

CORE INDICATORS CROSS-WALK

<i>Performance Indicator</i>	<i>WIA Title I Adult Ages 21+</i>	<i>WIA Title I Youth Ages 19-21</i>	<i>WIA Title I Youth Ages 14-18</i>	<i>WIA Title II – Adult Education</i>	<i>Perkins Voc Ed</i>
Placement in Employment	Entry into unsubsidized employment	Entry into unsubsidized employment	Placement in employment	Placement in unsubsidized employment	Placement in employment
Retention in Employment	Retention in unsubsidized employment 6 months after entry into employment	Retention in unsubsidized employment 6 months after entry into employment	Retention in employment	Retention in unsubsidized employment or career advancement	Retention in employment
Earnings	Earnings received in unsubsidized employment 6 months after entry into the employment	Earnings received in unsubsidized employment 6 months after entry into the employment			
Secondary school diploma or equivalent	Attainment of a recognized credential relating to achievement of a secondary school diploma or its recognized equivalent...by participants who enter unsubsidized employment	Attainment of a recognized credential relating to achievement of a secondary school diploma or its recognized equivalent...by participants who enter postsecondary education, advanced training, or unsubsidized employment	Attainment of secondary school diplomas and their recognized equivalents	Receipt of a secondary school diploma or its recognized equivalent	Student attainment of a secondary school diploma or its recognized equivalent

<i>Performance Indicator</i>	<i>WIA Title I Adult Ages 21+</i>	<i>WIA Title I Youth Ages 19-21</i>	<i>WIA Title I Youth Ages 14-18</i>	<i>WIA Title II – Adult Education</i>	<i>Perkins Voc Ed</i>
Occupational Skill Attainment	Attainment of occupational skills by participants who enter unsubsidized employment	Attainment of occupational skills by participants who enter postsecondary education, advanced training, or unsubsidized employment	Attainment, as appropriate, of work readiness or occupational skills		Student attainment of challenging State established vocational and technical skill proficiencies; student attainment of a proficiency credential in conjunction with a secondary school diploma
Academic Skills Attainment					Student attainment of challenging State established academic proficiencies
Basic Skills Attainment			Attainment of basic skills	Demonstrated improvements in literacy skill levels in reading, writing, and speaking the English language, numeracy, problem solving, English language acquisition, and other literacy skills	

<i>Performance Indicator</i>	<i>WIA Title I Adult Ages 21+</i>	<i>WIA Title I Youth Ages 19-21</i>	<i>WIA Title I Youth Ages 14-18</i>	<i>WIA Title II – Adult Education</i>	<i>Perkins Voc Ed</i>
Postsecondary Education			Placement and retention in postsecondary education or advanced training, military service, or qualified apprenticeships	Placement in, retention in, or completion of postsecondary education, training	Placement in, retention in, and completion of postsecondary education or advanced training; placement in military service; attainment of a postsecondary degree or credential
Nontraditional Employment					Student participation in and completion of vocational and technical education programs that lead to nontraditional training and employment

ADDITIONAL PERFORMANCE MEASURES

<i>Performance Indicator</i>	<i>WIA Title I Subtitle B (Youth and Adult)</i>	<i>WIA Title II – Adult Education</i>	<i>Perkins Voc Ed</i>
Customer Satisfaction	Customer satisfaction of employers and participants with services received from the workforce investment activities authorized under Subtitle B of Title I of WIA		