
Lockwood and Nally Justice Policy Journal, Spring, 2017

Exploring	the	Importance	of	the	Workforce	Innovation	and	Opportunity	Act	 1	

Exploring the Importance of
the Workforce Innovation and
Opportunity Act (2014) to
Correctional Education
Programs for Incarcerated
Young Adults

Susan Klinker Lockwood 1 and John M. Nally 2
Justice Policy Journal ! Volume 14, Number 1 (Spring, 2017)

© Center on Juvenile and Criminal Justice 2017 ! www.cjcj.org/jpj

Abstract

The most common issues among incarcerated juveniles and young adults are
related to deficiencies in education and lack of adequate job skills. The primary
focuses of this study are to examine the interrelationship of characteristics of
incarcerated young adults (e.g., race or education) with post-release employment
and recidivism. Results of this 5-year follow-up study of 1,264 adults released from
correctional facilities in Indiana showed that a majority were young, African
American males, who did not possess a high school diploma at the time of release.
Results of a logistical analysis indicated that education and post-release
employment were principal contributing factors to post-release recidivism among
these young adults. It is important to mention that the youth programs under the
2014 United States Workforce Innovation and Opportunity Act (WIOA) for those
who are between the ages of 16 and 24 years old will provide pathways to literacy
and vocational training programs upon release from correctional facilities.

1 Indiana Department of Correction
2 Indiana Department of Correction

Corresponding Author:
Susan Klinker Lockwood: slockwood@idoc.in.gov

2 Exploring the Importance of the Workforce Innovation and Opportunity Act

Introduction
Even though a notable number of juveniles might not transit into adult criminal
careers, young adults represent a complex challenge to the criminal justice system.
According to the most recent statistics from the Bureau of Justice Statistics, U.S.
Department of Justice (Carson and Golinelli, 2014), approximately 34.2 percent of
the total number of people in federal or state prisons were under the age of 30
years old and 9.2 percent of them were in the age group of 18-24 years old. In
regard to this group of individuals, males in the age group of 18-19 years old had
the largest imprisonment rate disparity between Caucasian and African Americans.
Specifically, African American males in the age group of 18-19 years old were
almost 9.5 times more likely than Caucasian males to be incarcerated in federal or
state prisons. Furthermore, gender disparity among incarcerated females in 2012
was also significant. African American females in the age group of 18-19 years old
were 3 times more likely to be incarcerated in federal or state prisons than
Caucasian females; Hispanic females in this age group were 2 times more likely to
be incarcerated than Caucasian females. Young adults in the age group of 18-24
years old were more likely involved in more serious criminal offenses and tended to
be incarcerated longer in federal or state prisons.

 Based upon a recent internal assessment of incarcerated youth by the Indiana
Department of Correction (IDOC) Division of Youth Services (DYS), there were
approximately 22 percent (n=1,248) of a total of 5,687 juveniles during the period of
2009-2014 who were re-admitted as an adult to IDOC after release from a juvenile
correctional facility. Transition from juvenile delinquency to adult criminality has
been extensively studied (For examples, Basto-Pereira, et al., 2015; Jennings, et al.,
2014; Lussier and Blokland, 2015; Menard, et al., 2015; Piquero, et al., 2014). Such a
notable number of juveniles returning to IDOC custody as an adult implicate the
importance of providing education programs for individuals incarcerated in juvenile
and adult facilities. Education, along with skill-based, job-oriented vocational
training programs create clear pathways for employment for those young people
reentering their communities.

Challenges Young Adults Encountered
Young adults in the age group of 18-24 years present a unique challenge to the
criminal justice system and their local communities. Numerous studies have
examined the contributing factors to juvenile delinquency and the linkage between
juvenile delinquency and adult criminality. Incarcerated young adults have a high
likelihood of continuous involvement with the criminal justice system due to their

Lockwood and Nally Justice Policy Journal, Spring, 2017

Exploring	the	Importance	of	the	Workforce	Innovation	and	Opportunity	Act	 3	

educational deficiency or lack of employment skills. This research intends to
examine the contributing factors to post-release recidivism among young adults
after release from correctional facilities.

 According to various studies, school dropout was a principal contributing factor
to delinquent or criminal behavioral among adolescents (Catalano et al., 1999;
Gemignani, 1994; Howell, 1998; Jarrett, et al., 2014; Kempf-Leonard et al., 2001;
Kliewer and Lepore, 2015; Langan and Levin, 2002; Mallett, 2016; Na, 2017; Reingle-
Gonzalez, et al., 2016). Specifically, reenrollment in school is one of the most
important transitional services for youth at the time of release from a juvenile
correctional facility. Researchers (Feierman et al., 2009; Hawkins et al., 2009;
Hirschfield, 2014; Mathur and Clark, 2014) indicated that reenrollment in school
was an essential pathway to successful juvenile reentry. For incarcerated juveniles
and young adults, education remedy has become an increasingly important
element to enhance the success of an individual’s reentry into the community after
release from prison.

 Quite often, education deficiency, commonly associated with school dropout, is
the most challenging issue among young people. According to the National Center
for Education Statistics, United States Department of Education (Stetser and
Stillwell, 2014), among the age group of 16-24 years old, a “first look” at the school
drop-out rates for the years 2010-11 and 2011-12 was 8.0 percent among Blacks,
but only 5.1 percent among Whites. Education deficiency is generally regarded as
the major risk factor for delinquent or criminal behavior among adolescents
(Barnert, et al., 2015; Leverso, et al., 2015; Smeets, 2014; Ungar, et al., 2014;
Williams, et al., 2014). Researchers also indicated that individuals who were
educationally-illiterate were disproportionally unemployed and were likely re-
incarcerated after release from prison (Lockwood, et al, 2012; Steurer and Smith,
2003).

The correlation between juvenile delinquency and adult criminality has been
extensively studied in the criminal justice arena (Barrett and Katsiyannis, 2016;
Bernburg and Krohn, 2003; Dawkins and Sorensen, 2015; Greenwald, et al., 2014;
Harris-McKoy and Cui, 2013; Jaggers, et al., 2016; Lee, et al., 2015; Mason, et al.,
2010; Mercer, et al., 2016; Merrin, et al., 2016; Ryan, et al., 2013; Sullivan and
McGloin, 2014; Walters, 2013; Young, et al., 2016). Delinquency, in itself is regarded
as the most influential risk factor to adult criminality. Although the juvenile justice
system has greatly emphasized rehabilitation, programming, and community
supervision, institutionalized youths are most vulnerable when becoming involved
in activities that would lead to incarceration in the adult criminal justice system.

4 Exploring the Importance of the Workforce Innovation and Opportunity Act

Common Issues among Incarcerated Juvenile and Young Adults
Nally, et al. (2013; 2012; 2011) found that a significant number of incarcerated
individuals lacked academic competency and job-oriented skills during
incarceration. Such uneducated (or under-educated) people were likely to be
unemployed and become recidivists after release from prison. Studies have found
that there is a positive correlation between unemployment and recidivism among
people released from prison. Most importantly, the impact of education deficiency
on post-release recidivism among juveniles and young adults was significant
(Blomberg, et al., 2012; Burke and Vivian, 2001; Vacca, 2004). For example,
Lockwood, et al. (2015) found that the recidivism rate among people who had a
college education was 31 percent, but the recidivism rate was 56 percent among
people who did not complete high school.

 Another common characteristic among incarcerated juveniles and young adults
is their lack of adequate employment skills at the time of release from the juvenile
or adult correctional facility. Those who were unskilled and uneducated (or under-
educated) individuals could not find a job after release from prison and were more
likely to be re-incarcerated (Lockwood, et al, 2016, 2015; Nally, et al., 2013, 2012).
Unfortunately, correctional education programs across the nation struggle to
provide vocational training to incarcerated individuals due to limited or inadequate
budgets. Undoubtedly, the legal mandates from the 2014 United States Workforce
Innovation and Opportunity Act (WIOA) could bridge those gaps in terms of
enhancing education competencies and job skills among juveniles and young adults
upon their release from correctional facilities and reentry into their communities.

The United States Workforce Innovation and Opportunity Act
(WIOA)

The United States Workforce Innovation and Opportunity Act (WIOA), signed into
law by President Obama on July 22, 2014, supersedes the Workforce Investment Act
of 1998 and amends the Adult Education and Family Literacy Act, the Wagner-
Peyser Act, and the Rehabilitation Act of 1973. The WIOA emphasizes the
importance of partnerships and supportive services for potential workers to obtain
jobs through career services, education, and training, and to help businesses find
skilled individuals for their current workforce in a variety of high-demand industrial
sectors. Additionally, one important provision in the WIOA (i.e., Youth Workforce
Investment Activities – Sec. 126 through 130 of the Workforce Innovation and
Opportunity Act) requires state and local agencies to establish the necessary
education, training, or employment-related services to enhance the youth’s

Lockwood and Nally Justice Policy Journal, Spring, 2017

Exploring	the	Importance	of	the	Workforce	Innovation	and	Opportunity	Act	 5	

employability. Specifically, the WIOA has authorized state and local agencies to
provide necessary funding and employment-related programs for specific
vulnerable populations, including youths in juvenile or adult correctional facilities or
individuals with disabilities. The WIOA outlines a broader youth vision that
supports an integrated service delivery system to support in-school and out-of-
school youth.

According to the United States Department of Labor (2014), youth-oriented
workforce investment activities focus on continued support for educational
attainment, and opportunities for skills training for in-demand industries and
occupations. A key provision of the WIOA requires a minimum of 75 percent of
state and local youth funding to be used for out-of-school youths. Out-of-school
youths are in the age range of 16-24 years old, not attending any school, and meet
one or more additional conditions, such as, being a school dropout, being subject
to the juvenile or adult justice system, or being an individual with a disability. The
key elements of the youth programs under WIOA include: (1) financial literacy, (2)
entrepreneurial skills training, (3) employment services, (4) transition to
postsecondary education, and (5) continuity of education and job training in the
community.

 Undoubtedly, the WIOA’s youth programs and related mandates will significantly
benefit incarcerated juveniles and young adults in terms of creating education
pathways beginning in the correctional facilities and continuing through reentry-
related services in the communities. However, characteristics of incarcerated
young adults are generally vague. Particularly, there is insufficient empirical
research on post-release employment and its relation to recidivism among young
adults. This study is intended examine the interrelationship of the characteristics
of incarcerated young adults (e.g., race or education) with post-release employment
and recidivism.

Methods

Data
This study was a 5-year follow-up (2005-2009) of 1,264 people in the age group of
18-24 years old who were released from Indiana adult correctional facilities
throughout 2005. It is important to mention that this group of young adults was a
subset of a dataset totaling 6,561 people who were released from the Indiana
Department of Correction (IDOC) throughout 2005. This sample (n=6,561)
represented more than 43 percent of a total of 15,184 who were released from

6 Exploring the Importance of the Workforce Innovation and Opportunity Act

IDOC custody in 2005. Due to the key provision of the WIOA’s youth programs for
out-of-school youths in the age group of 16-24, the present study exclusively
focused on characteristics of young adults who were aged 24 or younger and were
released from Indiana adult correctional facilities.

 The dataset of the present study was collected from the Indiana Department
of Correction (IDOC) and the Indiana Department of Workforce Development
(IDWD). The data contained an array of characteristics, such as, demographics
(gender, race, or age), education, legal information, and employment. During the
data collection, the IDOC Division of Research and Planning provided up-to-date
information, including demographical characteristics and legal information of the
released individuals. The IDOC Education Division provided information regarding
the individual’s level of formal education at the time of release from IDOC custody.
Based upon information from the “employed” individual’s W-9 forms, the IDWD
provided the individual’s post-release employment information (e.g., job title or
income). The IDWD documented employment information quarterly, but there
would be no information on employment among those individuals if they had never
been employed after release from prison during this study period. The IDWD data
also provided a quarterly income, which would indicate the length of employment
and annual income among released individuals if they were employed during the
study period of 2005-2009. Additionally, the IDWD had also systematically
documented the types of employment individuals obtained upon release from
prison.

Characteristics of Incarcerated Young Adults in the Present Study
The characteristics of individuals in this 5-year follow-up study were distinctive.
Specifically, 91% were male, and 61.8% were African American. Noting that the
WIOA definition of “youth” extends to age 24, it is of interest that 78% of the study
group was aged 21-24. In regard to criminal offenses, 77.1% of the total study
group committed “non-violent” offenses. Over one third of the group did not
possess a high school credential, and approximately one third of the group
remained unemployed after release

Independent Variables
In this study, the individual’s demographical information included race, sex, age,
and education. Based on the most serious offense that the individual was charged,
the present study would also identify the individual’s classification as either violent
or non-violent. The individual’s employment status was also an important

Lockwood and Nally Justice Policy Journal, Spring, 2017

Exploring	the	Importance	of	the	Workforce	Innovation	and	Opportunity	Act	 7	

independent variable. It was important to obtain employment data to analyze the
effect of employment on post-release recidivism among young adults. By using the
individual’s admission date and release date from the Indiana Department of
Correction (IDOC), the present researchers would be able to calculate the “survival
time” (elapsed time between re-incarceration and the initial release) among
recidivist individuals. This information (i.e., survival time) would provide the general
pattern of recidivism among young adults.

Outcome Measure and Dependent Variable
Even though the primary focus of this study was examining characteristics of
incarcerated young adults in the age group of 18-24 years old, other characteristics
in the age group of 25 years old or older were included in the present analyses in
an attempt to provide comparisons between these two age groups from the total
sample of 6,561 released individuals in this 5-year follow-up study. The post-
release recidivism was the primary outcome measure which was measured by re-
incarceration. The status of the recidivist was determined through the individual’s
admission data after the initial release in 2005. One primary analysis in this study
was to examine the contributing factors on post-release recidivism among young
adults. The effects of the individual’s characteristics (e.g., race or age) and post-
release employment on recidivism would be carefully examined in order to
understand their distinctive impact on post-release recidivism. Due to the
dichotomous nature of dependent measurement (recidivists versus non-recidivists),
a logistic multiple regression analysis would be used to examine the effect of the
individual’s characteristics and post-release employment on recidivism.

Findings
Table 1 presents descriptive statistics about characteristics and post-release
employment and recidivism among released individuals in the age group of 18-24
years old and in the age group of 25 years old or older. While comparing with
characteristics of individuals in the age group of 25 years old or older, this study’s
results revealed that there were slightly more males and African Americans among
the young adult population. One striking finding was that education deficiency
among young adults was significantly higher than adults in the age group of 25
years old or older. There were 53% percent (n=669) in the age group of 18-24 years
old without a high school diploma (or high school equivalent) prior to release,
compared to about one-third (32.8%) in the age group of 25 years old or older.
However, young adults were more likely to be re-incarcerated than adults in the

8 Exploring the Importance of the Workforce Innovation and Opportunity Act

age group of 25 years old or older. In this study, the recidivism rate among young
adults in the age group of 18-24 years old was 54.1 percent, but only 46.5 percent
among those released adults in the age group of 25 years old or older.
Nonetheless, there was a similar pattern among recidivists in terms of the elapsed
time of re-incarceration between these two age groups. This study revealed that
more than 80 percent of recidivists were re-incarcerated within 2 years after the
initial release from Indiana correctional facilities.

Table 1 presents descriptive statistics about characteristics and post-release
employment and recidivism among released individuals in the age group of 18-24
years old and in the age group of 25 years old or older. While comparing with
characteristics of individuals in the age group of 25 years old or older, this study’s
results revealed that there were slightly more males and African Americans among
the young adult population. One striking finding was that education deficiency
among young adults was significantly higher than adults in the age group of 25
years old or older. There were 53% percent (n=669) in the age group of 18-24 years
old without a high school diploma (or high school equivalent) prior to release,
compared to about one-third (32.8%) in the age group of 25 years old or older.
However, young adults were more likely to be re-incarcerated than adults in the
age group of 25 years old or older. In this study, the recidivism rate among young
adults in the age group of 18-24 years old was 54.1 percent, but only 46.5 percent
among those released adults in the age group of 25 years old or older.
Nonetheless, there was a similar pattern among recidivists in terms of the elapsed
time of re-incarceration between these two age groups. This study revealed that
more than 80 percent of recidivists were re-incarcerated within 2 years after the
initial release from Indiana correctional facilities.

Lockwood and Nally Justice Policy Journal, Spring, 2017

Exploring	the	Importance	of	the	Workforce	Innovation	and	Opportunity	Act	 9	

Table 1. Descriptive statistics (frequency and percentage) of young adults’
 characteristics and older adults

Variable Age Group 18-24

(n=1,264)
Age Group 25 or Older

(n=5,297)
Gender

Female 105 (8.3%) 775 (14.6%)
Male 1159 (91.7%) 1159 (91.7%)

 Race
African American 781 (61.8%) 3082 (58.2%)
Caucasian 448 (35.4%) 2083 (39.3%)
Hispanic 30 (2.4%) 106 (2.0%)
Asian 3 (0.2%) 18 (0.3%)
Unknown 2 (0.2%) 8 (0.2%)

Education
Below high school 669 (53.0%) 1740 (32.8%)
High school or GED 539 (42.6%) 2922 (55.2%)
2-year college 12 (0.9%) 12 (0.9%)
Unknown 44 (3.5%) 341 (6.4%)

Classification
Non-violent 975 (77.1%) 4016 (75.8%)
Violent 289 (22.9%) 1281 (24.2%)

Employment Status
Never employed 396 (31.2%) 1972 (37.2%)
Employed 1-4 quarters 433 (34.2%) 1536 (29.1%)
Employed 5-8 quarters 205 (16.2%) 775 (14.6%)
Employed 9-12 quarters 125 (10.0%) 526 (10.9%)
Employed 13 quarters or more 105 (8.4%) 488 (9.2%)

Recidivism Status
Non-recidivist 580 (45.9%) 2835 (53.5%)
Recidivist 684 (54.1%) 2462 (46.5%)

Survival Time (only recidivists)
Re-incarcerated within 1 year 306 (44.7%) 1143 (46.4%)
Re-incarcerated within 1-2 years 242 (35.4%) 837 (34.0%)
Re-incarcerated within 2-3 years 67 (9.8%) 254 (10.3%)
Re-incarcerated within 3-4 years 30 (2.4%) 115 (2.2%)
Re-incarcerated within 4-5 years 39 (3.1%) 113 (4.6%)

10 Exploring the Importance of the Workforce Innovation and Opportunity Act

Table 2 demonstrates a bi-variate correlation between post-release recidivism with
the individual’s demographical characteristics (e.g., race, gender, and age),
education, classification, and employment status for those released individuals in
the age group of 18-24 years old. Results revealed that post-release recidivism
among these individuals was statistically correlated with their demographic
characteristics. Specifically, males, African Americans, uneducated (or under-
educated) or unemployed individuals were more likely to be re-incarcerated after
release from the correctional facilities. In other words, those individuals who
remained unemployed were more likely to be re-incarcerated after the initial
release.

Table 2. Bi-variate correlation between post-release recidivism and employment
and young adults’ characteristics in the age group 18-24 (n=1,264)

Variable

G
en

de
r

Ra
ce

Ed
uc

at
io

n

Cl
as

si
fic

at
io

n

Em
pl

oy
m

en
t

Re
ci

di
vi

sm

Su
rv

iv
al

 T
im

e

Gender --- -.097*** -.038 .061* -.076* .097*** -.004
Race --- -.167*** -.002 .151*** -.090** .029
Education --- 043 .174*** -.133*** -.092*
Classification --- .018 .014 -.014
Employment --- -.322*** .075*
Recidivism --- n/a
Survival Time ---

Note #1: “*” denotes that Pearson correlation is statistically significant at 0.01 level,
“**” at .001 level, and “***” at .05 level.

Note #2: Due to a relatively small sample of Hispanic and Asian individuals, only
Caucasian and African American individuals were included in this analysis.

Note #3: “n/a” means that correlation between “Survival Time” and “Recidivism” was
not applicable and could not calculate because information in the variable –
“Survival Time”-only applied to recidivists.

Lockwood and Nally Justice Policy Journal, Spring, 2017

Exploring	the	Importance	of	the	Workforce	Innovation	and	Opportunity	Act	 11	

Table 3 shows a bi-variate correlation between post-release recidivism with the
individual’s demographical characteristics (e.g., race, gender, and age), education,
classification, and employment status. In the age group of 25 years old or older in
terms of There was a similar pattern of bi-variate correlations between released
individuals in the age group of 18-24 years old and in the age group of 25 years old
or older. In other words, the individual’s characteristics (e.g., gender, race, or
education) were statistically correlated with post-release employment and
recidivism. Same as in the age group of 18-24 years old, the correlation matrix
among released individuals in the age group of 25 years old or older revealed that
uneducated (or under-educated) individuals were less likely to find a job, but more
likely to be re-incarcerated, after release from prison. Also, unemployed individuals
were more likely than employed individuals to be re-incarcerated, regardless of
their age.

Table 3. Bi-variate correlation between pots-release recidivism and employment
and individual’s characteristics in the age group 25 or older (n=5,297)

Variable

G
en

de
r

Ra
ce

Ed
uc

at
io

n

Cl
as

si
fic

at
io

n

Em
pl

oy
m

en
t

Re
ci

di
vi

sm

Su
rv

iv
al

 T
im

e

Gender --- -.020 .065 .068*** -.005 .030* .009
Race --- .079*** .051*** .032 -.046*** -.024
Education --- .017 .101*** -.113*** .009
Classification --- .041* .006 .055**
Employment --- -.304*** .062**
Recidivism --- n/a
Survival Time ---

Note #1: “*” denotes that Pearson correlation is statistically significant at 0.01 level,
“**” at .001 level, and “***” at .05 level.

Note #2: Due to a relatively small sample of Hispanic and Asian individuals, only
Caucasian and African American individuals were included in this analysis.

Note #3: “n/a” means that correlation between “Survival Time” and “Recidivism”
was not applicable and could not calculate because information in the variable –
“Survival Time”- only applied to recidivists.

12 Exploring the Importance of the Workforce Innovation and Opportunity Act

Table 4 illustrates a logistic multiple regression analyses of post-release recidivism.
Results of the logistic multiple regression analysis from the equation of “Young
Adult” (age group of 18-24 years old) indicated that the individual’s demographic
characteristics (i.e., age or education) were statistically, but negatively, correlated
(p< 0.05), with post-release recidivism, while controlling of other factors.
Specifically, the effect of the individual’s age or education on post-release recidivism
was statistically significant, which indicated that younger individuals or uneducated
(or under-educated) individuals were more likely to be re-incarcerated after the
initial release from prison. Most importantly, this study found that the post-release
employment was the most important predictor of recidivism among young adults in
the age group of 18-24 years old. Results indicated that individuals would likely
become re-incarcerated if they were unemployed after release from prison.

Table 4. Logistic multiple regression analyses of post-release recidivism among
young adults (n=1,264) and adults (n=5,297)

Variable Young Adult Age Group 18-24 Adult Age Group 25 or Older
Gender .039 .108
Race -.111 -.088
Age -.122* -.011*
Education -.296* -.317***
Classification -.242 .129
Employment Status -.139*** -.138***
Constant 4.430*** 1.538***
-2 Log Likelihood 970.408 3903.656
Nagelkerke R Square .149 .135

Note #1: “***” denotes that logistic coefficient is statistically significant at 0.001
level, “**” at .01 level, and “*” at .05 level.

Note #2: Due to a relatively small number of Hispanic and Asian individuals, only
African American and Caucasian individuals were included in the logist regression
analysis.

Note #3: The variable –“Survival Time”-was not included in the logistic analysis
because information was only applied to recidivists and the dependent variable was
dichotomous (Recidivists versus non-recidivists).

Lockwood and Nally Justice Policy Journal, Spring, 2017

Exploring	the	Importance	of	the	Workforce	Innovation	and	Opportunity	Act	 13	

There was a similar pattern from a logistic multiple regression analyses of post-
release recidivism among 5,297 individuals in the age group of 25 years old or
older, while comparing with analyses of released individuals in the age group of 18-
24 years old. Results of the logistic multiple regression analysis from the equation
of “Adult” (age group of 25 years old or older) showed that the effect of an
individual’s age on post-release recidivism was statistically significant, which
indicated that younger individuals were more likely to be re-incarcerated after the
initial release from prison. The effect of education on post-release recidivism was
statistically, but negatively, significant. In other words, uneducated (or under-
educated) adults were more likely re-incarcerated after release from prison.
Similarly, post-release employment was the most important predictor of recidivism
among adults in the age group of 25 years old or older. This study clearly revealed
that people would likely become re-incarcerated if they were uneducated or
unemployed after release from prison.

Discussion
Results of this study indicated that age, education, and post-release employment
were principal predictors of post-release recidivism among incarcerated young
adults. Regardless of race, this study found that young adults, if uneducated, would
find it difficult to obtain employment upon release from prison. Consequently,
such young and uneducated young adults would likely be re-incarcerated within the
first year of release from prison, as Table 1 indicates. In this 5-year follow-up study,
as Figure 1 indicates, the study’s results also revealed that young adults were
unemployed within the first year of release from prison – the unemployment rates
hovered around the range of 94-98 percent. A further analysis of employment
status also revealed that young adults, if employed after release from prison, might
have difficulties sustaining their employment. Statistics in Table 1 (i.e., Employment
Status) showed that less than 27 percent (n=230) of 868 young adults who had
been employed after release from prison could sustain their employment more
than 8 quarters throughout the 5-year follow-up study period. This study also
found that a majority were temporary or seasonal workers with a minimum-wage
income in a variety of job sectors, such as, “temporary help services” or “food and
lodging services.” There was a similar pattern among adults in the age group of 25
years old or older. This study’s results indicated that deficiency in formal education
and job skills might significantly contribute to the post-release unemployment rate
or low-wage jobs among this group after release from prison.

14 Exploring the Importance of the Workforce Innovation and Opportunity Act

Figure 1. Unemployment rates (by quarter) among young adults (age 24 or
younger) after release: A 5-year follow-up study

A further analysis revealed that the individual’s level of education was statistically
correlated with the unemployment rate (chi-square=8.100; p<.017), but racial
disparities in post-release employment were also distinctive. There were 37.0
percent of 703 African Americans, but only 22.3 percent of 400 Caucasians, who
were never employed after release from prison. Results of this study also
consistently showed that an individual’s level of education significantly impacted
the post-release employment status among both Caucasians and African Americans
released from prison. In others words, uneducated individuals would likely be
unemployed after release from prison.

0%	

10%	

20%	

30%	

40%	

50%	

60%	

70%	

80%	

90%	

100%	
98%	97%	95%	94%	

60%	60%	60%	61%	
68%	 64%	63%	66%	

72%	71%	73%	
76%	

81%	79%	80%	 76%	

Lockwood and Nally Justice Policy Journal, Spring, 2017

Exploring	the	Importance	of	the	Workforce	Innovation	and	Opportunity	Act	 15	

Figure 2. Cumulative recidivism rates (by quarter) among young adult recidivists
(age 24 or younger) within a 5-year follow-up study

In regard to the survival time (i.e., elapsed time between the initial release and re-
incarceration) among young adults, this study also revealed that a vast majority of
recidivists were re-incarcerated within 2 years after release from prison. As Figure
2 indicates, results of this study revealed that approximately 45 percent of 684
young adult recidivists were re-incarcerated within the first year of release and 80
percent were re-incarcerated within 2 years after the initial release from prison.
Furthermore, as Figure 3 indicates, recidivists who did not have a high school
diploma or equivalent were consistently re-incarcerated earlier than those
recidivists who had a high school diploma or equivalent. A similar pattern also
existed among individuals in the age group of 25 years old or older.

0%	

10%	

20%	

30%	

40%	

50%	

60%	

70%	

80%	

90%	

100%	

6%	

18%	

31%	

45%	

58%	

68%	
75%	

80%	
85%	89%	

90%	90%	90%	91%	93%	
94%	97%	

98%	99%	100%	

16 Exploring the Importance of the Workforce Innovation and Opportunity Act

Figure 3. Cumulative recidivism rates among young adult recidivists (age 24 or
younger): High school versus no high school diploma or equivalent

Consistent with previous studies (D’Alessio, et al., 2013; Author, et al., 2015; Author,
et al., 2013; Phillip and Land, 2012; Varghese, et al., 2010), post-release employment
has been considered the most influential factor to determine recidivism. This study
also found that a vast majority of recidivists were unemployed and less-educated.
For example, the recidivism rate among African Americans who had been employed
at least 1 quarter after release was 53.6 percent, but the recidivism rate was 64.0
percent among African Americans who had never been employed. There was a
similar pattern of re-incarceration between Caucasians and African Americans. The
recidivism rate among Caucasians who had been employed at least 1 quarter after
release was 44.0 percent, but the recidivism rate was 61.9 percent among
Caucasians who had never been employed. Throughout the study period of 2005-
2009, African Americans had a higher unemployment rate than Caucasians after
release from prison. Meanwhile, post-release recidivism became even more
significant while considering the individual’s formal level of education. For
example, the recidivism rate reached 70.9 percent among African Americans who
did not possess a high school diploma or equivalent and were unemployed after
release from prison.

0.0%	
10.0%	
20.0%	
30.0%	
40.0%	
50.0%	
60.0%	
70.0%	
80.0%	
90.0%	
100.0%	

No	High	School	 High	School	

Lockwood and Nally Justice Policy Journal, Spring, 2017

Exploring	the	Importance	of	the	Workforce	Innovation	and	Opportunity	Act	 17	

 This 5-year follow-up study revealed that the overall recidivism rate among
young adults (age 24 or younger) was over half. It also demonstrated that post-
release employment was the most influential factor to recidivism. Undoubtedly,
one specific challenge to post-release employment is educational deficiency. Such
young and uneducated (or under-educated) individuals would likely be unemployed
after release from prison due to their insufficient education and inadequate job
skills. Consistent with previous researchers’ findings (Chappell, 2004; Erisman and
Contardo, 2005; Steurer and Smith, 2003), this study found that educationally-
illiterate young adults were disproportionally unemployed and would likely become
recidivists within a short period of time after release from prison.

Conclusion
Results of this study suggest the need for enhancing educational and vocational
competencies among young adults. Even though all juvenile correctional facilities,
under legal mandates, have to provide appropriate high school/high school
equivalency programs for incarcerated juveniles, these same legal mandates are
not present in adult correctional facilities. This study’s results showed that
approximately 53 percent of individuals under the age of 24 did not possess a high
school diploma or equivalent prior to release from prison. Correctional education
could play a crucial role to enhance reentry and reduce recidivism among this
group of individuals. Subsequently, youth programs under the 2014 United States
Workforce Innovation and Opportunity Act (WIOA) could provide academic and
vocational training programs for out-of-school youths, who are aged 16-24, upon
release from prison. The age criteria under WIOA has extended the typical
definition of “youth,” and those young people leaving both juvenile and adult
correctional facilities can benefit from additional employment-related training,
education, and services through WIOA funding.

 As specified by the United State Department of Labor (2014), the United States
Workforce Innovation and Opportunity Act (WIOA) retains the nationwide system of
so-called “one-stop centers,” which directly provide an array of employment
services and connect clients to work-related training and education. Each local area
must have one comprehensive “one-stop center” that provides access to core
programs and other required services. In order to provide employment-related
training and continued education services to those disconnected youths and other
vulnerable populations, such as, youths leaving correctional facilities, the WIOA
requires local areas to allocate 75 percent of youth program funds to serve out-of-
school youths, and at least 20 percent of local youth program funds must be used

18 Exploring the Importance of the Workforce Innovation and Opportunity Act

for work experiences, such as summer and year-round employment, pre-
apprenticeship, on-the-job training, or internships and job shadowing. Under the
WIOA mandates, the state vocational rehabilitation agencies must allocate 15
percent of youth program funds to provide pre-employment transition services to
individuals with disabilities for competitive integrated employment.

With assistance from the 2014 United States Workforce Innovation and
Opportunity Act (WIOA), the logic of educational and vocational programs for
incarcerated juveniles and young adults shall focus on the education continuum
from confinement to the community. Cross-agency collaboration is essential to
enhance an individual’s reentry into the community. Currently, the Indiana
Department of Correction (IDOC) has established a strong cross-agency
collaboration with the Indiana Department of Workforce Development (IDWD) to
connect youth with necessary and continuous educational services and vocational
training programs upon release from juvenile and adult correctional facilities.

 For example, two important IDWD programs enhance youth employability and
reentry into the community. The WorkINdiana program is an Indiana Department
of Workforce Development (IDWD) initiative stemming from Indiana’s Adult
Education service delivery system. It involves a framework of approved
certifications in specific job sectors. Furthermore, the WorkINdiana program
requires regional partnerships among their adult education centers, career and
technical education centers, the WorkOne centers, community colleges, and local
economic development representatives. Additionally, IDWD provides over-sight to
the Jobs for America’s Graduates (JAG) program, a state-based, national non-profit
organization dedicated to preventing dropouts among youth who are most at-risk.
The JAG’s mission is to keep young people in school through graduation and
provide work-based learning experiences that will lead to career advancement
opportunities or to enroll in a postsecondary institution. Additionally, JAG has out-
of-school programs designed for youth who are school drop-outs and are enrolled
in High School Equivalency certification programs. Both programs could enhance
educational competency and job skills among youth who are reentering their
communities upon release from correctional facilities. It would make sense for
youth to be connected to WIOA funded programming intended to meet their needs
for education and employment.

 This study indicates that education and employment are two principal
predictors of post-release recidivism. Due to limitations in data collection in the
present study, undoubtedly, there are many contributing factors to post-release
recidivism among young adults which need further examination. In future studies,
researchers should include several important risk factors, such as, the individual’s

Lockwood and Nally Justice Policy Journal, Spring, 2017

Exploring	the	Importance	of	the	Workforce	Innovation	and	Opportunity	Act	 19	

risk assessment, mental health status, drug or alcohol abuse, or criminal history, to
analyze the contributing factors to recidivism among young adults. It is anticipated
that such studies will broaden our understanding about practical solutions to
address those identifiable challenges among young adults returning to their
communities upon release from incarceration.

References
Barnert, E., Perry, R., Azzi, V., Shetgiri, R., Ryan, G., Dudovitz, R., Zima, B., Chung, P.

(2015). Incarcerated youth’s perspectives on protective factors and risk factors
for juvenile offending: A qualitative analysis. American Journal of Public Health,
105(7), 1365- 1371.

Barrett, D.E., and Katsiyannis, A. (2016). Juvenile offending and crime in early
adulthood: A large sample analysis. Journal of Child and Family Studies, 25(4),
1086-1097.

Basto-Pereira, M., Comecanha, R., Ribeiro, S., and Maia, A. (2015). Long-term
predictors of crime desistance in juvenile delinquents: A systematic review of
longitudinal studies. Aggression and Violent Behavior, 25(4), 332-342.

Bernburg, J., and Krohn, M. (2003). Labeling, life chances, and adult crime: The
direct and indirect effects of official intervention in adolescence on crime in
early adulthood. Criminology, 41(4), 1287-1318.

Blomberg, T.G., Bales, W.D., & Piquero, A.R. (2012). Is educational achievement a
turning point for incarcerated delinquents across race and sex? Journal of Youth
and Adolescence 41(2), pp. 202-216.

Burke, L., & Vivian, J. (2001). The effect of college programming on recidivism rates
at the Hampden County House of Correction: A 5-year study. Journal of
Correctional Education, 52(4), 160-162.

Carson, E., and Golinelli, D. (2014). Prisoners in 2012: Trends in admissions and
releases, 1991-2012. Washington, DC: Bureau of Justice Statistics, Office of
Justice Programs, U.S. Department of Justice.

Catalano, R., Loeber, R., and McKinney, K. (1999). School and Community
Interventions to Prevent Serious and Violent Offending. Washington, DC:
Department of Justice, Office of Justice Programs, Office of Juvenile Justice and
Delinquency Prevention.

20 Exploring the Importance of the Workforce Innovation and Opportunity Act

Chappell, C. (2004). Post-secondary correctional education and recidivism: A meta-
analysis of research conducted from 1990-1999. Journal of Correctional
Education 55(2), pp. 148-169.

D’Alessio, S., Stolzenberg, L., Eitle, D. (2013). “Last hired, first fired”: The effect of the
unemployment rate on the probability of repeat offending. American Journal of
Criminal Justice, 41(1), 1-17.

Dawkins, M., and Sorensen, J. (2015). The impact of residential placement on
aggregate delinquency a state-level panel study, 1997-2011. Criminal Justice
Policy Review, 26(1), 85-100.

Erisman, W., & Contardo, J.B. (2005). Learning to reduce recidivism: A 50-state
analysis of postsecondary correctional education policy. Washington, DC: The
Institute for Higher Education Policy.

Fabio, A., Tu, L., Loeber, R., and Cohen, J. (2011). Neighborhood socioeconomic
disadvantage and the shape of the age-crime curve. American Journal of Public
Health, 101(1), 325-332.

Feierman, J., Levick, M., and Mody, A. (2009). The school-to-prison pipeline … and
back: Obstacles and remedies for the re-enrollment of adjudicated youth. New
York Law School Law Review, 54(10), 1115-1129.

Gemignani, R. (1994). Juvenile correctional education: A time for change.
Washington, DC: U.S. Department of Justice, Office of Justice Programs, OJJDP
Update on Research.

Greenwald, M., Jackson, S., and Baglivio, M. (2014). The costs of delinquency.
Criminology & Public Policy, 13(1), 61-67.

Harris-McKoy, D., and Cui, M. (2013). Parental control, adolescent delinquency, and
young adult criminal behavior. Journal of Child and Family Studies, 22(6), 836-
843.

Hawkins, S.R., Lattimore, P.K., Dawes, D., and Visher, C.A. 2009. Reentry experience
of confined juvenile prisoners: Characteristics, service receipt, and outcomes of
juvenile male participants in the SVORI multi-site evaluation. A report to U.S.
Department of Justice. Retrieved from:
https://www.ncjrs.gov/pdffiles1/nij/grants/230423.pdf.

Hirschfield, P. (2014). Effective and promising practices in transitional planning and
school reentry. Journal of Correctional Education, 65(2), 84-96.

Howell, J. (1998). Guide for Implementing the Comprehensive Strategy for Serious,
Violent, and Chronic Juvenile Prisoners. Washington: U.S. Department of Justice,

Lockwood and Nally Justice Policy Journal, Spring, 2017

Exploring	the	Importance	of	the	Workforce	Innovation	and	Opportunity	Act	 21	

Office of Justice Programs, Office of Juvenile Justice and Delinquency
Prevention.

Jaggers, J.W., Robison, S.B., Rhodes, J.F., Guan, X., and Church, W.T. (2016).
Predicting adult criminality among Louisiana’s urban youth: Poverty, academic
risk, and delinquency. Journal of the Society for Social Work and Research, 7(1),
89-116.

Jarrett, M., Siddiqui, S., Lochman, J., and Qu, L. (2014). Internalizing problems as a
predictor of change in externalizing problems in at-risk youth. Journal of Clinical
Child & Adolescent Psychology, 43(1), 27-35.

Jennings, W., Fox, B., and Farrington, D. (2014). Inked into crime? An examination
of the causal relationship between tattoos and life-course offending among
males from the Cambridge study in delinquent development. Journal of
Criminal Justice, 42(1), 77-84.

Kempf-Leonard, K., Tracy, P., and Howell, J. (2001). Serious, violent, and chronic
prisoners: The relationship of delinquency career types to adult criminality.
Justice Quarterly, 18(3), 449-478.

Kliewer, W., and Lepore, S. (2015). Exposure to violence, social cognitive
processing, and sleep problems in urban adolescents. Journal of Youth and
Adolescence, 44(2), 507-517.

Langan, P., and Levin, D. (2002). Recidivism of Prisoners Released in 1994.
Washington, DC: U.S. Department of Justice, Bureau of Justice Statistics.

Lee, J., Herrenkohl, T., Jung, H., Skinner, M., and Klika, B. (2015). Longitudinal
examination of peer and partner influences on gender-specific pathways from
child abuse to adult crime. Child Abuse & Neglect, 47(1), 83-93.

Leverso, J., Bielby, W., and Hoelter, L. (2015). Back on the streets: Maturation and
risk factors for recidivism among serious juvenile prisoners. Journal of
Adolescence, 41(1), 67-75.

Lockwood, S., Nally, J., and Ho, T. (2016). Race, education, employment, and
recidivism among offenders in the United States: An exploration of complex
issues in the Indianapolis metropolitan area. International Journal of Criminal
Justice Sciences 11: 57-74.

-----. (2015). Racial disparities and similarities in post-release recidivism and
employment among ex-prisoners with a different level of education. Journal of
Prison Education and Reentry, 2(1), 35-50.

22 Exploring the Importance of the Workforce Innovation and Opportunity Act

----. (2012). The effect of correctional education on post-release employment and
recidivism: A 5-year follow-up study in the State of Indiana. Crime &
Delinquency, 58(3), 380-396.

Lussier, P., and Blokland, A. (2015). The adolescence-adulthood transition and
Robins’s continuity paradox: Criminal career patterns of juvenile and adult sex
prisoners in a prospective longitudinal birth cohort study. Journal of Criminal
Justice, 42(2), 153-163.

Mallett, C.A. (2016). The school-to-prison pipeline: A critical review of the punitive
paradigm shift. Child and Adolescent Social Work Journal, 33(1), 15-24.

Mason, W., Hitch, J., Kosterman, R., McCarty, C., Herrenkohl, T., and Hawkins, J.
(2010). Growth in adolescent delinquency and alcohol use in relation to young
adult crime, alcohol use disorders, and risk sex: A comparison of youth from
low- versus middle-income backgrounds. Journal of Child Psychology and
Psychiatry, 51(12), 1377-1385.

Mathur, S., and Clark, H. (2014). Community engagement for reentry success of
youth from juvenile justice: Challenges and opportunities. Education and
Treatment of Children, 37(4), 713-734.

Menard, S., Covey, H., and Franzese, R. (2015). Adolescent exposure to violence
and adult illicit drug use. Child Abuse & Neglect, 42(1), 30-39.

Mercer, N., Farrington, D.P., Ttofi, M.M., Keijsers, L., Branje, S., and Meeus, W.
(2016). Childhood predictors and adult life success of adolescent delinquency
abstainers. Journal of Abnormal Child Psychology, 44(3), 613-624.

Merrin, G.J., Davis, J.P., Berry, D., D’Amico, E.J., and Dumas, T.M. (2016). The
longitudinal associations between substance use, crime, and social risk among
emerging adults: A longitudinal within and between-person latent variables
analysis. Drug and Alcohol Dependence, 165(1), 71-78.

Na, C. (2017). The consequences of school dropout among serious adolescent
offenders: More offending? More Arrest? Both? Journal of Research in Crime
and Delinquency, 54(1), 78-110.

Nally, J., Lockwood, S., Knutson, K., Ho, T. (2013). The marginally employed
prisoner: A unique phenomenon among released prisoners. Journal of
Correctional Education,64(1), 50-68.

-----. (2012). The post-release employment and recidivism among different types of
prisoners with a different level of education: A 5-year follow-up study in Indiana.
Justice Policy Journal, 9(1), 1-29.

Lockwood and Nally Justice Policy Journal, Spring, 2017

Exploring	the	Importance	of	the	Workforce	Innovation	and	Opportunity	Act	 23	

-----. (2011). Employment of ex-prisoners during the recession. Journal of
Correctional Education, 62(2), 117-131.

Phillips, J., and Land, K. (2012). The link between unemployment and crime rate
fluctuations: An analysis at the county, state, and national levels. Social Science
Research, 41(3), 681-694.

Piquero, A., Farrington, D., Shepherd, J., and Auty, K. (2014). Offending and early
death in the Cambridge study in delinquent development. Justice Quarterly,
31(3), 445-472.

Reingle-Gonzalez, J.M., Salas-Wright, C.P., Connell, N.M., Jetelina, K.K., Clipper, S.J.,
and Businelle, M.S. (2016). The long-term effects of school dropout and GED
attainment on substance use disorders. Drug and Alcohol Dependence, 158(1),
60-66.

Ryan, J., Williams, A., and Courtney, M. (2013). Adolescent neglect, juvenile
delinquency and the risk of recidivism. Journal of Youth and Adolescence, 42(3),
454-465.

Satterfield, J., and Schell, A. (1997). A prospective study of hyperactive boys with
conduct problems and normal boys: Adolescent and adult criminality. Journal of
the American Academy of Child and Adolescent Psychiatry, 36(12), 1726-1735.

Shulman, E., Steinberg, L., and Piquero, A. (2013). The age-crime curve in
adolescence and early adulthood is not due to age differences in economic
status. Journal of Youth and Adolescence, 42(6), 848-860.

Smeets, E. (2014). Education in young prisoner institutions and secure youth care
institutions. Educational Research and Evaluation: An International Journal on
Theory and Practice, 20(1), 67-80.

Stetser, M., and Stillwell, R. (2014). Public high school four-year on-time graduation
rates and event dropout rates: School year 2010-11 and 2011-12. Washington,
DC: National Center for Education Statistics, U.S. Department of Education.

Steurer, S.J., & Smith, L.G. (2003). Education reduces crime: Three-state inmate
recidivism study. Lantham, MD: Correctional Education Association.

Sullivan, C., and McGloin, M. (2014). Looking back to move forward some thoughts
on measuring crime and delinquency over the past 50 years. Journal of
Research in Crime and Delinquency, 51(4), 445-466.

Ungar, M, Liebenberg, L., and Ikeda, J. (2014). Young people with complex needs:
Designing coordinated interventions to promote resilience across child welfare,

24 Exploring the Importance of the Workforce Innovation and Opportunity Act

juvenile corrections, mental health and education services. British Journal of
Social Work, 44(3), 675-693.

United States of Labor. (2014). WIOA overview. Washington, DC: U.S. Department
of Labor. Retrieved from: https://www.doleta.gov/wioa/Overview.cfm.

Vacca, J. (2004). Educated prisoners are less likely to return to prison. Journal of
Correctional Education, 55(4), 297-305

Varghese, F.P., Hardin, E.E., Bauer, R.L., & Morgan, R.D. (2010). Attitudes toward
hiring prisoners: The roles of criminal history, job qualifications, and race.
International Journal of Prisoner Therapy and Comparative Criminology, 54(5),
769-782.

Walters, G. (2013). Delinquency, parental involvement, early adult criminality, and
sex: Evidence of moderated mediation. Journal of Adolescence, 36(4), 777-785.

Young, S., Taylor, E., and Gudjonsson, G. (2016). Childhood predictions of criminal
offending: Results from a 19-year longitudinal epidemiological study of boys.
Journal of Attention Disorders, 20(3), 206-213.

About the Authors
Susan Klinker Lockwood is the Director of Juvenile Education for the Indiana
Department of Correction. She received her Bachelor’s and Master’s Degrees from
Ball State University and her Doctor of Education Degree from Oakland City
University. Email: slockwood@idoc.in.gov.

John M. Nally is the Director of Education for the Indiana Department of
Correction. He received his Bachelor’s and Master’s Degrees from Indiana State
University and his Doctor of Education Degree from Oakland City University. Email:
jnally@idoc.in.gov.

