

Barrier to Employment	Definition
Displaced homemakers	<p>The participant, at program entry, has been providing unpaid services to family members in the home and who:</p> <p>(A)(i) has been dependent on the income of another family member but is no longer supported by that income; or (ii) is the dependent spouse of a member of the Armed Forces on active duty (as defined in sec. 101(d)(1) of title 10, United States Code) and whose family income is significantly reduced because of a deployment (as defined in section 991(b) of title 10, United States Code, or pursuant to paragraph (4) of such section), a call or order to active duty pursuant to a provision of law referred to in section 101(a)(13)(B) of title 10, United States Code, a permanent change of station, or the service-connected (as defined in sec. 101(16) of title 38, United States Code) death or disability of the member; and</p> <p>(B) is unemployed or underemployed and is experiencing difficulty in obtaining or upgrading employment.</p>
English language learners, low literacy levels, cultural barriers	At program entry, program participant who is an ELL, individual who has a low level of literacy, or who face substantial cultural barriers
Exhausting TANF within two years	At program entry, program participant who will exhaust TANF (Part A Title IV of the Social Security Act) within 2 years
Ex-offenders	The participant, at program entry, is a person who either (a) has been subject to any stage of the criminal justice process for committing a status offense or delinquent act, or (b) requires assistance in overcoming barriers to employment resulting from a record of arrest or conviction.
Homeless/runaway youth	<p>The participant, at program entry:</p> <p>(a) Lacks a fixed, regular, and adequate nighttime residence; this includes a participant who:</p> <p>(i) is sharing the housing of other persons due to loss of housing, economic hardship, or a similar reason;</p> <p>(ii) is living in a motel, hotel, trailer park, or campground due to a lack of alternative adequate accommodations;</p> <p>(iii) is living in an emergency or transitional shelter;</p> <p>(iv) is abandoned in a hospital; or</p> <p>(v) is awaiting foster care placement;</p> <p>(b) Has a primary nighttime residence that is a public or private place not designed for or ordinarily used as a regular sleeping accommodation for human beings, such as a car, park, abandoned building, bus or train station, airport, or camping ground;</p> <p>(c) Is a migratory child who in the preceding 36 months was required to move from one school district to another due to changes in the parent’s or parent’s spouse’s seasonal employment in agriculture, dairy, or fishing work; or</p> <p>(d) Is under 18 years of age and absents himself or herself from home or place of legal residence without the permission of his or her family (i.e., runaway youth). <u>This definition does not include a participant imprisoned or detained under an Act of Congress or State law. A participant who may be sleeping in a temporary accommodation while away from home should not, as a result of that alone, be recorded as homeless.</u></p>

Long-term unemployed	The participant, at program entry, has been unemployed for 27 or more consecutive weeks.
Low income	<p>The participant, at program entry, is a person who:</p> <ul style="list-style-type: none"> (a) Receives, or in the 6 months prior to application to the program has received, or is a member of a family that is receiving or in the past 6 months prior to application to the program has received: <ul style="list-style-type: none"> (i) Assistance through the supplemental nutrition assistance program (SNAP) under the Food and Nutrition Act of 2008 (7 USC 2011 et seq.); (ii) Assistance through the temporary assistance for needy families program under part A of Title IV of the Social Security Act (42 USC 601 et seq.); (iii) Assistance through the supplemental security income program under Title XVI of the Social Security Act (42 USC 1381); or (iv) State or local income-based public assistance. (b) Is in a family with total family income that does not exceed the higher of the poverty line or 70% of the lower living standard income level; (c) Is a youth who receives, or is eligible to receive a free or reduced price lunch under the Richard B. Russell National School Lunch Act (42 USC 1751 et seq.); (d) Is a foster child on behalf of whom State or local government payments are made; (e) Is an participant with a disability whose own income is the poverty line but who is a member of a family whose income does not meet this requirement; (f) Is a homeless participant or a homeless child or youth or runaway youth (see Data Element #700); or (g) Is a youth living in a high-poverty area.
Migrants and seasonal farmworkers	The participant, at program entry, is a low-income individual (i) who for the 12 consecutive months out of the 24 months prior to application for the program involved, has been primarily employed in agriculture or fish farming labor that is characterized by chronic unemployment or underemployment; and (ii) faces multiple barriers to economic self-sufficiency or if the participant, at program entry, is a seasonal farmworker and whose agricultural labor requires travel to a job site such that the farmworker is unable to return to a permanent place of residence within the same day.
Individuals with disabilities	The participant indicates that he/she has any "disability", as defined in sec. 3(2)(a) of the Americans with Disabilities Act of 1990 (42 U.S.C. 12102). Under that definition, a "disability" is a physical or mental impairment that substantially limits one or more of the person's major life activities.
Single parents	The participant, at program entry, is single, separated, divorced or a widowed individual who has primary responsibility for one or more dependent children under age 18 (including single pregnant women).
Youth in foster care/aged out of system	At program entry, youth, up to age 24, who have ever been in, or have aged out of the foster care system