

Annual Report to Congress Fiscal Year 2013

U.S. Department of Labor Veterans' Employment & Training Service 200 Constitution Avenue, N.W. Washington, D.C. 20210

Contents

INTRODUCTION	2
PROGRAM YEAR AND FISCAL YEARVETS' MISSION STATEMENT	
EXECUTIVE SUMMARY	2
I. THE WORKFORCE INVESTMENT SYSTEM	
II. PERFORMANCE MANAGEMENT	5
Common Measures used to Evaluate Performance	
JOBS FOR VETERANS STATE GRANTS (JVSG)	
DISABLED VETERANS' OUTREACH PROGRAM LOCAL VETERANS' EMPLOYMENT REPRESENTATIVE JVSG REFOCUSING INITIATIVE DVOP AND LVER STAFFING LEVELS PY 2012 PERFORMANCE WEIGHTED OUTCOMES IMPLEMENTING A UNIFORM NATIONAL THRESHOLD VETERANS' EER INCENTIVE AWARD ANALYSIS HOMELESS VETERANS' REINTEGRATION PROGRAM (HVRP) HOMELESS VETERANS' STAND DOWN GRANTS VETERANS' WORKFORCE INVESTMENT PROGRAM (VWIP)	
THE TRANSITION ASSISTANCE PROGRAM (TAP) DOL EMPLOYMENT WORKSHOP	15
DOMESTIC WORKSHOP PERFORMANCE	
COMPLIANCE AND INVESTIGATIONS	17
THE UNIFORMED SERVICES EMPLOYMENT & REEMPLOYMENT RIGHTS ACT (USERRA) OF 1994	18
INTED A CENCY COLLARODATION	22

Introduction

This report is prepared in accordance with Title 38, United States Code, Sections 4107(c), 4212(c), 4215(d), and 2021(d). The report describes the programs and compliance activities of the Department of Labor's (DOL) Veterans' Employment and Training Service (VETS).

PROGRAM YEAR AND FISCAL YEAR

Some of the workforce activities described in this report are provided on a Program Year (PY) basis to align with the DOL Employment and Training Administration's (ETA) program reporting, while others operate on a Fiscal Year (FY) basis. Because only one quarter of PY 2013 occurred during FY 2013, the performance measure data reported for 2013 are data for PY 2012, which ended June 30, 2013. Information from the prior PY and FY has been included in this report to facilitate comparisons of results.

VETS' MISSION STATEMENT

To serve America's veterans and separating service members by preparing them for meaningful careers, providing employment resources and expertise, and protecting their employment rights.

Executive Summary

In Fiscal Year 2013, VETS continued to administer programs to meet the employment and training needs of veterans and eligible spouses, especially those with significant barriers to employment, and to connect employers across the country with work-ready veterans.

The **Jobs for Veterans State Grants** (**JVSG**) program provides funding to states for Disabled Veterans' Outreach Program (DVOP) specialists and Local Veterans' Employment Representative (LVER) staff. DVOP specialists provide intensive services to veterans, which include a comprehensive and specialized assessment of skill levels and job training needs, the development of an individual development plan, group individual career counseling and planning, and short-term skills development (including interview and communication skills). LVER staff promote the hiring of veterans in communities through outreach activities that build relationships with local employers.

The **Homeless Veterans' Reintegration Program** (**HVRP**) continues to address the most vulnerable veteran population by reintegrating homeless veterans into society and the workforce. As in the past, for a relatively small investment in FY 2013, the HVRP successfully helped place thousands of previously homeless veterans on a path to self-sufficiency.

The **Transition Assistance Program (TAP) DOL Employment Workshop** provides critical assistance to transitioning service members and their spouses by giving them the tools necessary for a successful transition from military to civilian life. The VOW to Hire Heroes (VOW) Act (Title II of P.L. 112-56 enacted in November 2011) mandated that nearly all transitioning service members participate in the Employment Workshop.

In addition, VETS receives and investigates claims arising under the **Uniformed Services Employment and Reemployment Rights Act of 1994** (USERRA), 38 U.S.C. 4301-4335. The

Act prohibits discrimination in employment based on prior service in the uniformed services, an individual's current service in the uniformed services, or intent to join the uniformed services. USERRA also provides reemployment rights with the pre-service employer following qualifying service in the uniformed services. USERRA also prohibits discrimination against individuals who attempt to enforce their rights under USERRA and prohibits retaliation against those who testify in any proceeding under the Act. VETS provides its USERRA Annual Report to Congress each year, which includes more detailed information regarding program and enforcement outcomes.

Under the **Veterans' Employment Opportunities Act** (VEOA), 5 U.S.C. 3330a-3330c, VETS is responsible for investigating claims alleging a Federal agency's failure to apply Veterans' Preference in hiring or during a reduction-in-force, and claims from veterans alleging a lack of access to a Federal agency's covered employment opportunities.

VETS is also responsible for collecting annual reports from Federal contractors. The VETS-100 report applies to government contracts entered into prior to December 1, 2003, with a value of \$25,000 or greater. The VETS-100A applies to government contracts entered into on or after December 1, 2003, with a value of \$100,000 or greater. The reports include the total number of a contractor's employees who belong to the categories of veterans protected under the Vietnam Era Veterans' Reemployment Assistance Act of 1974 (VEVRAA), 38 U.S.C. 4212(d), and the total number of those employees who were hired during the period covered by the report.

VETS routinely collaborates with other component agencies within DOL, as well as other Federal agencies, to carry out its programmatic and enforcement activities on behalf of the Nation's service members.

I. THE WORKFORCE INVESTMENT SYSTEM

VETS coordinates with DOL's Employment and Training Administration (ETA) to contribute to the national workforce investment system – a system that supports economic growth and provides workers and employers with critical resources and supports to maximize employment opportunities. Each year, more than 18 million Americans, including nearly 1.4 million veterans, receive employment assistance through the workforce investment system. This assistance may include job search services, career planning and counseling, or job training.

Primarily, the workforce investment system offers assistance through the nation-wide network of American Job Centers, which includes DOL programs as well as other state, local and Federal partners. Below are the programs administered by DOL:

VETS-Administered Programs

• Jobs for Veterans State Grants (JVSG) Program (discussed further on page 7)

ETA-Administered Programs

- Workforce Investment Act (WIA) Adult, Dislocated Worker and Youth Programs¹;
- Wagner-Peyser Act Employment Service Programs²;
- Trade Adjustment Assistance Programs under the Trade Act of 1974³;
- National Emergency Grants (NEG)⁴;
- Senior Community Service Employment Program⁵;
- Indian & Native American Program⁶;
- Migrant & Seasonal Farm Worker Program⁷;
- Projects authorized under WIA §171, including grants to smaller or grassroots entities such as faith-based and community organizations, and grants under the Reintegration of Ex-Offenders Program; and,
- National Registered Apprenticeship System.

As these programs are administered by VETS' workforce partner, ETA, they will be discussed in further detail on page 23 of this report.

¹ Workforce Investment Act of 1998, 29 U.S.C. 2801, et seq.

² Wagner-Peyser Act of 1933, 29 U.S.C. 49, et seq.

³ Trade Act of 1974, 19 U.S.C. 2101-2321 and 2395.

⁴ Workforce Investment Act of 1998, 29 U.S.C. 2918.

⁵ Title V of the Older Americans Act of 1965, as amended, 42 U.S.C. 3056, et seq.

⁶ Workforce Investment Act of 1998, 29 U.S.C. 2911

⁷ Workforce Investment Act of 1998, 29 U.S.C. 2912.

⁸ Workforce Investment Act of 1998, 29 U.S.C. 2916.

Priority of Service for Veterans in the Workforce Investment System

Section 2 of the Jobs for Veterans Act (JVA) of 2002, as codified in 38 U.S.C. 4215, established "Priority of Service" for veterans, which allows veterans and their eligible spouses to receive priority access to workforce training programs directly funded, in whole or in part, by DOL. Priority of Service applies both to program participation and to priority access to the full range of services offered by each DOL-funded program. To obtain Priority of Service, a veteran or eligible spouse must meet the statutory definition of a "covered person", as well as other statutory requirements that pertain to the program for which services are sought.

The Department is committed to Priority of Service for veterans. Priority of Service will continue to play a critical role in assisting military personnel separating from active duty to transition into the civilian workforce.

The Vow to Hire Heroes Act amended 38 U.S.C. 4215 to require that this report include an evaluation on whether eligible veterans receive Priority of Service and are fully served when accessing Departmental programs. Under 38 U.S.C. 4215(d), this evaluation must include: 1) an analysis of Priority of Service implementation at the local level; 2) an analysis of whether the representation of veterans in DOL programs is proportional to the representation of veterans in the labor market; and 3) performance measures developed by the Secretary to ensure that Priority of Service is being fully implemented.

In FY 2014, the Department's Chief Evaluation Office will procure a contract to analyze American Job Center (AJC) participant data, to include the timeliness of services to veterans and nonveterans. In addition to gaining a better understanding of AJC customer demographics, services, and outcomes, VETS and ETA will use this analysis to inform the development of a priority of service metric.

II. Performance Management

VETS programs address the Department's Strategic Objective: Advance employment opportunities for U.S. Workers in 21st century demand sectors and occupations using proven training models and through increased employer engagement and partnerships. As is more fully

_

⁹ The term "covered person" under 38 U.S.C. § 4215 means any of the following individuals:

A veteran,

[•] The spouse of any of the following:

i. Any veteran who died of a service-connected disability.

ii. Any member of the Armed Forces serving on active duty who, at the time of application for assistance under this section, is listed, pursuant to section 556 of title 37 and regulations issued thereunder, by the Secretary concerned in one or more of the following categories and has been so listed for a total of more than 90 days: missing in action, captured in line of duty by a hostile force, or forcibly detained or interned in line of duty by a foreign government or power.

iii. Any veteran who has a total disability resulting from a service-connected disability.

iv. Any veteran who died while a disability so evaluated was in existence.

developed below, VETS programs have materially contributed to this objective, yielding favorable results for service members who are transitioning to the civilian workforce.

COMMON MEASURES USED TO EVALUATE PERFORMANCE

In PY 2012, VETS continued to rely upon a set of "Common Measures," which allows for a comparison of outcomes across programs, to assess the performance of the American Job Center system in providing employment and training services to veterans. VETS uses three Common Measures to evaluate the efficacy of its grant programs' services to veterans, and to compare them to similar programs administered by ETA, which serves the entire American workforce:

- Entered Employment Rate (EER), which is the percentage of participants served who are employed in the first quarter after exit from the program. This measure answers the question, "How many unemployed people went to work after receiving services?"
- Employment Retention Rate (ERR), which is the percentage of program participants who entered employment and who are still employed in the second and third quarters following their exit from the program. This measure answers the question, "How many of those employed after receiving services remained at work for at least six months after receiving services?"
- Average Earnings (AE) for six months, which is calculated based on the average of wages paid to program participants who entered employment and who are still employed in the second and third quarters following the quarter in which they exited the program. This measure answers the question, "What are the average six month earnings of individuals who are employed for at least six months after receiving services?"

DOL measures outcomes for all participants in programs of the workforce investment system. For its part, VETS measures outcomes for Common Measures in its formula grants and competitive grants programs, all of which are discussed in more detail in the next eight pages of this report.

Jobs for Veterans State Grants (JVSG)

VETS offers employment and training services at approximately 1,490 American Job Centers and other locations, through the JVSG program. This grant program assists veterans with significant barriers to employment and other eligible individuals, to facilitate their transition to civilian employment.

Through the JVSG program, VETS provides funds to states to support two types of staff positions: Disabled Veterans' Outreach Program (DVOP) specialists and Local Veterans' Employment Representative (LVER) staff, both of which are described in detail below. VETS requires each state to provide both a five-year plan and an annual update to the plan, which outlines that necessary staff are employed to carry out the provisions of the JVSG program. In the event that states fail to meet the staffing levels outlined in the plan, VETS may arrange for corrective action. This plan includes methods for reaching the veteran population, services to veterans, and cooperative arrangements between states and private industry, educational institutions, trade associations, and labor unions to improve services and outcomes.

DISABLED VETERANS' OUTREACH PROGRAM

The primary duty of DVOP specialists is to provide intensive services to veterans with significant barriers to employment, or other populations designated by the Secretary. Intensive services are designed to mitigate an individual's barriers to employment through comprehensive and specialized assessments of skill levels and needs, the development of an individual employment plan, group and individual career counseling and planning, and short-term instruction to augment skills development (such as interview and communication skills). DVOP specialists may be located at American Job Centers, or co-located with other service providers, such as the Department of Veterans Affairs (VA).

LOCAL VETERANS' EMPLOYMENT REPRESENTATIVE

LVER staff conduct job development activities to facilitate veterans' transition into civilian employment. This includes outreach to and engagement of business and community leaders, to identify job prospects for veterans and promote veteran hiring. LVER staff coordinate with DVOP specialists and other American Job Center staff to seamlessly transition veteran clients into appropriate employment in the local community.

IVSG REFOCUSING INITIATIVE

Throughout FY 2013, VETS and ETA developed a joint refocusing strategy that provided clarifying guidance to state workforce agencies (SWAs) on the roles and responsibilities of the Wagner-Peyser (WP), Workforce Investment Act (WIA), and JVSG programs.

This guidance consists of three main pillars:

- Ensuring veteran participants are referred to the appropriate program (WP/WIA, JVSG);
- Ensuring DVOP specialists and LVER staff are focused on performing their statutorily-mandated responsibilities; and,
- Increasing the rate of intensive services to JVSG eligible participants.

DOL released JVSG refocusing guidance to SWAs in FY 2014, and continues to provide technical assistance and training to American Job Centers staff to ensure proper implementation of the guidance. Additionally, VETS will begin formal audits of American Job Centers in FY 2014 to assess compliance with Title 38, as required by the VOW Act.

Development and Training for DVOP Specialists and LVER Staff

Newly-appointed DVOP specialists and LVER staff must receive job-related training within 18 months of their appointment. This training is provided by the National Veterans' Employment and Training Institute, which is administered by VETS. In FY 2013 100% of staff completed training, including 284 staff completing case management courses, 522 staff completing labor employment specialist courses, and 325 staff completing employment partnership promotion courses.

DVOP AND LVER STAFFING LEVELS

VETS awards JVSG grant funds by formula to each state, the District of Columbia, Guam, Puerto Rico, and the Virgin Islands. The formula is based on the following factors:

- 1. The number of unemployed individuals in the general population in each state, compared with the total number of unemployed individuals in the general population across all states; and
- 2. The number of veterans in the civilian labor force in each state, compared with the total number of veterans in the civilian labor force across all states.

In accordance with the Jobs for Veterans Act, and policy guidance regarding the mix of DVOP Specialists and LVER staff, each state may establish an appropriate ratio of DVOP specialists and LVER staff to meet the needs of veterans in the state. This ratio is based upon local economic conditions and a state's plan for meeting the employment service needs of the program's target population. The table below provides FY 2013 funding and staffing levels for DVOP specialists and LVER staff¹⁰.

Table 1. DVOP Specialists and LVER Staff Funding

DVOP Specialists	FY 2012	FY 2013
DVOP Funding	\$86,413,384	\$89,616,600
Projected DVOP Staffing	1,186	1236
Actual DVOP Positions Supported	1,062	1099.50
Average Cost per Position	\$81,365	\$81,507
LVER Staff	FY 2012	FY 2013
LVER Funding	\$72,665,247	\$67,721,000
Projected LVER Staffing	1045	945
Actual LVER Positions Supported	900	822

¹⁰ As reported in the Veterans' Employment and Training Operations and Program Activity Report (VOPAR) System, FY 2013 Staffing, Spending and Funding Balance Worksheet.

8

Average Cost per Position	\$80,739	\$82,346
Average Cost per l'ostitoli	Ψου, 137	ψ02,3 4 0

Approximately three percent of the JVSG appropriation is available for transfer to the Agency's Federal Administration budget activity for administrative and support costs associated with operating the program.

JVSG Services for Participants

In PY 2012, 450,843 participants¹¹ were referred to JVSG grantees that provide services to the specific categories of veterans shown in the table below. Please note, however, that the categories in the table below include overlapping data because a veteran may be counted under more than one category (e.g., a veteran could be categorized as both female and as a recently-separated veteran). Veterans are identified under these categories during the initial intake process at American Job Centers.

Table 2. JVSG Participant Statistics

Population or Sub-Population	PY 2011	PY 2012
Veterans and other eligible persons served	474,063	450,843
Disabled veterans	79,979 (17%)	85,620 (17%)
Campaign badge veterans ¹²	178,198 (38%)	183,782 (37%)
Recently separated veterans	74,322 (16%)	87,132 (18%)
Female veterans	48,865 (10%)	54,158 (11%)
Transitioning service members ¹³	18,095 (4%)	12,863 (3%)

Demographics of Participants Who Received Staff-Assisted Services

While the table above provides data on all participants referred to JVSG, a subset of those participants received staff-assisted services. The paragraphs below provide a breakout of participants receiving staff assisted services in Program Years 2011 and 2012.

PY 2011 PARTICIPANTS RECEIVING STAFF-ASSISTED SERVICES

In PY 2011, DVOP specialists provided staff-assisted services to 250,830 transitioning service members, veterans and other eligible persons. Of this total, 47,793 (18 percent) were disabled veterans, 85,912 (33 percent) were campaign badge veterans, 8,382 (3 percent) were transitioning service members and 36,033 (14 percent) were recently separated veterans.

¹¹ This figure represents the unduplicated participant count of veterans and transitioning service members served by DVOP specialists and LVER staff, as reported in the Labor Exchange Reporting System, VETS-200C: Participant Services and Outcomes of DVOP/LVER, and by the ETA form 9133 for the States of Texas and Pennsylvania.

¹² A veteran who served on active duty in the armed forces during a war or in a campaign or expedition for which a campaign badge has been authorized.

¹³ This number reflects Transitioning Service Members who received employment services from JVSG staff, not those participating in the Transition Assistance Program's DOL Employment Workshop. Those workshops are now facilitated by contract staff. Though Transitioning Service Members were not included in the eligible population for JVSG services in Program Year 2011 and 2012, referral processes and continued high demand for services at American Job Centers across the country resulted in a portion of Transitioning Service Members receiving JVSG services.

PY 2012 PARTICIPANTS RECEIVING STAFF-ASSISTED SERVICES

In comparison, in PY 2012, DVOP specialists provided staff-assisted services to 283,688 transitioning service members, veterans and other eligible persons. Of this total, 56,503 (20 percent) were disabled veterans, 118,589 (42 percent) were campaign badge veterans, 6,539 (2 percent) were transitioning service members, and 54,166 (19 percent) were recently separated veterans.

Table 3. PY 2012 Employment Outcomes of Participants served by DVOP Specialists

Employment Outcome	Veterans/ Eligible Persons		Disabled Veterans	
Employment Outcome	PY 2011	PY 2012	PY 2011	PY 2012
Number of Veterans who Entered Employment following Staff-Assisted Services	98,045	128,754	16,495	20,743
Entered Employment Rate	50%	54%	47%	49%
Employment Retention Rate	78%	80%	78%	79%

The following table provides the performance history for each of VETS' Common Measures, for both all veteran participants and veterans with a disability¹⁴.

Table 4 Common Measure Results, PY 2011-2012, Wagner-Peyser Employment Service and Jobs for Veterans State Grants

Measure		PY 2012 Result
Percent of Veterans employed in the first quarter after exit (EER)	48.3%	50.2%
Percent of Veterans employed in the first quarter after exit still employed in 2nd & 3rd quarters after exit (ERR)	78.7%	79.6%
Average six month earnings of Veterans in the second and third quarter after exit (AE)	\$17,012	\$16,870
Percent of <i>disabled</i> Veterans employed in the first quarter after exit (EER)	45.2%	47.3%
Percent of <i>disabled</i> Veterans employed in the first quarter after exit still employed in 2nd & 3rd quarters after exit (ERR)	78.0%	78.4%

10

-

¹⁴ As reported in the Labor Exchange Reporting System, ETA-9002D and ETA forms 9132 and 9133 for the states of Texas and Pennsylvania.

Average six month earnings of <i>disabled</i> Veterans in the second and third quarter after exit (AE)	\$18,108	\$17,134
--	----------	----------

PY 2012 PERFORMANCE

As shown in the preceding table, employment entry and retention for both veterans and disabled veterans has improved from the previous year. This improvement is primarily a result of improving economic conditions. However, average earnings have declined for both groups.

WEIGHTED OUTCOMES

DVOP and LVER program measures also take into account the difficulty of serving veterans with particular barriers to employment by reporting on "weighted" outcomes. Table 6 depicts the weighted outcomes achieved as a result of intensive services provided by DVOP specialists and LVER staff during PY 2012, as compared with PY 2011. The weighted outcome measure was implemented following a recommendation from the Government Accountability Office (GAO) that DOL "implement a weighting system for the DVOP and LVER performance measures that takes into account the difficulty of serving veterans with particular barriers to employment." ¹⁵ Under this system, a veteran who receives intensive services through the JVSG program receives a value, or weight, of 1.25, as opposed to all other participants, who receive a weight of 1.0.

Veterans with significant barriers to employment are referred to DVOP specialists to receive intensive services. These veterans include disabled veterans ¹⁶ and special disabled veterans ¹⁷, as well as other categories of veterans prioritized by the Secretary of Labor. Minimally, a veteran who receives intensive services: 1) is provided a skills assessment and 2) is assisted by developing a written individual employment plan.

The results of the weighted entered employment rate measure indicate that veterans receiving intensive services fared better at entering employment than those who did not receive intensive services. VETS will continue to promote the use of intensive services for nearly all JVSG veteran participants.

Table 6. Weighted Measure Outcomes¹⁵

Weighted Veterans' Measure	PY 2011	PY 2012
Number of Veterans who Received Services	378,087	353,556
Number of Veterans who Entered Employment (EE)	162,979	188,625

¹⁵ Government Accountability Office Report 07-594: Labor Could Improve Information on Reemployment Services, Outcomes, and Program Impact, May 2007.

¹⁶ A veteran who is entitled to compensation (or who but for the receipt of military retired pay would be entitled to compensation) under laws administered by the Secretary; or, a person who was discharged or released from active duty because of a service-connected disability.

¹⁷ Å disabled veteran who has received a disability rating of 30 percent or greater from the Department of Veterans Affairs.

Number of Veterans who received Intensive Services	101,026	144,230
Number of Veterans who EE after receiving Intensive Services	40,700	67,714
Un-Weighted Entered Employment Rate	50%	53%
Weighted Entered Employment Rate	53%	58%

IMPLEMENTING A UNIFORM NATIONAL THRESHOLD VETERANS' ENTERED EMPLOYMENT RATE

The Jobs for Veterans Act (JVA) amended 38 U.S.C. 4102A(c)(3)(B) to require that the Secretary of Labor establish, through regulations, a uniform national threshold Entered Employment Rate (UNTEER) for veterans, to evaluate states' performance in helping veterans meet their employment needs. The final rule (78 Fed. Reg. 15283) was published on March 11, 2013, with an effective date of May 10, 2013. In accordance with the final rule, the uniform threshold will first be applied to states' reported employment outcomes beginning in PY 2013 (or the period ending June 30, 2014).

The preamble to the final rule explains how the threshold will be used to determine if a low EER reflects deficiencies in a state's performance, or whether the low EER is attributable to other factors beyond the state's control. In cases where a state's EER reflects a deficiency in performance, the final rule sets forth procedures for the state to submit a corrective action plan for review and approval by DOL, as well as protocols for VETS field staff to provide technical assistance to the state agency to better help meet the employment needs of veterans.

INCENTIVE AWARD ANALYSIS

Under 38 U.S.C. 4102A and 4112, as amended by the JVA, VETS provides funds for performance incentive awards, to be administered by states, to recognize quality employment, training, and placement services. In particular, the statute reserves one percent of a state's total JVSG Program Year grant allocation to be used for the following:

- Encouraging the improvement and modernization of employment, training, and placement services for veterans; and
- Recognizing eligible employees and employment service offices for excellence in the
 provision of such services, or for having made demonstrable improvements in the
 provision of services to veterans.

Typically, states use these incentive funds to provide cash awards to individual recipients. However, a state may provide non-financial incentives in lieu of, or in combination with, cash awards, as outlined in its VETS-approved state Veterans' Services Plan. Further, states have the option to decline the allocation of incentive award funds. In FY 2013, 22 state agencies declined receipt of incentive award funds due to legislative restrictions, state policies, union agreements, or for other unspecified reasons.

¹⁸ State Veterans' Services Plans are developed by each state to describe the methods that will be used to provide specific services to veterans using prescribed funding levels.

In FY 2013, the accumulated, total set-aside by VETS for the incentive funds was \$1,596,000. Of this amount, \$982,000 was awarded to 32 state agencies (including agencies in the District of Columbia and the Virgin Islands).

Homeless Veterans' Reintegration Program (HVRP)

The Homeless Veterans' Reintegration Program (HVRP) provides employment and training services to help homeless veterans transition into meaningful employment and to develop effective methods to address the complex problems resulting in homelessness. HVRP is authorized under 38 U.S.C. 2021. This is the only nationwide, Federally-funded program focusing exclusively on the employment of veterans who are homeless.

HVRP funds are awarded to eligible entities through a competitive grant process outlined in an annual Solicitation for Grant Applications (SGA). Eligible entities in PY 2012 included state and local workforce investment boards; state and local public agencies; and private non-profit, for profit, and commercial entities. Grantees provide an array of services to homeless veterans through a holistic case management approach, which includes critical linkages to a variety of support services available in local communities. Successful grant applicants must specifically describe how their outreach to homeless veterans will build an effective level of collaboration with other entities, such as Grant and Per Diem (GPD) grantees, Housing and Urban Development and Veterans' Affairs Supportive Housing (HUD-VASH) grantees, and Health and Human Services (HHS) grantees.

Each HVRP participant receives customized employment and training services to address his or her specific barriers to employment. Services may include occupational, classroom, and on-thejob training, as well as job search, placement assistance, and post-placement follow-up services.

DVOP and LVER staffs also support HVRP grantees by providing critical resources to help grantees achieve job placement and retention goals through case management, direct employer contact, job development, and follow-up services.

In FY 2013, for the PY 2012 award cycle, Congress appropriated \$35.3 million to DOL for HVRP. Funds were awarded to 159 grantees. Specifically, 68 newly-competed grants were awarded, and 91 existing/current grantees were approved to receive second- or third-year funding. These include awards for two targeted programs designed to address the employment barriers of specific veteran populations:

- 21 grants, in 14 states and the District of Columbia, totaling over \$3.6 million, to support partnerships that ensure homeless female veterans and veterans with families have meaningful training and career opportunities; and
- 16 grants, in 13 states, totaling over \$3.8 million to support the Incarcerated Veterans' Transition Program.

In PY 2012, 17,480 homeless veterans were enrolled, of which 11,317 were placed in employment. See the following table for costs per participant, cost per placement, and average hourly wage at placement¹⁹.

Table 6. HVRP Participant Statistics, PY 2012

PY 2012 HVRP Program	Participants Enrolled	Average Cost per Participant	Average Cost Per Placement	Average Hourly Wage at Placement
Homeless Veterans'				
Reintegration Program	17,480	\$1,964	\$3,034	\$11.22
HVRP Subset:				
Homeless Female Veterans &				
Veterans with Families	1,433	\$2,424	\$3,656	\$12.24
HVRP Subset:				
Incarcerated Veterans'				
Transition Program	1,408	\$2,546	\$4,014	\$10.69

HOMELESS VETERANS' STAND DOWN GRANTS²⁰

In PY 2012, VETS utilized a portion of HVRP funds to support "Stand Down" events. These events, held in local communities, provide a variety of social services to homeless veterans. Stand Down events serve as a gateway into structured housing and reintegration programs. In particular, Stand Down organizers partner with local business and social services providers to offer the following critical services:

- Shower facilities/haircuts;
- Meals;
- Legal advice;
- Medical examinations and dental treatment;
- Hygiene care kits;
- Immunizations;
- Information on veterans' benefits;
- Information on training and employment opportunities;
- Information on support services, including child care; and
- Emotional support and camaraderie among other veterans.

VETS awarded \$666,110 during FY 2013 for 94 Stand Down events that provided direct services to homeless veterans.

¹⁹ As reported in the Veterans' Employment and Training Service Operations and Program Activity Report

⁽VOPAR) System, HVRP Program Status Report.

The maximum amount awarded to HVRP eligible entities to support a Stand Down event is \$7,000 for a one-day event and \$10,000 for a multi-day event.

Veterans' Workforce Investment Program (VWIP)

The Veterans' Workforce Investment Program (VWIP), as authorized under Section 168 of the Workforce Investment Act of 1998, provides enhanced support, through contracts or grants, to prepare eligible veterans for meaningful employment. Veterans eligible for VWIP services include the following:

- Veterans with service-connected disabilities (i.e., disabled veterans);
- Veterans who have significant barriers to employment;
- Veterans who served on active duty in the armed forces during a war or in a campaign/expedition for which a campaign badge has been authorized; and
- Veterans who were discharged four years or less prior to entering participation (which VWIP defines as recently-separated veterans).

VWIP participants receive the specific training required to re-enter the labor force. In addition, several VWIP grantees have designed programs specifically targeted to help minority, female, economically disadvantaged, homeless, and/or disabled veterans.

VWIP funds were awarded to eligible organizations through a competitive grant process. Selected grantees in PY 2012 included state and local workforce investment boards, state agencies, local public agencies, and private non-profit organizations, such as faith-based and community organizations.

During PY 2012, VWIP grants totaling nearly \$5.5 million provided training for 1,964 veterans, including 179 homeless veterans. A total of 1,052 veterans were placed in jobs, yielding a 53.6 percent placement rate²¹. VWIP funding for future grants was eliminated in FY 2013.

The Transition Assistance Program (TAP) - DOL Employment Workshop

The Transition Assistance Program (TAP) for separating and retiring service members and their spouses, provided under 10 U.S.C. 1144, is a cooperative effort between VETS, the Department of Defense (DoD), the Department of Education (ED), the Department of Homeland Security (DHS), and the Department of Veterans Affairs (VA). VETS administers the DOL Employment Workshop as a component of TAP, both domestically and at overseas installations, providing job preparation and employment services to assist transitioning service members in entering the civilian workforce. DOL provides Employment Workshops based on the demand of the Armed Services and the U.S. Coast Guard.

Since FY 2010, VETS has worked aggressively to improve the DOL Employment Workshop for exiting service members. Throughout FY 2012, the curriculum was updated to include more

²¹ As reported in the Veterans' Employment and Training Service Operations and Program Activity Report (VOPAR) System, VWIP Program Status Report.

current job search techniques and resources. The rollout of the curriculum was pilot-tested, and, as a result, revised to address the concerns raised during the pilot. The new curriculum was then phased-in, and, as of January 2013, all DOL Employment Workshops were using the new curriculum.

The DOL Employment Workshop is standardized so that all attending service members and their spouses receive the same high level of instruction. The redesigned course curriculum includes three days of classroom instruction that is more tightly focused on the mechanics of attaining and retaining employment, including:

- o Military Skills Translation;
- o Researching Labor Market Information;
- o Resume Writing;
- o Interviewing Skills; and
- o Salary Negotiation

Domestic Workshop Performance

As can be seen in the table below, DOL Employment Workshop activity increased between FY 2012 and FY 2013²².

Table 7. Domestic DOL Employment Workshops and Participants, FY 2012-2013

Category	FY 2012	FY 2013	Variance
Workshops	3,960	5,334	+1374 (+35%)
Participants	147,591	172,949	+25,358 (+17%)

OVERSEAS DOL EMPLOYMENT WORKSHOP PERFORMANCE

VETS currently delivers DOL Employment Workshops at sites in Bahrain, Belgium/Netherlands/Luxembourg (Benelux), Germany, Greece, Guam, Italy, Japan, Korea, Portugal, Turkey, Spain, and the United Kingdom.

The table below shows how the number of participants in the DOL Employment Workshop overseas increased between FY 2012 and FY 2013.

Table 8. Overseas TAP Workshops and Participants, FY 2012-2013

Category	FY 2012	FY 2013	Variance
Workshops	600	639	+39 (+0.7%)
Participants	12,591	14,088	+1,497 (+12%)

In coordination with DoD, VETS anticipated an increase in participation in the DOL Employment Workshop in FY 2013. This expected increase was due in part to the enactment of

²² As reported in the Veterans' Employment and Training Service Operations and Program Activity Report (VOPAR) System, TAP National Roll-up Report.

the VOW to Hire Heroes Act of 2011 (Title II of P.L. 112-56), which made TAP participation mandatory for all separating and retiring active duty service members (with some exceptions), and to the drawdown of military operations abroad. As the drawdowns in Iraq and Afghanistan continue, VETS expects service member participation to remain high during FY 2014.

During FY 2013, VETS worked in conjunction with DoD, ED, DHS, the VA, and other Federal agencies to develop a new Memorandum of Understanding (MOU) to replace the existing agreement. This TAP MOU will be signed in FY 2014.

In January 2013, PL 112-260, the Dignified Burial and Other Veterans' Benefits Improvement Act of 2012, was signed into law. One provision of the law directs the Secretary of Labor to conduct a two-year pilot program to provide the TAP Employment Workshop to veterans and their spouses at locations other than military installations. In FY 2013, VETS completed the planning and coordination needed to launch the pilot in three states: Georgia, Washington, and West Virginia. VETS will conduct the pilot workshops in the first two quarters of FY 2014, and submit a report to Congress on its results.

Compliance and Investigations

VETS is responsible for administering three Federal compliance programs that provide employment protections for veterans, which are described below.

THE UNIFORMED SERVICES EMPLOYMENT & REEMPLOYMENT RIGHTS ACT OF 1994 (USERRA)

The Uniformed Services Employment and Reemployment Rights Act aims to: encourage non-career service in the uniformed services by eliminating or minimizing disadvantages to civilian careers and employment, which can result from such service; minimize the disruption to the lives of persons performing service in the uniformed services, as well as to their employers, their fellow employees, and their communities, by providing for the prompt reemployment of such persons upon their completion of such service; and to prohibit discrimination against persons because of their service in the uniformed services.

Veterans, under this Act, have three opportunities to resolve disputes concerning employment protection:

- 1. Informal Mediation The claimant may request that DoD's Employer Support of the Guard and Reserve (ESGR) Ombudsman Services help resolve the issue through informal mediation:
- 2. Formal Complaint for Formal Investigation and Resolution If the issue cannot be resolved through informal mediation, or if the claimant wishes to bypass informal mediation, he or she may file a complaint with VETS for formal investigation and resolution; and
- 3. Referral to Department of Justice (DOJ) or U.S. Office of Special Counsel (OSC) If VETS is unable to resolve the complaint, the claimant may request that the case be referred to either DOJ (in the case of a private, state, or local government employer), or OSC (for Federal employees) for further review and possible representation by

DOJ in Federal district court or by OSC before the Merit Systems Protection Board. Claimants may also withdraw their complaint at any time to pursue enforcement at their own expense, either pro se or with the assistance of counsel.

VETS also provides a USERRA Advisor (www.dol.gov/elaws/userra.htm), which assists veterans in understanding employee eligibility and job entitlements, employer obligations, benefits and remedies under USERRA. This Advisor also assists employees in determining whether they appear to have valid complaints and provides the ability to electronically file USERRA complaints.

In FY 2013, VETS opened 1,144 USERRA cases. This figure does not include cases transferred to OSC under the terms of a statutorily-mandated demonstration project whereby VETS transfers roughly half of the Federal-sector USERRA cases to OSC for review and full investigation. Nor does it include 4 cases referred to OSC that contained additional allegations of prohibited personnel practices (PPP).²³ Further details of VETS' USERRA enforcement activities are provided in the Department's Annual USERRA report to Congress.

VETERANS' EMPLOYMENT OPPORTUNITIES ACT (VEOA)

Under 5 U.S.C. 3304(f), as added by VEOA, preference-eligible persons, and those persons with "derived" preference (e.g., spouses of disabled veterans), as well as veterans who have been separated from the armed forces under honorable conditions after three years or more of active military service, are allowed to apply for certain Federal merit promotion opportunities for which an agency accepts applications from individuals outside its own workforce. Under 5 U.S.C. 3330a-3330c, VEOA also provides that preference-eligible persons who allege their rights are violated under any statute or regulation relating to veterans' preference may file a claim with VETS.

VETS plays an important role in VEOA administration. In particular, VETS field staff investigate complaints received from preference- and other eligible persons who allege that their rights have been violated by a Federal agency during either the hiring process or a reduction-inforce.

Upon reaching a determination, VETS notifies the agency of the determination and advises actions to be taken to comply with the VEOA. If the agency complies, the case is closed as either settled or granted, based on agreement between the parties. The resolution would depend on the violation that occurred and may include payment of back wages and benefits.

²³ The memorandum of understanding (MOU) between the Office of Special Counsel (OSC) and VETS governs a Congressionally-mandated USERRA demonstration project, which continues the long-standing practice between the two agencies, whereby cases in which claimants allege a Federal agency committed one or more of the 12 prohibited personnel practices, in addition to violation of their USERRA rights, will also be transferred to OSC for full review and investigation. These cases are in addition to those that would normally be transferred to OSC under the terms of the demonstration project.

If the agency fails to comply, VETS would close the case and advise the claimant of VETS' inability to resolve the issue. In those circumstances, the claimant would be provided with his or her right to appeal the case to the Merit Systems Protection Board (MSPB) against the agency determined to have violated their VEOA rights. Finally, if the MSPB issues an adverse decision, the claimant may further appeal to the Court of Appeals for the Federal Circuit.

If VETS determines that a VEOA violation has taken place, or there is evidence of a violation, a copy of the complete case file, including the complaint and supporting documentation, is forwarded to the Office of Special Counsel, after the case is closed, as a potential prohibited personnel practice (PPP) case for review under a Memorandum of Understanding between OSC and VETS. OSC's role is to ascertain whether a possible PPP has taken place pursuant to 5 U.S.C. 2302(b)(11), which provides that a Federal employee who has authority over personnel decisions may not:

- (A) knowingly take, recommend, or approve any personnel action if the taking of such action would violate a veterans' preference requirement; or
- (B) knowingly fail to take, recommend, or approve any personnel action if the failure to take such action would violate a veterans' preference requirement.

OSC's review of the VEOA complaint, if found to be meritorious, does not affect VETS' investigation. OSC's review for PPPs is a separate matter, and OSC's review occurs after VETS' investigation and attempt to settle a case. Further, OSC's review has no impact on the claimant's right to appeal to the MSPB or to the Federal Circuit Court. Instead, OSC reviews cases to determine if PPPs took place that warrant disciplinary actions against the agency or its responsible personnel.

VETS maintains a Veterans' Preference Advisor that provides information and advice in an electronic format to employers and employees regarding Veterans' Preference issues. In particular, the Advisor helps veterans determine the type of preference and benefits to which they are entitled, explains the process for filing a complaint, and provides an electronic claim form. The Advisor can be found on the Department's "elaws" website at http://www.dol.gov/elaws/vetspref.htm. VETS also provides its investigators with a "Veterans' Preference Operations Manual," which, among other things, provides uniform guidance for processing complaints brought by preference-eligible veterans who allege a denial of their rights under the provisions of the VEOA.

The table below indicates the total number of Veterans' Preference cases investigated during FY 2013. Of the 509 complaints received in FY 2013 and the 38 cases carried over from FY 2012 VETS closed 504 cases. On average, cases were resolved in 27 days.

Of the 504 Veterans' Preference cases closed in FY 2013, 28 (5.6 percent) were found to have merit. Investigations were completed in 409 (81.2 percent) of the 504 cases. The remaining 95 cases were closed administratively, withdrawn by the claimant, or merit was not determined (due to the inability to complete the investigation and make a merit determination with 60 days of filing the claim). In these cases, the claimant may request that VETS cease investigative action after 60 days and appeal to MSPB directly on the 61st day after VETS' receipt of the claim. This request to cease investigative action must be made by the claimant in writing.

Table 9. FY 2013 Veterans' Preference Cases²⁴

Category or Subcategory	Number or Percentage of Cases
Total Cases	547
Cases Carried Forward from FY 2012	38
Cases Opened During FY 2013	509
FY 2013 Opened Cases - Issue Hiring:	489
FY 2013 Opened Cases - Issue Reduction in Force:	20
Total Cases Closed FY 2013	504
Percent of FY 2013 Cases Closed within 60 days	93%
Percent of FY 2013 Cases Closed within 90 days	99%
Average Number of Days Case Was Open	27

Table 10. FY 2013 Veterans' Preference Case Outcomes

Category or Subcategory	Number of Cases
Total Cases Closed	504
Cases Closed Due to "Merit Finding"	28
Merit Finding - Issue Hiring	25
Merit Finding Issue Reduction in Force	3
Cases Closed Due to "No Merit Finding"	305
No Merit Finding - Issue Hiring	298
No Merit Finding - Issue Reduction in Force	7
Cases Closed Due to "Not Eligible"	38
Cases Closed Due to "Untimely Filed"	38
Cases Closed Due to "Merit Determination Not Made"	95
Merit Determination Not Made - Administratively Closed	34
Merit Determination Not Made - Claim Withdrawn	44
Merit Determination Not Made - Merit Undetermined	11
Merit Determination Not Made - Duplicate	6
Total Cases Converted to USERRA Claims	0
Total Cases Still Pending	43

FEDERAL CONTRACTOR REPORTING

The Vietnam Era Veterans' Readjustment Assistance Act of 1974 (VEVRAA), as amended, 38 U.S.C. 4212(d), requires that contractors and subcontractors awarded a qualifying Federal contract annually report on the total number of their employees who belong to certain categories

²⁴ As reported in the Veterans' Preference Information Management System.

of veterans, and the number of those employees who were newly hired during the reporting period. These reporting requirements are satisfied, as follows:

VETS 100 report

The VETS 100 report applies to government contracts entered into before December 1, 2003, in the amount of \$25,000 or more. The VETS 100 report provides data on the following categories of veterans in the contractor's workforce:

- Special disabled veterans (those with disability ratings of 30 percent or greater);
- Vietnam era veterans;
- Recently separated veterans (within one year from discharge from active duty); and
- Other protected veterans (veterans who served on active duty in the U.S. military during a war or campaign or expedition for which a campaign badge is awarded).

VETS 100A Report

The VETS 100A report applies to government contracts entered into or modified after December 1, 2003, in the amount of \$100,000 or more. Pursuant to 38 U.S.C. 4212(a) and (d), as amended by the Jobs for Veterans Act, contractors submitting a VETS 100A report provide data on veterans under their employ in the following categories:

- Disabled veterans;
- Other protected veterans (veterans who served on active duty in the U.S. military during a war or campaign or expedition for which a campaign badge is awarded);
- Veterans who, while serving on active duty in the Armed Forces, participated in a United States military operation for which an Armed Forces service medal was awarded pursuant to Executive Order 12985; and
- Recently separated veterans (within three years from discharge from active duty).

The VETS-100 and 100A reports must be filed each year by September 30. The following table provides a summary of the reports filed during FY 2013.

Table 11. Annual Federal Contractor Reporting as of September 2013²⁵

Category	2013 VETS-100	2013 VETS-100A
Total Federal Contractors Filing	3,938	14,540
Total Submitted Reports	29,320	277,081
Single Establishment	2,042	6,937
Multiple Establishment – Headquarters	1,508	6,327
Multiple Establishment - Hiring Location	24,903	256,770
Multiple Establishment - State Consolidated	867	7,047
Disabled Veterans	n/a	118,527
Other Protected Veterans	82,470	601,885
Special Disabled Veterans	11,338	n/a
Vietnam Era Veterans	42,655	n/a
Armed Forces Service Medal Veterans	n/a	192,626
Recently Separated Veterans	4,981	66,643
Total All Employees	n/a	22,118,023
New Hires Special Disabled Veterans	2,576	n/a
New Hires Vietnam Era Veterans	3,146	n/a
New Hires Disabled Veterans	n/a	30,599
New Hires Other Protected Veterans	13,709	105,356
New Hires Armed Forces Service Medal Veterans	n/a	51,684
New Hires Recently Separated Veterans	3,257	35,193
New Hires Total All Employees	657,237	4,780,610

VIETNAM ERA VETERANS' READJUSTMENT ASSISTANCE ACT OF 1974 (VEVRAA)

DOL's Office of Federal Contract Compliance Programs (OFCCP) administers and enforces 38 U.S.C. 4212(b), the provision under VEVRAA that authorizes a protected veteran to file a complaint with the Secretary of Labor if he or she believes a contractor has not complied with its obligation under 38 U.S.C. 4212(a) to take affirmative action to employ and advance in employment protected veterans. In addition to the annual reporting on veterans' employment previously discussed, VEVRAA requires the Secretary of Labor to include, as part of this annual report, the number of complaints filed pursuant to 38 U.S.C. 4212(b). These complaints alleged a range of violations of VEVRAA, including discrimination against an employee or applicant because of his or her protected veteran status and failure to recruit veterans or to take other affirmative action steps required by OFCCP's VEVRAA regulations. In FY 2013, OFCCP processed 53 complaints filed under VEVRAA, accounting for 6.7 percent of the 790 total

²⁵Federal contractors are required to submit reports for all of their hiring locations; hence the number of total reports exceeds the number of total contractors that file. In addition, Federal contractors with hiring locations employing fewer than 50 persons can file a "multiple establishment consolidated report"; hence the number of total multiple establishment consolidated in the total multiple establishment hiring location reports.

complaints processed by the Agency during the year. In addition, OFCCP conducted 4,110 compliance evaluations, of which 810, or 19.7 percent, resulted in conciliation agreements remedying violations of VEVRAA in the areas of recruitment and other affirmative action requirements.

Interagency Collaboration

THE WOMEN'S BUREAU

The Women's Bureau and VETS collaborate on a variety of projects related to women veterans. The agencies work together to empower women veterans to successfully compete for jobs in the civilian labor force.

THE EMPLOYMENT AND TRAINING ADMINISTRATION (ETA)

As mentioned Section I: The Workforce Investment System, VETS collaborates with DOL's Employment and Training Administration to administer workforce investment programs, primarily at American Job Centers. Primarily, these programs include, but are not limited to, the following:

WIA Adult, Youth, and Dislocated Worker Programs

The WIA Adult, Youth, and Dislocated Worker Program, authorized under Title I of the Workforce Investment Act of 1998, is designed to provide quality employment and job training services to assist eligible individuals to find and obtain meaningful employment, and to help employers find the skilled workers they need to compete and succeed in the 21st century economy.

Trade Adjustment Assistance (TAA)

TAA or the Trade Act Program helps trade-affected workers who have lost or may lose their jobs as a result of foreign trade. Individuals in worker groups certified by the Secretary of Labor as being trade-affected may be eligible for services, training, income support and other allowances to assist them in obtaining new jobs and the skills, credentials, resources, and support they may need to become reemployed.

National Emergency Grant program (NEG)

NEGs temporarily expand the service capacity of WIA's Dislocated Worker training and employment programs at the state and local levels by providing immediate funding assistance in response to large, unexpected economic events that cause significant job losses. NEGs generally provide resources directly to states and local workforce investment boards so they can quickly assist laid-off workers through training to increase occupational skills, leading to faster reemployment.

Senior Community Service Employment Program (SCSEP)

This program enhances employment opportunities for unemployed older Americans. The program promotes the employment of seniors as a valuable resource for entities seeking trained, qualified, and reliable employees in a 21st century economy. SCSEP is committed to providing high-quality job training and employment assistance to maximize employment opportunities for program participants.

Indian and Native American Program

This program provides unemployed and under-skilled Native American, Alaskan Native, and Native Hawaiian adults with intensive training and support services. With this assistance, members of these indigenous communities are better equipped to find and take advantage of a broad array of employment opportunities.

National Farmworker Jobs Program

This program provides participants with training and supportive services to increase migrant and season farmworkers' skills and help them attain greater economic stability.

Registered Apprenticeship

The Registered Apprenticeship system is a unique, flexible training system that combines job related technical instruction with structured on-the-job learning experiences. The Registered Apprenticeship system provides the opportunity for workers seeking high-skilled, high-paying jobs and for employers seeking to build a qualified workforce.

Veterans Homeless Prevention Demonstration (VHPD)

The purpose of the VHPD is to explore ways for the Federal Government to offer early intervention homelessness prevention, primarily to veterans returning from wars in Iraq and Afghanistan. This program is jointly administered by the U.S. Department of Veterans Affairs (VA), Department of Housing and Urban Development (HUD), and Labor (DOL VETS). This collaboration provides expertise and resources in the three critical areas of housing, benefits, and training/employment. The selected sites for this demonstration are Camp Pendleton (San Diego California), Fort Hood (Killen Texas), Fort Drum (Watertown, New York), Joint Base Lewis-McChord (Tacoma Washington), and MacDill Air Force Base (Tampa, Florida).

Without specific targeted funding, VETS contributed the following; (1) Assisting grantees to help veterans access mainstream education and job training programs; (2) Assisting veterans with a variety of employment-related programs, Homeless Veterans Reintegration Program (HVRP), Jobs for Veterans State Grant Program, Disabled Veterans Outreach Specialist, and Local Veterans Employment Representative assistance, services at American Job Centers, and assistance under the Uniformed Services Employment and Reemployment Rights Act.

Veterans' Participation Rates for PY 2012

Veterans made up 7.7 percent of the civilian labor force, ages 18 and over. ²⁶ As displayed in the following chart, data for PY 2012 indicate that ETA's adult employment and training programs served nearly 1.4 million veterans among over 18 million participants, which results in a participation rate for veterans of 7.5 percent, a decrease of 0.1 percent from PY 2011.

²⁶ For 2013 (See not above regarding this footnote), based on BLS Current Population Survey (Not Seasonally Adjusted) 10,975,000 veterans in civilian labor force, ages 18 and over and 142,391,000 non-veterans, ages 18 and over (10,975,000/142,391,000 equals a 7.7 percent rate of representation for veterans in 2013.

Among ETA programs, the highest veterans' participation rates were recorded by the Senior Community Service Employment Program (12.5 percent) and the National Emergency Grant program (9.1 percent). These, as well as four additional programs, the WIA Adult, WIA Dislocated Worker, Wagner Peyser and the TAA program, had participation rates exceeding the 7.2 percent rate of representation for veterans in the civilian labor force, ages 18 and over. The high rates of participation in WIA Dislocated Worker and TAA is encouraging because they offer a wider range of services, such as in-depth assessments, classroom training, and employer-specific on-the-job training. As a result, through these programs, veterans are better prepared to enter the civilian workforce.

The veterans' participation rate in the two other DOL formula programs was also above the representation rate for veterans in the civilian labor force: the participation rate for the WIA Adult program was 7.8 percent (0.6 percent below the corresponding labor force participation rate), while the participation rate for the Wagner-Peyser Employment Service was 7.4 percent (0.2 percent above the labor force rate). It is important to note that the Employment Service is a "universal access" program; there are no eligibility requirements, so anyone may receive services. Since many employment service tools and interventions are now offered on-line in many states, and those tools allow on-line participants to 'self-identify' as veterans, there might well be some veterans who choose not to identify as veterans. Accordingly, the actual rate of participation for veterans using the Employment Service might be higher than what the official data shows, and this also could be the case for any program that permits self-identification of veteran status.

With regard to the WIA Dislocated Worker program in PY 2012, 16.3 percent of veteran exiters received training compared to 14 percent of all jobseekers. This shows that veterans are accessing training services at a higher rate than non-veterans.

Table 12. PY 2012 Participation in DOL/ETA Programs

PY 2012 DOL/ETA ADULT PROGRAMS:	Number of Veterans Participating or Exiting ²⁷	Number of Individual Participants/ Exiters ²⁸	Veterans' Participation Rate in DOL Programs
Wagner-Peyser Employment			
Service	1,369,207	18,383,917	7.5%
WIA Adults	86,879	1,111,555	7.8%
WIA Dislocated Workers	52,580	696,144	7.6%
WIA Youth	129	112,386	0.3%

²⁷ The WIA Adult and Dislocated Workers Programs, the Indian and Native American Program, the National Emergency Grants, and the National Farmworker Jobs Program track exiters.

²⁸ The term "exiters" means individuals who participated and then exited the program.

_

National Emergency Grants	2,399	26,221	9.1%
Registered Apprenticeship	28,900	375,425	7.7%
Senior Community Services			
Employment Program –			
Ages 55+ (Veterans and			
eligible spouses)	8,470	67,551	12.5%
Trade Act Program	6,178	82,371	7.5%
Indian and Native American			
Program	175	12,893	1.4%
National Farmworker Jobs			
Program	179	13,972	1.3%
Total ²⁹	1,555,096	20,507,010	7.6%

Sources: Program data was derived from ETA reporting systems, which track participation levels and services offered to participants. These various systems include: WIASRD (which excludes self-service exiters); Labor Exchange Reporting System; SCSEP Performance and Results Quarterly; Trade Act Performance Report; and BearTracks. Most programs operate on a Program Year basis with the exception of the Trade program which operates on a Fiscal Year basis. Individuals were counted only once per Program Year per program. The data for PY 2012 programs is for the period of July 1, 2012 - June 30, 2013.

VOCATIONAL REHABILITATION AND EMPLOYMENT (VR&E) ASSISTANCE

In FY 2013, VETS continued to strengthen its partnership with the VA, in particular, by connecting DVOP specialists with disabled veterans who participate in the VR&E program. This program's primary function is to help veterans who have service-connected disabilities become employed, maintain employment, or achieve independence in daily living. The goal of VETS partnership with VR&E is successful job placement and transition to employment for disabled veterans, without duplication, fragmentation, or delay in the services provided.

VR&E Participants and Outcomes

During FY 2013, the VA referred 4,877 veterans for DOL-funded employment services. Of those referred, 1,135 (23.3 percent) were referred for assistance with Labor Market Information, which is information that includes employment opportunities within a geographical area and the skill sets required to enter those fields, prior to being enrolled in a training program by the VA. The remaining 3,742 (76.7 percent) were job-ready veterans seeking employment. In FY 2013, 511 (10.5 percent) of the job-ready veterans' participation was either interrupted for extended illness or participants reenrolled into school for additional training. An additional 2,145 (44 percent) job-ready veterans were listed as having exited from the program, either because they entered employment or they discontinued their participation for other reasons. Of those veterans

²⁹ Some programs and states co-enroll participants to ensure integrated service delivery to job-seekers. Accordingly, the "total" in this table represents the sum of participants in all of the programs. Due to the high levels of co-enrollment the total numbers served in Wagner-Peyser is a recommended indication of the total individuals served in the workforce system.

³⁰ This data only reflects Veterans referred to DOL for employment services and does not represent all VR&E participants.

who exited, 1,470 (68.5 percent) entered employment. The average hourly wage of the veterans who entered employment was \$17.66. Table 14 below provides data for VA/DOL VRA&E Joint Activities and Outcomes.

Table 13. FY 2013 VR&E Statistics³¹

Category	Outcomes (number of participants or wages)				
Veterans Referred from VR&E	4,877				
Carried In from previous year's participation	3,635				
Operation Enduring Freedom/Iraqi Freedom Veterans	1,410				
Real Lifelines (RLL) Participants	1				
Coming Home To Work (CHTW) Participants	22				
Referred Veterans Registered	6,850				
Referred Veterans Not Registered	1,662				
Interrupted/Operation Iraqi Freedom (OIF)	260				
Discontinued	675				
In School	251				
Provided Labor Market Information	1,135				
Closed, Other	555				
Registered Veterans Available for Work	3.974				
Entered Suitable Employment	1,470				
Average Entry Hourly Wage	\$17.66				
Rehabilitated	1,562				

VETERANS RETRAINING ASSISTANCE PROGRAM (VRAP)

Section 211 of the VOW Act established the Veterans Retraining Assistance Program (VRAP) in the VA, which provides up to 12 months of full-time training assistance in high-demand occupations for up to 99,000 eligible unemployed veterans, aged 35-60. DOL has been assisting the VA with the administration of VRAP, by, among other things: conducting outreach to veterans; developing technical guidance for the workforce system; identifying high-demand occupations; and collecting self-attested eligibility data based on age, employment status, and previous participation in other job training programs. In addition, the Department supports veterans before, during, and after their participation in VRAP by providing employment services (such as resume development, job referrals, and case management) through the national network of approximately 2,500 American Job Centers, as well as through an extensive suite of online tools.

At the end of FY 2013, the Department launched a Veterans' Resource Online Page for workforce development staff, which can be found at http://veterans.workforce3one.org. The

³¹ As reported in the Veterans' Employment and Training Service Operations and Program Activity Report (VOPAR) System, National VR&E Quarter Data Report.

page includes VRAP links, videos, and tutorials which will be updated regularly based on input from field offices.

Through FY 2013, over 142,000 veterans had applied for VRAP, over 123,000 were certified as eligible, and nearly 68,000 had been trained or enrolled in the program.

Online and Electronic Tools

As mentioned earlier in this Report, VETS has developed the USERRA and Veterans' Preference elaws Advisors to assist veterans and transitioning service members in understanding their rights, responsibilities and benefits under both of these laws. These Advisors mimic the interaction a person might have with an employment law expert and provide assistance with filing complaints under each of these laws.

VETS has also develop two additional elaws Advisors:

Veterans' Employment and Career Transition Advisor (www.dol.gov/elaws/realifelines.htm)
This Advisor provides valuable information and access to contact information for one-on-one employment assistance and online resources to assist transitioning services members and veterans in their reintegration into the civilian workforce.

e-VETS Resource Advisor (www.dol.gov/elaws/evets.htm) – This Advisor assists veterans, transitioning service members and all those who support them, to quickly and easily navigate information and resources on a range of topics including: benefits and compensation; education and training; employment; family and caregiver support; health; homeless assistance; transportation and travel; and state specific information and resources. This Advisor integrates with the National Resource Directory, a web-based directory of more than 11,000 national, state and local services for veterans, service members and their families and caregivers.

In addition to these VETS' electronic tools, the American Job Centers (AJC) provide critical support to help veterans succeed in today's competitive workforce. In PY 2012, for example, nearly 1.4 million ³² of the over 18 million AJC customers were veterans. Building on this success, DOL continues to make concerted efforts to increase veterans' awareness of, access to, and use of the American Job Center service delivery system, including the Department's extensive suite of on-line electronic tools. The Department also continues to work with VA and DoD on a veteran-focused website to provide one-stop access to a hiring and benefits guide for veterans and employers seeking to hire veterans.

These tools help businesses, job seekers, students, and workforce professionals find employment and provide additional resources through the Career One Stop suite of websites (www.careeronestop.org) and the Occupational Information Network (O*NET) website (www.onetonline.org), which support the following:

-

³² Includes all participants in the Labor Exchange; because of high levels of co-enrollment it is not appropriate to sum the programs' enrollments.

- My Next Move for Veterans (www.MyNextMove.org/vets) This is a resource that helps veterans transition from military service to the civilian workplace. Through a simple and quick search engine, veterans enter their prior military experience (branch of service and military occupation code or title) and link to the information they need to explore civilian careers and related training. In addition, My Next Move for Veterans contains a link to a career interest inventory the O*NET Interest Profiler.
- <u>mySkills myFuture (www.myskillsmyfuture.org)</u> This resource helps laid-off workers and others seeking career changes, such as transitioning service members, find new occupations to explore based on transferable skills they have gained in past jobs.
- The Reemployment Portal (www.careeronestop.org/ReEmployment) This resource is designed to assist workers following a job loss, and to connect laid-off workers to needed resources for training, reemployment, and career planning. In addition, the portal provides information on where they can receive financial and emotional assistance during the process of job transition. Specifically, the site serves as a single source for information on jobs, career training, and unemployment benefits, as well as information about assistance with regard to necessities such as food, housing, health care, utility payments and tax help. The resources will prove useful to everyone from recently laid-off workers, transitioning service members, and unemployment insurance claimants to individuals who have exhausted their unemployment benefits and those seeking to change careers.
- <u>Veterans Reemployment Portal (www.CareerOneStop.org/Vets)</u> This resource is
 designed to provide veterans with employment, training, career planning, and mental health
 counseling after their military service. The site links veterans to local resources, and
 provides a military-to-civilian job search based on military job title or military occupational
 code.
- <u>America's Career Info Net (www.careerinfonet.org)</u> This site offers access to a wide array of current and accurate career and labor market information.
- <u>America's Service Locator (www.servicelocator.org)</u> This tool directs citizens to available workforce services and location information at the Federal, state and local levels.
- O*NET OnLine (http://online.onetcenter.org) This site provides access to career information, including detailed occupational requirements and characteristics. It can be accessed readily by selecting a tab, "Military Crosswalk," and entering either a Military Occupational Classification code or title that will link the user to related civilian occupations and available O*NET employment data.
- <u>Military to Civilian Occupation Translator (www.careerinfonet.org/moc)</u> This site provides easy access to detailed information for transitioning workers to help them identify occupations that match their work-related interests. Users can search by keyword and find military occupational specialties, which can then be matched with jobs in the civilian workforce.
- <u>America's Heroes at Work (http://www.americasheroesatwork.gov/)</u> This technical assistance service focuses on the employment challenges of returning service members living with Traumatic Brain Injury (TBI) and/or Post-Traumatic Stress Disorder (PTSD). The project equips employers and the workforce development system with the tools they need to help returning service members affected by TBI and/or PTSD succeed in the workplace.

Through this partnership, hiring managers, human resources professionals, and co-workers are educated through an online training resource on the ways in which TBI and PTSD impact employment, and how stable employment can assist in recovery.

• Registered Apprenticeship for Veterans. http://www.doleta.gov/oa/veterans.cfm. This unique website provides information and links to for veterans seeking opportunities in Registered Apprenticeship. It also provides information about how employers can hire veterans in apprenticeship and provides them with step-by-step information on getting certified to provide GI Bill benefits in a Registered Apprenticeship.

APPENDICES

Program Year (PY) 2012 Final Reports

Attachment 1	Veterans Who Were Participants by State
Attachment 2	Veterans Who Received Staff-Assisted Services by State
Attachment 3	Veterans Who Entered Employment by State
Attachment 4	Veterans Who Retained Employment for 60 Days by State
Attachment 5	Veterans Who Received Intensive Services by State
Attachment 6	Veterans Who Were Referred to Employment by State
Attachment 7	Veterans Who Were Referred to Federal Training by State
Attachment 8	Veterans Who Were Placed in Federal Training by State
Attachment 9	Veterans Who Were Referred to Federal Jobs by State
Attachment 10	Veterans Who Entered into Federal Jobs by State
Attachment 11	Adult and Veterans' Entered Employment Rates by State
Attachment 12	Veterans Who Received a Certification

Report with all Attachments available on-line at VETS web site at: http://www.dol.gov/vets/media/

VETERAN PARTICIPANTS

	TOTAL VETERANS,						VETERANS, ELIGIBLE PERSONS AND TSMs		
	ELIGIBLE		SPECIAL	RECENTLY	CAMPAIGN	TRANSITIONING	i Lito	ONO AND	101113
	PERSONS AND	DISABLED	DISABLED	SEPARATED	BADGE	SERVICE			
STATE	TSMs	VETERANS	VETERANS	VETERANS	VETERANS	MEMBERS	18-44	45-54	55+
Alabama	21,261	3,904	2,323	2,547	4,448	300	11,157	5,646	4,436
Alaska	13,958	3,356	2,046		5,594	518	7,156	3,526	3,273
Arizona	13,287	2,497	1,352	1,715	2,827	352	5,053	3,684	4,546
Arkansas	16,968	2,315	1,273	1,963	3,084	267	8,767	4,436	3,749
California	124,709	14,906	7,837	25,460	53,478	6,013	59,714	25,949	39,018
Colorado	42,484	8,365	4,872	6,628	7,670	1,678	19,469	10,819	12,178
Connecticut	7,331	764	395	806	2,184	30	2,700	1,893	2,731
Delaware	4,944	791	430	534	1,000	104	1,737	1,454	1,752
District of Columbia	1,934	346	121	193	951	37	696	656	580
Florida	96,074	19,034	6,832	15,240	41,143	4,268	41,977	27,037	27,054
Georgia	57,448	9,393	6,664	12,786	27,120	335	27,379	15,681	14,383
Guam	NDA	NDA	NDA	NDA	NDA	NDA	NDA	NDA	NDA
Hawaii	5,271	993	352	1,589	2,323	226	2,750	1,204	1,316
Idaho	21,524	4,168	1,829	3,584	12,608	473	9,566	5,190	6,767
Illinois	30,340	4,705	2,375	5,399	3,952	418	13,854	7,929	8,540
Indiana	18,137	939	140	1,004	122	14	7,261	5,793	5,082
Iowa	11,546	1,689	728	1,675	3,981	478	5,478	3,292	2,758
Kansas	13,271	1,994	1,048	1,893	2,035	1,268	6,961	3,285	2,993
Kentucky	31,981	6,323	1,940	7,465	4,793	316	16,262	7,819	7,888
Louisiana	18,150	2,836	860	2,215	5,851	1,888	9,887	4,180	4,081
Maine	8,150	1,217	692	449		429	2,917	2,507	2,724
Maryland	14,338	2,630	666	1,554	6,284	515	5,742	4,565	4,030
Massachusetts	16,624	1,109	602	2,736	5,585	230	6,054	4,007	6,559
Michigan	28,543	14,191	1,370	4,451	6,722	296	11,113	8,098	9,327
Minnesota	24,633	5,189	2,206	4,479	9,386	1,799	10,938	5,881	6,039
Mississippi	9,489	1,059	238	1,755	3,842	971	5,201	2,384	1,904
Missouri	33,433	4,890	2,613	16,007	11,466	1,231	14,622	9,674	9,133
Montana	16,680	2,839	1,465	2,802	5,797	8,165	8,703	3,975	3,994
Nebraska	7,826	1,673	571	1,434	3,000	471	3,533	2,180	2,112
Nevada	16,469	1,269	390	1,542	1,170	61	5,288	3,692	5,061
New Hampshire	4,597	736	246	551	1,548	94	1,402	1,195	1,999
New Jersey	15,812	1,929	487	1,946	3,008	124	5,430	4,164	6,111
New Mexico	10,036	1,710	681	1,537	4,483	517	4,552	2,573	2,906
New York	48,188	6,320	2,819	9,371	6,102	1,662	20,576	11,023	16,583
North Carolina	51,326	5,455	2,932	10,418	19,577	168	24,895	13,691	12,740
North Dakota	8,138	1,593	498	1,054	3,147	685	4,338	2,117	1,679
Ohio	75,246	6,080	4,551	2,814	12,234	579	28,636	17,780	20,504
Oklahoma	18,867	3,892	2,083				9,812	4,434	4,615
Oregon	34,874	6,553	2,961	4,709		876	14,058	9,039	11,759
Pennsylvania	25,514	2,285	983	2,740		61	8,702	7,729	9,270
Puerto Rico	1,168	158	61	491	313	14	676	246	246
Rhode Island	1,898		59			64	740	484	674
South Carolina	32,969	4,705	1,945	5,255	13,787	974	16,024	8,939	7,996
South Dakota	5,475		576			389	2,523	1,625	1,327
Tennessee	31,311	4,810				75	13,577	8,972	8,761
Texas	128,056	16,808	10,573		76,811	3,605	66,875	29,307	32,268
Utah	37,032	4,838	2,515			6,545	21,224	7,399	8,266
Vermont	2,748	445	249	340			1,040	737	970
Virginia	35,365	7,305	2,753	7,159		1,793	17,656	9,540	8,168
Virgin Islands	362	43	9		130		190	103	65
Washington	30,909	5,259	3,398	6,809	4,398	319	14,668	7,596	8,633
West Virginia	7,446	931	520	1,190	2,712	137	4,000	1,872	1,573
Wisconsin	26,258	5,305	3,060		8,876	672	11,509	7,463	7,284
Wyoming	6,521	1,259	349			267	3,036	1,633	1,851
National Total	1,366,919					53,448			380,256

NDA = No Data Available

VETERANS WHO RECEIVED STAFF ASSISTED SERVICES (Data obtained from ETA 9002 B for Period Ending June 30, 2013 TOTAL **VETERANS, ELIGIBLE** VETERANS. **PERSONS AND TSMs ELIGIBLE SPECIAL** RECENTLY **CAMPAIGN TRANSITIONING PERSONS** DISABLED **DISABLED** SEPARATED **BADGE SERVICE** STATE AND TSMs **VETERANS VETERANS VETERANS VETERANS MEMBERS** 18-44 45-54 55+ 2.897 Alabama 13.250 2.595 1.553 1.690 3.062 95 6.642 3.703 1,517 4,078 921 549 676 120 1,754 1,126 1,198 Alaska 1.802 1.002 1.229 3.325 2.746 Arizona 9.613 2.107 71 3.540 Arkansas 10,488 1.449 818 1,313 1,893 126 5,417 2,717 2,346 California 101,323 12.094 6,553 21,337 43,055 4.975 49.388 20,769 31,141 5.048 2,925 11,541 7,556 Colorado 25,969 3,659 4,731 1,018 6,865 597 3,969 295 1,325 Connecticut 532 1,418 16 1,654 985 25 967 Delaware 3.139 500 267 343 630 996 1.176 District of Columbia 1.428 263 92 145 725 11 490 493 443 78.921 15.488 5.517 12.278 33.479 2.916 33.407 22.386 23.124 Florida Georgia 56,379 9.240 6,587 12.625 26.583 334 26.925 15.400 14.049 Guam NDA NDA NDA NDA NDA NDA NDA NDA NDA 245 929 3,365 653 1,039 1,474 93 1,659 776 Hawaii 1,048 269 2,897 3,298 Idaho 11,518 2,325 2,100 6,638 5,322 Illinois 14.762 2.505 1.342 3.103 2.660 67 6.987 3.856 3.910 16,632 873 136 912 113 13 6,716 5,310 4,605 Indiana Iowa 11.535 1.689 728 1.673 3.977 478 5.472 3.289 2.756 Kansas 6,193 1.001 586 854 1.180 805 3.195 1.541 1.446 Kentucky 23,615 4.682 1.557 5.119 3.716 238 11.719 5,933 5.953 11,208 1,808 565 1.260 3,621 1,376 5.854 2,673 2,681 Louisiana 2,152 2.229 6.368 954 536 349 2.065 338 1.985 Maine Maryland 10.523 2.008 509 1.085 4.616 203 3.857 3.477 3.189 Massachusetts 15.890 1.068 582 2.711 5,353 226 5.801 3.797 6,289 27.847 14.024 1.335 4.363 6.541 291 10.806 7.903 9.133 Michigan 3.770 7.668 4.000 Minnesota 17.229 1.605 3.284 6.724 1.295 4.323 Mississippi 9,339 1.029 231 1,730 3.787 959 5.114 2.346 1.879 23,238 1,558 10,978 7,713 793 9,682 6,916 6,638 Missouri 3,011 1,647 2,923 Montana 10.591 1,862 957 3.623 5.151 4.994 2.669 1,197 1,640 Nebraska 5,552 407 984 2,105 301 2,295 1,616 Nevada 12.396 1.211 368 1.488 1.127 59 4.649 3.242 4.497 2,995 New Hampshire 483 169 371 1.025 27 919 759 1.316 1,584 407 4,320 3,250 New Jersey 12,203 1,620 2,324 77 4,604 New Mexico 6.902 1.238 498 1.086 3.107 346 3.106 1.801 1.990 New York 41,121 5,453 2,443 8,141 5,317 1,594 17,827 9,307 13,987 North Carolina 2,729 18,294 23,030 12,983 47,996 5,113 9,556 123 11,983 North Dakota 1,349 2,590 547 188 301 855 296 645 595 13,061 4,262 3,304 2,675 11,954 Ohio 43,492 8,457 242 18,463 Oklahoma 10.407 2,221 1,180 1.835 2.713 217 5.229 2.440 2,736 28,336 2,376 12,320 7,288 Oregon 5,271 3,880 665 11,038 9,998 Pennsylvania 21.142 2.014 858 2.494 7.649 44 7,214 6.435 7.870 Puerto Rico 1,031 144 55 436 269 10 585 223 223 1,307 204 40 174 517 19 485 490 Rhode Island 332 319 3,068 1,289 5,724 22,120 3,416 10,043 6,344 South Carolina 9,132 481 1,846 1,380 1,104 South Dakota 4,330 876 476 1,164 227 Tennessee 29.914 4.544 2.468 1.969 13.777 73 12.934 8,570 8.409 46,748 92,846 12,253 7,677 20,468 54,863 1.773 21,578 24,644 Texas Utah 27.104 3.806 1.990 3.840 9.317 4.153 15.158 5.660 6.157 Vermont 2,001 319 181 251 431 36 702 554 745 23,062 4.684 1.729 4,529 9,765 1.005 11.038 6,353 5,671 Virginia 279 32 58 107 156 74 48 Virgin Islands 6 4 28,860 4,816 3,094 6,471 4,019 307 13,800 7,001 8,049 Washington West Virginia 4.934 598 325 763 1.815 71 2.580 1.260 1,094 Wisconsin 10.527 2.381 1,381 1,288 3.722 99 4,024 2.969 3,534 Wyoming 3 835 693 174 397 1.521 76 1.615 955 1,265

75,490

177.071

358,713

34,465

459,767

262,498

292,333

162,206

1.015.692

National Total

VETERANS WHO ENTERED EMPLOYMENT

			(Data obtained fi	om ETA 9002 D fo	r Period Ending	June 30, 2013)	-		
	TOTAL					VETERANS A	AND ELIGIBL	E PERSONS	
	VETERANS,								
	ELIGIBLE		SPECIAL	RECENTLY	CAMPAIGN				TRANSITIONING
	PERSONS	DISABLED	DISABLED	SEPARATED	BADGE				SERVICE
	AND TSMs	VETERANS	VETERANS	VETERANS	VETERANS	18-44	45-54	55 +	MEMBERS
STATE	EE	EE	EE	EE	EE	EE	EE	EE	EE
Alabama	8,847	1,238	656	1,296	1,746	5,038	2,198		305
Alaska	3,663	718	369	697	1,371	1,817	941	883	22
Arizona	5,469	831	339	681	1,676	2,125	1,681	1,578	84
Arkansas	9,329	1,078	545	1,370	1,517	4,981	2,366		289
California	36,887	3,487	1,668	5,357	14,469	16,118	8,640		2,659
Colorado	35,774	21,802	21,898	16,382	20,211	18,883	21,371	20,328	15,869
Connecticut	2,823	266	126	264	789	1,083	774	943	21
Delaware	1,802	215	96	149	271	615	545		41
District of Columbia	908	166	55	78	434	331	342		22
Florida	35,294	6,494	2,148	4,864	15,463	16,577	10,466		974
Georgia	23,413	2,944	1,768	4,351	10,125	11,882	6,862	4,598	69
Guam	NDA	NDA	NDA	NDA	NDA	NDA	NDA	NDA	NDA
Hawaii	1,598	249	64	347	679	787	407	386	18
Idaho	8,745	1,537	627	1,542	4,951	4,218	2,000		148
Illinois	15,576	2,208	1,011	2,602	2,836	7,404	4,227	3,770	171
Indiana	7,576	346	50	426	59	3,354	2,452	1,763	6
lowa	6,676	726	288	905	2,228	2,991	1,763		495
Kansas	6,919	675	336	980	607	2,651	1,297	1,065	1,903
Kentucky	14,470	3,007	731	3,535	2,276	7,792	3,714	2,799	157
Louisiana	9,478	1,275	345	1,137	2,653	5,207	2,202	1,754	314
Maine	3,300	364	178	50	892	1,232	969		135
Maryland	6,183	1,014	215	632	2,825	2,535	2,051	1,364	233
Massachusetts	5,364	301	142	776	1,660	2,011	1,494	1,839	18
Michigan	13,757	1,067	441	1,794	2,925	5,965	4,120		106
Minnesota	8,165	1,437	476	1,263	2,753	3,415	2,039		495
Mississippi	4,138	391	93	744	1,487	2,250	973		359
Missouri	12,556	1,442	689	3,537	4,101	5,786	3,402	2,817	551
Montana	7,271	728	362	841	1,611	2,659	1,142	1,058	2,410
Nebraska	3,766	761	234	474	1,531	1,799	1,086	794	87
Nevada	5,730	479	132	637	539	2,391	1,657	1,647	33
New Hampshire	2,467	319	93	319	754	791	711	932	32
New Jersey	4,953	479	134	625	765	1,899	1,445	1,549	53
New Mexico	3,239	471	158	318	1,450	1,442	909	811	74
New York	17,217	1,896	830	2,707	1,896	7,116	4,215	4,783	1,103
North Carolina	23,542	2,371	1,206	3,461	7,873	11,755	6,892	4,812	82
North Dakota	4,175	783	251	518	1,601	2,042	1,113		196
Ohio	17,227	1,591	1,179	824	3,257	7,715	5,159	4,325	26
Oklahoma	8,268	1,523					1,736		
Oregon	14,180	1,934	778	1,881	6,104	6,199	3,625		328
Pennsylvania	10,221	748	293	1,194	3,582	4,046	3,103	3,072	20
Puerto Rico	333	26	7	81	60	194	75	44	19
Rhode Island	869	118	33	134	349	363	259		
South Carolina	13,956	1,828	674	1,881	5,926	6,932	3,967	2,879	172
South Dakota	1,505	279				663	447		
Tennessee	13,668	1,736	847	1,047	6,507	6,445	4,112		
Texas	58,120		3,790			33,985	12,804	,	2,372
Utah	8,341	711	330		2,205	3,355	1,373		1,935
Vermont	1,323	170	89		264	538	338		36
Virginia	20,130	3,816	1,370	3,800	8,925	10,153	5,544	3,567	864
Virgin Islands	56	6		6	20	29	21	5	1
Washington	11,201	1,572	944	2,232	1,482	5,511	2,887	2,740	
West Virginia	3,408	371	208		1,177	1,972	831	562	43
Wisconsin	5,897	1,090	590			2,693	1,757		109
Wyoming	3,503	617	155	334	1,393	1,699	897	814	87
National Total	553,276	84,143	50,885	97,825	197,584	266,044	157,401	135,900	36,159

NDA = No Data Available

VETERANS WHO RETAINED EMPLOYMENT (Data obtained from ETA 9002 D for Period Ending June 30, 2013

TOTAL **VETERANS AND ELIGIBLE PERSONS** VETERANS. **ELIGIBLE SPECIAL** RECENTLY **CAMPAIGN TRANSITIONING PERSONS DISABLED DISABLED** SEPARATED BADGE SERVICE **AND TSMs VETERANS VETERANS VETERANS VETERANS** 18-44 45-54 55 + **MEMBERS** STATE ER ER ER ER ER ER ER ER **ER** Alabama 1.381 1.317 1,863 2.496 1.362 303 733 2,130 2,743 1.500 1,074 316 5,633 1,311 937 Alaska 4.918 732 277 520 1.772 1,929 1,378 1,603 Arizona 8 Arkansas 9.300 1.057 511 1,409 1.487 4.946 2.370 1.610 374 30 28 25 31 35 39 28 42 California 75 1,089 1,133 3,709 373 Colorado 12.911 2,063 2,052 5,764 3,061 2,340 227 107 200 644 663 20 Connecticut 893 763 22 Delaware 1.807 220 96 140 368 661 611 513 District of Columbia 786 144 42 69 377 326 277 152 31 29,841 3,949 Florida 5,433 1,746 13,040 14,056 9,195 5,864 723 1.225 6,094 19.799 2,258 2.986 7.859 9.904 3.790 11 Georgia NDA NDA NDA NDA NDA NDA NDA NDA NDA Guam 511 Hawaii 1,251 172 43 229 594 330 314 13 Idaho 12,284 2,030 791 1,639 6,904 5,693 3,061 3,283 245 14,908 997 2,259 3,865 7,223 154 Illinois 2,253 4,046 3,482 9,778 3,271 2,058 555 Indiana 433 67 69 4,441 1,194 447 lowa 8,812 963 408 3,065 4,362 2,334 1,650 6,601 748 366 886 798 2.716 1,369 941 1,573 Kansas 2,182 2,460 Kentucky 12,402 3,340 774 2,198 6,196 3,599 132 7,936 286 232 1.075 874 2.044 4,423 1,809 1.470 Louisiana Maine 3,853 457 233 50 1,033 1,523 1,230 946 153 5,612 925 166 598 2,736 2,407 1,772 1,169 Maryland 263 Massachusetts 4,146 236 88 479 1,208 1,504 1,227 1,330 83 15,985 1,231 492 1,715 3,488 6,931 4,993 124 Michigan 3,936 8,685 2,224 Minnesota 433 998 2.615 3,638 1.483 1,674 457 87 653 Mississippi 3,894 347 1,348 2,073 957 560 304 Missouri 12,923 1,436 673 3,261 4,198 5,906 3,656 2,767 594 1,212 1,103 577 1,239 2,346 3,907 Montana 10,103 1.595 3,387 161 422 1,407 1.724 722 Nebraska 3,605 678 211 998 Nevada 4.708 391 109 497 537 2,015 1.395 1.265 28 New Hampshire 2,079 274 72 235 614 621 763 32 663 New Jersey 3,794 360 98 405 539 1,396 1,146 1,210 28 1,217 2,718 384 113 223 1,197 56 New Mexico 752 690 New York 14.968 1.674 672 2.040 1.723 6,254 4.083 3.996 635 North Carolina 17,783 1.875 912 2,120 5.654 8,654 5.434 3,633 61 North Dakota 4,182 803 251 547 1,620 2,065 1,161 777 178 2,777 3,554 Ohio 14,897 1,289 920 478 6,852 4,467 19 Oklahoma 1,282 394 8,029 1,483 667 1,577 1,564 4,475 1,876 Oregon 16.210 2.181 888 1.614 6.792 6.778 4.412 4.707 307 3,742 11.295 871 359 1.176 4.847 3,605 2.843 30 Pennsylvania Puerto Rico 149 5 n 23 25 79 40 16 13 758 105 109 273 314 242 185 16 Rhode Island 25 South Carolina 11.691 1.435 550 1.454 4.691 5.670 3.465 2.400 150 South Dakota 2,198 453 233 276 561 1,017 660 437 84 Tennessee 14,077 1,854 905 1,060 6,874 6,846 4,320 2,905 14,451 71,411 3,025 4,342 2,512 39,841 41,221 16,553 13,246 Texas Utah 8.458 751 355 1.294 2.403 3.624 1,503 1.517 1.809 Vermont 1,512 202 111 263 318 631 422 427 31 Virginia 17,403 3,343 1,199 3,012 7,660 8,696 4,951 2,849 905 Virgin Islands 40 4 0 4 25 0 1,790 5,521 11,973 1,642 89 Washington 1,051 1,733 3,462 2,894 46 West Virginia 3,959 393 202 645 1,290 2,275 996 642 5,878 1,059 564 695 2,059 2.711 1,880 1.172 115 Wisconsin Wyoming 3,087 530 135 290 1,208 1,537 791 668 87 60.300 68,139 237.563 493.270 28,036 167,067 135.272 103,654 18,180 **National Total**

NDA = No Data Available

VETERANS WHO RECEIVED INTENSIVE SERVICES

STATE ELIGIBLE PERSONS DISABLED VETRANS VETRANS VETRANS VETRANS VETRANS VETRANS MEMBERS Alabama 4,304 1,123 713 691 1,190 60 Alabama 1,095 363 246 247 449 4 4 Afracona 3,911 956 575 613 1,195 4 4 Afrachasa 1,119 294 175 206 344 11 2 6 344 11 2 6 344 11 19 2 6 344 11 19 2 2 6 6 552 13 3 6 52 13 3 17 242 2 2 10 12 242 2 10 2 10 2 11 242 2 11 2 2 13 19 117 17 17 117 17 17 17 17 17 <th></th> <th>(Data</th> <th>obtained from VET</th> <th>S 200 C for Period</th> <th>Ending June 30, 20</th> <th>13)</th> <th></th>		(Data	obtained from VET	S 200 C for Period	Ending June 30, 20	13)	
STATE PERSONS VETERANS VETERANS VETERANS MEMBERS		VETERANS AND			_		TRANSITIONING
Alaska 1.095 363 246 247 494 4 4 Arizona 3.911 958 575 613 1.195 4 Arizona 3.911 958 575 613 1.195 4 Arizona 3.911 958 575 613 1.195 4 Arizona 7.306 1.313 744 1.916 3.219 22 1001ada 7.306 1.313 744 1.916 3.219 22 1001ada 7.306 1.313 744 1.916 3.219 22 13 001ada 7.306 1.313 1.91 1.17 1.17 1.17 1.17 1.17 1.17 1.17	STATE						
Arizona 3,911 958 575 613 1,195 44 Arkansas 1,119 294 175 206 344 11 California 7,306 1,313 744 1,916 3,219 22 Colorado 2,003 621 408 406 552 13 Connecticut 490 118 76 112 242 1 Delaware 308 92 54 61 95 11 Delaware 308 92 54 91 97 12 Delaware 308 92 91 97 97 92 92 94 91 11 Delaware 308 92 92 98 101 Delaware 308 92 92 98 101 150 11 Delaware 309 95 95 99 97 97 92 92 44 Delaware 309 95 95 99 97 97 92 92 44 Delaware 309 95 95 99 97 97 92 92 44 Delaware 309 95 95 99 97 97 92 92 44 Delaware 309 95 95 99 97 97 92 92 44 Delaware 309 95 95 95 99 97 97 92 92 44 Delaware 309 95 95 99 97 97 92 92 44 Delaware 309 95 95 99 97 97 92 92 94 Delaware 309 95 95 99 97 97 92 92 94 Delaware 309 95 95 99 97 97 92 92 94 Delaware 309 95 95 99 97 97 92 92 94 Delaware 309 95 95 99 97 97 92 92 94 Delaware 309 95 95 99 97 97 92 92 94 Delaware 309 95 95 99 97 97 92 92 94 Delaware 309 95 95 99 97 97 92 92 94 Delaware 309 95 95 99 97 97 92 92 94 Delaware 309 95 95 99 97 97 92 92 94 Delaware 309 95 95 99 97 97 92 92 94 Delaware 309 95 95 99 97 97 92 92 94 Delaware 309 95 95 99 97 97 92 92 94 Delaware 309 95 95 99 97 97 92 92 94 Delaware 309 99 97 97 92 92	Alabama	4,304	1,123	713	691	1,190	68
Arkansas	Alaska			246	247		47
California 7,306 1,313 744 1,916 3,219 22 Connecticut 2,003 621 408 406 552 13 Connecticut 490 118 76 112 242 13 Delaware 308 92 54 61 95 11 District of Columbia 193 47 13 19 1177 10 Elorida 4,367 1,072 388 794 2,098 122 Georgia 4,458 1,094 813 1,088 2,267 88 Guam NDA NDA NDA NDA NDA NDA NDA NDA Hawaii 1,675 431 178 600 1,401 10	Arizona	3,911	958	575	613	1,195	43
Colorado	Arkansas	1,119	294	175	206	344	16
Connecticut 490 118 76 112 242 Debelaware 308 92 54 61 95 District of Columbia 193 47 13 19 117 Debelaware 308 92 54 61 95 District of Columbia 193 47 13 19 117 Debelaware 308 794 2.098 12: Secorgia 4,458 1.094 813 1.068 2.267 88 Guam NDA	California	7,306	1,313	744	1,916	3,219	25
Delaware 308 92 54 61 95 10 117 118 117 118 117 118 117 118 117 118 117 118	Colorado	2,003	621	408	406	552	133
District of Columbia	Connecticut						2
Florida	Delaware						6
Georgia							0
Suam							
Hawaii							89
Idisho							
Illinois 3,287 843 491 774 829 1.1 Indiana 430 101 12 23 3 173 Indiana 430 101 12 23 3 173 Indiana 4411 118 75 73 173 Kansas 966 308 206 198 355 5 Kentucky 1,210 338 121 302 249 1.1 Louisiana 769 301 116 156 353 41 Maine 304 96 66 39 162 33 Maryland 1,788 461 130 208 818 3 Massachusetts 4,334 470 253 891 1,612 1.1 Minnesota 905 317 199 521 511 88 Missispip 359 50 9 77 202 44 Missispip 359 50 9 77 202 24 Minsispip 359 50 9 77 202 24 Montana 1,032 357 206 230 475 530 Mohrana 1,032 357 206 230 475 530 Mebraska 2,597 669 243 502 1,116 99 New Hampshire 533 119 45 83 223 478 New Hampshire 533 119 45 83 223 478 New Hampshire 533 119 45 83 223 478 New Mexico 1,597 444 205 342 815 160 New Mexico 1,597 444 205 342 815 160 North Carolina 7,302 331 527 1,731 3,100 33 North Dakota 613 218 81 94 267 23 Ohio 4,824 1,088 902 692 1,263 Ohio 4,824 1,088 902 692 1,263 Ohio 1,644 472 277 346 881 7 Pennsylvania 16,994 801 2,289 6,714 17 Pennsylvania 1							38
Indiana							
Name							
Kansas 966 308 206 198 355 55 Kentucky 1,210 338 121 302 249 11 Louisiana 769 301 116 156 353 44 Maine 304 96 66 39 162 33 Maryland 1,788 461 130 208 818 3 Massachusetts 4,334 470 253 891 1,612 1: Michigan 428 229 85 101 150 150 150 150 150 150 150 150 15	_						0
Kentucky 1,210 338 121 302 249 1. Louisiana 769 301 116 156 353 4 Maine 304 96 66 39 162 3 Maryland 1,788 461 130 208 818 3 Massachusetts 4,334 470 253 891 1,612 11 Michigan 428 229 85 101 150 3 Minnesota 905 317 199 521 511 8 Mississippi 359 50 9 77 202 4 Mississippi 359 150 66 230 475 53 <tr< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>[</td></tr<>							[
Louisiana 769 301 116 156 353 44 Maine 304 96 66 39 162 33 Maryland 1,788 461 130 208 818 33 Massachusetts 4,334 470 253 891 1,612 11 Michigan 428 229 85 101 150 150 Mississippi 359 50 9 77 202 44 Missouri 5,840 1,038 567 2,953 2,398 Montana 1,032 357 206 230 475 53 Nebraska 2,597 669 243 502 1,116 99 New Ada 939 155 60 151 162 11 New Hampshire 533 119 45 83 223 160 207 18 New Jersey 1,073 248 82 160 207 18 New Jersey 1,073 248 82 160 207 18 New Jersey 1,073 248 82 160 207 18 New Hoxico 1,597 444 205 342 815 161 New York 4,463 949 488 1,241 1,016 75 North Carolina 7,302 931 527 1,731 3,100 33 North Dakota 613 218 81 94 267 23 Ohio 4,824 1,088 902 692 1,263 Ohio 4,824 1,088 902 692 1,263 Ohio 1,644 472 277 346 881 79 Pennsylvania 16,994 801 2,289 6,714 17 Pennsylvania 17 Pennsylvania 16,994 801 2,289 6,714 17 Pennsylvania 17 Pennsylvania 19,880 946 630 319 2,000 16 Pennsylv							
Maine 304 96 66 39 162 33 Maryland 1,788 461 130 208 818 3 Massachusetts 4,334 470 253 891 1,612 1 Mishesouri 428 229 85 101 150 1 Minnesota 905 317 199 521 511 8 Mississippi 359 50 9 77 202 4 Missouri 5,840 1,038 567 2,953 2,398 Montana 1,032 357 206 230 475 53 Nebraska 2,597 669 243 502 1,116 99 Nevada 399 155 60 151 162 11 New Hampshire 533 119 45 83 223 6 New Jersey 1,073 248 82 160 207 6							
Maryland 1,788 461 130 208 818 36 Massachusetts 4,334 470 253 891 1,612 11 Michigan 428 229 85 101 150 3 Minnesota 905 317 199 521 511 85 Mississippi 359 50 9 77 202 44 Missouri 5,840 1,038 567 2,933 2,938 Montana 1,032 357 206 230 475 53 Nebraska 2,597 669 243 502 1,116 99 Nevada 939 155 60 151 162 11 New Hampshire 533 119 45 83 223 6 New Mexico 1,597 444 205 342 815 16 New Mexico 1,597 444 205 342 815 16 <							
Massachusetts 4,334 470 253 891 1,612 1:00 Michigan 428 229 85 101 150 3 Minnesota 905 317 199 521 511 8:0 Missouri 359 50 9 77 202 4:0 Missouri 5,840 1,038 567 2,953 2,998 Montana 1,032 357 206 230 475 53 Nebraska 2,597 669 243 502 1,116 99 New Hampshire 533 119 45 83 223 6 New Jersey 1,073 248 82 160 207 1 New Mexico 1,597 444 205 342 815 16 New Mexico 1,597 444 205 342 815 16 New York 4,463 949 488 1,241 1,016 7 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
Michigan 428 229 85 101 150 3 Minnesota 905 317 199 521 511 8 Mississippi 359 50 9 77 202 4 Mississippi 5,840 1,038 567 2,953 2,398 Montana 1,032 357 206 230 475 53 Nebraska 2,597 669 243 502 1,116 96 Nevada 939 155 60 151 162 11 New Jersey 1,073 248 82 160 207 4 New Jersey 1,073 248 82 160 207 4 New York 4,463 949 488 1,241 1,016 7 North Carolina 7,302 931 527 1,731 3,100 3 North Dakota 613 218 81 94 267 23	į						
Minnesota 905 317 199 521 511 85 Mississippi 359 50 9 77 202 44 Missouri 5,840 1,038 567 2,953 2,398 Montana 1,032 357 206 230 475 53 Nebraska 2,597 669 243 502 1,116 96 Nevada 939 155 60 151 162 11 New Harmpshire 533 119 45 83 223 6 New Jersey 1,073 248 82 160 207 4 New Mexico 1,597 444 205 342 815 16 New York 4,463 949 488 1,241 1,016 73 North Dakota 613 218 81 94 267 23 North Dakota 613 218 81 94 267 23 <							5
Mississippi 359 50 9 77 202 44 Missouri 5,840 1,038 567 2,953 2,398 Missouri 5,840 1,038 567 2,953 2,398 Mendersia 1,032 357 206 230 475 53 New Local 939 155 669 243 502 1,116 99 Nevada 939 155 60 151 162 11 New Hampshire 533 119 45 83 223 6 New Jersey 1,073 248 82 160 207 4 New Jersey 1,073 248 82 160 207 4 New Jersey 1,073 248 82 160 207 4 New York 4,463 949 488 1,241 1,016 7 North Carolina 7,302 931 527 1,731 3,100 <t< td=""><td>_</td><td></td><td></td><td></td><td></td><td></td><td>82</td></t<>	_						82
Missouri 5,840 1,038 567 2,953 2,398 Montana 1,032 357 206 230 475 53 Nebraska 2,597 669 243 502 1,116 98 Nevada 939 155 60 151 162 11 New Hampshire 533 119 45 83 223 60 New Jersey 1,073 248 82 160 207 16 New Mexico 1,597 444 205 342 815 16 New York 4,463 949 488 1,241 1,016 7 North Carolina 7,302 931 527 1,731 3,100 3 North Dakota 613 218 81 94 267 23 Oklahoma 2,885 867 513 636 989 9 Oregon 1,644 472 277 346 881 7 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>42</td>							42
Montana 1,032 357 206 230 475 530 Nebraska 2,597 669 243 502 1,116 99 Nevada 939 155 60 151 162 14 New Hampshire 533 119 45 83 223 6 New Jersey 1,073 248 82 160 207 6 New Mexico 1,597 444 205 342 815 166 New York 4,463 949 488 1,241 1,016 7 North Carolina 7,302 931 527 1,731 3,100 33 North Dakota 613 218 81 94 267 23 Ohio 4,824 1,088 902 692 1,263 Oklahoma 2,885 867 513 636 989 9 Oregon 1,644 472 277 346 881 7	Missouri				2,953		7
Nebraska 2,597 669 243 502 1,116 98 Nevada 939 155 60 151 162 11 New Hampshire 533 119 45 83 223 6 New Jersey 1,073 248 82 160 207 16 New Mexico 1,597 444 205 342 815 166 New York 4,463 949 488 1,241 1,016 73 North Carolina 7,302 931 527 1,731 3,100 3 North Dakota 613 218 81 94 267 23 Ohio 4,824 1,088 902 692 1,263 9 Oregon 1,644 472 277 346 881 7 Pennsylvania 16,994 801 2,289 6,714 1 Puerto Rico 27 6 2 12 9 6	Montana					•	536
New Hampshire 533 119 45 83 223 6 New Jersey 1,073 248 82 160 207 3 New Mexico 1,597 444 205 342 815 161 New York 4,463 949 488 1,241 1,016 73 North Carolina 7,302 931 527 1,731 3,100 33 North Dakota 613 218 81 94 267 23 Ohio 4,824 1,088 902 692 1,263 Oklahoma 2,885 867 513 636 989 99 Oregon 1,644 472 277 346 81 7 Pennsylvania 16,994 801 2,289 6,714 1 Puerto Rico 27 6 2 12 9 6 Rhode Island 15 3 1 3 7 6	Nebraska	2,597	669	243	502	1,116	98
New Jersey 1,073 248 82 160 207 3 New Mexico 1,597 444 205 342 815 169 New York 4,463 949 488 1,241 1,016 73 North Carolina 7,302 931 527 1,731 3,100 33 North Dakota 613 218 81 94 267 23 Ohio 4,824 1,088 902 692 1,263 0 Oklahoma 2,885 867 513 636 989 96 Oregon 1,644 472 277 346 881 7 Pennsylvania 16,994 801 2,289 6,714 1 Puerto Rico 27 6 2 12 9 Rhode Island 15 3 1 3 7 6 South Carolina 3,084 509 233 485 1,361 19 <tr< td=""><td>Nevada</td><td>939</td><td>155</td><td>60</td><td>151</td><td>162</td><td>18</td></tr<>	Nevada	939	155	60	151	162	18
New Mexico 1,597 444 205 342 815 166 New York 4,463 949 488 1,241 1,016 75 North Carolina 7,302 931 527 1,731 3,100 33 North Dakota 613 218 81 94 267 23 Ohio 4,824 1,088 902 692 1,263 Oklahoma 2,885 867 513 636 989 99 Oregon 1,644 472 277 346 881 7 Pennsylvania 16,994 801 2,289 6,714 1 Puerto Rico 27 6 2 12 9 6 Rhode Island 15 3 1 3 7 6 South Carolina 3,084 509 233 485 1,361 19 South Dakota 378 106 67 74 123 10 <tr< td=""><td>New Hampshire</td><td></td><td></td><td></td><td>83</td><td></td><td>6</td></tr<>	New Hampshire				83		6
New York 4,463 949 488 1,241 1,016 73 North Carolina 7,302 931 527 1,731 3,100 33 North Dakota 613 218 81 94 267 23 Ohio 4,824 1,088 902 692 1,263 692 Oklahoma 2,885 867 513 636 989 9 Oregon 1,644 472 277 346 881 7 Pennsylvania 16,994 801 2,289 6,714 11 Puerto Rico 27 6 2 12 9 6 Rhode Island 15 3 1 3 7 6 2 12 9 6 South Carolina 3,084 509 233 485 1,361 19 19 123 10 12 10 12 12 10 12 12 12 12 12	New Jersey						8
North Carolina 7,302 931 527 1,731 3,100 33 North Dakota 613 218 81 94 267 23 Ohio 4,824 1,088 902 692 1,263 Oklahoma 2,885 867 513 636 989 99 Oregon 1,644 472 277 346 881 7 Pennsylvania 16,994 801 2,289 6,714 11 Puerto Rico 27 6 2 12 9 6 Rhode Island 15 3 1 3 7 6 South Carolina 3,084 509 233 485 1,361 19 South Dakota 378 106 67 74 123 6 Tennessee 3,880 946 630 319 2,000 6 Texas 60,887 5,348 12,930 36,183 1,600 Uta	New Mexico						
North Dakota 613 218 81 94 267 23- Ohio 4,824 1,088 902 692 1,263 Oklahoma 2,885 867 513 636 989 96 Oregon 1,644 472 277 346 881 7 Pennsylvania 16,994 801 2,289 6,714 11 Puerto Rico 27 6 2 12 9 6 Rhode Island 15 3 1 3 7 6 South Carolina 3,084 509 233 485 1,361 19 South Dakota 378 106 67 74 123 6 Tennessee 3,880 946 630 319 2,000 6 Texas 60,887 5,348 12,930 36,183 1,600 Utah 310 81 52 84 153 2 Vermont <					,		75
Ohio 4,824 1,088 902 692 1,263 Oklahoma 2,885 867 513 636 989 90 Oregon 1,644 472 277 346 881 7 Pennsylvania 16,994 801 2,289 6,714 11 Puerto Rico 27 6 2 12 9 6 Rhode Island 15 3 1 3 7 6 South Carolina 3,084 509 233 485 1,361 19 South Dakota 378 106 67 74 123 6 Tennessee 3,880 946 630 319 2,000 6 Texas 60,887 5,348 12,930 36,183 1,600 Utah 310 81 52 84 153 2 Vermont 642 156 97 119 183 2 Virginia 5,							32
Oklahoma 2,885 867 513 636 989 99 Oregon 1,644 472 277 346 881 7 Pennsylvania 16,994 801 2,289 6,714 1 Puerto Rico 27 6 2 12 9 6 Rhode Island 15 3 1 3 7 6 South Carolina 3,084 509 233 485 1,361 1 South Dakota 378 106 67 74 123 6 Tennessee 3,880 946 630 319 2,000 6 Texas 60,887 5,348 12,930 36,183 1,600 Utah 310 81 52 84 153 2 Vermont 642 156 97 119 183 2 Virginia 5,036 1,330 533 1,238 2,426 436 Vir							
Oregon 1,644 472 277 346 881 77 Pennsylvania 16,994 801 2,289 6,714 1 Puerto Rico 27 6 2 12 9 0 Rhode Island 15 3 1 3 7 0 South Carolina 3,084 509 233 485 1,361 19 South Dakota 378 106 67 74 123 0 Tennessee 3,880 946 630 319 2,000 0 Texas 60,887 5,348 12,930 36,183 1,600 Utah 310 81 52 84 153 2 Vermont 642 156 97 119 183 2 Virginia 5,036 1,330 533 1,238 2,426 436 Virgin Islands 74 13 3 23 35 3 Wash							1
Pennsylvania 16,994 801 2,289 6,714 1 Puerto Rico 27 6 2 12 9 6 Rhode Island 15 3 1 3 7 6 South Carolina 3,084 509 233 485 1,361 11 South Dakota 378 106 67 74 123 6 Tennessee 3,880 946 630 319 2,000 6 Texas 60,887 5,348 12,930 36,183 1,600 Utah 310 81 52 84 153 Vermont 642 156 97 119 183 2 Virginia 5,036 1,330 533 1,238 2,426 43 Wirgin Islands 74 13 3 23 35 3 Washington 4,197 1,219 886 955 847 43 Wisconsin							
Puerto Rico 27 6 2 12 9 0 Rhode Island 15 3 1 3 7 0 South Carolina 3,084 509 233 485 1,361 1 South Dakota 378 106 67 74 123 0 Tennessee 3,880 946 630 319 2,000 0 Texas 60,887 5,348 12,930 36,183 1,600 Utah 310 81 52 84 153 2 Vermont 642 156 97 119 183 2 Virginia 5,036 1,330 533 1,238 2,426 430 Virgin Islands 74 13 3 23 35 3 Washington 4,197 1,219 886 955 847 43 West Virginia 34 6 6 6 6 16 6	,	1,644					
Rhode Island 15 3 1 3 7 6 South Carolina 3,084 509 233 485 1,361 19 South Dakota 378 106 67 74 123 6 Tennessee 3,880 946 630 319 2,000 6 Texas 60,887 5,348 12,930 36,183 1,600 Utah 310 81 52 84 153 2 Vermont 642 156 97 119 183 2 Virginia 5,036 1,330 533 1,238 2,426 430 Virgin Islands 74 13 3 23 35 3 Washington 4,197 1,219 886 955 847 43 West Virginia 34 6 6 6 6 16 6 Wisconsin 3,498 1,060 636 522 1,424 <t< td=""><td></td><td>07</td><td></td><td></td><td></td><td></td><td></td></t<>		07					
South Carolina 3,084 509 233 485 1,361 19 South Dakota 378 106 67 74 123 6 Tennessee 3,880 946 630 319 2,000 6 Texas 60,887 5,348 12,930 36,183 1,600 Utah 310 81 52 84 153 2 Vermont 642 156 97 119 183 2 Virginia 5,036 1,330 533 1,238 2,426 430 Virgin Islands 74 13 3 23 35 3 Washington 4,197 1,219 886 955 847 42 West Virginia 34 6 6 6 16 6 Wisconsin 3,498 1,060 636 522 1,424 56 Wyoming 59 16 4 8 26 6 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td>9</td> <td>0</td>						9	0
South Dakota 378 106 67 74 123 6 Tennessee 3,880 946 630 319 2,000 6 Texas 60,887 5,348 12,930 36,183 1,600 Utah 310 81 52 84 153 3 Vermont 642 156 97 119 183 2 Virginia 5,036 1,330 533 1,238 2,426 430 Virgin Islands 74 13 3 23 35 3 Washington 4,197 1,219 886 955 847 42 West Virginia 34 6 6 6 16 0 Wisconsin 3,498 1,060 636 522 1,424 50 Wyoming 59 16 4 8 26 0						1 261	
Tennessee 3,880 946 630 319 2,000 6 Texas 60,887 5,348 12,930 36,183 1,600 Utah 310 81 52 84 153 2 Vermont 642 156 97 119 183 2 Virginia 5,036 1,330 533 1,238 2,426 430 Virgin Islands 74 13 3 23 35 3 Washington 4,197 1,219 886 955 847 43 West Virginia 34 6 6 6 16 0 Wisconsin 3,498 1,060 636 522 1,424 50 Wyoming 59 16 4 8 26 0							6
Texas 60,887 5,348 12,930 36,183 1,600 Utah 310 81 52 84 153 3 Vermont 642 156 97 119 183 2 Virginia 5,036 1,330 533 1,238 2,426 430 Virgin Islands 74 13 3 23 35 3 Washington 4,197 1,219 886 955 847 43 West Virginia 34 6 6 6 16 6 Wisconsin 3,498 1,060 636 522 1,424 56 Wyoming 59 16 4 8 26 6							6
Utah 310 81 52 84 153 34 Vermont 642 156 97 119 183 2 Virginia 5,036 1,330 533 1,238 2,426 430 Virgin Islands 74 13 3 23 35 3 Washington 4,197 1,219 886 955 847 43 West Virginia 34 6 6 6 16 6 Wisconsin 3,498 1,060 636 522 1,424 56 Wyoming 59 16 4 8 26 6		3,000					
Vermont 642 156 97 119 183 2 Virginia 5,036 1,330 533 1,238 2,426 430 Virgin Islands 74 13 3 23 35 2 Washington 4,197 1,219 886 955 847 42 West Virginia 34 6 6 6 16 0 Wisconsin 3,498 1,060 636 522 1,424 50 Wyoming 59 16 4 8 26 0		310					1,000
Virginia 5,036 1,330 533 1,238 2,426 430 Virgin Islands 74 13 3 23 35 2 Washington 4,197 1,219 886 955 847 42 West Virginia 34 6 6 6 16 0 Wisconsin 3,498 1,060 636 522 1,424 50 Wyoming 59 16 4 8 26 0							27
Virgin Islands 74 13 3 23 35 3 Washington 4,197 1,219 886 955 847 43 West Virginia 34 6 6 6 16 0 Wisconsin 3,498 1,060 636 522 1,424 50 Wyoming 59 16 4 8 26 0							436
Washington 4,197 1,219 886 955 847 43 West Virginia 34 6 6 6 16 6 Wisconsin 3,498 1,060 636 522 1,424 56 Wyoming 59 16 4 8 26 6							2
West Virginia 34 6 6 6 16 0 Wisconsin 3,498 1,060 636 522 1,424 50 Wyoming 59 16 4 8 26 0							42
Wisconsin 3,498 1,060 636 522 1,424 50 Wyoming 59 16 4 8 26 0			·				0
Wyoming 59 16 4 8 26 (56
	Wyoming		·				0
	National Total	105,300	102,662	19,958	_	83,850	4,613

VETERANS WHO WERE REFERRED TO EMPLOYMENT

	(Data	obtained from E1/	A 9002 B for Period	l Ending June 30, 20	13)	
STATE	TOTAL VETERANS, ELIGIBLE PERSONS AND TSMs	DISABLED VETERANS	SPECIAL DISABLED VETERANS	RECENTLY SEPARATED VETERANS	CAMPAIGN BADGE VETERANS	TRANSITIONING SERVICE MEMBERS
Alabama	4,686	696	380	587	992	14
Alaska	676	145	87	103	268	19
Arizona	3,105	551	294	365	701	20
Arkansas	5,820	786	421	763	1,087	44
California	7,185	1,322	754	1,661	3,077	65
Colorado	19,875	3,974	2,301	2,539	3,693	763
Connecticut	634	111	61	84	238	1
Delaware	2,296	400	213	277	477	23
District of Columbia	120	21	10	16	60	0
Florida	24,405	4,698	1,551	3,422	10,137	640
Georgia	21,289	3,193	2,149	3,697	9,346	
Guam	NDA	NDA	NDA	NDA	NDA	NDA
Hawaii	636	129	64	206	310	8
Idaho	9,421	1,853	827	1,655	5,347	205
Illinois	2,987	474	242	485	542	17
Indiana	1,633	96	11	74	15	1
lowa	9,290	1,354	561	1,251	3,256	368
Kansas	1,892	323	182	376	421	70
Kentucky	11,833	2,300	823	2,512	2,022	186
Louisiana	1,853	337	112	227	673	50
Maine	3,756	662	377	254	1,448	
Maryland	3,427	623	156	379	1,470	77
Massachusetts	1,830	174	85	224	564	5
Michigan	233	88	34	49	66	
Minnesota	10,786	2,172	877	1,739	3,901	847
Mississippi	6,762	708	165	1,251	2,715	691
Missouri	10,115	1,262	631	4,579	3,382	308
Montana Nebraska	7,135	1,182	579	951 448	2,410	3,402
Nebraska Nevada	2,792 4,149	596 466	205 128	446	1,081 455	105 23
New Hampshire	1,070	196	71	135	395	23
New Jersey	7,050	849	223	775	1,365	61
New Mexico	2,083	396			978	
New York	16,451	2,301	1,040		2,514	
North Carolina	31,610	3,261	1,664	5,235	11,432	68
North Dakota	695	166	56	84	263	25
Ohio	6,524	789	630	547	1,486	
Oklahoma	5,438	1,093	582	899	1,369	103
Oregon	14,536	2,583	1,105	1,597	6,082	280
Pennsylvania	4,078	491	181	476	1,485	4
Puerto Rico	255	37	14	76	47	0
Rhode Island	429	77	17	76	182	8
South Carolina	13,499	1,934	753	2,141	5,619	222
South Dakota	2,801	572	308	291	687	76
Tennessee	15,007	2,226	1,201	975	7,159	
Texas	63,764	8,078	4,977	12,349	36,719	
Utah	17,809	2,450	1,302	2,984	6,090	
Vermont	374	55	31	52	84	3
Virginia	8,939	1,686	602	1,526	3,687	167
Virgin Islands	80	10	4	16	32	2
Washington	12,364	2,301	1,465	2,468	1,942	111
West Virginia	2,324	275	137	283	791	32
Wisconsin	3,315	891	543	423	1,308	43
Wyoming	1,917	323	79	177	752	33
National Total	413,033	63,736	31,425	67,789	152,622	12,465

VETERANS WHO WERE REFERRED TO FEDERAL TRAINING

		Solamed HOIII ETA	TOUL DIOI FEIIOU	Ending June 30, 20	,	1
STATE	TOTAL VETERANS, ELIGIBLE PERSONS AND TSMs	DISABLED VETERANS	SPECIAL DISABLED VETERANS	RECENTLY SEPARATED VETERANS	CAMPAIGN BADGE VETERANS	TRANSITIONING SERVICE MEMBERS
Alabama	481	87	55	38	103	0
Alaska	168	73	54	31	69	_
Arizona	458	73	43	24	96	
Arkansas	58	11	7	5	11	C
California	3,767	440	221	933	1,729	20
Colorado	1,548	320	188	199	316	70
Connecticut	261	39	23	40	108	0
Delaware	170	42	25	13	38	0
District of Columbia	51	12	3	4	37	0
Florida	9,255	2,215	849	1,345	3,816	180
Georgia	1,006	206	147	112	435	0
Guam	NDA	NDA	NDA	NDA	NDA	NDA
Hawaii	53	22	12	25	32	O
Idaho	29	13	7	8	20	0
Illinois	230	55	36	32	40	
Indiana	124	8	1	2	1	0
lowa	13	0	0	2	3	
Kansas	33	8	3	5	8	
Kentucky	1,003	212 0	79 0	189 0	160	11
Louisiana Maine	0 163	44	26	14	0 67	11
Maryland	522	96	28	64	198	
Massachusetts	173	14	7	35	61	0
Michigan	96	61	23	27	51	3
Minnesota	616	230	90	176	321	76
Mississippi	2	0	0	0	2	0
Missouri	0	0	0	0	0	0
Montana	0	0	0	0	0	0
Nebraska	970	202	68	173	388	9
Nevada	77	10	1	7	5	0
New Hampshire	106	17	7	3	40	
New Jersey	391	34	8	51	67	3
New Mexico	326	72	37	47	154	2
New York	963	181	87	298	202	19
North Carolina	2,103	153	74	375	716	
North Dakota	125	46	11	18	50	
Ohio	297	56	44	49	59	
Oklahoma	575	111	44	82	164	
Oregon	474	111	56	86	203	
Pennsylvania	3,815	664	307	508	1,383	9
Puerto Rico	71	10	6	23	12	
Rhode Island	84	16	4	7	37	0
South Carolina	1,013	151	66	91	398	2
South Dakota	258	50 394	29	32 127	58 875	
Tennessee Texas	2,050 3,329	394 468	238 262	377	1,692	2
Utah	5,329 551	23	9	36	1,692	
Vermont	37	12	8	8	10	
Virginia	679	152	65	68	278	
Virginia Virgin Islands	56	5	3	12	276	1
Washington	296		51	41	63	·
West Virginia	1,361	142	76	286	544	
Wisconsin	714	269	161	110	263	
Wyoming	6	3	2	0	3	0
National Total	41,007	7,712	3,651	6,238		

VETERANS WHO WERE PLACED IN FEDERAL TRAINING

(Data obtained from ETA 9002 B for Period Ending June 30, 2013)							
STATE	TOTAL VETERANS, ELIGIBLE PERSONS AND TSMs	DISABLED VETERANS	SPECIAL DISABLED VETERANS	RECENTLY SEPARATED VETERANS	CAMPAIGN BADGE VETERANS	TRANSITIONING SERVICE MEMBERS	
Alabama	117	18	13	10	20	0	
Alaska	39	30	27	11	22	2	
Arizona	47	8	6	3	9	0	
Arkansas	22	3	1	1	2	1	
California Colorado	37	6 0	4	9	16	0	
Connecticut	0 2	0	0	0	0	0	
Delaware	1	0	0	0	0	1	
District of Columbia	0	0	0	0	0	0	
Florida	168	27	11	39	80	1	
Georgia	23	7	5	1	10	0	
Guam	NDA	, NDA	NDA	, NDA	NDA	NDA	
Hawaii	0	0	0	0	0	0	
Idaho	2	0	0	1	1	0	
Illinois	19	6	3	5	4	0	
Indiana	16	0	0	0	0	0	
Iowa	0	0	0	0	0	0	
Kansas	0	0	0	0	0	0	
Kentucky	71	10	1	9	11	0	
Louisiana	1	0	0	0	0	0	
Maine	32	7	3	1	9	0	
Maryland	521	95	28	64	197	7	
Massachusetts	110	2	0	12	38	0	
Michigan	20	16	7	7	14	0	
Minnesota	13	8	4	5	6	1	
Mississippi	0	0	0	0	0	0	
Missouri	496	77	41	192	175	19	
Montana	0	0	0	0	0	0	
Nebraska	10	1	0	1	2	0	
Nevada	1	0	0	0	0	0	
New Hampshire New Jersey	16 53	<u>5</u> 1	5 0	5 2	5 12	0	
New Mexico			_	_	_	_	
New York	12 99	23	8		39		
North Carolina	559	80	51	229	285		
North Dakota	6	2	0	0	1	0	
Ohio	77	18	14	8	14	0	
Oklahoma	6	1	0		1	0	
Oregon	62	27	19		38	2	
Pennsylvania	533	139	63		159	0	
Puerto Rico	3	0	0	0	0	0	
Rhode Island	17	7	2	3	6	0	
South Carolina	119	18	5		39	0	
South Dakota	39	7	3		8	1	
Tennessee	67	17	7	4	29		
Texas	142	20	10		64		
Utah	513	19	5		62	337	
Vermont	3	0	0	0	0		
Virginia	0	0	0	0	0	0	
Virgin Islands	19	3	3		8	1	
Washington	61	12	9		9	5	
West Virginia	33	3	1	1	13	1	
Wisconsin	17	4	2	3	5	2	
Wyoming	27	1	0	1	9		
National Total	4,251	731	361	796	1,429	384	

VETERANS WHO WERE REFERRED TO FEDERAL JOBS

	(Data	obtained from ETA	A 9002 B for Period	Ending June 30, 20	13)	
STATE	TOTAL VETERANS, ELIGIBLE PERSONS AND TSMs	DISABLED VETERANS	SPECIAL DISABLED VETERANS	RECENTLY SEPARATED VETERANS	CAMPAIGN BADGE VETERANS	TRANSITIONING SERVICE MEMBERS
Alabama	22	10	9	6	8	0
Alaska	29	8	3	12	13	2
Arizona	29	1	0	4	4	0
Arkansas	112	12	6	13	27	0
California	1,351	361	224	354	516	8
Colorado	80	12	6	7	15	0
Connecticut	0	0	0	0	0	0
Delaware	11	6	3	2	2	0
District of Columbia	132	32	12	20	73	0
Florida	717	184	70	113	329	26
Georgia	672	106	65	110	305	6
Guam	NDA	NDA	NDA	NDA	NDA	NDA
Hawaii	272	51	25	116	143	7
Idaho	339	75	35	66	211	9
Illinois	50	9	7	9	12	0
Indiana	76	8	1	4	1	0
Iowa	32	10	4	4	13	0
Kansas	35	15	6	7	11	2
Kentucky	2,204	444	151	415	396	37
Louisiana	27	8	3	5	10	0
Maine	28	11	8	3	8	2
Maryland	340	93	39	58	160	15
Massachusetts	43	4	1	10	13	0
Michigan	0	0	0	0	0	0
Minnesota	74	38	29	37	46	
Mississippi	433	49	10	104	196	
Missouri	6,263	870	431	2,560	2,208	
Montana	0	0	0	0	0	0
Nebraska	110	28	15	20	49	0
Nevada	129	20	7	15	32	5
New Hampshire	33	5	4	7	15	
New Jersey	333	38	10	35	60	
New Mexico	606	140	72	103		
New York	41	17	9	9	15	
North Carolina	13,286	1,186	652	2,701	5,118	
North Dakota	253	73	23	25	89	
Ohio	93	24	23	9	22	0
Oklahoma Orogon	429 268	139 54	93 26	73 34	131 117	3
Oregon Pennsylvania	782	93	26	92	260	
Puerto Rico	6	3	1	3		
Rhode Island	24	10	2	6	13	
South Carolina	162	28	10	35	72	1
South Dakota	209	44	29	21	61	4
Tennessee	26	5	4	1	7	0
Texas	291	45	32	59	172	1
Utah	12,900	2,251	1,145	1,987	5,622	71
Vermont	12,900	0	0	0	0,022	
Virginia	408	92	28	64	206	
Virgin Islands	3	1	0	1	200	
Washington	115	20	10	25	24	
West Virginia	92	21	10	13	43	
Wisconsin	209	68	44	37	88	
Wyoming	55	11	6	11	33	
National Total	44,239	6,833	3,430			
NDA No Data Avail		0,000	J,7JU	J,72J	11,211	337

VETERANS WHO ENTERED INTO FEDERAL JOBS

	(Data	obtained from ET/	A 9002 B for Period	l Ending June 30, 20	13)	
STATE	TOTAL VETERANS, ELIGIBLE PERSONS AND TSMs	DISABLED VETERANS	SPECIAL DISABLED VETERANS	RECENTLY SEPARATED VETERANS	CAMPAIGN BADGE VETERANS	TRANSITIONING SERVICE MEMBERS
Alabama	0	0	0			-
Alaska	0	0	0	_		
Arizona	0	0	0	0	0	
Arkansas	1 642	1 313	1	0	1	0
California Colorado	1,642		181	415		
Connecticut	0	0	0		0	_
Delaware	0	0	0		_	_
District of Columbia	0	0	0			
Florida	4	1	1	1	2	0
Georgia	60	8	5	3		0
Guam	NDA	NDA	NDA	NDA	NDA	NDA
Hawaii	8	8	7	0	2	0
Idaho	0	0	0	0	0	0
Illinois	3	1	0			0
Indiana	0	0	0			0
lowa	1	1	0		1	0
Kansas	2	1	0	0	0	0
Kentucky	45	4	0	13	11	1
Louisiana	6	5	3	1	1	0
Maine	0	0	0	0	0	0
Maryland	17	2	1	1		0
Massachusetts	5	0	0			
Michigan	0	0	0			
Minnesota	0	0	0	_		_
Mississippi	18	1	0			
Missouri	6	1	0			-
Montana	0	0	0			_
Nebraska	0	0	0	_	0	0
Nevada	7	2	1	1	1	1
New Hampshire New Jersey	<u>3</u>	1	0			
New Mexico		0	-		_	
New York	1	1	1	0		
North Carolina	0	0	0			
North Dakota	1	1	0			0
Ohio	101	26	25			
Oklahoma	10	6	5			
Oregon	3	1	0		2	
Pennsylvania	NDA	NDA	NDA	NDA	NDA	NDA
Puerto Rico	1	0	0			
Rhode Island	17	7	2	3	6	
South Carolina	7	1	1			
South Dakota	2	0	0	1	1	0
Tennessee	5	2	2			
Texas	NDA	NDA	NDA	NDA	NDA	
Utah	0	0	0			_
Vermont	2	0	0			
Virginia	0	0	0			
Virgin Islands	7	1	0			
Washington	13	2	1			
West Virginia	2	1	1	0		0
Wisconsin	0	0	0			0
Wyoming	5	1	1	0		
National Total	2,006 able	401	239	471	797	5

ADULT & VETERANS ENTERED EMPLOYMENT RATES (Data obtained from ETA 9002 C & D Reports for Period Ending June 30, 2013)

	(Data obtaine	ed from ETA 9002 C	& D Reports for Pe	•	, ,	
	One-Stop Adult Entered Employment	Veterans' Entered Employment	Disabled Veterans' Entered Employment	Disabled Veterans' Entered Employment	Separated Veterans' Entered Employment	Service Members' Entered Employment
	Rate	Rate	Rate	Rate	Rate	Rate
Alabama	57%	60%	56%	53%	80%	89%
Alaska	54%	51%	49%	44%	54%	61%
Arizona	53%	48%	44%	39%	50%	50%
Arkansas	64%	64%	59%	54%	77%	89%
California	42%	33%	30%	28%	25%	42%
Colorado	49%	43%	37%	35%	35%	37%
Connecticut	46%	41%	41%	38%	37%	54%
Delaware	52%	46%	43%	39%	44%	54%
District of Columbia	48%	48%	48%	47%	47%	69%
Florida	59%	57%	51%	48%	58%	45%
Georgia	50%	46%	41%	39%	41%	58%
Guam	NDA	NDA	NDA	NDA	NDA	NDA
Hawaii	51%	40%	37%	30%	31%	26%
Idaho	61%	56%	53%	50%	58%	59%
Illinois	50%	46%	44%	42%	40%	46%
Indiana	45%	49%	43%	39%	53%	67%
lowa	67%	61%	55%	48%	62%	69%
Kansas	65%	63%	59%	57%	85%	97%
Kentucky	50%	51%	48%	42%	57%	76%
Louisiana	58%	56%	51%	50%	57%	22%
Maine	53%	52%	47%	43%	50%	54%
Maryland	53%	53%	49%	46%	57%	75%
Massachusetts	50%	45%	39%	34%	40%	37%
Michigan	46%	43%	38%	33%	35%	40%
Minnesota	62%	59%	54%	49%	59%	62%
Mississippi	54%	51%	44%	42%	53%	52%
Missouri	55%	53%	47%	44%	57%	56%
Montana	65%	60%	54%	51%	57%	60%
Nebraska	67%	60%	55%	50%	68%	60%
Nevada	55%	51%	46%	43%	57%	54%
New Hampshire	57%	54%	46%	42%	50%	36%
New Jersey	46%	43%	41%	42%	41%	70%
New Mexico	51%	44%	40%	39%	42%	38%
New York	54%	50%	45%	43%	43%	34%
North Carolina	54%	49%	45%	43%	42%	51%
North Dakota	75%	71%	68%	65%	73%	54%
Ohio	55%	53%	54%	54%	50%	63%
Oklahoma	56%	59%	60%	56%	80%	87%
Oregon	52%	48%	44%	39%	44%	47%
Pennsylvania	54%	52%	42%	NDA	53%	NDA
Puerto Rico	35%	26%	20%	15%	20%	27%
Rhode Island	53%	50%	46%	58%	54%	49%
South Carolina	55%	55%	49%	47%	57%	43%
South Dakota	59%	55%	53%	52%	61%	48%
Tennessee	55%	54%	50%	46%	59%	67%
Texas	58%	57%	52%	NDA	56%	NDA
Utah	63%	54%	44%	40%	57%	51%
Vermont	62%	63%	63%	64%	74%	77%
Virgin Islands	36%	30%	24%	0%	17%	50%
Virginia	61%	59%	56%	56%	54%	74%
Washington	56%	51%	47%	45%	45%	75%
West Virginia	54%	53%	49%	49%	53%	60%
Wisconsin	57%	56%	53%	50%	58%	68%
Wyoming	70%	65%	61%	59%	62%	55%
National Total	53%	57%	67%	88%	66%	121%
Hational Total	JJ /6	J1 /0	07 /0	UU /0	00 /0	121/0

VETERANS WHO RECEIVED CERTIFICATE (Data obtained from ETA 9002 D for Period Ending June 30, 2013) VETERANS AND ELIGIBLE PERSONS TOTAL VETERANS. **TRANSITIONING ELIGIBLE SPECIAL** RECENTLY **CAMPAIGN** DISABLED **PERSONS** DISABLED **SEPARATED** BADGE SERVICE **AND TSMs VETERANS VETERANS VETERANS VETERANS** 18-44 45-54 55 + **MEMBERS** STATE Alabama n n n n n Alaska Arizona Ω Ω n Ω n Arkansas California Colorado Connecticut Delaware District of Columbia Florida Georgia Guam NDA NDA NDA NDA NDA NDA NDA NDA NDA Hawaii Idaho Λ Ω Ω Illinois C Indiana Iowa Kansas Kentucky Louisiana Maine Maryland Massachusetts Michigan Minnesota C Ω n Mississippi Missouri Montana Nebraska Nevada New Hampshire r New Jersey New Mexico New York North Carolina North Dakota n Ohio Oklahoma Oregon n Pennsylvania C Puerto Rico Rhode Island South Carolina C South Dakota Tennessee Texas Utah Vermont Virginia Virgin Islands C C C Washington West Virginia Wisconsin Wyoming **National Total** 3,308 1,452 1,157

NDA = No Data Available