more of the following categories: (A) receives, or is a member of a family which receives, cash payments under a Federal, state or income based public assistance program; (B) received an income, or is a member of a family that received a total family income, for the six month period prior to participation for the program involved (exclusive of unemployment compensation, child support payments, payments described in subparagraph (A) and old age and survivors insurance benefits received under section 202 of the Social Security Act (42 U.S.C. 402)) that, in relation to family size does not exceed the higher of: (i) the poverty line, for an equivalent period; or (ii) 70 percent of the lower living standard income level, for an equivalent period; (C) a member of a household that receives (or has been determined within the 6 month period prior to participation for the program involved to be eligible to receive) Food Stamps pursuant to the Food Stamp Act of 1977 (7 U.S.C. 2011 et seq.); (D) qualifies as a homeless individual, as defined in subsections (a) and (c) of section 103 of the Stewart B. McKinney Homeless Assistance Act (42 U.S.C. 11302); (E) is a foster child on behalf of whom state or local government payments are made; (F) is a person with a disability whose own income meets the income criteria established in WIOA section 101(25)(A) or (B), but is a member of a family whose income does not meet the established criteria.
Public assistance recipient	A person who qualifies as a TANF recipient or other public assistance recipient, as defined below.

TANF recipient	A person who is listed on the welfare grant or has received cash assistance or other support services from the TANF agency in the last six months prior to participation in the program.
Other public assistance, including SNAP and SSI	A person who is receiving or has received cash assistance or other support services from one of the following sources in the last six months prior to participation in the program: General Assistance (GA) (State/local government), Refugee Cash Assistance (RCA), Food Stamp Assistance (SNAP), or Supplemental Security Income (SSI-SSA Title XVI). Does not include foster child payments. Before PY 2005, this field did not include Food Stamps. Some states implemented the change to record receipt of Food Stamps and others did not. Therefore, the count of Food Stamps recipients is quite incomplete.
Offender	An individual (adult or youth) who either (a) is or has been subject to any stage of the criminal justice process for committing a status offense or delinquent act, or (b) requires assistance in overcoming barriers to employment resulting from a record of arrest or conviction for committing delinquent acts, such as crimes against persons, crimes against property, status offenses, or other crimes.
Homeless or runaway youth	An individual (adult or youth) who lacks a fixed, regular, adequate night time residence. This definition includes any individual who has a primary night time residence that is a publicly or privately operated shelter for temporary accommodation; an institution providing temporary residence for individuals intended to be institutionalized; or a public or private place not designated for or ordinarily used as a regular sleeping accommodation for human beings; or a person under 18 years of age who absents himself or herself from home or place of legal residence without the permission of his or her family (i.e., runaway youth). This definition does not include an individual imprisoned or detained under an Act of Congress or State law. An individual who may be sleeping in a temporary accommodation while away from home should not, as a result of that alone, be recorded as homeless.
Characteristics Available for Dislocated Workers	The following characteristics are available only for dislocated workers.
Displaced homemaker	An person who has been providing unpaid services to family members in the home and has been dependent on the income of another family member but is no longer supported by that income and is unemployed or underemployed and is experiencing difficulty in obtaining or upgrading employment.
Time of participation	Based on the length of time between the dislocation date (the last day of employment at the dislocation job) and the participation date. Individuals whose dislocation date is not reported are excluded from the calculation.

Characteristics Available for Youth	The following characteristics are available only for youth.
Pregnant or parenting youth	An individual who is under 22 years of age and who is pregnant, or a youth (male or female) who is providing custodial care for one or more dependents under age 18.
Basic literacy skills deficient	A person who computes or solves problems, reads, writes, or speaks English at or below the 8th grade level or is unable to compute or solve problems, read, write, or speak English at a level necessary to function on the job, in the individual's family, or in society. In addition, states and grantees have the option of establishing their own definition, which must include the above language. In cases where states or grantees establish such a definition, that definition will be used for basic literacy skills determination.
Ever in foster care	A person who is in foster care or has been in the foster care system.
Youth who needs additional assistance	A youth aged 14-21 who requires additional assistance to complete an educational program, or to secure and hold employment as defined by state or local policy. If the State Board defines a policy, the policy must be included in the State Plan.
Attending school at participation	School status has been adjusted to be consistent with highest grade completed.
High school or below	The individual has not received a secondary school diploma or its recognized equivalent and is attending any secondary school (including elementary, intermediate, junior high school, whether full or part-time), or is between school terms and intends to return to school. Includes attending alternative school when used as a column heading.
Alternative school	The individual has not received a secondary school diploma or its recognized equivalent and is attending an alternative high school or an alternative course of study approved by the local educational agency whether full or part-time.
Postsecondary	The individual has received a secondary school diploma or its recognized equivalent and is attending a post-secondary school or program (whether full or part-time), or is between school terms and intends to return to school.
Not attending school at participation	
High school dropout	The individual is no longer attending any school and has not received a secondary school diploma or its recognized equivalent.
High school graduate/equivalent	The individual is not attending any school and has either graduated from high school or holds a GED.

Definitions of Services

Services for Adults, Dislocated Workers, and Youth

Coenrollment	
WIOA adult	WIOA Title I local or statewide adult programs.
WIOA dislocated worker	WIOA Title I local or statewide dislocated worker programs or Dislocated Worker Grants.
WIOA youth	WIA Title I local or statewide youth programs
Partner program	Any partner program. Note: reporting of some partner programs is optional and may be seriously under counted.
Wagner-Peyser	The participant received services financially assisted under the Wagner-Peyser Act (29 USC 49 et seq.) WIA section 121(b)(1)(B)(ii).
TAA	The participant received services financially assisted under the Trade Adjustment Act (WIA section 121(b)(1)(B)(viii)).
National Farmworker Jobs Program	The participant received services financially assisted under WIA Title I-D, Section 167
Veterans programs	The participant received services financially assisted by DVOP/LVER funds (WIA section 121(b)(1)(B)(ix)) or training services financially assisted under WIA section 168.
Vocational Education	The participant received services financially assisted under the Carl D. Perkins Vocational and Applied Technology Education Act (20 USC 2471) (WIA section 121(b)(1)(B)(vii))
Adult Education	The participant received services financially assisted under WIA Title II.
Title V Older Worker	The participant received services financially assisted under the Older Americans Act of 1998 (WIA section 121(b)(1)(B)(vi))
Other partner programs	The participant received services financially assisted by Job Corps, Indian and Native American Programs, Vocational Rehabilitation, YouthBuild, and other WIOA and non-WIOA partner programs.
Referred from Wagner-Peyser	The participant was referred to a WIOA program from Wagner-Peyser.
Pell Grant recipient (among trainees)	An individual who is or has been notified s/he will be receiving a Pell Grant at any time during participation in the program. This information may be updated at any time during participation in the program. Based only on trainees for adults and dislocated workers but based on all participants for youth. Excludes Puerto Rico and younger youth.
Weeks participated	Weeks between participation and the last service (exit).

Services for Adults and Dislocated Workers

Services Received	
Core self-service and informational activities	The individual received self-service and informational activities. Self-service and informational activities are those core services accessible to the general public electronically or through a physical location that are designed to inform and educate individuals about the labor market and their employment strengths, weaknesses, and the range of services appropriate to their situation, and that do not require significant staff involvement with the individual.

Staff-assisted core services	<p>Staff-assisted core services, excluding self-service and informational activities. Core services include (but are not limited to):</p> <ul style="list-style-type: none"> • Staff-assisted job search and placement assistance, including career counseling; • Follow-up services, including counseling regarding the workplace; • Staff-assisted job referrals (such as testing and background checks); • Staff-assisted job development (working with employer and jobseeker); and • Staff-assisted workshops and job clubs. • Intensive services (as described below). • Training services (as described below).
Career guidance services	<p>Career guidance services include the provision of information, materials, suggestions, or advice which are intended to assist the job seeker in making occupation or career decisions.</p>
Workforce information services	<p>Including workforce information on state and local labor market conditions; industries, occupations and characteristic of the workforce; area business identified skills needs; employer wage and benefit trends; short and long term industry and occupational projections; worker supply and demand; and job vacancies survey results. Workforce information also includes local employment dynamics information such as workforce availability; business turnover rates; job creation; and job identification of high growth and high demand industries.</p>
Job search activities	<p>Job search activities are designed to help the participant plan and carry out a successful job hunting strategy. The services include resume preparation assistance, job search workshops, job finding clubs, and development of a job search plan.</p>
Referred to employment	<p>A referral to employment is (a) the act of bringing to the attention of an employer a job seeker or group of registered job seekers who are available for a job and (b) the record of such a referral.</p>
Other staff-assisted core services	<p>Other core services requiring a significant expenditure of staff time. These additional staff-assisted core services may include, but are not limited to, (a) reemployment services; (b) federal bonding program; (c) job development contacts; (d) referrals to educational services; and (e) tax credit eligibility determination.</p>
Type of core service not reported	<p>Date of career guidance, workforce information, job search, referred to employment, and other staff-assisted core services are not reported but date of staff-assisted core, intensive, or training services are reported.</p>

<p>Intensive Services</p>	<p>Intensive services may include:</p> <ul style="list-style-type: none"> • Comprehensive and specialized assessments of skill levels and service needs including: <ul style="list-style-type: none"> <input type="checkbox"/> diagnostic testing and use of other assessment tools; and <input type="checkbox"/> in-depth interviewing and evaluation to identify employment barriers and appropriate employment goals; • Development of an individual employment plan, to identify the employment goals, appropriate achievement objectives, and appropriate combination of services for the participant to achieve the employment goals; • Group counseling; • Individual counseling and career planning; • Case management for participants seeking training services; • Short-term prevocational services, including development of learning skills, communication skills, interviewing skills, punctuality, personal maintenance skills, and professional conduct, to prepare individuals for unsubsidized employment or training; • Out-of-area job search assistance; <ul style="list-style-type: none"> <input type="checkbox"/> Relocation assistance; <input type="checkbox"/> Internships; and <input type="checkbox"/> Work experience. <p>Intensive services beyond those listed in the Act may also be provided.</p>
<p>Prevocational activities</p>	<p>The individual received short-term prevocational services, including development of learning skills, communication skills, interviewing skills, punctuality, personal maintenance skills, and professional conduct, to prepare individuals for unsubsidized employment or training (i.e., intensive services for adults and dislocated workers).</p>
<p>Training Services</p>	<p>The individual received any of the following types of training services:</p>
<p>Type of Training (among trainees)</p>	
<p>On-the-job training</p>	<p>Training by an employer that is provided to a paid participant while engaged in productive work in a job that:</p> <p>(A) provides knowledge or skills essential to the full and adequate performance of the job;</p> <p>(B) provides reimbursement to the employer of up to 50 percent of the wage rate of the participant, for the extraordinary costs of providing the training and additional supervision related to the training; and</p> <p>(C) is limited to the period of time required for a participant to become proficient in the occupation for which the training is being provided. In determining the appropriate length of the contract, consideration should be given to the skill requirements of the occupation, the academic and occupational skill level of the participant, prior work experience, and the participant's individual employment plan.</p>
<p>Skill upgrading</p>	

Entrepreneurial training	
ABE or ESL in combination with training (non-TAA)	
Customized training	
Apprenticeship training	
Other occupational skills training	Includes the receipt of the following types of services: <ul style="list-style-type: none"> • Occupational skills training, including training for nontraditional employment; • Programs that combine workplace training with related instruction, which may include cooperative education programs; • Training programs operated by the private sector;
Remedial training (ABE/ESL TAA only)	
Prerequisite training	
Completed any training (among trainees)	Individual completed any approved training.
ITA established (among trainees)	Any of the individual's services were purchased utilizing an Individual Training Account established for adults or dislocated workers and funded by WIOA title I.
Needs-related payments	The individual received needs related payments WIOA title I funded for the purpose of enabling the individual to participate in approved training funded under WIOA Title I.
Other supportive services	The individual received supportive services (WIA section 134(e)(2)) which include, but are not limited to, assistance with transportation, child care, dependent care, and housing that are necessary to enable the individual to participate in activities authorized under WIOA title I.
Service category	
Core services, including staff-assisted, only	Individuals that received core services other than information or self-service (and, thus were registered for WIOA), but not intensive or training services.
Intensive & core services only	Individual who received core and intensive services, but not training.
Training services	Individual who received any of the training services described above.
Weeks of training	Weeks between date started training and date completed or withdrew from training.
Occupation of training	The 8 digit O*Net 4.0 (or later versions) code that best describes the training occupation for which the participant received training services.
Managerial, prof., technical	O*Net codes in the range from 11000000 to 29999999.
Healthcare practitioners and technical occupations	O*Net codes in the range from 29000000 to 29999999.
Service Occupations	O*Net codes in the range from 31000000 to 39999999.

Healthcare support occupations	O*Net codes in the range from 31000000 to 31999999.
Sales and Clerical	O*Net codes in the range from 41000000 to 43999999.
Farming, fishing, forestry, construction, and extraction	O*Net codes in the range from 45000000 to 47999999.
Installation, repair, production, transportation, material moving	O*Net codes in the range from 49000000 to 55999999.
Reason for exit	
Institutionalized	Participant is residing in an institution or facility providing 24-hour support such as a prison or hospital and is expected to remain in that institution for at least 90 days.
Health/medical	Participant is receiving medical treatment that precludes entry into unsubsidized employment or continued participation in the program. Does not include temporary conditions expected to last for less than 90 days.
Deceased	Participant was found to be deceased or no longer living.
Family care	Participant is providing care for a family member with a health/medical condition that precludes entry into unsubsidized employment or continued participation in the program. Does not include temporary conditions expected to last for less than 90 days.
Reserve called to active duty	Participant is a member of the National Guard or other reserve military unit of the armed forces and is called to active duty for at least 90 days.
Retirement	Participant has retired.
Services for Dislocated Workers	
Rapid response	The individual participated in rapid response activities authorized at WIA section 134(a)(2)(A)(i) at any time prior to or subsequent to participation in the program. Does not include rapid response, additional assistance (WIA section 134(a)(2)(A)(ii)). Individuals who receive only rapid response are not included in the file.
Disaster relief	The individual received any of the following: <ul style="list-style-type: none"> • A temporary job working in clean-up and recovery of the affected area and received workforce services through a Disaster Dislocated Worker Grant (Disaster DWG), including core, intensive, and training services as defined in the WIOA. • A temporary job through a Disaster DWG working in clean-up and recovery of the affected area, but received no other workforce services through the Disaster DWG. • Workforce services through a Disaster DWG, including core, intensive, and training services as defined in the WIOA, but did not receive a temporary job through the Disaster DWG.
Services for Youth	
Supportive services	Supportive services for youth participants include: (a) linkages to community services; (b) assistance with transportation; (c) assistance with child care and dependent care; (d) assistance

	with housing; (e) referrals to medical services; and (f) assistance with uniforms or other appropriate work attire and work-related tools, including such items as eye glasses and protective eye gear.
Youth Activities	Among youth with any of the following activities:
Educational achievement services	Educational achievement services include, but are not limited to, tutoring, study skills training, and instruction leading to secondary school completion, including dropout prevention strategies.
Alternative school	Attending an alternative secondary school.
Summer employment	Summer employment opportunities directly linked to academic and occupational learning.
Work experience	Work experience, whether paid or unpaid, including internships and job shadowing.
Leadership development	Leadership development opportunities include, but are not limited to, opportunities that encourage responsibility, employability, and other positive social behaviors such as (a) exposure to post-secondary educational opportunities; (b) community and service learning projects; (c) peer-centered activities, including peer mentoring and tutoring; (d) organizational and team work training, including team leadership training; (e) training in decision making, including determining priorities; and (f) citizenship training, including life skills training such as parenting, work behavior training, and budgeting of resources.
Adult mentoring	Adult mentoring services that may last for a duration of at least twelve (12) months and may occur both during and after program participation.
Career guidance/counseling	Career guidance or counseling services.
Basic skills training	Basic skills training include skill upgrading, remedial training (TAA only), or other basic skills training.
Occupational skills training	Occupational skills training includes on-the-job training, entrepreneurial training, ABE or ESL in conjunction with training (non-TAA funded), customized training, other occupation skills training, prerequisite training, or apprenticeship training.
Type of activity not reported	Educational achievement, alternative school, summer employment, work experience, leadership development, adult mentoring, career guidance/counseling, basic skills, and occupational skills services/training not reported.
Enrolled in Education	The individual is enrolled in secondary school, post-secondary school, adult education programs, or any other organized program of study. States may use this coding value if the youth was either already enrolled in education at the time of participation in the program or became enrolled in education at any point while participating in the program.

Definitions of Outcomes

All outcomes exclude individuals who were reported at exit as any of the following:

- Residing in an institution or facility providing 24-hour support such as a prison or hospital and expected to remain in that institution for at least 90 days.
- Receiving medical treatment that precludes entry into unsubsidized employment or continued participation in the program that is expected to last for more than 90 days.
- Found to be deceased or no longer living.
- Providing care for a family member with a health/medical condition that precludes entry into unsubsidized employment or continued participation in the program that is expected to last for more than 90 days.
- A member of the National Guard or other reserve military unit of the armed forces and is called to active duty for at least 90 days.

Youth outcomes also exclude individuals who were reported at exit as relocated to mandated residential program or who meet criteria for exclusion from WIOA youth performance measures.

Outcomes for Adults, Dislocated Workers and Older Youth

WIA Common Measures	Official definitions of the common measures are in TEGL 17-05
Entered employment (quarter after exit)	Employed in the quarter after exit. Excludes individuals who were employed at participation at participation unless they received a notice of layoff or plant closing.
Retention in 2 nd and 3 rd quarters after exit (adults and dislocated workers)	Employed in both the 2 nd and 3 rd quarters after exit among those employed in the quarter after exit.
Average earnings in 2 nd and 3 rd quarters after exit (adults and dislocated workers)	Average of earnings in the 2 nd and 3 rd quarters after exit among those with earnings in the 1 st , 2 nd , and 3 rd quarters after exit. This measure became a common measure beginning with PY 2006. The corresponding common measure for PY 2005 was earnings change in the 2 nd and 3 rd quarters after exit (see below).
WIOA Performance Indicators	Official definitions of the WIOA performance indicators are in the WIOA Quarterly Report Specifications: https://www.doleta.gov/performance/pfdocs/ETA-9173 - Program Performance Report Template and Specifications_V9_062916.xlsx
Employment rate 2 nd quarter after exit (adults and dislocated workers)	Employed in the 2 nd quarter after exit. Includes individuals who were employed at participation.
Median earnings 2 nd quarter after exit (adults and dislocated workers)	Median of quarter earnings among those employed in the 2 nd quarter after exit.
Employment rate 4 th quarter after exit (adults and dislocated workers)	Employed in the 4 th quarter after exit. Includes individuals who were employed at participation.
Median earnings 4 th quarter after exit (adults and dislocated workers)	Median of quarter earnings among those employed in the 4 th quarter after exit.

Other WIA Performance and 12-Month Outcomes	Official definitions of the other WIA performance outcomes are included in TEGL 17-05, Attachment D. Definitions of the 12-month outcomes are in the reporting instructions for the WIA Annual Report.
Retained employment 3 rd quarter after exit	Employed in the 3 rd quarter after exit among those who were employed in the quarter after exit. For older youth, excludes those who were not employed in the 3 rd quarter after exit, but were in postsecondary education or advanced training in the 3 rd quarter after exit.
Retained employment 4 th quarter after exit	Employed in the 4 th quarter after exit among those who were employed in the quarter after exit. For older youth, excludes those who were not employed in the 4 th quarter after exit, but were in postsecondary education or advanced training in the 3 rd quarter after exit.
Earnings change	
2 nd and 3 rd quarters after exit	Earnings in the 2 nd and 3 rd quarters after exit minus earnings in the 2 nd and 3 rd quarters before participation among those who were employed in the quarter after exit. Excludes those whose employment in the 1 st , 2 nd or quarter after exit or the 3 rd quarter after exit was determined through supplemental data and no earnings were found in wage records. For older youth, excludes those who were not employed in the 3 rd quarter after exit, but were in postsecondary education or advanced training in the 3 rd quarter after exit.
3 rd and 4 th quarters after exit	Earnings in the 4 th and 5 th quarters after exit minus earnings in the 2 nd and 3 rd quarters before participation among those who were employed in the quarter after exit. Excludes those whose employment in the quarter after exit or the 3 rd or 4 th quarters after exit was determined through supplemental data and no earnings were found in wage records. For older youth, excludes those who were not employed in the 4 th quarter after exit, but were in postsecondary education or advanced training in the 3 rd quarter after exit.
Earnings replacement rate (dislocated workers)	Earnings in the 2 nd and 3 rd quarters after exit divided by earnings in the 2 nd and 3 rd quarters before participation among those who were employed in the quarter after exit. Earnings are aggregated over all included exiters before the division. Excludes those whose employment in the 1 st , 2 nd , or 3 rd quarters after exit was determined through supplemental data and no earnings were found in wage records
Credential and employment rate (adults and dislocated workers)	Employed in the quarter after exit and received credential among adults and dislocated workers who received training. See attained credential below for the types of credentials included.
Employment in Quarter after exit	The following outcomes are determined for persons who are employed in the quarter after exit.
Occupation of employment	Occupation of employment is determined in the same way as occupation of training (see above). This information is often missing.
Nontraditional employment	Employment is in an occupation or field of work for which individuals of the participant's gender comprise less than 25% of the individuals employed in such occupation or field of work. Non-traditional employment can be based on either local or

	national data, and both males and females can be in non-traditional employment. This information can be based on any job held after exit and only applies to adults, dislocated workers, and older youth.
Other Outcome Information	Employment and earnings outcome measures exclude individuals who did not provide a SSN at participation.
Employment	The individual is considered employed in a quarter after the exit quarter if wage records for that quarter show earnings greater than zero. When supplemental data sources are used, individuals are counted as employed if, in the calendar quarter of measurement after the exit quarter, they did any work at all as paid employees (i.e., received at least some earnings), worked in their own business, profession, or worked on their own farm.
Quarter after exit	
Third quarter after exit	
Fifth quarter after exit	
Median earnings (among earners)	The total earnings in the quarter as determined from wage records. Wage record information can be obtained from the state, other states, other entities maintaining wage record systems, or from WRIS. Earnings from all employers of the individual should be summed.
Quarter after exit	
Second quarter after exit	
Third quarter after exit	
Fourth quarter after exit	What if the individual appears in several different wage record systems (e.g., systems in two different states)?
Earnings quarter after exit	Earnings from these different sources of wage records should be summed for each quarter.
\$1 to \$2,499	Individuals with no earnings in a quarter are excluded when computing average earnings for that quarter and are excluded from the distribution of earnings as well.
\$2,500 to \$4,999	
\$5,000 to \$7,499	
\$7,500 to \$9,999	
\$10,000 or more	
Earnings 3rd quarter after exit	
\$1 to \$2,499	
\$2,500 to \$4,999	
\$5,000 to \$7,499	
\$7,500 to \$9,999	
\$10,000 or more	
Attained credential	A nationally recognized degree or certificate or state or locally recognized credential. Credentials include, but are not limited to, a high school diploma, GED, or other recognized equivalents, post-secondary degrees/certificates, recognized skill standards, and licensure or industry-recognized certificates. States should include all state education agency recognized credentials. In addition, states should work with local workforce investment boards to encourage certificates to recognize successful completion of the training services listed above that are designed to equip individuals to enter or re-enter employment, retain employment, or advance into better employment.
High school diploma/equivalency	
AA, AS, BA, BS or other college degree	
Postgraduate degree	
Occupational skills license/credential/certificate	
Other	Credential must be obtained either during participation or by the end of the third quarter after exit from services.

Youth Common Measures	
Placement in Employment or Education	Participants in employment (including the military) or enrolled in secondary education and/or advanced training/occupational skills training in the first quarter after the exit quarter, calculated among youth who were not in post-secondary education or employment at the date of participation.
Attainment of Degree or Certificate	Participants who attain a diploma, GED, or certificate by the end of the third quarter after the exit quarter, calculated among those enrolled in education at the date of participation or at any point during the program.
Literacy and Numeracy Gains	Participants who increase one or more educational functioning levels, as a percentage of youth who have completed a first, second, or third year of participation in the program or exit before completing a first year, calculated among out-of-school youth who are basic skills deficient. Out-of-school youth are youth who were not attending school at the date of participation and youth attending postsecondary school who are basic skills deficient.
Outcomes for All Youth	
Attending secondary school at exit	The youth exited WIOA services but was still attending secondary school at exit.
Placement (quarter after exit)	Primary activity in 1 st quarter following the exit quarter is employment or entry to postsecondary education, advanced training, military service, or a qualified apprenticeship.
Retention (3 rd quarter after exit)	Primary activity in 3 rd quarter following the exit quarter is employment or entry to postsecondary education, advanced training, military service, or a qualified apprenticeship.
Not attending secondary school at exit	The youth exited WIOA services and was not attending secondary school at exit.
Placement (quarter after exit)	The percentage of youth entering any of the following activities in 1st quarter after exit:
Postsecondary education	A program at an accredited degree-granting institution that leads to an academic degree (e.g., A.A., A.S., B.A., B.S.). Programs offered by degree-granting institutions that do not lead to an academic degree (e.g., certificate programs) do not count as a placement in post-secondary education, but may count as a placement in “advanced training/occupational skills training.”
Advanced training	Advanced training is an occupational skills employment/training program, not funded under Title I of the WIOA, which does not duplicate training received under Title I. It includes only training outside of the One-Stop, WIOA, and partner system (i.e., training following exit). Training that leads to an academic degree (e.g., AA, AS, BA, BS) should be categorized as post-secondary education and not reported as advanced training.

Apprenticeships	A program approved and recorded by the ETA Bureau of Apprenticeship and Training or by a recognized state apprenticeship agency or council. Approval is by certified registration or other appropriate written credential.
Military service	On active duty any time during the 3 rd quarter after exit.
Employment	The individual is considered employed in a quarter after the exit quarter if wage records for that quarter show earnings greater than zero. When supplemental data sources are used, individuals should be counted as employed if, in the calendar quarter of measurement after the exit quarter, they did any work at all as paid employees (i.e., received at least some earnings), worked in their own business, profession, or worked on their own farm.
Retention (3rd quarter after exit)	Youth in any of the above activities at any time during the third quarter after exit.
Credential rate (older youth)	Youth employed or in postsecondary education or advanced training in the quarter after exit and received credential. See attained credential above for the types of credentials included.
Younger Youth Performance Outcomes	
Youth retention	Youth in any of the following activities at any time during the third quarter after exit: postsecondary education, advanced training, apprenticeship, military service, or employment. Excludes youth who were attending secondary school at exit.
Diploma attainment rate	Youth attained a secondary (high school) diploma or equivalent during enrollment or by the end of the first quarter after exit. The term diploma means any credential that the state education agency accepts as equivalent to a high school diploma. Youth still in secondary school at exit are excluded.
Skill attainment rate	The skill attainment rate differs substantially from the official definition (except in Table IV-42) because it is based only on exiters and includes all goals set for the youth during the youth's period of participation. It is calculated as the total number of goals attained by the youth divided by the total number of goals set for the youth, excluding goals pending at exit for youth reported as institutionalized or deceased at exit and those who had medical conditions that precluded continued participation in WIOA or entry into employment.